

STEFAN KARGANOVIĆ
PJOTR ILJČENKOV
DŽON LOKLAND
IRINA LEBEDEVA

DR DŽONATAN MOVAT
NEBOJŠA MALIĆ

RUŠENJE REPUBLIKE SRPSKE
TEORIJA I TEHNOLOGIJA PREVRATA

Edicija SNSD
Knjiga 12

Izdavač:
BESJEDA
Banja Luka

Recenzent:
Milan Ljepojević

Prilozi Džona Loklenda, Pjotra Iljčenkova i
Irine Lebedeve objavljeni su u:

Оранжевые сети: от Белграда до Бишкека
/ отв. ред. Н. А. Нарочницкая; [ред. и
сост. Е_ А. Бондарева]. - СПб. : Алетейя,
2008.

Prevodioci:
Dejana Kokotović
Maja Vojvodić Jovanović

Stefan Karganović
Pjotr Iljčenkov
Džon Lokland
Irina Lebedeva

dr Džonatan Movat
Nebojša Malić

• • •

RUŠENJE
Republike Srpske
TEORIJA I TEHNOLOGIJA PREVRATA

BANJA LUKA

Sadržaj

Recenzija:
Milan Ljepojević
SKIDANJE MASKI..	 7

Stefan Karganović
KAKO SE PRIPREMA PUČ?
Tehnologija „obojenih revolucija“..	 11

Stefan Karganović
PREDSTOJEĆI POKUŠAJ PREVRATA
I ODBRANA REPUBLIKE...	 29

Pjotr Iljčenkov
“EKSPRES-REVOLUCIJA” U SRBIJI...	 61

Džon Lokland (John Laughland)
TEHNIKA PUČA..	 131

Irina Lebedeva
BROKERI “DŽANK-REVOLUCIJA”...	 161

dr Džonatan Movat (Jonathan Mowat)
PRERUŠENI PUČ:
VAŠINGTONSKA MUSTRA ZA „DEMOKRATIZACIJU“
NOVOG SVETSKOG PORETKA..	 193

Nebojša Malić
POGOVOR
ODBIJANJE LJUDOŽDERSKOG LONCA:
IMPERIJA, PREVRAT I SUDBINA...	 213

PRILOG: Marionete Majdana ...	 221

7

Recenzija:
Milan Ljepojević

SKIDANJE MASKI

Iščitavajući i analizirajući knjigu „Rušenje Srpske“ dugo
sam razmišljao da li kao recenzent bilo šta u samom „uvodnom
obraćanju“ treba da napišem ili ne.

Pitanje koje sam sebi postavljam jeste da li radovima Stefana
Karganovića, „Kako se priprema puč?“ i „Predstojeći pokušaj pre-
vrata i odbrana RS“ treba ikakva „uvertira“, isto kao i tekstovima
eminentnih autora: „Ekspres-revolucija u Srbiji“ Pjotra Iljčenkova,
„Tehnika puča“ Džona Loklanda, „Brokeri i džank-revolucija“
Irene Lebedeve, „Prerušeni puč: vašingtonska mustra za demokra-
tizaciju novog svjetskog poretka“ Džonatana Movata i „Odbijanje
ljudožderskog lonca: Imperija, prevrat i sudbina“ Nebojše Malića.

Moj zaključak je da je ovdje sve jasno i, kao što kaže Džon
Lokland, ovdje se ne radi ni o kakvoj „teoriji zavjere“, već o
činjenicama zavjere.

Možda je pravo pitanje i suština cijelog problema u stanju u
kojem sam se i sam našao prije izvjesnog vremena. Naime, nakon
što sam otkrio, na bazi jasnih analiza, argumenata i činjenica, da

8

Milan Ljepojević

vodeće zapadne svjetske sile, predvođene SAD, krše međunarodno
pravo, povelje i konvencije Ujedinjenih nacija, međunarodne
ugovore, Dejtonski mirovni sporazum, Ustav BiH i Republike
Srpske, glasno sam to i rekao. Nakon toga osjećao sam se pomalo
neugodno. Pitao sam se, zašto.

Analizirajući uzroke „nemira“, zaključio sam da je razlog
mog „lošeg“ stanja, ISTINA koju sam javno saopštio, istina argu
mentovana čvrstim i očiglednim dokazima.

Sam sebe sam zapitao da li je moguće da smo došli do takvog
društvenog stanja svijesti, gdje čovjek u jednom demokratskom
društvu ne smije da saopšti očiglednu istinu. Dakle, vodeći, bogati,
silni, mogu da krše međunarodno pravo, konvencije i rezolucije
UN-a, ustave i međunarodne ugovore, a mi to ne smijemo ni da
kažemo. Uporedio sam to sa banalnim slučajem da neko ima pravo
da me ponižava, vrijeđa, tuče i mlati, a da ja ne smijem čak ni da
kažem da on to čini.

Kao ilistracija svega navedenog možda će najbolje poslužiti
izjava šefa kabineta američkog predsjednika Džordža Buša II, Karla
Rouva, koji je 2004. godine rekao: „Mi smo imperija, i kada delamo,
stvaramo sopstvenu realnost. I dok vi proučavate tu raealnost,
pomno, je li – mi opet djelujemo, i stvaramo nove realnosti, koje
ćete vi onda da proučavate. I tako to ide. Mi smo tvorci istorije, a svi
vi možete samo da proučavate šta mi radimo.“

Najteže se učiti na sopstvenim greškama. Ako nas jednom
neko obmane i prevari može se opravdati i objasniti, ali drugi put
jako teško. Japanski moto ili deviza življenja je: „Ja nemam protivni-
ka, moj jedini protivnik je moja nespremnost“. Ovdje je pitanje za
nas: koliko smo mi spremni da se oslobodimo svoje nespremnosti,
koliko smo spremni da vidimo „scenario dešavanja“ koji se dešava
oko nas i koji se sprema i nama.

Od 2000. godine svjedoci smo „ekspres revolucije“ u Srbiji,
mnoštva takvih navodno spontanih događanja naroda. „Revolucija

9

SKIDANJE MASKI

ruža u Gruziji“ 2003. godine, „ružičaste“ revolucije u Ukrajini 2004 i
ove 2014. godine, Belorusiji i drugim državama, Arapskog proljeća:
u Maroku, Libiji, Egiptu i Siriji.

O čemu se tu radi? Džon Lokland ovako objašnjava te
vještačke revolucije. Takozvane demokratske narodne revolucije u
stvari su državni udari, koje umjesto vojske izvodi za tu svrhu mo-
bilisano i izmanipulisano civilno stanovništvo. Postoje i priručnici
prevrata koje su napisali Džin Šarp, Robert Helvi i Piter Akerman
– rukovodioci „nenasilnom borbom“ u službi SAD.

Najveći dio pripreme prevrata je medijski: upravljanje utis-
cima, proizvodnja lažirane svijesti u javnom mnjenju, oblikovanje i
nametanje lažnog društvenog i političkog okvira. Tek kada se tako
pripremi teren, na scenu stupaju prevratnici, „krtice“ i mobilisana
pješadija.

Džonatan Movat je tehniku prevrata opisao kao klasično
ratovanje drugim sredstvima. Nema potrebe da se šalje vojska u
drugu državu, ako možete da od njenih stanovnika napravite sop-
stvenu vojsku, putem medijske i političke manipulacije. Movat do-
kumentuje da su Šarp, Akerman i ostali ideolozi „nenasilne borbe“
u stvari formulisali taktiku ratovanja upotrebom civila. Finansiranje
ovih aktivnosti vrši se kroz trgovinu narkoticima, što objašnjava
naizgled šizofrenu podršku SAD narko-kartelima protiv kojih se –
navodno i vrlo javno – bori militarizacijom domaće policije.

Irina Lebedeva kaže da su obećanja „revolucionara“ u stvari
indentična obećanjima berzanskih prevaranata. Oni koji povjeruju
u priče o basnoslovnom bogastvu, ostanu bez ičega – čak i ako
prevaranta na kraju uhapse. Na ovim tzv. revolucijama profitiraju
samo Imperija i „revolucionari“, dok je narod u ime kojeg se navod-
ni prevrat vrši – ovce za šišanje. Pritom se kao pješadija regrutuje
frustrirana omladina, koja je poslovično nestrpljiva, neiskusna i
lakovjerna.

Demokratija je samo floskula za lakovjerne.

10

Krajnje je vrijeme da bar stručna javnost postane potpuno
svjesna da je „obojena revolucija“ u suštini samo isplanirana smje-
na režima kao rezultat psihološkog tretmana civilnog stanovništva,
koje na prvi pogled i realizuje samo građansko društvo pod krink-
om demokratizacije i u interesu trećih lica. Ta lica, najčešće stranci i
najčešće sa vojnom podrškom, prisiljavaju „civile“ da za njih „vade
kestenje iz vatre“ po detaljno isplaniranoj tehnologiji.

Knjiga „Rušenje Srpske“ ima edukativni značaj. Krajnje je
vrijeme da se skinu maske i razjasne vješti blefovi i obmane. „Obo-
jene“, „ružičaste“, „revolucije ruža“ kao ni razna proljeća nisu ni-
kakve ni revolucije ni proljeća već perfidni državni udari osmišljeni
u američkoj kuhinji. Bez slanja vojske, uz medijsku manipulaciju,
dolazi se do prevrata, uz civilno stanovništvo koje biva izmanipu-
lisano i izvrši smjenu vlasti u interesu imperatora i nalogodavca.

Prostori BiH i Republike Srpske su sve ovo vrijeme od Dej-
tona do danas predmet obmane i prevare. Više od decenije prisutne
su raznorazne reforme koje su lansirane uvijek od istih pošiljalaca
i koje su po pravilu uvijek značile centralizaciju i unitarizaciju BiH
i eliminisanje Republike Srpske. Tako je po tom „modelu“ RS os-
tala bez svojih dejtonskih nadležnosti: vojske, obavještajne službe,
carine, poreske i fiskalne samostalnosti i drugih. Kao što to nisu ni-
kakve reforme, jer reforme znače usavršavanje i unapređenje, a ne
eliminaciju i likvidaciju, tako ni „obojene revolucije“ nisu nikakve
revolucije, ni ružičaste ni obojene, već perfidni državni prevrati.

11

Stefan Karganović, SAD

KAKO SE PRIPREMA PUČ?
Tehnologija „obojenih revolucija“

Pojam „revolucija“ asocira na društveno-politički pokret
širokih razmera i plebiscitarnog karaktera. Tipično je nadahnut
namerom da se pomoću promene vlasti javna politika dovede u
sklad sa željama i interesima većine. „Puč“ takođe podrazumeva
promenu vlasti, ali izvršene u korist mnogo uže interesne grupe.
Revolucija je otvoren, ili kako bi se to danas reklo „transparentan“
proces, čiji su pokretači i učesnici uglavnom poznati i deluju javno.
Puč je manevar u suštini zatvorenog karaktera sa ciljem zahvata
vlasti i operativnim jezgrom koje deluje konspirativno i najčešće
taji svoje prave ciljeve. Radi postizanja političkog efekta, učesnici
koji su manje upoznati sa krajnjim ciljevima mogu biti istureni da
istupaju javno. Ali pučističko jezgro, koje određuje agendu, uvek
deluje diskretno i iz senke.

Fenomen kojim se ova knjiga bavi popularno je poznat pod
nazivom „obojena revolucija“, ali pojam puča mu mnogo više odgo-

12

Stefan Karganović

vara. Na delu je, zapravo, mimikrija revolucije, sa nizom spoljašnjih
obeležja autentičnog događaja ali vrlo različitim sadržajem.
Metodologija i atmosfera ove vrste prevrata bliži su puču zato što
rukovodstvo deluje iz pozadine, a javni učesnici mobilisani su u
službi konačnih ciljeva koji su većini nejasni ili nepoznati.

U poglavljima koja slede, u prilogu iz pera Džona Loklan
da, razmatraju se idejni generatori procesa o kojima je ovde reč.
Džonatan Movat i Irina Lebedeva sa nešto užeg stanovišta razot-
krivaju taktičke elemente uspešne primene koncepta sintetičke rev-
olucije koja se faktički ne razlikuje od puča, dok se Pjotr Iljčenkov
bavi studijom slučaja od prvorazrednog značaja za srpsku čitalačku
publiku. To je inscenirani prevrat u Saveznoj Republici Jugoslaviji
5. oktobra 2000. godine. Način kako je taj prevrat bio izveden treba-
lo bi srpskom narodu sa jedne strane Drine da posluži kao istorijska
opomena, a sa druge – kao lekcija.

Cilj ove knjige je da na obe strane vododelnice građane po-
zove na trezveno razmišljanje. Jedne, da se samokritički prisete
svojih naivnih političkih grešaka iz ne tako davne 2000. godine, a
druge da analiziraju uspešne obmane kojima su, u ranijoj epizodi
istog serijala, bili izloženi njihovi susedi i sunarodnici. To je jedi-
ni način, u predstojećoj krizi, da narod Republike Srpske izvuče
pravilne zaključke i da uspešno izbegne ponavljanje istih grešaka.

U poglavljima koja slede potanko je izložen način kako se
organizuje i usmerava proces koji je prerušen kao „narodna revolu-
cija“. Pošto u tom procesu nema ni traga od spontanosti, a stihijnos-
ti još manje, on se može najbolje proučavati sa bezličnog stanovišta
puke tehnologije osvajanja vlasti.1 Kao uvod u dalja razmatranja

1 Javna ponuda Srđe Popovića, direktora beogradskog “Kanvasa“,
bivšeg „Otpora“, da će se rado odazvati pozivu da njegova organizacija
obučava učesnike protesta koji su u februaru 2014. buknuli u Federaciji BiH,
nedvosmisleno upućuje na „tehnološku“ pozadinu ovog procesa.

13

KAKO SE PRIPREMA PUČ?

prikazaćemo opšti obrazac ovih šablonskih „revolucija“ u raznim
zemljama gde su bile pokušane ili izvedene.

(1) Pripremna faza: Operacija Guliver. Premrežavanje ciljane
države lažnim nevladinim organizacijama.

Za ovu fazu, zarobljavanje Gulivera je najbolja metafora.2
Karakteriše je osnivanje brojnih „nevladinih organizacija“ koje
se bave društvenim pitanjima sa potencijalom da postanu žarišta
podele i nezadovoljstva. Te grupe obilno su finansirane i uglavnom
deluju sa sličnih ideoloških pozicija. Medijska pažnja koju dobijaju
deluje kao multiplikator njihove realne snage i značaja. Same sebe
proglašavaju za „civilno društvo“. Kada napadnim ponavljanjem
i uz logističku pomoć naklonjenih medija ovaj samonadenuti opis
postane široko prihvaćen, pretvaraju se u referentne ustanove po
nizu ključnih društvenih pitanja.

Bivši podsekretar za privredu SAD u vladi predsedni-
ka Ronalda Regana, Pol Kreg Roberts (Paul Craig Roberts), kao
vašingtonski insajder vrlo dobro poznaje mehanizme uticaja na
raspolaganju državi kojoj je služio.3 U nedavnom osvrtu na sektor
koji se izdaje za nevladin, a u stvari promoviše politički program
vlada koje ga finansiraju, dr Roberts ističe:

Nevladine organizacije koje finansiraju SAD i EU su pete
kolone sa zadatkom da ruše nezavisnost zemalja u kojima
deluju. Neke od njih glume „organizacije za zaštitu ljudskih
prava“. Druge vrše indoktrinaciju pod plaštom „obrazovnih

2 U satiričnom delu Džonatana Svifta „Guliverova putovanja“, posle
brodoloma Guliver se budi na plaži u kraljevstvu sićušnih ljudi, „Liliputanaca“,
koji su ga, dok je spavao, vezali žicom. Guliver je lako mogao da izbegne
zarobljavanje od strane čovečuljaka dvanaest puta manjih od sebe dok je bio
budan, ali jednom vezan više nije mogao da im se odupre.

3 Dr Roberts je danas izraziti kritičar mnogih aspekata američke spoljne
i unutrašnje politike.

14

Stefan Karganović

programa“ i projekata za „izgradnju demokratije“. Mnoge,
posebno one koje su pod neposrednom kontrolom CIA,
specijalizuju se za izvođenje provokacija, kao grupa „Pusi
rajot“. Za vrlo mali broj ovih NVO moglo bi se reći da su
legitimne. Ali arogantne, to svakako jesu. Vođa jedne
takve NVO pre izbora u Iranu, gde je Musavi bio kandidat
Vašingtona i CIA, saopštio je da će izbori za posledicu
imati zelenu revoluciju. On je to unapred znao zato što
je učestvovao u finansiranju operacije pomoću novca
američkih poreskih obveznika.4	

U Republici Srpskoj se već nekoliko godina formira infra-
struktura lažnih „nevladinih organizacija“ sa zadatkom da budu u
pripravnosti da bi se na mig inostranih naredbodavaca uključile u
podsticanje nereda i podrivanje ustavnog poretka. Među njima su:

1.	 Transparency International;
2.	 Helsinški parlament građana Banje Luke;
3.	 Slobodna Republika;
4.	 BUKA;
5.	 GEA Centar za istraživanja i studije;
6.	 Inicijativa mladih za ljudska prava;
7.	 The Srpska Times;
8.	 „Udruženje veterana Republike Srpske“;
9.	 Takođe su aktivni internet sajtovi i stranice na socijalnim

mrežama poput „frontal.ba“, „frontal.rs“, „slobodan-
vaskovic.blogspot.com“ „abc.ba“, „index.hr“, „50K za
bolje sutra“, „Rušimo Dodika“, „NGO.ba“;

10.	Ovu ekipu dopunjavaju „politički korektni“ analitičari
koji se redovno pojavljuju kao sagovornici domaćih i

4 “Washington orchestrated protests are destabilizing Ukraine”,
http://www.paulcraigroberts.org/, 12. februar 2014.

15

KAKO SE PRIPREMA PUČ?

stranih medija, i čiji komentari nepogrešivo slede parti-
jsku liniju lažnih NVO. Primeri su Tanja Topić, Svetlana
Cenić, Damir Miljević i Aleksa Milojević.

Među finansijerima ovih grupa nalaze se uobičajeni preno-
sni kaiševi logističke podrške subverzivnim udruženjima koja se
u raznim državama formiraju da bi na terenu, pod lažnom za-
stavom spontanih narodnih buntova, sprovodili zapadnu politiku
„promene režima“. To su, između ostalih, National Endowment
for Democracy [NED], U. S. Agency for International Development
[USAID], Fond za otvoreno društvo [Soroš], kao i ambasade SAD,
Velike Britanije, Norveške i drugih zapadnih zemalja. Upečatljiv
primer kako ovaj sistem funkcioniše je hvalisanje državne podsek-
retarke SAD Viktorije Nuland da je njena vlada tokom poslednjih
nekoliko godina uložila pet milijardi dolara u organizovanje infra-
strukture „demokratske revolucije“ u Ukrajini.5 Za ovakvu vrstu
ulaganja (a po priznanju ambasadora Vilijama Montgomerija, 60
miliona dolara u petooktobarski prevrat u SR Jugoslaviji) nesumn-
jivo se očekuju vrlo određene političke dividende.

(2) Monopolizacija medijskog prostora i šargarepa dominantne il­
uzije.

Da bi lažne nevladine organizacije mogle uspešno delovati
u pogodnom ambijentu, potrebno je da budu dva uslova ispunje-
na. Prvo, medijska sredina se mora korumpirati6 u dovoljnoj meri
da svojim uticajem u targetiranom društvu obezbedi naklonost

5 Pepe Escobar, “The new US – Russia cold war”, Asia Times Online, 16.
februar 2014, http://www.atimes.com/atimes/World/WOR-02-140214.html

6 Oblici korumpiranja se kreću od kupovine uticajnih listova, časopisa
i televizijskih stanica, čime se praktično pretvaraju u oruđa stranih vlasnika (u
Srbiji, TV B-92 i TV Prva srpska, kao i štampani mediji „Politika“, „NIN“ i „Blic“
su primeri), do manipulisanja uređivačkom politikom pomoću dodeljivanja
reklama medijskim kućama i isplate finansijskih „podsticaja“ pojedinim
novinarima.

16

Stefan Karganović

kritične mase javnosti. Drugi uslov je da znatan deo društva bude
podvrgnut uticaju jedne dominantne iluzije. Sprega „nevladinih
organizacija“ i korumpiranih medija eksploatiše opčinjavajuće de-
jstvo iluzije za proizvodnju masovne energije koja se, zatim, foku-
sira prema potrebi.

Monopol nad medijskim prostorom, što se obično postiže
strateškim finansijskim investicijama, ključan je za kontrolu pro-
toka informacija prema targetiranoj javnosti. Ljudi raspolažu ug-
lavnom onakvim informacijama kakve primaju preko medija.
Malobrojni imaju mogućnost da nešto lično provere ili samostalno
istraže. Kada se donese odluka za promenu režima, jedan od važnih
razlog za Gleichschaltung7 glavnih medija je potreba da se sred-
stva javnog obaveštavanja sinhronizuju sa delatnošću „nevladinog
sektora“. Oba sredstva uticaja deluju usklađeno. U središte javne
pažnje stavljaju se iste teme i tretiraju na sličan način, novinarski
diskurs ciljano se degradira i postaje površan, pitanja koja bi mogla
podstaknuti na kritičko razmišljanje se ne postavljaju, dijapazon
gledišta koja su prisutna u javnim raspravama drastično se sužava,
nosioci stavova koji se ne uklapaju u klimu mišljenja koju nameće
„nevladin sektor“ sistematski su isključeni, minorne ličnosti i or-
ganizacije, koje bez podrške sa strane ne bi imali primetnu težinu,
po svim značajnim pitanjima veštački se izgrađuju u merodavne
arbitre. Najzad, kontrola nad medijima obezbeđuje da reflektor
istraživačkog novinarstva neće biti uperen u pripadnike „nevladi-
nog sektora“ i da će škakljiva pitanja u vezi sa njihovim izvorima
finansiranja i pravom agendom ostati nepostavljena, a odgovori na
njih – nepoznati širokoj javnosti.

U fazi prepariranja javnog mnjenja, podjednako je ključan
faktor stvaranja dominantne iluzije, ili „šargarepe“, koja u predstavi

7 Na nemačkom, “usaglašavanje“, izraz koji je koristio nacistički
ministar propagande dr Jozef Gebels, za disciplinovanu jednoličnost koju je
nametnuo nemačkim sredstvima javnog informisanja.

17

KAKO SE PRIPREMA PUČ?

smene režima motiviše mase da ulogu statista odigraju sa iskren-
im ubeđenjem da im je dodeljena glavna uloga. Konkretni sadržaj
te iluzije razlikuje se od slučaja do slučaja, ali u današnjem svetu
neizbežno ima jaku materijalnu komponentu, uz ritualno uvera-
vanje masa da se bore za veći stepen „demokratije“ i uvažavanje
određenih vrsta „prava“. Dosadašnje iskustvo promene režima po
recepturi „obojenih revolucija“ dosledno je negativno u pogledu
ostvarenja ijednog od tih obećanja. Međutim, zahvaljujući kontroli
nad medijskim prostorom komparativne analize iskustava na dru-
gim mestima gde se odigrao sličan proces uspešno se izbegavaju
Lišeni osnovnih informacija i podvrgnuti tendencioznom uticaju
izvora koji su plaćeni da ih obmanjuju, ljudi važne zaključke iz-
vode u činjeničnom vakuumu. Zato gotovo ista „šargarepa“ služi
kao mamac na koji veliki broj ljudi neprekidno naseda, iako nijedna
zemlja još nije videla koristi od sličnih obećanja.

Nekoliko primera iz kataloga obmana ilustrovaće ovu tezu:
	– Srbija pod Miloševićem: iluzija „demokratije“ i „života

kao ostali svet“. Posle Petog oktobra, obećanje „demokratije“ pret-
vorilo se u šaradu rotiranja na vlasti pripadnika samoprodužavajuće
klike čija se politička delatnost svodi na izvršavanje direktiva stra-
naca koji su ih doveli i održavaju na vlasti. Lažno obećanje „života
kao ostali svet“ pretvorilo se u košmar još veće materijalne bede i
dubljeg beznađa.

	– Rusija pod Putinom: iluzija „liberalnog društva“. Na
početku trećeg mandata predsednika Putina, 2012. godine, u ne-
kim krugovima gradske inteligencije specijalisti za „promenu
režima“ organizovali su pokret za maglovito definisane promene
pod parolom „liberalnog društva“. Mnogi su progutali taj mamac
i učestvovali su u neredima sa ciljem predsednikovog svrgavanja.
Međutim, oni su izgleda zaboravili posledice primene u Rusiji, de-
vedesetih godina pod Jeljcinom, „liberalnih“ ekonomskih principa
iz istih zapadnih ideoloških izvora odakle potiče i model liberalnog

18

Stefan Karganović

društva. Zahvaljujući relativnoj političkoj zrelosti javnog mnjenja i
hitroj reakciji vlasti zakonom o transparentnosti rada i finansiranja
prozapadnih „nevladinih organizacija“, u Rusiji je pokušaj „obo-
jene revolucije“ za sada u korenu sasečen.

	– Ukrajina: iluzija „pridruživanje Evropi“. Dominantna il-
uzija u Ukrajini, i okidač za izazivanje masovnih nereda koji traju
od kraja 2013. godine, jeste pristupanje Evropskoj uniji kao idealno
rešenje za brojne ekonomske i društvene probleme te zemlje. In-
tenzitet iluzije se razlikuje u raznim regionima, ali dovoljan je za
slivanje mase opčinjenih vernika na glavni trg u prestonici Kijevu.
Ogromna većina običnih Ukrajinaca nema mogućnost da putuje u
zemlje Evropske unije da išta proveri i nema pojma da li je predstava
koju o njoj imaju – tačna. Pošto su svi glavni mediji pod kontrolom
stranaca ili lokalnih oligarha sa poslovnim interesima na Zapadu,
oni uglavnom podržavaju agendu buntovnika koje predvode pro-
zapadne stranke i „nevladine organizacije“. Dok takvo stanje traje,
prosečan Ukrajinac nikada neće dobiti objektivnu sliku o tome šta
mu je u najboljem interesu. U Ukrajini, znatan broj ljudi razmišlja i
deluje u stanju koje je sa stanovišta organizatora prevrata idealno –
u činjeničnom vakuumu.

	– Republika Srpska: iluzija „ukidanja korupcije“, „pro
mene“ i „perspektivnog društva“.8 Parole koje se u Republici Srpskoj
koriste kao sredstvo za mobilizaciju manipulativno su besadržajne
i prilagođene lokalnim prilikama. Prava agenda – ukidanje Repub-
like Srpske i uvođenje centralističkog uređenja u Bosni i Hercego-
vini, koje bi stranim kontrolorima pojednostavilo upravljanje preko
transnacionalne elite koju nameravaju da instaliraju – brižljivo je
skrivena.9 Umesto toga, ističu se parole koje privlačno zvuče, ali

8 Ova poslednja nebuloza potiče iz frazeologije vođe udruženja
„Slobodna Republika“, Nikole Dronjka. Internet portal „e-Trafika,“ 16. sep
tembar 2013.

9 Konture te agende ipak su nesmotrenošću organizatora izašle na

19

KAKO SE PRIPREMA PUČ?

bez jasno artikulisanog plana o tome kako bi se njihove konotacije
mogle pretočiti u delotvornu politiku. Jedna od tih demagoških
krilatica posebno je uvredljiva za zreo razum, a ujedno je naziv jed-
nog od opozicionih internet sajtova: „Za bolje sutra“.

	Do sada, nijedna od „obojenih revolucija“ nije imala za
plod išta što bi bilo prepoznatljivo kao „bolje sutra“. Po Alber-
tu Ajnštajnu, definicija ludila je uverenje da sto puta možemo
pokušavati istu stvar i doživeti neuspeh, sa očekivanjem da će sto
prvog puta rezultat biti različit.

(3) Regrutacija lokalnih izvođača.
Sledeća faza je angažovanje ljudskih kadrova koji će, kada se

steknu neophodni uslovi, izvesti program organizovanih nereda sa
ciljem obaranja vlasti. Ti kadrovi se regrutuju i indoktriniraju una-
pred, pre izbijanja planirane „obojene revolucije“. Cilj organizatora
je da u targetiranom društvu identifikuju žarišta nezadovoljstva i
da, zauzvrat za fizičko učešće u izvođenju prevrata, nezadovoljnim
segmentima obećaju rešavanje stvarnih ili percipiranih problema.
Profesionalno usmerena negativna energija osnovna je pokretačka
snaga prevratničkog projekta.

Vidljivi deo kadrovskog sastava prevrata sastoji se iz dva
elementa.

a. Političke marionete. Političke figure koje su željne vlasti,
a imaju teškoće da je osvoje redovnim putem, idealne su kao ma-
nipulisani predvodnici „opozicije“. Zauzvrat za priliku koju im
orkestratori „obojene revolucije“ nude da ostvare svoje ambicije,
saradnjom u prevratničkom poduhvatu oni mu pružaju određenu
respektabilnost i privid učešća „civilnog društva“. Nedavno obelo-
danjeni razgovor između visoke funkcionerke Vlade SAD Viktorije

videlo tokom februarskih nereda u Federaciji BiH. Jedna od „nevladinih
organizacija“ koje su rukovodile buntom, pod sugestivnim nazivom „Udar“
isto kao prozapadna stranka u Ukrajini, otvoreno je zagovarala upravo takav
program.

20

Stefan Karganović

Nuland i ambasadora SAD u Ukrajini, Džefrija Pjata, slikovito pri-
kazuje pravu ulogu ovih marioneta i potpunu zavisnost od odluka
sponzora, koji raspodeljuju ne samo finansijska sredstva već i port-
felje u projektovanoj budućoj „vladi“.10

b. Ulična pešadija. Izvođači uličnih radova podjednako su
važni zato što njihov doprinos operaciji stvara spoljašnji utisak
spontanog narodnog bunta. Ulična rulja se sastoji iz tri koncentrična
kruga:

– Iskreni vernici. Većina učesnika su obmanuti konzumenti
„šargarepe“, ili dominantne iluzije koja se u konkretnom izvođenju
„obojene revolucije“ koristi kao sredstvo za masovnu mobili-
zaciju. Oni su korisne budale režiranih nereda. Njihovo prisus-
tvo je dekorativno i služi proizvodnji utiska da je prevrat odraz
raspoloženja većine, ili bar znatnog dela društva.

– Plaćeni statisti. Ako orkestratori procene da je broj
iskrenih vernika nedovoljan da bi pred kamerama delovao ubedlji-
vo, gomila se dopunjuje plaćenim statistima. Bivši visoki američki
funkcioner Pol Kreg Roberts iznosi podatak da se u Moldaviji za ki-
jevski „Evromajdan“ statisti regrutuju po tarifi od 30 evra dnevno.11
U siromašnim zemljama kao što su Ukrajina, Moldavija ili Bosna i
Hercegovina, iznajmljivanje ulične gomile po pristupačnoj ceni ne
predstavlja nikakvu teškoću.

– Čelična pesnica udara: obučeni huligani (neki put sa
buldožerom). Scenario svih „obojenih revolucija“ predviđa dra
matičan momenat masovnog zauzimanja tačaka koje teoretičar ne-
nasilnog prevrata, Džin Šarp, naziva „stubovima podrške režimu“.
To su uglavnom simbolični objekti kao upravne zgrade, skupština,
televizija i slično. Pošto su ta uporišta najjače branjena, na njih

10 Za tekst dijaloga preveden na srpski, videti „Sivi soko“ blog, 11.
februar 2014, http://sivisoko.blogspot.com/2014/02/marionete-majdana.html

11 Paul Craig Roberts: “Russia under attack”, 14. februar 2014. http://
www.paulcraigroberts.org/2014/02/14/russia-attack-paul-craig-roberts/

21

KAKO SE PRIPREMA PUČ?

se usmeravaju huliganske grupe koje su prethodno obučene za
žestoku primenu nasilnih metoda. Tokom petooktobarskog pre-
vrata u Beogradu, takve družine bile su korišćene za juriš i paljenje
Narodne skupštine i zauzimanje Narodne banke. O šablonskom
načinu izvođenja ovakvih operacija govori i podatak da su u Beo-
gradu 2000. i u Kijevu 2013. godine „nenasilni protestanti“protiv
odbrambenih barikada policije koristili buldožere.

U vezi sa februarskim neredima insceniranim u Federaciji
BiH, analitičar Amir Misirlić postavlja niz oštroumnih pitanja, pa u
vezi sa ponašanjem uličnih rulja tom prilikom konstatuje:

Naprosto zadivljuje visok stepen usklađenosti, kada je način
djelovanja demonstranata u pitanju u svim gradovima gdje
su se demonstracije desile. I u Tuzli i u Sarajevu i u Mostaru
i u drugim gradovima su se desile paljevine državnih
institucija. I to gotovo na identičan način. Shvatio bih da je
u jednom ili najviše dva grada to nekome palo na pamet.
Ali da baš svi istovremeno sami od sebe dođu na ideju da
potpale zgrade kantonalnih vlada? Malo nevjerovatno. Osim
u slučaju da iza svega ne stoji jedan jedini organizator.12

Činjenica da su neredi u Federaciji BiH počeli i prestali kao
na pritisak dugmeta takođe je nešto što izaziva nedoumicu kod
ovog posmatrača:

Dakle, dobili su nalog od nekoga da sa tim prestanu. Od
nekoga koga slušaju. I odmah da se razumijemo uvjeren
sam da ogromna većina demonstranata nije ni znala da je u
bilo čijoj službi i vjerovala je u izvornost svog bunta.13

12 Amir Misirlić: „Devet pitanja o protestima“, http://amirmisirlic.
com/2014/02/16/devet-pitanja-o-protestima/

13 Ibid.

22

Stefan Karganović

O autentičnosti narodnog bunta koji se usmerava daljinskim
upravljačem moglo bi se postaviti niz kritičkih pitanja.

(4) Personalizacija i satanizacija da bi se prikrili stvarni motivi
puča. Ključno obeležje svih „obojenih revolucija“ je da se izvode pod
lažnom zastavom, pomoću koje se stvarni ciljevi maskiraju. Kada bi
orkestratori prevrata unapred otkrili pravu agendu, ne bi pridobili
nikakvu podršku ili bi, u najboljem slučaju, ona ostala minimalna.

Zato se u pripremanju psihološkog terena za prevrat uvek
koristi personalizovana lažna meta. Način kako ovaj mehanizam
funkcioniše savršeno je na kraju shvatio Slobodan Milošević: „Ne
napadaju Srbiju zbog Miloševića, nego napadaju Miloševića zbog
Srbije“.14 Brutalnim ad hominem napadima skreće se pažnja sa oz-
biljnih pitanja, koja se uopšte ne postavljaju, a istovremeno štimuje
se raspoloženje masa efektom „dva minuta usmerene mržnje“ kao
što Orvel opisuje u „1984“. Analitičar Boris Nad primećuje neke od
posledica takve indukovane psihoze. U odgovarajućem trenutku
težište protesta neopaženo se prebacuje sa prvobitnih zahteva, koji
su poslužili kao mamac za masovno okupljanje, na sasvim nove,
koji su u stvari pravi i odgovaraju potrebama režisera iz senke.15 (U
Tuzli 7. februara 2014. počelo je protestom protiv zatvaranja fab-
rika i besposlice, da bi preraslo u zahtev za „unitarnu Bosnu čvrsto
inkorporiranu u transatlantske strukture“; u Kijevu je počelo paro-
lom usvajanja pristupnog ugovora sa EU, da bi evoluiralo u zahtev
ne samo za promenu vlasti već i temeljnu političku reorijentaciju
Ukrajine. To upravo i jeste geostrateški zaokret kome teže inostrani
sponzori insceniranih nereda u Kijevu, ali on ima vrlo malo veze sa
navodnim prvobitnim pobudama za masovno okupljanje.)

Satanizacija ličnosti je krajnje primitivan ali vrlo efikasan
mehanizam za akumulaciju negativne energije koju profesionalci

14 „Srpske novine“, 21. oktobar 2011,
15 Portal „Novi standard“, 17. februar 2014, http://www.standard.

rs/boris-nad-zapadu-se-zuri-da-bosanskim-prolecem-unisti-rs.html

23

KAKO SE PRIPREMA PUČ?

zatim usmeravaju na prave mete, na koje se izazivanjem veštačkog
bunta cilja. To se vidi iz nekoliko primera.	

– Slobodan Milošević. Pravi cilj Petog oktobra bio je
uništenje poslednje države na Balkanu koja je pokušavala da vodi
relativno nezavisnu politiku i da zadrži neke oblike društveno
ekonomskog sistema koji se nisu uklapali u neoliberalne obrasce,
uz dovođenje na vlast kooperativne grupe kupljenih i ucenjenih
političara. Lične harange protiv Slobodana Miloševića bile su para-
van da bi se od većine građana prikrila stvarna agenda prevrata
– radikalni gubitak državnog suvereniteta i masovna pljačka nam-
etanjem neoliberalnog modela .

– Vladimir Putin. Prava agenda je blokiranje ponovnog us-
pona Rusije i njeno konačno rasparčavanje po modelu Jugoslavije
i zatim Srbije. Pored toga, svrgavanje rukovodstva koje radi na
jačanju države i dovođenje na njegovo mesto kooperativne ekipe,
kao u doba Jeljcina, koja bi se uklapala u zapadni koncept raspodele
moći u svetu. Napadi na Putina za navodne autoritarne tendencije
dimna su zavesa za podrivanje moći ruske države i neutralisanje
njenih suparničkih kapaciteta.

– Milorad Dodik. U odnosu na Republiku Srpsku, cilj koji
rukovodi svim potezima je kampanja za njeno ukidanje i utapanje
u centralizovanu državu Bosnu i Hercegovinu, koja bi uskoro za-
tim ušla u strukture NATO pakta i evroatlantski sistem. Dodatni
razlog za posebno zlobnu satanizaciju je to što je predsednik Dodik
prerastao u opasan simbol uspešnog vođenja nezavisne politike,
uprkos žestokim pritiscima. Kao potencijalno zarazan primer ot-
pora, on je markiran ne samo za uklanjanje već i moralno i političko
uništenje, i to pod uslovima koji bi predstavljali zastrašujuću opo-
menu svima koji razmišljaju da pođu sličnim putem.

(5) Harangiranje masa i ispiranje mozga: metodologija provokacija
– eskalacija. Primenom ove metode stvaraju se uslovi za proizvodn-

24

Stefan Karganović

ju „varnice“ – Džin Šarp i kolega teoretičar puk. Robert Helvi tome
posvećuju posebnu pažnju.

Da bi se ulična pešadija animirala, tenzije se moraju nepres-
tano podizati, izazivaju se šokantni događaji, a dominacija infor-
mativnim prostorom koristi se za projektovanje gnusnih postupaka
na protivničku stranu. To je još uvek pripremna faza prevrata u
kojoj se oblikuje klima mišljenja. Bez brižljive pripreme te vrste,
kada kriza dostigne vrhunac, improvizovana „varnica“ bi ostala
bez šireg odjeka. Strateškim doziranjem provokacija održavaju se
pažnja i koncentracija učesnika. Podjednako važno, time se izaziva
eskalacija „pravednog gneva“ i održava se ratoborno raspoloženje
u redovima okupljene mase. Uspešne provokacije, koje napetost
podižu na sve viši nivo, sastavni su deo pripremnog procesa.

(6) Okupljanje lažnog uzorka globalnog društva na centralnom
mestu koje je najpogodnije za medijsku manipulaciju. U narednoj fazi
prevratničkog procesa izvodi se trik koncentrisanja nezadovoljnika
u što većem broju na medijski pogodnom mestu, odakle ističu in-
struisane zahteve. Masa je prvo zgusnuta na jednoj mikroskopskoj
geografskoj tački. Zatim se taj prostor propagandno pretvara u
jedinu pozornicu gde se išta značajno odvija i na koju je koncentri-
sana sva pažnja, da bi, na kraju, teleskopskim sočivima ta tačka bila
veštački uveličana do gigantskih razmera. Na trgu Tahrir u Kairu
prisustvo nekoliko stotina hiljada ljudi delovalo je impozantno.
Međutim, isključiva pažnja koja je bila posvećena tom nereprezen-
tativnom uzorku zamaglila je činjenicu da stanovništvo Egipta broji
84 miliona, od kojih je samo neznatan postotak bio na Tahriru.

Demonstranti na trgu „Majdan“ u Kijevu još manje su
reprezentativni kao uzorak stanovništva Ukrajine. Oni broje tek
nekoliko desetina hiljada iz ukupnog stanovništva od oko 45 mil-
iona. Pored toga, nesrazmerna zastupljenost zapadnih regiona
zemlje u njihovim redovima jasan je dokaz da demonstranti oku-
pljeni na trgu u mnogo većoj meri predstavljaju regionalno nego

25

KAKO SE PRIPREMA PUČ?

opšte raspoloženje. Na demonstracijama u Federaciji BiH u februa-
ru 2014. procentualno učešće građana bilo je još manje reprezenta-
tivno u odnosu na stanovništvo kao celinu, pogotovo ako se uzme
u obzir zvanično objašnjenje da je glavni uzrok pobune bio kritičan
materijalni položaj širokih slojeva. Ovu očiglednu činjenicu odlično
je primetio Amir Misirlić u analizi brojnih anomalija koje su karak-
terisale te proteste:

Ovo je čisto matematičko pitanje. Zadatak za niže razrede
osnovne škole. Ako skup građana Sarajeva sačinjava, prema
popisu, oko 350.000 stanovnika i ako na proteste izađe njih
300, koliki je to procenat? Hajde, radi lakšeg računanja
zaokružimo da ih je bilo 350. Koliki je to procenat? Nije
to uopšte procenat. To je promil. To je jedan jedini promil
ukupne populacije ovog grada. Izašao je po jedan na svakih
hiljadu. Sa ambicijom da govori u ime ostalih 999.16

Brojčana nesrazmera između pretežno statične i malobrojne
mase „vernika“, koji na geografski ograničenom prostoru aktivno
učestvuju u pokušaju prevrata, i većine ukupnog stanovništva, koje
je pasivno i drži se po strani – ali u čije ime se tvrdi da okupljena
gomila govori – razotkriva teatralnost i nereprezentativan karakter
čitave operacije.

(7) Insceniranje „varnice“. Po teoriji Džina Šarpa i Roberta
Helvija, insceniranje „varnice“ obeležava početak aktivne faze pre-
vrata. Okupljena masa se tokom izvesnog vremena drži u stanju
rastućeg uzbuđenja koje se proizvodnjom „varnice“, ili katalizatora
za konačni obračun, pretvara u raspoloženje pogodno za ono što
Šarp naziva „big push“. To je odlučujući udarac, juriš na „stubove
režima“, što bi trebalo da dovede do kolapsa vlasti.

16 Amir Misirlić: „Devet pitanja o protestima“, ibid.

26

Stefan Karganović

U ovom stadijumu presudnu ulogu preuzima psihologija
mase, koju je opisao Gustaf l’Bon:

Gomilu odlikuje veliki broj ljudi okupljen na jednom mestu,
visoka emocionalnost i fokusiranost na određenu ideju ili
osobu. Osobe u gomili imaju tendenciju da veoma snažno
reaguju na jednoobrazan, emocionalan i često iracionalan
i netolerantan način. Oni nesvesno jedni druge imitiraju i
tako postižu visok stepen uniformisanosti.17

Ovo je vrlo tačan opis ponašanja gomile koja je 2000. godine
u Beogradu, na podsticaj nevidljivih režisera, zapalila Narodnu
skupštinu i glasačke listiće koji su u vrećama tamo bili pohranje-
ni, i koji su mogli pružiti odgovor na pitanje ko je stvarno pobe-
dio na nedavno pre toga održanim izborima. Isti opis je primen-
ljiv i na ponašanje gomile u Ukrajini koja već nekoliko meseci
uništava centralni deo prestonice u znak protesta za nepotpisivanje
međunarodnog ugovora čiji je sadržaj većini njih – nepoznat. Na-
jzad, izliv rušilaštva u gradovima Federacije BiH tokom nemira u
februaru 2014. odraz je iste iracionalne psihologije i snažno upo-
zorenje građanima Republike Srpske da joj ne podlegnu.

(8) Instrumentalizacija sluđene mase za nasilno zauzimanje
simboličnih centara vlasti. Poslednji čin „nenasilnog otpora“, prema
priručniku za izvođenje „obojenih revolucija“ teoretičara Džina
Šarpa i Roberta Helvija, je medijski prilagođen juriš na glavna
uporišta vlasti i njihovo osvajanje. Pod opsadom sa svih strana,
izložene žestokim političkim ucenama i pritiscima spolja i pod
neprekidnim udarcima profesionalno vođene i ostrašćene rulje iz-
nutra, demoralisane strukture vlasti se povlače i raspadaju. To je

17 Gustav le Bon, Psychologie des foules, cit. Žarko Trebješanin, Pojedi­
nac u grupi, Zavod za udžbenike i nastavna sredstva, Podgorica, 2011, str.
200.

27

KAKO SE PRIPREMA PUČ?

scenario koji je predviđen za veliku završnicu prevratničke oper-
acije, mada su se mnogi pokušaji okončali spektakularnim krahom
(Belorusija, Moldova, Iran).

Obmanuti protagonisti „demokratske revolucije“ obavili su
svoj zadatak i, sa probranim izuzecima, postali su nepotrebni. Kao
što je duhovito primetio Endi Vorhol, na kraju im je dopušteno ne
više od 15 minuta slave da uživaju u svojoj iluziji „uspeha“. Posle
toga, na scenu stupaju profesionalci, preuzimaju osvojene poluge
vlasti i predaju ih poverljivim lokalnim saradnicima. Infrastruktura
prevrata se ubrzano demontira, a iskorišćene mase se šalju kući.

„Uprkos tome“, komentariše Nebojša Malić, „revolucionari
ne dižu novu pobunu iako su shvatili da su bili iskorišćeni. Kako bi i
mogli? Čak kada bi uspeli da se suoče sa obeshrabrujućim dejstvom
saznanja da su poslužili kao oruđa sopstvenog porobljavanja, sama
ta činjenica dovoljna je da njihov kredibilitet u očima sugrađana
uništi. Pošto su jeli iz ljudožderskog lonca, žigosani su zauvek.“18

Od trenutka sloma targetiranog sistema, uloga statista
je završena i oni se uklanjaju. Bez rashodovane infrastrukture i
stručnog rukovođenja, buntovnički elan naglo splašnjava i masa
ponovo tone, kako se cinično izrazio Džin Šarp, u svoje uobičajeno
stanje – tromost.

Pod novim režimom, objektivni uslovi života mogu postati
znatno gori, ali bez ohrabrenja i organizatorskih sposobnosti ani-
matora, dojučerašnji buntovnici to mirno trpe. Apatija, cinično
napominje Džin Šarp, prirodno je stanje ljudskog materijala koji
je predmet njegove manipulacije.19 Umeće je da se apatični sub-
jekti pokrenu na ograničenu i brižljivo usmerenu akciju, pa da se
na kraju opet vrate u prvobitno, komatozno stanje. Samostalnim

18 Nebojša Malić, Antiwar.com, 24. jun 2011.
19 Džin Šarp, “Samooslobođenje“, str. 36.

28

Stefan Karganović

razmišljanjem i autonomnom političkom delatnošću ugrozio bi se
novi poredak, kao što je malo ranije bio srušen stari.

Na završetku uspešno izvedene „demokratske revolucije“,
to je nedopustivo.

29

Stefan Karganović, SAD

 PREDSTOJEĆI POKUŠAJ PREVRATA I
ODBRANA REPUBLIKE

Mada se Republika Srpska ne pominje na čuvenom spisku
država predviđenih za uništenje, koji je general Vesli Klark obe-
lodanio pre nekoliko godina,20 niko ne sumnja u postojanje na-
mere i aktivnog plana da se pre kraja 2014. godine to pitanje reši.
Bombastične najave o ulaganju milionskih sredstava u taj projekat
na stranu, praćenjem manje senzacionalnih, ali vrlo opipljivih do-
kaza na terenu, dolazi se do pouzdanog zaključka da su u Republici
Srpskoj u toku pripreme za nešto što je u naslovu jednog toma svo-
jih memoara Čerčil slikovito nazvao „the gathering storm“. Motiv,21

20 Global Research, 23 March 2007, http://www.globalresearch.ca/we-
re-going-to-take-out-7-countries-in-5-years-iraq-syria-lebanon-libya-somalia-
sudan-iran

21 Ukidanje dejtonske Republike Srpske kao „genocidne tvorevine“ i
utapanje u unitarističku BiH pod dominacijom Sarajeva.

30

Stefan Karganović

sredstva i ljudi22 za rušenje Republike Srpske postoje. Logistički
elementi za izvršenje prevrata postavljaju se na svoja mesta. Jedina
nepoznanica je kako će žrtva odreagovati i kako će se izboriti za
opstanak.

Jasno se prepoznaju začeci orkestrirane kampanje u Repu-
blici Srpskoj, koja teži stvaranju klime nepoverenja i diskreditaciji
političkog rukovodstva države. To je u svim dosadašnjim obojenim
revolucijama uvek bio prvi korak u pokušaju paralizovanja vlade na
koju se cilja, organizovanjem istovremenih i sve učestalijih napada
protiv nje sa što više strana. Opozicija je neophodna u svakoj državi i
igra dragocenu ulogu u meri u kojoj svoju ulogu shvata kao dužnost
da vlasti ukazuje na greške. To je koncept „lojalne opozicije“ koji
preovlađuje u zemljama sa dugotrajnim demokratskim iskustvom,
kao što je Velika Britanija. Međutim, srpski koncept opozicije ug-
lavnom je destruktivan i usmeren je ne na poboljšanje, nego na
rušenje, bez razmišljanja o posledicama ili alternativama. To je kultu
rološka činjenica koja stranom faktoru u velikoj meri olakšava posao
kada regrutuje lokalne pomagače za sprovođenje svoje politike.

Obmana je tradicionalno sredstvo skoro svake političke de-
latnosti, a u rušilačkoj operaciji koja se zahuktava protiv Republike
Srpske zauzima središnje mesto. Ogleda se, između ostalog, u tome
ko je u toj igri stvarna, a ko nominalna žrtva. Po spoljašnjim znac-
ima, oluja koja je u pripremi usko je personalizovana i obrušava
se lično na predsednika Republike Srpske. U velikoj meri to jeste
tačno, i on zaista jeste meta „kaznene ekspedicije“, ali samo kao
kolateralna šteta i sigurno ne iz javno navedenih razloga.

Organizatori planiranog puča tako postupaju zato što im ne
odgovara da javnost shvati njihovu pravu agendu. Na stranu lažno
moralisanje o demokratiji, borbi protiv korupcije i ljudskim pravima.

22 Materijalna sredstva potrebnog obima i kadrovi „demokratskih
aktivista“ obučeni za ovu akciju, slično operaciji izvedenoj protiv SRJ krajem
1990-ih godina.

31

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

Njima principijelno uopšte ne smetaju političke ličnosti sa odlikama
koje njihova propaganda bezočno pripisuje predsedniku Dodiku.
Osobe upravo takvog profila već decenijama služe kao njihovi
najbliži i najefikasniji saradnici širom sveta. Da ne koriste nemoralne
i korumpirane ličnosti takve vrste, ostvarenje većine ciljeva njihove
politike bilo bi znatno otežano ili nemoguće. Da je predsednik Re-
publike Srpske stvarno opterećen atributima koje mu propagandno
pripisuju, on im ne bi bio na nišanu, već bi, naprotiv, bio uvaženi
pripadnik njihove ekipe. Čak bez ulaženja u pojedinosti, karakter
napada, matrica po kojoj se odvija i izvor odakle potiče, dovoljno je
da kod iskusnog i pronicljivog posmatrača izazove skepsu.

Jedan od ciljeva predstojeće ofanzive nesumnjivo jeste poli
tičko kažnjavanje predsednika, ali to nema veze sa javno nave-
denim razlozima. To je isključivo zato što odbija da bude „timski
igrač“ i što je posvećen odbrani svoga naroda i države koja mu je
poverena. Pri svemu tome, prioritetna meta operativne agende je
– Republika Srpska. Sa stanovišta organizatora prevrata, predsed-
nikovo političko uklanjanje svakako predstavlja jedan od poželjnih
rezultata započetog procesa, ali je krajnji cilj politička likvidacija
Republike Srpske.

Mehanizam koji je (za sada) predviđen kao sredstvo za
ostvarenje tog cilja jesu izbori koji će se održati u oktobru 2014, i
eksploatisanje potencijala za izvođenje prividno „legitimnog“
puča. Kada bi se brižljivo zamaskirana i zamagljena prava agenda
i konačni cilj sada otkrili, mali broj građana Republike Srpske gla-
sao bi za samouništenje.23 Zato se umesto konačnog cilja podmeće

23 Da su građani Srbije bili obavešteni na vreme da je „Otpor“, pred
stavljen kao demokratsko omladinsko udruženje, u stvari bio „jedan dobro
podmazan pokret finansiran milionima dolara iz Sjedinjenih Država“, što je
„Njujork tajms“ otkrio, ali tek posle događaja, u tekstu “Who really brought
down Milosevic?”, objavljenom tek 26. novembra 2000. godine, pitanje je kako
bi početkom oktobra glasali.

32

Stefan Karganović

sekundarni, i to sve češće vulgarno personifikovan i satanizovan.24
U vreme kada većina nekada ekonomski snažnih zapadnih država
tone sve dublje u finansijsko rasulo i siromaštvo, a zapadna društva
koja se neupućenim građanima Republike Srpske lažno prikazuju
kao moralni uzor, zapravo dotiču dno korupcije i posuvraćenosti,
propaganda vešto pothranjuje iluziju da je samo jedan čovek
prepreka čudesnom oporavku i prosperitetu, a da bi od trenutka
njegovog odlaska ne samo sve drugo ostalo isto već da bi čak
postalo bolje. Pošto se operacija zasniva na obmani, ne razmatra
se mogućnost da bi umesto početka nove ere boljitka njegovo
povlačenje, naprotiv, omogućilo instaliranje marionetskog režima
sa zadatkom likvidacije Republike Srpske kao samostalne i održive
zajednice, sa svim katastrofalnim posledicama po njene građane
koje bi zakonomerno usledile.

Konfrontacija koja predstoji nije za izbornu pobedu neke
stranke, nego za opstanak Republike, i samo je usputno odbrana
Milorada Dodika, koji je markiran za politički odstrel upravo zato
što je stožer napadnutih tekovina. Radi se o odbrani Republike,
zajedničke kuće svih njenih stanovnika, podjednako političkih po-
bornika i protivnika Milorada Dodika. Pre bilo kojeg pojedinca – na
meti je Republika Srpska.

Analitički pregled situacije

Uspešna odbrana pretpostavlja trezven pregled najvažnijih
strategijskih činilaca.

24 Videti: „Dodik za četiri godine inkasirao osam miliona evra!“,
Kurir, 31. januar 2013; „Dodik: strateški interes Srpske”, blog Milenka Višnjića,
27. januar 2013, www.milenkovisnjic.blogspot.ca; takođe, lični napad “Veća
kongresa bošnjačkih intelektualaca“ da „Dodik mora biti zaustavljen kao što je
morao biti i Hitler“, Glas Srpske, 28. april 2012.

33

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

[1] Osnovna slabost postojećeg sistema u RS je da, s jedne
strane, ima retoriku i stav koji su prihvatljivi srpskim masama u
relativno stabilnim vremenima, ali mu, s druge, nedostaje projekat,
dalekovida ideja, vizija, oko koje bi se te mase okupljale i zarad koje
bi i u teškim vremenima ostale privržene. Ovde se ne cilja na “ide-
ologiju” ili formalnu doktrinu, mada i tako nešto ne bi bilo na odmet
kao opšti politički reper i faktor dugotrajnije kohezije. Dovoljna je
ideja koja bi mogla da ljude trajno mobiliše, bez obzira na političko
opredeljenje i trenutno materijalno stanje. Koliko god prihvatljivo
to zvuči, ako je bez dublje idejne podloge, retorika kao politički in-
strument po svojoj prirodi je vrlo površna i njeno dejstvo je najčešće
kratkotrajno. Doktrina šireg dometa, koja bi obuhvatala elemente
narodne psihologije, filosofije i kulture i angažovala moralne i in-
telektualne kapacitete najširih slojeva, bila bi poželjna. Ali niti za to
ima dovoljno vremena, niti je to u ovom trenutku neophodno. Da bi
sistem prebrodio teška vremena, kao idejna podloga i raison d’etre
dovoljno je da se formuliše nešto između plitkih fraza i filosofski
sofisticiranih teorija, što bi mu dalo viši smisao i pozicioniralo ga
iznad ličnih i stranačkih nesuglasica. Ali trenutno i to nedostaje jer
se o tome nije blagovremeno razmišljalo.

[2] U odsustvu nadahnjujuće vizije ili pozitivne moralne
ideje kao generatora trajne masovne podrške, sistem se oslanja
na dva vrlo nestabilna faktora pomoću kojih nastoji da mobiliše
mase: (a) politika upornog i nesumnjivo popularnog suprotstavl-
janja centrima moći etničkih rivala i njihovim stranim političkim
sponzorima i (b) uveravanja, koja se iz objektivnih razloga poka-
zuju sve jalovijim, da će se u materijalnoj sferi relativan prosper-
itet i pozitivni tokovi ipak moći sačuvati, ili obnoviti, i to uprkos
obeshrabrujućim finansijskim kretanjima u svetu, pred kojima čak
i veće, moćnije i samostalnije države posrću.25 Kada, polako ali sig-

25 Čerčilova retorika „krvi, znoja i suza“ iz vremena Drugog svetskog
rata u sadašnjem vremenu svetske ekonomske krize bila bi mnogo primerenija od

34

Stefan Karganović

urno, najoštrije posledice svetske ekonomske krize dotaknu i RS, i
kada se još bolnije odraze u svakodnevnom životu rastućeg broja
građana, donedavno popularna retorička prepucavanja sa vođama
drugih etničkih zajednica srazmerno će gubiti svoju privlačnost.
Sa stanovišta građana, koji će biti zaokupljeni prvenstveno kratko
ročno i površno shvaćenim egzistencijalnim teškoćama, teoretske
rasprave o državnom uređenju će gubiti svoju relevantnost.

[3] Ekonomska kriza svakako nije lansirana samo zato da bi
doprinela krahu RS i politike predsednika Dodika, ali na domaćem
planu strani neprijatelji Republike i njihovi domaći saradnici neće
propustiti priliku da je iskoriste radi postizanja upravo toga cilja.
Tada će postati jasno da je odsustvo opštenarodnog projekta koji bi
se nalazio iznad materijalne svakodnevice Ahilova peta aktuelnog
sistema u RS.

[4] Svrgnuti nekoga relativno je lako, pogotovo ako takvu
meru preduzima nesrazmerno jači protivnik. Jedan od načina
kako se fizički slabija strana štiti od takvog poteza je asimetrično
suprotstavljanje i stvaranje situacije na terenu gde će bez nje biti
vrlo teško ili nemoguće upravljati državom. Primer toga je iskustvo
sa generalom Peronom u Argentini. Mada Peron nije imao nikakvu
doslednu filozofiju, za kratko vreme briljantno je izgradio i masama
ponudio privlačan socijalni projekat pomoću kojeg je obezbedio
trajnu lojalnost najširih slojeva društva. Organizovati puč protiv
njega nije bilo teško, ali vladati Argentinom bez njega pokazalo se
nemogućim. U ovom trenutku položaj predsednika Dodika bio bi
znatno povoljniji kada bi se u tom ključnom aspektu mogao upor-
editi sa položajem generala Perona krajem prvog perioda njegove
vladavine. Blagovremena priprema u Republici Srpskoj sličnog
faktora odvraćanja bila je zanemarena. To povećava Dodikovu ran-
jivost i ujedno pothranjuje iskušenje da se protiv njega preduzmu

izliva isforsiranog optimizma, a pored toga, to bi najšire slojeve impresioniralo
poštenjem i odražavalo bi stvarna kretanja u svetu koja će neumitno uticati na
stanje u Republici Srpskoj, bez obzira na to ko je trenutno na vlasti.

35

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

aktivne mere, bez preteranog straha da bi se organizatori takvih
mera, slično argentinskim vojnim huntama koje su se, uz podršku
iz SAD, ređale posle Peronovog svrgavanja, kasnije mogli naći u
položaju političke blokade.

[5] Najverovatnije je da će pokušaj političkog uklanjanja
Dodika ići po obrascu koji se u američkoj doktrini za primenu ak-
tivnih mera za svrgavanje zove “swarming”. To znači istovremeno
otvaranje toliko brojnih frontova protiv relativno slabijeg protivni-
ka da on uskoro postaje bespomoćan i paralizovan jer više nema
sredstava da na tako širok spektar koordiniranih i raznovrsnih na-
pada adekvatno odgovori. U redovima žrtve dolazi do povlačenja,
ili u najmanju ruku isključivo odbrambeni stav na širokom frontu.
To kolebanje zatim stvara defetističko raspoloženje, baza podrške
počinje da se osipa, od ranije zavrbovani i ugrađeni agenti uticaja
spektakularno napuštaju i pojačava se utisak besperspektivnosti
otpora. Lagani odliv podrške i kadrova uskoro se pretvara u lavinu
koja počinje da se valja svojim nezadrživim momentumom. Od
tog trenutka, ako do njega dođe, žrtva je verovatno bespovratno
izgubila bitku, i samo je pitanje vremena kada će biti prinuđena na
političku kapitulaciju.

Značaj koji se pridaje psihološkoj komponenti očituje se u
priručniku nedavno objavljenom u SAD: „Specijalne snage u vo
đenju nekonvencionalnog rata“26. Ovaj priručnik se odnosi na
upravljanje sukobima u cilju rušenja nepodobnih vlada, ali „bez
pribegavanja otvorenim borbenim dejstvima (...) organizovanjem,
obukom i opremanjem kadrova koji će pružati otpor“ nepoželjnim
vladama, dok će „predstavnici vlade SAD posvetiti pažnju razvoju
odgovarajuće infrastrukture“. Što se lokalnog življa tiče, njemu se
dodeljuje uloga statista, dok profesionalno obučena „avangarda“ de-
luje kao udarna pesnica „demokratskog preobražaja“. U priručniku

26 Robert Fisk, “From Algeria, a lesson in how to bypass democracy”,
The Independent, 27 January 2013.

36

Stefan Karganović

se ističe da je „ključ za prelaženje iz faze rastućeg nezadovoljstva u
fazu pobune – percepcija znatnog dela stanovništva da ustankom
ništa ne gubi i ubeđenost da će se pobuna okončati uspešno. Pored
toga, a to je nešto što brojni primeri iz prakse u raznim targetiranim
zemljama potvrđuju, „mora da postoji neka varnica koja će izazvati
pobunu, dramatičan događaj koji će potpaliti mase protiv državnih
vlasti“.27 Pri tome se ne zaboravlja još jedan ključan momenat: da
će „pokretu otpora biti potrebna moralna i politička podrška u
međunarodnim forumima (...) u obliku sredstava kao što su novac,
oružje, hrana, savetnici i obuka...“ Ne, ovo nije izvod iz Lenjinovog
„Šta da se radi?“ sa početka prošlog veka. Ovo je makijavelistički
scenario Lenjinovih današnjih navodnih ideoloških protivnika,
cinično napisan sto godina kasnije kao priručnik za rušenje vlada
koje im nisu po volji.

[6] Da bi se subverzivni proces uspešno odvijao, u najma
nju ruku je neophodno da deluju dva faktora: oblikovanje svesti
pomoću kontrole nad medijskim prostorom i fabrikovanje lažne
alternative koja bi, u saradnji sa određenim inostranim snagama,
navodno umela da nagomilane probleme reši na zadovoljavajući
način.28

27 Ta „varnica“ može da bude sasvim banalan incident, kao u Tunisu
2010. godine kada je prodavac povrća odbio da policajcima pokaže dozvolu da
se bavi trgovinom, što je prouzrokovalo prepirku i protestno okupljanje građana
i obeležilo početak „Arapskog proleća“ u toj zemlji. Pokušaj da se slična varnica
inscenira u Banjaluci u vezi sa Picinim parkom 2012. godine primer je pokušaja
korišćenja iste tehnike, ali u ovom slučaju bez očekivanog rezultata.

28 Iskustvo Jugoslavije posle oktobarske operacije 2000. godine
dovoljno govori o iskrenosti takvih obećanja. Lokalni izvođači radova uspešno
su obmanuli veliki broj birača da strani “prijatelji” samo čekaju pad Slobodana
Miloševića da bi počeli sa multimilionskim investiranjem u rekonstrukciju
i izgradnju zemlje. Od toga se nije obistinilo apsolutno ništa nakon što su
“statisti” odigrali svoju ulogu na biračkim mestima i time doprineli instaliranju
na vlast agenture koja se pokorava naređenjima iz inostranstva.

37

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

Korumpirani mediji u službi prevrata imaju zadatak da
oblikuju klimu mišljenja, filtriraju informacije i tendenciozno us-
meravaju javnu raspravu tako što nekima daju priliku da u njoj
učestvuju i utiču na javnost, dok druge marginalizuju ili sasvim
lišavaju te mogućnosti. Medijsko stanje u Republici Srpskoj ubr-
zano dospeva u fazu sistematskog i otvorenog osporavanja skoro
svih osnova nacionalne politike, i već je vidno zašlo u fazu mar-
ginalizacije njenog glavnog nosioca. To je već krupan korak u
pravcu psihološkog pripremanja pozornice za izvođenje prevrata.
Istovremeno, beznačajnim i diskreditovanim – ali „kooperativnim“
– bivšim političarima, i njihovim najčešće mikroskopskim stranka-
ma, nestrpljivim da još jednom prigrabe vlast sa pratećim lagodnos-
tima, udeljuje se nesrazmerna pažnja, njihovi instruisani stavovi i
isprazne izjave prenose se i ozbiljno komentarišu, a kritička pitanja
im se ne postavljaju. I bez izričitog osporavanja, time se stavovi i
značaj centralne političke ličnosti u državi relativizuju.29 Javnost se
privikava da ga posmatra kao nekoga ko je prolazan. U sledećoj
fazi oblikovanja javne percepcije biće lakše rasprostraniti utisak
ne samo da on može biti zamenjen već i da postoji neko ko bi bio
poželjniji da dođe na njegovo mesto. Opsenar i marioneta kome

29 Strani faktor tome sinhronizovano sadejstvuje često infantilnim
potezima kao što je izjava zamenika pomoćnika državnog sekretara SAD, Filipa
Rikera, da će američki zvaničnici ubuduće „bojkotovati“ predsednika Republike
Srpske prilikom poseta Banjaluci, Vijesti.ba, 6. decembar 2012. Interesantno je da
je Riker tom prilikom takođe izjavio da će, umesto sa predsednikom Republike
Srpske, predstavnici SAD ubuduće kontaktirati sa predsednikom Narodne
skupštine RS Igorom Radojičićem, iako po položaju Radojičić nema ingerencije
u sferi izvršne vlasti. Simptomatično je da istu temu preuzima Rikerov
lokalni propagandni pion Slobodan Vasković, najavljujući u svom blogu da je
„Radojičić Dodikov prirodni naslednik“ (http://slobodanvaskovic.blogspot.
com/2012/04/radojicic-umjesto-dodika-uspravljanje.html). Jedna od tehnika
koje se primenjuju da bi se postigla „promena režima“ je izazivanje razdora i
uzajamnog nepoverenja u redovima targetiranog rukovodstva.

38

Stefan Karganović

će biti dodeljena ta uloga već je u pripremi da bude korišćen na
predstojećim izborima i uskoro će biti predstavljen sa šarlatanskom
formulom za trenutni boljitak i ispunjenje svačijih aspiracija i želja.
On se obučava u radionicama zapadnih preduzeća za odnose sa
javnošću, dok se njegov „spasonosni program“ usavršava u nekom
od prekomorskih think tank-ova zaduženih za destabilizaciju Bal-
kana.

[7] Ovi procesi, čiji su tragovi već vidljivi, nemaju za cilj sa
mo političku diskvalifikaciju jedne osobe, ma kako značajna bila,
već mnogo više od toga – razgradnju Republike Srpske kao države.
Koliko je neki od tih procesa poodmakao, stvar je procene. Uz to,
naravno, ide još jedna velika nepoznanica, a to je u kolikoj je meri
sistem već miniran. To će se pokazati tek onda kada na raznim fron-
tovima ugroženi sistem pokuša da pruži otpor, i potvrdiće se ako
tada njegove strukture jedna za drugom budu počele da otkazuju.

Slabosti suprotstavljenih strana

Pre nego što pređemo na konkretne primere kako se u Re-
publici Srpskoj primenjuje tehnika prevrata, biće korisno ukratko
izložiti uporedne slabosti obe strane.

Ovo su glavne slabosti zapadnih službi koje organizuju op-
eraciju i njihovih lokalnih pomagača:

[1] Strani organizatori prevrata deluju šablonski i bez iz-
razite kreativnosti, sledeći obrazac ranije uspešno provedenih
sličnih akcija na drugim područjima. U njihovom žargonu to se
zove „template“, što znači „obrazac“. Oni se uglavnom kruto drže
obrasca i nedovoljno uzimaju u obzir specifičnosti terena i nepred-
vidljivost mogućih ishoda. „Obojene revolucije“, koje su sa malo-
brojnim izuzecima do sada uspešno izvodili u raznim zemljama,
odlikuju se operativnom homogenošću i razlikuju se uglavnom

39

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

samo po „boji“. Sa stanovišta organizatora, takav pristup ima svo-
jih prednosti, ali i velikih ograničenja. S druge strane, sa stanovišta
potencijalne žrtve, nefleksibilnost napadača jedna je od prednosti
jer pruža mogućnost blagovremene pripreme za odbijanje napada,
koji će se najverovatnije kretati iz predvidljivih pravaca i odvijati
predvidljivim tokom.

[2] Napadač računa na reakcije koje su uglavnom neracio-
nalne i prekomerne.30 To bi mu pomoglo u raspirivanju nezado-
voljstva, što podrazumeva ne samo satanizaciju već i strateško
ismejavanje targetirane državne vlasti.31 U svesti napadača
šablonizovana je ne samo tehnika napada već i očekivana tehnika
odbrane. Standardizovana očekivanja nekreativnog napadača kod
njega predstavljaju veliku slabost jer mu to umanjuje sposobnost da
se efikasno postavi prema odbrani koja je originalna i asimetrična,
pogotovo ako je još i inteligentna.32

30 Emotivna reakcija jedne zvanične ličnosti na instruisan i nimalo
spontan protest grupe studenata u Banjaluci, kada ih je označio kao “kopilad”,
primer je netaktičnosti kojoj se suprotna strana i njeni strani instruktori
intenzivno nadaju.

31 Važno je shvatiti razliku između ova dva propagandna pristupa i
kako se oni u praksi dopunjavaju. Pored satanizacije, pojma koji Srbi iz iskustva
vrlo dobro razumeju, ismejavački odnos prema vlasti, kao navodno trapavoj i
nesposobnoj, takođe igra značajnu ulogu u procesu rušenja njenog autoriteta.
Strateg prevrata Džin Šarp to vrlo dobro shvata kada govori o „eksploatisanju
već postojećih slabosti“ targetirane vlasti (Samooslobođenje, str. 31). Prekomerna
reakcija MUP-a RS pre nekoliko meseci na lepljenje amaterski proizvedenih
plakata po Banjaluci, umesto da provokaciju obesmisli ignorisanjem, zgodno je
poslužila kao povod za primenu tehnike ismejavanja sa ciljem rušenja autoriteta
državnih ustanova (www.frontal.rs 18. jul i 21. jul 2013).

32 Ilustracija neprilagodljivosti napadača i pogrešnih procena kojima
to vodi su očekivanje NATO pakta da će SRJ kapitulirati za nekoliko dana
(nesumnjivo na osnovu iskustva SAD u Granadi i Panami) i potpuno promašene
procene gubitaka napadnute strane zahvaljujući briljantno izvedenoj
asimetričnoj operaciji Vojske Jugoslavije korišćenjem maketa tenkova i aviona.

40

Stefan Karganović

[3] Operacija nema izgleda na uspeh ako nije kamuflirana
fasadom potkupljenih domaćih saradnika i usput mobilisanih
korisnih budala, kooptiranih kombinacijom ambicije, sujete, mita
i pretnji.33 Džin Šarp u svom priručniku Samooslobođenje naširoko i
sasvim ispravno ukazuje na štetu koju bi pretrpeli lokalni pobornici
„demokratske revolucije“ ukoliko bi se otkrila njihova veza sa
stranim dostavljačima materijalne podrške, obuke i strateških
uputstava (str. 22).34 Zato otisci prstiju stranog faktora – pravih
autora prevrata – moraju ostati nevidljivi većini učesnika i širokoj
javnosti.35

Primer iz prve kategorije potkupljenih su lokalni političari
malog formata, koje je vreme očigledno pregazilo, ali koji su

Ovi primeri su iz druge sfere, ali princip je isti.
33 Mihail Leontjev, voditelj emisije „Odnako“ na Prvom kanalu

Ruske televizije, to formuliše kao „banalno vrbovanje – komplikovana smesa
egoizma, karijerizma, zastrašivanja i ucena“ (http://www.1tv.ru/news/leon
tiev/245976).

34 Upravo zato što obim aktivnosti ovakvih udruženja očigledno
prevazilazi skromna sredstva obične „grupe građana“, pitanje porekla mate
rijalne podrške mora se neprekidno postavljati. Na primer, jedna „NVO“ iz ove
kategorije, banjolučka „Buka“, redovno postavlja svoj propagandni baner na
razne internet portale ne samo u BiH i Srbiji nego i šire, kao crnogorski „Vijesti.
me“ (http://www.vijesti.me/sport/serena-vilijams-najbolja-teniserka-godine-
clanak-161919). Legitimno je upitati kako uspevaju da sebi priušte takav luksuz
i kuda vodi finansijski trag po svemu sudeći znatnih sredstava koja su im na
raspolaganju.

35 Mnogi nasamareni pripadnici pokreta „Otpor“ u Srbiji, kojim je
upravljao obaveštajni centar u Budimpešti preko operativaca Džina Šarpa i
Roberta Helvija (Gene Sharp, Self-liberation, Albert Einstein Institution, 2009, str.
12), nakon što su shvatili da je njihov mladalački idealizam cinično iskorišćen,
ogorčeno su se ogradili od svoje uloge u petooktobarskom puču u Srbiji. Ali
efekat je već bio postignut i pošto je „infrastruktura“ navodno spontanog
narodnog pokreta za demokratiju u potpunosti bila u rukama stranog faktora,
mladi idealisti koji su mu nesvesno poslužili više nisu mogli da učine ništa da
poprave štetu.

41

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

spremni da svoje usluge stave na raspolaganje za podršku da se
bar još jednom dokopaju vlasti. Paradigmatičan primer iz druge
kategorije korisnih budala je jedan bivši političar i donedavni
haški osuđenik koji je višestruko ranjiv i podložan ucenama, bez
obzira na to što je već izdržao kaznu za jedan kraći period svoje
javne delatnosti. Neposredno od puštanja na slobodu on se zdušno
posvetio aktiviranju svoje mreže uticaja iz prošlosti, sa naznakama
da bi je mogao staviti u službu podrivačkog projekta.36 Kao što je
slučaj sa mnogim ličnostima među korisnim budalama,37 ni njegova
subjektivna privrženost Republici Srpskoj nije pod upitnikom, ali
objektivna delatnost je druga stvar. Sličnih primera ima mnogo.

Treba imati na umu da organizatori prevrata nisu svemoćni,
a još manje su genijalni. Oni su, zapravo, vrlo osrednji. U nedostatku
boljeg izbora, prinuđeni su da koriste domaći ljudski materijal
koji je znatno ispod minimalnih kapaciteta koji bi bili poželjni za
operaciju ovakve vrste. Nizak kvalitet ljudskog faktora, pogotovo
na domaćem terenu, koji je u operativnom smislu ključan da bi se
obezbedio uspeh, kod napadača predstavlja izrazitu slabost koju bi
odbrana trebalo da eksploatiše, ali uvek bez omalovažavanja znatnih
ukupnih resursa koji stoje na raspolaganju protivničkoj strani.

36 Nije mogao preciznije signalizirati svoj zaokret od izjave koju je dao
u intervjuu Senadu Hadžifejzoviću na Federalnoj televiziji: „Tu nema spora.
Ja nikada neću da govorim da je RS država u tom bukvalnom smislu. RS jeste
jedan dio BiH, i tačka“, Oslobođenje, 28. septembar 2013. Uskoro zatim, kao po
prećutnom dogovoru, predsednik SDA Sulejman Tihić, koji je u odnosu na
status Republike Srpske nesumnjivo na istoj liniji, oglasio se sa izjavom „da će
se BiH moći graditi kao država ravnopravnih naroda Bošnjaka, Hrvata, Srba i
ostalih tek kada na scenu u RS dođu političke snage koje će zajedno sa ostalima
graditi jednu državu BiH“ (Euro Blic, 13. novembar 2013).

37 Na primer, grupa okupljena oko pokreta „Izbor je naš“ (videti,
Dane Čanković: „Operacija Dodik“, Vidovdan, 4. februar 2013), pa čak i vlasnik
BN televizije, na čija politička opredeljenja u ovom trenutku verovatno da je
najsnažnije delovao pozamašan bakšiš.

42

Stefan Karganović

Odbrana takođe ima značajnih slabosti, koje su uglavnom
imanentne srpskom mentalitetu. Nabrojaćemo nekoliko glavnih.

[1] Potcenjivanje protivnika. Da se radi isključivo o domaćim
protivnicima, superioran ili donekle bezbrižan stav u odnosu na njih
imao bi izvesno opravdanje. Međutim, animator događaja je strani
faktor. Iako nije ni posebno kreativan ni intelektualno superioran,
on jeste uporan, organizovan i profesionalan. Potcenjivački stav
prema njemu predstavlja veliku grešku. Ta kombinacija svojstava
obično je jača od skoro svake improvizacije, pa i najkreativnije.
Samo sistematski i profesionalno koncipirano protivdejstvo pruža
realne izglede za uspeh.

 [2] Pored potcenjivačkog stava prema protivniku, srpska
osobina stavljanja kratkoročnih ličnih kombinacija i predrasuda
iznad opšteg interesa još je jedna kulturološka odlika koja ide
naruku napadačkoj strani. Pod uticajem stranog faktora, ova odlika
često poprima izrazito samodestruktivan karakter. U srpskoj
svesti ne postoji visoko razvijen osećaj za ravnotežu između ličnog
i opšteg. Koruptivno usmeravanje usko i često vrlo pogrešno
procenjenog ličnog interesa deluje kao jedno od najmoćnijih
sredstava za mobilizaciju pojedinaca protiv opšteg društvenog
interesa. Pošto su uglavnom nesposobni da zrelo procene krajnji
efekat postupaka koji im se sugerišu, podsticani polugom ličnog
interesa, Srbi se lako usmeravaju na rušilačko ponašanje. Pri tome
jeste važno prepoznati i žigosati prave oportuniste, ali velika je
greška uopšteno etiketirati sve neistomišljenike kao „izdajnike“
zato što se među njima nalaze povodljivi i moralno labilni pojedinci
koji su zabludeli, ali nisu izgubljeni. Stranom faktoru, koji se vrlo
efikasno služi materijalnim podsticajima i psihološkim sredstvima
da bi stekao saradnike, nepromišljeno etiketiranje i izopštavanje
samo koristi kao dodatni regrutni mehanizam.

[3] Slaba ili površna obaveštenost i sklonost da se senzacio
nalne priče prihvate bez dokaza, zdravo za gotovo, takođe su osobine

43

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

koje predstavljaju objektivnu slabost u okviru srpske zajednice. Kao
što Džin Šarp, ne bez doze blagog cinizma, ispravno primećuje,
„stanovništvo je uglavnom zaokupljeno prostim preživljavanjem (...)
i najvećim delom je pasivno“ (Samooslobođenje, str. 36). Ta okolnost
pruža brojne mogućnosti za ciljano popunjavanje informativnih
praznina i animiranje „pasivnog stanovništva“ zanimljivim
senzacijama, pogotovo ako se to radi na sugestivan, zabavan i
profesionalan način. U slučaju Republike Srpske, težište kampanje
za rušenje autoriteta aktuelnog rukovodstva je dramatizovanje
posledica ekonomske krize i navodna uznemirenost blagorodnih
kritičara neprihvatljivim nivoom korupcije koju primećuju u
društvu. Opet, kao što Džin Šarp svoje učenike upozorava, „važno
je da snage otpora prigrabe inicijativu od samog početka i da je ne
ispuštaju sve dok sukob traje“ (Samooslobođenje, str. 31). To znači da
će gospodari diskursa nastojati da se isključivo čuje njihova kritika
ekonomskog stanja, van konteksta svetskih zbivanja i, podrazumeva
se, bez obaveze da u tom kontekstu ponude sopstvena suvisla
rešenja. Za korupciju važi sličan princip. Zanemaruje se činjenica
da su bombastične i tabloidne optužbe za korumpirano ponašanje
skoro redovno padale u vodu čim bi se pokrenula ozbiljna istraga i
da je vrlo mali broj njih dobio epilog pred sudom, gde za razliku od
tabloida važe rigorozna pravila dokazivanja.

Međutim, u kulturi u kojoj se obično ne poklanja preterana
pažnja empirički utvrđenim činjenicama i u kojoj se ljudi lako
povode za senzacionalnim glasinama, oblikovanje iskrivljene slike
korišćenjem relativno jednostavnih propagandnih mehanizama
nije težak zadatak. To je jedna od slabih tačaka kojoj bi odbrana
trebalo da pokloni pažnju zato što je napadačka strana tu slabost
već registrovala i uveliko je koristi.

44

Stefan Karganović

Operativni principi...

Biće od koristi da ukratko izložimo najvažnije savete Džina
Šarpa polaznicima škole za demokratiju, koja je do sada dala
bogate plodove, od privredno i društveno razorene Srbije, koja
polako ali sigurno klizi ka diktaturi u južnoameričkom stilu, do
opšteg sloma koji se opaža u Gruziji, donedavno pod vođstvom
neuravnoteženog prozapadnog tiranina Sakašvilija. Iskustvo tih i
preostalih zemalja pod udarom prinudne „demokratizacije“ koje
su u središtu pažnje Džina Šarpa, njegovog kolege pukovnika
Helvija i njihove ekipe razmatra se u kapitalnoj studiji na ovu temu
Natalije Naročnjickaje i Džona Loklanda, „Narandžaste mreže, od
Beograda do Biškeka“, koja će u najvažnijim delovima uskoro biti
objavljena na srpskom.38

Promena, tvrdi Šarp, ne postiže se samo konstatovanjem da
je stanje loše i pukim protestovanjem nego „strateškim planiranjem
pomoću kojeg nenasilna borba postaje mnogo efikasnija nego što
bi to bio slučaj kada bi se samo protestovalo i pružao otpor, ali bez
strateškog planiranja“ (str. 6, svi citati su iz knjige Samooslobođenje
[Self-liberation, Albert Einstein Institution, 2009] na engleskom je
ziku). Najavljuje se, prema tome, ozbiljna akcija koja neće biti ni
stihijska ni čisto emotivna, već brižljivo pripremljena, odmerena i
sračunata.

U središtu uspešne operacije nalazi se ono što Šarp naziva
„velikom strategijom“ (grand strategy), ili opsežan pregled situacije,
koji obuhvata „poznavanje prirode sukoba, suprotstavljenih strana,
društva i njegovih potreba“ (str. 16–17). Potezi se ne vuku nasumice
ili prema trenutnoj inspiraciji, nego nakon pažljivog proučavanja
terena.

38 Н. Нарочницкая, ответственный редактор, Оранжевые сети, от
Белграда до Бишкека, Санкт-Петербург 2008.

45

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

Zatim se postavlja nekoliko praktičnih pitanja: Šta je u su
kobu sporno? Na koji način će se privući druge osobe i ustanove da
se pridruže u borbi? Kako realne probleme iskoristiti za mobilizaciju
podrške,39 da bi se smanjio broj pristalica suprotne strane i da se
utiče na pojedince i grupe u protivničkom taboru da promene
stranu?40 Koje su jake, a koje su slabe tačke protivnika? Koje su
jake i slabe tačke naše strane? Odgovori na ova pitanja dobijaju se
strateškom procenom (str. 18).

„Strateško razmišljanje“, napominje Šarp, „odnosi se na
sposobnost donošenja procene sa realnog stanovišta o tome kako
bi trebalo postupiti da bi se situacija promenila i postigao željeni
cilj. (...) Ti planovi se odnose na način na koji će dugoročni sukob
otpočeti i na koji će strategija i posebne kampanje za ostvarenje
ograničenih ciljeva konačno doprineti postizanju glavnog cilja“ (str.

39 Inicijativa Centra za civilne inicijative BiH (www.cci.ba) za podizanje
javnih česmi i toaleta u Bijeljini jedan je banalan primer korišćenja realnih
problema („Frontal.rs“, 12. novembar 2013), ali ne da bi bili stvarno rešeni
na dobro građana, nego da bi se istakla „briga“ NVO sektora, sa korenima u
inostranstvu, i istovremeno podvukla nebriga države. Među donatorima na
sajtu Centra se navode Agencija Sjedinjenih Američkih Država za međunarodni
razvoj (USAID) i korporacija Misrosoft, među ostalima. Misli li iko da se
stanje javnih toaleta u Bijeljini zaista nalazi visoko na listi prioriteta ovakvih
organizacija?

40 Još jedan primer propagandnog korišćenja realnih problema da bi
se uticalo na percepciju targetirane vlasti je afera sa trovanjem studenata u
menzi studentskog centra u Banjaluci, za koju se još ne zna da li je inscenirana
ili posledica stvarnog nemara („Glas Srpske“, 9. juli 2013). Funkcioneri Unije
studenata, Govedarica i Obradović, nisu gubili vreme da u Kliničkom centru
posete jednog obolelog kolegu i da mu na poklon teatralno donesu jastuk jer je
do tada, navodno, smotano ćebe bilo najbolje šta je bolnica mogla da mu ponudi
(„Glas Srpske“, 10. juli 2013). Studentski rukovodioci su za javnost izračunali
da je KC za sumu koju plaća agenciji za odnose sa javnošću mogao da kupi
655 jastuka za svoje bolesnike. Džin Šarp bi bio ponosan kada bi čuo za njihov
performans.

46

Stefan Karganović

27). Studenti koji su pre nego što su otkrili Šarpa proučavali Lenjina,
u ovim demokratskim razmatranjima nepogrešivo će prepoznati
uticaj lenjinističke koncepcije „minimalnog i maksimalnog
programa“.41 Nastavljajući u istom lenjinističkom duhu, Šarp ističe
da je „prilikom formulisanja velike strategije prevashodan faktor
stalno testiranje da li kampanja otpora slabi ili jača moć protivnika“
(str. 28). Konkretno u vezi s tim „postupci odbijanja društvene,
ekonomske ili političke saradnje (što je takođe poznato i kao bojkot)
predstavljaju važne metode u vođenju nenasilne borbe“ (str. 28).

Što se spontanosti ovog procesa tiče, Šarp upozorava da će
„prvi koraci u dugoročnoj borbi protiv diktature morati da budu
vrlo ograničene prirode i pažljivo pripremljeni“ […highly limited
and carefully staged] (str. 30). U engleskom originalu, reč “staged”
otkriva celu igru. Taj izraz potiče iz pozorišne terminologije a
srpska reč koja najbolje prenosi njegov smisao je „insceniran“.

Sledeće pitanje koje zavređuje pažnju autora strategije samo
oslobođenja odnosi se na „raspored neuralgičnih tačaka moći“
i to „da li postavljeni ciljevi i primenjena sredstva pogoršavaju
unutrašnje slabosti sistema ili ne“ (str. 30). Prednost se daje
„aktivnostima koje pogoršavaju već postojeće ranjivosti“ (str. 31),
Lenjin bi rekao – kontradikcije. Inicijativa se mora ugrabiti od
početka i ne ispuštati (str. 31). Pod „ekstremnim režimima“, Šarp u
lenjinističkom zanosu dodaje, „mala ali mudra grupa koja se bavi
strategijom ponekad bi mogla da isplanira i razdeli uputstva za
akciju“ (str. 32). Ta „mudra“ avangarda mogla bi da preduzme

 ...ograničene kampanje u vezi sa problemima koji će privući
široku podršku među stanovništvom. Problem izabran za
isticanje mora imati očigledno opravdanje i treba da bude
takve prirode da režimu bude teško da odbije zahtev. U
41 V. I. Lenjin, Revolucionarno-demokratska diktatura proletarijata i seljaštvo,

Moskva 1962, Sabrana dela, tom 8, str. 293–303.

47

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

većini slučajeva, to bi trebalo da bude problem kada će, iako
nerado, režim ipak poći na ustupke i kada će narod, čija moć
raste, pokazati da može da nanese poraz režimu (str. 33).

Najzad, dolazimo do jednog od glavnih pitanja: koji su
najugroženiji „stubovi podrške režimu“ (terminologija pukovnika
Helvija, koju Šarp sa odobravanjem koristi) i gde bi, prema tome,
trebalo primeniti koncentrisanu snagu pobunjenika (str. 35)42 ?

Džin Šarp crta ružičastu sliku „novog političkog poretka koji
će otvoriti put uspešnoj primeni boljih rešenja, što bi odgovaralo
potrebama društva i bilo u skladu sa odlukama naroda (...) otvara
se put za izgradnju trajnog, slobodnog i demokratskog sistema u
kome će svi dobiti mogućnost da učestvuju“ (str. 41).

Međutim, on ne navodi kao primer nijednu zemlju koja je
bila „oslobođena“ primenom recepture iz priručnika koji je na
pisao, gde se primećuju efekti uspešne primene boljih rešenja koja
preporučuje ili gde se bilo šta događa sa osloncem na odluke koje
donosi narod.

...i njihova praktična primena

Komentarišući Šarpov značaj u pripremanju i izvođenju
„mekih“ prevrata, francuski analitičar Tjeri Mejsan ističe da je
„Šarp uvek prisutan svugde gde su američki interesi u pitanju“.43
Bez sumnje, spisak Šarpovih prevratničkih uspeha je impresivan
i obuhvata desetak zemalja u kojima su kadrovi u čijoj je obuci
učestvovao osvojili vlast i radikalno promenili političku orijentaciju

42 „Moć treba koncentrisati na najslabijoj tački protivnika na način koji
povećava šanse za pobedu“ (Samooslobođenje, str. 37).

43 Thierry Meyssan, Voltairenet.org, 6. jun 2007.

48

Stefan Karganović

svoje države u skladu sa američkim interesima. Dva izrazita ne
uspeha, u Belorusiji i Zimbabveu, Mejsan pripisuje Šarpovoj nemo
gućnosti da „na vreme istrenira dovoljan broj demonstranata“.

Potreba za „treniranjem demonstranata“ vrlo je indikativna.
To ne samo da aludira na stepen spontanosti Šarpovih „revolucija“,
već ukazuje i na značaj neprekidnog provociranja suprotne
strane u očekivanju da će nasilnički odreagovati, što bi proizvelo
željenu „varnicu“, koja bi situaciju radikalno preokrenula na štetu
targetirane vlade. Šarpov kolega i bliski saradnik, pukovnik Robert
Helvi, autor je priručnika „O strateškom nenasilnom sukobu“ u
kojem se insistira upravo na tome da „planeri treba uvek da traže
zgodne prilike da se režim postavi u takvu političku dilemu da
je svaki ishod nepovoljan. Planeri treba da prepoznaju najdublje
težnje naroda i da isprovociraju protivnika da postupi na način koji
je suprotan tim težnjama“.44	

Još jedan važan činilac koji Šarp, Helvi i ostali misionari
demokratije naglašavaju jeste „propaganda, koja se koristi da se
mase mobilišu da prkose vladi koja ih ugnjetava“.45 Helvi pojašnjava:
„Opšte uzev, stanovništvo u celini je meta za propagandu.
Međutim, da bi propaganda bila efikasna, publiku na koju se cilja
treba izdeliti tako da se svakoj grupi usmeri posebno oblikovana
poruka... Poruka koja bi ubedljivo delovala na poljoprivrednika
razlikuje se od poruke koju bi trebalo uputiti studentu. Glavne
mete propagande su stubovi podrške režima, a to znači da svaku
od ciljnih grupa i podgrupa treba analizirati da bi se utvrdili nivo
obrazovanja, verska ubeđenja, etnička pripadnost, aspiracije i –
dostupnost propagandnim porukama.“46

44 Rovert L. Helvey, “On strategic nonviolent conflict: Thinking about
the fundamentals”, The Albert Einstein Foundation, str. 75

45 Ibid., str. 84
46 Ibid., str. 79.

49

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

Na ovakav način razrađena tehnika prevrata već više od
godinu dana postepeno i sa rastućim intenzitetom primenjuje se
u Republici Srpskoj. Nekoliko primera će pokazati ozbiljnost i
upornost Šarpa i njegovih lokalnih učenika.

Studentska grupa „Glas naroda“ formirana je u proleće
2011. i sadrži sve glavne komponente koje ilustruju praktičnu
primenu Šarpovih principa,47 počev od demagoškog naziva.48 Ta
grupa, pod vođstvom studenta političkih nauka Stefana Filipovića,
bila je formirana navodno u znak podrške članovima Boračke
organizacije RS, koji su u tom periodu protestovali u vezi sa svojim
statusom i beneficijama. Podrazumeva se da su borci Vojske
Republike Srpske i njihovi problemi poslednja briga aktivista ove
grupe i da je vezivanje za protest boraca bio potez čisto taktičke
prirode. Profesionalno obučeni aktivisti traže žarišta već postojeće
političke energije, preuzimaju je i zatim preusmeravaju u službi
potpuno različitih ciljeva. Primena Helvijeve taktike pritiska sa
ulice da bi se vlast postavila u „takvu političku dilemu da je svaki
ishod nepovoljan“ ovde je očigledna. Odbijanjem zahteva, vlast
se pokazuje kao neosetljiva za ljudsku patnju; udovoljavanjem
zahtevima ulične grupe za pritisak, koja pri tom nema nikakve
veze sa borcima ili iskrenim simpatijama za ciljeve njihove borbe,
poklanja joj se legitimitet i pruža mogućnost da kao ravnopravan
sagovornik podnese novi niz zahteva. Demagogijom koju je naučio
u nekoj „radionici“ za obuku aktivista pre nego na banjalučkom
Fakultetu političkih nauka, gde je formalno studirao, nestrpljivi

47 http://www.banjalukain.com/front/pokazimo-vladajucoj-eliti-u-
rs-u-da-se-glas-naroda-cuje

48 Organizacije ovog tipa deluju interaktivno sa drugim udruženjima
sličnog porekla. „Glas naroda“ je bio usko povezan i sa grupom slične inspiracije
pod nazivom „Oštra nula“ i dugogodišnjim omladinskim frontom na platnom
spisku zapadnih službi, „Inicijativom mladih za ljudska prava“. Videti http://
ba.yihr.org/en/article/33

50

Stefan Karganović

Filipović je, ne čekajući da odnese prvu pobedu u „nenasilnom
sukobu“ sa vlastima, odmah podigao lestvicu objavivši da je dobio
„enorman broj poruka na Fejsbuku da skup treba propagirati šire
nezadovoljstvo u društvu...“. Time je ujedno otkrio strategijski cilj i
pravi motiv koji stoji iza prividnog zalaganja za prava boraca.

Umesno je postaviti pitanja o pravoj svrsi ovakvih grupa,
navodno posvećenih pozitivnoj promeni u društvu. Da konstatuju
ili da raspiruju objektivne razloge za nezadovoljstvo? Da neza
dovoljnike manipulišu u funkciji političkih agendi koje oni i ne
slute? „Obični građani su uvidjeli priliku da otvoreno kažu da nisu
zadovoljni trenutnim socijalno-ekonomskim, a potom ni samim
političkim stanjem u RS-u”, nastavlja Filipović, već uživljavajući
se u ulogu narodnog tribuna. „Nakon kraće analize, prihvatio sam
zahtjeve tih ljudi i skup je poprimio i socijalnu i obrazovnu parolu.“49

Uprkos istaknutim parolama, Filipovićev kratkotrajni bunt
nije zaživeo i očekivana „varnica“ nije blesnula. „Planeri“ koje
pukovnik Helvi sa velikom otvorenošću pominje, očigledno su
zaključili da je izabrani pion nepodesan i vratili su ga u naftalin,
odakle je izvađen.

Bez obzira na povremene neuspehe, kao u Filipovićevom
slučaju, déraciné studentska populacija trajno je interesantna
stratezima društvenih prevrata zato što je mobilna i relativno
nesputana društvenim okvirima i obavezama. Nakon kratke pauze
za stratešku refleksiju, u istoj sredini organizovana je nova grupa za
pritisak. „Studentski pokret“ u RS osvanuo je u novom pakovanju
i pod vođstvom novog lidera, dugogodišnjeg studenta medicine
Nikole Dronjka.50 I naziv je bio nov – „Slobodna Republika“.

Dronjak ispoljava izrazitu sklonost ka retoričkom preteri
vanju koje se nalazi na samoj granici netaktičnosti i često prelazi u

49 Ibid.
50 “Nezavisne novine“, 15. novembar 2011.

51

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

primitivnu hiperbolu. Karakteristična je njegova izjava novinarima
prilikom zvaničnog predstavljanja ciljeva organizacije:

„Ovo udruženje je nastalo zbog potrebe borbe za slobodu,
kako građana, tako i cjelokupnog društva. Svjedoci smo da živimo
u društvu u kojem režim hapsi studente, novinare, u kojem nemate
ekonomske i socijalne slobode, jer nemate pravo na zaposlenje, a
više od 90 posto stanovništva živi ispod socijalnog minimuma.“51

Pored osude „ugrožavanja temeljnih ljudskih prava“ (pri
meri se ne navode) i tvrdnje da „mladi ljudi ovdje za sebe ne vide
nikakvu perspektivu“,52 Dronjak patetično denuncira „zlo i nesreću
koja nas je zadesila... ovo je najgora moguća vlast u regionu...“53
i poziva na „stvaranje perspektivnog društva“ i „bolje sutra za
nezaposlene kojih ima i previše“.54 Ako su Dronjkove društvene
analize naznaka njegovih dijagnostičkih sposobnosti, i ako ikada
bude diplomirao medicinu, pacijenti će sa puno razloga izbegavati
da mu povere lečenje svojih tegoba. Ali uprkos nekoherentnosti
iznetih ideja, Dronjak i, u pozadini, „planeri“ koje pominje pukov
nik Helvi imaju očigledno pozamašne političke ambicije u Republici
Srpskoj:

„Želimo da budemo adresa za sve nezadovoljne u ovom
društvu. Za invalide, borce, penzionere, za mlade ljude koji nisu na

51 Internet portal “Žurnal.info“, 18. septembar 2013.
52 Uporedna analiza je vrlo korisna za prečišćavanje mnogih pitanja.

Dronjak tvrdi da je uznemiren navodnim masovnim odlivom mladih ljudi iz
Republike Srpske (mada ne precizira kako im polazi za rukom da pronađu
zaposlenje u zemljama Zapadne Evrope čiji građani masovno ostaju bez posla).
Šta bi rekao na savet portugalske vlade svojim mladim ljudima, od kojih
polovina nema zaposlenje, da pođu u bivše kolonije Brazil, Angolu i Mozambik,
koje su relativno prosperitetnije i gde se takođe govori portugalski, i da tamo
okušaju sreću?

53 Gora od Tačijeve na Kosovu, koja popunjava budžet tako što živim
ljudima vadi i prodaje organe?

54 Internet portal „e-Trafika“, 16. septembar 2013.

52

Stefan Karganović

studijama, a koje niko ni ne spominje i svim kategorijama društva
čiji se život sveo na od danas do sutra.“55

Dronjkove nabubane katastrofične deklamacije nemaju
mnogo veze sa stvarnim stanjem i položajem većine građana u
Republici Srpskoj, ali to nije razlog da budu ignorisane. Bila bi velika
greška ne obraćati pažnju na demagoški potencijal njegovog sektora
političkog fronta. Iskustvo sa drugih lokaliteta gde su se fabrikovale
veštačke političke krize sugeriše da će «varnica” najverovatnije
doći iz studentske ili omladinske sredine. Prisetimo se Helvijevog
uputstva da se pedantno sačine psihološki profili ciljnih grupa i
podgrupa. Zadatak Dronjka i organizacija kao što je njegova nije
da objektivno sagledavaju pravo stanje i predlažu efikasna rešenja,
nego, naprotiv, da stvarnost karikiraju i demagoški izvitoperuju.
Oni su zaduženi za proizvodnju energije nezadovoljstva, i to u što
većim količinama; planeri će se postarati da tu energiju usmere
protiv „stubova režima“. Pošto odigra svoju ulogu, Dronjak (no-
men est omen) će besceremonijalno biti vraćen u naftalin da se
pridruži prethodniku, „studentskom lideru“ Filipoviću.

Uporedo sa uličnom „pešadijom“, sa zadatkom da ispro-
vocira reakciju koja će izazvati varnicu neophodnu za eskalaciju
političke krize, deluje veliki broj drugih faktora. Njihov kumulativni
zadatak je da resurse vlasti odvuku u bezbroj defanzivnih akcija,
stvore atmosferu neizbežnosti prevrata i neutrališu volju skeptične
većine koja ga najverovatnije ne želi. Dejstvo tih faktora moglo bi se
uporediti sa višeglavom hidrom, što će ilustrovati nekoliko primera.

Simbiozu korisnih budala i obučenih agitatora, gde jedni
iz političkog analfabetizma, a drugi svesno, služe istom cilju, ilus-
truje vest koju zlurado prenosi internet sajt „Vaseljenska televizija“
pod dramatičnim naslovom „Republika Srpska na ekonomskom
izdisaju“. U tekstu se navodi izveštaj eksperata „Centra za civilne
inicijative“ da se „nova vlada Republike Srpske, koja uživa podršku

55 Internet portal „Frontal.rs“, 18. septembar 2013.

53

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

stare parlamentarne većine, suočava sa izuzetno teškim stanjem i
prema početnim rezultatima nije našla zadovoljavajući odgovor na
takvo stanje“.56

Plasiran kao ocena objektivnih analitičara o radu Vlade RS,
čitaocima je ostalo nepoznato da je ovo, u stvari, naručeni izveštaj
jedne „NVO“ koju finansiraju zapadni interesi (USAID, Balkan
Trust for Democracy, Evropska unija i ambasada Holandije u BiH).57
U izveštaju piše ono što finansijerima godi i što žele da građani Re-
publike Srpske prihvate kao neupitnu činjenicu, ali to ne mora da
bude odraz objektivne stvarnosti.

Sledi nekoliko glava hidre sa kojom se Republika Srpska
suočava.

[1] Separatizam. Vojvođanski scenario postepeno se norma
lizuje u Republici Srpskoj. Rukovodstvo opštine Ljubinje, u
istočnoj Hercegovini, otišlo je korak dalje, zahtevajući zastavu,
grb i himnu za istočni deo Republike.58 Načelnik Opštine, Vesko
Budinčić, precizira da „kroz političku borbu želimo da ovladamo
koncesijama i materijalnim dobrima Hercegovine, nema razloga da
ne ostvarimo i ovu najnoviju ideju“.59 Nebitno je da li je Budinčić
imao priliku da čita literaturu koju smo citirali; njegova razbijačka
inicijativa i demagoško obrazloženje na koje se poziva savršeno se
uklapaju u Šarpove i Helvijeve vizije.

[2] Korupcija. Optužbe za korupciju naručuju se na isti način
kao ocene „nezavisnih stručnjaka“ CCI o radu Vlade RS. Činjenica
da su se spektakularne optužbe Domagoja Margetića neslavno
srušile ne znači da se neće stalno ponavljati sa novim akcentima
i uz navođenje još impozantnijih cifara da bi se kod prosečne

56 Internet portal „Vaseljenska TV“, 9. avgust 2013.
57 Videti spisak donatora na internet prezentaciji CCI: http://www.cci.

ba/pages/1/35/8.html
58 Internet sajt „Frontal.rs“, 13. septembar 2013.
59 Ibid.

54

Stefan Karganović

osobe izazvali bes i zavist. Beogradski „Kurir“ je početkom 2013.
objavio prizemnu paškvilu pod naslovom „Dodik za četiri go
dine inkasirao osam miliona evra“.60 Sadejstvo srbijanskih ma
sovnih medija uvezanih sa strukturama vlasti, kao „Kurir“, sa
kolegama iz Federacije funkcioniše besprekorno kada je u pitanju
diskreditovanje rukovodstva Republike Srpske. U istom duhu,
„Slobodna Bosna“ najavljuje navodnu nameru srpskih vlasti da se
„obračunaju“ sa višemilionskim malverzacijama čiji trag, navodno,
vodi u Banjaluku.61 Sa vrlo jasnim implikacijama na koga se cilja,
BN televizija prenosi izjavu prvog potpredsednika Vlade Srbije
Aleksandra Vučića da se „nada da će se borba protiv kriminala i
korupcije proširiti na Republiku Srpsku i na čitav region, i to na
ozbiljan način“.62 	

[3] Konsolidovanje opozicionih stranaka. Dosadašnje iskustvo
upućuje na zaključak da se objedinjavanje opozicionih političkih
snaga u jedan ad hoc blok – bez obzira na njegovu heterogenost –
nalazi u samom vrhu prioriteta organizatora prevrata. Taj proces se
odvija u ovom trenutku i ne uvek glatko,63 ali nije isključeno da će
uz pomoć odgovarajućih podsticaja do proleća 2014. biti sklepana
funkcionalna koalicija sposobna da svojom širinom, ako ne
dubinom, konkuriše za vlast. S tim u vezi dva momenta zavređuju
posebnu pažnju.

Prvo, vrlo je indikativno osnivanje Srpske napredne stran
ke u Republici Srpskoj.64 Pošto SNS u Srbiji nema nikakvu pre

poznatljivu ideološku orijentaciju, osnivanje ogranka u RS ne
može biti motivisano idejnim imperativima i može se protumačiti
jedino kao pokušaj formiranja političke ekspoziture za koju je malo

60 „Kurir“, 31. januar 3013.
61 Internet portal “ljutakrajina.net“, 9. februar 2013.
62 Internet portal “Frontal.rs“, 15. februar 2013.
63 Internet portal “Frontal.rs“, 23. oktobar 2013.
64 Internet portal “Frontal.rs“, 22. septembar 2013.

55

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

verovatno da ima zadatak da deluje na istoj liniji sa većinskom
koalicijom u Republici Srpskoj.

Drugo, velikodušna i verovatno iznuđena izjava Dragana
Čavića, bučnog i ambicioznog vođe jedne minorne stranke kome
strani faktori i mnogi lokalni mediji dodeljuju nesrazmernu pažnju,
da mu je bitno samo da se opozicija ujedini, ali da on ne mora da
joj bude na čelu, takođe je vrlo indikativna. To implicira da je na
horizontu u RS nešto slično aranžmanu Đinđić–Koštunica pred
izbore u Jugoslaviji, 2000. godine, koji su strani kontrolori opoziciji
nametnuli kada su shvatili da njihov favorit Đinđić nema šanse da
pobedi. Ako Čavić kao predvodnik opozicionog bloka 2014. zaista
bude skrajnut u prilog nekoj manje kompromitovanoj ličnosti koja
je prihvatljiva na široj osnovi, to će biti dokaz par excellence da je na
delu isti obrazac, pa samim tim i isti režiseri.

[4] Pokušaj delegitimisanja Republike. Bojkot predsednika Do
dika, koji je najavio američki zvaničnik Filip Riker, uvod je u osion
i pomalo komičan pokušaj osporavanja legitimiteta države preko
njenog čelnika.65 Na stranu to što bi Dodik imao puno moralno
pravo da bojkotuje Rikera, koji je posle invazije Avganistana pred
kamerama hladnokrvno negirao ratni zločin američkih okupacionih
snaga koje su po prekom postupku i na surov način pogubile oko
3.000 zarobljenih gerilaca, pokušavajući da odgovornost za masakr
prebaci na marionetsku avgansku vojsku.66 Prekid zvaničnih odnosa
i „izolovanje“ targetiranog lidera pred eliminaciju standardna je
praksa u zapadnom političkom repertoaru. Takođe i uzgredan
pokušaj izazivanja razdora u njegovom najbližem okruženju,
što je Riker u ovom slučaju potvrdio dodavši da će se ubuduće
sastajati samo sa Nebojšom Radmanovićem i Igorom Radojičićem
(i Draganom Čavićem, to se podrazumeva).

65 Internet portal “Vijesti.ba“, 6. decembar 2012.
66 Videti “Afghan massacre: The convoy of death”, Youtube, http://

www.youtube.com/watch?v=AErXW1uhhvA (6:06 – 6:26 minuta).

56

Stefan Karganović

Na manje komičnoj ravni, intenzivno se radi na zadavanju
materijalnih udaraca Republici Srpskoj (a to praktično znači njenim
poreskim obveznicima) podnošenjem brojnih tužbi za odštetu.
Primer je naknada od pola miliona konvertibilnih maraka koju
je sarajevski sud dodelio “civilnim žrtvama” na štetu Republike
Srpske.67

Proslava godišnjice Republike Srpske 9. januara takođe je
na nišanu u sklopu strategije vršenja psihološkog i propagandnog
pritiska. „Osnivanjem ‘Srpske Republike BiH’ započeo je projekt
‘oslobađanja’ dela teritorija BiH pod srpskom kontrolom. Zapravo,
reč je o početku sprovođenja genocida. Zbog toga smatramo da je
9. januar dan koji treba obeležiti kao Dan genocida”, u saopštenju
tvrdi organizacija “Mladi Muslimani” i „poziva sve nevladine
organizacije, institucije, asocijacije, intelektualce da na određeni
način obeleže 9. januar tribinom, predavanjem ili promocijom neke
knjige koja govori o agresiji nad Bošnjacima.“68

Fabrikovanje krize u Konjević Polju u vezi sa jezikom na
kome se vrši nastava bošnjačkim đacima sastavni je deo istog
koncepta. Ispostavljanjem frivolnih zahteva (pravo na nedefi
nisanu „nacionalnu grupu predmeta“, da učitelji bošnjačke dece
budu Bošnjaci, pa čak i da bošnjačkoj deci ne sme predavati
nastavnica koja govori na ekavici)69 zaoštravaju se odnosi između
dve zajednice i priprema se teren za internacionalizaciju veštački
stvorenog spornog pitanja. Korak u tom pravcu već je učinjen
kada su nezadovoljni roditelji iz Konjević Polja u znak protesta
danima štrajkovali ispred zgrade OHR-a u Sarajevu, a da niko nije
postavio pitanje odakle tim siromašnim ljudima sredstva za takve
aktivnosti.

67 Internet portal “Frontal.rs.“, 15. mart 2013. Ovo je samo jedna od niza
tužbi ove vrste.

68 Agencija „Anadolija”, 6. januar 2013.
69 “Glas Srpske”, 11. novembar 2013.

57

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

Kako organizovati odbranu

Ako neko sumnja u ozbiljnost pripremanog napada na
Republiku Srpsku, treba da se upozna sa dokumentom “Plan es­
tratégico venezolano” [Strategijski plan za Venecuelu]. Razradile su
ga tri „NVO“ koje se finansiraju i deluju kao transmisioni kaiševi
zapadne politike na južnoameričkom kontinentu.70 Između
ovog plana za svrgavanje demokratski izabranog predsednika
Venecuele Nikolasa Madura i taktike koja se u Republici Srpskoj
sve očiglednije primenjuje radi obaranja Madurovog demokratski
izabranog kolege, Milorada Dodika, analogije su zaprepašćujuće.
Nekoliko pojedinosti biće dovoljno da se to pokaže.

„Usavršiti konfrontacionu i radikalnu retoriku Enrikea
Kaprilesa [kandidat opozicione koalicije – naša primedba]“,
„Podizati emocije porukama koje su kratke ali dopiru do
najširih slojeva stanovništva, a socijalne probleme prikazivati
u takvom svetlu da se izazovu društveni nemiri. Pogoršati
nestašice sprečavanjem redovne dostave proizvoda iz
osnovne potrošačke korpe krajnjim korisnicima.“71

„Organizovati i intenzifikovati sabotažu svih sistema
koji pružaju osnovne usluge stanovništvu... kako bi se
odgovornost za neefikasnost i propuste mogla svaliti na
vladu.“

70 Eva Golindžer, “Documento evidencia un plan de desestabilizacion
contra Venezuela”, http://actualidad.rt.com, 5. novembar 2013. „Nevladine
organizacije“ koje su dobile zadatak da razrade plan za politički prevrat u
Venecueli su FTI Consulting, Fundacion Centro de pensamiento Primero Columbia i
Fundacion Internacionalismo Democratico.

71 Ova tehnika je uspešno korišćena u Čileu, kada su američke službe
organizovale puč protiv demokratski izabranog predsednika Aljendea.

58

Stefan Karganović

„Stvoriti krizno stanje na ulicama da bi se opravdala in
tervencija severnoameričkih snaga, NATO pakta i Kolum
bije [susedna Kolumbija je tradicionalni rival Venecuele
i njena vlada je u političkoj orbiti SAD – naša primedba].
Kad god je to moguće, nemiri treba da rezultiraju mrtvima
i ranjenima. Podsticati višednevne štrajkove, masovnu
mobilizaciju, probleme na univerzitetima i u drugim
društvenim sektorima, kao i u državnim ustanovama.“
„Mobilisati sve raspoložive snage u cilju diskreditovanja i
slabljenja vlasti na način koji će dizati kredibilitet opozicije.
Uz podršku severnoameričke vlade, prikazati povezanost
vlade i visokih funkcionera sa trgovinom narkoticima i
pranjem novca...“

U „Planu za Venecuelu“ iznosi se još niz tačaka u istom
duhu. Uprkos tome što su Venecuela i Republika Srpska dve vrlo
udaljene i skoro potpuno različite zemlje, povezuje ih jedna važna
sličnost – njihove nekooperativne vlade markirane su za odstrel. U
oba slučaja, operativni stil, modus operandi, odaje iste otiske prstiju.
Teško je izbeći zaključak da se u Venecueli i Republici Srpskoj
odvija u osnovi isti proces, uz primenu vrlo slične metodologije
političkog prevrata dirigovane iz inostranstva, i da se lokalni
kadrovi obučavaju iz istih udžbenika.

Kako odoleti? Protivnik je moćan, uporan i profesionalno
organizovan skoro do savršenstva. Žrtva je poslovično nemarna,
površna u procenjivanju opasnosti koje joj prete i spora da na njih
efikasno odreaguje.

Čarobnog i jednostavnog rešenja nema. Ipak, ne postoji
nijedan razlog da protivnik postigne svoj cilj, osim ako mu se
pasivnošću ne stvore uslovi za to. Sa nekoliko blagovremeno
preduzetih koraka, uspešan prevrat može biti doveden u pitanje
i sprečen.

59

 PREDSTOJEĆI POKUŠAJ PREVRATA I ODBRANA REPUBLIKE

[1] Prvi i najosnovniji korak je podizanje javne svesti o
činjenici da je Republika Srpska u opasnosti i da je predmet koncen
trisanog političkog napada sa konačnim ciljem uništenja. Lični
napadi na njenog najvišeg predstavnika su podli i neosnovani,
ali su ipak diverzija. Oni služe kao dimna zavesa da bi se prikrio
pravi cilj jer, da ga je svesna, ogromna većina građana ga nikada
ne bi prihvatila. Priroda opasnosti se mora precizno definisati da bi
protivmere bile efikasne. Opasnost je prevashodno političke, a ne
vojne ili neke druge prirode, i odbrana takođe mora biti razrađena
sa prioritetnim osloncem na politička sredstva. Sadržaj tih sredstava
je tema za posebnu raspravu, ali mora se ići ovim opštim pravcem.

[2] Inostrani planeri prevrata prinuđeni su da deluju iz
senke. Korumpirane lokalne pione profesionalno su obučili da se
lažno predstavljaju i da nastupaju sa lažnim parolama. Stoga će
se bitka za Republiku Srpsku 2014. godine odvijati pre svega na
nivou informacija i percepcija, ili „upravljanja utiscima“, kako bi
se izrazio srpski analitičar iz Amerike Nebojša Malić. Protivnička
strana raspolaže znatnim materijalnim i tehničkim prednostima, ali
nije svemoćna, a dokaz za to je da ne bi imala izglede na uspeh da ne
prikriva svoju pravu agendu i ne nastupa pod lažnom zastavom. To
je njena neuralgična i najslabija tačka i ujedno najjači adut odbrane.
Na metodologiju prevrata i njegove glavne aktere mora se usmeriti
snažan reflektor da bi javnost shvatila odakle joj preti opasnost.

[3] Zakon kojim bi se regulisala obaveza svih „nevladinih
organizacija”, i sličnih preduzeća i udruženja koja primaju mate
rijalna sredstva iz stranih izvora, da se registruju i da formalno ob
znane vrstu i stepen zavisnosti od finansijskih izvora koji potiču
izvan Republike Srpske, mora se hitno doneti. Koristan model je
američki zakon kojim se reguliše ovo pitanje, “Foreign Agents Reg-
istration Act”. Svrha američkog zakona nije da ograničava delat-
nost organizacija čiji se sponzori i krajnji korisnici usluga nalaze
u inostranstvu, nego samo da te činjenice dokumentuje da bi se

60

Stefan Karganović

javnosti pomoglo da bude informisana kako bi mogla da proceni
motive, prirodu i efekat njihovog rada. Ruska Federacija je pre
kratkog vremena donela sličan zakon, koji američku regulativu
takođe uzima kao model. Vlada Republike Srpske treba što pre da
formira ekspertsku grupu koja će proučiti sadržaj i primenu ovih
zakonskih normi u SAD i RF da bi se principi ugrađeni u njih mogli
prilagoditi potrebama Republike Srpske.

[4] Defanzivni obrazac ponašanja se mora prekinuti. Na
višestruke napade iz raznih pravaca ne može uvek odgovarati samo
jedan čovek, ma koliko snažan i dinamičan bio. Vlada Republike
Srpske treba da formira poseban, nestranački biro u čiji sastav će ući
tim domaćih i stranih specijalista koji će znati da koriste raspoložive
informativne resurse da na svaki izazov reaguju dokumentovano,
efikasno i bez odlaganja. Pri tome, mora se povući oštra razlika
između patriotske opozicije koja pošteno radi svoj posao i strane
agenture koja pod plaštom opozicionog nastupanja radi posao
svojih stranih sponzora.

Odgovorni faktori u Republici Srpskoj moraju da formulišu
sveobuhvatan „strateški plan za spas Srpske“ zato što – kao
za Venecuelu – i za njeno uništenje postoji i primenjuje se već
pripremljen plan. Stručnjaci koji su proučavali obojene prevratničke
„revolucije“ što se već više od jedne decenije sprovode na raznim
tačkama sveta uglavnom po istom šablonu procenjuju da je za
uspešnu pripremu i izvođenje prevrata u proseku potrebno oko
godinu i po dana. Do izbora 2014. ostalo je nešto manje od godinu.
Vreme je za akciju. Vremena za odlaganje – više nema. 	

61

Pjotr Iljčenkov, Moskva, Ruska Federacija

“EKSPRES-REVOLUCIJA” U SRBIJI

Uvod72

Početkom XXI veka nekoliko munjevitih državnih udara
izvedenih u Istočnoj Evropi i Srednjoj Aziji izazvali su opravdanu
uznemirenost u redovima vladajućih elita onih država koje nisu
bile u totalnoj i otvorenoj vazalskoj zavisnosti od SAD. Sve one su
bile potpuno svesne da se u bilo kom momentu mogu pretvoriti

72 Događaje koji su se desili u Srbiji 2000. nije korektno nazivati
“narandžastom” ili “obojenom” revolucijom, jer se ideja “boje” pojavila nešto
kasnije u marketingu ovakve političke kampanje. Iz tog razloga u tekstu
koristimo termin “ekspres-revolucija”, koji ćemo i pokušati da objasnimo.
Zapravo, “ekspres-revolucije” su nasledile tehniku koja je svojevremeno
primenjena u Jugoslaviji (1996), Slovačkoj (1998) i Hrvatskoj (2000). Kasnije su
uspešno bile izvedene operacije u Gruziji (2003), Ukrajini (2004), Kirgiziji (2005).
Nešto nalik ovoj tehnici pokušano je 2005. i u Rusiji, Moldaviji, Azerbejdžanu,
Uzbekistanu i Mongoliji.

62

Pjotr Iljčenkov

u objekat “narandžastih tehnologija”, koje za posledicu imaju
dolazak na vlast režima lojalnijih Vašingtonu.

Namera ovog članka je da identifikuje najupečatljivije oso
benosti ovih tehnologija, da nabroji osnovne metode „ekspres-
revolucija“ i da objasni zašto tradicionalne metode borbe sa njima
ne mogu dati zadovoljavajuće rezultate. Prva od zemalja Istočne
Evrope u kojoj je izveden ovaj eksperiment bila je Jugoslavija (SFRJ).
Niz istorijskih faktora dovelo je do toga da su još 70-ih godina
prošlog veka narodi Slovenije i Hrvatske zagovarali nezavisnost
ovih republika, nalazeći za to ekonomske, istorijske i kulturološke
razloge. Postojanje SSSR-a i Varšavskog pakta (VP) bilo je prepreka
za realizaciju tih stremljenja. U to vreme raspad Jugoslavije
mogao je da izazove intervenciju VP i/ili NATO sa nesagledivim
posledicama do kojih bi doveo sudar ova dva protivnika na već
ionako napetom evropskom prostoru. Osim toga, još je bio živ
patrijarh balkanske politike – mudri Josip Broz Tito.

Sredinom 80-ih godina raspršila se čarolija višedecenijskog
vladara Jugoslavije, Tita (umro 1980. godine), a dolaskom na vlast
M. S. Gorbačova počelo je naglo slabljenje Varšavskog pakta i
odbrojavanje poslednjih dana SSSR-a. Separatističke ideje zapadnih
jugoslovenskih republika, Hrvatske i Slovenije, postajale su veo
ma popularne u najvišim partijskim krugovima tih republika.
U Srbiji je jačala ideja reorganizacije SFRJ na principima koji bi u
potpunosti odgovarali interesima državotvornog naroda, Srbima.
Na čelo Saveza komunista Srbije dolazi čovek sa ogromnim radnim
iskustvom u administrativnom i partijskom aparatu, Slobodan
Milošević, koga je narod odmah prihvatio kao „Slobu“. Milošević
je u prvih nekoliko svojih govora izrazio nezadovoljstvo zbog
represija kojima su bili izloženi Srbi na Kosovu i Metohiji, čime je
odmah stekao sveopštu popularnost kod Srba iz svih republika
SFRJ. Od 1989. do 1997. Milošević je bio predsednik Republike
Srbije, a od 1997. do 2000. predsednik Jugoslavije.

63

“EKSPRES-REVOLUCIJA” U SRBIJI

Posle raspada Saveza komunista Jugoslavije, Slobodan Mi
lošević je formirao Socijalističku partiju Srbije (u julu 1990) i usvojio
novi Ustav (u septembru 1990), sa mnogo većim ovlašćenjima
vertikalne vlasti i znatno umanjenom nezavisnošću autonomnih
pokrajina (Kosovo i Metohija, Vojvodina). Takođe, novim Ustavom
i predsednik države dobio je veća ovlašćenja, ali je postojeći odnos
snaga između predsednika i parlamenta sačuvan. Socijalistička
retorika u kombinaciji sa delima i izjavama usmerenim na zaštitu
interesa Srba u celoj Jugoslaviji, doneli su lideru srpskih komunista
do tada neviđenu podršku u narodu. On je mogao da okupi
milionski miting (ogroman broj za Srbiju od 10 miliona stanovnika)
podrške svojim idejama, njegove fotografije i knjige bile su izlo
žene u vitrinama prodavnica pravoslavne crkve, a podrška na
roda Miloševiću na prvim višepartijskim izborima u Srbiji, orga
nizovanim u decembru 1990, iznosila je 80,5%.

U junu 1991. Slovenija i Hrvatska objavljuju otcepljenje od
Jugoslavije, u septembru 1991. nezavisnost proglašava Makedonija,
a zatim u martu 1992. i Bosna i Hercegovina. Kompaktno naseljeno
srpsko stanovništvo u Hrvatskoj (580 hiljada stanovnika) i Bosni i
Hercegovini (1.360.000 stanovnika) zatražilo je autonomiju u okviru
ovih republika, a u okviru autonomije pravo na ostanak u sastavu
Jugoslavije na teritorijama koje su naseljavali. Jednonacionalne
republike Makedonija i Slovenija dobile su nezavisnost skoro
bezbolno, dok je u Hrvatskoj i Bosni i Hercegovini otpočeo surovi
bratoubilački rat. Jugoslovenska armija, koja je većinom ostala verna
Beogradu, potpomogla je uspeh Srba u odbrani ideje o jedinstvenoj
Jugoslaviji.

Od 1991, SAD i njeni saveznici iz NATO (Nemačka, Velika
Britanija i dr.) sve aktivnije se mešaju u jugoslovenske događaje.
Oni su otvoreno iskazivali nezadovoljstvo postojanjem moćne
komunističke države, na čelu sa proruski nastrojenom elitom,
pravoslavnom većinom stanovništva i državotvornom idejom

64

Pjotr Iljčenkov

sveslovenskog ujedinjenja na Balkanu73 (do samog kraja Jugoslavije,
njena zvanična himna je bila „Hej, Sloveni“). Rusiju, kao jedinog
teoretski mogućeg saveznika na koju je pokušao da se osloni S.
Milošević, o čemu svedoči njegova spoljna i kulturna politika, nosila
je reka „kozirevske diplomatije“, koja je vodila servilnu politiku
prema SAD i NATO. To je potonjima omogućilo da uspešno realizuju
politiku ekonomske blokade, u kombinaciji sa bombardovanjem
položaja bosanskih Srba, pružanjem finansijske i vojne (naoružanje,
instruktori) pomoći Hrvatskoj i bosanskim Muslimanima. Privreda
Srbije se urušavala pod pritiskom ekonomske blokade, hiperinflacije
i ogromnih troškova neplanirano dugog rata.

Narod, koji je na svojoj koži osetio nagli pad životnog
standarda (veštački podignutog u bivšoj Jugoslaviji), počeo je da
menja odnos prema ratu koji se vodio, pa čak i prema samom
Miloševiću. Milošević je na sve načine, pa čak i sankcijama, po
kušao da natera lidere bosanskih i hrvatskih Srba da sednu za
pregovarački sto. Sve to je u narodu samo izazivalo slabljenje po
verenja prema Miloševiću, čak i od strane radikalno nastrojenih
srpskih nacionalista.

U novembru 1995. u vojnoj bazi SAD Rajt-Paterson, nedaleko
od Dejtona, potpisani su takozvani „dejtonski sporazumi“, koji
su odredili sudbinu Bosne i Hercegovine, čime je bio završen
četvorogodišnji rat na njenoj teritoriji. Sporazumom je potvrđena
celovitost i nezavisnost ove države, koju je garantovao NATO
preko svojih okupacionih snaga IFOR (Implementation Force).
Sa srpske strane sporazum je potpisao Slobodan Milošević. On se
time i formalno odrekao ideja o zaštiti srpskog stanovništva van
teritorije Srbije, koje su mu obezbeđivale uspeh kod nacionalistički
nastrojenog dela izbornog tela.

73 Na vrhuncu “Miloševićeve Jugoslavije”, tj. 1993, u njoj je živelo
više od 12 miliona stanovnika, što ju je činilo najmnogoljudnijom državom na
Balkanu.

65

“EKSPRES-REVOLUCIJA” U SRBIJI

Za razliku od izbora 1990. (i izbora 1992. na kojima je samo
potvrđen rezultat prethodnih), na novim, održanim 1995, Miloševića
je dočekala reakcija birača razočaranih naglim padom standarda,
psihološkim pritiskom blokade i sankcija i, što je možda najvažnije,
deprimiranih porazom u ratu koji je obesmislio sve do tada podnete
žrtve. Milošević više nije bio dugo čekano novo lice posle 40 godina
istog, „dosadnog lika komuniste-internacionaliste“. Njegovi govori
o socijalizmu smatrani su staromodnim i prevaziđenim, za razliku
od promena koje su se dešavale u drugim zemljama Istočne Evrope.

Pa ipak, Miloševiću polazi za rukom da zadrži glasove
dela svojih pristalica iz seoskih sredina. Delimičnu ulogu u tome
imaju i osobenosti agrarne politike jugoslovenskih komunista
posle 1948, kada se seosko stanovništvo pretvorilo u individualne
poljoprivredne proizvođače. Raspuštanje nasilno stvorenih i nepo
pularnih kolhoza bilo je jedan od razloga za napad na Srbiju od
strane sovjetske propagande i optužbe za „izdaju komunističke
ideje“. Paradoks je da su sada upravo ti individualni proizvođači
postali „poslednji bedem odbrane“ neokomunizma u Srbiji. Za
razliku od građanskog stanovništva, koje je osetilo nagli pad
životnog standarda i plata, seljaci su sačuvali svoja imanja i
proizvodnju i nisu bili životno ugroženi sankcijama nametnutim
Srbiji. Život prosečnog seljaka u SFRJ bio je prilično podnošljiv, pa
iz tog razloga ideja smene socijalista sa vlasti nije naišla na simpatije
kod seljačkog sloja stanovništva, opreznog i nepoverljivog prema
promenama. Veliku ulogu je odigrao razumljiv i koncizan govor
Slobodana Miloševića prilikom obraćanju narodu, kao i dobar izbor
„provodnika“ svoje politike, koji su običnim ljudima imponovali
jasnošću i dostupnošću.

Posle „grube manipulacije“ rezultatima na lokalnim izbo
rima 1996, u zimu 1996/97. Srbiju je zapljusnuo talas protesta, čija
su osnovna udarna masa bili studenti i gradski intelektualci. De
monstracije koje su počele u novembru u drugom po veličini gradu

66

Pjotr Iljčenkov

Srbije, Nišu, podržali su zatim studenti Beogradskog univerziteta
i one su nastavljene sa promenjivim uspehom sve do marta 1997.
U Beogradu je tada na ulice izlazilo oko 200 hiljada ljudi, ne
obazirući se ni na pretnje gubitka radnog mesta. U organizovanju
demonstracija učestvovala je politička koalicija „Zajedno“, koju su
činile različite opozicione političke partije demokratske orijentacije.

Posle izvesnog vremena Milošević je popustio i 11. februara
1997. potpisao posebnu uredbu („lex specialis“), kojom je priznao
pobedu opozicije na lokalnim izborima u nekoliko krupnih
gradova. Osim toga, 22. marta 1997. on smenjuje deo rukovodstva
Beogradskog univerziteta i vraća univerzitetima u Srbiji autonomiju
koju je nedugo pre toga pokušao da ukine. Ovi protesti pokazali
su veliku snagu opozicije (iznenađujuću za Miloševića), ali i njene
slabe strane:

–	 u mnogim gradovima Srbije studenti su protestovali
istovremeno, ali odvojeno od građanstva;

–	 studentski kružoci su nosili isključivo elitistički karakter,
ali bez tendencije ka drugim slojevima stanovništva;

–	 Milošević je dozvolio da na lokalnom nivou u nekoliko
gradova vlast zauzme opozicija, ali nije priznao izborne
nepravilnosti,

–	 taktičkim manipulacijama, obećanjima i pretnjama, Milo
šević je doveo koaliciju „Zajedno“ do raspada. Koalicija
nije ni pokušala da produbi svoj uspeh i „dokrajči“ sve
manje popularnog predsednika, te tako iskoristi vlast u
gradovima kao platformu za dalji napredak.

Razočarani inostrani posmatrači iz SAD i drugih zemalja
„liberalne demokratije“ tek tada shvataju da je Slobodan Milošević
uspeo da “ostane na nogama” posle udarca koji mu je nanet surovom
ekonomskom blokadom i vojnim porazom u Hrvatskoj i Bosni.
Po Ustavu Srbije, posle dva mandata, Milošević nije imao pravo

67

“EKSPRES-REVOLUCIJA” U SRBIJI

da ostane na mestu predsednika Srbije, pa je na to mesto odredio
svog saradnika Milana Milutinovića, a on postaje predsednik
Jugoslavije. Prestankom rata i (minimalnim) slabljenjem sankcija,
privreda Srbije se polako stabilizuje.

Sve ovo je uticalo na donošenje odluke o nastavku pro
cesa „dezintegracije“ Jugoslavije. Široku podršku Evrope (tačnije
„zatvaranje očiju“ na nelegalni izvoz u Italiju cigareta bez akciza) u
Crnoj Gori dobija klan Mila Đukanovića, bivšeg saradnika, a zatim
najvećeg protivnika Miloševića. Na Kosovu i Metohiji počinju oružani
protesti albanskih separatista, koji traže nezavisnost pokrajine.
Ipak, vojne i vojnopomorske baze jugoslovenske armije na teritoriji
Crne Gore i dalje su bile sigurna zaštita od separatističkih ambicija
Đukanovića, koji u to vreme nije imao masovnu podršku stanovništva.
Nivo plata u Srbiji raste srazmerno lojalnosti predstavnika državnog
aparata, a posebno snaga bezbednosti. Najzad, albanske paravojne
snage na Kosovu i Metohiji doživljavaju potpuni poraz od dobro
koordiniranih i uspešnih srpskih bezbednosnih struktura, koje su
prošle dobru školu obuke u prethodnim konfliktima na Kosovu. U
gradovima u kojima su osvojili vlast predstavnici opozicije prave
očigledne propuste u upravljanju, pa se u nekima od njih na vlast
vraćaju pristalice Miloševića. Kada se sve navedeno uzme u obzir,
Zapadu postaje sve jasnije da se režim Miloševića mora slomiti.

U celini, odluka o bombardovanju Jugoslavije, doneta u
proleće 1999, nesumnjivo je izazvala mnogo veću humanitarnu
katastrofu (od početka konflikta, pa sve do njegovog kraja, stotine
hiljada albanskih, srpskih i romskih izbeglica napustili su pokrajinu)
od ubistva nekoliko desetina pripadnika paravojnih formacija koji
su pružali oružani otpor na Kosovu i Metohiji u periodu 1997–1998.
NATO bombardovanje zemlje u neposrednoj blizini granica EU
može se protumačiti samo kao pokušaj SAD i saveznika da jednom
zauvek reši problem neposlušnog režima na Balkanu. Kratkotrajna
i veoma efikasna primena najsavremenijeg, precizno navođenog,

68

Pjotr Iljčenkov

naoružanja ipak nije dovela do željenih rezultata. Ideja o atentatu
ili otmici Miloševića, koju su u nekoliko navrata predlagali
analitičari CIA-e74, bila je odbačena kao izuzetno teško izvodljiva.
Krajem juna 1999, odlučeno je da se promeni pristup „problemu
zvanom Milošević“, pa na scenu stupa novi metod zvani „ekspres-
revolucija“.

„Hajte, molim vas, šta je tu novo?“ – mogao bi reći nepo
verljivi čitalac. Pa sam naziv „izvoz [kontra]revolucije“ je star
koliko i XX vek. Čak je i V. I. Lenjin stigao u Rusiju u nemačkom
plombiranom vagonu! I novac za potrebe partije stizao mu je od
stranaca.75 I SSSR je, manje ili više uspešno, mnogo puta pokušao da
„podrži” proleterske revolucije u raznim državama na skoro svim

74 Maršal Tim, Igra senki, Beograd, 2002, str. 167. – Do 5.10.2000.
zabeleženo je nekoliko otmica lica sa teritorije Srbije koja su se nalazila na
listi optuženih Haškog tribunala. Godinu dana pre pada Miloševića, Srbiju je
zapljusnuo talas likvidacija visokih oficira koji su kontrolisali bezbednosne centre
režima. Dvadeset sedmog novembra 1999. ubijen je Zoran Šijan, bivši prvak
Evrope u kik-boksu, vođa uticajnog surčinskog klana. Petnaestog januara 2000.
iz vatrenog oružja ubijen je Željko Ražnatović (Arkan), biznismen i političar,
ključna karika između bezbednosnih struktura i srpske mafije, komandant
paravojnog odreda koji je učestvovao u ratovima na prostoru bivše Jugoslavije.
Sedmog februara 2000. ubijen je ministar odbrane Jugoslavije, Pavle Bulatović,
Crnogorac, žestoki protivnik odvajanja Crne Gore od Srbije, odlučan političar
sa ogromnim autoritetom u Crnoj Gori i u jugoslovenskoj vojsci. Dvadeset
petog aprila ubijen je Miloševićev čovek od poverenja, generalni direktor
“JAT”-a Žika Petrović. I, na kraju, 13. maja 2000, na Dan bezbednosti (praznik
bezbednosnih organa socijalističke Jugoslavije) ubijen je mladi i ambiciozni
predsednik Izvršnog veća Vojvodine i šef gradskog komiteta Novog Sada,
Boško Perošević, po rezultatima ispitivanja javnog mnjenja vladine agencije
“Skan”, čovek sa izuzetnom podrškom u narodu. Izvršilac ovog ubistva bio je
uhapšen na licu mesta, a pretresom stana i saslušanjem privedenog došlo se do
zaključka da je ubistvo imalo političku pozadinu.

75 Videti detaljnu i prilično objektivnu i izbalansiranu monografiju
doktora istorijskih nauka G. L. Soboljeva, Tajna “nemačkog zlata” (revolucija u
Rusiji i “nemačko zlato”), Sankt Peterburg, 2002.

69

“EKSPRES-REVOLUCIJA” U SRBIJI

kontinentima. Po završetku Drugog svetskog rata, u zemljama Trećeg
sveta, ovakve revolucije su dobile naziv „narodnooslobodilačke“,
a sa druge strane, konkurentska prekookeanska firma je sa istim
žarom „nabacivala“ liberalno-demokratske vrednosti zemljama
koje su stenjale pod terorom „crvenog imperijalizma“.

Na kraju krajeva, i sam raspad SSSR-a (i njegov somotski
odjek u vidu beskonačnih plišanih revolucija) komično je podsećao
na „narandžaste“ tehnologije enormnih razmera, sa svim pratećim
agentima uticaja, podrškom pomenutog „Zapada, koji će nam
pomoći“ izbezumljenim masama koje su posle svega nekoliko
godina od „pobede demokratije“shvatile šta se dogodilo i gorko
žalile zbog svega. A upravo je pola veka pre toga nenasilni protest
pomogao Indiji u dobijanju nezavisnosti.

Od početka XX veka mnogo puta su se događaji odvijali
upravo po scenarijima sličnim „narandžastim tehnologijama“.
One su samo dovedene do savršenstva, pri čemu je zbir promena
ostvarenih u režiji iskusnih političkih tehnologa, preveo kvantitet u
kvalitet. Najveću sličnost one imaju sa tehnologijama koje su SAD
primenile u Latinskoj Americi u drugoj polovini osamdesetih i
tokom devedesetih. Tehnologije primenjene u Evropi se razlikuju
od drugih poput one koju je ambasador SAD, Majkl Kozak,
primenio u Nikaragvi devedesetih godina (posle čega je postavljen
za ambasadora u Belorusiji) samo po tome... što su primenjene
u Evropi. Sve ostalo je isto: mora postojati neka tvorevina (post
industrijska), neko društvo koje prolazi kroz tešku ekonomsku
situaciju, društvo sa masovnim pristupom elektronskim medijima,
društvo sa prilično slabim tradicijama građanskog rata i oružanog
otpora vlastima, u kombinaciji sa dugogodišnjom tradicijom pre
ćutnog sabotiranja odluka autokratskog režima. U suštini, teh
nologije izvoza “revolucija” nove generacije razlikuju se od pret
hodnih isto koliko se i “Ford-T” razlikuje od svojih prethodnika
– tipskom udobnošću modela i mogućnošću otpočinjanja masovne
proizvodnje.

70

Pjotr Iljčenkov

Pokušaćemo da izdvojimo osnovne karakteristike „naran
džastih tehnologija“:

1.	 Najočiglednija karakteristika je ekspresni način delovanja.
Masovnom primenom finansijskih i informatičkih resur
sa postiglo se maksimalno skraćenje roka od početka
aktivnog delovanja do uspešnog završetka operacije.
Novi rok je od 1,5 do 2 godine. Na taj način izbegnuto
je dugogodišnje „laboratorijsko uzgajanje“ disidenata i
“pelcovanje” nekoliko generacija neprijateljskom propa
gandom. Sve ove faze se sada odvijaju u ubrzanom
režimu rada, sa primenom najnovijih mogućnosti post
industrijskog i informatičkog društva. Tako promene na
staju brzo, s tim da uvek postoji verovatnoća potpunog ili
delimičnog „rikverca“, što je praktično bilo nemoguće u
uslovima vođenja klasične i temeljne propagande protiv
zamišljenog protivnika.

2.	 Jačanje bloka svih demokratskih opozicionih partija,
što vladajući režim suočava sa jakim protivnikom na
izborima i skoro neizbežnim porivom da se „malo
isprave“ rezultati izbora. To je, u suštini, svojstveno
svim demokratskim sistemima, ali se u ovom slučaju u
očima neiskusnih birača pretvara u izuzetno delotvornu
optužbu protiv režima.

3.	 Aktivno i ciljano pronalaženje pristalica željnih promena,
prvenstveno u bezbednosnim strukturama zaduženim za
očuvanje pravnog poretka u zemlji (organi ministarstva
unutrašnjih poslova i državne bezbednosti), uz korišćenje
koncentrovanih ekonomskih resursa i osetljivih interesa
velikog broja ljudi putem manipulacija ne samo u zemlji,
već i van nje. Obavezna je primena metode „kupoprodaje“
pojedinih važnih predstavnika državnih struktura, ko
ja podrazumeva „štap“ u formi međunarodnog suda

71

“EKSPRES-REVOLUCIJA” U SRBIJI

i „šargarepu“ – mogućnost bezuslovnog učešća u pre
raspodeli dobara, koncentrisanih u rukama režima.

4.	 Poslednja i najupečatljivija novina sastoji se u sledećem:
uz pomoć tehnologija kao što su „internet-marketing“,
„pokreti bez lidera“ i „reklamni menadžment“ formi
raju se gigantske „partije-golijati“ koje obuhvataju
ogroman broj birača–demonstranata iz različitih sloje
va, privučenih raznim, često potpuno nespojivim i
protivrečnim obećanjima. To što ovi pokreti nemaju
jedinstveno i transparentno rukovodstvo obezbeđuje im
visoku stepen „sigurnosti“, omogućava da se pod istom
zastavom okupe pristalice, nespojive u bilo kojim drugim
okolnostima. Ovu tvorevinu, „partiju-golijata“, veoma je
lako probuditi u bilo kom momentu kada je potrebno
izvesti narod na ulice i organizovati masovne akcije
građanske neposlušnosti. A kada je cilj ispunjen, prevrat
završen, ona se može totalno likvidirati zahvaljujući
ugrađenom mehanizmu za samouništenje, koji sprečava
ove masovne, ali bezglave partije da se pretvore u
dominantnu snagu ili u partije diktatorsko-populističkog
tipa, što predstavlja realnu opasnost za svaku ozbiljnu
stranku posle uspešno izvedenog prevrata. Misterija
mehanizma za samouništenje sastoji se u bestidnoj i do
pobede dobro čuvanoj informaciji o načinu formiranja
i finansiranja partije, kao i u izuzetno širokom spektru
učesnika koji se mogu ujediniti i pomiriti samo do
trijumfa nad omraženim diktatorom, dok pitanje „svetle
budućnosti“ svako od njih shvata na svoj način.

Opisani novi način rešavanja starih problema – smene ne
podobnog režima u određenoj zemlji – posebno i očigledno se
može videti na primeru događaja u bivšoj Jugoslaviji 2000. godine.

72

Pjotr Iljčenkov

Operacija je izvedena u relativno maloj zemlji (u Crnoj Gori je u to
vreme na vlasti bio opozicioni režim Mila Đukanovića, na Kosovu i
Metohiji su bile raspoređene okupacione snage UN-a, prema tome
govorimo samo o Srbiji i Vojvodini, sa približno osam miliona
stanovnika). Događaji o kojima je reč prilično su vremenski udaljeni
od nas, pa su mnoge okolnosti postale dostupne sudu javnosti.

Britanski i američki novinari su 2003–2004.76 isticali još
jednu važnu činjenicu o Srbiji kao odskočnoj dasci za „ekspres-
revolucije“. Naveli su izuzetno visoke iznose koje je SAD uložio
u beogradski puč – oko 41 milion dolara77 (od početka operacije
u jesen 1999), uporedili scenarije i metode sličnih događanja u
Istočnoj Evropi i odredili verovatnoću angažovanja istih režisera
i pomoćnog osoblja. Prvi na spisku je bio Ričard Majls (Richard
Miles), ambasador SAD u Beogradu (a zatim i u Tbilisiju za vreme
„revolucije ruža“). Novinari su opisali i pomoć koju je u organizaciji
revolucije pružila mala konsultantska agencija CANVAS (Centre
for Applied NonViolent Action and Strategies – Centar za primenu
nenasilnih akcija i strategija), osnovana 2003, u to vreme sa sedištem
u centru srpske prestonice, u Ulici Kneza Mihaila 49, koja je zatim
postala direktan naslednik nekada masovnog pokreta „Otpor“.
Upravo je te 2003, neposredno pre za njega odlučujućih izbora,
u poseti Beogradu i Srbiji bio budući predsednik Gruzije, Mihail
Sakašvili. Upravo iz Srbije, iz ovog centra instruktori su odlazili u
baltičke zemlje da obučavaju kolege iz beloruskog „Zubra“, a zatim
i u zapadnu Ukrajinu radi treninga sa momcima iz „narandžastog“
pokreta „Pora“. Jedan od njih, Aleksandar Marić, čak je bio proteran

76 Traynor Ian, US campaign behind the turmoil in Kiev //The Guardian,
Friday, November 26, 2004; Peter Baler, Tbilisi’s “Revolution of Roses” Mentored
by Serbian Activists // Washington Post, November 25, 2003.

77 Osim troškova SAD, bili su tu još i troškovi Nemačke i Velike
Britanije. Na taj način je zbir troškova svih zemalja, uključenih u operaciju,
iznosio oko 60 milina dolara. Maršal Tim, Igra senki, Beograd, 2002, str. 179.

73

“EKSPRES-REVOLUCIJA” U SRBIJI

iz Ukrajine. Bez sumnje, sve se radilo o trošku i po planovima
mnogo moćnijih i uticajnijih snaga (Nacionalnog demokratskog
instituta Demokratske partije SAD, Međunarodnog republikanskog
instituta Republikanske partije SAD, „Kuće slobode“, Instituta
otvorenog društva, Nacionalnog fonda za zaštitu demokratije,
Stejt departmenta SAD i sl.). Ipak, ne treba zaboraviti da su srpski
instruktori bili predavači78 ukrajinskim, beloruskim i gruzinskim
borcima za demokratiju.79 Ukratko, po rečima jednog od lidera
„ekspres-revolucije“ u Gruziji, Ivana Marabašvilija, „zahvaljujući
filmu koji nam je bio prikazan,80 svi demonstranti su napamet znali
taktiku revolucije primenjenu u Beogradu... svaki od nas je tačno
znao šta treba da radi“.81

78 Vidi, na primer, poslednji izum beogradskog centra, koji sponzoriše
Institut za mir SAD (USIP). Popović Srđa, Milivojević Andrej, Đinović
Slobodan, Nonviolent struggle. 50 crucial points. A strategic approach to everyday
tactics, Belgrade, 2006. Još jedan proizvod bivšeg “Otpora”, efektna strateška
kompjuterska igra “A Force More Powerful” iz 2006, koja je pružala mogućnost
korisniku da učestvuje u organizaciji “ekspres-revolucije”, obučavala osnovama
ekspres-tehnologija i ulivala sigurnost u mogućnost pobede ako je korisnik
sledio uputstva “Otpora”.

79 Vujićić, M., Ivan Marović, jedan od lidera nekadašnje studentske
organizacije “Otpor”…, Feral tribune, 6.2.2006.

80 “Bringing Down a Dictator” – jednočasovni dokumentarni
televizijski film o događajima 5. oktobra 2000, koji je snimljen u novembru
2000. u Beogradu. Režiser, operater i producent bio je Stiv Jork (Steve York) iz
kompanije “Jork Cimerman” (York Zimmerman Inc.).

81 Peter Baler, Tbilisi’s “Revolution of Roses” Mentored by Serbian Activists
// Washington Post, November 25, 2003.	

74

Pjotr Iljčenkov

Priprema puča

U recept za „ekspres-revoluciju“ ulazi sledeće: okupljanje
opozicije oko jedne ključne figure; vrbovanje oficira–bezbednjaka
iz srednjeg nivoa vlasti; formiranje partije masovnog narodnog
pokreta – jakog „golijata“ bez mozga koji će učestvovati u akcijama
građanske neposlušnosti (nenasilnog otpora); posle prebrojavanja
glasova organizovanje masovnog mitinga, koji prerasta u puč.
Svaka od navedenih tačaka ima veliki značaj, ali mi u ovom tekstu
nećemo svakoj od njih posvetiti jednaku pažnju.

Jasno je da rad na vrbovanju tajnih pristalica iz redova
bezbednosnog rukovodstva spada u klasične metode i ne može biti
predmet našeg istraživanja. Bilo kakvi podaci ove vrste bazirani su
isključivo na nepotvrđenim i indirektnim informacijama. U ovom
smislu verovatno je najinteresantnija knjiga Tima Maršala „Igra
senki“, u kojoj on sa zadovoljstvom otkriva svoje posebne odnose
sa izvorima iz britanskog MI-6. Zapadnoevropske službe su
aktivno počele raditi na pronalaženju „talenata“ (Maršalov termin)
u Jugoslaviji tek u drugoj polovini 1999. Išle su tako daleko da su
„interesantne ponude“ davale ne samo operativcima ili novinarima,
već i ministrima jugoslovenske vlade u njihovim sopstvenim kućama.
Logika je bila krajnje jednostavna: „Miloševićeva priča je ionako
završena, treba da mislite kako da sačuvate sebe“.82 Jovica Stanišić,
čovek koji se od početka devedesetih nalazio na čelu srpske državne
bezbednosti i bio smenjen 1998, prihvatio je ovu vrstu pregovora.
Njegova saradnja je imala veliki značaj u daljim događanjima,
jer je u ključnim momentima 2000. obezbedio pasivnost „crvenih
beretki“ – najbolje obučene, naoružane i u svakom smislu najelitnije
jedinice Srbije („jedinica za specijalne operacije“ je bila specijalni

82 Maršal Tim, Igra senki, Beograd, 2002, str. 168.

75

“EKSPRES-REVOLUCIJA” U SRBIJI

odred državne bezbednosti).83 Sa vremenom u pregovore su se
uključili i oficiri vojne obaveštajne službe Vojske Jugoslavije. Maršal
navodi da je u leto i jesen 2000, radi ispitivanja raspoloženja, MI-6
kontaktirao predstavnike jugoslovenske vojne obaveštajne službe
koji su doputovali u Veliku Britaniju na aeromiting u Bigin Hilu
(Biggin Hill), na kome su bili predstavljeni jugoslovenski piloti i
avioni. Vojnici su, međutim, bili veoma obazrivi, govorilo se samo
o tome da postoji uverenje da „...vojska neće pucati u narod“.84 U
izjavi jednog od visokih oficira jugoslovenske vojske, datoj posle
izvršenog puča, „vojna obaveštajna služba je znala da stranci
pripremaju teren za svrgavanje Miloševića. Bili smo obavešteni o
njihovim organizacijama, propagandi, ulaganjima, sastancima u
Segedinu u Mađarskoj i u Blagojevgradu u Bugarskoj.

Preduzeli smo sve zakonske mere za otkrivanje navedenog
i podatke smo predali odgovarajućim instancama, ali nije bilo
odluke na političkom nivou“.85 Tačke na „i“ su definitivno stavlje
ne na sastanku u Bosni, u mjestu Laktaši, nedaleko od Banjaluke.
Predstavnici jugoslovenske vojne obaveštajne službe koji su
prisustvovali sastanku, tvrdili su: „Čak i ako Milošević naredi
vojsci da izađe na ulice, vrhovna komanda će odbiti da izvrši
naređenje“.86

Naravno, svi gorenavedeni slučajevi saradnje oficira jugo
slovenskih specijalnih službi sa angloameričkim kolegama ne
mogu biti prihvaćeni zdravo za gotovo samo na osnovu izve
štavanja izuzetno dobro obaveštenog novinara „Skaj njuza“,
toliko dobro obaveštenog da je njegov rad objavila liberalno-
demokratski nastrojena izdavačka kuća „Samizdat B92“, koja
je osnovana sredstvima zapadnih sponzora. Ipak, nije naodmet

83 Isto, str. 188.
84 Isto, str. 188, 191, 194.
85 Isto, str. 193.
86 Isto, str. 198, 199.

76

Pjotr Iljčenkov

napomenuti da sve činjenice koje je naveo Maršal prilično tačno
odgovaraju stvarnim događajima. I što je još važnije, uspeh
postignutih dogovora odrazio se i na bezbednosne snage (vojne i
“crvene beretke” državne bezbednosti), koje su ignorisale odluke
rukovodstva države o nemilosrdnoj borbi sa “ekspres-revo
lucionarima” u fazi organizovanja masovnih „pokreta-golijata”,
kao i naređenja o primeni oružja u momentu prerastanja mitinga u
“narodni ustanak”.

Okupljanje većine političkih protivnika Slobodana Miloše
vića u jedan pokret izvršeno je metodom tajnog finansiranja i
poslovnih pritisaka, daleko od očiju i ušiju široke javnosti. Postoji
dovoljno podataka o ovoj fazi operacije.

Opozicione partije u Srbiji počele su se osnivati malo pre
uvođenja višepartijskog sistema u bivšoj SFRJ. Na konferenciji za
štampu, održanoj 11. decembra 1989, grupa srpskih intelektualaca
najavila je obnavljanje Demokratske stranke, prisilno ukinute 1945,
i pozvala sve zainteresovane da se učlane u prvu opozicionu partiju
Srbije. Demokratska stranka bila je zvanično osnovana na prvom
kongresu, održanom 3. februara 1990. Na prvim višepartijskim
izborima 1990. ova stranka je osvojila sedam od 250 poslaničkih
mesta. Iste te godine na izbore je izašla i osvojila 19 mesta još jedna
moćna stranka demokratske orijentacije, Srpski pokret obnove
(SPO), na čelu sa Vukom Draškovićem. SPO je zastupao ponovno
uvođenje ustavne monarhije, prilično popularne ideje u to vreme
u Srbiji. Tokom 1992. od dela Demokratske stranke nastaje manje
prozapadna, a više nacionalno orijentisana Demokratska stranka
Srbije (DSS), koju vodi Vojislav Koštunica. Na kongresu Demokratske
stranke održanom 1994. za lidera je izabran Zoran Đinđić.

U leto 1996. prvi put je pokušano ujedinjenje svih opozicionih
stranaka u Srbiji. Koaliciju pod nazivom “Zajedno” osnovali su
SPO, DSS i jedna mala, elitistička, demokratski orijentisana stranka,
Građanski savez Srbije. Ova koalicija učestvovala je u izborima na

77

“EKSPRES-REVOLUCIJA” U SRBIJI

saveznom nivou. Na lokalnom nivou DSS je izlazila samostalno i
sve do 2000. bila u senci političkih procesa, izbegavajući izlaske na
demonstracije. Tročlana koalicija se raspala odmah posle lokalnih
izbora, na kojima su osvojeni prvi pozitivni rezultati (posle
pobede u nekoliko lokalnih zajednica i deobe plena između lidera
“Zajedno”).

Na novom, mnogo značajnijem nivou, ujedinjenje svih
opozicionih stranaka desilo se 9. januara 2000. Tada je koaliciji
pristupilo čak 18 stranaka. Nema potrebe da sada nabrajamo sve
njene lidere i članove. Vredi napomenuti da su koaliciju činile
stranke najrazličitijih pravaca. Ona se uslovno može podeliti na
nekoliko podgrupa: radikalne liberaldemokrate, demohrišćane, so
cijaldemokrate i separatiste. Osim razumljivih programskih suprot
nosti između liberalnih antitradicionalista i pravoslavnih vernika,
monarhista i separatista, postojao je i lični antagonizam između
lidera dve najmoćnije opozicione partije – harizmatičnim pristalicom
“pravoslavne i monarhističke Srbije” Vukom Draškovićem iz SPO
i oštrim i u diskusijama radikalno direktnim Zoranom Đinđićem iz
DS.

Predosetivši probleme, Milošević je počeo da vrši pritisak
na najuticajniju (po njegovom mišljenju) stranku. U oktobru 1999.
predstavnici državne bezbednosti izvršili su atentat na lidere SPO-
a. Poginulo je nekoliko najviših funkcionera stranke.87 Nedugo
posle toga operativci srpskih službi organizuju još jedan atentat na
lidera SPO-a Vuka Draškovića. Posle pucnjave u njegovoj letnjoj
rezidenciji u Budvi (Crna Gora), 15. juna 2000, u koaliciji je došlo
do raskola. SPO je počeo da iznosi nerealne zahteve koalicionim
partnerima, samostalno izašao na izbore i ubedljivo ih izgubio

87 Više detalja o atentatima, tj. o događajima pod nazivom “Ibarska
magistrala” i “Atentat u Budvi” saznalo se tek nekoliko godina posle pada
Miloševića započinjanjem istrage, otvaranjem arhiva specijalnih službi bivše
Jugoslavije i određivanjem višegodišnje zatvorske kazne organizatorima.

78

Pjotr Iljčenkov

(3,3%). Nervozu kod Miloševića izazivao je i njegov stari protivnik
Ivan Stambolić. Lider liberalne struje u srpskoj komunističkoj
partiji, izuzetno popularan u uskim krugovima beogradskih
liberalnih intelektualaca, Stambolić se nije eksponirao za vreme
vladavine Miloševića i imao je reputaciju “sive eminencije otpora”.
Zbog toga (a možda i zbog saopštenja iz štampe o mogućem učešću
Stambolića u trci za predsednika) grupa lica iz državne bezbednosti
Srbije 25. avgusta 2000. izvršila je otmicu Ivana Stambolića. Njegovi
posmrtni ostaci bili su pronađeni tek posle tri godine, 28. marta
2003, u Nacionalnom parku Fruška gora.

Izbor lidera koalicije bio je komplikovan i nije mogao biti
završen bez zapadnih mentora koji su pre donošenja konačne
odluke proučili rezultate anketa, izvršenih i obrađenih od strane
profesionalnih analitičara.88

Nacionalni demokratski institut Demokratske partije SAD
naručio je od američke kompanije za proučavanje javnog mnenja
“Pen, Šon i Berland” (“Penn, Schoen and Berland Associates”)
istraživanje na temu profila čoveka koji bi u Srbiji mogao biti
konkurent Miloševiću na predsedničkim izborima. Daglas Šon89 je
u jesen 1999. lično doputovao u Budimpeštu da bi objavio konačne
rezultate istraživanja na sastanku sa srpskim opozicionim liderima.
Kandidat je morao ispuniti određene parametre: “da bude nacio

88 Dobbs Michael, U.S. Advice Guided Milosevic Opposition, Political
Consultants Helped Yugoslav Opposition Topple Authoritarian Leader // Washington
Post Monday, December 11, 2000.

89 Daglas Šon (Douglas E. Shoen) – diplomac pravnog fakulteta
Harvarda i doktor nauka Oksfordskog univerziteta. Tokom poslednjih 30 godina
veoma uspešno je realizovao projekte iz oblasti “strateških procena” i odnosa
sa javnošću u SAD, Latinskoj Americi, na Balkanu, u Južnoafričkoj Republici,
Koreji, Indoneziji i Ukrajini, kao i za potrebe velikih međunarodnih korporacija
“AOL Time Warner”, “Procter & Gamble”, “Major League Baseball”, “AT&T”,
“Frito Lay” i “Citybank”. U periodu 1994–2000. radio je kao politički savetnik
predsednika SAD Bila Klintona.

79

“EKSPRES-REVOLUCIJA” U SRBIJI

nalista, sa čistom prošlošću; neko ko nikada nije imao bilo kakve
veze sa režimom ili novcem iz inostranstva i nije učestvovao ni u
kakvim sitnim svađama opozicionih lidera”. Faktički, ovi zahtevi
su izbacivali iz igre sve više ili manje poznate opozicione lidere.

Po rezultatima istraživanja, Miloševićev negativni rejting
među biračima popeo se na skoro 70%, što mu nije ostavljalo
mnogo nade. Problem je bio u tome što su skoro isti negativan
procenat imali i njegovi glavni protivnici. Ispostavilo se da na
lidersku poziciju nisu mogli pretendovati ni Vuk Drašković, koji je
zbog sklonosti ka politikanstvu imao sijaset otvorenih protivnika,
a ni Zoran Đinđić, zbog svoje neprikrivene prozapadne pozicije
za vreme bombardovanja 1999. Naravno, lidersku poziciju nisu
mogli zauzeti ni tradicionalno nepopularni predstavnici patuljastih
stranaka kao što su ekstremni liberali, socijaldemokrate ili
separatisti, koji su primljeni u koaliciju samo da popune spektar
pravaca i obezbede što širi krug birača. Šonov predlog za lidersku
poziciju bio je Vojislav Koštunica.90 Koštunica je bio na čelu relativno
male Demokratske stranke Srbije, imao je mekoću i intelektualnost
tipičnu za univerzitetskog profesora u kombinaciji sa čeličnom
samouverenošću u sopstvenu nepogrešivost. Međutim, prevagnulo
je nešto drugo – njegov negativni rejting iznosio je svega 29%, dok
je pozitivni bio na nivou 49%, što je davalo nadu u uspeh.91

Tako je mesto kandidata za predsednika zauzeo Vojislav
Koštunica, čovek iz senke, sa blagim manirima i umerenom nacio
nalnom i umerenom demokratskom pozicijom, koji nije učestvovao
u bučnim i neuspelim demonstracijama poslednjih godina i nije
imao sumnjivu reputaciju uličnog izgrednika. Interesantno je da
je kasnije (nekoliko godina posle puča) razvoj političke situacije

90 Maršal Tim, Igra senki, Beograd, 2002, str. 186–188.
91 Dobbs Michael, U.S. Advice Guided Milosevic Opposition. Political

Consultants Helped Yugoslav Opposition Topple Authoritarian Leader // Washington
Post, Monday, December 11,2000.

80

Pjotr Iljčenkov

pokazao da je, od svih lidera ujedinjene demokratske opozicije
Srbije, upravo on pronalazio zajednički jezik sa funkcionerima
državne bezbednosti, koji su sa vremenom postali njegovi verni
sledbenici u borbi protiv Demokratske stranke i njenog lidera,
Zorana Đinđića.

Početkom 2000. sve je izgledalo prilično idilično, čemu je
doprineo i izlazak iz koalicije sklonog intrigama i veoma sujetnog
Vuka Draškovića. Plan je bio da Koštunica postane predsednik
Jugoslavije, a Đinđić premijer Srbije, što je u potpunosti zado
voljavalo ambicije prvog i racionalnost drugog, koji je video da se
Jugoslaviji bliži kraj i da mesto premijera Srbije (a Srbija je, po usta
vu, parlamentarna republika) nudi mnogo šire perspektive.

Ovim su iscrpljene sve dostupne i otvorene informacije o
tome kako je formiran jedinstveni opozicioni blok koji je u oktobru
2000. godine srušio lidera srpskih socijalista Slobodana Miloševića.
Mnogo više informacija, više od standardnih metoda uspostavljanja
kontakata sa jugoslovenskim službama bezbednosti i stavljanja pod
kontrolu zvanične opozicije, može se saznati iz napredne metode
“ekspres-recepture”, formiranja širokog narodnog “pokreta-
golijata”, koji se u srpskoj varijanti zvao “Otpor”.

Po sećanju učesnika, ovu organizaciju je 10. oktobra 1998.
osnovala malobrojna grupa studenata.92 U februaru 1999. organi
zatori “Otpora” su imali prvi javni nastup u Domu omladine, u
centru Beograda, posle koga se njegovo članstvo povećalo na 25
ljudi. U to vreme “Otpor” nije bio ni prva ni jedina organizacija ovog
tipa, ali se od ostalih razlikovao namernim odbacivanjem elitizma
od koga su “bolovali” svi intelektualni kružoci tog vremena. Druga
važna karakteristika bilo je fokusiranje ne samo na finansijsku, nego i
organizacionu i metodološku pomoć iz inostranstva. Članovi grupe
su bili potpuno svesni da je, bez aktivne podrške iz inostranstva,

92 Cohen R., Who Really Brought Down Milosevic?, New York Times
Magazine, November 26, 2000.

81

“EKSPRES-REVOLUCIJA” U SRBIJI

nemoguće smeniti svemoćnog predsednika, koji je kontrolisao sve
finansijske tokove Srbije.93

Međutim, pomoć nije stigla odmah. U martu 1999. počelo
je bombardovanje Jugoslavije, tokom koga su ginuli vojnici i
civilno stanovništvo, pa je u takvim uslovima bilo teško održavati
kontakte sa zapadnim sponzorima. Osim toga, režim Slobodana
Miloševića je počeo da gubi strpljenje, što je kulminiralo u aprilu
1999. likvidacijom vlasnika opozicionog časopisa, novinara Slavka
Ćuruvije, čiji rad je izazivao otvorenu netrpeljivost supruge
predsednika Jugoslavije, Mirjane Marković. Odmah po završetku
vojnih dejstava, krenula je očekivana pomoć sa Zapada.

Nekoliko dana po okončanju bombardovanja, u izdanju
“Građanske inicijative” u Novom Sadu je izašla mala po obimu
(84 stranice) knjiga Džina Šarpa,94 čiji naslov govori sam za sebe:

93 Nenadić Danijela, supervisor dr Laszlo Bruszt, “Otpor” From social
movement to political organization // M.A. in Political Science. Open Society
University, Budapest, 07.06.2006.

94 Džin Šarp (Gene Sharp) – jedan od najvećih autoriteta iz oblasti
nenasilnog otpora. Diplomirao je sociologiju na Državnom univerzitetu
Ohajo (1949), postao magistar sociologije (1951), a zatim i doktor politologije
na Oksfordu (1968). Posle nekoliko godina provedenih u Velikoj Britaniji i
Norveškoj, Šarp se vraća u SAD. Tokom 1965. bavi se istraživačkim projektima
u okviru Harvardskog centra za međunarodne odnose. Autor je nekoliko
monografija. Najpoznatija je njegova monografija „Politika nenasilnog otpora“
(1973). Na srpskom jeziku objavljeno je (a zatim prevedeno, između ostalih, i na
ruski, ukrajinski, beloruski i kirgiski jezik) izdanje koje predstavlja sažetak svih
njegovih radova, u kojima je na popularan način izložena praksa nenasilnog
otpora. Tokom 1983, u okviru rada na Harvardskom univerzitetu, osnovao je
Institut Alberta Ajnštajna, u kome radi kao vodeći istraživač. Institut se bavi
globalnom primenom nenasilnih tehnologija, finansira ga Institut za otvoreno
društvo i Nacionalni fond za zaštitu demokratije. Na čelu ove ustanove stajao
je pukovnik Robert Helvi, oficir vojske SAD sa tridesetogodišnjim stažem,
koji je 1991. napustio službu. Do odlaska iz službe Helvi je bio oficir DIA
(obaveštajne službe Ministarstva odbrane SAD), da bi kasnije, u svojstvu

82

Pjotr Iljčenkov

“Od diktature ka demokratiji”. Knjiga, koja je prvobitno napisana
za distribuciju burmanskim disidentima, kasnije je prevedena
na mnoge svetske jezike. Knjiga je u Novom Sadu štampana u
nekoliko hiljada primeraka i deljena je besplatno, uglavnom među
studentima. Nezvanično, kao prilog uz knjigu delilo se i nekoliko
fotokopiranih stranica pod nazivom “Metode nenasilnog otpora”.
Komplet je imao auru opasne, zabranjene (a time i atraktivne za
omladinu) literature, privlačne za one koji će kasnije popuniti
redove demonstranata.

Po rečima Pola B. Makartnija,95 službenika Nacionalnog fon
da za zaštitu demokratije sa sedištem u Vašingtonu, njegove kolege
su dosta davno obratile pažnju na “Otpor”: “Prvo smo bili uplašeni
zastavom, koja je izgledom podsećala na fašističku. No uskoro smo
promenili mišljenje”. Za Amerikance, čiji cilj je bio uspostavljanje
“demokratije” u Srbiji, “Otpor” je bio privlačan iz niza razloga:
njegova razuđena organizacija onemogućavala je službama
bezbednosti Miloševića da nanesu precizan, ciljani udarac; njegova
otpornost na hapšenja i batinanja od strane policije mogla je da
posluži kao prekor konstantno posvađanoj srpskoj opoziciji; isti
ti kvaliteti mogli su da posluže srpskom društvu kao primer pro
tiv straha od represija; oni su bez pogovora podržavali ideju o
normalizaciji Srbije i svrgavanju Miloševića; on (pokret) je mogao
da podstakne na otpor generaciju roditelja i povuče za sobom
generaciju dece. Upravo iz ovih razloga, po rečima Makartnija, od
avgusta 1999. veoma solidna pomoć u dolarima “krenula” je prema

vojnog atašea, boravio u zemljama Jugoistočne Azije. Bavio se obučavanjem
Burmanaca i Kineza tehnikama građanske neposlušnosti. Održavao je seminare
u Hongkongu za obučavanje „nenasilnom otporu“ studentskih vođa, koji su
kasnije učestvovali u događajima na trgu Tjananmen.

95 U obimnom članku tadašnjeg šefa berlinskog dopisništva “Njujork
tajmsa” dat je detaljan i prilično istinit opis zakulisnih radnji mentora “Otpora”.
Cohen R., Who Really Brought Down Milosevic?, New York Times Magazine,
November 26, 2000.

83

“EKSPRES-REVOLUCIJA” U SRBIJI

“Otporu”. Istovremeno, Makartni je organizovao seriju sastanaka
sa rukovodstvom “Otpora” u Podgorici (Crna Gora), Segedinu i
Budimpešti (Mađarska). Glavna kontakt osoba Makartnija bio je
dvadesetosmogodišnji Slobodan Homen, jedan od rukovodilaca
“Otpora”. Na “randevuu” održanom u junu 1999. u Berlinu,
Homenu je saopšteno da Madlen Olbrajt želi “da Milošević ne
bude više ni u fotelji predsednika, ni u Srbiji, nego u Hagu”. Osim
toga, Homen je bio predstavljen Vilijamu Montgomeriju, iskusnom
američkom diplomati koji je mnogo godina proveo na Balkanu,
budućem ambasadoru SAD u Srbiji.

U to vreme, u svojstvu ambasadora SAD, Montgomeri je za

vršavao komplikovan gambit u Hrvatskoj96 i spremao se da stane
na čelo grupe američkih službenika koji su se iz Budimpešte bavili
“monitoringom” Srbije.

Prilikom susreta, Montgomeri je ponovio da je “Milošević
lični neprijatelj Madlen Olbrajt i cilj broj jedan”. Tako je “Otpor”, koji
je jedva čekao da jurne u boj, dobio i novac i svu potrebnu podršku.
Osim toga, Montgomeri je izrazio nadu da će nova generacija
lidera u Srbiji biti regrutovana upravo iz redova “Otpora”. Akti
visti “Otpora” su već u avgustu 1999. izveli akciju javne proslave
rođendana – optužbe predsednika.97 U septembru 1999. mreža uti
caja zapadnih agenata u Jugoslaviji bila je u potpunosti obnovljena.
Kako su “nezavisna” izdanja i opozicioni političari sve više vraćali
veru u sopstvenu snagu, tako je “pokret omladinskog otpora”
dobijao sve veću moć.

96 Delikatnost situacije u Hrvatskoj se sastojala u tome što je Hrvatska
bila saveznik SAD, ali su režim i predsednik te zemlje prilično “zaudarali” na
autoritarnost, neumesnu za tadašnju atmosferu Centralne Evrope. Zadatak je
bio uspešno obavljen odlaskom sa vlasti klana F. Tuđmana, posle čega je ta
zemlja postala parlamentarna republika.

97 Popović Srđa, Milivojević Andrej, Đinović Slobodan, Nonviolent stru­
ggle. 50 crucial points. A strategic approach to everyday tactics, Belgrade, 2006, str.
34.

84

Pjotr Iljčenkov

“Otpor” je odmah zapljusnula zlatna kiša: po podacima sa
radnika Agencije za međunarodni razvoj SAD (USAID) Donalda
Preslija, ova organizacija je isplatila predstavnicima “Otpora”
nekoliko stotina hiljada dolara za propagandni materijal; isplaćivani
su i tekući troškovi. Međunarodni institut Republikanske partije,
po rečima njenog saradnika Danijela Kalingerta, potrošio je oko
1.800.000 dolara na Srbiju, uglavnom na finansiranje “Otpora”.
Kalingert je saopštio da se od oktobra 1999. on sastajao 7 do 10 puta
sa rukovodiocima “Otpora” u Mađarskoj i Crnoj Gori. Po rečima
Kalingerta, njegova organizacija je od 31. marta do aprila platila
smeštaj i održavanje trening seminara (i, po običaju, troškove puta
i džeparac) za 25 aktivista iz studentske organizacije “Otpor” u
raskošnom hotelu u centru Budimpešte.98 Predivan pogled na
veličanstveni Dunav, uokviren živopisnim obalama, luksuzna
atmosfera hotela i odlična mađarska kuhinja bili su u potpunom
skladu sa značajem ovog događaja. Aktiviste su ubeđivali da Milo
šević treba i može da bude smenjen i da to treba uraditi odmah
i sada. Sastanku je predsedavao pukovnik Robert Helvi, koji je
omladini govorio o “stubovima podrške” i “kolaču lojalnosti”.99

98 Dobbs Michael, U.S. Advice Guided Milosevic Opposition. Political
Consultants Helped Yugoslav Opposition Topple Authoritarian Leader //Washin
gton Post Monday, December 11, 2000; Cevallos Albert, Whither the Bulldozer?:
Nonviolent Revolution and the Transition to Democracy in Serbia, USIP Special
Report No. 72, 06.08.2001.

99 Politološki žargon, koji u svojim radovima koristi i sam Helvi i njegovi
učenici iz Beograda. Uporedi sa: Helvey Robert L., On Strategic Nonviolent Conflict:
Thinking About the fundamentals, Boston, 2004 i Popović Srđa, Milivojević Andrej,
Đinović Slobodan, Nonviolent struggle. 50 crucial points. A strategic approach to
everyday tactics, Belgrade, 2006, str. 35. Pažnju privlači činjenica da je oba projekta
finansirao Institut za mir SAD (USIP). Izraz “stubovi podrške” je leksička aluzija
na Lorensa od Arabije (kome se Helvi divio i često ga citirao) i njegove “stubove
mudrosti”. A studentski lideri, koji su se okupili u konferencijskoj sali “Meriota”,
najverovatnije nisu nikada ni čitali Tomasa Edvarda Lorensa i pojma nisu imali
o čemu se govori u poslednjem poglavlju njegovog dela pod karakterističnim

85

“EKSPRES-REVOLUCIJA” U SRBIJI

Seminari o “nenasilnoj borbi” održani su još nekoliko puta na
teritoriji Crne Gore, Mađarske i Bugarske.100 Omladina se vraćala
u Srbiju ne samo sa glavom punom informacija, nego i sa rukama
punim novih, šuškavih novčanica.

Tek 2004. bivši članovi rukovodstva “Otpora” zvanično su
priznali činjenice o učešću na seminarima koje je vodio pukovnik
Helvi. Uporno su negirali bilo kakve kontakte sa njim ili njegovim
kolegama do marta 2000. kada je, po rečima Aleksandra Marića,
organizovan jednodnevni seminar na kome je učestvovao
pukovnik Helvi.101 Ove izjave izazivaju sumnju.102 Kao prvo, u
radu “Otpora” u martu 2000. nisu primećene značajnije promene
strategije, što govori ili o tome da su strateška pitanja bila rešena
ranije (što izaziva nepoverenje u tvrdnje Marića), ili o tome da je
susretu sa iskusnim stručnjakom za prikrivenu borbu pridavan
manji značaj u odnosu na “genijalne” ideje mladih studenata (u
šta je veoma teško poverovati). Kao drugo, finansiranje “Otpora”
pre toga je očigledno vršeno sa strane, što bi bilo neizvodljivo bez
određenog stranog mentorstva. I treće, odmah posle događaja od
5. oktobra 2000, rukovodstvo “Otpora” (iz koristoljublja, nadajući
se samostalnom nastupu na srpskoj političkoj sceni) negiralo je bilo

nazivom “Sastavljanje vlade“: “Krenuli smo sa radom. Naš zadatak je bio da
formiramo… vladu sa dosta širokim ovlašćenjima, sastavljenu uglavnom od
tuđinaca, da bismo iskoristili entuzijazam i požrtvovanje… pobune, da bismo ih
preorijentisali na stanje mira. Pobunjenici, posebno pobednici, su, prirodno, loši
podanici i još gori vladari. Neprijatna dužnost… je bila da se otarasimo svojih…
drugova, zamenivši ih… elementima koji su u prošlosti savesno služili… vladi”
(Lorens od Arabije, Sedam stubova mudrosti. SPb, str. 333).

100 Ilić V., “Otpor” – više ili manje od politike, Beograd 2001, str. 50, Mo
nitor, Sofija, 28.08.2000.

101 Milosavljević, M., Janjičari globalizma. “Otpor” i izvoz revolucije //
NIN, 2.12.2004.

102 Maršal Tim, Igra senki, Beograd, 2002, str. 179.

86

Pjotr Iljčenkov

kakve kontakte sa Amerikancima. Zbog svega ovoga, znak pitanja
se stavlja i na sva kasnija priznanja Marića.103

Bilo kako bilo, novac dobijen u Mađarskoj pretvarao se u
sprejeve sa bojom i nalepnice, plakate i letke, odlazio je na iznajmlji
vanje prostora i plaćanje putnih troškova agitatorima. Po računici
saradnika koji su se bavili sastavljanjem predračuna, za kampanju
je bilo potrošeno oko pet hiljada flašica sa bojom za pisanje grafita
protiv države i više od 2,5 miliona nalepnica sa kratkom, ali upečat
ljivom parolom o sudbini predsednika Jugoslavije – “Gotov je!”

Osim toga, darežljivi sponzori su, preko predstavništava
zapadnoevropskih zemalja u Jugoslaviji uvezli svu potrebnu teh
niku za opremanje mini-ofisa “Otpora”. Sve navedeno učinilo je
mogućim rast i jačanje masovnog narodnog pokreta – partije “go
lijata” pod nazivom “Otpor”.

Učesnici pokreta “Otpor”

Pokret “Otpor” je prvi u nizu “partija-golijata” koje su
nastajale kao obavezna komponenta “ekspres-revolucija”. Do pred
sam državni udar, to je bila politička organizacija krajnje razgranate
strukture, sa prikrivenim rukovodstvom, neprimetnom, ali stro
gom hijerarhijom i jakom unutrašnjom cenzurom. Najvažnije stra
teške odluke donosio je uski krug lica daleko od očiju javnosti.104
Predstavnik “Otpora” za kontakte sa medijima bio je Ivan Marović,
osim njega u rukovodstvu su bili Slobodan Homen – za kontakte
sa stranim mentorima, Srđa Popović – za kadrovska pitanja, Ivan
Andrić– za sastavljanje parola i marketing, Predrag Lečić – za prevoz

103 Postoje ljudi koji i dan-danas pokušavaju da negiraju ulogu stranih
mentora u pripremanju “Otpora”. Vujičić, M., Ivan Marović, jedan od lidera
nekadašnje studentske organizacije “Otpor”…, Feral tribun, 06.02.2006.

104 Pavlović, M., “Otpor” se ne zaustavlja, Politika, 10.10.2000.

87

“EKSPRES-REVOLUCIJA” U SRBIJI

i distribuciju ilegalnim kanalima desetina tona propagandnog
materijala.105

S druge strane, bez obzira na to što se širokoj javnosti činilo
da je rukovodstvo razvodnjeno, upućenima je bio očigledan visok
stepen unutrašnje komunikacije, posebno brzina reakcije na spoljne
faktore, takoreći munjevita brzina kojom supredstavnici opštinskih
odeljenja “Otpora” reagovali na poteze lokalnih vlasti. Osim toga,
visok stepen zainteresovanosti članova nije dozvoljavao organizaciji
(pokretu) da se pretvori u “birokratskog truta” i omogućio je da se
izbegne nadmenost, tako svojstvena dugogodišnjim hijerarhijskim
strukturama. Ne smemo zaboraviti i dodatni faktor, bolje rečeno,
spas u slučaju policijskih akcija ili sličnih prepreka, a to je
koncentrična, a ne radijalna organizaciona struktura pokreta.

Ključni faktor integracije “Otpora” bila je mržnja prema
Slobodanu Miloševiću, koja je objektivno postojala u srpskom
društvu i bila vešto nadograđivana u “nezavisnim” sredstvima
javnog informisanja. Njega su pred kraj leta 2000. opoziciono
nastrojeni građani doživljavali kao apsolutno zlo, koncentraciju
svih poroka i izvor svih nevolja Srbije u celini i svakog konkretnog
stanovnika pojedinačno. U takvim uslovima se obim zastupljenosti
“Otpora” povećavao. Pod svoju zastavu pokret je bio u stanju
da privuče predstavnike najrazličitijih ubeđenja i članove raznih
opozicionih stranaka (pokret je bio nadstranački). Populistička i
uopštena parola “Otpor, jer volim Srbiju!” postala je simbol ove
popularnosti. Isti takav ujedinjujući karakter protesta imao je i njegov
grafički simbol – pesnica, uokvirena krugom (sa kombinacijom boja
koje privlače pažnju – bela, na crnoj podlozi).

Najverovatnije da je upravo ova skrivena semantika pri
moravala poslanike Socijalističke partije da u svojim govorima u

105 Cohen R., Who Really Brought Down Milosevic?, New York Times
Magazine, November 26, 2000.

88

Pjotr Iljčenkov

parlamentu Srbije neosnovano poveže simbol “Otpora” sa na
cističkim simbolom zaokruženim u krug agresije, u sličnom spektru
boja: crvenoj, crnoj i beloj. U okviru ovog ujedinjujućeg trenda,
“Otpor” je pod uticajem svojih seminara prerastao iz studentskog,
preko omladinskog, u narodni pokret.

U leto 2000. majica sa simbolom “Otpora” već je postala
šokantan i popularan način privlačenja simpatija opoziciono
nastrojenih sugrađana. Upravo iz tog razloga “Otpor” uvodi niz
procedura za učlanjenje koje su morali proći novi članovi da bi
se dokazali. Kao prvo, za njih su morali garantovati prijatelji već
učlanjeni u pokret, zatim je sledilo popunjavanje posebne ankete, u
kojoj je akcenat bio na sposobnostima, koje su mogle biti korisne kako
za pripremnu fazu rada, tako i za moment u kome će koordiniranost
i brzina odlučiti sudbinu nepopularnog režima. Druga, važnija faza
inicijacije bila je posvećena seminarima o “nenasilnom otporu”. Ovi
seminari su bili zamišljeni kao oblik koncentričnog prenosa znanja,
nešto poput mrežnog marketinga, koji se nije naplaćivao, već je,
naprotiv, predloženi kandidat mogao dobiti i određenu materijalnu
podršku (u zavisnosti od približenosti centru “hijerarhijskog
targeta”, podrška se kretala od plaćenih seminara u luksuznim
hotelima susednih zemalja i bogatih dnevnica, do osvežavajućih
pića, olovaka i rokovnika). Tek posle svih ovih testova novi član
je mogao da bude stavljen na spisak za naplatu svih dodataka. Na
primer, u decembru 1999. novom članu pokreta koji je predložio
osnivanje nove filijale “Otpora” u jednom provincijskom gradiću,
bilo je isplaćeno 130 dolara za organizacione troškove,106 izdat
mobilni telefon i propagandni materijal (nekoliko pakovanja letaka
i flajera, rolne postera, pakovanje sprejeva sa bojom, majice sa
znakom “Otpora“). Po izjavama predstavnika “Otpora”, oni su

106 Za početak je to bilo dovoljno, ako se u obzir uzme da je mesečna
plata radnika u to vreme iznosila 28 dolara, a plata policajca – 65 dolara.

89

“EKSPRES-REVOLUCIJA” U SRBIJI

uspeli da osnuju 130 regionalnih predstavništava sa ukupno oko 70
hiljada članova, što je očigledno preuveličan broj.107

Sociološki profil članova pokreta bio je formiran na osnovu
opširnog istraživanja V. Ilića, obavljenog nekoliko meseci posle
događaja od 5. oktobra 2000, takoreći “po svežim tragovima”,
urađenog sa visokom dozom objektivnosti, koja je postepeno
prerasla u dobroćudni odnos prema pokretu.108 Struktura članstva
je bila sledeća: 61% muškaraca i 39% žena, približno trećina članova
“Otpora” su bili na pragu punoletstva (18 godina) ili mlađa, 41%
je spadalo u kategoriju od 19 do 24 godine, ostali su bili stariji.
Tendencija podmlađivanja pokreta pojavila se u kasnijoj fazi rada
pokreta, od maja 2000.

Socijalni status članova pokreta poklapao se sa starosnim gru
pama: 51% studenata, 30% školaraca, 5% radnika, 4% nezaposlenih
i 3% službenika. Nacionalni sastav je u potpunosti odgovarao
etničkoj strukturi Srbije, drugim rečima, 82% članova su bili etnički
Srbi.109 Po mišljenju V. Ilića, u srpskim uslovima kao adekvatan
marker socijalnog porekla može se uzeti profesija oca. Podaci
(35% fakultetski obrazovanih ljudi, 31% kvalifikovanih radnika,
15% službenika) govore o tome da su članovi pokreta uglavnom
pripadali srednjoj gradskoj socijalnoj klasi, sa prilično niskim
materijalnim statusom. Na osnovu istraživanja postignutog uspeha
i slobodnog vremena, koje se u proseku provodilo u “Otporu”, Ilić
je došao do zaključka da su dominirali nemarljivi studenti i školarci
sa prilično niskim ocenama. Interesantno je da je, bez obzira na loše
rezultate u školovanju, 56% ispitanika svoju budućnost povezivalo
sa obrazovanjem i u njemu videlo svoj put ka uspehu u životu.

107 Cohen R., Who Really Brought Down Milosevic?, New York Times
Magazine, November 26, 2000.

108 Ilić, V., “Otpor” – više ili manje od politike, Beograd, 2001.
109 U Srbiji 82,86% stanovništva čine Srbi (Srbija sa Vojvodinom, bez

Kosova i Metohije).

90

Pjotr Iljčenkov

Članovi “Otpora” su učestvovali u njemu bez preteranog fanatizma,
o čemu svedoči činjenica da su na pitanje o instrumentima koje
smatraju ključnim za rešavanje problema u Srbiji, odgovorili na
sledeći način: opozicione partije (26%), sopstveni napori (19%) i,
tek na trećem mestu, pokret “Otpor” (16%). Pažnju privlači i odnos
članova prema religiji: 24% su se izjasnili kao vernici i 36% kao
religiozni, bez poštovanja svih zahteva religije koju ispovedaju, a
svega 4% je pristalo da se izjasni protiv religije, odnosno kao ateisti.
Važnu ulogu u ovako visokoj popularnosti crkve odigrala je politika
prosvećenog ateizma koju je zastupao režim, a koja je faktički samo
“trpela” religiju kao takvu. Sinkretizam i prikrivene protivrečnosti
“Otpora” izražavane su i u tome što je 50% članova pokreta bilo
kategorično protiv učestvovanja crkve u političkom životu Srbije
“posle pobede demokratije”, a 34% su želeli da crkva ima izuzetnu
ulogu u političkom životu Srbije posle svrgavanja Miloševića.

Veoma iznenađujuće odgovore (na prvi pogled) davali
su aktivisti “Otpora” na pitanje o osnovnim problemima Srbije.
Većina njih je, naravno, na prvo mesto stavila ekonomske (38%)
i političke (20%) probleme. Ipak, krajnje interesantno izgleda (za
pokret osnovan i sponzorisan od strane NATO-a) veoma nizak
rejting politiziranih problema poput nacionalizma (svega 5%) i
normalizacije odnosa sa inostranstvom (neverovatnih 3%).

O visokom stepenu ksenofobičnosti običnih članova “Otpo
ra” govori i činjenica da je na pomoć od nevladinih organizacija
(6%) i iz inostranstva (1%) računao neznatan broj (verovatno
samo oni koji su znali ili sumnjali u takve izvore finansiranja).
Ostali su se tešili idejom da “Otpor” finansira srpska dijaspora
ili najprihvatljivija i neutralna strana država, Grčka. Geopolitički
pogledi aktivista “Otpora” bili su daleki od onoga što se smatra
klasikom “narandžastih” pokreta.

Bez obzira na poziciju koju je devedesetih godina zauzimala
Rusija prema Balkanu, i na to što je u zvaničnoj retorici tadašnjeg

91

“EKSPRES-REVOLUCIJA” U SRBIJI

jugoslovenskog režima Moskva predstavljana kao saveznik Miloše
vića, Rusija je bila na drugom mestu (9%) odmah posle pravoslavne
i balkanske Grčke (22%) kao najbliži saveznik Srbije. Istovremeno,
na pitanje o tri neprijateljske Srbiji zemlje, SAD je figurirao u
45% odgovora, zemlje Zapadne Evrope u 42%, pretičući nedavne
ratne protivnike Albaniju (36%) i Hrvatsku (32%) i potpuno
zasenivši Rusiju (11%), koja je negativne poene dobila zahvaljujući
imaginarnoj podršci Miloševiću.

Zapadni sponzori su bili malo zadovoljniji jednoglasnim
negativnim odnosom prema jednopartijskom sistemu kao protiv
niku demokratije, progonitelju crkve, rušitelju nacionalne svesti
i sl. Mnogo neprijatnije iznenađenje za pristalice neoliberalizma
bili su pogledi članova pokreta na ekonomsko uređenje. Radi
dobijanja izbalansiranih rezultata i otklanjanja asocijacija koje bi
mogao izazvati termin “socijalizam” (tako opasno blizak nazivu
partije “neprijatelja br. 1”), Ilić je zamolio ispitanike da daju oce
nu sledećim tvrdnjama – “bez materijalne jednakosti nema pra
vednosti” i “društvena struktura može biti stabilna samo ako
postoji pravo privatne svojine”. Sa prvom tvrdnjom saglasilo
se 29%, 53% je negiralo, a drugu je odobrilo 38% i odbacilo 32%,
što pokazuje relativno visok nivo elitarističkih ubeđenja među
aktivistima “Otpora”. Vrhunac ovakvih, tako dalekih od Adama
Smita, raspoloženja izazvala je činjenica da je samo 35% ispitanika
podržalo izjavu o tome “da u jednom društvu raspon između
minimalnih i maksimalnih dohodaka treba da bude neograničen”,
pri čemu je 13% od njih bilo toliko radikalno da su se zalagali za
totalno izjednačavanje nivoa primanja.

Ni glavni probni balon liberalne demokratije – odnos prema
manjinama – aktivisti pobedničkog pokreta nisu prošli. Samo
10% ispitanika smatrali su da je manjinama potrebno obezbediti
posebna prava, 31,64% su izjavili da manjine već imaju i previše
prava, a ostali su bili manje-više ravnodušni prema ovoj temi. Još

92

Pjotr Iljčenkov

ilustrativniji su bili odgovori na tri konkretna, ključna pitanja za
određivanje stepena nacionalne samosvesti/servilnosti prema
Zapadu. Samo 1% anketiranih ljudi složilo se sa idejom o priznanju
nezavisnosti Kosova, 28% su smatrali da Republika Srpska (srpski
deo Bosne i Hercegovine) treba da se pripoji Srbiji, i tek 36% je
podržalo ideju o saradnji sa Haškim tribunalom. Naravno, navedene
podatke treba razmatrati u kontekstu izuzetno visokog opšteg
nivoa antiameričkog raspoloženja u Srbiji krajem prošlog veka.
Liberalne i evroatlantske ideje su u redovima članova “Otpora”
imale mnogo više pristalica nego među ostalom omladinom u
Srbiji. Sa druge strane, ideje o jednakosti i demokratiji korelirale su
sa preovlađujućim raspoloženjem u društvu.

Sumirajući rezultate sociološkog istraživanja V. Ilića, može
se izvesti zaključak da su u proseku članovi pokreta “Otpor” bili
umereno nacionalistički i tradicionalistički nastrojene demokrate,
sa idejom o socijalnoj pravdi. Radikalizam karakterističan za
omladinu u kombinaciji sa navedenim kvalitetima, napravili su od
njih veoma prihvatljive regrute za borbu protiv režima, koji se posle
obavljenog posla, odnosno svrgavanja diktatora, neće pretvoriti
u moćnu organizacionu strukturu. Ovo poslednje, kako smo već
rekli, obezbeđivalo se mehanizmima za samouništenje organizacije.
Sponzori su hteli (i dobili) poslušnu “crvenu gardu” za privremenu
upotrebu, a ne nove “talibane”.

Tehnika i praksa “Otpora”

Оsnovni metod koji je “Otpor” koristio u svom političkom
radu bile su nenasilne akcije. U skriptama110 2000. godine, koje su se

110 Studentski žargon za fotokopije skraćenih konspekata lekcija, koje su
kružile među studentima. U ovom slučaju to su tri lista fotokopija, gusto, sa obe

93

“EKSPRES-REVOLUCIJA” U SRBIJI

koristile na seminarima u Srbiji, može se naći detaljno objašnjenje
ove metode.

Za vreme održavanja akcija učesnici su morali da se pri
državaju sledećeg: “Zabranjeno je nanošenje fizičkih povreda bilo
kome, ne odgovarati udarcima na udarce, ne iskazivati mržnju
prema organima reda i, najvažnije, izražavati protest a ne mržnju,
izbegavati lične uvrede i nasilje, izbegavati preteće gestove za
vreme demonstracija, izbegavati krađu tuđe imovine iz političkih
razloga, ne nositi oružje, za vreme akcija ne konzumirati alkohol i
narkotike, držati se dogovorenog (poštovati partijsku disciplinu), u
slučaju hapšenja ne negirati učešće u akcijama”. U istim skriptama
mogla se pročitati i prepričana varijanta drugog toma klasičnog dela
Dž. Šarpa posvećenog konkretnim metodama nenasilnih akcija.111

Anonimni autor konspekata skicirao je ceo spektar metoda
nenasilne borbe: metode nenasilnog protesta i ubeđivanja (zva
nične izjave, komunikacija sa širokom auditorijom preko medija,
simbolične masovne akcije, simboličke društvene akcije, nenasilni
pritisak na određena lica, korišćenje pozorišnih i muzičkih rekvi
zita, organizovanje povorki, javnih sastanaka, demonstrativno
povlačenje i otkazivanje), metode odbijanja socijalne saradnje
(ostrakizam, neučestvovanje u društvenim događanjima, izlazak
iz socijalnog sistema), metode odbijanja ekonomske saradnje
(bojkot i štrajk), metode odbijanja političke saradnje (nelojalnost
vlastima, uklanjanje uličnih znakova, neposlušnost, akcije državnih
službenika), metode nenasilnog mešanja (samodestrukcija, koriš
ćenje suda kao poligona za optuživanje tužilaca od strane optuženih,
psihološko iscrpljivanje pristalica režima, fizičko ometanje rada
ustanova i transportnih mreža, ekonomsko i političko mešanje).

strane popunjenih ćiriličkim kompjuterskim tekstom, fontom 10, bez potpisa i
naslova. „Skripte“ su se koristile kao „puškice“ na seminarima održanim u leto
2000. u okolini Beograda.

111 Sharp Gene, The Politics of Nonviolent Action, Boston, 1973.

94

Pjotr Iljčenkov

Naravno da se ceo ovaj komplet akcija nije mogao primeniti
u Srbiji i navodio se samo da bi se pojačala ubedljivost kompletne
metodologije i da bi se probudio interes auditorija primerima
kao što su “odbijati izvršavanje intimnih obaveza u cilju političke
preorijentacije partnera”, koji je spadao u metode odbijanja socijalne
saradnje. Mnogo šire i detaljnije bila je pojašnjena prva tačka, koja
se odnosila na metode nenasilnog protesta i ubeđivanja, koje su
aktivisti “Otpora” najviše primenjivali.

Autor skripti veliku pažnju je posvetio tehnikama u slučaju
hapšenja, sve u cilju prevazilaženja šoka i podizanja morala
omladine, koja se prvi put našla iza rešetaka. Ova tema, obrađivana
na seminarima, poklapala se sa opštom strateškom linijom seminara
koji su se održavali u Budimpešti i Segedinu.

Odluke o preduzimanju konkretnih koraka u okviru kam
panje i započinjanje novih kampanja donosile su se tek posle
konsultacija sa Agencijom za ispitivanje javnog mnenja. Po rečima
jednog od rukovodilaca “Otpora”, Ivana Andrića, od samog početka
je odlučeno da se akcenat stavi na određenu grupu, omladinu od 18
do 30 godina. Istraživanja je vršio moćan, pripremljen tim iz Instituta
za strateški marketing i istraživanje sredstava javnog informisanja,
koji se istraživanjem javnog mnenja u Srbiji bavio još od početka
devedesetih godina. Analiza je rađena na visokom profesionalnom
nivou, na 16 fokusnih grupa u osam naselja, obuhvaćeno je gradsko
i seosko stanovništvo različitog starosnog doba i interesovanja.
Na kraju rada, za godinu dana, došlo se do devet hiljada stranica
ciljanih istraživanja, ispitivanja i profila različitih fokusnih grupa.
Predstavnik agencije za strateški marketing redovno je dostavljao
mesečne izveštaje za svaku od obrađivanih grupa. Iz tog razloga,
grešaka u PR-u faktički nije ni bilo, izbor parola i ciljeva kampanje
savršeno je odgovarao masovnom raspoloženju i postizao mak
simalni efekat.112 Treba odati priznanje i strategiji “Otpora”, koja

112 Andrić, Ivan, Intervju Stivu Jorku za film “Rušenje diktatora”,

95

“EKSPRES-REVOLUCIJA” U SRBIJI

je podrazumevala postepeno povećanje pritiska na režim, a ne
momentalno organizovanje masovnih demonstracija. Ljudi koji su
se bavili strategijom potpuno su shvatali da je, za jednu tako mladu
organizaciju, pokušaj organizovanja masovnog protesta “odmah i
sada” u svakom slučaju osuđen na propast, podjednako i u slučaju
neuspeha (uzalud potrošena sredstva i napori, reputacija gubitnika)
i u slučaju uspeha (masovno okupljanje naroda je moćna snaga, ali
ako se masa nezadovoljnih samo okupi i odsluša parole, a zatim
se mirno raziđe bez nastavka i perspektive, to će samo rezultirati
masovnom frustracijom, razočaranjem i apatijom). Mnogo efikasnije
su bile mnogobrojne ciljane i koordinisane male akcije u velikim
gradovima Srbije (Beograd, Niš, Novi Sad, Kragujevac).

Planirano je da važnu ulogu odigraju lokalna sredstva
javnog informisanja, koja nisu bila pod tako moćnom cenzurom
režima, preko kojih se mogla izdavati periodična štampa, gde su
postojale radio-stanice, pa čak i lokalne televizije koje nisu bile pod
direktnom režimskom kontrolom.113

Pokušaćemo da u opštim crtama hronološki opišemo rad
“Otpora”, koristeći se materijalima sa sada već zatvorenog sajta
ovog pokreta, kao i sa sajta njegovih naslednika.114 U periodu od
avgusta do oktobra 1999. “Otpor”, koji je do tada radio kao jedan
od opozicionih studentskih kružoka, dobija solidno finansiranje
i preusmerava se na sasvim druge ciljeve nego što je borba za
demokratizaciju univerzitetskog života. Njegova “meta” postaje
aktuelni režim. Javnu promociju novog pokreta nosila je kampanja
pod nazivom “Deklaracija o budućnosti Srbije”, tokom koje su
sakupljani potpisi za zaštitu evropske “svetle budućnosti” zemlje.
Ova deklaracija je postala javni program pokreta, sa navedenim
zadacima, ciljevima i metodama “Otpora”. Istovremeno, radilo

30.11.2000.
113 Isto.
114 http://www.otpor.com; http://www.canvasopedia.org

96

Pjotr Iljčenkov

se i na formiranju savetničkog odbora “Otpora”, koji je nastupao
kao zvanični “trust mozgova” pokreta i služio kao veza između
“Otpora” i autoriteta starije generacije iz redova opozicije. U to
vreme pokret je organizovao nekoliko masovnih, zapaženih i
duhovitih akcija koje su privukle veliku pažnju javnosti. Na primer,
u avgustu 2000. u Nišu je “proslavljen” rođendan predsednika
Jugoslavije. Aktivisti “Otpora” predložili su okupljenim građanima
da na ogromnoj čestitki napravljenoj od tvrdog papira za crtanje
ispišu rođendanske čestitke slavljeniku, a jedan od aktivista pokreta
slagao je ispred nje “poklone” za predsednika (kartu za Hag u
jednom pravcu, prugasto zatvorsko odelo, knjigu Mire Marković,
lisice i ogromnu tortu ukrašenu crvenom zvezdom). Na kraju akcije
torta je bila podeljena okupljenima. Tokom akcije “Dinar za smenu”
građanima je nuđeno da za simbolični dinar mogu da udaraju po
plastičnom buretu na kome se nalazila slika Slobodana Miloševića.
Manje spektakularna je bila ciljana akcija pod nazivom “Truo je,
pada!” u kojoj su otporovci propagirali parolu koja se odnosila na
predsednika Jugoslavije.

U novembru i decembru 1999. bila je sprovedena kampanja
reklamiranja simbola pokreta “Pesnica je pozdrav!”, na kojima je
u različitim oblicima predstavljen glavni simbol pokreta – pesnica.
U okviru ove kampanje na plakatima su bili poznati srpski
glumci sa podignutom pesnicom, sa istim pozdravom i sloganom
“Pesnica je pozdrav!”. Kampanja koja se završavala u decembru
logično je krunisana plakatom na kome je prikazan Deda Mraz
sa podignutom pesnicom i čestitkom “Srećna nova otporaška
godina!”. Istovremeno je započeta distribucija najmasovnije serije
plakata pokreta pod parolom “Otpor, jer volim Srbiju!”

U januaru–aprilu 2000. započeta je kampanja “Ovo je ta
godina!”, sa distribucijom ogromne količine plakata na kojima je
bila ispisana ova parola. Kampanja je počela akcijom pod nazivom
“Nije vreme za slavlje!”.

97

“EKSPRES-REVOLUCIJA” U SRBIJI

Na tradicionalnom mestu dočeka Nove godine u centru
Beograda, na dan dočeka, predstavnici “Otpora” pozvali su sugra
đane da se raziđu pošto nije vreme za slavlje. U jeku proslave i
praznične atmosfere, aktivisti su iznenada na ogromnom ekranu,
pomoću video-projektora, pustili film o žrtvama režima Slobodana
Miloševića. Otporaši su uzvikivali: “Idemo kući! Razmislimo kako
da sledeće Nove godine obezbedimo razlog za slavlje!” Među
prisutnima na trgu bilo je oko tri hiljade aktivista pokreta koji su se
“spontano” odazvali pozivu za prekidanje slavlja. Sve se završilo
“sveopštim neraspoloženjem” i svečana proslava je prekinuta. To
je ujedno bila i poslednja proslava koja je tradicionalno ujedinjavala
sve građane Jugoslavije. U istom periodu održan je prvi zajednički
kongres pokreta, na kome je izglasano njegovo prerastanje u
“narodni pokret”. Izglasane su i brojne akcije za učlanjenje i
borba za omasovljavanje pokreta. Ova borba za masovni karakter
pokreta “Otpor” vodila se u dva pravca, koji su bili prikazani na
dve vrste distribuiranih plakata. Prvi pravac, pod parolom “Otpor
se širi!”, imao je za cilj dostavljanje i lepljenje ogromnih plakata u
svim, pa i najmanjim i najudaljenijim naseljima, kako bi se prenela
informacija i privukle potencijalne pristalice, ma gde živele. Drugi
pravac, pod parolom “Otpor je u vašem dvorištu!” bio je orijentisan
na formiranje ćelija u mestu prebivališta članova i privlačenje
njihovih prijatelja, rodbine i komšija. U martu je u Novom Sadu
sprovedena akcija “Velikani, velikani!”, tokom koje su jedni pored
drugih bili postavljani portreti nesrazmerne veličine klasika srpske
književnosti i Slobodana Miloševića sa saradnicima. Tokom aprila
održane su brojne akcije. U Beogradu, pod parolom “Protiv besnila,
nove mobilizacije i rata”, obeležen je dan kada je između dva svetska
rata, za vreme Kraljevine Jugoslavije, kraljevska policija pucala u
studentske proteste. Takođe u Beogradu, “Otpor” je učestvovao u
postavljanju spomen-ploče ubijenom novinaru Slavku Ćuruviji. U
Požarevcu i Vrnjačkoj Banji održane su akcije pod nazivom “Crvena

98

Pjotr Iljčenkov

zvezda leti u Hag!”, tokom kojih je u vazduh letela ogromna crvena
zvezda (kao simbol Slobodana Miloševića) vezana za balone
napunjene helijumom. U Beogradu je organizovana akcija pod
nazivom “Kako se suprotstaviti mobilizaciji, represiji i vanrednom
stanju”. U Kragujevcu je prošla akcija “Misli svojom glavom!”
tokom koje je prolaznicima nuđeno da odgovore na četiri pitanja:
“Ko je izdao Krajinu? Ko je izdao Kosovo? Ko je pokrao penzije? Ko
šalje vašu decu u rat?”.115

U maju–julu 2000. pokret je počeo da doživljava prve masovne
policijske akcije režima, usmerene na zastrašivanje učesnika, i
odmah odgovorio kampanjom pod nazivom “Ovo je lice Srbije!”.
Cilj kampanje bio je da pomogne opoziciono raspoloženom delu
društva u prevazilaženju straha od represija. Fotografije aktivnih
članova pokreta, koje je policija pretukla, u krupnom planu bile su
prikazane na plakatima.

Odličan PR-potez bila je akcija u kojoj su hrabre devojke
stajale u prvim redovima demonstracija (kako bi preduhitrile
eventualni napad policije), sa cvećem u levoj ruci, a desnom
podignutom u stisnutu pesnicu, simbol “Otpora”. Kada je režim
pokrenuo talas zatvaranja sredstava javnog informisanja, pokret
je bio prinuđen da organizuje masovne mitinge koji je trebalo da
popune informativnu blokadu i obaveste prisutne o radu “Otpora”.
Povodi za ove akcije bile su zabrane sredstava javnog informisanja
ili brutalno ophođenje prema uhapšenim aktivistima. Što je više
akcija preduzimala policija, to je više akcija organizovao pokret,
a nove akcije pokreta izazivale su nove žrtve policijske torture. I
tako u krug. Raspoloženje u društvu dovedeno je do usijanja. Osim
mitinga i demonstracija podrške, pokret je uhapšenim i pretučenim
licima organizovao pravnu i svaku drugu vrstu pomoći. U maju
mesecu broj izvedenih propagandnih kampanja nije opadao. U
Kragujevcu je bila organizovana proslava Prvog maja, praznika

115 Ilić, V., “Otpor” – više ili manje od politike, Beograd 2001, str. 67–68.

99

“EKSPRES-REVOLUCIJA” U SRBIJI

rada, a ne praznika “parazitskog režima” koji je sebi prisvojio
ovaj dan. Za vreme akcije održani su govori, ali se pripremao
i tradicionalni roštilj za sve prisutne. U Užicu je organizovano
obeležavanje dvadeset godina od smrti Tita i izvedena akcija
pod nazivom “Tito se predomislio!”, sa simboličkim učlanjenjem
Josipa Broza u pokret “Otpor”. U Novom Sadu je protekla akcija
pod tradicionalnim parolama jugoslovenskih partizana-komunista
“Smrt fašizmu (Milošević) – sloboda narodu!”. U junu su održane
akcije koje su imale za cilj učvršćivanje veza između “Otpora”
i crkve. Otporaši su učestvovali u pomenu poginulih za vreme
bombardovanja 1999. (za koje su aktivisti “Otpora” optužili ni
manje ni više nego Miloševića) i zatražili blagoslov za sve što su
učinili za svoj narod, koji su na kraju i dobili od nekih lokalnih
sveštenika i pojedinih episkopa.116

Posle odluke Miloševića da, krajem jula 2000, prekine svoj
mandat i raspiše prevremene izbore (za 24. septembar), započeta
je poslednja faza borbe “Otpora” protiv predsednika Jugoslavije i
njegovog okruženja. Organizovane su dve paralelne kampanje, sa
dva različita cilja. Prva, pod parolom “Vreme je!”, nosila je naziv
“Izađi i glasaj!” i bila je usmerena na aktiviranje mladih birača,
od 18 do 27 godina, kritički nastrojenih prema režimu, ali koji po
pravilu izbegavaju izlaske na biračka mesta. Tokom kampanje u 60
gradova zemlje održani su rok-koncerti na kojima je prisustvovalo
više desetina hiljada ljudi. U sklopu ove kampanje organizovan je i
“karavan zvezda”, u kome su učestvovali poznati sportisti i glumci,
koji su obišli 53 grada i pozivali opoziciono nastrojene građane da
izađu na izbore i tako iskažu svoj protest.

Na taj način, pokret je uspeo da svojim akcijama i propa
gandom obuhvati veoma širok krug građana i gradova. Omladina
se veoma rado okupljala na rok-koncertima.

116 Ilić, V., “Otpor” – više ili manje od politike, Beograd 2001, str. 68.

100

Pjotr Iljčenkov

Pri tom, ovakva masovna okupljanja bila su odličan povod
da se okupi i omladina nezainteresovana za politiku, zaigra i
odlično provede u društvu svojih vršnjaka, uz umerenu količinu
alkohola, na otvorenom, pod improvizovanim binama sa veoma
kvalitetnim ozvučenjem. Za pridobijanje simpatija srednje i starije
generacije veliku ulogu odigralo je angažovanje priznatih ličnosti iz
oblasti obrazovanja, popularnih sportista i glumaca, koji su tokom
kampanje obavezno nosili majice ili značke sa parolom “Vreme
je!”117

Popularnost je stekao i novi simbol, sat na kome su streli
ce pokazivale vreme 23.55, ispod koga je pisalo “Vreme je –
24.09.2000!” Prilično mnogo sredstava potrošeno je na deljenje
hemijskih olovaka sa natpisom “Za glasanje”. Na koncertima
i mitinzima deljene su majice sa simbolima “Otpora” i kasete sa
pesmama jugoslovenskog pop-pevača Đorđa Balaševića. Na audio-
kasetama bila je snimljena samo jedna pesma, “Živeti slobodno”,
koja je pozivala na borbu protiv izolacije, protiv crnih hronika i
besmislenih ratova, protiv neslobode, za bolje sutra, za perspektivu
u svojoj zemlji, a ne iseljenje u Toronto ili Sidnej, uzdizala omladinu
koja je progledala i ohrabrivala roditelje na borbu, prizivala da se
“zdrobe lažni dijamanti ko ljuska šupljeg oraha, da bulevari sveta
pamte muziku koraka”. Ova pesma, koja je momentalno postala
veoma popularna, mogla se čuti bukvalno na svakom ćošku, u
svim studentskim domovima i klubovima.

Druga, paralelna kampanja, koja je za cilj imala odvlačenje
pažnje organa reda i dezorijentaciju i klonulost pristalica predsed
nika, organizovana je pod nazivom “Gotov je!”. Osnovni zadatak
ove kampanje bio je da se simpatizeri predsednika i neodlučni birači
ubede da su dani vladavine Slobodana Miloševića odbrojani. U
kampanji je korišćeno bezbroj nalepnica, sprejeva sa bojom, plakata

117 Popović Srđa, Intervju Stivu Jorku za film “Rušenje diktatora”
30.11.2000.

101

“EKSPRES-REVOLUCIJA” U SRBIJI

i flajera sa gore navedenom parolom. Po izjavama “Otpora”, u
kampanji je učestvovalo skoro 20 hiljada novih aktivista, koji su
se “ulili” u pokret posle intenzivnog rada na mobilizaciji kadrova.
Osnovni cilj akcije bilo je “korigovanje” plakata socijalista i ujedi
njene levice lepljenjem preko njih slogana “Gotov je!”.

Ove dve kampanje bile su međusobno strogo razgraničene.
Razgraničenje se uočavalo i u različitim simbolima (pesnica i sat) i
u tome što su aktivisti “Otpora” učestvovali sa svojim simbolima
u akcijama “Izađi i glasaj!”, ali su se trudili da ni na koji način ne
budu povezani sa glavnim organizatorima akcije. Radi toga je bilo
angažovano oko 37 prijateljskih nevladinih organizacija, koje su
formalno učestvovale u realizaciji kampanje, ali je rukovođenje
akcijama uvek bilo u rukama “Otpora”. Za svim ovim se skrivao
pokušaj da se druga kampanja (“Gotov je!”) predstavi kao
nepristrasna, da “korigovanje” predizbornih plakata socijalista i
presuda Miloševiću budu prihvaćene kao istorijski i nepartijski čin,
a ne kao akcija konkurentskog pokreta.

Osim toga, “Otpor” je već tada stekao slavu agresivnog
borca sa režimom, protiv koga je policija u stanju da primeni silu,
pa je bilo potrebno sa mitinga skinuti auru “Otpora” da bi se pre
vazišao strah (ili negativan odnos) od mitinga i privukao što veći
broj učesnika na koncerte i susrete sa poznatim ličnostima.118 Po
završetku glasanja obe kampanje su bile objedinjene, pa su na
masovnim koncertima–mitinzima, koji su prethodili 5. oktobru,
organizatori nosili crne majice “Otpora” sa simbolom, belom
pesnicom.

Tokom uspešno sprovedene kampanje, “Otpor” je oba
vio sav “prljavi posao” u borbi sa režimskom propagandom i
time omogućio demokratskoj opoziciji Srbije da se maksimalno
koncentriše na promovisanje svog pozitivnog programa. Iz apatije

118 Andrić Ivan, Intervju Stivu Jorku za film “Rušenje diktatora”,
30.11.2000.

102

Pjotr Iljčenkov

su bili izvučene sve opozicione snage i svi slojevi srpskog društva, svi
protivnici Slobodana Miloševića, sa svih strana političkog spektra
Srbije. Osim toga, u društvu je bila veštački stvorena određena
klima, javnost je bila dovedena na ivicu masovne histerije. Došlo je
do toga da je pred same izbore (u septembru) stanje bilo takvo da je,
u bukvalnom smislu, van državnih ustanova bilo opasno izražavati
simpatije prema aktuelnom predsedniku.

Borba zvaničnih vlasti protiv “Otpora”

Priča o prvoj “ekspres-revoluciji” u Evropi bila bi nepotpuna
bez priče o merama koje je okruženje Slobodana Miloševića pri
menjivalo u borbi protiv pokreta “Otpor”. Većina primenjenih
mera se, po pristupu i metodama, u potpunosti poklapala sa pri
stupom i metodama koje su kasnije primenili i svi ostali režimi
napadnuti “obojenim revolucijama”. Odnos vlasti prema pokretu
“Otpor” može se uslovno podeliti na tri perioda različita po
trajanju: od jeseni 1998. do proleća 2000. – prezir, a samim tim i
ravnodušnost; od proleća 2000. do kraja leta 2000. – mržnja i naglo
uvođenje represije; septembar-oktobar 2000. – paralizujući strah od
budućnosti u slučaju pobede opozicije.

Odmah treba naglasiti da se i na vrhuncu sukoba između
“Otpora” i policije vlast ponašala prilično humano prema članovima
ovog pokreta. Po podacima koje je izneo Fond za humanitarno
pravo, u toku policijske kampanje protiv “Otpora” u Srbiji je
bilo zadržano oko dve hiljade lica, pristalica pokreta, od kojih je
većina bila relativno brzo oslobođena. Oko 200 uhapšenih nisu
bili punoletni (između 16 i 18 godina), 300 ljudi je bilo privođeno
pet i više puta (drugim rečima, sudeći po svemu bili su aktivisti
pokreta). Ovi podaci, kao i mere koje je policija preduzimala prema
“Otporu”, uzeti su iz specijalnog izdanja posvećenog ovoj temi.

103

“EKSPRES-REVOLUCIJA” U SRBIJI

Podaci su prikupljeni na osnovu monitoringa i dokumentacije
Ministarstva unutrašnjih poslova Republike Srbije posle 5. oktobra
2000.119

Kao povod za kampanju poslužila je tuča koja se 2. maja
desila u Požarevcu između nekoliko članova “Otpora” i njihovih
političkih protivnika iz uticajne vladajuće partije “Jugoslovenska
levica” (JUL), na čijem je čelu bila supruga Slobodana Miloševića,
Mirjana Marković. U tuči su više stradali članovi “Otpora” (sva tri
napadača su završila u bolnici), a cela stvar je svedena na tipičan
sukob između dve grupe huligana u provincijskom gradiću. Ipak,
odlučeno je da se ovom događaju prida veliki politički značaj.
Istog dana MUP Srbije i JUL su u svojim saopštenjima za javnost
izvestili da je reč o “pokušaju političkog ubistva mladih pristalica
‘Jugoslovenske levice’ od strane grupe siledžija koji su na sebi imali
fašističke simbole ‘Otpora’”.

Iz ove dokumentacije posebno treba izdvojiti Odluku pod
brojem 33/2000 (za internu upotrebu) o borbi sa ekstremističkim
omladinskim organizacijama. Odluku je 11. maja 2000. potpisao
zamenik ministra unutrašnjih poslova, glavni policajac države,
general-pukovnik Vlastimir Đorđević, koji se istakao tokom
borbe sa separatistima na Kosovu i Metohiji 1998–1999, a 2007.
bio izručen Hagu, posle nekoliko godina neuspešnog skrivanja
od Karle del Ponte. Odluka je predstavljala nastavak niza naredbi
i instrukcija MUP-a Srbije od 25.10.1997, od 20.10.1999. i od
24.01.2000, koje su se odnosile na delovanje bezbednosnih snaga
prema “učesnicima neformalnih grupa (skinhedsi, ‘Sokolovi’
i dr.), religioznim sektama i radikalnim navijačima sportskih
klubova, čiji članovi ispoljavaju agresivnost u ponašanju i
odevanju, narušavaju pravni poredak, vrše krivična dela sa
elementima nasilja, uz primenu oruđa za nanošenje telesnih
povreda”. Interesantno je da su kao najopasniji protivnici (koje

119 OTPOR u nadležnosti policije, Beograd, 2001.

104

Pjotr Iljčenkov

treba uništiti) izdvojeni skinhedsi, koji su, objektivno govoreći,
skoro neprimetan pokret u Srbiji. Tek kao problem broj 2
izdvojena je “u poslednje vreme primećena aktivnost pokreta
‘Otpor’, čiji članovi odećom (crni kačketi, bandane, pantalone,
majice sa simbolom ‘Otpora’ i pesnicom u krugu i sl.) i agresivnim
ponašanjem na ulicama, trgovima i drugim javnim mestima većih
gradova krše javni red i mir”. Po mišljenju general-pukovnika
Đorđevića, “Otpor” nije bio prvi omladinski pokret koji je NATO
osnovao u cilju realizacije svojih političkih ciljeva. Pre “Otpora”
bio je formiran pokret “Sokolovi”120.

Imajući u vidu sve gore navedeno, svim radnicima MUP-
a (inspektorima, saobraćajnim patrolama i operativcima) bilo je
naređeno da, u saradnji sa predstavnicima državne bezbednosti,
preduzmu sledeće mere:

1.	 nastaviti sa identifikacijom članova neformalnih grupa
(skinhedsa, “Sokolova”, radikalnih navijača i članova
religioznih sekti);

2.	 identifikovati članove pokreta “Otpor”, prikupiti po
datke o broju članova, namerama i sklonostima, mestu
i vremenu održavanja skupova, kretanju i drugim de
latnostima;

3.	 posle identifikacije članova i pristalica neformalnih gru
pa i religioznih sekti (skinhedsi, “Sokolovi”, pokret
“Otpor” i dr.) izvršiti njihovu kriminalističko-tehnički
obradu,121 obezbediti dalji nadzor nad njima, pratiti nji
hovu delatnost i sprečiti nasilno i drugo protivzakonito

120 Očigledno se misli na “Sokolove”, pokret SPO-a Vuka Draškovića,
koji je on pokrenuo posle neuspelog atentata na Ibarskoj magistrali. Pokret nije
ostvario skoro nikakav uspeh.

121 To jest, u ovom slučaju, otvoriti dosije i uzeti otiske prstiju.

105

“EKSPRES-REVOLUCIJA” U SRBIJI

ponašanje uz energičnu primenu zakonom predviđenih
mera;

4.	 uspostaviti neophodnu saradnju sa centrima za socijalnu
rad i vaspitno-obrazovnim ustanovama, roditelje malo
letnih članova ovih grupa upozoriti na negativno pona
šanje dece i obavezati ih na pojačani nadzor nad decom.

Autor ove odluke naglašava da je, u slučaju bilo kakvih novih
saznanja o radu članova gore navedenih grupa, o tome neophodno
hitno i detaljno obavestiti Operativni centar MUP.122

Pod represijama koje su, po mišljenju autora specijalnog
izdanja, preživeli članovi pokreta “Otpor”, podrazumevali su se
razni oblici delovanja vlasti. Kao prvo, “represije opšteg karaktera”,
kao na primer, odbijanje ministarstva da registruje pokret iako
su svi formalno-pravni uslovi za to bili ispunjeni. U “represije
opšteg karaktera” spada i pokušaj vlasti da u Saveznoj skupštini
izglasa zakon o sprečavanju terorističkog delovanja. Ovaj zakon (u
današnje vreme zakon su usvojile mnoge zemlje koje su doživele
terorističke napade) predviđa sledeće: preventivno privođenje,
pravo izricanja optužbe bez prethodne istrage, pravo zadržavanja
u pritvoru na određeni rok lica koje odbija da svedoči, uvođenje
u legalni arsenal policije rad agenata-provokatora. I poslednje:
slobodnim tumačenjem pojma “protivdržavne delatnosti”, svaki
učesnik u javnim opozicionim akcijama mogao bi, po ovom zakonu,
biti pritvoren na trideset i više dana. Treba još reći da je na kraju taj
zakon postao zvanično “strašilo” za opoziciju, jer su se njegovom
usvajanju usprotivili svi političari, ne samo političari DOS-a, već
i predstavnici SPO-a Vuka Draškovića, pa čak i radikali Vojislava
Šešelja, koji se plašio da će se Milošević pretvoriti u diktatora. Iz
navedenih razloga, na sednici Savezne skupštine, održanoj 30. juna,
donošenje predloženog zakona bilo je odloženo.

122 OTPOR u nadležnosti policije, Beograd, 2001, str. 8.

106

Pjotr Iljčenkov

Upravo kada je 11. maja 2000. V. Đorđević potpisao onu
čuvenu odluku, desilo se već pomenuto ubistvo predsednika
Izvršnog veća Skupštine Vojvodine Boška Peroševića. Formalno,
ubistvo je izvršio čovek koji nije član ni jedne partije, psihički
neuravnotežen, koji je živeo u iznajmljenom stanu, nije imao
porodicu, bio zaposlen kao čuvar izložbenog centra i koji je pucao
u Peroševića za vreme njegove posete istom. Međutim, za vreme
istrage pronađen je propagandni materijal i literatura „Otpora“,
koji je vlast odmah okarakterisala kao terorističku organizaciju, pa
se pritisak policije na pokret naglo povećao.

Razlozi za privođenje su, na primer, mogli biti: majica ili
bedž, učešće u javnim (nenasilnim) akcijama „Otpora“, pevanje i
skandiranje parola antidržavnog sadržaja.

U provinciji su bila uobičajena i „vaspitna“ privođenja
poznatih lokalnih aktivista uoči najavljenih dolazaka državnih
funkcionera na bilo koje svečane manifestacije. Privođeni su prolazili
kroz standardnu proceduru: privođenje, pretres i konfiskovanje,
držanje u pritvoru, ispitivanje, fotografisanje, uzimanje otisaka
prstiju i otvaranje ličnog dosijea.

Ispitivanje u policiji vršilo se po tipskom formularu za do
bijanje i klasifikaciju informacija o ekstremističkoj organizaciji:
datum i razlog učlanjenja u „Otpor“, ciljevi pokreta, kontakti sa
licima iz inostranstva, izvori finansiranja, delatnost pokreta, članovi
rukovodstva, politički pogledi ispitivanog lica i članova njegove
porodice. Postavljana su pitanja i o postojanju ekstremističkih
frakcija i terorističkih grupa u okviru „Otpora“. Isti ovaj formular
koristio se i prilikom ispitivanja maloletnih lica. Apsolutna većina
privedenih je posle ispitivanja puštena odmah ili posle nekoliko
sati boravka u pritvoru. Za vreme privođenja aktivista i pristalica
„Otpora“, policija je vršila zaplenu plakata, bedževa, flajera,
zastava, kao i sve predmete sa znakom pokreta predviđene za dalju
distribuciju (šibice, kutije, kalendari i majice).

107

“EKSPRES-REVOLUCIJA” U SRBIJI

Na osnovu prikupljenih podataka, Uprava za analitiku
Sektora za javnu bezbednost MUP-a Srbije je u junu 2000, za internu
upotrebu, objavila malu brošuru sa oznakom „Strogo poverljivo“.123
U brošuri se govori (bez dokaza, nekonkretno i sa ogromnom
količinom propagandnih floskula) o postojanju pokreta „Otpor“
i njegovom finansiranju od strane stranih obaveštajnih službi.
„Otpor“ je okarakterisan kao „produžena ruka NATO agresora,
spremna za ostvarivanje svojih mračnih ciljeva u našoj slobodarskoj
državi“. U brošuri nije navedeno ni jedno konkretno ime, datum,
pa čak ni naziv država koje finansiraju „Otpor“ ili država u kojima
se održavaju seminari za pripremu aktivista. Samo je konstatovano
da se „terorizam i kriminal ubacuju iz inostranstva, iz Republike
Srpske, delimično iz Crne Gore i drugih zemalja iz okruženja“.
Drugi deo brošure bio je posvećen radu pokreta. Najveći deo teksta
svodio se na nabrajanje kršenja pravnog poretka od strane članova
„Otpora“: tuče i konflikti u kojima su učestvovali ljudi u majicama sa
znakom ili bedževima „Otpora“, pronalaženje narkotika (verovatno
marihuane) kod članova pokreta i sl. Tek na kraju brošure službenici
bezbednosnih struktura obraćaju pažnju na sekundarnu aktivnost
pokreta: distribuciju „neprijateljsko-propagandnog materijala,
prvenstveno biltena ‘Otpora’, plakata, pamfleta, flajera, brošura,
bedževa i drugog materijala, kao i pisanje grafita sa parolama ‘Otpora’
kojima pozivaju građane na nasilje, izazivanje haosa, nasilnu smenu
legalno izabranog rukovodstva, na građansku neposlušnost i druge
protivzakonite oblike protesta u cilju dovođenja na vlast marioneta
NATO-a“. Uz ovaj završni deo bio je priložen spisak parola i stihova
protivdržavnog sadržaja, kao i mesto i datum njihovog iznošenja u
javnost od strane članova „Otpora“.

123 Informacija o protivzakonitim delatnostima fašističko-terorističke
organizacije “Otpor”, MUP RS Resor javne bezbednosti – Uprava za analitiku,
Beograd, 2000.

108

Pjotr Iljčenkov

U suštini, brošura nije ispunila svoj cilj: prepuna gromoglasne
retorike, bez navedenih konkretnih činjenica (koje su se stvarno
dogodile), ona je imala slab ideološki uticaj na policajce, koji su imali
zadatak da je pročitaju i postupaju po njoj. Njihova pažnja je bila
koncentrisana na narkomane i huligane iz redova „Otpora“ (koji
postoje u bilo kojoj partiji), kao i na otvoreno terorističke parole,
a to ih je ometalo u realnom procenjivanju opasnosti od glavnog
„oružja“ “Otpora” – „nenasilnog otpora“.

Posle ubistva B. Peroševića, policija je počela da primenjuje
taktiku pretresanja stanova najaktivnijih članova „Otpora“ i
konfiskacije propagandnog materijala. Tek početkom septembra
policija kreće u pretresanje kancelarija „Otpora“ i drugih nevladinih
organizacija („Centar za slobodne izbore i demokratiju“, „Žene u
crnom“, sindikat „Nezavisnost“ i dr.). Policija je pretrese obavljala
bez naloga za pretres i bez prisustva svedoka, protokoli se obično
nisu sastavljali, niti se izdavala potvrda za konfiskovane stvari.

Paralelno sa ovim, policija se nije ustručavala ni da prime
njuje klasične neformalne metode kao što su vređanje, zaplašivanje i
fizičko nasilje nad demonstrantima, učesnicima akcija i privedenim
licima. Mora se priznati da svi ovi slučajevi koje je Fond za
humanitarno pravo (FHP) detaljno dokumentovao, nisu nosili
karakter mučenja ili instrumentalizovane i preterane brutalnosti,
već su se ograničavali guranjem, udaranjem palicama ili šakama,
što je pre govorilo o nedoslednosti ili neprofesionalnosti pojedinih
predstavnika organa reda, a ne o sistematskom pristupu. Ovakvim
merama se nije mogao stvoriti stvarni strah od policije, one su
mogle samo privremeno da zaplaše privedena lica i da kod žrtve
nasilja i njegovih bližnjih dugoročno izazovu osećaj nepravde i
besa. Štaviše, u redovima policije bilo je priličan broj nezadovoljnih,
koji su svoje obaveze izvršavali prilično „mekano“, ističući da
„samo rade svoj posao“ i da su prinuđeni da izvršavaju zadatke da
bi sačuvali radno mesto.

109

“EKSPRES-REVOLUCIJA” U SRBIJI

Mnogo efikasnija je bila metoda koju je režim Miloševića
primenjivao prema najaktivnijim članovima „Otpora“ a to su bili
napadi na njih od strane maskiranih „N.N.“ lica u civilu. Sudeći po
svedočenjima običnih članova pokreta, napadi su ulivali strah ne
samo napadnutim, tj. „obrađenim“ aktivistima, nego i u njihovom
okruženju. Negativna strana ovakvih akcija bilo je dovođenje
opšteg raspoloženja u zemlji do usijanja. Javnost je ovo ocenjivala
kao simptome slabljenja režima koji „krije svoje lice pod maskama“,
što je, u suštini, i bio jedan od osnovnih ciljeva „Otpora“. Kao još
jedan od primera slabosti režima u vođenju propagande, može se
navesti i pojavljivanje u javnosti (juli–septembar 2000) ogromne
količine „nepotpisanih“ plakata i nalepnica sa parolom „Bira narod,
a ne NATO!“, na kojima je znak „Otpora“ prikazan na nacističkim
plakatima iz Drugog svetskog rata ili, u drugoj varijanti, pesnica
koja steže dolare. Bez obzira na to što sadržaj plakata nije bio
daleko od istine, ova kontrapropaganda odisala je neverovatnom
činovničkom nemaštovitošću, nije izazivala emocije zajedništva
i očajničkog traženja pravde, koji su „vrištali“ sa propagandnih
plakata opozicije i osvajale srca većine ljudi u Srbiji, izmučenih
teškom ekonomskom krizom i porazom u ratu.

Pravni osnov koji bi omogućavao gonjenje pristalica „Otpo
ra“ bio je prilično klimav. Zakon o javnom redu i miru (mala javna
okupljanja), Zakon o okupljanju građana (velika javna okupljanja),
Zakon o političkim strankama (nastupi u ime „nepostojećeg“ u
zvaničnom registru pokreta), opštinske odluke o održavanju čistoće
zgrada i objekata (lepljenje plakata i crtanje grafita), Zakon o prijavi
boravka (zakon koji se u Srbiji praktično ne primenjuje, a koji
formalno omogućava administrativno kažnjavanje lica neprijavljenih
po mestu boravka), svi ovi zakoni nisu mogli predstavljati ozbiljnu
prepreku za pokret finansiran iz inostranstva, čiji je zvaničan
cilj bio izborna smena vladajućeg predsednika i njegove partije.
Administrativna odgovornost, predviđena navedenim zakonima,

110

Pjotr Iljčenkov

ograničavala se malim kaznama (od 2 do 10 dolara). U skladu sa
ovim zakonima, maksimalno je mogla biti podnesena krivična
prijava protiv pojedinačnih lica iz „Otpora“ za nanošenje materijalne
štete tuđoj imovini (pisanje grafita na fasadama privatnih objekata),
kao i za pozivanje na nasilno rušenje ustavnog poretka. Na taj
način je bilo moguće otvoriti krivični postupak i naplatiti kaznu u
iznosu od 50 do 150 dolara. Jasno je da su ove kazne bile minorne
u uslovima moćnog finansiranja iz inostranstva, ali su bile dobar
povod za pojačanje propagandne kampanje, usmerene na isticanje
zločinačke politike režima. Štaviše, ovakva profanacija borbe sa
„Otporom“ ulivala je snagu i hrabrost njegovim pristalicama, koji su
se već navikli na nekažnjivost. Nekoliko šamara (FHP nema podatke
ni o jednom slučaju dugotrajnog poremećaja zdravstvenog stanja
kod nekog od članova “Otpora” zbog trauma nanesenih od strane
pripadnika MUP-a Srbije), noć provedena u pritvoru (u ćelijama
u kojima nisu smešteni zatvorenici sa agresivnim ponašanjem i
drugim poremećajima) i fiktivno kažnjavanje, posle čega je aktivisti
“Otpora” bila zagarantovana slava i poštovanje kolega, a samim
tim i nadahnuće za nastavak borbe protiv režima. Vlast Jugoslavije
nije mogla (ili službe bezbednosti nisu htele) da razotkrije šemu
rukovođenja pokretom, da preseče tokove finansiranja i zatvori
radionice za izradu propagandnog materijala. Ni u antologiji Fonda
za humanitarno pravo, kao ni u ostalim izdanjima iz tog perioda (i
režimskim i opozicionim) nema podataka o napadima pripadnika
MUP-a na radionice ili štamparije za izradu propagandnog materijala,
koji je u periodu proleće–leto–jesen 2000. “Otpor” štampao u tonama.
Moguće je da se tajna ovog “neuspeha” krije u izjavi anonimnog
sagovornika iz jugoslovenske vojne obaveštajne službe sa kojim
je razgovarao Tim Maršal: “Vojna obaveštajna služba je znala gde
se nalazi štamparija, ali o tome nije obavestila druge službe, jer se
nacionalni konsenzus svodio na to da Sloba treba da ode”.124

124 Maršal Tim, Igra senki, Beograd, 2002, str. 192, str. 179.	

111

“EKSPRES-REVOLUCIJA” U SRBIJI

Hronologija događaja od 5. oktobra 2000.

Peti oktobar 2000. predstavljao je vrhunac svih pripremnih
radova, rezultat u koji su bili uloženi milioni dolara, organizovane
bezbrojne kampanje i akcije “Otpora” i drugih nevladinih organi
zacija, predstavljao je trijumf Demokratske opozicije Srbije, ujedinje
ne naporima američkih spin-majstora i dan kada su svog „bosa“
izdali svi oni kojima je toliko verovao.

Hronologiju događaja od 5. oktobra 2000. u Beogradu i
okolini istražili su i rekonstruisali su “po svežim tragovima” novi
nari Dragan Bujošević i Ivan Radovanović. Njihov rad pozitivno
su ocenile obe strane političkog fronta.125 Knjiga je bila napisana
na osnovu intervjua koje su dali: kandidat DOS-a i predsednik
Jugoslavije posle 5. oktobra 2000. Vojislav Koštunica, predsednik
Srbije iz Socijalističke partije, Milan Milutinović, načelnik General
štaba Vojske Jugoslavije, Nebojša Pavković, načelnik Državne
bezbednosti Srbije, Radomir Marković, predsednik Demokratske
partije i premijer Srbije iz DOS-a posle 5. oktobra, Zoran Đinđić,
kao i Nebojša Čović (posle 5. oktobra vicepremijer vlade Srbije iz
DOS-a) i ministar inostranih poslova iz DOS-a, Goran Svilanović.
Osim njih, intervju su dali lideri DOS-a, Velimir Ilić, Milan St.
Protić, Vladan Batić, Dušan Mihajlović, ministri iz vlade Srbije
do 5. oktobra – Slobodan Ćerović iz “Jugoslovenske levice” i
Branislav Ivković iz Socijalističke partije Srbije, kao i obični učesnici
u događajima, načelnici policije, policajci i pripadnici specijalnih
jedinica, požarci, službenici parlamenta i zaposleni na televizijskim
stanicama…

Iako je Milošević u intervjuu, objavljenom u “Vašington po
stu” od 12. decembra 1998, obećao da neće menjati Ustav Srbije radi

125 Bujošević, Dragan, Radovanović Ivan, 5. oktobar: dvadeset i četiri sata
prevrata, Beograd, 2001.

112

Pjotr Iljčenkov

mogućnosti da još jedan mandat provede na mestu predsednika
Jugoslavije, u leto 2000. na to obećanje je uveliko zaboravio. Na
zasedanju jugoslovenskog parlamenta od 6. juna 2000. Ustav SRJ
je izmenjen po ubrzanom postupku i Milošević je dobio mogućnost
reizbora na mesto predsednika zemlje, čija je teritorija u tom
trenutku bila toliko smanjena da se skoro podudarala sa teritorijom
Srbije. Već 27. jula Milošević potpisuje Uredbu o održavanju jesenjih
izbora, i to ne samo za jugoslovenski parlament i lokalne opštinske
vlasti (u regularnom roku), već i za predsednika Jugoslavije. Mandat
Miloševića isticao je tek 23. jula 2001, drugim rečima mogao je da
ostane na čelu države još celih godinu dana, ali je, po sopstvenom
nahođenju, odlučio da pomeri datum svog definitivnog obračuna
sa ujedinjenom opozicijom i naznačio izbore za 24. septembar. Na
izborima je, sa značajnom razlikom, vodio Vojislav Koštunica, što
je i sam Milošević konstatovao. Po saopštenju Centralne izborne
komisije (CIK) (pod kontrolom Miloševića), Koštunica je dobio
manje od 50% glasova, pa je odlučeno da će biti organizovan drugi
krug, u koji će ući dva kandidata sa najviše osvojenih glasova.

Pobedu Koštunice u prvom krugu (što znači da je on osvojio
više od 50% glasova) priznali su ne samo nezavisni posmatrači i
DOS, nego i samostalni kandidati na izborima, Drašković u ime SPO
i Vojislav Šešelj u ime radikala. Ipak, Milošević je bio nepopustljiv,
pa u kasnim večernjim satima, sa 3. na 4. oktobar, CIK saopštava da
je Koštunica dobio 48,22%, a Milošević 40,25% glasova. Drugi krug
izbora bio je zakazan za 8. oktobar 2000.

Opozicija nije sedela skrštenih ruku. Odmah posle objavlji
vanja preliminarnih rezultata izbora, u centru Beograda je bio
organizovan veliki koncert pod nazivom “Proslava pobede”, a 29.
septembra počinje organizovanje sveopšteg i trajnog štrajka pod
parolom “Zatvoreno zbog izborne krađe!”. Osnovne i srednje škole,
bioskopi i pozorišta, mnoge privatne firme, svečano su zatvorile
svoja vrata i okačile tipski plakat, odštampan u istoj štampariji,

113

“EKSPRES-REVOLUCIJA” U SRBIJI

na kome je pisalo “Zatvoreno zbog izborne krađe!”. Štrajku su se
pridružili i rudari iz rudnika mrkog uglja Kolubara. Za pet dana
Koštunica je dva puta posetio ovaj centar radničkog nezadovoljstva,
udaljen svega 60 kilometara od Beograda. U vazduhu se osećao
miris nasilja, a noću se činilo da prašnjavim ulicama Beograda, sa
crvenim mrljama, šetaju providni Aleksandar i Draga Obrenović, a
za njima se vuku Nikolaj i Elena Čaušesku.

Slobodan Milošević, koji nije imao običaj da često “udostoji”
građane svojim televizijskim obraćanjima, u roku od tri dana dva
puta (!) se obratio narodu. Njegove reči su zvučale neočekivano
iskreno, ali su, ipak, bile izgovorene isuviše kasno. Narod više
nije imao vremena da ih shvati, a kamoli da ih prihvati i promeni
raspoloženje. Najveći deo Srba se umorio od borbe, umorio se od
osećaja da ga ceo svet mrzi, zato je ostao gluv na reči Miloševića:
“Smatram svojom dužnošću da vas upozorim na posledice delovanja
koje podržavaju i finansiraju zemlje NATO…. Svakome od vas
treba da bude jasno da oni ne napadaju Srbiju zbog Miloševića, već
Miloševića zbog Srbije”.126

Veliki miting, koji je opozicija zakazala za 5. oktobar u centru
Beograda, morao je završiti masovnim nemirima u kojima pobeđuje
jači. To je bilo toliko kristalno jasno, da su čak turističke agencije
odgađale putovanja isplanirana za 6. oktobar. Tim povodom, jedan
od saradnika turističke agencije Srpske pravoslavne crkve je rekao:
“Daj Bože da preživimo 5. oktobar, pa ćemo onda videti ko će
putovati u manastir, ko na ekskurziju, a kome će se pevati opelo…”.

Opozicija se unapred i planski pripremala za oružani su
kob sa snagama reda i mira. Organizatori ove oružane akcije
bili su lideri DOS-a: Zoran Đinđić, četrdesedosmogodišnji šef
DS-a, čije se obezbeđenje sastojalo od desetak dobro obučenih

126 Govor predsednika SR Jugoslavije Slobodana Miloševića na
promociji potporučnika VJ, Politika, 01.10.2000.

114

Pjotr Iljčenkov

ljudi, naoružanih automatskim puškama; Čedomir Jovanović,127
dvadesetčetvorogodišnji lider omladinskog odbora Demokratske
stranke, koji se 5. oktobra pojavio u neprobojnom prsluku, sa “voki-
tokijem”; Velimir Ilić, gradonačelnik Čačka, srednjeg po veličini
grada centralne Srbije, koji je organizovao odred kik-boksera.
Poznati biznismen, vlasnik sportskog kluba, bivši saradnik
Miloševića, Nebojša Ćović, čovek koji je organizovao i štrajk
rudara u Kolubari, okupio je i naoružao u predgrađu Beograda,
Železniku, oko 130 bivših policajaca, otpuštenih zbog opozicionih
stavova. Među “bivšim saradnicima” nalazio se i Slobodan Pajić,
koji je u policiji odslužio 16 godina, posebno se istakavši u borbi
protiv albanskih separatista na Kosovu. Griža savesti zbog Kosova
bez borbe predatog NATO snagama naterala ga je da se odrekne
ordena kojim je nagrađen 13. januara 2000. Posle toga se povukao
iz policije i preuzeo mesto šefa ličnog obezbeđenja Čovića.128
Magnat iz Železnika imao je ogromno skladište vatrenog oružja,
a oko njegovog sportskog kompleksa okupilo se nekoliko hiljada
ljudi.129 Na oružani sukob spremao se i odred dobrovoljaca iz
Borče, prigradskog naselja Beograda. Odredom je rukovodio
Bogoljub Arsenijević Maki, čovek koji je u leto 1999. pokušao da
osvoji opštinu u Valjevu (otac petoro dece, uspešan slikar, prilikom
hapšenja policija ga je žestoko pretukla, pa je u martu 2000. bio
prinuđen da pobegne iz zatvorske bolnice).

U Beogradu postoji jedan oblakoder, poslovni centar
“Beograđanka”, čijih nekoliko spratova zauzima lokalna radio i
televizijska stanica grada Beograda, “Studio B”. U noći sa 4. na 5.
oktobar Dragan Vasiljković, poznatiji kao kapetan Dragan, čovek sa
bogatom biografijom, jedan od osnivača specijalnih jedinica Državne

127 Bujošević Dragan, Radovanović Ivan, 5. oktobar: dvadeset i četiri sata
prevrata, Beograd, 2001.

128 Isto, str. 270.
129 Isto, str. 27–29; Maršal Tim, Igra senki, Beograd, 2002, str. 202.

115

“EKSPRES-REVOLUCIJA” U SRBIJI

bezbednosti Srbije, koji od 1995. živi u Australiji, ali je održao stare
veze, u tajnosti je smestio 130 odanih, obučenih i naoružanih ljudi u
kancelarije svog internet-centra na jednom od spratova pomenutog
24-spratnog oblakodera. Osim svih gore navedenih jedinica pod
oružjem, i pokret “Otpor” je imao svoje naoružano “krilo”.130
Nekoliko dana je ova najmnogoljudnija grupa, koja je imala zadatak
da isturi najveći broj ljudi radi obezbeđivanja masovnosti, trenirala
i utvrđivala “gradivo”: mesto na kome treba da bude svaki od
učesnika u trenutku konflikta, obaveze udarne grupe, funkcije
grupe za pozadinsku podršku naoružane kamenjem za slučaj
konfrontacije sa policijom, pružanje prve pomoći, komunikacija
za vreme nemira, primena priručnih sredstava. U treninzima su
učestvovali rukovodioci-desetari, koji su unapred dobili putanje za
odstupanje i mesto ponovnog okupljanja u slučaju da policija uspe
u razbijanju demonstracija.

Pripremajući se za neminovno krvoproliće, lideri “ekspres-
revolucije” nisu zaboravili ni “poljske bolnice” – nekoliko grupa
lekara, hirurga i anesteziologa bilo je spremno da organizuje impro
vizovane bolnice na ključnim mestima u gradu.131 I na kraju, važan
resurs potencijalnog oružanog sukoba sa snagama javnog reda i
mira u zemlji bile su snage NATO-a razmeštene u zemljama oko

130 Treba reći da, isto kao što su lideri DOS-a posle 5. oktobra uporno
negirali (i negiraju) pomoć od zapadnih mentora, tako su poricali i poriču da
su spremali oružani ustanak protiv režima tog istog 5. oktobra. Ova tajna je
(isto kao i prva) postala javna tajna. Ovo se posebno uočava u intervjuu koji
je dao opijen pobedom i čuven po nesuzdržanosti V. Ilić, kao i u bezbrojnim
video i foto-materijalima na kojima su zabeleženi događaji ispred parlamenta.
Na snimcima se jasno vide zatvoreni kamioni sa oružjem, vojnička preciznost i
organizovanost prvih redova napadača, promiču ljudi sa satelitskim telefonima,
pored govornika koji se obraćaju narodu stoje ljudi koji non-stop govore preko
„voki-tokija“. Maršal Tim, Igra senki, Beograd, 2002, str. 179, 197, 200, 202, 203,
212, 213.

131 Isto, str. 99–100.

116

Pjotr Iljčenkov

Srbije, koje su upozoravale na moguću intervenciju u slučaju sukoba
u zemlji. Poruku je izgovorio britanski ministar inostranih poslova
Robin Kuk, koji je u svojoj izjavi, između ostalog, napomenuo
da “Beograd ne sme da zaboravi na stalno i značajno prisustvo”
NATO-a u susedstvu.132

Važan faktor u organizovanju “ekspres-revolucije” postao
je onaj zbog kojeg se “obojene revolucije” još mogu nazvati i
“autobuskim”. Ključnu ulogu u organizovanju masovnih demon
stracija igralo je okupljanje ogromnog broja običnih opozicionara,
koje se postizalo besplatnim autobuskim prevozom nezadovoljnih
režimom ljudi iz drugih gradova do centra Beograda. Plan je bio
da ujutro, 5. oktobra, ka Beogradu krene pet kolona autobusa i
kamiona preko najvažnijih prilaznih saobraćajnica: Ibarskom magi

stralom sa jugozapada Srbije; niškim autoputem sa juga Srbije;
novosadskim autoputem sa severa Srbije; preko Pančevačkog
mosta sa severoistoka Srbije; autoputem Beograd–Zagreb iz za
padne Srbije.

Plan ustanka je bio gotov i već 3. oktobra predočen izvršio
cima. Imenovani su šefovi udarnih kolona, u kamionima koji su bili
u pratnji autobusa nalazilo se oružje, eksploziv i bageri za rušenje
nepredviđenih prepreka. Određeni su udarni ciljevi: zapadna
kolona –beogradski aerodrom Surčin, severna kolona – zgrada
Savezne vlade, severoistočna – zgrada policije i Državne bezbednosti
“29. novembar”, južna – zgrada Radio-televizije Srbije i, konačno,
najmoćnija, jugozapadna kolona predviđena je za zauzimanje
zgrade Skupštine Jugoslavije. Plan je bio da se koordinisanim
napadom zauzmu navedene lokacije, posle čega bi lideri DOS-a
ušli u zgradu Skupštine i u njoj organizovali odbrambene pozicije.
Odred Dragana Vasiljkovića, koji je kontrolisao “Studio B”, trebalo
je da obezbedi emitovanje Koštuničinog obraćanja naciji. Zadatak
kadrova “Otpora” bio je da u celoj Srbiji započnu akciju nenasilne

132 Maršal Tim, Igra senki, Beograd, 2002, str. 197.

117

“EKSPRES-REVOLUCIJA” U SRBIJI

blokade policijskih stanica i vojnih kasarni i “zbratime” se sa
ljudima u uniformama133… Ovde se priča lidera DOS-a, koji su
davali intervju Draganu Bujoševiću, završava. Međutim, ako se
uzme u obzir još jedna predviđena lokacija za napad, koja se nije
uklapala u opštu sliku, a to je aerodrome Surčin, celokupan plan se
može logički upotpuniti. Poznato je da se iz Beograda može pobeći
ne samo preko aerodroma Surčin – u blizini grada nalazi se još jedan
veliki aerodrom, Batajnica. To znači da je cilj zauzimanja aerodroma
bio ne da se neko spreči da napusti zemlju, nego naprotiv, da se
obezbedi njegov dolazak u nju. Čiji dolazak? Svetskih novinara?
Međunarodnih posrednika za pregovore sa Miloševićem? Ili avio-
mobilnih grupa NATO za brzo reagovanje? Na ova pitanja nema
odgovora, ali postoje određene osnovane sumnje.

S druge strane, režim se minimalno pripremao za 5. oktobar
i eventualne sukobe na ulicama. Dan pre toga, 4. oktobra, čak nije
održana ni sednica Vlade.134 Policija, koja nije računala na bilo kakvo
krvoproliće, bila je koncentrisana na pripremu za klasične masovne
demonstracije za čije razbijanje se uobičajeno koriste pendreci i
suzavac.135 Na putu kojim je u prestonicu trebalo da prođu kolone
demonstranata bila su postrojena po tri odvojena kordona policije,
što je taktički bilo pogrešno rešenje, jer bi prvi kordon mogao da
računa na poslednji, a poslednji da se pokriva prvim kordonom.
Osim toga, policijski odredi su bili raštrkani i nisu mogli adekvatno
da se suprotstave, što je kod demonstranata psihološki izazivalo
osećaj brojčane nadmoći i snage, koji se pojačavao sa svakim sledećim
probijenim kordonom i približavanjem Beogradu. Po sećanjima
nekolicine očevidaca, tek u 00,00 časova 5. oktobra ministar policije
Vlajko Stojiljković preneo je pukovniku brigade za brzo delovanje

133 Bujošević Dragan, Radovanović Ivan, 5. oktobar: dvadeset i četiri sata
prevrata, Beograd, 2001, str. 52–53.

134 Isto, str. 210.
135 Isto, str. 54–57.

118

Pjotr Iljčenkov

MUP-a sledeće naređenje: “Treća varijanta! Sa sobom uzmite teško
naoružanje!”.136 Treća varijanta je podrazumevala primenu kako
službenog, tako i teškog naoružanja protiv naoružanih opozicio
nera.137

Od ranog jutra na putevima prolaska kolona bili su
raspoređeni policijski kordoni, međutim, policija je pre toga već
pokazala svoju slabost i nespremnost da upotrebi oružje protiv
demonstranata. Prethodnog dana, 4. oktobra 2000, komandir
policijske brigade138 poslate da razbije štrajk rudara, Boško Buha,
nije primenio silu i brigada je odstupila posle postignutog dogovora
sa koordinatorom štrajka, Nebojšom Čovićem. Saopštenje o ovom
događaju postiglo je ogroman propagandni efekat. Vest je bila
objavljena na radiju, i to samo zahvaljujući tome što su opozicioni
aktivisti uspeli da isključe uređaje za ometanje stanica koji su bili
instalirani u privatnom “karate-klubu” člana CK “Jugoslovenske
levice”, Dragoljuba Kočovića. U policijskim kuloarima od usta do
usta prenosila se rečenica generala Vlastimira Đorđevića, vernog
zaštitnika Miloševića, istaknutog borca na Kosovu, glavnog
“policajca u uniformi”: “Izgubio je izbore i mora da ode. Lakše je
skloniti njega, nego ceo narod!”. Slično je govorio, prilikom susreta
sa Zoranom Đinđićem, i načelnik odreda za specijalnu namenu
Državne bezbednosti, Milorad Ulemek (“Legija”), još jedan u nizu
ljudi sa bogatom biografijom u redovima srpskih specijalnih službi.
Glavni uslov predstavnika policije koji su stupili u pregovore bio je
da u sukobima sa snagama javnog reda demonstranti ne primenjuju
vatreno oružje.

136 Isto, str. 23.
137 To je: mitraljez M-84 7,62 mm, minobacač “Zolja” M-80 64 mm,

minobacač “Osa” M-79 90 mm. Milošević V. i dr., Naoružanje i oprema policije i
vojske, Beograd, 1998.

138 Oko 700 ljudi na BTR-ovima i u džipovima, sa teškim i lakim
nišanskim naoružanjem.

119

“EKSPRES-REVOLUCIJA” U SRBIJI

Kako je i planirano, najveća kolona demonstranata kretala
se ka Beogradu sa jugozapada, iz centralne Srbije, preko Ibarske
magistrale. Sastojala se od 52 autobusa sa demonstrantima, 230
kamiona i nekoliko stotina putničkih automobila. Iako je većina
demonstranata bila naoružana kamenjem i palicama, u kolonu se
ubacilo i nekoliko automobila, u kojima su putnici skrivali lovačke
karabine marke “zastava” sa snajperskim nišanima, pištolje,
automatske puške “kalašnjikov”, automatske pištolje “škorpion”
sa prigušivačem i minobacače “zolja”. Nešto slabije naoružane,
ali kolone masovnije u ljudstvu, kretale su se prema Beogradu iz
preostala četiri pravca. Kolone su prolazile kroz kordone policije koja
nije želela da upotrebi oružje, niti je imala odgovarajuće pojačanje
da bi mogla zaustaviti prolazak ka prestonici. Na nekoliko mesta
desilo se prebijanje policajaca koji su pokušali snagom oružja da
pregrade put demonstrantima. Slika pretučenih i poniženih čuvara
zakona udahnula je u masu opijajući osećaj ogromne snage. Posle
ulaska kolona u grad, demonstranti su kontejnerima, autobusima,
tramvajima i kamionima za odvoz đubreta preprečili mostove
i glavne ulice. U pripravnosti su bile mobilne grupe naoružane
automatskim oružjem i protivtenkovskim minobacačima, čiji je cilj
bio da spreče ulazak vojske u grad.139

Međutim, ova mera je bila tek uzaludna predostrožnost, jer
se prvi vojnik države, načelnik Generalštaba Vojske Jugoslavije,
general Nebojša Pavković, sa suprugom i decom zabarikadirao u
centru grada u zgradi Generalštaba, okružen vojnim specijalcima
iz vazdušno-desantne 63. brigade Vojske Jugoslavije. Pavković je
odlučio da vojska neće “ulaziti u politiku”, o čemu je i obavestio
lidere DOS-a.

Dok su se kolone približavale Beogradu, u samom gradu
je bio organizovan miting protesta protiv izbornih manipulacija.

139 Bujošević Dragan, Radovanović Ivan, 5. oktobar: dvadeset i četiri sata
prevrata, Beograd, 2001.

120

Pjotr Iljčenkov

Miting je bio zamišljen kao početak okupljanja narodnih masa u
centru grada, na trgu ispred Skupštine. Grupa demonstranata koja
je na trg stigla oko 12 časova, ne sačekavši koncentraciju glavnih
snaga, iskočila je iz autobusa i “u letu”, golim rukama, pokušala
da zauzme zgradu Skupštine Jugoslavije, ali je policija uspešno
odbila napad uz primenu palica i suzavca. To je ohladilo napadače,
koji su privremeno odstupili. Posle ovog neuspeha, uvidevši da
je besmisleno trošiti snage na ovaj način, uzbuđeni lideri DOS-a
brzo su korigovali plan. Uz nacionalističke pesme i uzvikivanje
antirežimskih parola, demonstranti su počeli da se koncentrišu oko
Parlamenta i Televizije. U 15,23 masa demonstranata okupljenih
na trgu krenula je po drugi put u napad i do 16 časova zauzela
zgradu Parlamenta Jugoslavije. U 16,23 krenuo je napad na zgradu
Radio-televizije Srbije. Tu je prvi put primenjeno službeno oružje.
Bio je to očajnički gest usamljenog policajca, koji je nasumičnim
pucanjem pokušao da obuzda masu ljudi koja je nasrnula na njega.
Uspaničeni Milošević je konačno shvatio da MUP ne može da reši
situaciju i naređuje generalu Pavkoviću da preduzme mere, jer je
„zapaljen simbol državnosti”.

„Zapaljen jeste, ali nema žrtava“, hladnokrvno je odgovorio
Pavković.

„Nisi izvršio ni jedno moje naređenje”, smirenim glasom je
predsednik Jugoslavije završio razgovor.140

U 17,05 predsednik Srbije Milan Milutinović pozvao je
telefonom lidere DOS-a i zamolio za početak pregovora. Milošević
je poslednji put nazvao Pavkovića i shvatio da njegova konkretna
naredba neće biti izvršena. U 17,35 u centar grada pristiže deo
specijalne jedinice Državne bezbednosti, ignorišući četiri bačene
saksije sa cvećem i 29 rupa od metaka koje su probile prvi “hamer”
u koloni, ne repetirajući oružje i ne iskazujući neprijateljstvo. Kada
su stigli do zgrade Televizije, komandant jedinice, Milorad Ulemek,

140 Isto, str. 161.

121

“EKSPRES-REVOLUCIJA” U SRBIJI

skinuo je masku, podigao ruku sa tri prsta u srpskom nacionalnom
pozdravu i rekao: “Braćo, ne pucajte!”. U tom trenutku sa talasa
njegovog voki-tokija začuo se glas usplahirenog Miloševića.
Ulemek je u besu tresnuo aparat o asfalt, na kome se nesrećni
uređaj razleteo u komade. Masa je sa oduševljenjem, aplauzima i
skandiranjem pozdravila gest Ulemeka.

Tačno u 18,00 glavni štab MUP-a, koji je koordinisao borbu
protiv masovnih nemira, prekinuo je rad. U centru Beograda
započeto je bahato proslavljanje pobede. Demolirane su i pljačkane
prodavnice u centralnom jezgru grada, opljačkana je policijska
stanica nedaleko od Skupštine, kao i zgrade gradskih i opštinskih
komiteta “Jugoslovenske levice” i SPS-a koji su se nalazili u strogom
centru. Grla osušena od vikanja i opečena suzavcem demonstranti
su kvasili pivom i vinjakom iz prodavnica. Brižni momci i muževi
halapljivo su grabili parfeme “Šanel” i svilene marame za supruge i
devojke koje su ih čekale kod kuće, kojima su do juče ovakve stvari
bile nedostupne. Oni koji nisu uspeli da se domognu vrednih stvari,
trudili su se da odnesu kući bilo šta, makar neku nepotrebnu stvar
koja bi svedočila o učestvovanju u ovim istorijskim događajima.
U zemlji je definitivno pobedila revolucija. Televizijske stanice su
krenule sa emitovanjem programa koji su uređivali pobednici.

U dva sata noću ambasador Ruske Federacije u Jugoslaviji
obratio se Vojislavu Koštunici i predložio dogovor o sastanku sa
ministrom inostranih poslova Igorom Ivanovom, razgovor koji
je održan 6. oktobra u 12 časova. Istog dana, 6. oktobra, u 20,30,
Koštunica je stigao u rezidenciju Miloševića na pregovore. U
22,00 Nebojša Pavković i Milorad Ulemek sastali su se sa šefom
Državne bezbednosti Srbije, Radetom Markovićem. Tog dana u
22,39 Slobodan Milošević je u svom obraćanju naciji na kanalu “Ju-
info” priznao izborni poraz. U rano jutro 7. oktobra, u izmaglici od
gareži i sa neprijatnim mirisima iz prevrnutih kontejnera za đubre,
Beograd je ušao u novu eru. Prva “ekspres-revolucija” ušla je u

122

Pjotr Iljčenkov

istoriju.141 Završila se bez masovne pucnjave i krvoprolića,142 duhovi
bratoubilačkog građanskog rata i direktne strane intervencije ostali
su samo strašni duhovi.

Zaključak

Tehnika rušenja nepodobnih vlada metodom masovnih i
izuzetno organizovanih akcija građanske neposlušnosti bila je uve
žbana u Srbiji 1999-2000. u punom sjaju i savršenstvu. Ovaj recept
se mogao primeniti samo u društvu sa srednje autoritativnim
režimom, sa već narušenim poverenjem između građana i vlasti, ali
u kome nezavisna sredstva informisanja, bez obzira na svakodnevnu
borbu za opstanak, nisu bila potpuno uništena. Iz raznorodnih i,
uz pomoć modernih tehnologija, smućkanih populističkih ideo
logija bila je formirana velika, ali “bezglava” (sa prikrivenim
rukovodstvom, određujući samo pravac, a ne konkretne zadatke)
“partija-golijat”. Treba još jednom ponoviti da, bez obzira na raspro
stranjeno verovanje, smisao ideologije ovakvog pokreta ipak nije ni
proameričko (još manje antirusko) raspoloženje, kao uostalom ni
“kosmopolitsko”, posebno na nivou običnih članova ili pristalica.
Ovaj pokret je služio za “raspirivanje vatre” u društvu i određivanje
tonaliteta prevrata, koji je, naravno, imao i svoje tajne poluge.
Posle svrgavanja “diktatora” pokret se prirodnim putem ugasio,
upraznivši mesto za izabrano novo političko rukovodstvo zemlje.
Sled događaja je pokazao da su, u većoj ili manjoj meri, ponašanje
jugoslovenskih vlasti prema “ekspres-revoluciji” ponovili i drugi

141 Bujošević Dragan, Radovanović Ivan, 5. oktobar: dvadeset i četiri sata
prevrata, Beograd, 2001, str. 278–290.

142 Rezultati 5. oktobra bili su: 107 ljudi je bilo ranjeno, od njih 17
policajaca, pet sa prostrelnim ranama. Dvoje ljudi je poginulo, oba iz redova
demonstranata – stariji čovek je umro od infarkta, a devojku je pregazio kamion.

123

“EKSPRES-REVOLUCIJA” U SRBIJI

režimi autoritarnog tipa koji su na ovaj način bili ugroženi. U
ovom tekstu razmotrili smo osnovnu tehniku “ekspres-revolucije”,
konkretne poteze i hronologiju njene realizacije u Srbiji.

Osim toga, događaji u Jugoslaviji (1999–2000) pokazali su
uzaludnost bilo kakvih nadanja u postizanje stabilnog kompromisa
sa Zapadom putem potpisivanja konkretnih sporazuma ili polo
vičnih rešenja. Popuštanje pritiska na Jugoslaviju (1996–1998), koje je
na prvi pogled delovalo kao da je Zapad zaboravio na nju ili odlučio
da je ostavi na miru, bilo je varljivo.143 To vreme je NATO uspešno
iskoristio za osvajanje okupiranih teritorija u Bosni i Hercegovini i
za jačanje svojih vazala, Hrvatske i drugih susednih zemalja, kako
bi kasnije mogao naneti poslednji udarac radi uspostavljanja svoje
apsolutne vlasti na Balkanu.

Već 1995. situacija se više nije mogla ni na koji način kardi
nalno izmeniti. Bilo je samo pitanje vremena kada je sve što je ispla
nirano trebalo da se dogodi. Slobodan Milošević je imao mogućnost
da bira samo početkom devedesetih godina prošlog veka. Mogao je
da odluči da li će prihvatiti sve odluke SAD i bezuslovno se odreći
srpskih teritorija van granica onoga što se kasnije zvalo Savezna
Republika Jugoslavija.

U tom slučaju bi, najverovatnije Crna Gora i, u svakom
slučaju, Kosovo i Metohija ostali pod kontrolom Beograda, pri čemu
bi bili izbegnuti ogromni ljudski i ekonomski gubici. Rizičnija, ali
jedina alternativa ovome bila je borba za srpske nacionalne interese
i pokušaj da se oni zaštite u celini, u granicama u kojima je to
strateški bilo moguće.

Umesto toga, Milošević je postepeno napuštao srpske teri
torije u Hrvatskoj, Bosni i na Kosovu, kupujući sebi godine na vlasti,
ali svestan neminovnog gubitka. Do poslednjeg dana na mestu
šefa države Milošević je branio nepostojeći, apstraktni državni

143 Maršal Tim, Igra senki, Beograd, 2002., str. 192, str. 197.

124

Pjotr Iljčenkov

patriotizam (jugoslovenski), umesto prirodnog nacionalizma
(srpskog). Tek pošto je zauvek napustio svoju zemlju, Milošević je
shvatio da je zapravo bio srpski lider. Ulazeći u natovski helikopter,
iz koga je započeo svoj put u Ševeningen, Milošević se okrenuo ka
zvaničnim licima koja su ga pratila i rekao: “Zbogom, braćo Srbi!”

Za njega se politika kompromisa završila tragičnom smrću
na zatvorskom ležaju, daleko od porodice i prijatelja. Njegovo ime
asocira na izuzetno nepopularnu političku ideologiju.144 Protiv
nicima su ga izručile iste te specijalne službe koje je on toliko
čuvao i pazio. Mnogo gore od toga je što je ostavio Srbiju u najtežoj
ekonomskoj i tehničkoj zaostalosti, koja je zemlju odbacila skoro
na poslednje mesto u regionu. Rezultati, po Srbe katastrofalne,
desetogodišnje autokratske vladavine Miloševića su: značajno sma
njenje broja srpskog stanovništva u Bosni i skoro potpuni nestanak
Srba u Hrvatskoj i na Kosovu. Osim toga, veliki broj obrazovanih,
aktivnih i mladih ljudi zauvek je napustilo Srbiju u potrazi za boljim
životom. To su činjenice. Bez obzira na to što njegova tragična i
herojska smrt u haškim kazamatima izaziva poštovanje, srpski
narod ima razlog da ispostavi Miloševiću svoj račun. Mnogo ljudi
razmišlja na sledeći način: da je on bio stvarno toliko popularan i
ideološki blizak većini sugrađana, nema tog plana, ma koliko lukav
i skup bio, koji bi mogao da dovede do njegove smene.145

Dalja sudbina učesnika “ekspres-revolucije”, u većini slu
čajeva je nezavidna. To se odnosi i na direktne učesnike i na one

144 Ideološki pravac koji je zastupao Milošević (“neokomunizam”)
praktično je nestao iz društvenog života Srbije. Partija Miloševića, najjači
i najveći predstavnik ovog političkog pravca, posle 2000. pretvorila se u
patuljka, koji teškom mukom savladava prepreku od 5% i to u situaciji kada je
evroatlantska linija u Srbiji imala prilično jaku opoziciju. Ovo se može objasniti
time da se opozicija opirala na snažnu ideju srpskog nacionalizma.

145 Ackerman P., Skills or Conditions: What Key Factors Shape the Success or
Failure of Civil Resistance? //Presentation on the Conference on Civil Resistance
and Power Politics St. Antony’s College, Oxford, 15-18 March 2007.

125

“EKSPRES-REVOLUCIJA” U SRBIJI

koji su u odlučujućim momentima samo dubokoumno filozofirali.
Uhapšeni su pod optužbom za ratne zločine u jugoslovenskim
ratovima i služe zatvorske kazne: Nebojša Pavković, Vlastimir
Đorđević, bivši šef Državne bezbednosti Jovica Stanišić i kapetan
Dragan. U centru Beograda, 10. juna 2002, pod nerazjašnjenim
okolnostima ubijen je komandant policijske brigade Boško Buha.
Milorad Ulemek je osuđen za atentat na premijera Srbije Zorana
Đinđića, koji je pogođen snajperskim metkom 12. marta 2003.

Ulemekovo ljubimče, jedinica za specijalne namene Državne
bezbednosti, rasformirana je, a da stvar ne prođe tek tako, većina
sredstava javnog informisanja na kraju je istresla na ovu elitnu
jedinicu i njene borce gomilu “prljavštine”. Stranka Nebojše Čovića
je izgubila na izborima, a on je sada na marginama političkog
života. Najmlađi i najambiciozniji lider DOS-a, Čedomir Jovanović,
predvodi malu liberalnu stranku, a postoji mogućnost da se protiv
njega pokrene i krivični postupak. “Otpor” se raspao posle izbora,
odmah nakon što su postale očigledne protivrečnosti datih obećanja,
a za njegove lidere nije bilo mesta u prvim redovima političke
elite Srbije. Mnogi od njih su postali plaćenici i instruktori za
organizovanje “ekspres-revolucija” od Kirgistana do Libana. Jedini
izuzetak iz ovog pravila je političar koji je “preživeo” zahvaljujući
svojoj neverovatnoj intuiciji, ležernosti i očiglednoj intelektualnoj
suptilnosti u izjavama i postupcima, političar, koga je američka
firma “Pen, Šon i Berland” u Budimpešti, u oktobru 1999. izabrala
za protivkandidata na izborima.

126

Pjotr Iljčenkov

Spisak izvora i literature

Posebna izdanja

1.	 Bujošević, D., Radovanović I., 5. oktobar: dvadeset i četiri sata
prevrata, Beograd, 2001.

2.	 Ilić, V., „Otpor“ – više ili manje od politike, Beograd, 2001.
3.	 Maršal, T., Igra senki, Beograd, 2002.
4.	 OTPOR u nadležnosti policije, Beograd, 2001.
5.	 Informacija o protivzakonitim delatnostima fašističko-

terorističke organizacije „Otpor“, MUP RS Resor javne
bezbednosti – Uprava za analitiku, Beograd, 2000.

Periodika

1.	 Cevallos, A., Whither the Bulldozer?: Nonviolent Revolution
and the Transition to Democracy in Serbia, USIP Special Report
No. 72, 06.08.2001.

2.	 Cohen, R., Who Really Brought Down Milosevic?, New York
Times Magazine, November 26, 2000.

3.	 Dobbs, M., U.S. Advice Guded Milosevic Opposition. Political
Consultants Helped Yugoslav Opposition Topple Authoritarian
Leader //Washington Post Monday, December 11, 2000.

4.	 Baler, P., Tbilisi`s „Revolution of Roses“ Mentored by Serbian
Activists //Washington Post, November 25, 2003.

5.	 Traynor, I., US campaign behind the turmoil in Kiev //The
Guardian, Friday, November 26, 2004.

6.	 Milosavljević, M., Janjičari globalizma. „Otpor“ i izvoz revolucije
//NIN, 2.12.2004.

7.	 Monitor, Sofija, 28.08.2000.

127

“EKSPRES-REVOLUCIJA” U SRBIJI

8.	 Pavlović, M., „Otpor“ se ne zaustavlja, Politika, 10.10.2000.
9.	 Govor predsednika SR Jugoslavije Slobodana Miloševića na

promociji potporučnika VJ, Politika, 01.10.2000.

Metodološka i obrazovna literatura o nenasilnom otporu

1.	 Ackerman, P. Kruegler C., Strategic Nonviolent Conflict: The
Dynamics of People Power in the Twentieth Century, Westport,
1993.

2.	 Ackerman, P., DuVall J. A Force More Powerful: A Century of
Nonviolent Conflict?, New York, 2001.

3.	 Ackerman, P., Skills or Conditions: What Key Factors Shape
the Success or Failure of Civil Resistance? //Presentation
on the Conference on Civil Resistance and Power Politics
St.Antony`s College, Oxford, 15-18 March 2007.

4.	 Helvey, R., On Strategic Nonviolent Conflict: Thinking about
the Fundamental, Boston, 2004.

5.	 Nagler M., Is There No Other Way? The Search for a Nonviolent
Future, Berkeley, 2001.

6.	 Popović, Srđa, Milivojević Andrej, Đinović Slobodan,
Nonviolent struggle. 50 crucial points. A strategic approach to
everyday tactics, Belgrade, 2006.

7.	 Schock S., Unarmed Insurrections: People Power Movements in
Nondemocracies, Minneapolis, 2004.

8.	 Sharp, G., Waging Nonviolent Struggle: 20th Century Practice
and 21st Century Potential, Boston, 2005.

9.	 Sharp, Gene, The Politics of Nonviolent Action, Boston, 1973.
10.	 Tarrow, S., Power in Movement: Social Movements and

Contentious Politics, Cambridge, 1998.
11.	 Zunes, S., Nonviolent Social Movements: A Geographical

Perspective, Malden, 1999.

128

Pjotr Iljčenkov

Elektronski mediji

1.	 Sajtovi naslednika „Otpora“:
	 http://www.canvasopedia.org
	 http://www.otpor.com (trenutno zatvoren)
2.	 Sajtovi autora simulacije:
	 http://aforcemorepowerful.org
	 http://www.yorkizm.com
3.	 Sajt Instituta Alberta Ajnštajna sa bogatom elektronskom

bibliotekom:
	 http://www.aeinstein.org
4.	 Sajt „Pen, Šon i Berland“:
	 http://www.psbresearch.com
5.	 Ostali sajtovi
	 http://www.nonviolent-conflict.org
	 http://www.nonviolentpeaceforce.org
6.	 Steve York, „Bringing Down a Dictator“, York Zimmerman

Inc, 2000. Dokumentarni film o događajima od 5. oktobra
2000. u Beogradu

7.	 „A Force More Powerful“, York Zimmerman Inc, 2006.
Komplet za pripremu: kompjuterska igra-simulator; DVD sa
trosatnim filmom sa instrukcijama; knjiga uz film (pogledati
poglavlje „Obrazovna literatura“)

Opšta literatura

1.	 G. L. Sobolev, “Taйna nemeckogo zolota” (Russkaя revolюciя i
“nemeckoe zoloto”), SPb, 2002.

2.	 Lourens Araviйskiй, Semь stolpov mudrosti, SPb, 2001.
3.	 Milošević V. i dr., Naoružanje i oprema policije i vojske,

Beograd, 1998.

129

“EKSPRES-REVOLUCIJA” U SRBIJI

4.	 Department of the Army, Field Manual 3-05.30. Psychological
Operations, 2005.

5.	 Department of the Army, Field Manual 33-1-1. Psychological
Operations Techniques and Procedures, 1994.

131

Džon Lokland (John Laughland), Pariz, Francuska

TEHNIKA PUČA

U poslednjih nekoliko meseci svedoci smo naglog porasta
broja „revolucija“ koje izbijaju širom sveta.146

1. Gruzija

U novembru 2003. godine, posle demonstracija, marševa
i optužbi da su parlamentarni izbori bili namešteni, svrgnut je
predsednik Gruzije, Edvard Ševarnadze.

2. Ukrajina

U novembru 2004. godine počele su demonstracije u okviru
„narandžaste revolucije“ u Ukrajini, gde su iznesene iste optužbe,
da su izbori bili namešteni.

146 Tekst je objavljen 2008. godine.

132

Džon Lokland

Usled toga, zemlja je otrgnuta od svoje prethodne geopo
litičke uloge posrednika između Istoka i Zapada i postavljena na
put ka punopravnom članstvu u NATO-u i EU. Radi se o istorijskom
podvigu, budući da je kijevska Rusija bila prva ruska država i da je
Ukrajina sada okrenuta protiv Rusije. Ali, kako je rekao Džordž Buš:
„Ili si s nama ili protiv nas“. Iako je Ukrajina poslala vojnike u Irak,
očigledno je donet zaključak da je suviše prijateljski raspoložena
prema Moskvi.

3. Liban

Nedugo pošto su Amerika i UN objavile da sirijska vojska
mora da napusti Liban, i posle ubistva Rafika Haririja, demonstracije
u Bejrutu su predstavljene kao „revolucija kedrova“. Ogromne
kontrademonstracije koje je organizovao Hezbolah, najveća
politička stranka u Siriji, u potpunosti su zanemarene, dok je
televizija unedogled reprizirala prizore antisirijski nastrojene mase.
U jednom posebno upadljivom primeru orvelovske dvomisli, Bi-Bi-
Si je svojim gledaocima objasnio da je „Hezbolah, najveća politička
stranka u Libanu, za sada jedini podigao glas protiv odlaska
Sirijaca“. Kako većina može biti „jedini glas protiv“?

4. Kirgistan

Posle „revolucija“ u Gruziji i Ukrajini, mnogi su predviđali
da će se isti talas „revolucija“ proširiti na bivše sovjetske države
u centralnoj Aziji, što se i dogodilo. Komentatori nisu mogli da
odluče kojom bojom da obeleže ustanak u Biškeku – da li je to bila
„limun“ revolucija ili bi bilo bolje reći „revolucija lala“? Nisu uspeli

133

TEHNIKA PUČA

da prelome. Ipak, u jednom su se složili: revolucije su kul, čak i
kad su nasilne.147 Kirgijski predsednik, Askar Akajev, svrgnut je
24. marta 2005. a demonstranti su upali u predsedničku palatu i
opustošili je.

5. Uzbekistan

U noći između 12. i 13. maja, naoružani pobunjenici zauzeli
su zgrade vlade u uzbečkom gradu Andižanu (koji se nalazi u
dolini Fergana, u kojoj su počeli i nemiri u susednom Kirgistanu),
otvorili zatvore i zarobili taoce. Opkolile su ih policija i vojska i
počelo je dugo odmeravanje snaga. Započeti su pregovori, ali su
pobunjenici stalno dodavali nove zahteve. Kada su na njih krenuli
pripadnici vladinih snaga, u borbama koje su usledile poginulo je
oko 160 ljudi, među kojima preko 30 pripadnika policije i vojske.
Međutim, zapadni mediji su pohitali da pruže iskrivljenu sliku
nasilnih sukoba, tvrdeći da su vladine snage otvorile vatru na
nenaoružane demonstrante – „narod“.148

Ovaj mit o narodnoj pobuni protiv diktatorske vlade stalno
se ponavlja i popularan je kako na levici tako i na desnici političkog
spektra. Pre toga, mit o revoluciji bio je očigledno rezervisan za
levicu. Međutim, kada je u Kirgistanu došlo do nasilnog prevrata,
Tajms je ushićeno komentarisao kako scene iz Biškeka podsećaju
na Ejzenštajnove filmove o boljševičkoj revoluciji, Dejli telegraf

147 “Kyrgyzstan President flees people power”, autor Nick Paton
Walsh sa lica mesta, http://www.guardian.co.uk/international/story/
0,3604,1445450,00.html. Vidi moj tekst, “The Mythology of People Power”,
The Guardian, 1. april 2005, http://www.guardian.co.uk/comment/story/
0,,1449869,00.html

148 Vidi moj tekst: “Enemies bought, friends sold”, The Guardian, 19.
maj 2005, http://www.guardian.co.uk/comment/story/0,,1487023,00.html

134

Džon Lokland

je veličao sintagmu „moć narodu“ a Fajnenšel tajms je, koristeći
poznatu maoovsku metaforu, pohvalio „dug marš ka slobodi“
Kirgistana.

Jedan od ključnih elemenata ovog mita je očito ideja da
iza ovih događaja stoji „narod“ i da se oni događaju spontano. U
stvari su to, naravno, vrlo brižljivo organizovane operacije, često
namerno inscenirane za medije, koje obično finansiraju i kontrolišu
međunacionalne mreže takozvanih nevladinih organizacije, koje su
same po sebi oruđe zapadnih sila.

1. Literatura o pučevima

Poražava činjenica da mit o spontanoj narodnoj revoluciji
opstaje, s obzirom na obimnu literaturu o puču i glavnim faktorima
i taktikama pomoću kojih se izaziva.

Organizacionu strukturu potrebnu za svrgavanje režima,
odnosno danas političkih stranaka, razvio je, naravno, Lenjin. Za
razliku od Marksa, nije verovao da istorijske promene nastaju usled
dejstva neizbežnih, anonimnih sila, već da se moraju izazvati.

Ove ideje verovatno je, ipak, prvi izrazio Kurcio Malaparte,
u čuvenom delu Tehnika puča. Ova knjiga, objavljena 1931. godine,
smenu režima predstavlja upravo kao – tehniku. Malaparte se
otvoreno razračunao sa onima koji misle da se smena režima dešava
sama od sebe. Štaviše, knjiga počinje prepričavanjem diskusije
između diplomata u Varšavi u leto 1920. godine: Crvena armija
Trockog okupirala je Poljsku (Poljska je i sama napravila invaziju na
Sovjetski Savez, zauzevši Kijev u aprilu 1920) a boljševici su stigli
pred kapije Varšave. Rasprava se vodi između britanskog ministra
u Varšavi, ser Horasa Rambolda (Horace Rumbold) i papskog
nuncija, monsinjora Ambrozija Damijana Akile-Ratija (Ambrogio

135

TEHNIKA PUČA

Damiano Achille Ratti) – čoveka koji će dve godine kasnije biti
izabran za papu kao Pije XI. Englez kaže da je interna politička
situacija u Poljskoj toliko haotična da se revolucija ne može izbeći,
te da diplomatski kor zbog toga treba da napusti prestonicu i ode
u Poznanj. Papski nuncije se ne slaže, tvrdeći da je u civilizovanim
zemljama, kao što su Engleska, Holandija ili Švajcarska, revolucija
jednako moguća koliko i u zemlji u kojoj vlada anarhija. Englez je,
naravno, preneražen idejom da bi u Engleskoj ikada mogla izbiti
revolucija. „O, nikada!“ uzviknuo je. Pokazalo se da nije bio u pravu,
pošto u Poljskoj nije izbila revolucija, kako kaže Malaparte, prosto
zato što revolucionarne snage još nisu bile dovoljno organizovane.149

Ova anegdota omogućuje Malaparteu da razmotri razlike
između Lenjina i Trockog, dvojice radenika u oblasti puča/
revolucije. Malaparte pokazuje da je budući papa bio u pravu i da je
bilo pogrešno reći da su za nastanak revolucije potrebni preduslovi.
Za Malapartea, kao i za Trockog, smena režima može se dogoditi u
bilo kojoj zemlji, uključujući stabilne demokratije Zapadne Evrope,
ukoliko postoji dovoljno odlučna grupa ljudi rešenih da to postignu.

2. Lažiranje pristanka

To nas dovodi do drugog spiska literature, koja se tiče
manipulacije medijima. Malaparte lično ne razmatra ovaj aspekt,
ali on je: 1) izuzetno važan i 2) očigledno je deo tehnike puča u
smislu u kom se smena režima danas odvija. Toliko je, štaviše,
kontrola medija važna tokom smene režima, da je jedna od glavnih
osobina ovih revolucija upravo stvaranje virtuelne stvarnosti.
Kontrola ovakve stvarnosti je sama po sebi moćno oružje, zbog

149 Curzio Malaparte, Tecnica del colpo di stato, Valecchi, p. 11.

136

Džon Lokland

čega revolucionari u klasičnim pučevima u banana republikama
uvek prvo zauzimaju radio-stanicu.

Kod ljudi postoji jak psihološki otpor prema prihvatanju
činjenice da se političkim događajima danas namerno manipuliše.
Ovaj otpor je u suštini proizvod ideologije informatičkog doba,
koja podilazi ljudskoj taštini, navodeći nas da verujemo da
imamo pristup ogromnoj količini informacija. U stvari, prividna
raznovrsnost informacija koje nude moderni mediji skriva veoma
oskudan broj originalnih izvora, kao što kej načičkan restoranima
na nekoj grčkoj obali može sakriti činjenicu da se svi oni snabdevaju
iz iste kuhinje. Vesti o važnim događajima obično potiču iz istog
izvora, najčešće neke novinske agencije, pa čak i novinski servisi
od autoriteta, poput Bi-Bi-Sija, prosto recikliraju informacije koje
su primili od agencija, predstavljajući ih kao svoje. Dopisnici Bi-Bi-
Sija izveštaje često šalju iz svojih hotelskih soba, tako što za studio
u Londonu samo pročitaju agencijske informacije koje su dobili
od kolega kod kuće. Drugi faktor koji objašnjava taj otpor prema
medijskoj manipulaciji povezan je sa osećajem sveznanja koje
podilaženjem uliva doba masovnih medija: nipodaštavati novinske
izveštaje govoreći da su izmanipulisani znači reći ljudima da su
naivni, što nije lepo čuti.

Medijska manipulacija sadrži mnoštvo elemenata. Jedan
od najvažnijih je politička ikonografija, kao vrlo važan instrument
za promovisanje legitimnosti režima koji su došli na vlast putem
revolucije. Treba se samo setiti legendarnih događaja, kao što
je zauzimanje Bastilje 14. jula 1789, zauzimanje Zimskog dvora
tokom Oktobarske revolucije 1917, ili Musolinijevog marša na Rim
1922, kako bi se videlo da se događajima može dati gotovo večan
legitimitet.

Međutim, važnost političke imaginativnosti seže mnogo dalje
od pukog izmišljanja amblema za svaku revoluciju. Podrazumeva
mnogo dublju kontrolu medija, koju, generalno, treba sprovoditi

137

TEHNIKA PUČA

u dugom vremenskom periodu, ne samo u trenutku smene
režima. Zvaničnu partijsku priču zbilja je neophodno ponavljati ad
nauseam. Glavna odlika današnje kulture mas-medija, koju mnogi
disidenti iz lenjosti pogrešno nazivaju „totalitarnom“, upravo je to
da se protivljenje može i izraziti i objaviti, ali se to radi baš zbog
činjenice da, kao kap u okeanu, nikada ne može biti pretnja plimi
propagande.

2a. Vili Mincenberg

Jedan od modernih majstora kontrole medija bio je nemački
komunista od kog je Jozef Gebels učio zanat, Vili Mincenberg.
Pored toga što je izumeo spin, Mincenberg je prvi usavršio veštinu
stvaranja novinarske mreže koja će oblikovati javno mnjenje, a koja
je u to vreme propagirala stavove što su odgovarali potrebama
Komunističke partije u Nemačkoj i Sovjetskom Savezu. Usput se
veoma obogatio, stvorivši veliko medijsko carstvo od kog je ubirao
profit.150

Mincenberg je od samog početka bio intimno upoznat
sa komunističkim projektom. Pripadao je Lenjinovom kružoku
u Cirihu, i 1917. godine je budućeg vođu boljševičke revolucije
ispratio na glavnu cirišku železničku stanicu, odakle je Lenjin,
u zapečaćenom vozu, a uz pomoć nemačkih carskih vlasti,
transportovan na stanicu Finska u Sankt Peterburgu. Lenjin je potom
pozvao Mincenberga da reši problem lošeg publiciteta, nastao
1921. godine, kada je 25 miliona seljaka u regionu Volge pogodila
glad koja se naglo širila novostvorenom sovjetskom državom.

150 Postoje bar dve knjige o Mincenbergu: biografija čiji je autor Sean
McMeekin: The Red Millionaire, istorijski precizna, mada dosadna, i knjiga čiji
je autor Stephen Koch: Double Lives, u kojoj ima grešaka, ali je pisana kao triler.

138

Džon Lokland

Mincenberg se tada već bio vratio u Berlin, gde će kasnije, kao
komunistički deputat, biti izabran u Rajhstag. Dobio je zaduženje
da oformi lažnu dobrotvornu radničku organizaciju, Strani komitet
za organizaciju radničke pomoći za gladne u Sovjetskoj Rusiji, koja
je imala za cilj da se pred svetom pretvara kako humanitarna pomoć
ne stiže baš od Američke uprave za humanitarnu pomoć Herberta
Huvera. Lenjin se bojao da bi Huver svoj projekat humanitarne
pomoći mogao iskoristiti da pošalje špijune u SSSR (što je ovaj i
učinio), ali i da će, a to je možda još važnije, negativni publicitet
fatalno naškoditi prvoj komunističkoj državi na svetu, naznačen
činjenicom da joj, svega nekoliko godina posle revolucije, u pomoć
pritiče kapitalistička Amerika.

Pošto je naoštrio zube „prodajući“ smrt miliona ljudi u ru
kama boljševika, Mincenberg je usmerio pažnju na uopštenije
propagandne aktivnosti. Stvorio je veliko medijsko carstvo, poznato
kao „Mincenbergov trust“, koje je obuhvatalo dva dnevnika sa ma
sovnom distribucijom u Nemačkoj, jedan masovno distribuirani ne
deljnik, kao i udele u brojnim drugim publikacijama širom sveta. Nje
govi najveći podvizi bili su okretanje svetskog mnjenja protiv Amerike
povodom suđenja Sako–Vanceti (Sacco–Vanzetti, suđenje dvojici
italijanskih imigranata osuđenih na smrt 1912. godine za ubistvo u
Masačusetsu) i osporavanje nacističke tvrdnje da je požar u Rajhstagu
1933. bio posledica komunističke zavere. Ostalo je zapamćeno da su
nacisti iskoristili požar da opravdaju masovna hapšenja i pogubljenja
komunista, iako se danas čini da je požar u stvari izazvao čovek koji
je u to vreme uhapšen u zgradi, usamljeni palikuća Martinus van der
Lube. Mincenbergu je pošlo za rukom da veliki deo javnog mnjenja
ubedi u takođe neistinitu tvrdnju, ali suprotnu onoj koju su poturali
nacisti, naime, da su nacisti sami podmetnuli požar kako bi imali
izgovor da uklone svoje glavne neprijatelje.

Mincenberg je nama važan pre svega zbog ovoga: uvideo
je ključnu važnost uticanja na tvorce javnog mnjenja. Meta su mu

139

TEHNIKA PUČA

bili, pre svega, intelektualci, pošto je verovao da su intelektualci
zbog svoje sujete posebno podložni uticaju.151 Ostvario je kontakte
sa brojnim književnim velikanima tridesetih godina prošlog veka,
od kojih je mnoge podstakao da podrže republikance u Španskom
građanskom ratu i to pretvore u cause-célèbre komunističkog anti
fašističkog pokreta. Mincenbergova taktika od presudne je važ
nosti za manipulisanje mnjenjem u današnjem novom svetskom
poretku. Više nego ikada pre, na televizijskim ekranima se stalno
pojavljuju takozvani eksperti koji nam objašnjavaju šta se događa,
a oni su uvek sredstvo za nametanje zvanične političke priče.
Njih kontrolišu na različite načine, najčešće pomoću novca ili
ulagivanja.

2b. Psihologija i manipulisanje mnjenjem

Postoji drugi skup literature, koja iznosi pomalo drugačije
stavove u odnosu na specifičnu tehniku koju je usavršio Mincenberg.
Tiče se metoda pomoću kojih se, uz korišćenje psiholoških
stimulansa, ljudi mogu navesti da reaguju na određen kolektivni
način. Možda prvi veliki teoretičar u ovoj oblasti bio je sestrić
Sigmunda Frojda, Edvard Bernejs, u čijem delu Propaganda iz 1928.
godine stoji da je sasvim prirodno i ispravno da vlast usmerava
javno mnjenje u političke svrhe. Uvodno poglavlje ove knjige nosi
sugestivan naslov – „Organizovanje haosa“ – a Bernejs piše:

„Svesno i inteligentno manipulisanje organizovanim javnim
mnjenjem i navikama mase važan je element demokratskog društva.
Oni koji manipulišu ovim nevidljivim društvenim mehanizmom
čine nevidljivu vladu, koja je istinska sila koja upravlja našom
državom (kurziv je moj)“.

151 François Furet, Le passé d’une illusion, p. 255.

140

Džon Lokland

U tekstu dalje kaže: „Nama vladaju, naše umove oblikuju, naše
ukuse formiraju, naše ideje začinju – uglavnom ljudi za koje nikada
nismo čuli. To je logična posledica načina na koji je organizovano
demokratsko društvo. Ogroman broj ljudskih bića mora sarađivati
u tom smislu, ako hoće da žive zajedno kao društvo koje glatko
funkcioniše. ... U gotovo svakom činu naših svakodnevnih života,
bilo u sferi politike ili biznisa, u našem društvenom ophođenju i
našem etičkom mišljenju, nama vlada relativno mali broj osoba...
koje razumeju mentalne procese i društvene obrasce mase. Oni
vuku konce koji kontrolišu um javnosti.“

Bernejs kaže da, vrlo često, pripadnici ove nevidljive vlade
čak i ne znaju ko su ostali članovi. Propaganda, kaže on, predstavlja
jedini način da se spreči da javno mnjenje sklizne u rasulo i haos.
Bernejs je nastavio da se bavi ovom temom posle rata, uređujući
1955. godine Stvaranje pristanka, na čiji su naslov aludirali Edvard
Herman i Noam Čomski kada su 1988. objavili svoje uticajno delo
Lažiranje pristanka. Veza sa Frojdom je bitna jer, kao što ćemo kasnije
videti, psihologija je izvanredno važan instrument uticaja na javno
mnjenje. Dvoje od autora Stvaranja pristanka ističu da svaki lider
mora nečim dirnuti osnovne ljudske emocije kako bi manipulisao
javnim mnjenjem. Na primer, Doris E. Flajšman i Hauard Volden
Katler pišu:

„Samoočuvanje, ambicija, ponos, glad, ljubav prema
porodici i deci, patriotizam, mogućnost oponašanja, želja da se
bude vođa, ljubav prema igri – ovi i drugi porivi predstavljaju, u
psihološkom smislu, sirovinu koju svaki lider mora imati na umu
u svom nastojanju da javnost privoli na svoju stranu... Kako bi
nahranili samopouzdanje, većina ljudi želi da bude sigurna kako je
ono u šta veruju istinito, o čemu god da se radi.“

Baš to je razumeo Vili Mincenberg – osnovni poriv kod ljudi
da veruju u ono u šta žele da veruju. Tomas Man je na to aludirao
kada je Hitlerov uspon pripisao kolektivnoj želji nemačkog naroda
da sluša „bajku“, ne bi li zaboravili na surovu realnost.

141

TEHNIKA PUČA

Ostale knjige koje u tom smislu valja pomenuti tiču se ne
toliko moderne elektronske propagande koliko psihologije mase
generalno. U klasike se ubrajaju delo Gistava le Bona Psihologija mase
(1895), Masa i moć (1980), i Le viol des foules par la propagande politique
Serža Čakotina (1939).152 Sve ove knjige u velikoj meri se oslanjaju
na psihologiju i antropologiju. Tu je i veličanstveni opus jednog od
mojih omiljenih pisaca, antropologa Renea Žirara, čija dela o logici
oponašanja (mimezis) i o kolektivnim činovima nasilja izuzetno
mnogo pomažu da se razume zbog čega je tako lako motivisati
javno mnjenje da podrži rat i ostale oblike političkog nasilja.

2c. Tehnika stvaranja mnjenja

Posle rata, mnoge tehnike koje je usavršio komunista
Mincenberg usvojili su Amerikanci, što je sjajno dokumentovala
Fransis Stonor Sonders (Frances Stonor Saunders) u svojom
izuzetnom delu Ko je platio sviraču? (“Who Paid the Piper?”),
objavljenom u Americi pod naslovom Kulturološki Hladni rat (“The
Cultural Cold War”).

U najsitnije detalje, Stonor Sonders objašnjava kako su, kada
je Hladni rat počinjao, Amerikanci i Britanci započeli ogromnu tajnu
operaciju finansiranja antikomunistički nastrojenih intelektualaca.
Svoju pažnju i aktivnosti većinom su usmeravali ka levičarima,
u mnogim slučajevima trockistima, koji su odustali od pružanja
podrške Sovjetskom Savezu tek 1939, kada je Staljin potpisao pakt

152 Serge Tchakotine (kako se njegovo ime piše na francuskom) napisao
je knjigu na francuskom jeziku. Vidi Le viol des foules par la propagande politique,
Gallimard, ISBN 2-07-072727-0. Na engleskom je objavljena kao “Rape of the
Masses: the Psychology of Totalitarian Propaganda”, 1971. http://www.
amazon.com/exec/obidos/tg/detail/-/0838312640/qid=1108039548/sr=8-1/
ref=sr_8_xs_ap_i1_xgl14/104-8812954-8550304?v=glance&s=books&n=507846

142

Džon Lokland

o nenapadanju sa Hitlerom, i često ka ljudima koji su prethodno
radili za Mincenberga, što je veoma važno. Mnoge ličnosti koje
je obuhvatila ta spona između komunizma i CIA, na početku
Hladnog rata, postale su kasnije lučonoše neokonzervatizma, pre
svega Irving Kristol, Džejms Bernam, Sidni Huk i Lajonel Triling.

Dobro je poznato levičarsko, čak trockističko poreklo
neokonzervatizma – iako me i dalje zapanjuju novi detalji koje otkri
vam, poput toga da je Lajonela i Dajanu Triling venčao rabin čiji je
junački uzor bio Feliks Đeržinski – osnivač boljševičke tajne policije
Čeka (prethodnica KGB-a) i komunistički ekvivalent Hajnriha
Himlera. Levičarsko poreklo posebno je bitno za tajne operacije o
kojima piše Stonor Sonders, jer je cilj CIA bio upravo da utiče na
komunističke oponente među levičarima, odnosno trockistima.
CIA je prosto verovala da na desno orijentisane antikomuniste
nije bilo potrebe uticati, još manje ih plaćati. Stonor Sonders citira
Majkla Vornera153:

„Za CIA, strategija promovisanja nekomunističke levice
postaće ‘teoretski osnov političkih operacija Agencije protiv ko
munizma u naredne dve decenije’.“

Ovu strategiju je naznačio Artur Šlezinger u Vitalnom centru
(1949), knjizi koja je, pored ostalih, postavila temelje onoga što će
kasnije postati neokonzervativni pokret. Stonor Sonders piše:

 „Svrha podržavanja levičarskih grupa nije bila uništenje,
pa čak ni dominacija, već pre održavanje diskretne veze i praćenje
razmišljanja takvih grupa; davanje materijala koji će im poslužiti da
se oslobode nagomilanih tenzija; i, in extremis, stavljanje konačnog
veta na njihove akcije, ukoliko bi postale previše ‘radikalne’.“

Levičarski uticaj osećao se u raznim sferama života. SAD
je rešio da sebi skroji imidž progresivne nacije, nasuprot „reak

153 ‘Origins of the Congress for Cultural Freedom’ Studies in Intelligence,
Vol. 38/5, leto 1995.

143

TEHNIKA PUČA

cionarnom“ Sovjetskom Savezu. Drugim rečima, želela je da uradi
upravo ono što su radili Sovjeti. U muzici, na primer, Nikolas
Nabokov (rođak autora Lolite) bio je jedan od glavnih agenata
„Kongresa za kulturnu slobodu“. CIA je 1954. godine finansirala
muzički festival u Rimu, gde je Staljinovoj „autoritarnoj“ ljubavi
prema kompozitorima poput Rimski-Korsakova i Čajkovskog
„suprotstavljena“ netradicionalna moderna muzika inspirisana
Šenbergovim dodekafonskim tonskim sistemom.

Za Nabokova, promovisanje muzike koja je najavljivana kao
obračun sa prirodnom hijerarhijom nosilo je jasnu političku poruku...

Podrška ostalim progresivnim tekovinama stigla je kada
je CIA pod svoje okrilje uzela i Džeksona Poloka, takođe bivšeg
komunistu. Njegove mazarije su navodno, u odnosu na autoritativno
slikarstvo soc-realizma, prikazivale američku ideologiju „slobode“.
(Ovaj savez sa komunistima datira od pre Hladnog rata: meksički
muralista i komunista, Dijego Rivera, dobio je podršku Ebi Oldrič
Rokfeler, ali je njihova saradnja naglo okončana kada je Rivera
odbio da ukloni Lenjinov portret sa grupne scene naslikane na zidu
Rokfeler centra 1933.)

Na ukrštanju kulture i politike aktivno je radio jedan ogra
nak CIA sa tipično orvelovskim imenom, „Odbor za psihološku
strategiju“. Godine 1956. taj odbor je u tajnosti promovisao evropsku
turneju opere Metropoliten, sa političkim ciljem podsticanja
multikulturalizma. Džanki Flajšman, organizator, izjavio je:

„Mi, u Sjedinjenim Državama, predstavljamo melting pot
(srpski, bukvalno, kazan za topljenje; u prenesenom smislu, zemlja
u kojoj se asimiluju doseljenici različitog porekla) i pokazali smo da
se ljudi mogu slagati nezavisno od rase, boje ili uverenja. Pomoću
sintagme melting pot, ili neke slične fraze koja bi se upotrebila kao
tema, možda ćemo uspeti da, na primeru Metropolitena, pokažemo
da bi, ako Evropljani mogu međusobno da se slažu u Sjedinjenim
Državama, neka vrsta evropskog saveza bila potpuno izvodljiva.“

144

Džon Lokland

Usput, upravo ovaj argument koristi, pored ostalih, Ben
Vatenberg, koji u knjizi Prva univerzalna nacija tvrdi da Amerika
ima posebno pravo na hegemoniju u svetu, jer je oličenje svih
nacija i rasa na planeti. Isti stav zastupa i Njut Gingrič kao i drugi
neokonzervativci.

Neke od ostalih tema promovisanih u to vreme danas su
načela neokonzervativne misli. Prva među njima je čuveno liberalno
načelo moralne i političke univerzalnosti. Danas, ono je u samoj
srži spoljnopolitičke filozofije Džordža V. Buša: u bezbroj prilika
je izjavio da se političke vrednosti ne razlikuju širom sveta i tu
pretpostavku je upotrebio da opravda američke vojne intervencije
u korist „demokratije“. Početkom pedesetih godina prošlog veka,
direktor Pi-Es-Bija (eng. PSB, Psychological Strategy Board),
odnosno Odbora za psihološku strategiju (koji je brzo počeo da se
naziva inicijalima, sigurno u nameri da sakrije svoje pravo ime),
Rejmond Alen, već je došao do tog zaključka:

„Principi i ideje obuhvaćeni Deklaracijom o nezavisnosti i
Ustavom namenjeni su i izvozu i... predstavljaju nasleđe svih ljudi
svuda. Moramo apelovati na osnovne porive svih ljudi, za koje
verujem da su isti kod seljaka u Kanzasu i kod seljaka u Pandžabu.“

Bilo bi, naravno, pogrešno pripisati širenje ideja samo
prikrivenoj manipulaciji. Njihova snaga leži u sveukupnim kul
turološkim tekovinama, čiji su uzroci različiti. Ipak, dominacija
takvih ideja bez sumnje može znatno da olakša sprovođenje tajnih
operacija, posebno kad se uzme u obzir da su ljudi u društvima
gde su dostupne masovne informacije neobično podložni sugestiji.
Pored toga što veruju onome što pročitaju u novinama, oni čak
misle da su sami došli do tih zaključaka. Trik manipulisanja javnim
mnjenjem, dakle, tačno je u onome o čemu je pisao Bernejs, što je
započeo Mincenberg a što je CIA dovela do savršenstva. Prema
agentu CIA, Donaldu Džejmsonu:

145

TEHNIKA PUČA

„Što se tiče stavova koje je Agencija preko ovih aktivnosti
htela da začne, jasno je da su želeli da stvore ljude koji će, na osnovu
ličnog rezonovanja i ubeđenja, biti uvereni da je sve što radi vlada
SAD ispravno.“

Drugim rečima, CIA i ostale američke agencije su u tom
periodu radile na usvajanju strategije po ideji italijanskog marksiste,
Antonija Gramšija, koji je tvrdio da je „kulturološka hegemonija“
neophodna za socijalističku revoluciju.

2d. Dezinformacije

Najzad, postoji vrlo obimna literatura o tehnici dezinfor
misanja. Već sam pomenuo važnu činjenicu, na koju je prvi
ukazao Čakotin, da je uloga novinara i medija ključna za stalnost
propagande. „Za propagandu nema odmora“, piše on, formulišući
na taj način jedno od glavnih pravila modernog dezinformisanja,
da se željena poruka mora veoma često ponavljati. Propagandne
kampanje, kaže Čakotin, moraju, pre svega, biti strogo usmerene ka
cilju i vrlo organizovane, što je u doba modernog političkog „spina“
već postalo norma: u Britaniji, članovi parlamenta iz laburističke
stranke, na primer, ne smeju da se obrate medijima pre nego što
zatraže odobrenje od direktora za komunikacije u Dauning stritu
broj 10.

Sefton Delmer se bavio i polemisao o takvoj „crnoj
propagandi“.154 Delmer je za vreme Drugog svetskog rata napravio
lažnu radio-stanicu koja je emitovala program iz Britanije u
Nemačku i kreirala mit o „dobrim“ Nemcima patriotama koji se
protive Hitleru. Stvoren je privid da je stanica zapravo tajni nemački
radio i korišćene su frekvencije blizu talasa zvaničnih stanica. Takva

154 http://www.seftondelmer.co.uk/

146

Džon Lokland

crna propaganda sada je deo arsenala za spinovanje američke vlade:
„Njujork tajms“ je objavio da američka vlada sastavlja novinske
izveštaje skrojene prema svojoj politici, koje onda prenosi putem
normalnih kanala, predstavljajući ih kao izveštaje tih kompanija.155

Postoji još mnogo sličnih autora i o nekima od njih sam pisao
u svojoj kolumni: „Sve vesti su lažne“. Možda je, ipak, za današnju
diskusiju najvažnija knjiga Rodžera Mukijelija, Subverzija, objavljena
na francuskom 1971, koja pokazuje kako su dezinformacije u ratu
prešle put od pomoćnog sredstva do glavne taktike. Strategija je
toliko razvijena, kaže on, da je danas cilj osvojiti jednu državu bez
fizičkog napada, pre svega pomoću uticajnih agenata unutar te
zemlje. Upravo to u suštini predlaže i razmatra Robert Kaplan, u
eseju pisanom za „Atlantik mantli“ u julu/avgustu 2003: „Nadmoć
iz prikrajka“. Kao jedan od najmračnijih teoretičara novog svetskog
poretka i američke imperije, Robert Kaplan se otvoreno zalaže za
upotrebu nemoralne i nezakonite sile zarad američke prevlasti nad
ostatkom sveta. Njegov esej bavi se upotrebom tajnih operacija,
vojne sile, prljavih trikova, crne propagande, skrivenog uticaja
i kontrole, krojenja javnog mnjenja i drugih sredstava, kao što su
politički atentati, sve u okviru poziva na „pagansku etiku“, u cilju
obezbeđivanja američke dominacije.

Za Mukijelija je važno još i to da je među prvima zagovarao
upotrebu lažnih nevladinih organizacija – ili „frontalnih organi
zacija“, kako su ranije nazivane – radi izazivanja internih političkih
promena u drugoj državi. Poput Malapartea i Trockog, i Mukijeli
je shvatio da uspeh ili neuspeh jedne revolucije ne određuju
„objektivne“ okolnosti, već percepcija tih okolnosti stvorena pomoću
dezinformacija. Takođe je shvatao da su istorijske revolucije, koje su
bez razlike predstavljane kao proizvod masovnih pokreta, zapravo
bile delo uskog kruga veoma dobro organizovanih zaverenika.

155 Trinaesti mart, 2005, “Under Bush, a New Age of Pre-packaged
Television News”, autori David Barstow i Robin Stein.

147

TEHNIKA PUČA

Štaviše, opet kao Trocki, Mukijeli naglašava da običan narod mora
biti potpuno odvojen od mehanike političke promene, upravo zato
što su pučevi delo nekolicine, a ne mnoštva.

Javno mnjenje je „forum“ u kom se vežba subverzija, a
Mukijeli pokazuje različite načine za korišćenje masovnih medija
u cilju stvaranja kolektivne psihoze. Psihološki faktori su, kaže on,
izvanredno važni u tom smislu, naročito prilikom sprovođenja
važnih strategija kao što je demoralisanje jednog društva. Neprijatelj
se mora navesti da izgubi veru u ispravnost svog cilja, a s druge
strane se moraju preduzeti svi napori kako bi se on uverio da je
protivnik nepobediv.

2e. Uloga vojske

Poslednja tema vezana za istoriju, pre nego što pređemo na
diskusiju o današnjem stanju: uloga vojske u tajnim operacijama i
izazivanju političkih promena. Savremeni analitičari rado priznaju
da je to danas uobičajena praksa: Robert Kaplan odobrava upotrebu
američke vojske za „promovisanje demokratije“, uveren da to i
treba činiti. Kaplan je to lepo sročio: kaže da je telefonski poziv od
američkog generala često efikasniji način da se u nekoj zemlji trećeg
sveta podstakne politička smena nego telefonski poziv od lokalnog
američkog ambasadora. Kao još jedan dobar primer, navodi citat
pripadnika Specijalnih vojnih operacija, koji kaže: „Svejedno
je ko je predsednik Kenije, kad ista grupa momaka vodi njihove
specijalce i predsednikove telohranitelje. Mi smo ih obučili. To nam
daje premoć u diplomatskom odnosu.“

O istorijskoj pozadini ovoga nedavno je, u knjizi Tajne vojske
NATO-a, polemisao švajcarski akademik Danijel Glejzer. Njegova
priča počinje 3. avgusta 1990. godine, kada je Đulio Andreoti,
tadašnji italijanski premijer, priznao da je u njegovoj zemlji još

148

Džon Lokland

od kraja Drugog svetskog rata postojala jedna tajna vojska, pod
imenom „Gladio“, koju su stvorili CIA i MI6, kao i da je njome
upravljala huškačka ratna sekcija NATO-a.

Time je potvrdio da su tačne glasine koje su se u posleratnoj
Italiji mogle čuti na svakom koraku. Mnogo ljudi, kao i sudski
istražitelji, dugo su sumnjali, pored toga, da je Gladio ogranak jedne
tajne vojne mreže koju su u Zapadnoj Evropi napravili Amerikanci,
navodno zbog otpora mogućoj sovjetskoj okupaciji, kako su te
mreže bile umešane i u ishod izbora, do te mere čak da su sklapani
mračni savezi sa terorističkim organizacijama. Italija je bila posebno
važna meta zbog svoje veoma jake komunističke partije.

Prvobitna svrha ove tajne vojske bila je da posluži u slučaju
invazije. Izgleda, ipak, da su se, u odsustvu invazije, brzo prebacili
na tajne operacije, sa ciljem da utiču na konkretne političke procese.
Postoji mnogo dokaza da su se Amerikanci stvarno mnogo mešali,
naročito u izbore u Italiji, kako bi sprečili KPI da dođe na vlast. SAD
je italijanskoj Hrišćanskoj demokratskoj partiji prebacio na desetine
milijardi dolara, upravo iz tog razloga.

Glejzer čak tvrdi da postoje dokazi kako su ćelije „Gladija“
vršile terorističke napade da bi svalili krivicu na komuniste i
zaplašili stanovništvo, koje bi onda zahtevalo da se državi daju
dodatna ovlašćenja kako bi ih „štitila“ od terorizma. Genzer citira
čoveka osuđenog za podmetanje jedne od takvih bombi, Vinćenca
Vincigera, koji je lepo objasnio prirodu mreže u kojoj je bio običan
pion. Strategija je, prema njegovoj izjavi, bila „da se destabilizuje,
kako bi se stabilizovalo“.

„Morali su se napadati civili, narod, žene, deca, nevini ljudi,
ljudi koji nisu imali nikakve veze sa političkim igrama, i to iz vrlo
prostog razloga, jer su hteli da nateraju taj narod, italijansku javnost,
da od države zatraži veću bezbednost. To je politička logika iza svih
masakra i bombaških napada koji su ostali nekažnjeni, jer država
ne može samu sebe da osudi ili da sebe proglasi odgovornom za
ono što se dogodilo.“

149

TEHNIKA PUČA

Ovo nas podseća na brojne teorije zavere vezane za napad
na Kule bliznakinje, 11. septembra. Genzer iznosi pregršt valjanih
dokaza da je „Gladio“ radio upravo to, i ukazuje na mogućnost da je
možda čak bilo saradnje sa ekstremnim levičarskim grupama poput
Crvenih brigada. Naposletku, kada je Aldo Moro kidnapovan,
posle čega je ubrzo i ubijen, on je upravo bio pošao u italijansku
skupštinu, da predstavi program koalicione vlade socijalista i
komunista – a baš to su Amerikanci bili rešeni da spreče.

3. Današnji taktičari revolucije

Ovakav istorijski razvoj pomaže nam da shvatimo šta se
događa danas. Moje kolege i ja, iz britanske Helsinške grupe za
ljudska prava, lično smo se uverili kako se danas koriste iste tehnike.

Glavna taktika usavršena je u Latinskoj Americi tokom
sedamdesetih i osamdesetih godina prošlog veka. Veliki broj
operativaca, koji su radili na smenama režima u eri Ronalda
Regana i Džordža Buša Starijeg, dobio je priliku da se pokaže u
bivšem sovjetskom bloku, pod mandatom Bila Klintona i Džordža
Buša Mlađeg. Na primer, general Manuel Norijega piše u svojim
memoarima da su se dvojica operativaca CIA – Stejt departmenta,
koji su bili poslati na pregovore a potom režirali njegovu smenu, u
Panami, 1989. godine, zvali Vilijam Voker i Majkl Kozak. Vilijam
Voker se ponovo pojavio na Kosovu, u januaru 1999, kada je, kao
šef Verifikacione misije na Kosovu, nadgledao veštačko stvaranje
izmišljenih zločina, koji će kasnije poslužiti kao casus belli za rat
na Kosovu, dok je Majkl Kozak postao američki ambasador u
Belorusiji, gde je 2001. lansirao „Operaciju Bela roda“, smišljenu da
se svrgne predsednik Aleksandar Lukašenko. U korespondenciji
sa Gardijanom 2001, Kozak je otvoreno rekao da je u Belorusiji

150

Džon Lokland

radio isto što i ranije u Nikaragvi i Panami, naime, „promovisao
demokratiju“.

U suštini, postoje tri grane moderne tehnike puča: nevladine
organizacije, medijska kontrola i tajne operacije. Pošto se njihove
aktivnosti u osnovi mnogo ne razlikuju, neću se njima baviti
pojedinačno.

3a. Srbija 2000.

Svrgavanje Slobodana Miloševića očigledno nije bio prvi put
da Zapad upotrebi svoj tajni uticaj kako bi izazvao smenu režima.
Zapad je presudno uticao na svrgavanje Salija Beriše u Albaniji 1997.
i Vladimira Mecijara u Slovačkoj 1998. godine, a u slučaju Beriše,
nasilje ustanika predstavljeno je kao spontan i dobrodošao izraz
narodne moći. Lično sam posmatrao kako međunarodna zajednica,
posebno Organizacija za evropsku bezbednost i saradnju (OEBS),
namešta rezultate posmatrača, kako bi se osigurala politička
promena. Međutim, svrgavanje Slobodana Miloševića u Beogradu,
5. oktobra 2000. godine, važno je zbog toga što je on veoma poznata
ličnost i zato što je „revolucija“ posle koje je smenjen podrazumevala
upadljivu demonstraciju „narodne moći“.

Pozadinu puča protiv Miloševića briljantno je opisao Tim
Maršal, reporter televizije Skaj. Njegov prikaz vredi, jer o doga
đajima govori pohvalno, a zanimljiv je i zbog toga što se novinar
hvališe brojnim kontaktima s tajnim službama, posebno britanskim
i američkim.

Čini se da Maršal na svakom koraku zna ko su glavni oba
veštajci. Neprestano pominje „službenike MI6 u Prištini“, „izvore
iz jugoslovenske vojne obaveštajne službe“, „čovek iz CIA koji
je pomagao u organizovanju puča“, „službenik Američke po

151

TEHNIKA PUČA

morske obaveštajne službe (US naval intelligence)“, i tako dalje.
Citira izveštaje prismotre srpske tajne policije; zna ko je oficir
u desku Ministarstva odbrane u Londonu koji pravi strategiju
da se reše Miloševića; zna da se prisluškuju telefonski razgovori
britanskog ministra spoljnih poslova; zna ko su ruski obaveštajci
koji su pratili Jevgenija Primakova, ruskog premijera, u Beograd
tokom bombardovanja NATO-a; zna koje su prostorije ozvučene
u britanskoj ambasadi, i gde se nalaze jugoslovenski špijuni koji
prisluškuju diplomatske razgovore; zna da je jedan zaposleni u
američkom Komitetu za međunarodne odnose Predstavničkog
doma u stvari oficir Američke pomorske obaveštajne službe;
izgleda da zna da ministarsko odobrenje često nije baš važno za
odluke tajne službe; opisuje kako CIA bukvalno ispraća delegaciju
OVK sa Kosova u Pariz, na razgovore, pre rata, u Rambujeu, gde
je NATO Jugoslaviji dao ultimatum za koji je znao da nema izbora
nego da odbije; a pominje i „jednog britanskog novinara“ koji
posreduje između Londona i Beograda u veoma važnim tajnim
pregovorima na visokom nivou, pošto su svi gledali koga da izdaju,
dok se Miloševićeva moć urušavala. (Rekao bih, što se toga tiče, da
govori o sebi.)

Iz njegove knjige se stiče utisak da vrlo tanka linija deli
novinare od špijuna. Već pri početku, Maršal usputno pominje
„neizbežne veze između oficira, novinara i političara“, govoreći da
ljudi iz sve tri kategorije „rade u istoj oblasti“. Zatim šaljivo dodaje
da je „kombinacija ‘špijuna’, ‘novinara’ i ‘političara’“ dodatih
„narodu“ izazvala odlazak sa vlasti Slobodana Miloševića. Maršal
se drži priče o „narodnom“ učešću, ali iz ostatka njegove knjige
vidi se da je svrgavanje jugoslovenskog predsednika posledica
političkih strategija, smišljenih radi toga u Londonu i Vašingtonu.

Što je najvažnije, Maršal jasno kaže da su, 1998. godine,
američki Stejt department i obaveštajne agencije rešili da iskoriste
Oslobodilačku vojsku Kosova kako bi se otarasili Slobodana

152

Džon Lokland

Miloševića. Navodi da mu je sagovornik rekao: „Američki plan
je bio jasan. Kad dođe pravo vreme, iskoristiće OVK da obezbede
rešenje za politički problem“ – a „problem“ je, kako je Maršal pre
toga objasnio, Miloševićev politički opstanak. To je značilo davanje
podrške terorističkom secesionizmu OVK, i potom vođenje rata
protiv Jugoslavije na njihovoj strani. Maršal citira Marka Kirka,
oficira Američke pomorske obaveštajne službe: „Na kraju smo
pokrenuli ogromnu operaciju protiv Miloševića, i tajno i javno.“ Tajni
deo operacije značio je, pored slanja raznih posmatračkih misija na
Kosovo, sa oficirima iz britanskih i američkih obaveštajnih službi,
a ovo je ključno – davanje vojne, tehničke, finansijske, logističke i
političke podrške OVK, koja se, kako Maršal sam priznaje, „bavila
krijumčarenjem droge, vođenjem prostitucije i ubijanjem civila“.

Strategija je pokrenuta krajem 1998, kada je „na Kosovu
započeta ogromna misija CIA“. Predsednik Milošević je pre toga
dozvolio da na Kosovo uđe Kosovska diplomatska posmatračka
misija, kako bi nadgledala situaciju u pokrajini. U tu ad hoc grupu
su se smesta nagurali britanski i američki obaveštajni agenti i
specijalci – ljudi iz CIA, Američke pomorske obaveštajne službe,
britanskog SAS-a i nečega što se zove „14. obaveštajna“, tela u
okviru britanske vojske koje operiše rame uz rame sa SAS-om, kako
bi se „omogućilo ono što se zove ‘duboka prismotra’“. Neposredna
svrha ove operacije bila je „obaveštajna priprema bojnog polja“ –
moderna verzija ono što je vojvoda od Velingtona radio, kada je
jahao gore-dole po bojnom polju kako bi osetio teren, pre nego što
zapodene bitku sa neprijateljem. Kako Maršal kaže: „Zvanično,
Kosovsku diplomatsku posmatračku misiju vodio je OEBS...
nezvanično, vodila ju je CIA... Bila ih je puna Organizacija... To je bila
maska za CIA“. Mnogi oficiri u stvari su radili za drugu „masku“
CIA, DynCorp, kompaniju iz Virdžinije, koja uglavnom zapošljava
„članove elitnih američkih vojnih jedinica, ili CIA“, kako kaže
Maršal. Iskoristili su Kosovsku diplomatsku posmatračku misiju,

153

TEHNIKA PUČA

koja je kasnije postala Kosovska verifikaciona misija, za špijunažu.
Umesto da se bave zadacima nadzora koji su im bili dodeljeni, oficiri
su išli okolo i pomoću uređaja za globalno pozicioniranje locirali
i identifikovali mete, koje će NATO kasnije bombardovati. Teško
je razumeti kako su Jugosloveni dozvolili da se 2.000 vrhunski
obučenih tajnih agenata šeta po njihovoj teritoriji, naročito kad se
uzme u obzir da su, kako pokazuje Maršal, vrlo dobro znali šta se
dešava.

Šef Kosovske verifikacione misije bio je Vilijam Voker,
čovek određen da sa vlasti skine Manuela Norijegu u Panami i
bivši ambasador u El Salvadoru, čija je vlada, uz američku podršku,
rukovodila odredima smrti. Voker je „otkrio“ „masakr“ u Račku, u
januaru 1999, koji je upotrebljen kao izgovor za započinjanje procesa
koji je doveo do bombardovanja, 24. marta. Postoji mnogo dokaza
da je Račak namešten i da su pronađena tela u stvari pripadala
borcima OVK, a ne civilima, kako je navedeno. Vokerova uloga je
sigurno bila važna, pošto danas put na Kosovu koji vodi do Račka
nosi njegovo ime. Maršal piše da je datum za rat – proleće 1999. –
ne samo bio izabran krajem decembra 1998, već i da je u to vreme
saopšten OVK. To znači da se Madlen Olbrajt, izjavivši, pošto se
„masakr“ dogodio: „Proleće je poranilo“, u stvari ugledala na
Jozefa Gebelsa, koji je 1933. godine, čuvši vest o požaru u Rajhstagu,
navodno primetio: „Šta, već?“

U svakom slučaju, kada je, uoči NATO bombardovanja,
povučena Kosovska verifikaciona misija, Maršal kaže da su oficiri
CIA koji su bili u misiji predali OVK satelitske telefone i opremu
za dži-pi-es. „Amerikanci su obučili OVK, delom je opremili i
bukvalno joj dali teritoriju“, piše Maršal – iako, poput svih ostalih
reportera, propagira mit o sistematskim srpskim zločinima nad
potpuno pasivnim albanskim civilnim stanovništvom.

Rat je, naravno, počeo i Jugoslavija je nemilosrdno bombar
dovana. Međutim, Milošević je ostao na vlasti. London i Vašington

154

Džon Lokland

su onda započeli ono što Maršal ushićeno naziva „političkim
ratovanjem“ da ga uklone. To je podrazumevalo davanje ogromnih
suma novca, kao i tehničke, logističke i strateške podrške, uključujući
oružje, različitim „demokratskim opozicionim“ grupama i
„nevladinim organizacijama“ u Srbiji. Amerikanci su tada već
radili preko Međunarodnog republikanskog instituta, koji je, radi
svrgavanja Slobodana Miloševića, otvorio kancelariju u susednoj
Mađarskoj. Na jednom od njihovih sastanaka, objašnjava Maršal:
„Zaključeno je da bi ideološki argumenti, o vrlinama demokratije,
ljudskim pravima i humanitarizmu, mnogo bolje delovali ako bi, u
slučaju nužde, uz njih išle i velike sume novca“. One su, kao i još
štošta, po zadatku, u Srbiju stizale u diplomatskim koferima – u
mnogim slučajevima iz naoko neutralnih zemalja, poput Švedske,
koja je, zahvaljujući tome što nije zvanično učestvovala u radu
NATO-a, još imala ambasadu u Beogradu. Maršal nam jasno kaže:
„Torbe s novcem donošene su godinama“. Tako je i bilo. Kako je
prethodno objasnio, „nezavisne“ medijske izvore, poput radio-
stanice B92 (koja je i Maršalov izdavač), zapravo su velikim delom
finansirale SAD. Organizacije pod kontrolom Džordža Soroša
takođe su igrale važnu ulogu, kao i kasnije, 2003/4. u Gruziji.
Takozvane demokrate bile su, u stvari, tek strani agenti – baš kako
je tadašnja jugoslovenska vlada trezveno tvrdila.

Maršal takođe objašnjava nešto što danas svi znaju,156 naime,
da su Amerikanci izabrali strategiju isticanja jednog kandidata,
Vojislava Koštunice, kako bi ujedinili opoziciju. Koštuničina glavna
prednost je bila u tome što je širokoj javnosti bio uglavnom nepoznat.
Maršal potom opisuje kako je ta strategija obuhvatala i pažljivo
planiran puč, koji se i dogodio, posle prve runde predsedničkih
izbora. Pokazuje nam, u najsitnije detalje, kako su glavni glumci, u

156 Vidi, na primer: “U.S. Advice Guided Milošević Opposition; Political
Consultants Helped Yugoslav Opposition Topple Authoritarian Leader”, autor
Michael Dobbs, Washington Post, 11. decembar 2000.

155

TEHNIKA PUČA

onome što je na televizijskim ekranima na Zapadu predstavljeno kao
spontan „narodni“ ustanak, bili, zapravo, grupa dobro naoružanih
nasilnika, pod komandom gradonačelnika Čačka, Velimira Ilića.
Ilićev konvoj, dug 22 kilometra, dovezao je „oružje, specijalce i
ekipu kikboksera“ pred zgradu saveznog parlamenta u Beogradu.
Kako priznaje Maršal, događaji od 5. oktobra „više su ličili na puč“
nego na narodnu revoluciju, koju su u to vreme proslavljali svetski
mediji.

3b. Gruzija 2003.

Mnoge taktike usavršene u Beogradu upotrebljene su u
Gruziji, u novembru 2003. godine, da bi se svrgnuo predsednik
Eduard Ševernadze. Čule su se iste optužbe i ponavljano je ad nauseam
da su izbori bili namešteni. (U Gruziji se radilo o parlamentarnim
izborima, u Jugoslaviji o predsedničkim.) Zapadni mediji su samo
preuzeli te optužbe, koje su je javile mnogo pre nego što je došlo do
glasanja. Protiv obojice predsednika poveden je propagandni rat, u
Ševarnadzeovom slučaju, posle dugog perioda u kom su ga veličali
kao velikog reformatora i demokratu. Obe „revolucije“ zbile su se
posle sličnog „juriša na parlament“, prenošenog uživo na televiziji.
U obe smene posredovao je ruski ministar Igor Ivanov, koji je
avionom stigao u Beograd, odnosno Tbilisi, da organizuje silazak sa
vlasti trenutnog predsednika. Na kraju, ali ne bez značaja, američki
ambasador u oba slučaja bio je isti čovek: Ričard Majls.

Najočiglednija sličnost, međutim, bila je upotreba studen
tskog pokreta poznatog kao Otpor u Srbiji i Kmara (Dosta je!) u
Gruziji. Oba pokreta imala su isti simbol, crnu stegnutu pesnicu
na beloj pozadini. Otpor je obučavao ljude iz Kmare, a SAD je
podržavao oba pokreta. Takođe, obe organizacije su, na prvi pogled,

156

Džon Lokland

napravljene po komunističkom uzoru – naizgled autonomne ćelije,
u stvari organizovane oko centra, sa lenjinističkom disciplinom.

Kao u Gruziji, uloga koju su odigrali novac i tajne operacije
SAD je otkrivena – ali tek naknadno.157 Tokom događaja, televizija
je bila preplavljena istovetnom propagandom, kako je „narod“
ustao protiv Ševarnadzea. Sve što se kosilo sa takvim optimističkim
pogledom je zataškano ili zabašureno, poput činjenice da je „marš
na Tbilisi“, koji je predvodio Mihail Sakašvili, pošao iz Gorija,
Staljinovog rodnog mesta, od statue nekadašnjeg sovjetskog tira
nina, koji je za mnoge Gruzijce i dalje heroj. Mediji su bili jednako
nezainteresovani i kada je novi predsednik, Sakašvili, na izborima
odneo pobedu sa staljinističkim rezultatom od 96% za.158

157 e.g. “Georgia revolt carried mark of Soros”, by Mark McKinnon,
Globe and Mail, 26th November 2003; “Lenin’s Lessons from Georgia”,
Transitions Online, 1st December 2003; “U.S. Plotted Peaceful Shevardnadze Exit
- Diplomats”, Jon Boyle, Reuters, 24th November 2003; “Shevardnadze feels
betrayed by the West”, Julius Strauss, Daily Telegraph, 27th November 2003;
“Serbian activists trained “Kmara”” by Rusudan Kbilashvili, Daily Georgian
Times, January 8, 2004; and “How to stage a revolution”, by Natalia Antelava,
BBC News, 4th December 2004.

Npr: “Georgia revolt carried mark of Soros”, autor Mark McKinnon,
Globe and Mail, 26. 11. 2003; “Lenin’s Lessons from Georgia”, Transitions Online,
1. 12. 2003; “U.S. Plotted Peaceful Shevardnadze Exit - Diplomats”, Jon Boyle,
Reuters, 24. 11. 2003; “Shevardnadze feels betrayed by the West”, Julius Strauss,
Daily Telegraph, 27. 11. 2003; “Serbian activists trained “Kmara”” by Rusudan
Kbilashvili, Daily Georgian Times, 8. 1. 2004; i “How to stage a revolution”,
Natalia Antelava, BBC News, 4. 12. 2004.

158 Vidi, na primer, “Georgians pick new leader”, autor Julius Strauss,
Daily Telegraph, 5. januar 2004. Ili u listu Le Monde: “The queue outside Polling
Station Number 7 in Tbilisi testified to the passion for these elections and the
huge hopes born in the ‘revolution’. In this symbolic location … which was,
in Soviet times, the Palace of Pioneers, a woman voter sighed, ‘We are putting
ourselves in Saakashvili’s hands. He is young and honest. The people hopes so
much from him!’” [Le Monde, 5. 1. 2004].

157

TEHNIKA PUČA

3c. Ukrajina 2004.

U slučaju Ukrajine, primećujemo istu kombinaciju rada
nevladinih organizacija koje podržava Zapad, medija i tajnih službi.
Nevladine organizacije odigrale su ogromnu ulogu u delegitimizaciji
izbora pre nego što su održani. Neprestano se govorilo o prevari.
Drugim rečima, ulični protesti koji su počeli posle drugog kruga,
u kom je pobedio Janukovič, bili su reakcija na tvrdnje koje su
se svuda čule pre početka prvog kruga. Glavna NVO iza ovih
optužbi, Komitet ukrajinskih glasača, od ukrajinskih glasača ne
prima nijedan peni, već je u potpunosti finansiraju zapadne vlade.
Njihove prostorije krase portreti Madlen Olbrajt i stvarno su blisko
sarađivali sa Nacionalnim demokratskim institutom. Propaganda
protiv Janukoviča širena je bez prestanka.

Uspeo sam da, tokom samih događaja, zabeležim neke
propagandne zloupotrebe.159 Među njima, stalna ponavljanja da
je vlada pokrala izbore; zataškavanje opozicione prevare; mahnito
promovisanje Viktora Juščenka, jednog od najdosadnijih ljudi
na svetu, kao harizmatičnog političara; i grotesknu priču o tome
kako su ga neprijatelji namerno otrovali. (Do danas nije podignuta
nijedna optužnica za to navodno delo.) Najbolji prikaz te
propagande i prevare dat je u izveštaju britanske Helsinške grupe
za ljudska prava, „Ukraine’ Clockwork Orange Revolution“.160 Za
nimljivo objašnjenje uloge tajnih službi dao je u „Njujork tajmsu“
C. J. Čajvers, koji je objasnio da je ukrajinski KGB sve vreme radio

159 Vidi “The Revolution televised”, The Guardian, 27. 11. 2004,
http://www.guardian.co.uk/comment/story/0,,1360811,00.html i “Western
aggression”, The Spectator, 6. 11. 2005, http://www.spectator.co.uk/article_
archive.php?id=5200&issue=2004-11-06

160 http://www.oscewatch.org/CountryReport.asp?CountryID=22&
ReportID=241. Takođe vidi “Chicken Kiev”, All News is Lies, 8. 11. 2004, i “A
Clockwork Orange”, All News is Lies, 6. 12. 2004. www.sandersresearch.com,

158

Džon Lokland

za Juščenka – u saradnji sa Amerikancima, naravno.161 Ostali važni
članci na tu temu obuhvataju tekst Džonatana Movata, „Novi
Gladio u akciji: Vašingtonov obrazac za ‘demokratizaciju’ novog
svetskog poretka“162, koji detaljno govori o tome kako je vojna
doktrina prilagođena izazivanju političke promene i kako su u njoj
korišćena različita sredstva, od psihologije do lažnih ispitivanja
javnog mnjenja. Movat je posebno zanimljiv zbog pisanja o
teorijama dr Pitera Akermana, autora „Strateškog nenasilnog
sukoba“ (Praeger, 1994) i govora nazvanog „Između tvrde i meke
moći: uspon civilne borbe i demokratska promena“, održanog
u Stejt departmentu u junu 2004.163 Movat takođe odlično piše o
psihologiji mase i njenoj upotrebi u ovim pučevima. Skreće pažnju
na ulogu „mladih ljudi u gomilama“ i „pobunjeničke histerije“,
ukazujući da su ovakve pojave prvi put upotrebljene u političke
svrhe na Institutu Tavistok 1960-ih godina. Ovaj institut osnovala
je britanska vojska, kao oružje za psihološko ratovanje posle Prvog
svetskog rata, a među slavnim učenicima su dr Dejvid Oven, bivši
britanski ministar spoljnih poslova i dr Radovan Karadžić, bivši
predsednik republike bosanskih Srba.164 Movat piše kako je ideje
koje su tamo formulisao Fred Emeri preuzeo izvesni:

„Dr Hauard Perlmuter, profesor ‘društvene arhitekture’
na fakultetu Vorton i sledbenik dr Emerija, istakao je da je
‘rokenrol spot u Katmanduu’ pogodan primer za to kako se mogu
destabilizovati države sa tradicionalnim kulturama, stvarajući
na taj način mogućnost za jednu globalnu civilizaciju’. Da bi se
postigla takva transformacija, dodaje on, potrebno je ispuniti

161 C. J. Chivers, “Back Channels: A Crackdown Averted: How Top
Spies in Ukraine Changed a Nation’s Path”, New York Times, 17. 1. 2005. How
Top Spies in Ukraine Changed the Nation’s Path

162 http://globalresearch.ca/articles/MOW502A.html
163 http://www.state.gov/s/p/of/proc/34285.htm
164 http://www.tavinstitute.org/index.php

159

TEHNIKA PUČA

dva zahteva: ‘napraviti međunarodne mreže međunarodno i
lokalno angažovanih organizacija’ i ‘stvoriti globalne događaje,
pretvaranjem, preko masovnih medija, jednog lokalnog događaja u
nešto što ima neposredne međunarodne implikacije.“

Zaključak

Ovo uopšte nije teorija zavere – ovo su činjenice o zaveri.
Sjedinjene Države veruju da je, u okviru njihove zvanične poli
tike, promovisanje demokratije važan element sveukupne strate
gije nacionalne bezbednosti. Na tome rade velike sekcije Stejt
departmenta, CIA, paravladine agencije kao što je Nacionalni
fond za pomoć demokratiji i NVO koje finansira vlada, poput
Karnegi fondacije za međunarodni mir, koja objavljuje radove o
„promovisanju demokratije“165. Svim ovim operacijama je zajed
nično mešanje, ponekad nasilno, zapadnih sila, naročito SAD,
u političke procese drugih država, koje se vrlo često koristi za
postizanje suštinskog revolucionarnog cilja, smene režima.

165 Vidi posebno knjige Tomasa Karotersa (Thomas Carothers) i En
Florini (Ann Florini).

161

Irina Lebedeva, SAD

BROKERI “DŽANK166-REVOLUCIJA”

“Mi se moramo umešati u taj posao iz potpuno jasnih raz
loga. Revolucije su na ceni, svi ih kupuju, zašto mi da sto
jimo po strani i ne kupimo ih nekoliko sebi?...“ (Robert Šekli,
“Vreme ističe”)

Sve je više zapadnih istraživača koji, proučavajući u današ
nje vreme toliko aktuelnu temu izvoza revolucija, obrazlažu ta
kozvane „nenasilne“ prevrate na postsovjetskom prostoru baš
u duhu gore navedenog citata iz fantastike R. Šekli. U nedavno
objavljenom dokumentarnom istraživanju kanadskog novinara
Marka Mekinona „Hladni rat, revolucije, namešteni izbori i
naftovodi u bivšem SSSR-u“167 autor navodi rad vašingtonskog

166 Na engleskom reč „junk“ znači „smeće“.
167 MacKinnon M., The New Cold War: Revolutions, Rigged Elections

162

Irina Lebedeva

Međunarodnog centra za nenasilni konflikt (International Center on
Nonviolent Conflict) kao najubedljiviji primer mešanja u unutrašnje
stvari suverenih zemalja radi „kupovine revolucije“, bez veze sa
fantastikom, već sa potpuno realnom praksom „privatizacije bi-
znisa na obojenim revolucijama“.

Ipak, u samoj Rusiji, koja je postala lak plen za privatizatore
revolucionarnog postmodernizma, široki krugovi društva uopšte
nisu upoznati sa radom međunarodnih centara za nenasilni konflikt.
Ni radikalno prozapadna, ni sasvim obična demokratska javnost ne
mogu da shvate poteze ruske predsedničke administracije, usme-
rene, na primer, na regulisanje rada međunarodnih nevladinih or-
ganizacija na teritoriji Rusije. Usamljene glasove ruskih analitičara
o tome da je praksu izvoza revolucija potrebno zaustaviti spremni
su da omalovaže kao „prokremaljsku propagandu“, pokušaje
vraćanja retorike iz epohe SSSR-a i njenih nedemokratskih metoda.

Ako ostavimo po strani redovne međusobne diplomatske
prepirke koje su odavno izgubile bilo kakav praktičan smisao, real-
no govoreći, uvoz obojenih revolucija sa Zapada ne negiraju čak ni
sami „uvoznici“. Posle ukrajinskog „narandžastog prevrata“ skoro
svakodnevno se pominje ime Amerikanca Džina Šarpa – inicijatora
jednog od prvih privatnih američkih međunarodnih centara za ne-
nasilni konflikt. Vremenom je termin „nenasilni konflikt“ postao
svojevrstan eufemizam za aranžmane za smenu režima u određenoj
zemlji, koja se našla u geopolitičkoj interesnoj sferi evroatlantske
zajednice. Na primeru takozvanih nevladinih organizacija, tipa
pomenutog centra Džina Šarpa, lako se vidi jednostavna šemu po
kojoj deluju zapadni organizatori „obojenih revolucija“.

and Pipeline Politics in the Former Soviet Union, Random House Canada, 2007.

163

BROKERI “DŽANK-REVOLUCIJA”

Teoretičari i praktičari „upravljanja konfliktom“

Naziv Instituta Alberta Ajnštajna, sa sedištem u Bostonu, u
ulici Njuberi (Newbury Street), teško da bi kod Amerikanaca izaz-
vao asocijacije s „narandžastom revolucijom“ u Ukrajini. Međutim,
dovoljno je samo površno pregledati zvaničnu veb stranicu ove
ustanove i uveriti se u suprotno. Neposredno posle događanja
u Ukrajini, na glavnoj stranici sajta radoznali su mogli pročitati
nepretencioznu rečenicu: „Transformacija Ukrajine od diktature
do demokratije, metode koje je koristio prodemokratski pokret –
ovde“ i potpuno slobodno „skinuti“ priručnik za organizovanje
građanske neposlušnosti „Od diktature ka demokratiji“ na ukrajin-
skom ili engleskom jeziku.168

Metodologije Džina Šarpa imaju sa demokratijom isto tol-
iko veze kao i, recimo, tehnike neurolingvističkog programiranja,
popularne na samom početku „perestrojke“, koje su obećavale
pretvaranje žabe u princa, budale u lepoticu i genija. Suština ovih
metodologija je uvek približno ista i sastoji se u uticaju na društvenu
svest putem demonstriranja određenih, socijalno uspešnih prim-
era, delovanja individue ili grupe na kolektiv. U širem smislu, to su
tehnike masovnog psihološkog pritiska koje je sam Džin Šarp uvio
u pitku formulaciju „upravljanje konfliktom“. Šarp na sledeći način
piše o nastanku algoritma „upravljanje konfliktom“: „U Norveškoj
sam upoznao ljude koji su učestvovali u antifašističkom pokretu
otpora. Pokušao sam da opišem njihove metode i da ih spojim sa
onim što sam shvatio proučavajući štrajkove i bojkote. Sastavio sam
prvi okvirni spisak tih metoda. Koliko se sećam, tada sam imao 18
metoda nenasilne borbe... Ljudi su se zainteresovali. Kasnije su svi
spiskovi ušli u treći deo moje „Politike nenasilnih metoda“, koji je

168 The Ukranian transformation of from dictatorship to democracy
that is being used by prodemocracy movement in Ukraine is here //http://
www.aeinstein.org/

164

Irina Lebedeva

prerastao u posebno poglavlje, zato što je spisak narastao na 198
metoda...“.169

Jeza čoveka da spopadne od tih 198 metoda. Urađen je ogro-
man posao, koji je nemilice finansiran iz državnih i privatnih iz-
vora. Doprinos ovih istraživanja sociologiji nije sada naša tema, ali
u smislu uticaja na moralno zdravlje društva ovakva istraživanja
se čine veoma opasnim. Poznata “pačvork” tehnologija sastav-
ljena je od makijavelističkih, gramšijanskih i tolstojevskih ideja i
prilagođena današnjem stanju u zemljama, na osnovu istorijske
statistike situacija u kojima se organizovanje „velikih buna“ poka-
zalo najdelotvornijim. To je metodika sa svim mogućim akcijama,
neophodnim za organizovanje efikasne neposlušnosti državnim
institucijama i pomoć nekome da osvoji vlast, da „zamuti državu“,
kako je svojevremeno govorio ruski terorista Nečajev u svom
„Katehizmu revolucionara“. A kada se takve metode primenjuju
svuda i širom sveta, pa i kod očiglednog nepostojanja zloglasnih
„diktatora“, i kada se metodologija može ustupiti čak i neofašistima
(o tome Džin Šarp takođe govori u jednom od svojih intervjua),170
onda je svaki komentar suvišan...

U međuvremenu je metodologija uveliko „opčinila mase“,
i to uglavnom upravo tamo gde postoji „demokratija“, koja
omogućava i organizovanje ciljane kampanje u štampi i eksperi-
mente sa manipulativnim izborima i promociju bunta i destabili-
zaciju državnih ustanova kroz propagandu ideje o „građanskom
društvu“. Ove metode su ušle u svakodnevni društveni život:
„javni nastupi, pisma podrške ili protesta poznatih javnih ličnosti,
organizovanje ciljanih kampanja u sredstvima javnog inform-
isanja, skrnavljenje grobalja i svetinja, diskreditacija zvaničnih
vlasti, organizovanje diskusija o slobodi štampe, debate o naciona-

169 http://www.archive.peacemagazine.org/author.cgi ?key=search
string&searchstring=Metta%20Spencer

170 Ibid.

165

BROKERI “DŽANK-REVOLUCIJA”

lnim pitanjima, jačanje žanra parodija i satire, masovni štrajkovi,
masovne protestne akcije, ‘zauzimanje teritorije’ i organizovanje
neprekidnih dežurstava ispred državnih ustanova, blokiranje
železničkih pruga i puteva, tihe sabotaže službenika i činovnika,
upotreba simboličkih boja na masovnim akcijama, organizovanje
akcija – parodija, formiranje grupnih lobija, piketing, pseudoizbo-
ri, destabilizacija monetarnog sistema, najava povlačenja depozita,
konstantna diskreditacija konkretnog zvaničnog lica i napadi na
vlast... Stvaranje velikog broja organizacija za ljudska prava. Formi-
ranje negativnog javnog mnenja. Alternativne socijalne ustanove.
Dvojno državljanstvo i paralelna vlada“.

Sve gorenavedeno samo je delić pomenutih 198 metoda or-
ganizovanja „nenasilnog otpora“. Džin Šarp smatra da je osnovna
stvar kod ovih „nenasilnih metoda“ – pažljivo planiranje svake
masovne akcije i njihovo temeljno pripremanje. On čvrsto veruje u
svrsishodnost metodologije i nije spreman da sasluša argumente
protivnika o tome da bez moralne i etičke komponente ideja
nenasilnog otpora prerasta u još jednu manipulativnu tehniku,
odnosno instrument nasilja – način uticanja na masovnu svest,
moćno oružje za psihološko osvajanje. Kao sve psihotehnike, i
ova je krajnje opasna. Delovanjem na podsvest, psihotehnika
zaobilazi vrednosnu kontrolu, prisiljavajući ljude da postupaju
nesvesno, protiv svoje volje. Čovek može početi da radi nešto ne
samo na štetu drugih, nego i protiv samog sebe. I gde je onda tu
„nenasilje“?

Puč u stilu „postmodernizma“

Prilikom određivanja karaktera „obojenih revolucija“ za
padni istraživači se sve manje razilaze u mišljenjima. Sve veći
broj naučnika ocenjuje ovakve pojave kao pojedinačne slučajeve

166

Irina Lebedeva

geopolitičkog preuređenja sveta i eufemizam za državni prevrat,
za koji odlučujući faktori postaju finansiranje, planiranje i organi-
zovanje „obojenog puča“ iz inostranstva, odakle se aktivira pod
maskom narodnooslobodilačkog pokreta ili demokratizacije u
cilju rušenja države-nacije i uspostavljanja nadnacionalnog implic-
itnog upravljanja spolja.171 Nije slučajno britanski istraživač ove
teme, Džonatan Movet, naslovio svoj fundamentalni rad na temu
„obojenih revolucija“ – „Skriveni državni prevrat: vašingtonski
demokratizacioni šablon ‘novog svetskog poretka’“.172 Ako os-
tavimo po strani eufemizme i nazovemo stvari pravim imenom,
„obojene revolucije“ su jedna vrsta savremenog međunarodnog
psihološkog terorizma.

Ne treba se čuditi što ruski analitičari nisu bili spremni
da sagledaju argumente o zakulisnim prevratima „postmodern-
izma“, jer je sama tema netradicionalnih ratova i njihovih „kulisa“
još u vreme Sovjetskog Saveza bila izbrisana iz naučnih diskusija
kao neko „tajno znanje“ obaveštajnih službi, i takvo je i ostalo do
dana današnjeg. Zato čak i apsolutno prihvatljive (za one koji su
„u toku“) inicijative administracije Kremlja (sastavljene od ljudi,
koji su po zanimanju bili dužni da o ovim prevratima znaju mnogo
više od „rekla-kazala“), građansko društvo shvata kao haotične
provokativne signale: jedni upadaju u ratoborni nacionalizam
i negiranje svega „zapadnog“, a drugi, sa istim žarom, trče u re-
dove opozicije vlasti, koja guši „demokratske vrednosti“. Štaviše,
ruske vlasti u strahu pred „obojenim revolucijama“, u suštini, idu
istim manipulativnim putem, koji predlažu cinični teoretičari tipa
Džina Šarpa, sa svojim prevratima i antiprevratima. Svi ti fantom-
ski pokreti poput „Naših“, „Protiv ilegalne imigracije“ i sličnih,

171 http://www.peacemagazine.org/198.htm
172 Mowat J., Coup d’etat in Disquise: Washington’s New World Order

“Democratization” Template //http://globalresearch.ca/articles/MOW502A.
html

167

BROKERI “DŽANK-REVOLUCIJA”

mogu, naravno, biti privremena zamena za zjapeću prazninu i bes-
perspektivnost mladih naraštaja, koji ne shvataju u kom pravcu ide
Rusija i čija je budućnost zbog toga nesigurna, ali proces zamene
realne socijalne politike fantomima se opasno odužio. Nije zgoreg
da se ovde prisetimo kako se završio prethodni skriveni prevrat.

Podsetimo da je preteča sadašnje faze rušenja Rusije pod
parolom zajedničkih demokratskih vrednosti bila odluka admin-
istracije R. Regana o formiranju, 1983. godine, Nacionalnog de-
mokratskog fonda, sa ciljem preuzimanja sfere sovjetskog uticaja i
rušenja „imperije zla“.

Ovaj cilj je trebalo ostvariti preko jačanja demokratskih
ustanova po celom svetu pomoću nevladinih organizacija. U
principu, ova strategija predstavljala je logičan nastavak hladnog
rata i takozvanog „Maršalovog plana za umove“, ali je lukavo
„smanjenje tenzije“ i utuvljivanje ideje o lažnoj „konvergenciji“ su-
protstavljenih sistema, započeto osamdesetih godina, omogućilo
otvoreno napadanje zone sovjetskog uticaja, primenom taktike
ideološke „vakcinacije“ za neprimetnu zamenu vrednosti i ideja.
Pod zastavom krstaškog pohoda za odbranu od socijalističkog uti-
caja, kvazivladine formacije tipa Nacionalnog demokratskog insti-
tuta za međunarodne poslove (NDI), Međunarodnog republikan-
skog instituta (IRI), Međunarodnog fonda izbornih sistema (IFES),
Saveta za međunarodna istraživanja i razmene (IPEX), Freedom
House i stotine drugih struktura „na uzici“, koje su akumulirale
ogromna sredstva odobrena od strane Kongresa SAD i Stejt depart-
menta, bile su zadužene za osnivanje ispostava američkog uticaja
u stranim državama pod blagorodnim humanitarnim predlozima,
najčešće pod vidom pomoći „nevladinih“ organizacija u izgrad-
nji „građanskog društva“ i zaštiti ljudskih prava, organizovanju
„demokratskih“ izbora i „alternativnih medija“. Ovu jednostavnu
staru–novu taktiku zauzimanja zone evroatlantskog interesa
jasno je opisao Alen Vajnštajn, prvi predsednik Nacionalnog de-

168

Irina Lebedeva

mokratskog fonda: „Mnoge stvari koje mi danas tako otvoreno
radimo, pre 25 godina je tajno radila CIA“.173

Vilijam Blum je u svom istraživanju američkih nevladinih
organizacija ovako napisao: „Nacionalni demokratski fond i nje
gove nevladine organizacije doprinele su očuvanju u inostranstvu
određenog nivoa poverenja prema takvim organizacijama, što nije
mogao biti slučaj sa zvaničnom američkom vladom. Nacionalni de-
mokratski fond se 97% finansira iz Stejt departmenta SAD (preko
USAID i do 1999. god. USIA). Procena većine američkih istraživača
je da su tvrdnje sledbenika Američke agencije za međunarodni
razvoj o tome kako je, navodno, u principu moguće uspostav-
ljati demokratiju po celom svetu bez mešanja u međunarodne
odnose drugih zemalja i „ne ulazeći u politiku”– čista fikcija“.174
U istraživanju Američkog instituta za preduzetništvo jasno je
rečeno da su se „Nacionalni demokratski fond i njegovo okruženje
upravo bavili promenom političkog balansa u državi-meti, pod
izgovorom pružanja pomoći ‘građanskom društvu’. Ova ekipa je
postigla mnoge uspehe na tom polju – uspešne intervencije radi
obezbeđivanja odgovarajućeg rezultata na izborima na Filipinima,
u Pakistanu, na Tajvanu, u Čileu, Nikaragvi, Namibiji, Istočnoj Ev-
ropi i po celom svetu...“175

„Obojene revolucije“ na postsovjetskom prostoru nisu se
mnogo razlikovale od goreopisanog scenarija. Pod istim pseudo-
humanitarnim predlozima, razrađenim još za vreme hladnog rata,
uz učešće „nevladinih organizacija“, nemilice obasipanih novcem
vlada i tajnih službi, realizovao se plan manipulisanja rezultatima

173 Igantius, D., “Innocence Abroad”: The New World of Spyless Coups, The
Washington Post, 1991, September 22.

174 Blum, W., Rogue state: A Guide to the World Only Superpower. Monroe,
Common Courage Press, 2000. P. 180.

175 Muravchik, J., Exporting Democracy. Fulfilling America’s Destiny.
Washington DC, AEI Press, 1991. P. 208.

169

BROKERI “DŽANK-REVOLUCIJA”

lokalnih izbora i postavljanje marionetske prozapadne i, pre svega,
antiruske vlade. Za Zbignjeva Bžežinskog, čije su ideje suštinski
uticale na međunarodnu politiku, Ukrajina je, “kao novi i važan
prostor na evroazijskoj šahovskoj tabli, predstavljala geopolitički
stožer, zato što samo njeno bitisanje kao nezavisne države, dovolj-
no doprinosi transformaciji Rusije. Bez Ukrajine Rusija prestaje da
postoji kao imperija... Ako Moskva povrati kontrolu nad Ukrajinom
sa njenim 52-milionskim stanovništvom i ogromnim resursima, sa
izlazom na Crno more, Rusija će automatski dobiti mogućnost da
postane moćna imperijalna država...“176

Detaljno opisujući događaje vezane za puč u Ukrajini 2004. i
izdaju nacionalnih interesa od strane lokalne elite, američki istraživač
Srirem Čolia naglašava: „Ni jedna od opisanih mahinacija ne bi
imala nikakvog smisla bez osporavanja izbornih rezultata, bez oku-
pljanja ljudi na ulicama i inženjeringa demokratije kroz građansku
neposlušnost. Upravo tome služe Nacionalni demokratski fond i
grupacija međunarodnih nevladinih organizacija...“177	

Zapadne nevladine organizacije i ostali „zaštitnici ljudskih
prava“ primenjuju začuđujuće monotonu, ali veoma efikasnu šemu:
„exit poll“ (anketa na izlazu za glasačkog mesta) i međunarodne
agencije za rejting koje unapred izveštavaju o pobedi prozapadnog
kandidata, rezultati izbora koje zapadni „nezavisni posmatrači“
osporavaju, protesti u lokalnim medijima sa širokim odjekom
na Zapadu, izvođenje ljudi na ulice i organizovanje građanske
neposlušnosti po obrascima Šarpa i ostalih spin-majstora.

Pa ipak, u ovoj šemi „obojenih revolucija“, nesumnjivo naj
važnija uloga pripada ne toliko samom spinovanju, koliko činjenici
da se ovakvi prevrati finansiraju iz međunarodnih izvora, koji

176 Brzezinski, Z., The Grand Chessboard: American Primacy and its Geo-
Strategic Imperatives, 1997.

177 Chaulia, S., Democratisation, NGO’s and “color revolution” //http://
www.globalresearch.ca.

170

Irina Lebedeva

formiraju antinacionalnu korupcionu mrežu, u koju ulaze novo-
komponovani biznismeni, zainteresovana lica iz krugova zapadnih
dijaspora, vladinih činovnika i pripadnika vojske i tajnih službi,
kao velikodušno sponzorisani, „alternativni“ novinarski korpus i
omladina, nagrađena mnogo ozbiljnijim novcem od onog koji ima
mogućnost da zaradi na radnom mestu.

Međunarodne „humanitarne“ organizacije prodrle su u
Ukrajinu još 1990. godine, uz prećutnu dozvolu „proameričkog“
Leonida Kučme i formirale „nevladine“ organizacija bukvalno
„od nule“, ne samo kada je reč o finansiranju nego i kontroli tema
i pravaca rada. Na primer, udarni odred omladinskog Majdana,
neoliberalnu „Pora“ („Vreme je“), odnegovala je i isfinansirala
takozvana „Koalicija za slobodan izbor“ (Freedom of choice co-
alition). Potonju su, pak, 1999. godine formirale ambasada SAD,
Svetska banka, Nacionalni demokratski fond i Fond Soroša. Sma-
tra se da su troškovi američke vlade za „narandžastu revoluciju“
iznosili 14 miliona dolara, ali američki novinari tom iznosu dodaju
od 57,8 do 65 miliona dolara – budžet, koji je 2003. i 2004. god.
Vašington usvojio za „promociju građanskog društva“ u Ukra-
jini, i to bez troškova „obezbeđivanja masovnosti“, koji nisu po-
menuti u revizorskim izveštajima.178 Karakteristika tehnološkog
šablona postmodernističkih prevrata upravo je naglo skretanje u
sferu masovnog revolucionarnog marketinga i izazivanje široke
građanske neposlušnosti, što, osim svega ostalog, zahteva kolosalne
troškove za stikere, majice, šatore, poljske kuhinje i sl. Po navodima
američkog istraživača Lore Rozen,179 “u eri ubrzanog razvoja mo-
bilnih i satelitskih telefona, kompjutera i interneta, vek informatike
je promenio prioritete, pa tako sada ne tipuje na autoritarne lidere,
nego na građanske grupe”.

178 Badhen, A., US Poured Millions into Ukraine. San-Francisco Chronicle,
2004, December 19.

179 Rosen, L., Salon Magazine. 2001, February 3.

171

BROKERI “DŽANK-REVOLUCIJA”

Moramo istaći još jednu osobinu postmodernističkih prevra-
ta, a to je široka marketinška podrška “obojenih revolucija” u vidu
tematskih kompjuterskih igrica i sociološki isplaniranih blogova,
usmerenih na međunarodnu tinejdžersku i omladinsku auditoriju.

U arhivama istorije “narandžaste revolucije” može se pronaći
veliki broj linkova na kojima je predstavljena uloga u “narandžastom
prevratu” “Disko-šamana” i njegove prijateljice “Tulipgel”, koji
su obezbeđivali operativnu međunarodnu interakciju i detaljne
instrukcije na blogu pod intrigantnim nazivom “Le Sabot Post
Modern”. U celokupnom procesu organizovanja međunarodnih
omladinskih protesta ovaj deo je praktično neistražen, a daje
gomilu materijala za razmišljanje. Usluge “Disko-šamana” koristili
su i učesnici u skorašnjim omladinskim nemirima u Mađarskoj i
Francuskoj, blog usmerava korisnike na problematiku hrišćanstva
i ekumenizma, na trening-centre za transformaciju zemalja bivšeg
socijalističkog bloka, osnovane, na primer, u Mađarskoj uz učešće
bivšeg ambasadora SAD Marka Palmera, Soroševog novca i
snalažljivih biznismena iz međunarodnih etničkih dijaspora, koji
su vešto prikupili medijske resurse u bivšim zonama sovjetskog
uticaja i na celokupnom postsovjetskom prostoru. Ove umrežene
strukture i međunarodni “nevladini” centri, koji isto tako akumu-
liraju sredstva međunarodnih poreznika za navodne humanitarne
ciljeve i redovno “kamče” finansiranje iz vlada svojih zemalja i
dijaspore za “promociju” demokratije, u stvarnosti su pretvorili
revolucionarno prekrajanje sveta u špekulativni biznis.

Špekulativna farba “obojenih revolucija”

Zamislite samo koliko bi ogorčen bio Peter Akerman (Peter
Ackerman), osnivač Međunarodnog centra za nenasilni konflikt,
drugi po popularnosti čovek u svetskoj hijerarhiji najtraženijih ide-

172

Irina Lebedeva

ologa–trenera za podučavanje u organizovanju revolucija u raznim
delovima sveta i jedan od finansijskih špekulanata “iz senke”, čije
je prezime u Americi devedesetih godina zvučalo kao prezime Ma-
vrodi u Rusiji, kada bi čuo samo nagoveštaj teorije da je u slučaju
“obojenih revolucija”, primaran spoljni faktor uticaja. Ipak, sledeći
primer svog mentora, Džina Šarpa, čoveka “broj jedan” u “nenasil-
nim” smenama režima, Peter Akerman bi se pre upustio u diskusiju
o snazi “odbrane bazirane na građanstvu” ili bi kao “pristalice teor-
ije zavere” žigosao “ruskog predsednika Vladimira Putina i mnoge
zapadne marionete”, koji se “kače za spoljne faktore”, “ukazuju na
pomoć Zapada opoziciji ili upiru prstom na diplomate…”,180 nego
što bi potvrdio špekulativnu bazu “nenasilnog” biznisa.

Ovde treba istaći da je bilo kakvo ozbiljno, dokazivo, os-
poravanje izjava ili tvrdnji Petera Akermana potpuno beznadežna
stvar. Uprkos međunarodnom renomeu, ovog “eksperta”, osnivača
Međunarodnog centra za nenasilni konflikt, i uz najbolju volju teško
je uvrstiti u stručnu i naučnu javnost, u kojoj je jedno od osnovnih
pravila da se u radu koriste logika i dokumentovani dokazi. Čovek
koji je najveći deo svoje karijere posvetio sumnjivim radnjama na
berzi, čovek koji je za dlaku izbegao zatvor u najvećem finansijskom
skandalu na Vol stritu sa takozvanim “džank-obveznicama”, Peter
Akerman se i u svojoj sadašnjoj delatnosti, špekulacijama sa revolu-
cijama, ne odlikuje razboritošću u sredstvima za ubeđivanje opon-
enata. Psihološki pritisak, finansijski moćne PR akcije u kombinaciji
sa neprikrivenim prevarama i arogantnom upornošću, svojevreme-
no su postale vizit-karta Majkla Milkena, kralja “džank-obveznica”,
čija je desna ruka bio Peter Akerman. Njih dvojica su svoju prvu
“revoluciju” organizovali na američkoj berzi, eksperimentišući
sa metodama uticanja na masovnu svest radi “demokratizacije”
konzervativnih platformi Vol strita.

180 Ackerman P., DuVall J., People power wins in Ukraine // The Boston
Globe, 2004, December 26.

173

BROKERI “DŽANK-REVOLUCIJA”

Taktika “berzanskog revolucionara” bila je pedantno
razrađena, a zasnivala se na kritici postojećeg načina rada. Početkom
sedamdesetih godina tržište dužničkih korporativnih obaveza go-
tovo u potpunosti se sastojalo od obveznica visoke pouzdanosti,
takozvane “visoke investicione klase”, koje su emitovali prestižni
“blue chips” – kompanije sa ogromnim kapitalom i dugogodišnjom
tradicijom. Dogovor je bio da se ove kompanije istisnu, a tržište
dužničkih obaveza proširi obveznicama neinvesticione klase, ta-
kozvanim “džank-obveznicama”, ili junk bonds. “Džank-obveznice”
tradicionalnog obrasca pripadale su tim istim “blue chip-ovima”,
koji su zbog privremenih finansijskih problema ili zbog promene
tržišnih uslova gubili visoke rejtinge, a koje su monopolom prisvo-
jile agencije Moody’s i Standard & Poor’s. Jedno vreme ove obveznice
su opravdano nosile naziv “džank”, na osnovu njih skoro da nisu
vršene isplate kupona, a ni investicioni, ni penzioni fondovi ih
nisu uključivali u svoje portfelje. Milken i Akerman započeli su
prevrat napadom na rejting-agencije optuživši ih za nestručnost i
nedostatak vizije, jer nisu uzimale u obzir potencijal “džank-sfere”
koja u budućnosti može visoko da se podigne. “Revolucionari”
su odmah “namirisali” i svoje klijente, vlasnike malih kompanija,
iznurene konkurentskom borbom sa poslovnim tajkunima, koji su,
da bi ostali u poslu, bili prinuđeni da pred investitorima demon-
striraju visoku profitabilnost. Zašto ne napraviti od njih verne
saveznike podizanjem kuponske stope “džank-obveznica”? Teže
je bilo ubediti investitore da kupuju “džank” umesto hartija od
vrednosti, ali taj problem je čekao svoje smelo rešenje. Promocija
revolucionarne ideje ličila je na masovne propovedi pastora iz to-
talitarnih sekti, seanse nadrilekara ili dejstvo hipnoze, po principu
predavanja Ostapa Bendera o novom glavnom gradu, Nju Vasjuki,
razlikovala se samo mnogo većim razmerama. Za sedište “džank-
obveznica” izabran je Beverli Hils, blizu Holivuda, i počela je grad-
nja fabrike finansijskih snova. O Holivudu maštaju svi Amerikanci

174

Irina Lebedeva

srednje klase, tako da su revolucionari od “džank” biznisa svoj šou
gradili po uzoru na zvezde šou-biznisa. Na šou-programe, koji su
promoteri “džank-obveznica” organizovali i nazivali ni manje ni
više nego festivalima, pristizali su portfolio-investitori iz raznih
krajeva Amerike. Bukvalno na ulazu počinjala je psihološka ob-
rada, berzanski brokeri su u letu “osećali dah promena” i shvatali
da ih čeka lep život sa malo rada. Tako se stvarala opojna atmos-
fera avanturističkog uspeha, neopterećenog etičkim principima. Na
aerodromu u Los Anđelesu učesnike seanse hipnoze dočekivale su
raskošne limuzine i razvozili ih do hotela i apartmana. Delegati-
ma je bila obezbeđena ishrana u preskupom i veoma prestižnom
restoranu Chasen’s. Zabavljale su ih zvezde poput Frenka Sinatre,
Kenija Rodžersa i Dajane Ros. Za najperspektivnije klijente, koji su
kontrolisali ozbiljne investicione portfelje, bio je osmišljen “speci-
jalni program”: u bungalovu broj 8 hotela “Beverli Hils” organi-
zovane su žurke sa učešćem “mladih i perspektivnih nada, budućih
filmskih zvezda” iznajmljenih u modnoj agenciji. Jedna od ideja je
bila i da se iznajmi supersonični avion “Konkord” i izvrši festivalski
desant na teniske terene turnira u Vimbldonu, ali iz nekog razloga
ovaj projekat nije realizovan. Regrutovanje pristalica nastavljeno
je u stilu tipičnih novokomponovanih PR-šema pod nazivom “Ja i
elita u paketu”.

Prvo su predstavnici “perspektivnih kompanija u vrto-
glavom usponu” pričali potencijalnim investitorima o vrtoglavom
poslovnom uspehu koji ih očekuje u najskorijoj budućnosti. Zatim
su se pojavljivale ugledne političke i društvene figure i govorile o
značaju rasta kompanija za celokupnu ekonomiju zemlje i opštu
blagodet američkog naroda. Posle čega bi eminentni naučnici–
ekonomisti na “najtransparentniji” način dokazivali da su prihodi
od “džank-obveznica” u investicionom portfelju uvek veći od
ulaganja u niskoprihodne dužničke obaveze sa najvišim rejtingom.
Zaslepljeni dekoracijama luksuznog života i stručnim obrazlagan-

175

BROKERI “DŽANK-REVOLUCIJA”

jem finansijskih eksperata, slušaoci su u ovoj fazi obično potpuno
sazrevali za odluku da iz poverenog im portfelja “izbace” sve har-
tije od vrednosti i zamene ih “džank-obveznicama”. Da bi rezultat
bio zagarantovan, svest slušalaca, pomućena javom i obećanjima
o luksuznom životu, podvrgavala se završnom poliranju. Organi-
zovao bi se razgovor sa nekim od poznatih dobrodušnih bogataša
koji je ostvario vrtoglavi uspeh (kao, na primer, Ted Tarner iz
CNN-a), tokom koga bi on prostodušno priznao da su za sve što
je postigao “krive” upravo “džank-obveznice”. Podrazumeva se
da na festivalu nikome nije padalo na pamet da hartije nazove
“džank-obveznicama”, veličali su ih isključivo “obveznice sa viso-
kom stopom prihoda”. Rezultat je prevazišao sva očekivanja: reka
dolara zapljusnula je “džank-obveznice”. Pred očima zadivljene
publike cvetalo je revolucionarno tržište. Novo i rušilačko tržište,
koje ne samo da je odbijalo sredstva od sigurnog kapitala, sa
dugogodišnjom tradicijom i poverenjem, već je u pravom smislu
podrivalo biznis.

Kada se, mučki napadnut, pobunio solidni američki esta
blišment i kada su počela suđenja, otkrilo se da je kompletna
šema prihodovanja “džank-obveznica” bila osmišljena po prin-
cipu nepostojećih ugovora. Grupa proverenih ljudi, u koju su bili
uključeni i oni sa najprljavijom reputacijom u finansijskim krugov-
ima, međusobno je trgovala obveznicama, transakcije su se obavl-
jale između stotinu i hiljadu šifriranih računa, bez imena prodavaca
i kupaca. I pored svega, na naduvanim “džank-obveznicama” viso-
ko se vinulo oko 900 kompanija, procvetala je kablovska televizija
(već pomenuti CNN i njegov osnivač Ted Tarner), telefonija (MCI
– glavni konkuret monopoliste AT&T), regionalne vazdušne linije,
biotehnologije, zdravstveno osiguranje i kompanije za studiranje na
daljinu. Vrbovanjem novih pristalica iz perspektivnih sfera, najveći
deo “džank” sredstava “revolucionari” su usmeravali upravo na
rušenje ekonomije, a ne u njen razvoj. Finansiranje pomoću “džank-

176

Irina Lebedeva

obveznica” većinom je odlazilo na takozvani “otkup kredita” –
atak na solidnu privrednu granu ili veliko preduzeće koje se našlo
u teškoj situaciji. Suština otkupa kredita je u sledećem: relativno
mala i agresivna kompanija kupuje akcije nekog stuba ekonomije,
sa kapitalom izraženim u milijardama i stogodišnjom istorijom.
Pri tome, agresor ne ulaže sopstvena sredstva (jer ih ne poseduje),
već uzima kredite. Garancija kredita su akcije kompanije-žrtve.
Sredstva za otkup su pristizala od “džank-obveznica”. Razrađen je
bio mehanizam, koji je, posle uspešnog napada, omogućavao laku
isplatu dugovanja nastalih od “džank-obveznica”: odmah su se
prodavale najprivlačnije akcije napadnute “blue chip” kompanije.
Najveći deo dobijenih sredstava nestajao je u džepovima “revo-
lucionara”, a ostatak je išao na servisiranje duga. Kako god bilo,
ali upravo otkup kredita pomoću “džank-obveznica” naterao je
kompletan ekonomski, finansijski i politički establišment da se uje-
dini i krene protiv Majkla Milkena i njegove družine. Započete su
nebrojene istrage, koje su već u novembru 1986. godine rezultirale
pokretanjem preko 30 zakonodavnih inicijativa za ograničavanje
ulaganja u neocenjene (”džank”) obveznice u Kongresu. U 12
država usvojeni su zakoni koji zabranjuju otkup kredita. Na čelu
ove borbe stajao je tadašnji mladi državni tužilac Rudolf Džulijani,
poznat po svojoj beskompromisnoj borbi protiv italijanske mafije,
a danas republikanski kandidat za predsednika Amerike. Kralj
“džank-obveznica” osuđen je na 10 godina zatvora, od kojih je
izdržao manje od dve godine, a Piter Akerman, koji je jedini od svih
“drugova” platio državi najveću kaznu, pronašao je za sebe novu,
sličnu oblast delatnosti –“obojene revolucije”.

Nije teško zaključiti da su u borbi za sovjetsko nasleđe
korišćene potpuno iste manipulativne šeme kao i kod revolucio-
narnog potkopa američkog tržišta hartija od vrednosti, i identične
psihološke zamene stvarnih za “džank” vrednosti. Na primer, po
identičnoj šemi “otkupa kredita”, kompanija “Interros”, vlasništvo

177

BROKERI “DŽANK-REVOLUCIJA”

dvojice oligarha Potanjina i Prohorova (poznatijeg po skandalu
na “festivalu luksuznog života” u Kuršavelu), došla je u posed
energetsko-mašinskih preduzeća Sankt Peterburga. Na “džank”
dužničkim obveznicama izgradio je višemilionsko bogatstvo i oli-
garh Arkadij Gajdamak, koji je, kao i ostali slični njemu, prigrabio
moćno oružje psihološkog napada – medijski biznis.

Formula bogaćenja na revolucijama

Još tokom sudskih postupaka vezanih za aferu sa “džank-
obveznicama”, u nizu epizoda sa prevarama pojavljivala su se
poznata imena iz rejting-agencije “Penn, Schoen and Berland”, koja
su pružala usluge “družini” džankista u njihovoj borbi sa pozna-
tim, solidnim rejting-agencijama. Danas su saučesnici “demokra-
tizatora” američkog tržišta fondova pronašli sebe u perspektivnoj
oblasti prikrivenih državnih udara. Ističući odlučujuću ulogu
agencije “Penn, Schoen and Berland” u prevratu u Srbiji, tadašnji
državni sekretar SAD Medlin Olbrajt, kasnije rukovodilac Nacio-
nalnog demokratskog instituta, čeda Nacionalnog demokratskog
fonda, u pismu agenciji iz oktobra 2000, objavljenom na zvaničnom
sajtu “Penn, Schoen and Berland”, piše: “Vaš rad sa Nacionalnim
demokratskim institutom i jugoslovenskom opozicijom direktno je
i odlučno doprineo nedavnom proboju ka demokratiji u toj zem-
lji. To može biti jedan od prvih primera kada je rad sa biračima
odigrao tako značajnu ulogu u promovisanju i obezbeđivanju
ciljeva spoljne politike”. Napominjemo da se rejting-agencija, koja
se u Srbiji zajedno sa predstavnicima OEBS-a tako istakla na polju
rešavanja zadataka spoljne politike, uspešno bavila i široko emi-
tovanim “izlaznim anketama” (exit poll) na izborima u Ukrajini.

Angažovanje zapadnih rejting-agencija sa ciljem da se utiče
na izbor birača putem konstantnog i sveobuhvatnog objavljivanja

178

Irina Lebedeva

preliminarnih rezultata istraživanja ili eventualne revizije izbornih
rezultata, pod izgovorom stvarnih ili izmišljenih krađa, predstavljaju
jedan od najvažnijih atributa iz džentlmenskog kompleta tehnologi-
ja “obojenih prevrata”. U knjizi kanadskog novinara “Hladni rat,
revolucije, namešteni izbori i naftovodi u bivšem SSSR-u“, pome-
nutoj na početku poglavlja, autor nije slučajno u naziv ubacio up-
ravo tu tehnologiju, tehnologiju manipulacije izborima i analizirao
je, zajedno sa ideologijom čiji pravac se nije menjao još od vremena
hladnog rata, kao ključni šablon za zauzimanje perspektivnog,
prvenstveno energetskog, postsovjetskog tržišta i zona bivšeg sov-
jetskog uticaja. Karakteristična je i reakcija Međunarodnog centra
za nenasilni konflikt, na čelu sa Peterom Akermanom, na njegovu
analizu. Na sajtu centra objavljena je “zvanična izjava kao odgovor
na greške u novoj knjizi”181 kanadskog istraživača, u kojoj je umesto
faktografskog pobijanja tih čuvenih “grešaka” koncentrisan set
tako očiglednih podmetanja, demagogija, zanemarivanja elemen-
tarne logike i negiranja opštepoznatih činjenica da se čovek mora
zapitati: sa kakvim to fenomenom imamo posla? Da li to agresivno
negiranje očiglednog ulazi u spisak manipulacija psihološkog rata
u koje spada i “nenasilna” revolucija?

“Demanti” Međunarodnog centra za nenasilni konflikt
mogu se navesti u celosti i bez komentara, citirajući nasumice re-
dove koji govore sami za sebe:

“Gospodin Mekinon tvrdi da je Peter Akerman distribuirao
‘formulu’ za revolucije ‘od Srbije do Gruzije i Ukrajine’. Zapravo,
naš centar nije ni postojao u vreme oktobarskog (2000. godine)
rušenja Miloševića u Srbiji, nije snabdevao nikakvim materijalom
Gruziju pre ‘revolucije ruža’ i nije isporučivao nikakve materijale
Ukrajincima pre ‘narandžaste revolucije’. Naši rukovodioci ili

181 Statement Responding to Errors in a New Book //http://www.
nonviolent-conflict.org/resources_ft.shtml

179

BROKERI “DŽANK-REVOLUCIJA”

saradnici nikada nisu imali kontakt sa ljudima koji su učestvovali u
pomenutim događajima.”

Neprijatno je komentarisati ovu i druge slične izjave kada
je na osnovu stotina publikacija, dokumentarnih svedočanstava
i intervjua učesnika u “revolucijama”, knjiga i zvaničnih sajtova
opštepoznato da je, pre formiranja sopstvenog “nenasilnog” centra,
Peter Akerman radio u Institutu Alberta Ajnštajna zajedno sa svo-
jim mentorom Džinom Šarpom, čija je “formula za revolucije”, “Od
diktature ka demokratiji: konceptualni okvir za oslobođenje”182,
štampana u 5.000 primeraka za distribuciju aktivistima “Otpora”
u Srbiji, da bi zatim postala vodič za akcije narandžastih u Ukrajini.

Takođe je opštepoznato da je veteran američke vojne
obaveštajne službe, pukovnik Robert Helvi, ključna figura “ne-
nasilnih treninga” Akermana i Šarpa, ne samo obučavao opoziciju
za smenu režima S. Miloševića na specijalnim seminarima u hotelu
“Hilton” u Mađarskoj u martu 2000, već je, po nekim podacima,
i lično učestvovao u treninzima narandžastih u Ukrajini.183 Doku-
mentarni film Pitera Akermana “Srušiti diktatora”184, koji se i danas
može nabaviti preko sajta Instituta Alberta Ajnštajna, postao je, po
mišljenu očevidaca događaja u Gruziji, bezbroj puta objavljenom
u međunarodnoj štampi, “najvažnija karika u pobedi ‘revolucije
ruža’”.

U filmu su analizirane metode koje je koristio srpski omla-
dinski pokret “Otpor” prilikom rušenja Slobodana Miloševića sa
vlasti. Svake subote tokom nekoliko meseci prvi gruzijski “neza-
visni” televizijski kanal “Rustavi-2” prikazivao je ovaj film, posle
čega bi usledile diskusije u kojima se sa građanima Gruzije razgo-

182 Sharp, G., From dictatorship to democracy: a conceptual framework for
liberation //http://www.aeinstein.org/

183 Nazarenko, E., Moscow and Washington confronting each other in
Ukraine. Reseau Voltaire November 1st, 2004.

184 Bringing down a dictator. Producer Zork Zimmerman. Inc. 2001.

180

Irina Lebedeva

varalo o tome šta su naučili iz predočenih kadrova, a sve u cilju
radikalizacije tekućih događaja gruzijske “revolucije”. Tokom 10
odlučujućih dana, koji nisu toliko potresli svet koliko doveli do
pada Eduarda Ševarnadzea (23. novembra 2003. godine), kanal je
višestruko povećao broj emitovanja filma “Srušiti diktatora”. “Svi
demonstranti su napamet znali taktiku koja je primenjena u Beo-
gradu, zato što su svi videli film i svako je znao šta treba da radi”
– izjavio je jedan od rukovodilaca pokreta dopisniku “Vašington
posta”.185 Ostavićemo na savesti Pitera Akermana i negiranje kon-
takata sa drugim, još poznatijim licima umešanim u smenu režima
na postsovjetskim prostorima. Sve donedavno ruski čitaoci su
imali priliku da se upoznaju samo sa nemuštim priznanjima Edu-
arda Ševarnadzea iz intervjua koji je dao dnevniku “Vesti nedelje”
na kanalu “Rusija”, u kome je bivši predsednik izjavio bukvalno
sledeće: “To je plan Soroša, sve je isplanirano: i novac, koliko god
treba, i koje su nevladine organizacije pouzdane, i sa kim treba
sarađivati. Velika pažnja je bila usmerena na prebrojavanje gla-
sova”.

Po rečima Ševarnadzea, Soroš je osmislio “celokupnu kon-
cepciju – kako organizovati izbore tako da na vlast dođu novi ljudi,
kako formirati iste organizacije kao u Jugoslaviji”. “Dobro ste uradili
što se Soroša isterali iz Rusije – sa kašnjenjem je skrušeno priznao
Ševarnadze, – loše se ponaša. U principu, njegov posao nije poli-
tika”. E, tu bivši predsednik Gruzije prilično greši. Džordž Soroš –
čovek sa savremenim geopolitičkim vizijama, odlično je obavešten
da je za bilo kakvu ekonomsku konkurentnost najvažnija politička
konkurentnost.

	Što se tiče Ševarnadzeovih pretpostavki o Soroševoj razrađe
noj “koncepciji”, tu je bivši predsednik Gruzije mnogo omašio, bez
obzira na to što taj međunarodni finansijski špekulant voli da se

185 Takođe: http://www.basango.com/Bringing-down-a-dictator
a609.htlm

181

BROKERI “DŽANK-REVOLUCIJA”

pozicionira kao “filozof” i što čak objavljuje knjige “sa filozofs-
kom tematikom”. Soroš i druga zainteresovana lica imaju plaćene
“konceptualiste” i druge specijalno angažovane ljude zadužene za
smene režima na postsovjetskom prostoru. Po rečima samog Šarpa,
upravo je Džordž Soroš uplatio prva sredstva Džinu Šarpu za ot-
varanje Instituta Ajnštajna – centra za “nenasilne akcije” kao način
vođenja rata, kako je to definisao sam Šarp. “Otvoreno društvo” je
finansiralo stažiranje aktiviste gruzijske opozicije Giga Bokerija u
Srbiji zbog razmene iskustva u organizovanju “revolucija bez krvi”,
zasipalo Gruziju laticama tih istih ruža i finansiralo još mnogo toga,
pa čak i plate pobednika “revolucionara”, zajedno sa UN-om.

U leto 2003. sredstvima Soroša finansiran je desant “Otpora”
na Gruziju, kada je oko hiljadu studenata prošlo obuku za orga-
nizovanje uličnih demonstracija. Sam Bokerija je izjavljivao da su
u rušenju Ševarnadzea najaktivnije učestvovale tri organizacije –
televizijski kanal “Rustavi-2”, omladinska organizacija “Kmara”
(”Dosta”) formirana po primeru srpskog “Otpora” i partija “Na-
cionalni pokret” M. Sakašvilija. Sudeći po saopštenjima iz gruzijske
štampe tog vremena, svi oni su na ovaj ili onaj način finansirani
preko fondova Soroša. Pola godine pre “revolucije ruža”, “Kmari”
je dodeljen grant od pola miliona dolara, “Rustavi-2” su još 1995.
iz fondova Soroša bila uplaćena sredstva za razvoj, a godinu dana
pre revolucije izdvojene su dodatne subvencije za novi “potporni”
informacioni projekat – novine “24 časa”.

Po podacima koje je objavio Ričard Karlson, rukovodilac
vašingtonskog istraživačkog centra za borbu protiv terorizma “Foun­
dation for the Defense of Democracy” i bivši direktor “Glasa Amerike”,
“samo za tri meseca pre ‘revolucije ruža’, od avgusta do oktobra,
Soroš je uložio 42 miliona dolara u eliminisanje Ševarnadzea”.186
Fraza koju je Ričard Karlson stavio u naslov svog članka, “potem-

186 Carlson, R., Georgia on His Mind – George Soros’s Potemkin Revolution.
The Weekly Standard, May 24, 2004.

182

Irina Lebedeva

kinska revolucija” za opis “obojenih prevrata” na postsovjetskom
prostoru najbolje odražava nestabilnu špekulativnu konstrukciju,
baziranu na manipulacijama sa lokalnim stanovništvom i “nov-
cem iz vazduha” prekomorskih avanturista-zajmodavaca. Treba
li se čuditi što su se na polju “krizne uprave”, koja prati “eksport
revolucija”, spojili zajednički interesi Pitera Akermana, poverenika
kralja “džank-obveznica”, i međunarodnog finansijskog špekulanta
Džordža Soroša, koji je zainteresovan za, po razmerama provizija
basnoslovno, posle “zabrane rada” za Milkena, nenadgledano
tržište sitnih zajmoprimaca i vlasnika “džank” obveznica, koji su
se tako moćno dokazali u kriznom menadžmentu – nauci o rušenju
svetskih kompanija.

Uostalom, u upravni odbor jedne od najmoćnijih lobističkih
organizacija za upravljanje svetskim krizama, koju nadgleda
Soroš (International Crisis Group), pored tradicionalnih rušitelja
Rusije, kao na primer Zbignjeva Bžežinskog, ulazi i supruga Pi-
tera Akermana, Džoan Lidom-Akerman. Veze gospođe Akerman
kao ključne figure u medijskoj sferi i pristup svetskim vladajućim
strukturama (ona je još i direktor prestižnog Međunarodnog novi-
narskog centra koji grantove dobija od Nacionalnog demokratskog
fonda, Međunarodnog centra privatnog preduzetništva, Koka-kole
i Boinga) takođe su izuzetno korisne za “opštu stvar” kriznog
menadžmenta – rušenje država i vlada. U svakom slučaju, basno-
slovni profiti od prevara godinama hrane cinizam onih u kojima
ključa svirepa ubeđenost da je sve što njima pomaže da se obogate
sigurno dobro i za svet u celini. Da budemo iskreni, to i jeste “for-
mula revolucija” koja pokreće ove ljude da upravljaju “svetskim
konfliktima”.

183

BROKERI “DŽANK-REVOLUCIJA”

Odbacivanje etičkih principa kao nova mogućnost

Teško da ćemo se ogrešiti o istinu ako kažemo da “današnje
učene glave” “nenasilnih konflikata”, Džin Šarp i Piter Akerman, u
akademskom naučnom smislu nisu od prevelikog značaja. Njihove
“revolucionarne” interese pre svega povezuje avanturistički men-
talitet i zanemarivanje moralnih kodeksa. Svoju karijeru Džin Šarp
je započeo kao izvršni sekretar poznatog američkog trockiste i lidera
radničkog pokreta Avrama Johanesa Musta (A. J. Muste), koji je fas-
cinirao budućeg harvardskog profesora idejama nenasilne borbe sa
jakom primesom trockizma i metoda “direktnog delovanja”. To je,
očigledno, i odredilo militantnu eklektičnost “pacifičkih” pozicija
samog Šarpa i zbližilo ga sa pozicijama američkih neokonzervati-
vaca. I Piter Akerman se u mladosti upuštao u trockizam i nije bio
gadljiv na radikale bliske “crnim panterima”, a u zrelim godinama
se konzervativno urazumio, sve dok ga skandal na Vol stritu nije
izbacio na mirnu obalu “nenasilnih konflikata”. Trebalo je negde
u miru sačekati da se slegne prašina – na karikaturama tih godina
Akerman je prikazan sa vrećom novca na leđima, kako oprezno,
pod zaštitom noći pokušava da preskoči visoki zid. Posle afere sa
“džank-obveznicama” i zatvorske kazne na koju je osuđen njegov
šef i partner, Akerman je platio najveću kaznu od svih članova
“udruženja” – oko sto miliona dolara, ali je sačuvao bezobzirno
stečeno višemilionsko bogatstvo. Specifično shvatanje etike zaštitni
je znak teoretičara “nenasilja”. Ova strana medalje, odnosno teorije,
predstavljena je ne samo u manipulacionim priručnicima, nego i u
izjavama osnivača.

Ovde dajemo mali izvod iz intervjua Džina Šarpa uredniku
časopisa “Peace Magazine” M. Spenseru ,187 koji je intervjuisanog
najavio kao “čoveka koji o nenasilnom otporu zna više od bilo koga
na planeti”:

187 http://www.archive.peacemagazine.org/v19n3p16.htm

184

Irina Lebedeva

“Za mene je bilo pravo otkrovenje – govorio je Džin Šarp –
kada sam shvatio da narod Indije, koji je vodio nenasilnu borbu sa
Britancima, nije verovao u ideju neopiranja kao etičku doktrinu. Ta
misao mi je došla iznenada, u podrumu arhive biblioteke Ohajo.
Čitao sam stare novine o Gandijevoj kampanji 30-ih godina. I zapi-
tao sam se: treba li o tome pisati? Ili je bolje na to zaboraviti. Odlučio
sam da ipak napišem. Onda sam shvatio da to nije nikakva pre-
preka za ono čime sam se bavio, naprotiv, pruža nove mogućnosti.
To je jednostavno značilo da će ogroman broj ljudi koji nikada nisu
verovali u etičke ili religiozne principe nenasilne borbe moći da
je iskoriste za ostvarenje praktičnih ciljeva. To se moglo događati
desetine i stotine godina pre nego što su nečiji potomci prihvatili
princip nenasilja. Posle toga sam pronašao materijale o nenasilnom
otporu u Samoi, Koreji i američkim kolonijama do Leksingtona i
Konkorda, pa materijale o generalnim štrajkovima. O radničkim
bojkotima i štrajkovima. Bili su to zlata vredni materijali. U njima
se nazirala teorija koju je propagirao Gandi – da svaka vlada zavisi
od poslušnosti naroda. Bila je to veoma interesantna ideja, iako nije
bila klasična. Pokušao sam da zamislim njenu primenu kod raznih
naroda. Gandi je ideju pozajmio od Tolstoja – ne mislim na etičke
principe, nego samu ideju da vlada zavisi od poslušnosti naroda…”

Ideje Šarpa, u kojima je odbacivanje etičkih principa o nepri-
hvatljivosti nasilja i diktature – tek “nova mogućnost” za njihovu
praktičnu primenu od strane bilo koga, uključujući i nekog dikta-
tora, u suštini nisu ništa drugo do još jedna manipulativna antide-
mokratska tehnika. Ne čudi što taj isti Piter Akerman “demokratske
plemenite gluposti” izgovara samo pred masom koja ga sluša, od
reči do reči ponavljajući istu bezizražajnu i ispranu Šarpovu tezu
o zavisnosti vlasti od poslušnosti naroda i snazi pokreta baziranih
na građanskom sloju. U nekom “Boston globu” Akerman, zajedno
sa svojim univerzitetskim kolegom, bivšim mornaričkim oficirom
Žakom Devilom, može o “narandžastoj revoluciji” u Ukrajini na-

185

BROKERI “DŽANK-REVOLUCIJA”

pisati da je “pobedio narod” i da su “Ukrajinci izabrali život sa de-
mokratskim vrednostima, a ne sa oligarsima”.188 Na profesionalnim
tribinama, kao što su, na primer, otvoreni forum Stejt departmenta
SAD, Akerman promoviše drugačije ideje, koje je trebalo da zain-
teresuju prvenstveno vojna lica. U svom izveštaju pod naslovom
“Između tvrde i meke vlasti: uspon borbe građanskog društva i de-
mokratske promene” on ubeđuje stručnu auditoriju da se iskustvo
omladinskih pokreta, poput onih koji su oduvali Miloševića, može
primeniti u Iranu, Severnoj Koreji, za završetak operacije u Iraku i
time rasteretiti vojna komponenta. Akerman je informisao prisutne
o svom radu sa najboljim američkim stručnjacima za razvoj oružja
u laboratoriji za razvoj novih komunikacionih tehnologija Lorens
Livermor, koje se može koristiti za kvalitativno nove omladinske
buntovničke pokrete. “Reč nije o tome da takve tehnologije mogu
biti “demokratizirajuće” – naglašavao je Akerman, pozivajući se na
moguću primenu takvih tehnologija za smenu režima u Kini, - one
uspostavljaju decentralizirajuću aktivnost. Ako hoćete, one formi-
raju digitalni koncept prava na okupljanja”.189

Omladinski roj i histerija buntovništva

Kada u Rusiji administracija predsednika formira i podrža
va omladinske organizacije tipa “Naši”, takve akcije se još i mo
gu shvatiti makar kao privremena mera za zaštitu od uvoza
“narandžastih revolucija”. U protivnom, takvi kao Džin Šarp, u
skladu sa svojim teorijama, u vakuumu realne omladinske politike
neće propustiti šansu da proture sebe kao zamenu. Čini se da je
mnogo teže objasniti ovakve stvari ruskim sugrađanima, koji upor-

188 Boston Globe. December 26, 2004.
189 http://www.state.gov/s/p/of/proc/34285.htm

186

Irina Lebedeva

no ne žele da poveruju u realnu opasnost od “obojenih revolucija”
za njihovu zemlju.

U gore citiranom intervjuu Šarpa časopisu “Peace Maga-
zine”, urednik M. Spenser, na napomenu o beskrajnim prostorima
za manipulisanje građanskim društvom, oduševljeno uzvikuje:
“Pa to je savršeno! Upravo zbog toga što narod ne veruje da je
to moguće, on ne vidi čak ni ono što mu se dešava ispred nosa”.
Primedba urednika je, u stvari, reakcija na tezu Šarpa da se “nasilje
ne može tako jednostavno eliminisati”. Po Šarpu, nasilje nije samo
okrutnost ili agresija. Nasilje je način upravljanja konfliktima. Isto
kao i nenasilje. Postoje vrednosti oko kojih ljudi ne prihvataju
kompromise, a samim tim ni konflikti se neće rešiti sami od sebe.
Nenasilno rešenje – to je zamena vrednosti nevidljiva ljudskom
oku, uz primenu kako najjednostavnijih, tako i najsofisticirani-
jih tehnologija, koje je veoma jednostavno primeniti na ljude bez
formiranih vrednosti – tinejdžere i omladinu.

Potencijal “besne omladine”, kao perspektivan objekat za
testiranje novih komunikacionih tehnologija, uveliko se koristi na-
jmanje poslednjih četrdeset godina. Još 1967. doktor Fred Emeri,
tadašnji direktor Tavestok instituta, koji se smatra ekspertom za
“hipnotički uticaj” televizije, definisao je kao novi fenomen “sin-
ergiju tinejdžerskog roja” na rok koncertima i smatrao da se ova
pojava može efikasno usmeriti na rušenje države-nacije krajem de-
vedesetih godina. U arhivama časopisa “Human Relations”,190 koji
je izdavao Institut, može se pronaći izveštaj Freda Emerija, “Nared-
nih trideset godina: koncepcije, metode i predviđanja”, u kome se
potencijal “besne omladine” razmatra kao oružje za psihički poraz
– “histerija buntovništva”.

Još pre Prvog svetskog rata britanska vojska je osnovala
Tavestok institut kao instrument psihološkog rata, ali je institut
vaskrsao u vreme hladnog rata, kada su teorije doktora Emerija bile

190 http:/www.tavinstitute.org/humanrelations

187

BROKERI “DŽANK-REVOLUCIJA”

široko primenjivane u psihooperacijama NATO-a u cilju destabi-
lizacije lidera Zapadne Evrope koji su pokušavali da vode samo-
stalnu politiku. 	

Tek danas su neki britanski istraživači spremni da razmotre
rušenje generala De Gola 1967. kao primer destabilizacije pomoću
“omladinskog roja”. Ipak, omladinske pobune krajem šezdesetih
godina, u maju 1968, sinhronizovani studentski nemiri u nekoliko
univerzitetskih centara u Italiji, događaji u Čehoslovačkoj koji su
usledili odmah potom, trebalo je i ranije da navedu posmatrače na
odgovore koji se sami nameću. Posle mnogo godina možemo sa
sigurnošću tvrditi da su mnoge metode današnjih “obojenih revo-
lucija” bile krajem šezdesetih godina pilot-projekti i u SSSR. Katal-
izatora je bilo bezbroj. Jedan od njih je takozvani “Maršalov plan za
umove” – zapadna ideološka vakcina vešto je injektirana ne samo
tajnim operacijama, potplaćivanjem vodećih novinara, otvaranjem
neformalnih klubova “agenata uticaja” i finansiranjem niza izdanja
u Evropi, veći legalnim širenjem međudržavnih kulturnih razmena
osmišljenih za “nevidljivu zamenu pojmova”. Mnogo potencijalno
subverzivnih, prvenstveno ekumenskih omladinskih organizacija,
pod najnevinijim kulturološkim nazivima ulazilo je u Sovjetski
Savez preko kanala za omladinsku razmenu. Ona ista francuska
“Omladina i rekonstrukcija”, koja je radila u sklopu internacional-
nih studentskih građevinskih odreda u Petrovom dvorcu nedaleko
od Sankt Peterburga, bila je ustvari filijala YMCA – globalističke
asocijacije hrišćanske omladine, koja je ispovedala ekumenističke
(maltene antipravoslavne) ideje i širila ih kroz partnerstvo sa uni-
verzitetima Evrope i sisteme individualnog “mentorstva”.

Govoreći jezikom savremenih analitičara informaciono-
psihološkog terorizma, može se reći da su se uspostavljale
globalističke metode osnovne konkurentske borbe – borbe za ljudsku
svest. Mnogi od francuskih studenata koji su 1968. boravili u SSSR-
u bili su učesnici studentskih nemira u Sorboni. “Internacionalna

188

Irina Lebedeva

empatija” omladine zaražene “histerijom buntovništva” u odnosu
prema incidentu sa slanjem sovjetskih tenkova u Čehoslovačku,
trebalo je da postane preteča stvaranju “globalnog događaja” sa
ciljem transformisanja svesti. Tu tezu će, između ostalog, kasnije
formulisati učenik doktora Emerija, Hauard Perlmuter (Howard
Perlmutter), profesor “socijalnog inženjeringa” u britanskoj Whar­
ton School. Oblast koju je istraživao Perlmuter bila je analiza načina
destabilizacije država sa tradicionalnom kulturom radi stvaranja
mogućnosti za stvaranje “globalne civilizacije”. Ideje Tavestok in-
stituta bile su veoma rasprostranjene u Americi. U novembru 1989.
u Školi zapadne rezerve u Klivlendu (Case Western Reserve. Cleve-
land, Ohio) počela je serija konferencija iz ciklusa “Program soci-
jalnih inovacija u globalnom menadžmentu”, na kojima je taj isti
profesor Perlmuter detaljno objašnjavao strategiju destabilizacije
država-nacija pomoću globalne (čitaj, zapadne) civilizacije. U tom
procesu “transformacije” profesor je isticao dve osnovne kompo-
nente – “izgradnju međunarodne mreže komunikacija, sastavljenu
od međunarodnih i lokalnih organizacija”, i “inicijaciju globalnih
događaja” kroz “transformaciju lokalnog događaja u globalni
putem njegove momentalne virtuelne internacionalizacije preko
sredstava masovnog informisanja”.191

Nenasilje kao način vođenja ratnih dejstava

I u kvalitetnim zapadnim istraživanjima “obojenih revoluci-
ja” primećuje se određeni element nedorečenosti, uslovljen samom
temom analize koja prosto prisiljava predstavnika tradicionalne
kulture da ustukne pred pojavom koju savremeni psiholozi naziva-

191 Perlmutter on the origin of the concept og globalization // http:/
www.travinstitute.org/humanrelations

189

BROKERI “DŽANK-REVOLUCIJA”

ju psihološkim terorizmom, kada nedopustivo postaje dopustivo,
pa istraživači, narodski rečeno, “ne veruju rođenim očima”. Svo-
jevremeno je još Herbert Vels u knjizi “Otvorena zavera” pokušao
da promoviše, nesvojstvenu hrišćanskoj civilizaciji, želju za ostva-
renjem cilja uništavanjem bližnjeg ili otežavanjem njegovog života,
motivišući zle pomisli dobročinstvom u ime države. “Upravo ne-
spremnost da se razmišlja u kategorijama zla može u budućnosti
precrtati Britance sa liste važnih nacija” – tvrdio je Herbert Vels
u “Iskustvu autobiografije”. Ovaj rušilački pravac zla ima sasvim
realne, a ne apstraktne obrise, ako se prizna da se, u najmanju
ruku, od Drugog svetskog rata pozicija evroatlantista u odnosu
na Sovjetski Savez, a posle i Rusiju nije kvalitativno menjala i da
se suštinski doživljavala kao skoro ratni odnos sa geopolitičkim i
ideološkim protivnikom. Istim tim geopolitičkim i ideološkim vek-
torom prošarani su i današnji šabloni „obojenih revolucija“.

Vojni aspekt „nenasilnog“ šablona je prilično uočljiv čak i
u ranim radovima patrijarha „revolucija bez krvi“. Jedan od prvih
radova Džina Šarpa nosio je naslov „Kako da Evropa postane nepo-
bediva: potencijal obuzdavanja i odbrane, zasnovan na civilnom
stanovništvu“.192 Knjizi, objavljenoj 1985, prethodio je predgovor
čuvenog Džordža Kenana, arhitekte hladnog rata, pionira organi-
zovanja tajnih operacija u zemljama NATO-a. U knjizi Šarp kaže da
odbrana organizovana uz pomoć civilnog stanovništva može uman-
jiti sovjetsku pretnju zahvaljujući sposobnosti da „zadrži i odbije
napade, što društvo čini nesavladivim za potencijalnog napadača i
zadržava sposobnost samokontrole čak i u situacijama ekstremnih
pretnji i trenutne agresije“. Zauzvrat, Kenan odaje priznanje Šarpu
za to što je pokazao „mogućnosti obuzdavanja i odupiranja snaga-
ma civilnog stanovništva“ kao „delimičnu alternativu tradiciona-
lnoj, vojnoj koncepciji nacionalne odbrane“. Knjiga je bila preve-

192 Sharp, G., Making Europe Unconquerable: The Potential of Civilian-
Based Deterrence and Defense, 1985.

190

Irina Lebedeva

dena na nemački, norveški, danski, italijanski i druge jezike zemalja
NATO-a. U predgovoru za italijansko izdanje193 (godinu dana pre
skandaloznog otkrića Đulija Andreotija o tajnim armijama NATO-a
i okultnoj operaciji „Gladio“ koja je destabilizovala Italiju u vreme
takozvane „strategije napetosti“, akcijama „crvenih brigada“,
ubistva Alda Mora) politolog Đanfranko Paskvino poziva kolege
na mobilizaciju masa u cilju pružanja građanskog otpora mogućoj
sovjetskoj intervenciji u Italiji.

Neverovatno je da malo ko u radu zaštitnika „nenasilnih“
prevrata vidi direktnog naslednika čuvenih tajnih jedinica NATO-
a pod nazivom „stay behind“, koje su se svojevremeno cinično
postrojavale po principu Pokreta otpora, a često u istom sastavu,
samo sada već protiv nekadašnjih saveznika. Srpski „Otpor“ je svo-
jevrstan psihooperativni „update“ tradicionalne politike „dvostruk-
og udarca“ evroatlantista. Bukvalni prevod „Gladio“ znači „mač sa
dve oštrice“, a „Otpor“ se na mnoge jezike zemalja NATO prevodi
kao „Resistance“, pa se zbog toga i asocira sa francuskim Pokretom
otpora. U ovu logiku u potpunosti se uklapa Šarpovo „nenasilje –
kao način vođenja ratova“.

Istina kao brana manipulisanju

Većina zapadnih istraživača, dalekih od bilo kakvog saose
ćanja prema bivšem SSSR-u i Rusiji, u analizama izvoza „obo-
jenih revolucija“ dolazi do skoro potpunog konsenzusa, negativ
no ocenjujući ulogu u „revolucionarnom“ procesu nabeđenih
zaštitnika ljudskih prava, međunarodnih nevladinih organizacija,
korumpirane štampe koja organizuje prljave PR kampanje za prav-
ljenje jednokratnih „globalnih događaja“ od sitnih lokalnih apsurda

193 Verso un’Europa Inconquistabile, 1989.

191

BROKERI “DŽANK-REVOLUCIJA”

ili otvorenih falsifikata i dezinformacija. Politolozi su jedinstveni
u bičevanju humanitarnih organizacija i sredstava javnog inform-
isanja, povezanih sa vladama i transnacionalnim korporacijama,
koji su u eri političkih, ekonomskih i psiholoških ratova, zamena
za oružje i municiju i imaju zadatak da kritiku domaće politike u
ciljanoj državi internacionalizuju i stvore pogodne uslove za strani
uticaj i mešanje.194

Čini se da je stručna javnost potpuno svesna da je „obojena
revolucija“ u suštini samo isplanirana smena režima kao rezultat
psihološkog tretmana civilnog stanovništva, koje na prvi pogled i
realizuje samo građansko društvo pod krinkom demokratizacije i
u interesu trećih lica . Ta lica, najčešće stranci i najčešće sa vojnom
podrškom, prisiljavaju „civile“ da za njih „vade kestenje iz vatre“
po detaljno isplaniranoj tehnologiji. Po receptu Džina Šarpa, takvih
metoda je 198, ali se u stvarnosti, na prostorima bivšeg Sovjetskog
Saveza primenjuje skraćeni set. Međunacionalne i druge provoka-
cije se organizuju kad se približe izbori. I već su, kô zapete puške,
spremni „strani posmatrači“ i „ankete na izlazu iz birališta“ koji
će potvrditi „izbornu krađu“, spremni su šatori za protestante,
plaćena je i poljska kuhinja sa besplatnom hranom za „demon-
strante“, omladina je utrenirana i opremljena savremenim komu-
nikacionim tehnologijama, koje je platio strani vojnoindustrijski
kompleks. Sve je tu: mobilni telefoni, SMS-poruke, blogovi i sajtovi
za komunikaciju uživo i korekciju akcija, operativno pregrupisa-
vanje „roja“, pretvaranje lokalnih događaja u globalne uz pomoć
svetskih medija.

Jednom rečju, to je isplaniran i iz inostranstva finansiran
napad na legitimne strukture države-nacije, subverzivna i, u suš
tini, antidemokratska delatnost, zato što na sistemskom nivou ona,

194 Pogledati izvode iz analiza desetak zapadnih autora u izboru:
Chaula, S., Democratisation, NGO’s and “color revolution” //http://www.global
research.ca

192

Irina Lebedeva

praktično, ne ostavlja vlasti ni najmanju šansu da bude decentral-
izovana, da oslabi moć vertikalne vlasti. Nije slučajno da su prim-
eri neuspelih Šarpovih (i onima koji stoje za njim) prevrata bile
države-mete u kojima su na vlasti bili najnedemokratičniji vladari
– tragično su se završili protesti studenata na Tjananmenu, propala
je „obojena revolucija“ protiv Čaveza u Venecueli, bez zuba je os-
tao beloruski „Zubr“, obučen po metodologiji srpskog „Otpora“ za
napad protiv Lukašenka.

Situacija dovodi do očaja zapadne analitičare: eksport „rev-
olucija“ se privatizuje, u ovaj biznis se, kao i u posao sa „džank-ob
veznicama“, uključuje sve više ljudi. Ko je spreman da zakolje koku
koja nosi zlatna jaja? I postoji li uopšte alternativa? Neće se valjda
birati između boljeg ili lošijeg despota, kako je savetovala pokojna
Džin Kirkpatrik, predlažući kategorizaciju diktatora na „autori-
tarne“ i „totalitarne“? Nije valjda da treba prekinuti međudržavne
veze, naučnu i kulturnu razmenu? Nije valjda da se treba prin-
cipijelno odreći stvaranja građanskog, demokratskog i pravednog
društva?

Ne treba se obeshrabriti! Ipak su uhvaćeni na delu učesnici
avanture sa „džank-obveznicama“, i poljuljano je nametnuto lju-
dima manipulativno verovanje da „džank-papir“, a ne realne vred-
nosti, donosi najveću zaradu,. Ne treba se ograditi od sveta, već ob-
jasniti svom narodu i svetu sa kakvom pojavom ima posla, sprečiti
pristup u svoju kuću trgovcima–manipulatorima, preprečiti im put
stvarnom građanskom odbranom, i najvažnije – rešavati nasušne
probleme ljudi, a ne poturati im neke sumnjive zamene. Kako
to postići – u principu to nije teško kada si upoznat sa stvarnom
prirodom opasnosti, kada ne gradiš iluzije, ne ideš u drugu kra-
jnost i misliš o bližnjem u kategorijama dobrog. Kada društvu budu
vraćene istinske vrednosti, nikakve „obojene revolucije“ neće moći
pobediti narod.

193

dr Džonatan Movat (Jonathan Mowat),
Velika Britanija

PRERUŠENI PUČ:
VAŠINGTONSKA MUSTRA ZA

„DEMOKRATIZACIJU“ NOVOG
SVETSKOG PORETKA

Postmoderni puč u Ukrajini obeležio je kraj testiranja
nove mustre

Američka vlada i njeni saveznici tokom novogodišnjih
praznika su okončali testiranje „postmodernog puča“ na terenu,
postavivši Viktora Juščenka za predsednika Ukrajine.195 Primenjene
su i usavršene iste sofisticirane tehnike koje su upotrebljene 2000.

195 Ovaj tekst je bio objavljen 9. februara 2005 na portalu www.
globalresearch.ca

194

dr Džonatan Movat

godine u Srbiji i 2003. u Gruziji (kao i 2001. u Belorusiji, doduše
bezuspešno), pa možemo očekivati da će SAD te metode pokušati
da primeni diljem nekadašnjeg Sovjetskog Saveza.

„Moramo se suprotstaviti snagama koje rade na tome da se
ponovi gruzijski ili ukrajinski scenario“, izjavio je 26. decembra,
na dan puča, kirgiski predsednik Askar Akajev i dodao: „Nećemo
dozvoliti uvoz narandžaste (Ukrajina) niti revolucije ruža (Gruzija)
u našu zemlju“. Narednog dana, vlada u Kazahstanu podigla je
optužnicu protiv Fondacije Soroš, jednog od finansijera puča, zbog
krivičnog dela izbegavanja poreza. A u proleće prethodne godine,
uzbečki predsednik Islam Karimov optužio je Fondaciju Soroš da
nadziru revoluciju u Gruziji i, osudivši njihove pokušaje da „pre-
vare i zavedu“ mlade intelektualce u njegovoj zemlji, zabranio tu
grupaciju. Ista mreža pojačala je aktivnosti i u Južnoj Americi, Africi
i Aziji. Glavne mete su, pored ostalih, Venecuela, Mozambik i Iran.

Primenjeni metod lepo je opisao Ijan Trejnor, u članku obja-
vljenom u „Gardijanu“ 26. novembra 2004, tokom prve faze puča,
pod naslovom „Američka kampanja iza komešanja u Kijevu“:

„Veb-sajtovi i nalepnice, šale i slogani, čiji je cilj da razbiju
strah od korumpiranog režima – gerilci demokratije iz ukrajinskog
pokreta mladih Pora pomoću njih su već odneli pobedu, bez obzira
na ishod opasnih sukoba u Kijevu.

Kampanja je američka tvorevina, sofisticirana i briljantno
smišljena izvedba zapadnjačke veštine brendiranja i masovnog
marketinga koja se naveliko – u četiri zemlje za četiri godine – ko-
risti za spasavanje situacije u slučaju nameštenih izbora i za smen-
jivanje nepoželjnih režima.

Kampanja, koju finansira i organizuje američka vlada i koja
zapošljava američke konsultante, anketare, diplomate, dve velike
američke stranke i američke nevladine organizacije, prvi put je u
Evropi upotrebljena u Beogradu, 2000. godine, da se na glasanju
pobedi Slobodan Milošević.

195

PRERUŠENI PUČ: VAŠINGTONSKA MUSTRA ZA „DEMOKRATIZACIJU“ NOVOG SVETSKOG PORETKA

Ključnu ulogu odigrao je Ričard Majls, američki ambasador
u Beogradu. On je prošle godine, kao američki ambasador u Tbi
lisiju, ponovio trik u Gruziji, poučivši Mihaila Sakašvilija kako da
pobedi Edvarda Ševarnadzea. Takođe, deset meseci posle beograd-
skog uspeha, američki ambasador u Minsku, Majkl Kozak, veteran
iz sličnih operacija u Centralnoj Americi, preciznije Nikaragvi, or-
ganizovao je gotovo identičnu kampanju, u pokušaju da porazi
beloruskog moćnika, Aleksandra Lukašenka.

Operacija – odnosno, stvaranje demokratije preko glasačke
kutije i građanske neposlušnosti – danas tako glatko funkcioniše da
su upotrebljeni metodi sazreli u pravu mustru za pobeđivanje na
tuđim izborima.“

Aparat pomoću kog se izvodi puč gotovo je isti kao 1986,
kad je na Filipinima smenjen predsednik Fernando Markos, ili 1989.
na Trgu Tjenanmen, u vreme destabilizacije Kine, kao i „somotske
revolucije“ Vaclava Havela u Čehoslovačkoj, takođe 1989. godine.

Kao i u ranim operacijama, u glavnim ulogama našli su se
Nacionalni fond za demokratiju (National Endowment for Democracy,
NED) i njegove udarne pesnice, Nacionalni demokratski institut za
međunarodne poslove (National Democratic Institute for International
Affairs, NDI) i Međunarodni republikanski institut (International
Republican Institute, IRI). Nacionalni fond za demokratiju osnovala
je 1983. godine Reganova administracija da, prema rečima Alena
Vajnštajna, jednog od tvoraca njihovog statuta, radi otvoreno ono
što CIA radi potajno.

Fridom haus (Freedom House), nevladina organizacija koja je
bila centar za hladnoratovsku propagandu i operacije, a na čijem je
danas čelu bivši direktor CIA Džejms Vulzi, takođe je učestvovala,
kao i fondacije milijardera Džordža Soroša, čije donacije uvek prate
novac Nacionalnog fonda za demokratiju.

Novi elementi u ovoj mustri vezani su za internet (posebno
sobe za ćaskanje, instant poruke i blog-sajtove) i mobilne telefone

196

dr Džonatan Movat

(uključujući SMS poruke), pomoću kojih se besni i sugestiji podložni
podmladak „generacije iks“ brzo uključuje u masovne demonstra-
cije i slične skupove ili odustaje od njih – a za to su se stekli uslovi
tek sredinom devedesetih godina.

„Neizbežni mobilni telefoni, satelitski telefoni, personalni
kompjuteri, modemi i internet“, ističe Lora Rozen u časopisu „Salon“
od 3. februara 2001, „učinili su da prednost koju su ranije imali auto
ritarni lideri sada, u informatičkom dobu, dobiju građanske grupe.“

Mogla je da pomene i video-igre, koje su pomogle da se
kod „građanskih grupa“ stvori iskrivljeno stanje uma. Uloga
takozvanog Diskošamana i njegove devojke Tulipgrl u podizanju
„narandžaste revolucije“ putem blog-sajta sa prigodnim imenom,
„Postmoderna klompa“ (Le Sabot Post-Moderne, www.postmodern­
clog.com) – o čemu je mnogo pisano – jasno ilustruje prisutne
tehničke i sociološke komponente.

Građanska revolucija u vojnim poslovima

Sve veća upotreba novih komunikacionih tehnologija za
brzo slanje malih grupa na odredišta ukazuje na civilnu primenu
doktrine „Revolucije u vojnim poslovima“ sekretara Donalda Ram-
sfelda, koja se oslanja upravo na raspoređivanje mobilnih grupica
„omogućeno“ zahvaljujući obaveštajnom radu i komunikacijama
„u realnom vremenu“.

Vojna strana doktrine podrazumeva odrede vojnika koji
zauzimaju gradove uz pomoć video-ekrana smeštenih u „in-
teligentne šlemove“, koji im smesta daju pregled okoline. Civilna
primena odnosi se na grupe mladih ljudi koje se, u stalnom dijal-
ogu preko mobilnih telefona, sastaju na određenim mestima. Ove
sličnosti ne treba nikoga da iznenade, budući da su subvencije za raz-

197

PRERUŠENI PUČ: VAŠINGTONSKA MUSTRA ZA „DEMOKRATIZACIJU“ NOVOG SVETSKOG PORETKA

voj interneta, mobilnih telefona i softverskih platformi potekle baš
od američke vojske i Nacionalne bezbednosne agencije. Izučavanje
ovih tehnologija i eksperimentisanje sa njima od samog početka su
služili da se otkrije najbolji način primene u novoj vrsti ratovanja.
„Revoluciju“ u ratovanju, koju su omogućili takvi novi instrumenti,
do ekstrema je dovelo nekoliko specijalista za psihološko rato-
vanje. Iako dugo rade na važnim mestima (npr. u RAND-u), ovi
vojni stručnjaci-utopisti su tek posle pobede „neokonzervativaca“
u Pentagonu, predvođenih Donaldom Ramsfeldom, preuzeli neke
od najvažnijih komandnih struktura u američkom vojnom aparatu.

Nove tehnike ratovanja obuhvataju upotrebu i smrtonosnih
(nasilnih) i nesmrtonosnih (nenasilnih) taktika. Obe vrste imaju istu
filozofiju, infrastrukturu i modus operandi. To se danas zove sajber-
ratovanje. Na primer, taktika rojenja196 je osnovni element rato-
vanja, kako u nasilnom, tako i u njegovom nenasilnom obliku. Ova
nova filozofija rata, kao odraz strategije Džingis Kana, unapređene
zahvaljujući modernim tehnologijama, treba da olakša i vojne i
nevojne napade na određene države pomoću, u suštini, „haj-tek“
hordi. U tom smislu, sa stanovišta zaverenika, ne postoji razlika
između Iraka i Ukrajine, sem možda što mnogi misle da je puč po
ugledu na ukrajinski efikasniji i lakše ga je izvesti.

Zajednički cilj se vidi i iz komentara teoretičara postmoder
nog puča, na primer, dr Pitera Akermana, autora knjige „Strateški
nenasilni konflikt“ (Praeger, 1994). U tekstu za „National Catholic
Reporter“, od 26. aprila 2002. godine, dr Akerman je primetio
sledeću grešku u Bušovom govoru na temu Iraka, Irana i Severne
Koreje, koji inače pozdravlja: „Nije tačno da je američka vojna ak-
cija jedini način da se ‘uklone’ takvi režimi“.

Akerman je taj koncept obrazložio na forumu „Secretary’s
Open Forum“ u Stejt departmentu, 29. juna 2004, u govoru nazvan-
om „Između tvrde i meke moći: uspon civilne borbe i demokratske

196 U žargonu korisnika ove tehnike – swarming (prim. priređivača).

198

dr Džonatan Movat

promene“. Izrazio je uverenje da bi se pomoću pokreta mladih,
kakvi su upotrebljeni da se porazi Srbija, mogli poraziti Iran i
Severna Koreja, kao i da su se oni mogli upotrebiti da se pobedi
Irak – čime bi se ostvarili svi Bušovi ciljevi bez posezanja za vojnim
sredstvima. Takođe je rekao da s vodećim američkim dizajnerom
oružja, kompanijom „Lawrence Livermore Laboratories“, sarađuje
na razvoju novih komunikacionih tehnologija koje bi se koristile
u budućim ustancima pokreta mladih. „Nema sumnje da ove teh-
nologije donose demokratiju“, istakao je u osvrtu na njihovu poten-
cijalnu upotrebu protiv Kine, „jer omogućavaju decentralizovane
aktivnosti. Stvaraju, da tako kažem, digitalni koncept prava na
okupljanje“.

Dr Akerman je osnivač i predsednik Međunarodnog
centra za nenasilne konflikte u Vašingtonu, čiji je direktor bivši
oficir američkog vazduhoplovstva Džek Duval. Zajedno s bivšim
direktorom CIA Džejmsom Vulzijem, Duval upravlja i Institutom
„Arlington“ u Vašingtonu, koji je 1989. osnovao bivši savetnik šefa
pomorskih operacija Džon L. Peterson, „da doprinese ponovnom
definisanju koncepta nacionalne bezbednosti u mnogo širem, sveo-
buhvatnom smislu“, odnosno, da se „promene u društvenim vred-
nostima“ unesu „u tradicionalnu jednačinu nacionalne odbrane“.

„Rojevi adolescenata“ i „pobunjenička histerija“

Kao i nove komunikacione tehnologije, odavno se proučava
potencijalna efikasnost besnih mladih ljudi u postmodernim
pučevima. Još 1967. godine, dr Fred Emeri, tadašnji direktor Instituta
„Tavistok“ i stručnjak za „hipnotičke efekte“ televizije, nagovestio
je da bi se tada nov fenomen „rojenja adolescenata“, viđen na rok
koncertima, do kraja 1990-ih mogao upotrebiti za efikasno rušenje
nacionalnih država. Kako je dr Emeri napisao u tekstu „Narednih
trideset godina: koncepti, metode i očekivanja“, objavljenom u

199

PRERUŠENI PUČ: VAŠINGTONSKA MUSTRA ZA „DEMOKRATIZACIJU“ NOVOG SVETSKOG PORETKA

časopisu „Međuljudski odnosi“ koji izdaje ta grupa, ovaj fenomen
je važan zbog povezanosti sa „pobunjeničkom histerijom“. Ot-
kako ga je u vreme Prvog svetskog rata osnovala britanska vojska,
kao oružje za psihološko ratovanje, Institut „Tavistok“ je pionir
u strateškom planiranju. Koncept dr Emerija odmah je primenio
NATO, iskoristivši 1967. godine „rojeve adolescenata“ da svrgne
francuskog predsednika Šarla de Gola.

U novembru 1989. godine, Univerzitet „Kejs Vestern Riz-
erv“ u Klivlendu, Ohajo, u okviru svog „Programa za socijalne
inovacije u globalnom menadžmentu“, organizovao je niz konfer-
encija na kojima je sagledan napredak na putu ka tom strateškom
cilju, najavljenom 1991. u „Ljudskim odnosima“. Dr Hovard
Perlmuter, profesor „socijalne arhitekture“ na fakultetu Vorton i
sledbenik dr Emerija, rekao je tada da „video-spot za rok pesmu u
Katmanduu“ predstavlja dobar primer za to kako destabilizovati
države sa tradicionalnom kulturom, čime bi se stvorila mogućnost
za jednu „globalnu civilizaciju“. Da bi se postigla takva transfor-
macija, dodaje Perlmuter, treba ispuniti dva zahteva. Prvi je „st-
varanje međunarodno posvećenih mreža međunarodno i lokalno
orijentisanih organizacija“ a drugi „stvaranje globalnih događaja“
putem „transformisanja preko mas-medija jednog lokalnog
događaja u neki koja ima bukvalno neposredne međunarodne im-
plikacije“.

To nas dovodi do poslednjeg sastojka ovih novih pučeva
– upotrebe „podataka o izlaznosti“ raznih agencija za ispitivanje
javnog mnjenja, koji se emituju na međunarodnom nivou kako bi
dali lažnu (ili ponekad istinitu) sliku o velikoj prevari u vezi s glas-
ovima vladajuće partije, čime se zemlje koje su ciljevi navode da
zauzmu odbrambeni položaj. Rad agencija za istraživanje javnog
mnjenja u nedavnim pučevima nadzirale su firme kao što je „Penn,
Schoen and Berland“, glavni savetnik „Majkrosofta“ i Bila Klinto-
na. Pohvalivši njihovu ulogu u sabotiranju Srbije, tadašnja državna

200

dr Džonatan Movat

sekretarka Madlen Olbrajt (kasnije predsednica Nacionalnog
demokratskog instituta), u pismu toj firmi iz oktobra 2000. koje se
može pročitati na njihovom sajtu, kaže: „Vaša saradnja sa Nacion-
alnim demokratskim institutom i jugoslovenskom opozicijom dala
je direktan i presudan doprinos nedavnoj borbi za demokratiju
u toj zemlji... Ovo je možda bio prvi put da je istraživanje javnog
mnjenja odigralo tako važnu ulogu u postavljanju i ostvarivanju
spoljnopolitičkih ciljeva“. „Penn, Schoen and Berland“, zajedno sa
OEBS-om, rukovodila je i „ispitivanjem izlaznosti“ na izborima u
Ukrajini.

Pošto grupe mladih i medijske operacije obave svoj deo, u
prvi plan izbijaju tradicionalni elementi. To jest, silovita, čak i kad je
pritajena, intervencija međunarodnih institucija i vlada, koje prete
ciljanom režimu, i korišćenje operativaca pozicioniranih u vojnim i
obaveštajnim službama ciljanog režima, kako bi se osujetile eventu-
alne protivmere. Bez ovih tradicionalnih elemenata, naravno, ne bi
uspeo nijedan postmoderni puč. Ili, kako je rekao Džek Duval a za-
pisao Džesi Voker, u tekstu „Carnival and conspiracy in Ukraine“,
objavljenom na sajtu „Reason Online“ 30. novembra 2004. godine:
„Ne može Karl Rov samo da se spusti padobranom u neku zemlju
i proizvede revoluciju“.

Gladio i Džems Bond dobijaju podršku grupe mladih

Organizovanje i korišćenje pučeva bilo koje vrste zahtev-
aju agente na tlu. Što se tiče „ulične škole“, glavni tutor u ovim
pučevima bila je Institucija „Albert Ajnštajn“, formirana 1983. kao
izdanak univerziteta Harvard, na podsticaj dr Džina Šarpa, speci-
jaliste za „nenasilje kao oblik ratovanja“. Dr Šarp je prethodno
bio izvršni sekretar A. J. Mustea, čuvenog američkog trockiste,
sindikalca i mirovnjaka. Grupaciju finansiraju Soroš i Nacionalni
fond za demokratiju. Predsednik „Alberta Ajnštajna“ je pukovnik

201

PRERUŠENI PUČ: VAŠINGTONSKA MUSTRA ZA „DEMOKRATIZACIJU“ NOVOG SVETSKOG PORETKA

Robert Helvi, bivši američki oficir, koji je trideset godina služio u
Jugoistočnoj Aziji. Od najmanje 1999. godine, on je glavni oficir
zadužen za grupe mladih aktivne na Balkanu i u Istočnoj Evropi.

Pukovnik Helvi je, u razgovoru s filmskim producentom
Stivom Jorkom, vođenim 29. januara 2001. godine u Beogradu, izja-
vio da ga je „strateško nenasilje“ prvi put zaintrigiralo kada je video
neuspeh vojnog pristupa prilikom svrgavanja diktatora – posebno
u Mjanmaru, gde je bio raspoređen kao vojni ataše – i uočio po-
tencijal Šarpovog alternativnog pristupa. Po B. Ramanu, bivšem
direktoru indijske strane obaveštajne službe, Odsek za istraživanje
i analizu, u tekstu koji je njegov institut objavio decembra 2001.
pod naslovom „The USA’s National Endowment For Democracy
(NED): An Update“, Helvi „je bio oficir Odbrambene obaveštajne
agencije Pentagona, koji je služio u Vijetnamu i, potom, kao američki
ataše ministarstva odbrane, u Jangonu, Mjanmar (1983–1985), kada
je u tajnosti organizovao studente u Mjanmaru da rade za Aunga
San Suu Kija, u saradnji sa ustaničkom grupom Bo Mja’s Karena...
Takođe je u Hong Kongu podučavao studentske vođe iz Pekinga
tehnikama za masovne demonstracije, koje će ovi kasnije upotreb-
iti u incidentu na Trgu Tjenanmen juna 1989“ i za njega se „danas
veruje da radi kao savetnik Falun Gonga, kineske verske sekte, na
sličnim tehnikama građanske neposlušnosti“. Pukovnik Helvi se
zvanično penzionisao iz vojske 1991, ali je dugo pre toga već radio
sa „Albertom Ajnštajnom“ i Sorošem.

Možda u spomen na Alberta Ajnštajna, jedno od njihovih
prvih izdanja bila je knjiga dr Šarpa: „Making Europe Unconquer-
able: The Potential of Civilian-Based Deterrence and Defense“,
objavljena 1985. sa predgovorom Džordža Kenana, čuvenog „Mis-
ter Eksa“, arhitekte Hladnog rata iz četrdesetih godina, koji je bio
i jedan od osnivača odeljenja CIA nazvanog Operacije. Šarp piše
da bi se sovjetskoj pretnji mogla suprotstaviti „odbrana zasnovana
na civilima“, koja bi bila sposobna da „odbije i poništi napade,

202

dr Džonatan Movat

onemogućujući potencijalnim ugnjetačima da upravljaju društvom“
i „zadržavajući sposobnost disciplinovanog samoupravljanja čak
i pred ekstremnim pretnjama i konkretnom agresijom“. Kao ilus-
traciju koja će približiti mogući scenario, Šarp navodi primere iz
alžirske borbe za nezavisnost 1961. i čehoslovački otpor sovjetskoj
invaziji 1968/69. U svom predgovoru, Kenan hvali Šarpa zato što
„civilne mogućnosti za odbijanje i otpor“ pokazuje kao „delimičnu
alternativu tradicionalnim, čisto vojnim konceptima nacionalne od-
brane“. Knjiga je brzo prevedena na nemački, norveški, italijanski,
danski i ostale jezike zemalja članica NATO. Na linku za knjigu
na italijanskom (Verso un’Europa Inconquistabile, 190 pp, 1989, uvod
Đanfranko Paskvino / Gianfranco Pasquino) vidi se niz sociologa i
„politologa“ u trendu koji su pisali predgovore za knjigu i koji poz-
ivaju na građanski otpor potencijalnoj sovjetskoj okupaciji Italije.

Iz takvih izjava može se naslutiti da su aktivnosti „Alberta
Ajnštajna“, što je ironično, bile srodne akcijama (ili možda njihov
produžetak) ozloglašene NATO-ove mreže „Gladio“, čija je svrha
bila da se suprotstavi mogućoj sovjetskoj okupaciji, uz arsenal vo-
jnih i nevojnih sredstava. Istrage o „Gladiju“ i istrage posle ubistva
bivšeg premijera Alda Moroa 1978. godine takođe donekle rasvetl-
juju (a što je smesta obvila tama) profesionalni aparat za destabil-
izaciju, koji je nekoliko decenija bio nevidljiv za javnost.

Vredi pomenuti da je bivši zamenik šefa obaveštajne službe
za američku vojsku u Evropi, general major Edvard Atkeson, prvi
„Šarpu predložio ime ‘odbrana zasnovana na civilima’“, kako je
zabeležio Džon M. Makartni, koordinator nenasilne akcije u Insti-
tutu nacionalne odbrane, u publikaciji njegove grupe „CBD News
and Opinion“ od marta 1991. Do 1985, general Atkeson, u to vreme
penzioner američke vojske, držao je seminare na Harvardu naz-
vane „Odbrana zasnovana na civilima i veština ratovanja“.197

197 http://www.wcfia.harvard.edu/ponsacs/seminars/Transformi
ngStruggle/defense.htm#Art%20of%20War

203

PRERUŠENI PUČ: VAŠINGTONSKA MUSTRA ZA „DEMOKRATIZACIJU“ NOVOG SVETSKOG PORETKA

U „Izveštaju o aktivnostima 1994–1999“ Institucije „Albert
Ajnštajn“ stoji da je general Atkeson tih godina bio jedno vreme
i član saveta „Ajnštajna“. Centar za strateške i međunarodne
studije iz Vašingtona (Center for Strategic and International Stud­
ies, CSIS) navodi da je general Atkeson, koji je i njih savetovao u
vezi s „međunarodnom bezbednošću“, posle postavljanja za šefa
američke vojne obaveštajne službe u Evropi, a možda upravo u
času kad je radio za Instituciju „Albert Ajnštajn“, bio „oficir nacion-
alne obaveštajne službe zadužen za standardnu vojsku u kabinetu
direktora Centralne obaveštajne službe“ (http://www.csis.org/
experts/4atkeson.htm).

U Institutu „Albert Ajnštajn“ tvrde i da su verziju Šarpove
knjige iz 1990. godine, „Odbrana zasnovana na civilima: oružani
sistem posle vojske“, „1991. i 1992. godine koristile nove nezavisne
vlade Estonije, Letonije i Litvanije prilikom planiranja odbrane od
pokušaja Sovjeta da povrate kontrolu“ nad njihovim teritorijama.

Kao što ćemo videti, uz takvu podršku, pukovnik Helvi
i kolege stvorili su niz pokreta mladih, među kojima su „Otpor“
u Srbiji, „Kmara“ u Gruziji, „Pora“ u Ukrajini, koji se sada šire
poput virusa u vidu drugih sekti širom bivšeg Sovjetskog Saveza,
postižući u tom civilnom obliku ono što se osamdesetih godina nije
moglo postići vojnim putem. Slične grupe šire se i u Africi i Južnoj
Americi.

A droga?

Iskustvo pukovnika Helvija iz Mjanmara, gde je pred us-
tanak obučavao etničke manjine u regiji koja je centar svetske
proizvodnje opijuma, otvara još jedno vrlo važno pitanje u vezi
s „postmodernim pučevima“: kakvu ulogu ima narko-mafija u
omogućavanju „promene režima“? Čuvari zakona iz raznih ze-

204

dr Džonatan Movat

malja, uključujući SAD, odavno upozoravaju da preko Balkana
vodi glavni put narkotika za Zapadnu Evropu. Najvažnija stanica
je, navodno, Ukrajina, kao i Gruzija. Kirgistan, koji se sada nalazi
na vrhu liste za odstrel, još jedan je od posrednika u trgovini opi-
jumom. Glavni „privatni“ finansijer svih istočnoevropskih i cen-
tralnoazijskih ustaničkih grupa, kao i onih u Mjanmaru, jeste niko
drugi do Džordž Soroš, „pokrovitelj legalizacije droge“. Širenje te
mafije je, svakako, jedan od najefikasnijih načina da se korumpiraju
vladine agencije u ciljanim državama i da se u njih infiltriraju agenti.

Nije pukovnik Helvi jedini akter sa takvom biografijom. Šef
OEBS-ove operacije posmatranja glasanja u Ukrajini, na primer,
Gert-Hinrih Arens, bio je nemački ambasador u Kolumbiji kra-
jem 1990-ih, kada je nemački tajni agent Verner Maus uhapšen
zbog saradnje sa narko-teroristima ELN, čije bombaške napade
finansira trgovina kokainom. Arens je bio na terenu i u Albaniji
i Makedoniji, kada je, pod pokroviteljstvom SAD i Nemačke,
stvorena Oslobodilačka vojska Kosova (OVK) koja švercuje nar-
kotike. A Majkl Kozak, američki ambasador čiji napori 2001. da se u
Belorusiji zbaci Lukašenko nisu uspeli, bio je glavni vođa Kontrasa
u Nikaragvi, koji su švercovali kokain.

Srpski virus

Mreže i metode upotrebljene u sekvenci od Srbije do
Ukrajine prvi je obelodanio Majkl Dobs, u članku objavljenom u
„Vašington postu“ 11. decembra 2000. godine, pod naslovom „U.S.
Advice Guided Milosevic Opposition Political Consultants Helped
Yugoslav Opposition Topple Authoritarian Leader“, gde piše:

„Konsultanti koje je plaćala Amerika odigrali su iz senke
ključnu ulogu u bukvalno svakom aspektu Miloševićevog progona,
vodeći ankete o javnom mnjenju, obučavajući hiljade opozicionih

205

PRERUŠENI PUČ: VAŠINGTONSKA MUSTRA ZA „DEMOKRATIZACIJU“ NOVOG SVETSKOG PORETKA

aktivista i pomažući da se organizuje paralelno brojanje glasova,
koje je na kraju presudilo. Američki poreski obveznici platili su
5.000 flašica spreja pomoću kojih su studenti-aktivisti švrljali grafite
protiv Miloševića na zidovima širom Srbije, kao i 2,5 miliona nalep-
nica sa sloganom ‘Gotov je!’, što je postalo refren u toj revoluciji.“

Neki Amerikanci uključeni u borbu protiv Miloševića izja-
vili su da su bili svesni da je CIA umešala prste u kampanju, ali
nisu uspevali da shvate šta agencija tačno namerava. U svakom
slučaju, zaključeno je da nije preterano efikasna. Glavnu ulogu
preuzeli su Stejt department i američka Agencija za međunarodni
razvoj, vladina agencija za stranu pomoć, koja je usmeravala novac
kroz komercijalne ugovore i neprofitne grupe kao što je Nacionalni
demokratski institut i njihov republikanski pandan, Međunarodni
republikanski institut.

Dok je Nacionalni demokratski institut (NDI) blisko
sarađivao sa srpskim opozicionim strankama, Međunarodni re-
publikanski institut (MRI) pažnju je usmerio na Otpor, koji je
u ideološkom i organizacionom smislu bio kičma revolucije. U
martu, MRI je za dvadesetak vođa Otpora platio troškove seminara
o nenasilnom otporu u hotelu „Hilton“ u Budimpešti, nekoliko sto-
tina metara udaljenom od hotela „Meriot“, takođe na obali Dunava,
koji preferira NDI.

Tokom seminara, srpski studenti su naučili kako se organ-
izuje štrajk, kako se komunicira simbolima, kako se prevazilazi strah
i kako se podriva autoritet diktatorskog režima. Glavni predavač
bio je penzionisani pukovnik američke vojske Robert Helvi, koji je
napravio studijski program o nenasilnim metodama otpora širom
sveta, od onih koje se danas koriste u Burmi do borbe za građanska
prava na američkom Jugu.

Helvi, koji je odslužio dve ture u Vijetnamu, predstavio je
aktivistima Otpora ideje američkog teoretičara Džina Šarpa, koga
opisuje kao „Klausevica nenasilnog pokreta“, aludirajući na pozna-
tog pruskog vojnog stratega.

206

dr Džonatan Movat

Piter Akerman, pomenuti stručnjak za pučeve, analizirao je
i popularizovao metode o kojima govorimo u dokumentarnoj seriji
emitovanoj 2001. na televizijskoj mreži Pi-Bi-Es kao i u knjizi: „A
Force More Powerful: A Century of Nonviolent Conflict“, zajedno
s penzionisanim oficirom američkog vazduhoplovstva Džekom
Duvalom. Govoreći o organizovanju mladih ljudi, oni kažu:

 „Posle bombardovanja NATO-a, koje je režimu pomoglo
da potisne opoziciju, počelo je organizovanje Otpora, kao osveta iz
potaje. Pokret je nastao na mestima u blizini klubova, gde su mladi
ljudi odlazili da se druže, vežbaju i zabavljaju se tokom vikenda, a
najčešće je vođen iz trpezarija i spavaćih soba u kućama aktivista.
To su bili ‘mladići i devojke stari 18 i 19 godina’ koji su pre toga
živeli ‘u potpunom siromaštvu, u poređenju sa ostalim tinejdžerima
širom sveta’, izjavio je Stanko Lazendić, aktivista Otpora iz Novog
Sada. ‘Otpor je toj deci pružio mesto okupljanja, mesto gde mogu
da izraze svoje kreativne ideje’. Rečju, naučio ih je da budu jaki.

Lideri Otpora znali su da, po Lazendićevim rečima, ‘ne
mogu upotrebiti silu protiv nekoga ko... ima tri puta više moći i
oružja nego mi. Znali smo šta se dogodilo na Tjenanmenu, gde je
vojska tenkovima pokosila studente.’ Znači, nasilje ne bi upalilo –
osim toga, ono je bilo Miloševićev zaštitni znak, a Otpor je morao
simbolizovati nešto drugačije. Srbija ‘je bila zemlja u kojoj se nasilje
previše koristilo u dnevnoj politici’, kako je primetio Srđa Popović,
27-godišnjak koji je sebe nazivao ‘ideološkim komesarom’ Otpora.
Mladi aktivisti morali su da upotrebe nenasilne metode ‘kako bi
pokazali koliko su superiorni, napredni, civilizovani’.“

Ovo relativno sofisticirano znanje o tome kako razviti
nenasilnu moć nije bilo intuitivno. Miljenko Dereta, direktor pri-
vatne grupe u Beogradu nazvane Građanska inicijativa, dobio je
finansijsku pomoć od Fridom hausa iz SAD da štampa i distribuira
5.000 primeraka knjige Džina Šarpa: „From Dictatorship to Dem-
ocracy: A Conceptual Framework for Liberation“. Otporu je dato

207

PRERUŠENI PUČ: VAŠINGTONSKA MUSTRA ZA „DEMOKRATIZACIJU“ NOVOG SVETSKOG PORETKA

glavno Šarpovo delo, trotomna „Politika nenasilne akcije“, odakle
su preuzeli i prilagodili delove i sastavili udžbenik na srpskom
jeziku koji su nazvali „Uputstvo za korišćenje Otpora“. Koristeći
svesno ovu „ideologiju nenasilnog, individualnog otpora“, prema
Popovićevim rečima, aktivisti su u „Hiltonu“ u Budimpešti, u martu
2000, dobili i direktnu obuku od puk. Helvija, Šarpovog kolege.

Helvi je posebno istakao na koji način odvići narod od toga
da se potčinjava autoritetu, te kako potkopati „stubove koji drže“
režim, uključujući policiju i oružane snage. Iznad svega, upozorio
ih je da se čuvaju „svega što šteti nenasilnoj borbi“, naročito nasilja,
koje će odvratiti obične ljude od želje da se pridruže pokretu i udal-
jiti međunarodnu zajednicu, od koje se može dobiti materijalna i
finansijska pomoć. Kako je rekao Popović: „Ostanite nenasilni i
dobićete podršku treće strane“.

Ta podrška, koja je pre toga uglavnom bila uskraćena srpskoj
opoziciji, počela je da pristiže. Otpor i ostale disidentske grupe dobi-
jali su novac od Nacionalnog fonda za demokratiju, filijale američke
vlade, i lideri Otpora sreli su se sa Danijelom Serverom, direktorom
programa za Balkan pri američkom Institutu za mir, kome je priča o
tome kako je nastradao od suzavca tokom antiratnih demonstracija
povodom Vijetnama u njihovim očima davala poseban kredibilitet.
Međunarodni republikanski institut, koji takođe finansira američka
vlada, upravljao je finansiranjem opozicije i nekoliko puta se sretao
sa vođama Otpora. Američka agencija za međunarodni razvoj,
odakle je potekla većina ovog novca, plaćala je i materijale kao što
su majice i nalepnice.

Ne manjka prilika za zaposlenje

Posle srpske revolucije, Nacionalni fond za demokratiju,
Institut „Albert Ajnštajn“ i srodne ustanove pomogli su da se u

208

dr Džonatan Movat

Istočnoj Evropi oformi nekoliko grupa mladih po modelu Otpora,
naime, Zubr u Belorusiji, u januaru 2001, Kmara u Gruziji u aprilu
2003. i Pora u Ukrajini u junu 2004. godine. Pokušaj da se smeni
beloruski predsednik Aleksandar Lukašenko 2001. godine nije us-
peo, dok je američko zbacivanje gruzijskog predsednika Edvarda
Ševarnadzea 2003. okončano sa uspehom, uz pomoć Kmare kao
člana operacije.

Komentarišući širenje takvih grupa, Kris Miler iz „Alberta
Ajnštajna“, u izveštaju sa putovanja u Srbiju 2001, koji se može
pročitati na veb-sajtu te grupe, piše:

 „Posle zbacivanja Miloševića, nekoliko članova Otpora
srelo se sa pripadnicima beloruske grupe Zubr (Bizon). Nakon
poslednjih dešavanja u Belorusiji početkom ove godine, jasno je
da je Zubr napravljen ili bar zamišljen po ugledu na Otpor. Uz to
(izveštaj ‘Alberta Ajnštajna’) ‘Od diktature do demokratije’ može
se pročitati, na engleskom jeziku, na veb-sajtu Zubra www.zubr-
belarus.com. Naravno, ne može se u Belorusiji postići uspeh, niti
bilo gde drugo, prostim imitiranjem akcija preduzetih u Srbiji. Ipak,
nenasilna borba u Srbiji svoj uspeh umnogome duguje dostupnom
znanju i informacijama o strateškoj nenasilnoj borbi i uspešnim, kao
i neuspešnim slučajevima u prošlosti, a ta se saznanja mogu preneti
ostalima.

Otpor je bio fokusiran na ljudske resurse, pre svega među
mladima. Za obuku ‘budućih instruktora’ Otpora sastavljen je
jedan priručnik, sa izvodima iz ‘Politike nenasilne akcije’, koju je
Otporu dao Robert Helvi tokom radionice za Srbe u Budimpešti,
početkom 2000. Priručnik se može upotrebiti u drugim državama.

Pomoću novca koji su dali Fridom haus i američka vlada,
Otpor je u Budimpešti osnovao Centar za nenasilni otpor, kako
bi obučio ove grupe. Opisujući zadatke ovog pokreta, Ijan Tre-
jnor, u već pomenutom članku iz ‘Gardijana’ od novembra 2004,
piše: ‘U centru Beograda nalazi se neugledna kancelarija u kojoj

209

PRERUŠENI PUČ: VAŠINGTONSKA MUSTRA ZA „DEMOKRATIZACIJU“ NOVOG SVETSKOG PORETKA

rade kompjuteru vični mladi ljudi, koji sebe nazivaju Centrom
za nenasilni otpor. Ako vas zanima kako da pobedite režim koji
kontroliše medije, sudije, sudove, bezbednosni aparat i birališta,
ovi mladi beogradski aktivisti stoje vam na raspolaganju.

Nastali su od studentskog pokreta protiv Miloševića, zvan-
og Otpor. Takav naziv u kom je jedna reč i koji se lako pamti vrlo
je važan. Prošle godine, sličan studentski pokret u Gruziji dobio je
ime Kmara. U Belorusiji, Zubr. U Ukrajini, Pora, što znači krajnje
vreme.

Nalepnice, sprejevi i veb-sajtovi su oružje mladih ovih aktivi
sta. Ironija i ulična komedija kojima se rugaju režimu pokazale su
se kao izuzetno uspešne u raspršivanju straha u narodu i izazivanju
besa moćnika.

Prošle godine, pre nego što je postao predsednik Gruzije,
američki đak g. Sakašvili putovao je iz Tbilisija u Beograd kako bi
savladao tehnike masovne neposlušnosti. Američka ambasada u
Belorusiji organizovala je slanje mladih opozicionih lidera na Baltik,
gde su se sreli sa Srbima iz Beograda. U srpskom slučaju, zbog ne-
prijateljske klime u Beogradu, Amerikanci su smenu organizovali
iz susedne Mađarske – Budimpešte i Segedina.

U poslednjih nekoliko nedelja, nekolicina Srba putovala je u
Ukrajinu. Štaviše, jedan od beogradskih lidera, Aleksandar Marić,
vraćen je sa granice.

Nacionalni demokratski institut Demokratske strane, Među
narodni republikanski institut Republikanske strane, američki Stejt
department i američka Agencija za međunarodni razvoj glavne
su ustanove koje učestvuju u ovim novim kampanjama, uz NVO
Fridom haus i Institut za otvoreno društvo milijardera Džordža
Soroša.

U članku Dušana Stojanovića od 2. novembra 2004, koji je
preneo Asošijeted pres, naslovljenom „Srpski izvoz: Mirna revolu-
cija“, može se naći obrazloženje:

210

dr Džonatan Movat

Znali smo da nas posle Miloševića ‘očekuje mnogo posla’,
izjavila je Danijela Nenedić, programski koordinator Centra
za nenasilni otpor iz Beograda. Ova nevladina grupa nastala
je iz Otpora, prodemokratskog pokreta koji je doprineo
smenjivanju Miloševića sa vlasti, organizovanjem masivnih
i šarolikih protesta koji su privukli mase, koje prethodno
nisu imale hrabrosti da se usprotive bivšem jugoslovenskom
predsedniku. U Ukrajini i Belorusiji, desetine hiljada ljudi
demonstrirale su svakodnevno – slika i prilika skupova
protiv Miloševića – a ‘obuku’ im je obezbedila srpska grupa.

U grupi kažu da imaju ‘dobro obučene’ sledbenike u
Ukrajini i Belorusiji. Antivladini aktivisti u Gruziji, Ukrajini
i Belorusiji ‘videli su šta smo uradili u Srbiji i kontaktirali
su nas radi profesionalne obuke’, kaže član grupe Siniša
Sikman. Prošle godine, Otporova stisnuta pesnica ponovo
se vijorila na belim zastavama – ovog puta u Gruziji, kada
su demonstranti zauzeli parlament, u akciji koja je dovela do
svrgavanja Ševarnadzea.

Prošlog meseca, ukrajinske pogranične vlasti zabranile su
ulazak u zemlju Aleksandru Mariću, pripadniku Otpora
i savetniku u američkoj organizaciji Fridom haus, koja
nadzire razvoj demokratije. Ukrajinska studentska grupa
zvana Pora sledila je strategije Otpora.

Fridom haus Džejmsa Vulzija, u saopštenju od 14. oktobra
2004, ‘izrazio je zabrinutost’ zbog deportacije Marića,
jer je on putovao u Ukrajinu u okviru ‘inicijative koju su
pokrenuli Fridom haus, Nacionalni demokratski institut i
Međunarodni republikanski institut, u cilju promovisanja
građanskog učešća i nadzora tokom predsedničkih izbora

211

PRERUŠENI PUČ: VAŠINGTONSKA MUSTRA ZA „DEMOKRATIZACIJU“ NOVOG SVETSKOG PORETKA

2004. i parlamentarnih izbora 2006. u Ukrajini’. U drugoj
izjavi, dodaje se da se nadaju da deportacija nije znak
da je ukrajinska vlada ‘nespremna da dozvoli slobodan
protok informacija i znanja preko granica, što je integralni
i prihvaćeni deo programa za podsticanje demokratskog
napretka u različitim društvima širom sveta’.

213

Nebojša Malić198, Vašington, SAD

POGOVOR
ODBIJANJE LJUDOŽDERSKOG LONCA:

IMPERIJA, PREVRAT I SUDBINA

„Pa im poče demonski mesija
lažne vjere pružat’ poslastice“

– Gorski vijenac

Iz antičke Grčke ostala je poslovica: „Koga bogovi žele da
unište, prvo mu oduzmu pamet“. Umislivši da su bogovi, moćnici
današnje Atlantske Imperije (SAD, EU i njihovi sateliti) veruju da
svojim rečima i delima mogu da oblikuju stvarnost. Kao što je 2004.
novinaru Ronu Saskindu (Ron Suskind) izjavio (kako se kasnije is-
postavilo) Karl Rouv, šef kabineta predsednika Buša II:

198 Autor je direktor Instituta za srpske studije „Arčibald Rajs“ u
Vašingtonu.

214

Nebojša Malić

„Mi smo imperija, i kada delamo, stvaramo sopstvenu
realnost. I dok vi proučavate tu realnost, pomno, je li – mi
opet delujemo, i stvaramo nove realnosti, koje ćete vi onda
da proučavate. I tako to ide. Mi smo tvorci istorije, a svi vi
možete samo da proučavate šta mi radimo.“199

Rouvove reči prezira prema „zajednici zasnovanoj na re-
alnosti“ (reality-based community) kasnije su citirane kao primer
neuravnoteženosti „neokonzervativaca“ pod Bušom Mlađim.
Problem je što su zaboravljene onog trenutka kada su na vlast
došli „neoliberali“ oličeni u medijski proizvedenom mesiji Baraku
Obami. Ne samo da je Obama nastavio Bušovu politiku (Irak, Av-
ganistan, Gvantanamo) već se pokazalo da i „neoliberali“ i te kako
veruju u sopstvenu moć da „stvaraju realnost“ – kojoj ostatak sveta
može ili da se povinuje, ili da je odbaci po cenu „demokratskog“
bombardovanja. Ili drugih oblika „uvođenja demokratije“, poput
prevrata.

Najbolji primer toga je niz ustanaka širom Severne Afrike
početkom 2011. godine. Prvo u Tunisu, a zatim u Egiptu, Libiji i
Siriji počele su „demokratske revolucije“ protiv tadašnjih vladara.
Iako lojalni Imperiji, tuniški predsednik Ben Ali i egipatski Mubarak
su svrgnuti, a vlast predata islamistima. U Egiptu je kasnije vojska
– koju izdašno dotira SAD – zbacila islamiste uz prećutnu podršku
Vašingtona, koji se nije mnogo bunio na ovo „korigovanje“ izbornih
rezultata. Demokratija je ionako samo floskula za lakoverne.

Kada je „narodna revolucija“ u Libiji doživela neuspeh, Im-
perija je otvoreno intervenisala, grubo zloupotrebivši rezoluciju u
Savetu bezbednosti UN-a – koja je odobrila zonu zabrane letenja
– da otpočne bombardovanje. Slično su pokušali da urade i u Siriji,
gde je takođe „narodna revolucija“ prerasla u otvoreni građanski

199 Suskind, Ron, Faith, Certainty and the Presidency of George W. Bush,
The New York Times Magazine, 17. oktobar 2004; prevod N. M.

215

POGOVOR - ODBIJANJE LJUDOŽDERSKOG LONCA: IMPERIJA, PREVRAT I SUDBINA

rat, ali je ruskim angažmanom intervencija Imperije sprečena, ili
bar odložena, septembra 2013.

Za to vreme, autentični narodni protest u Bahreinu – vojnoj
bazi američke 5. flote u Persijskom zalivu – krvavo je ugušio režim,
a da Vašington nije rekao ni reč. Po klasičnom lenjinističkom obras-
cu „ko će koga“, ispada da je demokratija šta god Imperija kaže.

U leto 2011, kada je postalo jasno da je „Arapsko proleće“
bilo pre peščana oluja, pojavio se dokumentarni film „Revolucija
kao biznis“, u kojem se prvi put otvoreno govorilo o profesional-
nim „konsultantima“ Imperije na zadatku širom sveta. Osnovu
imperijalnog revolucionarnog kadra činila je mala grupa profesion-
alizovanih članova „Otpora“, studentske organizacije od koje je Im-
perija napravila instrument prve postmoderne, instant-revolucije:
petooktobarskog prevrata u Beogradu, 2000. godine.

U ovom zborniku imali ste prilike da pročitate nekoliko os-
vrta na tehniku, taktiku, logistiku, ideologiju i ulogu ovih veštačkih
revolucija. Kao što obrazlaže Džon Lokland, ne radi se ni o kakvoj
„teoriji zavere“, već o činjenicama zavere. Takozvane demokratske i
narodne revolucije su u stvari državni udari, koje umesto vojske iz-
vodi za tu svrhu mobilisano i izmanipulisano civilno stanovništvo.
Postoje čak i priručnici prevrata, koje su pisali Džin Šarp, Robert
Helvi i Peter Akerman – rukovodioci „nenasilnom borbom“ u
službi SAD.

Najveći deo pripreme prevrata je medijski: upravljanje utis-
cima, proizvodnja lažirane svesti u javnom mnenju, oblikovanje i
nametanje lažnog društvenog i političkog okvira. Tek kada se tako
pripremi teren, na scenu stupaju prevratnici, „krtice“ i mobilisana
pešadija.

Džonatan Movat je tehniku prevrata opisao kao klasično
ratovanje drugim sredstvima. Nema potrebe da se šalje vojska u
neku državu, ako možete da od njenih stanovnika napravite sopst-
venu vojsku, putem medijske i političke manipulacije. Movat doku-

216

Nebojša Malić

mentuje da su Šarp, Akerman i ostali ideolozi „nenasilne borbe“ u
stvari formulisali taktiku ratovanja upotrebom civila. Finansiranje
ovih aktivnosti vrši se kroz trgovinu narkoticima, što objašnjava
naizgled šizofrenu podršku SAD narko-kartelima protiv kojih se –
navodno i vrlo javno – bori militarizacijom domaće policije.

Irina Lebedeva osvrnula se na Džina Šarpa i njegove kolege,
ideologe „upravljanja nenasilnim konfliktom“. Šarpova doktrina
„sastavljena je od makijavelističkih, gramšijanskih i tolstojevskih
ideja i prilagođena današnjem stanju u zemljama u kojima se orga-
nizovanje ‘velikih buna’ pokazalo najdelotvornijim.“

Ona podseća da su obećanja „revolucionara“ u stvari
identična obećanjima berzanskih prevaranata. Oni koji poveruju
u priče o basnoslovnom bogatstvu, ostanu bez ičega – čak i ako
prevaranta na kraju uhapse. Na patvorenim revolucijama, dakle,
profitiraju samo Imperija i „revolucionari“, dok je narod u ime ko-
jeg se prevrat navodno vrši – ovce za šišanje. Pritom se kao pešadija
regrutuje frustrirana omladina, koja je poslovično nestrpljiva, neis-
kusna i lakoverna.

Jedini lek je istina – ali on ne deluje brzo, i teško ga je prime
niti kada bolest uzme maha. Ipak, apsolutno stoji zaključak I. Lebe-
deve, da je društvo koje ceni istinske vrednosti otporno na „obojene
revolucije.“

Iscrpnu studiju prevrata u Srbiju ponudio je Pjotr Iljčenkov,
koji proces „ekspres revolucije“ predstavlja kao evoluciju onoga
što je Vašington radio osamdesetih u Latinskoj Americi. Iljčenkov
objašnjava da je za uspešan prevrat neophodan povod – obično
ekonomska kriza – prisustvo medijske mreže kao mehanizma ob-
likovanja kolektivne svesti, i društvo u sukobu sa državom, koji je
moguće eksploatisati. Srbija je bila probna vožnja ovog industri-
jskog modela revolucije.

Posebnu pažnju Iljčenkov posvećuje ključnoj komponenti
prevrata: pokretu „Otpor“. Njihove aktivnosti u potpunosti je fi-

217

POGOVOR - ODBIJANJE LJUDOŽDERSKOG LONCA: IMPERIJA, PREVRAT I SUDBINA

nansirala i usmeravala Imperija. Detaljna analiza vodećih osoba i
delovanja „Otpora“ koju nudi Iljčenkov od velikog je značaja za
prepoznavanje „revolucionara“ koje privlače obećanja Imperije.

Potrebno je napraviti razliku između organizatora i
izvršilaca. Ovi prvi su istinski vernici u svemoć Imperije, koji od
svojih zlodela imaju direktnu korist. Ali tajna uspeha „revolucio-
nara“ je da za svoje potrebe vrbuju veliki broj frustriranih članova
samog društva koje napadaju, i od njih onda prave vinovnike sop-
stvene propasti.

Na meti su uvek mladi, koji uglavnom imaju previše entuzi-
jazma a premalo mudrosti. Njima se reklamira hedonistički, od-
govornosti oslobođen životni stil Imperije, koji će navodno nastu-
piti čim se uvedu „demokratija i ljudska prava“. Čak i podozrivima
nije teško da se polakome na „besplatnu“ obuku, majice, telefone i
kompjutere, a kamoli na obećanja meda i mleka „čim on ode“.

Veoma važan i često nedovoljno obrađen aspekt tehnike
prevrata je i ponašanje vlasti. Iljčenkov analizira kako se državni
aparat u Srbiji neadekvatno suprotstavio prevratnicima: dok je na-
padao „Otpor“, DOS je neometano vodio predizbornu kampanju:

„Tokom uspešno sprovedene kampanje ‘Otpor’ je obavio sav
‘prljavi posao’ u borbi sa režimskom propagandom i time omogućio
demokratskoj opoziciji Srbije da se maksimalno koncentriše na pro-
movisanje svog pozitivnog programa.“

A delovanje protiv opozicije svelo se na udar na Draškovićev
SPO, za koji se ispostavilo da je bio lažna fortifikacija. Uz „Otpor“ i
DOS, koji su delovali u sprezi i štitili jedni drugima bokove, unutar
same vlasti bilo je dovoljno zavrbovanih, kupljenih i ucenjenih da
je otpor prevratu bio maltene nemoguć.

Posle prevrata, ti „saradnici“ uglavnom na sopstvenoj koži
osete verolomstvo Imperije, dok prevratnička pešadija ubrzo shvati
da su obećane blagodeti rezervisane za istinske vernike, organiza-

218

Nebojša Malić

tore „revolucije“ i profesionalne aktiviste. Kao i da Imperija uvek
naplati svoju „pomoć“ – u novcu, krvi, ili dušama.

Upravo to je ono što garantuje da neće biti „kontrarevo-
lucije“ izmanipulisanih aktivista. Jer čak i da smognu snage da
prevaziđu ubitačnu spoznaju da su bili instrument sopstvene
propasti, sama činjenica da su na taj način prevareni znači da im
niko više ne veruje. Kad se jednom posluže iz ljudožderskog lonca,
obeleženi su zauvek.

Onima koji zavole ukus, poput vrhuške „Otpora“, pruža
se prilika da „kuvaju“ i drugde po svetu: neki su se pridružili
vladajućoj Demokratskoj stranci, dok su drugi počeli da „izvoze
revoluciju“ u Gruziju, Ukrajinu, Belorusiju, na Maldive... Prevrat
ne uspeva uvek. A čak i kad uspe, trijumf je kratkog daha: skoro
svaki režim instaliran „obojenom revolucijom“ kasnije je smenjen,
iako je šteta već učinjena. Prevratnički poredak zasad opstaje jedino
u „nultom pacijentu“ – Srbiji.

Kako god je zvali – obojena, ekspresna, postmoderna, in-
stant, „džank“, teledirigovana – revolucija iz imperijalne fabrike
najbolje može da se opiše kao politički AIDS: virus koji, pušten u
organizam jednog društva, podstiče to društvo da se samouništi
na korist napadača. Ono što Šarp, Helvi i ostali „instruktori de-
mokratije“ nazivaju „nenasilni otpor“ u stvari je samo rušenje
društvenog poretka koji smeta nametanju volje Imperije. Svedoci
smo da se za 13 godina od petooktobarskog puča apsolutno ništa u
Srbiji nije izgradilo – osim tehnike pljačke i pohare – ali je zato siste-
matski uništeno sve što bi moglo da se nađe na putu kako Imperiji,
tako i kvislinškom kultu koji predstavlja njene interese.

Jedino kult, i to samo njegova vrhuška, dobije obećane po-
slastice prevrata. Svi ostali – od pešadije, preko većine političara
skupljenih s koca i konopca u „ujedinjenu opoziciju“, do naroda
– vrlo brzo shvate da su obećana gozba upravo oni, zarobljeni u sve
toplijem loncu imperijalne „demokratije“.

219

POGOVOR - ODBIJANJE LJUDOŽDERSKOG LONCA: IMPERIJA, PREVRAT I SUDBINA

Pritom je posebna gadost pokušaj Imperije da podvali „Ot-
por“ i „Kanvas“ kao navodno autentično srpske pojave. Ne samo
što u Srbiji pod njima dobro ide samo onima koji Srbiju mrze, već
se time krivica za prevrat prebacuje sa agresora – Imperije – na
žrtvu. Znajući makar i iskrivljenu sliku o balkanskim ratovima de-
vedesetih, malo ko u svetu Srbe smatra dobrim slugama Imperije.
A kroz svođenje Srbije na poslušničku satrapiju, a „Otpora“ na
svetski virus revolucije, šalje se poruka budućim žrtvama da je ot-
por uzaludan.

Ali, kao što samo postojanje ovog zbornika pokazuje, otpor
indukovanim prevratima nije osuđen na propast, niti je „Otpor“
osuđen na pobedu. Napori Imperije da „oblikuje realnost“ svode
se, u suštini, na manipulaciju utiscima. Upotrebom reči i simbola,
pokušava se promeniti suština postupaka. Ali samo zato što su na
karti izbrisali planinu, ili je nazvali rekom, ne znači da ona i dalje
ne postoji u prirodi. Isto tako, kada intervenciju u Libiji nazovu
„kinetičkom vojnom akcijom“, iole normalnom čoveku je jasno da
se to prevodi kao „rat“. Dugoročni neuspeh raznih režiranih revo-
lucija pokazuje do koje mere je Imperija zaboravila lekcije antike. A
oni koji zaborave naravoučenija istorije, osuđeni su da je ponavljaju.

221

PRILOG: Marionete Majdana

Na internetu je u prvoj polovini februara 2014. osvanuo ton
ski zapis razgovora američkog ambasadora u Ukrajini Džefrija Pjata
(Geoffrey Pyatt) i njemu pretpostavljene Viktorije Nuland (Victoria
Nuland), pomoćnika državnog sekretara za evropska pitanja.

Iako se Vašington pravi da nije priznao autentičnost snimka,
Nulandova je već uputila izvinjenje u Brisel povodom živopisnog
jezika koji je koristila o EU. Nikome, dabome, nije palo na pamet
da se izvini Ukrajincima što im ruše ustavno-pravni poredak i
narušavaju nezavisnost.

Ko razume engleski, ili ruski (titlovano),200 može da prati
razgovor na gore povezanom video snimku. Srpski prevod polazi
od transkripta koji je preneo Bi-bi-si.201 U prilogu je integralni tekst
prevoda, bez suvišnih komentara:

Nuland: Šta ti misliš?
Pjat: Mislim da smo ušli u igru. Ovaj deo sa Kličkom očito

je ovde komplikovani elektron. Posebno najava da bi mogao biti
zamenik premijera, a videla si moje beleške o problemima u braku

200 https://www.youtube.com/watch?v=z2kBdfHohiI
201 http://www.bbc.co.uk/news/world-europe-26079957

222

PRILOG: Marionete Majdana

u ovom trenutku, tako da sada pokušavamo da vrlo brzo saznamo
kakav je njegov stav o tom pitanju. Ali mislim da je argument koji će
od tebe čuti, a to ćeš morati da uradiš, mislim da je to sledeći poziv
koji treba da organizuješ, to je upravo isti onaj argument koji si
navela Jacu (Arsenij Jatsenjuk). I drago mi je što si mu tako na neki
način razjasnila stvari i gde se on uklapa u ovaj scenario. I veoma mi
je drago što je odgovorio tako kako je odgovorio.

Nuland: Dobro. Mislim da Klič ne treba da uđe u vladu.
Mislim da to nije potrebno, mislim da nije dobra ideja.

Pjat: Da. Mislim... U tom smislu da on ne uđe u vladu,
samo ga treba pustiti da ostane u bliskom krugu i da radi svoj
politički domaći zadatak i to. Mislim prosto u smislu toga da se
proces nastavi, mi želimo da se umerene demokrate drže zajedno.
Problem će biti Tjanibok (Oleg Tjanibok) i njegovi, a siguran sam
da (predsednik Viktor) Janukovič delom i na to računa u svemu
ovome.

Nuland: (Upada) Mislim da je Jac čovek koji ima ekonomsko
iskustvo, iskustvo u upravljanju. On je... njemu treba da bude blizak
sa Kličom i Tjanibokom. Treba mu da s njima razgovara četiri puta
nedeljno, razumeš. Samo mislim da Klič ako uđe... on će biti na tom
nivou da radi za Jatsenjuka, prosto neće ići tako.

Pjat: Da, ne, slažem se. O.K. Dobro. Hoćeš da ugovorimo
razgovor s njim kao sledeći korak?

Nuland: Koliko sam ja shvatila onaj razgovor – ali ti me
ispravi – velika trojka je trebalo da održi svoj sastanak a Jac je hteo
da ponudi u tom kontekstu... razgovor tri plus jedan ili tri plus dva
sa tobom. Jesi li i ti tako shvatio?

Pjat: Ne. Ja mislim... Odnosno, to je predložio, ali ja samo
mislim, znajući prosto dinamiku među njima gde je Kličko glavna
faca, potrajaće malo dok se on ne pojavi na bilo kakvom sastanku
koji oni organizuju i on verovatno u ovom trenutku razgovara sa
svojima, zato mislim da bi to da ga ti direktno kontaktiraš pomoglo

223

PRILOG: Marionete Majdana

zbog sukoba ličnosti među njima trojicom i takođe bi tebi dalo šansu
da deluješ brzo i da nas staviš u pozadinu svega toga pre nego što
oni sednu i on im objasni zašto mu se ne sviđa.

Nuland: O.K, dobro. Odgovara mi. Zašto ga ti ne kontaktiraš
da vidiš da li hoće da razgovara pre ili posle?

Pjat: O.K, hoću. Hvala.
Nuland: O.K... Još jedna novost za tebe, Džefe. (Čuje se klik.)

Ne sećam se da li sam ti rekla, ili sam rekla samo Vašingtonu, da je
Džef Feltman (pomoćnik generalnog sekretara za politička pitanja
pri Ujedinjenim nacijama) kad sam jutros s njim razgovarala imao
novo ime za onog iz UN Roberta Serija, jesam li ti to napisala jutros?

Pjat: Da, video sam to.
Nuland: O.K. Sad je uspeo da sredi da se i Seri i (generalni

sekretar UN) Ban Ki Mun slože da Seri može da dođe u ponedeljak
ili utorak. To bi bilo sjajno, ja mislim, da se učvrsti taj dogovor i da
UN pomognu da se učvrsti i, znaš, jebeš EU.

Pjat: Ne, upravo tako. I mislim da moramo nešto preduzeti
kako bi to uspelo jer možeš da računaš na to da će, ako ovo krene,
Rusi iz prikrajka pokušati na svaki način to da sabotiraju. Opet,
činjenica da je to sada u opticaju, još pokušavam i sam da shvatim
zašto Janukovič (prigušeno) to. U međuvremenu, baš sada se
održava sastanak frakcije Partije regiona i siguran sam da se u
ovom času vodi žučna rasprava. U svakom slučaju, moglo bi ovo da
nam prođe ako budemo delovali brzo. Zato mi dozvoli da ja radim
na Kličku a ti ako samo možeš da održiš... želimo da pokušamo
da nađemo nekoga sa međunarodne scene da dođe i pomogne da
se ovo završi. Druga stvar je nekakvo pružanje ruke Janukoviču,
ali verovatno ćemo još pričati o tome sutra, pošto vidimo da stvari
polako dolaze na svoje mesto.

Nuland: Da se nadovežem, Džefe, kad sam pisala poruku
(savetniku američkog potpredsednika za nacionalnu bezbednost
Džejku) Salivanu, on mi se direktno obratio i rekao da mi treba

224

(američki potpredsednik Džo) Bajden a ja sam rekla verovatno sutra
za tapšanje po ramenu i da bi priča pila vodu. Tako da je Bajden
spreman.

Pjat. O.K. Super. Hvala.

Da li još mislite da ovo što se dešava u Ukrajini, ono što se
od oktobra 2000. dešava u Srbiji i ono što se sprema u Republici
Srpskoj – ima ikakve veze sa demokratijom?

Stefan Karganović
Pjotr Iljčenkov
Džon Lokland
Irina Lebedeva

dr Džonatan Movat
Nebojša Malić

RUŠENJE REPUBLIKE SRPSKE
TEORIJA I TEHNOLOGIJA PREVRATA

Izdavač:
BESJEDA

Banja Luka

Lektor:
Tatjana Atlagić

Grafička priprema:
Dragana Pupac

Štampa:
GRAFID

Banja Luka

