 Suočavanje sa istinom
Mirnodopsko ignorisanje ratnog zla

Piše: Bojana Oprijan Ilić

Izveštaji o suđenjima za ratne zločine retko dopiru do javnosti, jer ni dnevnoj politici ni medijima nije “profitabilno” da tabloidiziranim nacijama ponude činjenice o događajima iz devedesetih godina prošlog veka.
Narodna izreka kaže: Baci dobro niz vodu, vratiće ti se uz vodu. A svako zlo bačeno niz vodu – posebno na prostorima Balkana - plovi, nažalost, u mnogo više pravaca. Kad je početkom devedesetih, niz vodu, u bujicu nacionalističkog i šovinističkog ludila i mržnje, bačeno zlo i kad su se ratni zločini u ime vere i nacije smenjivali gotovo iz dana u dan – sve se svodilo na plitkoumno uverenje da cilj opravdava sredstvo.
Sada, kad je eho ratnih zločina utihnuo, postali smo svedoci prećutnog forsiranja kolektivne amnezije umesto katarze, uz retko - uglavnom vrlo selektivno – pominjanje ratnih zločina u medijima, zavisno najčešće od dnevno-političkog konteksta. Zapravo, u medije - mahom ciljano - dospevaju izveštaji o optužnicama i suđenjima za ratne zločne “velikog kalibra”, dok sistematsko praćenje i izveštavanje o procesima optuženim za ratna zlodela, kao deo uređivačke politike, apsolutno ne postoji. Posledica je da većina građana, posebno u Srbiji, često i ne zna za šta se to sve predsednici države izvinjavaju tokom susreta sa zvaničnicima susednih država, bilo da je reč o Ovčari, Srebrenici, Paulin Dvoru, Medačkom Džepu, Lovasu, raznim paravojskama, Beretkama i Škorpionima…
Sve to podstiče jednostavno i logično pitanje - da li se i kako javno mnjenje na prostoru bivše SFRJ - posebno Srbije, Hrvatske i BiH – može preoblikovati za iskreno i ozbiljno suočavanje sa događajima iz ratnih sukoba devedesetih godina? I u kojoj meri tome doprinose suđenja za ratne zločine i medijski izveštaji o tim sudskim procesima? U tom kontekstu se ponekad čine uzaludnim kampanje i apeli nevladinog sektora koji već godinama upozorava da bez individualiziranja krivice još dugo neće biti neophodne katarze, a još manje istinskog pomirenja. A težnji ka pomirenju - barem verbalno i zvanično – u poslednje vreme smo svedoci u skoro svim formalnim i neformalnim susretima demokratski i proevropski orjentisanih političara.
Nesumnjiva je, recimo, volja i želja dvojice predsednika - Ive Josipovića i Borisa Tadića, da “otvore nove stranice istorije” između dve zemlje, uz obećanja su da “nijedan zločin neće ostati nekažnjen”. A kad se isključe kamere i mikrofoni - otopljavanje odnosa ostane da visi u političkom vazduhu i medijskom etru. Istovremeno, u svakodnevnom životu se suočavamo sa činjenicom da dominatan deo javnosti u obe države – a ništa bolje nije ni u oba entiteta BiH - ne želi svoj komad gorke istine - da je netko počinio zločine u njihovo ime, u ime njihove nacije, vere, komada zemlje, “vekovnih ognjišta”…

Dakle, čini se kako civilni sektor, psiholozi, sociolozi i kulturolozi u Srbiji u prazno upozoravaju da su suđenja za ratne zločine “dobra prilika za rasvetljavanje činjenica šta se događalo”, ko je naređivao teška zlodela, a ko je i kome bivao dželat… Ovčara, Lovas, Beli Manastir, Stara Gradiška, Medački Džep, Suva Reka, Višegrad, Tuzla, Zvornik… samo su neka od mesta gde su počinjeni zločini čiji su vinovnici dospeli pred domaće sudove, ili pred lice međunarodne pravde, u Haški tribunal. Već godinama se čuju potresna svedočenja o strahotama i svirepostima koje se, posredno ili neposredno, pripisuju optuženima. Istovremeno, slučajnom anketom na ulici gotovo da ne bi mogli naći sagovornika koji bi mogao nabrojati barem dva sudska procesa i stravična svedočenja o ratnim zločinima o kojima je čitao u domaćoj štampi, ili čuo i video u nekom od ovdašnjih elektronskih medija.
A ne baš tako davno, na (pra)početku direktnih TV prenosa iz haške sudnice, procesi su imali široku publiku. Suđenja, pre svega, Slobodanu Miloševiću, a potom Vojislavu Šešelju, ili Veselinu Šljivančaninu, u Srbiji su, izvesno vreme, bila medijski atraktivna i čak pomno praćena, uz veliki rejting gledanosti. Ali, interes javnosti je iz dana u dan jenjavao, verovatno i zbog višemesečnih političkih tirada sa optuženičke klupe koje je, uzgred budi rečeno, sudsko veće dozvoljavalo i tolerisalo. Tako su i iskazi preživelih žrtava zločina ili srodnika pobijenih i poklanih koji su pokopani u masovnim grobnicama, ostali u drugom planu i(li) samo u sudskim zapisnicima. Gužvi u sudnicama, udarnih termina u elektronskim medijima i velikih naslova u štampi bivalo je tek ako se izriču presude ili ako bi neko od optuženika umro ili se ubio u zatvoru. I tada je, međutim, background počinjenih zločina sumiran tek u nekoliko rečenica.

Ignoriranje istine: Dok traju procesi protiv optuženih za ratne zločine - soba za novinare u beogradskom Specijalnom sudu (za ratne zločine i organizovani kriminal), uglavnom je prazna. Tek po neki izveštač povremeno navrati da čuje o čemu je reč. Međutim, ako se desi da su istovremeno u toku suđenja optuženima za organizovani kriminal i ratnim zločincima, prednost na ekranu iz sudnice u novinarskoj sobi imaju domaći kriminalci, lopovi i lupeži iz podzemlja, kumovi kumovih kumova, osumnjičeni tajkuni… Sutradan, ti naslovi pune stranice domaćih medija.
Istini za volju, Tužilaštvo za ratne zločine uredno obaveštava “sva sredstva javnog informiranja” o terminima suđenja, fazama postupka, optuženima i optužnicama, u domaćim medijima o tome skoro da nema ni reči ili se sporadično pojavi tek po nekoliko redaka. A pređašnjih meseci, činjenica je, pred Većem za ratne zločine u svedočenjima su imenovani počinioco zločina, detaljno opisani jezivi događaji na brojnim stratištima i u logorima, u Hrvatskoj, Srbiji, BiH, na Kosovu. U sudnici, izolovanoj neprobojnim staklom od optuženika, sede uplakane majke, supruge, očevi, braća i sestre, deca žrtava… I tek poneki posmtarač nevladinih organizacija i udruženja za ljudska prava, tek da evidentira da li je i koliko suđenje objektivno. Prisustvo novinara se može naprojati na prste jedne ruke, ali i to ne dnevno nego – mesečno.
Novinarske zadatke, činjenica je, određuju urednici kojima su prevashodni motivi prodaja novina ili gledanost, odnosno slušanost programa na osnovu kojih se, vrlo direktno, mere i rejtinzi i marketinška privlačnost za oglašivače od čijeg novca živi većina medijskih kuća. Tretman informacija i tekstova diktiraju ekskluzivnost i senzacionalnost događaja. Ipak, nameće se pitanje ko je, kako je i zašto (pr)ocenio da javnost ne inturesuju i suđenja za ratna zlodela?
“Ovdašnja javnost, generalno, nije zainteresovana za suočavanje s prošlošću i aktualna suđenja za ratne zločine. Jer, lakše je usvojiti stereotipe da je za sve kriva ’ona druga strana’, a sebe i svoje sunarodnike udobno ostaviti u poziciji žrtve“, kaže novinarka Tanja Tagirov, inače pravnica sa dugogodišnjim stažom izveštavanja iz sudova. Ona tvrdi da i mediji slede taj put, jer naslovi o ratnim zločinima ne doprinose povećanju tiraža.
Istovremeno, ona je uverena da ima sve manje volje za razotkrivanjem zločina iz devedesetih godina, ne samo u javnosti već prvenstveno među tzv. političkim elitama, jer se „ne može poreći da su mediji pod uticajem politike, kao i sve ostalo u državama nastalim raspadom bivše Jugoslavije“.

„ Zato je iluzorno očekivati da će se mediji ponašati drukčije od onih ’na vrhu’. U svemu tome, medijima je najlakše da početak i kraj nekog suđenja obeleže uglavnom prenošenjem nekoliko redova agencijskih vesti, uvereni da im je savest nakon toga čista – nije da nisu objavili, a stvari ipak ostaju takve kakve jesu.

Nažalost , urednici resornih rubrika nekoliko srbijanskih dnevnika uglavnom nisu bili raspoloženi da javno objasne stavove uređivačke politike, pa čak ni svoje viđenja važnosti i medijskog tretiranja suđenja za ratne zločine“.
Stvar je vrlo jednostavna – iza većine medija, uz nekolicinu koji su pod kontrolom i na budžetu države – danas stoji privatni kapital strani ili domaći. A kapital ima stroga i surova pravila koja se svode na jedan imperativ – profit. I sad zamislite urednike koji biraju da li će na naslovnu stranu staviti, recimo, naslov „EKSKLUZIVNO - Ceca ugradila nove silikone“, ili „SKANDALOZNO – više od trećine žrtava na Ovčari zaklano“. „Odgovor je jasan – tabloidiziranoj naciji koja, anestezirana, većinom leže i ustaje voajerski buljeći u „Farmu“, u velikim tiražima prodaju se naslovi o spletkama na estradi, vezama kriminalaca i političara, spekulacije i podmetanja tobožnjih ekskluzivnih vesti kojima se upravlja iz raznih državnih javnih i tajnih službi. U takvim okolnostima vesti o suđenjima za ratne zločine mogu da dobiju tek nekoliko redova u nekom zabačenom stupcu crne hronike. Ta vrsta istine neminovno gubi ako je suprotstavite gomilama laži i poluistina u današnjim medijima“, kaže jedan od urednika u tiražnom beogradskom dnevnom listu insistirajući, već u startu, da bude anoniman.
Poznata novinarka i bivša urednica nezavisne tv-produkcije Video nedeljnik (VIN) Gordana Suša ukazuje na to da, „svako suđenje za ratni zločin, u kojem se utvrđuje, važno je reći, individualna krivica, prestavlja atak, na godinama negovanu, kolektivističku ’patriotsku’ sliku o herojskoj borbi Srba u miniulom ratu“.
„Koliko je ljudi, tek nakon izvinjenja predsednika Tadića, saznalo da Ovčara stratište za 294 civila, žena, dece i ranjenika? A, oni koji su pre 12 godina izveštavali, tačnije lagali, o ’oslobađanju Vukovara’, i dalje su na visokim medijskim i drugim dužnostima. Pošto je izostalo suočavanje sa prošlošću i lustracija, takvi i njima bliski mediji, logično je, koriste priliku da zataškaju, falsifikuju i relativizuraju zločine i u tome su vrlo uspešni, jer gotovo 40 posto građana Srbije, Ratka Mladića, optuženika za najteži ratni zločin genocid, smatra herojem. Podilaženje takvom raspoloženju jedan je od razloga što ni javnost ne interesuju suđenja za ratne zločine“, ocenjuje Gordana Suša.
U svakom slučaju, mnogima će i dalje biti nepojmljivo da prvo čuju, a potom i prihvate, istinu u ratu i ratnim zločinima, koji god nacionalni predznak imali. Jer, ako ne objave mediji – kao da se nije ni desilo.
KOR.
Okvir

Haška statistika

Za 10 godina tužitelaštvo u Hagu optužilo je 161 osobu, a potom 20 optužnica povuklo. Postupci su završeni protiv 121 optuženog u 86 predmeta, u kojima je 11 optuženih oslobođeno optužbi, 61 je osuđen, 19 ih je umrlo ili počinilo samoubistvo, a ostali su procesuirani pred domaćim sudovima.
Tužilaštvo za ratne zločine je u novembru ove godine objavilo da su do sada pred domaćim sudom izrečene kazne 51 osobi, a u zbiru je to ukupno 655 godina zatvora. Potpisano je 13 oslobađajućih presuda, a pravosnažne su izrečene u 12 predmeta u kojima su osuđene 33 osobe, a oslobođeno ih je devet. U toku je devet suđenja u kojima na optuženičkoj klupi sedi 50 osoba.
