Uloga Rusije i njeni uticaj na Balkanu

Sonja Biserko

Rusija je kroz istoriju uvek imala strateski interes na Balkanu. On se izrazavao kroz njenu imperijalnu drzavnu politiku u kojoj je Balkan tretiran kao region od znacaja za bezbednost i stabilnost njenih ju\nih I jugozapadnih granica. Pored toga, njena stalna težnja za prisustvom na Balkanu motivirana je njenom ambicijom da izadje na topla mora. Svoje težnje Rusija je ostvarivala putem religije koja je zajednićka za nekoliko naroda na Balkanu (Rumunija, Bugarska, Srbija, Makedonija, Grčka) i kulturno-istorijskim vezama. U deventnaestom veku u tom smislu bila je znaćajna pojava panslavizma koja je bila prijemčiva za većinu slovenskih naroda, koji u to vreme nemaju svoje nacionalne države. Zvanični politički kurs koji je carski režim sledio na Balkanu bio je usmeren na oslobodilačke borbe slovenskih, prevashodno, hrišćanskih naroda, nailazilo je na podrsku širih krugova ruskog društva. Medjutim, i pored očigledne panslavenske bliskosti, strateški interesi Rusije, rukovodjeni željom za kontrolom Dardanela, bili su i ostali pokretačka snaga ruske politike do danas.

Strateški interesi Sovjetskog saveza nisu se bitno razlikovali od ruskih u 19. veku, sem što je izmenjena ideološka osnova, ćiji je osnovni instrument “proleterski internacionalizam”. U čitavom posleratnom periodu SSSR nastoji uspostaviti što veću kontrolu na Balkanu. Napuštanjem komunističkog bloka 1948. godine, Jugoslavija je postala glavna prepreka njihovoj ekspanziji prema Mediteranu i Africi. Tada se pojačalo sovjetsko prisustvo u susednim zemljama pripadnicama bloka (Madjarska, Rumunija, Bugarska i Albanija). Preko Bugarske je konstantno održavana tenzija u odnosima sa Jugoslavijom zbog Makedonije.

Staljin nikad nije oprostio Titovu nelojalnost, on tada totalno izoluje Jugoslaviju, nadajući se da će doći do njenog sloma. Desilo se suprotno, jer je Jugoslavija krenula svojim putem i uvek je bila izazov liberalnim krugovima istočnog bloka. Hruščov je u svojim memoarima zapisao: “Apsolutno sam siguran da bi Staljin da je Sovjetski savez imao zajedničku granicu sa Jugoslavijom vojno intervenisao. Ovako morao bi ići preko Bugarske, a Staljin je znao da nismo bili dovoljno jaki za to. Bojao se da bi američki imperijalisti podržali Jugoslovene – ne zbog simpatije za jugoslovenski socijalizam, već da podeli i demorališe socijalistički kamp”.
 Odlaskom Jugoslavije, SSSR je nastavio da kontroliše istočni Balkan, dok je zapadni blok kontrolisao Tursku i Grčku. Jugoslavija je svojim opredelenjem za nesvrstanu politiku dobila izvestan manevarski prostor u odnosu na oba bloka.

Odlazak Jugoslavije bio je ozbiljan udarac sovjestkoj poziciji u starteški sve značajnijem regionu. Zato SSSR nikada nije odustajao od namere da Jugoslaviju čvršće veze za sebe. SSSR su bile potrebne jugoslovenske luke na Jadranskom moru. Odnos prema Balkanu i Jugoslaviji nije se promenio ni nakon prestanka postojanja blokovske podele i raspada Jugoslavije. On i dalje ostaje značajna tačka ruskog nacionalnog interesa.

Nakon informbiroa 1948. godine odnosi sa SSSR su veoma zategnuti, gotovo neprijateljski, što traje sve do Staljinove smrti 1953. SSSR tada nastoji da povrati svoj uticaj na Jugoslaviju, pokušava normalizirati svoje odnose, posebno nakon što je Jugoslavija rešenja za svoju regionalnu bezbednost tražila u paktiranju sa zemljama iz regiona koje su bile članice NATO. 1952. godine potpisan je Sporazum o prijateljstvu i saradnji sa Grčkom i Turskom.

 Hrušćov je želio ojačati i vlastiti položaj uspostavljanjem odnosa sa Jugoslavijom. Od tada su odnosi sa Jugoslavijom stalno u uzlaznoj liniji. Potpisivanjem Deklaracije 1955. godine otvoren je put normalizaciji odnosa i pregovorima o sovjestkoj ekonomskoj i vojnoj pomoći Jugoslaviji. Odnosi su se sve do 1968 kretali manje više uzlaznom linijom i pored toga što je povremeno dolazilo do ideoloških razlika, zbog, u to vreme, sve većeg okretanja Jugoslavije konceptu samoupravljanja.

Odnosi sa SSSR su posebno zahladneli nakon intervencije u ČSR (1968) zbog podrške koju je Jugoslavija dala toj zemlji. Josip Broz je tu podršku pojačao i svojom posetom Pragu, što je dodatno iritiralo SSSR, ali ujedno pokazalo I delikatnu situaciju Jugslavije. Kroz podršku ČSR, Jugoslavija stalno, osećajući opasnost od moguće sovjetske agresije, brani vlastiti suvrenitet. U to vreme Rusi nisu čak želeli da prihvate ni političke kontakte sa Jugoslavijom.

Sovjetska okupacija Čehoslovačke i zbivanja koja su tome prethodila potvrdila su koliko nacionalno pitanje u složenim državama ne može da se rešava kroz centralistički koncept. Nakon XX Kongresa KPSS Čehoslovacko rukovodstvo pokušalo je da reši neke svoje probleme kroz “izgrdanju novog, duboko demokratskog modela socijalističkog društva, koji odgovora čehoslovačkim uslovima”. Medjutim, pokušaj ČSR da izbori svoj sopstveni put nije uspeo, jer je SSSR izvršio okupaciju pod čuvenom Brežnjevljevom doktrinom o “ograničenom suvrenitetu”.
Istovremeno, stalna težnja SSSR da sa evroazijskog kopna izadje na otvorena, topla mora i postane globalna velesila stavljala je Jugoslaviju (i Albaniju) u posebnu situaciju zbog njihovog stalnog pritiska za izlazak na Jadransko more, odnosno Sredozemno more. Ovakvi ciljevi SSSR stalno su opterećivali JNA s obzirom na starteški položaj Jugoslavije. Dogadjaji u ČSR postavljaju pitanje neadekvatne zaštite severoistoćne granice, jer su oružane snage uglavnom bile grupirane na zapadnoj granici. Zbog ovakve situacije mnogi generali su dugo bili pod sumnjom da rade za Ruse kao što je general Rade Hamovic10. Tada i u vojsci dolazi do diferencijacije na liberale i pobornike čvrste ruke.11 Većina liberala je morala napustiti vojsku, jer se smatralo da je dovedeno u pitanje jedinstvo oružanih snaga.

Invazija ČSR ponovo je otvorila mogućnost agresije i na Jugoslaviju. To je podstaklo jugolsovenski vrh da uvede novu vojnu doktrinu koja postulira opasnost od iznenadne masivne invazije. 1969. godine donet je novi Nacionalni zakon o odbrani, koji počiva na povećanju i modernizaciji JNA. JNA tada broji 260.000 ljudi, a Teritorijalna odbrana oko milion ljudi. Civilne organizacije za odbranu brojale su trista hiljada ljudi. Da bi ojačala svoju regionalnu bezbednost Jugolsavija pokušava da ostvari bolje odnose sa susedima. To je uspelo sa Rumunijom, dok je sa Bugarskom i Albanijom to išlo mnogo teže. Medjutim, pokazalo se da se Jugoslavija u najvećoj meri za nabavku oružja oslanjala na SSSR, jer nikada nije došlo do znacajnije isporuke oružja iz SAD, posebno ne onog sofisticiranijeg.

 SSSR, svestan komleksnih nacionalinih odnosa u Jugoslaviji, zauzima sve agresivniji stav. Posebno je zabrinut zbog sve većih zahteva za decentralizacijom u zemlji, ali í liberalizacijom partijskog sistema. U sovjetskom vrhu postojao je strah od jugoslovenskog modela, koji je još 1948.godine doveo u pitanje monolitnost sovjetske partije i njene neprikosnovene vodeće uloge u svetskom socijalističkom pokretu. Gomilanje ruskih trupa u blizini jugoslovenske granice, te vojni manevri u susednim zemljama ukazivali su na to da Rusi imaju ozbiljne planove. Brežnjev je izričito zahtevao smenu rukovodstva u Hrvatskoj, kako tvrdi Savka Dapcevic Kucar8, a Titu je navodno rekao: “Ako vi to nećete uraditi uradiće SSSR. Mi smo za status quo prema Jalti”. SAD na to nije reagovala. Savka Dapčević takodje navodi da joj je Josip Broz Tito izričito saopštio da je “oko Zagreba spremna vojska” odnosno da je podignuta operativna gotovost Armije.8 Naduvavala se opasnost od hrvatskog separatizma i ustaštva, kako bi se onda pokazalo da su snage u Hrvatskoj nedovoljne za obračun, i da je intervencija saveznih organa neophodna. To je bio povod za obnavljanje uloge saveznog centra i sve veće oslanjanje konzervativaca na Tita, policiju i vojsku.

Spoljna intervencija u Jugoslaviji bila je moguća samo ukoliko bi unutrašnji dogadjaji krenuli u susret vanjskoj intervenciji, sto znači sovjetskoj. Tako je demokratizacija Jugoslavije stalno bila pod opterećenjem “strahovanja čas od vojne diktature u zemlji, čas od sovjetskog uticaja, snage socijalističke demokratije postepeno su uzmicale, i na taj način otvarale prostor i za jedno i za drugo”9. Ubrzo posle hrvatskog rukovodstva smenjeno je i srpsko, čime je ostvarena pobeda staljinista i unitarista. Naime, veoma dinamična politička scena u Jugoslaviji u to vreme ukazivala je na istrošenost jednopartijskog sistema odnosno iscrpljenost modela socijalizma, modela jugoslovenske zajednice, kao i ekonomskog modela. To je ujedno bio i osnovni razlog za strahovanja i pretnje SSSR.

Na unutrašnjem planu Jugoslavija tada prolazi kroz veoma dinamičnu fazu u kojoj se traži sve veća decentralizacija i depolitizacija privrede. Naime, intenzivni razvoj Jugoslavije do šezdesetih naglo je zapao u krizu zbog političkih ograničenja. Socijalistički model gubi svoju legitimnost, pre svega na ekonomskom, a kasnije i na nacionalnom planu. SSSR je uvek sa strepnjom pratio sve promene u političkom sistemu Jugoslavije i pribojavao se efekta na sovjetsku političku elitu. SSSR svoje angažovanje tada koncentrira na razbijanje liberalne partijske linije koja je u Jugoslaviji postala dominantna nakon “Praških dogadjanja”. Delovanje je išlo preko aktiviranja “tvrde linije” u Zagrebu koje je na kraju dovelo do likvidacije hrvatskog mas pokreta. S druge strane, u Beogradu su “doprineli” stvranju slike da su ljudi poput Koče Popovića, Marka Nikezića, Mirka Tepavca (posebno su bili ljuti na njega oko sastavljanja deklaracije prilikom posete Brežnjeva Beogrdau 1971), ali i političara sličnih opredelenja u Ljubljani, Titogradu i Skopju, kao “antisovjestkim elementima”. Ovakvim ponašenjem Moskva je olakšala dogmatskim strujama, naročito u JNA, da se eliminišu svi reformski orjentirani političari, a procesi liberalizacije zaustavi.
Normalizacija odnosa sa SSSR je ipak u stalnom usponu. Poseta Brežnjeva Jugoslaviji 1971. godine, koja pada u vreme novonastalih odnosa, kako u zemlji, tako i u medjunarodnom okviru, simboliše taj uspon. Veljko Mižunović, ambasador Jugoslavije u Moskvi 70-tih goidna, u internom razgovoru sa jugoslovenskim novinarima povodom pripreme posete Breznjeva Beogradu, izneo je sledeću ocenu o tadašnjem ruskom stavu prema Jugoslaviji “Medjunacionalni kompleks u Jugoslaviji prošle zime i tokom godine doveo je kod njih do zaključka da Jugoslavija sve manje može biti ravnopravan partner sovjetskom savezu (…) Sebi su dozvolili neke direktne korake mešanja u jugoslovenske unutrašnje prilike. Jugoslavija je pružila otpor u aprilu i u maju i kasnije odbila zahtev za prelet vojnih aviona, a time i uključivanje našeg prostora u ruski vojno-operativni prostor”.

Koristeći se unutrašnjim okolnostima, SSSR u to vreme obnavlja svoje punktove u JNA.
 Slabljenjem unutrašnje kohezije Jugoslavije, Balkan, kao najmanje bezbedna zona u Evropi, na kojem se ukrštaju razni interesi, dodatno postaje zona intenziviranih pritisaka i akcija oba bloka. Brežnjev je, očigledno polazeći od procene da je Jugoslavija sve slabija, prilikom te posete (1970) bio arogantan i želeo je da ostavi utisak da ovog puta kod njih “nema šale”. Došli su sa ocenom da je pravi čas da oslabljena Jugoslavija prekine “vrdanje” izmedju Istoka (socijalizma), Zapada i nesvrstanih. Mirko Tepavac, član delegacije u razgovorima, u svojim sećanjima beleži; "Kao da nisu došli da razgovaraju, nego da kažu".

Ubrzo nakon “normalizacije” odnosa došlo je do izmene zakona o obalnom moru. Cilj izmene zakona je bio da se omogući ruskoj floti da vrši remont svojih brodova u Tivtu i da, radi odmora i popune, dobije više termina za posete ratnih brodova jugoslovenskim lukama. Ova odluka je opravdana time da se morala održati ravnoteža prema američkoj floti na Mediteranu, pa su i Rusima dati isti uslovi. Branko Mamula kaže da su Amerikanci to mogli raditi u bilo kojoj mediteranskoj luci dok “Rusi to nisu imali, brodovi su plutali na otvorenom moru. Ravnoteža blokovskih pomorskih snaga na Mediteranu bio je značajan faktor stabilnosti u regionu i bio sam ivjeren da Rusima treba omogućiti olkašice”.

Pokušaji SSSR da ostvari dodatne povlastice u jugolsovenskim lukama nisu uspeli. Zahtevi sovjeta prilikom razgovora Tito-Brežnjev u Beogradu 1976. godine bili su odbijeni, kao što je bio slučaj i nakon Titove smrti. Mogućnost promene balansa snaga na Mediteranu zavisio je u mnogome u promeni politike Jugoslavije, tako da je odnos SSSR prema Jugoslaviji bio deo šire sovjetske strategije na Mediteranu.

Odnosi SSSR i SFRJ nakon Titove smrti

Odnosi izmedju Jugoslavije i SSSR ušli su u mnogo neizvesniju fazu nakon Titove smrti. Jugoslavija je na sovjetsku intervenciju u Avganistanu reagovala sa podizanjem vojne spremnosti i otvoreno je osudila intevenciju na Generalnoj skupstini UN 1980. A na specijalnoj konferenciji nesvrstanih u Njudelhiju (1981) usvojena je rezolucija kojom se tražilo političko rešenje i povlačenje sovjetskih trupa iz Avganistana. S druge strane, održavani su stabilni odnosi izmedju SSSR i Jugoslavije, što se reflektovalo i u kominikeu nakon poste Gromika Jugoslaviji 1982. godine u kome nije pomenut Avganistan.

Osamdesetih godina Jugoslavija je suočena sa pogoršanom ekonomskom situacijom, visokom stopom inflacije (16%) i 20 milijardi duga. Jugoslovenska zavisnost od SSSR bila je u stalnom porastu, više od polovine izvoza otpadalo je na zemlje COMECON, od toga jedna trećina na SSSR. Tek 1983-4 ovaj trend se zaustavlja nakon višednevne sednice Predsednistva SFRJ na kome je bilo razmatrano pitanje sve većeg ekonomskog i političog vezivanja za SSSR i ostale zemlje istocnog bloka. Medjutim, i pored povećane ekonomske zavisnosti, Jugoslavija je održavala svoju vojnu i političku nezavisnost. Vojno gledano, Jugoslavija je još uvek bila ključni faktor bilo kakvog savezništva na Balkanu.

Unutrašnji procesi u SSSR osamdesetih godina slični su onim u Jugoslaviji. Uobličile su se dve koncepcije izlaska iz krize: konzervativna i hegemonisticka nasuprot demokratskoj i reformskoj. I sovjetska armija i JNA prošle su kroz slične krize. Sovjetska se respala na nacionalne armije, a JNA se transformise u srpsku vojsku. Obe armije po definiciji na sve promene gledaju sa podozrenjem.

 Dolazak Mihajla Gorbačova

Dolazak Gorbačova beleži novi napor SSSR u pokušaju da reformiše socijalizam. Jugoslavija u to vreme pravi pokušaje u istom pravcu. Pred posetu Gorbačeva na Jugoslaviju se već gleda kao zemlju koju potresa duboka kriza. U zemljama Varšavskog pakta je dominirala ocena da je situacija u Jugoslaviji teška, te da je sistem decentralizacije i samoupravljanja poražen. Isto tako vladalo je mišljenje da u zemlji teče proces diferencijacije usled ekonomskih teškoća, te da će “zdrave snage” pokušati da spasavaju socijalizam. Institut društvenih nauka SSSR je po narudzbi sovjetskog rukovodstva napravio analizu u kojoj krajnje negativno ocenjuje situaciju u Jugoslaviji.
 Shodno tome očekivalo se da će zaduženost na zapadu gurati Jugoslaviju prema istočnom lageru i SSSR, te da vreme radi u korist uticaja i interesa SSSR-a.. I NATO je u isto vreme (Grupa za strateške procene) ocenio da je Jugoslavija ušla u akutnu krizu “koja svakog trenutka može eksplodirati, pretvarajući se u ‘libanizaciju’ ili ‘superbalkanizaciju’”.

Gorbačvljeva poseta SFRJ 1988. godine pada u trenutku kada se u svetu na Jugoslaviju već gleda kao na potencijalno krizno područje, zbog čega se ta poseta u Jugoslaviji, a i u svetu, doživljava kao izuzetno značajan dogadjaj. U periodu koji je prethodio poseti, SSSR nije vršio direktne pritiske na jugoslovenske valsti, očito suviše zaokupljen vlastitim problemima. Medjutim, bila je prisutna procena da će jugoslovenske teškoće smanjivati razlike izmedju dve zemlje.
 Slovenija tada kritikuje ekonomsku orjentaciju Jugoslavije prema Istoku (50% jugoslovenskog izvoza u to vreme orjentirano je na Istok). Ljubljanski dnevnik “Delo” optužuje organe federacije za “veleizdaju” i “klizanje prema Istoku”. Taj stav su ponavljali i slovenački predstavnici u federaciji (Stefan Korošec, sekretar saveznog partijskog Predsednistva, na primer, je 1989. godine dao izjavu da Jugoslavija treba da udje u asocijaciju sa EU, što je izazvalo priličnu buru u Federaciji. France Popit je takodje isticao potrebu okretanja Jugoslavije Evropi jer “uticaj i ugled zemlje u pokretu nesvrstanmih zavise od našeg ugleda i uticaja u Evropi”, što je kasnije ponovio i Milan Kučan, koji je tvrdio da “bez Evrope ne možemo imati uticaja u svetu nesvrtanih”.
Poseta Mihajla Gorbačeva pala je u vreme kada i on traži alternativu staljinističkom modelu i u tom smislu još uvek doživljava Jugoslaviju kao zemlju “daleko ispred SSSR” odnosno kao “uzor i pravac” kojim SSSR tek treba da krene. Njegovoj poseti prethodile su opsežne pripreme (skoro dve godine) koje su pokrenule sva otvorena pitanja izmedju dve zemlje, izmedju ostalog, i pitanje trgovinskog suficita. U razgovorima Raifa Dizdarevica, tada ministra za inostrane poslove, i Edvarda Sevardnazdeom, ministrom spoljnih poslova SSSR, prilikom posete Jugoslaviji 1987.godine pitanje suficita dominira. Dizdarević je izneo da pitanje suficita dominira u širim krugovima u Jugoslaviji i to “ne samo kao ekonomsko i finansijsko pitanje “, te da jugoslovenska preduzeća postavljaju pitanje da li se može sa “sigurnošću gledati na budućnost ekonomske saradnje sa SSSR i sigurno ulaziti u poslove” .

SSSR u to vreme vodi dinamičniju unutrašnju i ofanzivniju spoljnu politiku, ali još uvek u kontekstu reformisanog socijalizma. Na pluralizam Gorbačov je još gledao kao neprimeran za multinacionalne države. Na višepartijski sistem ga je nagovarao i Frasoa Miteran, predsednik Francuske, makar to značilo samo partije leve orjentacije. Gorbačov nalazi da je socijalizam “izbio” na nove istorijske granice, te da se obnavlja sve “i praksa i teorija”. On je smatrao da će odricanjem od “dogmatskog, birokratskog i voluntaristickog nasledja” socijalizam dobiti novu šansu. On tada govori o sovjetskoj odlučnosti da nastavi sa “revolucionarnom rekonstrukcijom u svom oblastima života”. Gorbačov i Ševaranadze izdvajaju se kao izrazito reformski orjentirani i ljudi koji veruju o opstanak socijalima, ali reformisanog.

Poseta Gorbačova Jugoslaviji počela je (14. marta 1988) sa pripremljenim tekstom Deklaracije i predlogom Ugovora o dugoročnoj ekonomskoj saradnji do 2000.godine i trajala je pet dana, njegova najduža poseta stranoj zemlji. Poseta je imala ogroman svetski publicitet zbog višedeceinijski sukobljenih stavova i shvatanja prakse socijalizma izmedju Moskve i Beograda. Suština razgovora svodila se na usvojenu sovjetsko-jugoslovensku deklaraciju, koja je odražavala novi medjunarodni kontekst, odnosno “osavremenjen pogled”, koji “poštuje posebnosti puteva i oblika socijalističkog razvoja i različit medjunarodni položaj”. Takodje se ističe da “niko nema monopol na istinu”, te da nema pretenzija da se bilo kome “nameću shvatanja o društvenom razvoju”. Važno mesto je dobila i formulacija da je “demokratizacija medjunarodnih odnosa preduslov i neodvojiv deo procesa gradjenja pravednih odnosa u svetu i podrazumeva pravo svih država da ravnopravno učestvuju u razmatranju i rešavanju svih medjunarodnih problema, posebno one koji zadiru u njihove posebne interese”. Deklaracija je uvažila i pokret nesvrstanih, doduše kao “prirodnog saveznika”
 na čemu je SSSR stalno insistirao očekujući da na taj način Pokret nesvrstanih što više veže za sebe. Jedna od glavnih prepreka u tome je bila Jugoslavija.

 U svom govoru u Skupštini SFRJ Gorbačov je govorio o bezbednosti Mediterana i u tom kontekstu Balkana. Istakao je da “Mi (SSSR) podržavamo inicijative Bugarske, Rumunije, Jugoslavije i Grčke usmerene na smanjenje vojne aktivnsoti - zalažemo sa za povlačenje s poluotoka svih stranih trupa i vojnih baza, a pružićemo i sve neophodne garancije, ako bude odlučeno da se na Balkanu stvori zona bez nuklearnog i hemijskog oružja”. Gorbačov je iz Skupštine SFRJ uputio poziv SAD o zamrzavanju američkih i sovjetskih pomorskih snaga u Mediteranu. Gorabačov je podvukao da je Sredozemlje jedno od najeksplozivnijih područja sveta, da se na njemu susreće “zamršen čvor protivrečnih interesa, prepun arsenala oružja koja i dalje rastu”.
 U suštini tekst deklaracije, zajedno sa Gorbačovim govorom u Skupštini SFRJ, bile su nove poruke svetu o sovjetskim gledanjima na savremeni svet i medjunarodne odnose.

Poseta Gorabačova ne može se oceniti bez medjuanrodnog konteksta tog vremena kada još uvek Zapad nije svestan da je komunizam, pa time i SSSR, pred kolapsom. Zbog toga nije neobično što je Gorabačov izabrao baš Jugoslaviju odakle je slao poruke svetu. Mediteran je svakako glavna pozornica na kojoj je SFRJ u to vreme imala važno strateško mesto. Gorabačov, ali i reformatori u Jugoslaviji, još uvek veruju u očuvanje socijalizma. Poseta je protekla u znaku razmene iskustva o “demokartizaciji”, posebno oslanjajući se na jugoslovensko iskustvo, ali i na medjunacionalne odnose, koji očito zabrinjavaju oba rukovodstva.

Njegovi susreti sa republičkim rukovodstvima Srbije, Hrvatske i Slovenije takodje su bili u funkciji sagledavanja refomskih poduhvata u Jugoslaviji. Najviše ga je impresionirala Slovenija koja u to vreme ima 5000 dolara bruto dohotka po glavi stanovnika, on je vidi kao primer koji ”treba pratiti”. Njegov susret sa rukovodiocima Srbije imao je poseban odjek u srpskoj javnosti, a Slobodan Milošević je u svojoj zdravici na ručku u čast Gorbačova rekao: “Mi u Jugoslaviji gradimo samoupravni socijalizam kao naš put izgradnje socijalizma”. Ukazao je i na probleme, ali i na potrebu da se “društvo mobiliše upravo na teškoćama". On je istakao da se Srbija oslobadja “blokade u ekonomskim odnosima, nekih negativnih ustavnih rešenja, a naročito posledica kontrarevolucije na Kosovu”. Gorabačov je u uzvratnoj zdravici rekao da “u srcu svakog Rusa i Srbina postoji genetska predodredjenost za blagonaklonost i težnja prijateljstvu”. Zatim je istakao potrebu za razvijanjem odnosa i po drugim kanalima, a ne samo na nivou federacije. Istakao je da su “posebno napredovali u tom smislu Ruska federacija i SR Srbija”, te da “njihove mogućnosti još nisu iscrpljenje”.Srbija je i ekonomski najviše vezana za sovjetsko tržište. Od ukupnog jugoslovenskog izvoza u SSSR 41 odsto otpada na Srbiju (33 odsto na Hrvatsku, 11 odsto na Sloveniju)
.
Pozicija Gorbačova u SSSR je pod jakim pritiskom konzervativnog bloka, koji je još uvek jak, ako ne i dominirajući. Odnosi sa vojskom su bili nejasni, a proreformska struja nije bila još dovoljno jaka (Jakovljev, Ševarnadze). Pokušaj puča 1990. godine najbolje je ilustrovao tu situaciju, jer je, s obziroim da ga nisu optuživali, bio u funkciji pomeranja Gorbačova na polustanje prethodnog razdoblja, s umanjenom ulogom Gorbačova. Puč je u SFRJ jedino podržan u Srbiji, jer JNA i srpsko rukovodstvo komuniciraju sa konzervativnim blokom.

 Pojava M. Gorbačeva na sovjestkoj političkoj sceni, u Srbiji je na pošetku doživljena kao “svetlost koja dolazi sa Istoka”, dok crkvena štampa u to vreme piše o tome kako njegova majka prodaje sveće ispred crkve. Dosta se piše i o položaju crkve u SSSR. Za njegov dolazak u Jugoslaviju 1988. godine Milić od Macve, slikar, ga je naslikao kao Arhandjela Mihajla, samo sa šajkacom i opancima. Ona je objavljena na naslovnoj strani jednog crkvenog glasila, pored Kremanskog proročanstva u kojem se predskazuje silazak ovog sveca na zemlju. Episkop Danilo Krstić piše da “Mi Srbi cenimo sve narode, ali najviše volimo Grke I Ruse…”

Značaj Mihajla Gorbačova, istorijski gledano, je ogroman jer je obezbedio miran raspad istočnog bloka. Zaslužan je i za realistično prihvatanje neizbežnosti rušenja komunističkih režima u tim zemljama. On nije očekivao raspad SSSR, ali ga je svakako nesvesno ubrzao. U to vreme SSSR još nije u stanju da sprovodi svoju vlastitu strategiju s obzirom da je zatečen raspadom zemlje. Tek dolaskom Primakova za premijera, formuliše se ruska strategija koja napušta politiku poslušnosti Zapadu. Primakov artukuliše strategiju koja bazira na savezništvu “Rusija-Kina-Indija”. Rusija opredeljuje svoje prioritete u zonama gde Zapad još nema prisustvo ili ima problema. To se odnosi na Irak, Iran i Balkan. Balkan je posebno definisan kao prostor gde se Zapad nepridvidjeno “uvalio” kao u živo blato. Medjutim, Primakov nije uspeo da vrati Rusiju na taj kurs tako brzo. Tek izborom Putina pobedjuje ta struja. Smena Jelcina izvršena je tihim pučem (unutar starih struktura, pre svega KGB, u čemu je odlučujuću ulogu imao Primakov) tako što mu je Putin garantovao bezbednost. Putinova retorika prema Balkanu se menja, mada su njegove pozicije u odnosu na Zapad jos uvek slabe.

Pojava Gorbačova unela je novi momenat u medjublokovske odnose, u njihovim pregovorima dominirali su vojni odnosi i smanjenje oružanih snaga. Gubljenje položaja ravnopravne svetske sile i napuštanje istošnoevropske zajednice, te ograničavanje na kopnenu silu na evroazijskom kontinentu, stvorilo je frustraciju kod vladajuce politčke elite u Rusiji, a posebno u armiji.

U periodu odmah nakon raspada sovjetske države napravljen je ogroman napor da se Rusija što brže uključi u evropske integracione takove. Tako brzo postaje članom Savjeta Evrope i ostalih političkih i ekonomskih institucija Severatlantskog saveza i Evropske unije, a programom Partnerstvo za mir krajem 1997.g. i potpisivanjem Osnovnog ugovora Rusija – NATO de facto se uključila i u sistem evropske bezbednosti. Radikalni zahvati u ekonomskoj reformi stvorili su odredjene frustracije i na unutrašnjem i na spoljnom planu, jer Rusija nije mogla da se nosi sa tako velikim zahtevima.

 I pored ogromne pomoći Zapada, Rusija nije uspela da sprovede ekonomske reforme na način kako se to očekivalo. Pokušaj da se uspostavi tržište nije uspeo jer nisu uspostavljene fleksibilne i profesionalno opremljene institucije na kojima počivaju razvijena trzišta danas, zatim nije stabilizirana privatna svojina. Ipak najveći razlog za neuspeh leži u ogromnom prirodnom bogatstvu Rusije koje je uzrokom patološkog razvoja postkomunisticke ruske privrede. To je više uništilo Rusiju nego što je to neoliberalni model nametnut od strane Zapada. Težnja ruske elite za nezajažljivim bogaćenjem bez obaziranja na širi društveni interes upropastila je državu i uvukla razne delove dezintegrirajućeg političkog sistema u makinacije suparničkih klanova. To je dovelo “do nestajanja ruske civilizacije. Na neki način zemlja ne pripada više modernom svetu izuzev Moskve koja je svojevrsno Potemkinovo selo”.

Dolazak Miloševića

SSSR, kasnije Rusija, je imao/la značajno mesto u razmišljanjima srbijanskog rukovodstva u planiranju rata odnosno transformaciji Jugoslavije. Polazna tačka bio je pokušaj da se Jugoslavija vrati na centralistički model kakav je postojao do 1966. godine kada je smenjen Aleksndar Ranković, koji je za Srbe bio simbol unitarne Jugoslavije. Srpsko rukovodstvo, i posebno Slobodan Milošević, je očekivalo da SSSR odnosno Rusija podrži njihovu orjentaciju za uspostavljanje takve Jugoslavije, kako iz ideoloških, tako i starteških razloga. Zato je u svim kalkulacijama SSSR/Rusija imala značajno mesto sa očekivanjem da će se ona založiti za srpsku stvar, ako treba i vojno.

Ovakva očekivanja od SSSR/Rusije oslanjala su se na istorijske veze Srbije sa Rusijom, pravoslavlje i strateške interese koje Rusija tradicionalno imala na Balkanu. Ruski interesi na Balkanu su tokom desetegodišnje jugoslovenske krize doživeli svoju transformaciju kao posledica nove medjunarodne konstelacije u kojoj je, kako se pokazalo, Rusija pratila vlastiti državni interes u kojem Srbija nije imala prioritetno mesto.

Srpska elita zbog raznih istorijskih okolnosti u suštini veoma malo zna o Rusiji. Ta ignoracija je bila posebno uočljiva posle pobede Oktobarske revolucije i dolaska boljševika na vlast. Romantičarska iluzija o Rusiji koja je izgradjena još u 19. veku najvećim delom preuzeta je bez imanja uvida u novu realnost. Sam Nikola Pašić, koji je najviše radio na uspostavljanju veza izmedju Srbije i Rusije, doživeo je Oktobarsku revoluciju kao “kraj svete Rusije i kao najveću ličnu tragediju” . Ta iluzija sastojala se u uverenju da su srpski i ruski narod prirodno duboko povezani. Od revolucije do 1939. godine SSSR nije imao čak ni zvanične odnose sa prvom Jugoslavijom, sem sa Komunističkom partijom Jugoslavije. To odsustvo komunikacije stvorilo je ogromne praznine koje nije mogla da pokrije ni mnogobrojna ruska emigracija, koja je bila sasvim odsečena od od SSSR. Ona je dala veći doprinos razvoju kulture u Srbiji nego upoznavanju Rusije. Posle drugog svetskog rata odnosi izmedju Jugoslavije i SSSR odvijali su se samo na zvaničnom nivou preko KPJ, Jugoslovenske armije (mnogi oficiri bili su tamo na školovanju) i SPC. Zbog te predstave o povezanosti sa Rusijom, pravoslavljem i panslavizmom, srpska elita je živela u ubedjenju da je najvažniji partner Rusije na Balkanu. To je medjutim, sprečilo Srbe da sagledaju ruski historijski interes na Balkanu i u tom smislu njihov interes i za druge narode (države) na Balkanu, kao što su Bugarska, Hrvatska, Albanija.

Medjutim, srpska iluzija da će Rusija podržati Srbiju hranila se podrškom u konzervativnim krugovima, pre svega, armije i partije, ali i u odredjenim krugovima intelektualne elite. Podrška vojnih krugova i komunističke partije bila je konkretna, dok je intelektualna elita preko podrške Srbiji odražavala i vekovnu borbu “zapadnjaka” i “evropejaca” koja je ovog puta bila opterećena kompleksom poraza u globalnom hladnom ratu sa Zapadom. Trauma poraza u hladnom ratu i gubitak statusa supersile produbili su kompleks u kolektivnoj podsvesti ruske političke klase. Ona je istovremeno bila i antiamerička, posebno nakon dolaska Putina na vlast, jer su tada iščilela sva očekivanja o brzoj tranziciji i ostvarenja “američkog sna”. SAD su postale fantomski protivnik u suprotstavljanju u šta su ugradjeni svi mitovi ruske spoljne politike. U toj psihološkoj matrici Srbija je imala posebnu ulogu.

Nakon raspada sovjetske imperije, a zatim i raspada Jugoslavije, došlo je do neobičnih proplamsaja slovenofilske ideologije koja je slovensku kulturu suprotstavljala zapadnoj – apsolutno i isključivo i koja je brzo načinila i korak ka evrazijstvu kao ideologiji koja potpuno odriče svaku vrdenost zapadne kulture i civilizacije i Rusiju usmerava ka azijskim fizičkim i duhovnim prostorima.

U novim medjunarodnim okolnostima stvoreno je novo rusko-srpsko bratstvo, sa verom u novu moć u čemu je naročito prednjačio ruski pesnuik Limonov (koji je čak lično pucao na Sarajevo). Ovakva nova svest, može se reći, bila je prisutna u nekim delovima ruske elite, a mnogo više kod srpske, posebno na početku samog rata. Slobodan Milošević je, dakle, svoj nacionalistički koncept temeljio na preživelim šemama, na legendama o Rusiji koja je bila i biće večita zaštitnica “srpske stvari”. Polazeći od takvog vidjenja ruske uloge nije čudno što se Milošević osetio izdanim “od istorije i Rusije”. Medjutim, Srbi su uvek nalazili opravdanje za Ruse i njihovo zapostavljanje “srpske stvari” tako što su pokazivali razumevanje za njihov trenutačno nepovoljan položaj. Uvek su tvrdili da “mi znamo da veliki ruski narod ne može da se poistovećuje sa današnjom njegovom vlašću i diplomatijom...”

Dolazak Slobodana Miloševića na vlast dobio je i podršku konzervativnih krugova u SSSR. Osma sednica je bila svojevrsni puč u kome je vojska imala ključu ulogu. General Nikola Ljubičić je, prema mnogim akterima tog vremena, imao ključu ulogu u ustoličavanju Milošvića.
 Činjenica da su pučisti pobedili sa 10:9 prilikom glasanja na predsedništvu CK SK govori u prilog da se u tom momentu mogao desiti i drugačiji obrt. Slobodan Milošević u tom momentu nije zagovarao nacionalizam, ali kako je gubio i trpeo poraze, on je pribegavao sistemu amputacije, da bi na kraju došao na poziciju srpskih nacionalista.

Odnos SSSR prema SFRJ u vreme previranja i kolapsa socijalizma može se podeliti na dve faze: prva je odnos izmedju SSSR i SFRJ i, druga, raspad SSSR i SFRJ i rat u ex-Jugoslaviji. Što se tiče Srbije komunikacije sa Rusijom se odvijaju preko JNA i SPC, koja obnavlja svoju vezu sa Ruskom pravoslavnom crkvom baziranu na pravoslavlju, slavenofilstvu i anti-zapadnjaštvu. Prva je odmah nakon pada berlinskog zida kada su jedna i druga strana sa velikim entuzijazmom prišle izgradnji novih odnosa očekujući da će sve bivše zemlje istočnog bloka tako reći preko noći ovladati demokratijom. Zapad je prvih godina uložio ogromna sredstva u Rusiju i tretirao je kao ravnopravnog partnera, posebno u jugoslovenskoj krizi. To bez obzira što Rusija objektivno, zbog svoje unutrašnje situacije, nije mogla da pruži značajniji doprinos.

Na spoljnopolitickom planu, Balkan je jedina pozornica na kojoj je Rusija uspela da obezbedi sebi ulogu sile, makar i marginalne. Mada njeno prisustvo nije odlučujuće ona ipak učestvuje u kreiranju stava prema jugolsovenskoj krizi, posebno unutar Kontakt grupe. Rusija se od samog početka zalagala za očuvanje celovitosti SFRJ i za rešavanje sporova mirnim putem, jer u to vreme još postoji SSSR.

Kasnije, Srbija više nije videla Gorbačova kao čoveka koji bi stao iza Srbije, jer je bio suviše okrenut Zapadu. Promenjeni odnos srpskog rukovodstva prema Gorbačovu najbolje se video u vreme pokušaja vojnog puča 1991. godine protiv Gorbačova, koji je Srbija podržala. Njegova reformska orjentacija koja je podstakla raspad istočnog bloka, a kasnije i SSSR, bila je u suprotnosti sa načelima i vrednostima anti-birokratske revolucije 1989. godine. Savezno ministratsvo za inostrane poslove zbog takvog stava Srbije nije izašlo sa adekvatnim saopštenjem koje bi ukazalo na stav SFRJ prema reformskoj politici Gorbačova. Jelcin nikada nije oprostio Slobodanu Miloševiću podršku pučistima 1991.godine i za sve vreme svoje vladavine nije pokazivao naročite simpatije prema Miloševiću. Jelcinovu vladavinu karakterike rascep izemdju ruske istorijsko-kulturne tradicije i savremenosti. Prozapadna orjentacija u ruskom rukovodstvu je do tada preovladavala, uprkos činjenici da je i ona suodgovorna za razvoj dogadjaja i za zločine u Čečeniji. To je na neki način ustupak ruskoj tradicionalnoj struji koja ima jaka uporišta u Dumi, armiji, policiji. Pokazalo se, medjutim, da je ruski interes ispred njihovog odnosa sa Srbijom, te da je Srbija na kraju poslužila kao «čip» u svim ruskim nadmetanjim sa Zapadom.

Antibitrokratska revolucija u Srbiji je iskristalisala staljinističku orjentaciju u srbijanskoj politici koja vuče korene jos od 1948.godine posebno u delovima JNA. Milorad Ekmečić, istoričar i akademik, tvrdi da se „Jugoslavija raspala jos 1948. godine»
. Misli se očigledno da je razlaz sa Rusijom u to vreme bio poguban za Jugoslaviju. Poseta generala Veljka Kadijevica Moskvi 13. marta 1991.godine prva je indikacija da se Beograd ozbiljno oslanjao, ne samo na njihovo mišljenje, već i podršku. U momentu ključne rasprave u Jugoslaviji o ulozi JNA u političkom životu, V. Kadijević odlazi u Moskvu o čemu se konsultovao samo sa tadašnjim predsednikom Predesdnistva Borislavom Jovićem, ali ne i sa predsednikom vlade Antom Markovićem. U svojoj knjizi Borislav Jović je zabeležio da je Kadijević zatražio saglasnost za konsultacije sa Jazovim kako bi osigurao njihovu zaštitu u slučaju eventualne intervenicje Zapada ukoliko se bude išlo na upotrebu vojske za sprovodjenje naredbi Predšednistva. Prema istom izvoru, po povratku iz Moskve Kadijević je rekao da «nema varijante u kojoj Zapad računa na vojnu intervenciju, a sovjetskoj eventualnoj pomoci izbeglu su da govore».
 Ta dvojnost ruske politike prema Srbiji ostala je do današnjeg dana.

Rusi su se umešali u jugoslvensku krizu kada je trebalo ojačati “vlastiti ugled i utjecaj u svijetu”, ali i zbog “osiguranja dugoročnog ruskog interesa na Balkanu u uspostavljanju novih odnosa”. Njihovo uplitanje je išlo “veoma oprezno ne vezujući se ni u kojem slučaju samo za jednu novonastalu državu na tlu Jugoslavije, a još manje za jednu vladajuću ganituru ili političku opciju”.

 Rusija je devedesetih godina u stvarnosti svoje stavove “prilagodjavala zapadnoevropskim partnerima”. Ona je priznala samostalnost Slovenije, Hrvatske, Makedonije i Bosne i Hercegovine. Srbija je, s druge strane, očekivala veću podšrku od svog “vekovnog saveznika”, ona insistira na potrebi ujedinjenja slovenskih naroda, a ulogu Srbije vidi kao poslednji odbranbeni zid pohoda Zapada na Rusiju. Ove srpske ideje nailazile su na odjek u ruskim konzervativnim krugovima vojsci, KGB i tradicionalistički nastrojenim intelektualnim krugovima. U srpskoj mitologiji Rusija je nezamenjliv zaštitnik njihovog interesa, bez obzira na različita istorijska iskustva.

Posle Haške (1991) i Londonske (1992) konferencije, Srbija insistira na prebacivanju pregovora o Jugoslaviji iz EU u UN, kako bi se uključila Rusija i Kina na koje je Srbija veoma računala. Učešće Rusije u Kontakt grupi doprinelo je ublažavanju nekih stavova koji su se ticali Srbije, kao i odugovlačenju svih odluka, što je uvek davalo vremensku prednost Srbiji. Posebno su odluke o eventualnoj intervenciji protiv bosanskih Srba bile odbijane. Ulaskom ruskih trupa u sastav IFOR (a kasnije i u KFOR) Rusija je obezbedila, makar i marginalno, vojno prisustvo na Balkanu.

Srbija je svojim "navlačenjem" Rusije da deluje u njeno ime veoma često dovodila Rusiju u nezgodnu situaciju, posebno aktuelnu vlast. Srpski predstavnici su koristili svaku priliku da izraze svoje žaljenje što Rusija nije u stanju da kategorično odbaci mešanje zapada na Balkanu. Tako je Petar Gračanin, ministar unutrašnjih poslova Jugoslavije, prilikom jedne posete Rusiji, pozivajući se na herojsku borbu srpskog i ruskog naroda u drugom svetskom ratu, rekao “ da je srpski narod uvučen u rat za biološki opstanak, na dobrom delu bivše Jugoslavije, da je ugrožen od istih neprijatelja protiv kojih se masovno digao 1941. godine na ustanak ‘uz nemačke, italijanske, madjarske i bugarske okupacione jedinice-ovde-uglavnom ustaše’.To je bio uvod koji je poslužio da Ruse potseti na sadašnju situaciju: “Braćo Rusi, mi vas ne pozivamo da sa nama delite našu nesreću, već da kao velika svetska sila artikulišete svoje trajne strateške interese na Balkanu”

I u akademskim krugovima takodje preovladjuje mišljenje da je uloga Rusije nezamenljiva u “projektovanju evropskog ujedinjenja”, jer samo sa Rusijom nude se rešenja demokratizovanja sveta i sa jedne i sa druge strane. “Strateski savez islamizma i američkih interesa da vode globalno selo” po mnogima u Srbiji je razorio jugoslovensku drzavu.
 Dobrica Ćosić je, na primer, u jeku bosanskog rata smatrao da Srbija ima razloga da "očekuje povratak Rusije na Balkan i prisustvo tog tradicionalno snažnog faktora na balkanskom prostoru, koji će sigurno promeniti sadašnje izbalansirane i savezničke odnose Nemačke i Amerike na Balkanu i njihove igre preko Evropske unije i islamskih zemalja Bliskog i srednjeg istoka.

Rusija i kosovska kriza

Ruska solidarnost sa Srbijom u vezi sa Kosovom bila je ključna u srpskoj percepciji moguće NATO intervencije, jer oslanjajući se na eventualnu rusku podršku, Srbija je smatrala da ima prednost. Pri tome, očekivala je da će se Rusija i vojno angažovati ukoliko dodje do intervencije. U tome je očigledno imala podršku u vojnim krugovima. Rusija se zajedno sa Kinom zalagala za donošenje rezolucije kojom bi se zaustavila eskalacija ratnih dejstava, ali nije dobila podšsku u savetu Bezbednosti.

Rusija je reagovala na kosovsku krizu i zbog svojih unutrašnjih razloga, pre svega, zbog situacije u Čečeniji i drugih separatističkih pokreta u Ruskoj federaciji. Uvodjenjem humanitarne intervencije stvorilo je strah kod Rusa da to može postati model za slične akcije na teritoriji Rusije ili u onim susednim zemljama koje su od posebnog interesa za Rusiju, kao što su Gruzija i Azerbejdzan, zatim Jermenija i Moldavija koje su inače dobile veliku podršku na samitu NATO povodom 50 godišnjice ovog saveza. U vreme NATO intervencije Rusija je povukla svog ambasadora iz Brisela koji je bio akreditovan pri NATO, a Duma je 25. marta 1999.g. odbila da ratifikuje Ugovor START 2, koji ima veću važnost za Rusiju nego za SAD. Medjutim, pokazalo se da su to sve bili taktički potezi jer je ovaj sporazum potpisan samo godinu dana kasnije. Kosovska kriza je pomogla Rusiji da se vrati na Balkan i da učestvuje u rešavanju regionalne krize.

 Kosovska kriza je ubrzala formulisanje nove koncepcije nacionalne bezbednosti i nove vojne doktrine kao odgvor na nove medjunarodne okolnosti. Nova ruska doktrina, polazeci od ekonomske situacije, bazira na odbranbenoj strategiji očuvanja stabilnosti zemlje, kako u okviru unutrašnje teritorije, tako I svojih spoljašnih granica i uticaja u neposrednom susedstvu. U celini, Rusija je kroz kosovsku krizu pokazala da Balkan i dalje predstavlja deo njene evropske politike i deo strategije odnosa prema regionu Sredozemlja. Rusija je pokazala da želi da ostvari trajno prisustvo i u novim okolnostima. Njena strategija ne odnosi se samo na SRJ, već na sve zemlje regiona. Medjutim, kroz SRJ ona je najlakše ostvarivala svoje prisustvo, jer je desperatni režim u Beogradu zaigrao samo na tu kartu.

Tokom deset godina Rusija je sebi obezbedila ulogu medjunarodnog faktora u balkanskoj krizi kroz UN, odnosno Savet bezbednosti. I pored svih proceduralnih odlaganja i koristeći sve proceduralne mehanizme, Rusija je u suštini uvek udovoljavala zapadnim zahtevima, ali je, istovremeno, ostavljala utisak kod Srba da štiti njihov interes. To je posebno došlo do izražaja u Bosni. Klintonova administracija je uvek vodila računa o Jelcinovom režimu, te je zbog toga bila nespremna da preuzme bilo kakve ozbiljne akcije u Bosni sve do leta 1995. godine. Posle Dejtonskog sporazuma SAD je pozvao Ruse da uzmu učešća u medjunarodnim trupama. Duboka ekonomska kriza, teškoće u tranziciji, zahtevali su finansijsku podrsku MMF i Svetske banke što je bilo od odlučujućeg značaja za ponašanje Rusije u Savetu bezbednosti.
Zbog svog dvojnog odnosa prema Zapadu, inferirornost s jedne strane, imperijalna težnja s druge strane, Balkan je Rusiji poslužio kao prostor manipulacije, kako medjunarodne zajednice, tako i Srbije. To se najbolje videlo prilikom NATO intervencije. Prilikom pregovora u Rambujeu i Parizu, Rusija nije iskoristila svoj uticaj kako bi izvršila pritisak na Srbiju da prihvati ponudjeni sporazum. Prihvatanjem Sporazuma, Srbija je mogla da stvori sebi prostor za odloženo pregovaranje o vojnom aneksu. Rusija je naprotiv, polazeći od svojih procena da NATO neće imati podršku zemalja članica, podržao Srbiju u njenom odbijanju i u suštinu “navlačenju” NATO intervencije. Istovremeno, i Zapad je procenjivao da intervencija neće trajati duže od nedelju dana, jer je Miloševiću bombardovanje potrebno za povlačenje. Milošević je takodje kalkulisao da će bombardovanje trajati dva dana i da toliko može da izdrži. Istovremeno, Milošević je uspeo da pridobije skoro čitavu naciju za svoj poduhvat na Kosovu. Početak bombordovanja je bio tretiran kao karneval. Malo ko je pokazivao simpatije za Albance, čak je postojala šira podrška za izbacivanje Albanaca, kao put ka definitivnom rešavanju pitanja Kosova. Prvih nedelja organizovani su koncerti na trgovima Beograda očigledno svesni da neće biti meta NATO. Tek prvi ozbiljni NATO napadi, kao što su nestašica struje ili vode, osvestili su jedan deo gradjanstva koje je počlo da shvata cenu Miloševićeve samoubilačke avanture.
Medjutim, nakon što je rat počeo, NATO i Zapad su morali izaći kao pobednici posle svih poniženja koje su doživeli od Slobodana Miloševića tokom poslednjih deset godina. Intervencija je sprečila totalnu katastrofu, proterivanje skoro svih Albanaca, destabilizaciju Makedonije i Albanije.

U intervjuu za ruski Radio 1 jugoslovenski ambasador u Moskvi Bora Milosevic je rekao “glavni cilj insistiranja SAD na vojnom aspektu sporazuma jeste dolazak NATO na Kosmet. SRJ to nikada neće prihvatiti i mi u tome očekujemo potpuno razumevanje ali i podršku Rusije, posebno predsednika Rusije Borisa Jelcina, parlamenta, patrijarha Aleksija Drugog i celokupnog ruskog naroda”.
 Režim i mediji su se potrudili da u periodu pred intervenciju što više istaknu vojnu nadmoć Rusije, ali i raskorak EU i SAD po pitanju Kosova. Tako u Svedoku od 2. marta 1999.g. u tekstu Konstantina Erskova, izveštaja “Nezavisnaja gazeta” se kaže da je u Rusiji u toku “državno ispitivanje moćnog raketno-vazdušnog kompleksa S-400 najsavremenijeg naoružanja kakvo nemaju ni Evropa ni SAD. Američki nevidljivi bespilotni avion “Stelti” u odnosu na ovaj sistem su obična meta, baš kao i teški bombarderi “B-52” i lovci “F-16” i zloglasne rakete “tomahawk”. Politika od 12. marta 1999.g ističe da “Evropa i Srbija po pitanju Kosova imaju zajedničku bitku za svoju budućnost”, jer je poltika SAD po pitanju Kosova antievropska”.

U tom periodu ključne opozicione partije su takodje bile protiv sporazuma iz Rambujea. Vuk Drašković u intervjuu Glasu Amerike
 kaže da “nema nikoga u Srbiji ko može staviti potpis ispod političkog dokumenta kojim se Kosovo odvaja od Srbije ili se rasparšava Srbija”. Zoran Djindjic je takodje istaka “ako se prihvati tekst iz Rambujea o Kosovu, Kosovo će imati veću nezavisnost od Srbije i Crne Gore u odnosu na saveznu državu. Nažalost uvereni smo da će Milošević pristati ako mu Holbruk obeća opstanak na vlasti”.
 Dragan Nedeljković, akademik, je istakao da “moramo pružiti moralni otpor, ako već nemamo mogućnosti i snage za oružani otpor. Mi smo sada žrtva i sve su oči uprte u Srbiju, kao da je ona prestonica sveta. Ona to zapravo i jeste, jer je prestonica patnje”.

Atmosfera u Beogradu pred samo bombardovanje bila je u očekivanju ruskog punog angažmana, čak i do ulaska u Treći svetski rat. Po autobusima, školama i kafanama, moglo se čuti mišljenje da će NATO pokleknuti pred Rusima i da će Srbi i Rusi izaći kao moralni pobednici iz toga rata ukoliko do njega dodje. Ograničeni i veoma selektivni prvi napadi na Srbiju dočekani su kao svojevrsni vatromet, a organizovani koncerti po gradovima davali su utisak totalne histerije. Prvo ozbiljno ugrožavanje gradjana Srbije, zatim nestankom struje i vode, dovelo je do totalnog obrta u raspoloženju i svojevrsnoj histeriji iz koje nije bilo lako naći izlaz, s obzirom da su sve predpostavke o pobedi nadmoćnog protivnika pale u vodu.

Ruska ambasada je tokom intervencije ostala u punom sastavu u Beogradu i opsluživala je brojne delegacije koje su dolazile iz Rusije kao mirovni posrednici.Tako je u Beograd 30. marta stigao i predsednik vlade Rusije Jevgenij Primakov, u pratnji nekoliko ministara i šefova resora. U toku njegovog susreta sa Slobodanom Miloševićem bila je usaglašena izjava o neophodnosti obustavljanja “NATO agresije na SRJ, i s tim u vezi, smanjenje jugoslovenske vojske i policijskih snaga na Kosovu”. Za svoju “mirovnjačku” ulogu Rusija je primila pola milijarde dolara od Zapada u hrani. Prema rečima Andreja Kozirjeva “komunisticke snage u Dumi su gurnule Milosevica u sukob sa Amerikom, a od nje je Rusija istovremeno primala pomoć”. U istom intervjuu je rekao da “ti krugovi podržavaju Miloševića kao nekakvu vrstu saveza protiv Zapada i Amerike”, što odražava atavisticki sindrom u spoljnoj politici Rusije. A. Koziriev kaže da takva politika “predstavlja zloupotrebljavanje tradicionalnog prijateljstva Srbije, te da se takvom politikom Srbija tretira i iskorišćava kao pion na šahovskoj tabli”.
 U isto vreme A. Koziriev je u intervju za Studio B rekao da su “ruski vojnici bili na Kosovu, ali da su se povukli kad su shvatili da ih Srbi guraju u treći svetski rat”. Helmut Sonenfeld, analiticar Brookling Institute, takodje kaže da su “Rusi više doprineli izolaciji Srbije umesto da su radili suprotno i doprineli mirnom rešenju krize”.

Zapadne obaveštajne službe su takodje izvestile da je Srbima dopremljena ruska oprema i da im je ruska vojska davala savete. Ruski pristup najbolje je prikazan u vodećem moskovskom listu „Nezavisimaya gazeta“ od 23. marta 1999. u kojem se kaže da je kosovska intervencija inicirala „kolaps SAD kao globalne imperije“ i da je u ruskom interesu da pusti „SAD i NATO, zajedno sa dementnim zapadnim i istočno evropskim članovima, da se što je dublje moguće zaglave u balkanski rat“.
I prema beogradskim izvorima ruski vojni stručnjaci su aktivno učestvovali u planiranju odbrane, kako bi proverili vojna dostignuća SAD sa kojima već dve godine nisu imali razmenu informacija o tome. U Vojsci od 3.maja 1999. kaže se da je Maršal Sergejev, poučen iskustvom SRJ, tražio da se u vojnu doktrinu unese mogućnost da Rusija prva upotrebi atomsko oružje i da se izdaci za odbranu podignu do 3,4% svih rashoda državnog budžeta. Časopis Vojska je inače u serjii napisa i intervjua stvarao utisak ruske podrške. Tako Natalija Alekksejeva Norocnickja u Vojsci od 10. maja 1999. kaže “Stidim se što je moja zemlja u tako nezavidnom položaju i ne može da uradi to što je dužna da uradi kada su Srbi u pitanju... kada bih bila na mestu Srba ne bih žalila svoj život za pobedu”.

Očekivanje da se Rusija više angažuje tokom intervencije izazvalo je veliko razočarenje kod naroda i osećanje “izdaje”.Medjutim, traži se i razumevanje za takvo ponašanje, pre svega, u ruskoj ekonomskoj krizi i sl. U Vojsci od 24. juna 1999. kaže se da su Rusi ipak “uspeli da se vrate u krug svetskih sila koje utiču na planetarna zbivanja. Boris Jelcin, po svemu sudeći, nije odoleo vojnom establišmentu Rusije koji je od prvog trenutka agresije SAD i NATO na SRJ bio za radikalne rezove prema Zapadu. Ruski generali su Moskvi vratili dostojanstvo”. Biljana Plavšić je ironično govorila o mogućnosti da bude potkupljena od strane Zapada: ‘The line being pursued by Russia currently can only be linked to the money the Russians got from the West recently. It works out at five dollars in every Russian’s pocket; horrible to smear the reputation of the largest Slav state for five dollars, that’s horrible!’

Rusi su kao I Srbi smatrali da je Amerikancima bila potrebna intervencija kako bi ojačali solidarnost unutar NATO, jer su se počeli osećati ugroženima zbog krize vrednosti, te rastućom snagom evropske nezavisnosti - ekonomske, političke, moralne. Ovakavo vidjenje kosovske krize izneo je i Jjelcin u svojim memoarima (Ponocni dnevnici, str. 239-240). Prema Jelcinu Rusija je delovala u dva pravca, pritiskom na NATO, kao i na Milosevica.

Mnogi smatraju da ruska reakcija na NATO nema direktnu vezu sa Srbijom i Kosovom, već samo sa samom Rusijom. Ruska politička elita osećala se uvredjenom jer je izgubila politički značaj koji je nekada imala u svetu, a posebno je bila pogodjena americkom indifirentnočću. Ruska spoljna politika u tom momentu više je bila pitanje ega političke elite nego ideologije i nacionalnog interesa. Andrei Pointkovsky kaže „Oni traže potvrdu za svoje iracionalne komplekse I zato govore o geostrateskim interesima, NATO ekspanziji na Istok, o ugroženosti pravoslavlja, opasnostima za svet ukoliko se napusti bipolarnost“.
 NATO intervencija uticala je na obnovu nacionalne samosvesti Rusije, kao i na prizivanje sećanja na „bogatu istoriju ruskih odnosa sa narodima i državama regiona“. Istovremeno, učvrstilo se uverenje da se upravo sada „u modernim uslovima, na razmedju dva milenijuma, u mnogo čemu rešava sudbina, ne samo Jugoslavije, nego i čitave Evroazije“
. Z. Brežinski je izjavio da je ruska reakcija na kosovsku krizu bila„visceralna i vitrolična“ i da je podrazumevala „emotivnu skoro instiktivnu solidarnost sa Miloševićem, žestoko denunciranje
bombardovanja i obećanja pomoći Srbima“.
 U drugoj fazi intervencije kada je postalo jasno da Zapad ide do kraja, Rusija je tražila mogućnost da postane deo procesa traženja rešenja za Kosovo. Tako je došlo do posredničke uloge Černomidina. Rusija je tražila povoljnije uslove za političko resenje, medjutim, Milošević je u svojim susretima sa Černomidinom tražio skoro nemoguće uslove, od toga da NATO trupe zamene ruske, ukrajinske i indijske. Milošević je smatrao da se kopnenoj operaciji može suprotstaviti i, prema Jelcinu, (Ponocni memoari) od Černomidina je tražio da vodi pregovore tako kako bi se ubrazale kopnene operacije. Milošević je, naime, priželjkivao da „pomole nosove, jer bi kopnena operacija sigurno propala“. Milošević je smatrao da su Jugosloveni spremni za rat sa NATO. VJ je najavljivala spremnost za suprotstavljanje NATO invaziji na svojoj teritoriji. Medjutim, širom Srbije su već počele demonstracije gradjana, posebno u užoj Srbiji, protiv režima i sve su češće čuli zahtevi za zaustavljanje rata.

U to vreme Černoimidin je izjavio da su „SAD izgubile moralno pravo na mesto lidera slobodnog demokrastkog sveta pošto su njene bombe uništile ideale slobode i demokratije u Jugoslaviji“.
 Istovremeno, Duma je sve vreme donosila rezoluciju za rezolucijom, a komunisti su aktivno pregovarali sa Miloševićem o stvaranju vojno-strateškog saveza Rusije i SRJ. Navlačili su ruske dobrovoljce za borbu na srpskoj strani. Mnogi ruski političari trudili su se da na kosovskoj krizi dobiju nekakve poene tako što su podržavali proteste protiv demonstracija. Milošević je upravo i računao na provalu javnog nezadovoljstva zbog Jelcinovog ponašanja za vreme intervenicije. On je predvideo rascep u ruskom društvu i ponadao se da će Rusiju gurnuti u politički i vojni sukob sa zapadom, što se nije dogodilo.

Pošto je Černomidin privoleo Miloševića na pregovore, Černomidin, Atisari i Strobe Talbot su se sastali u Bonu i dogovorili se da će Rusija paralelno sa NATO učestvovati u medjunarodnom nadzoru. 10. Juna 1999. ruski kontigent je napustio Bosnu i, u punoj saradnji sa VJ, 12. juna zauzeo prištisnki aerodrom. Istovremeno, u pripremi je bila akcija za dolazak 2.500 padobranaca, jer je već bilo „odlučeno da će Rusi imati svoj sektor“ na Kosovu (što su odlučno odbili Albanci, višendeljne demostracije u Orahovcu da bi se sprecio njihov dolazak). Medjutim, ova akcija je osujećena, jer susedne zemlje Madjarska, Rumnunija i Bugarska nisu dozvolile preletanje ruskim avionima. Ovim manevrom Rusija je jasno imala u vidu „podelu Kosova“ koja je u suštini i uspela. Ova ruska akcija bila je takodje izraz ruskog osećanja poniženosti u odnosu na svoj inferiorni položaj u odnosu na IFOR I SFOR. Jelcin u svojium memoarima to komentariše na sledeći način: „Ipak sam odlučio da Rusija mora povući krunski potez, pa čak i ako on nema nikakvo vojno značenje. To nije bilo pitanje odredjene diplomatske pobede ili poraza; bilo je pitanje jesmo li pobedili u onome bitnome. Rusija nije smela dopustiti da pretrpi moralni poraz. Nije dopustila rascep. Nije dopustila da je uvuku u rat. I taj poslednji gest bio je znak naše moralne pobede pred licem divovskog NATO-ovg ratnog stroja, pred celom Evropom, pred svetom. Dao sam naredbu za pokret“.

Ovaj komentar vetrovatno najbolje ilustruje ruske frustracije u odnosu na SAD I NATO, i u tom smislu njihovo destegodišnje ponašanje na Balknau. Svi Rusi koji su našli modus vivendi sa NATO, posebno Kozirjev i Černomidin, bili su otvoreno kažnjeni i okstroisani po povratku u zermlju. Jane Sharp je konstatovala da su svi oni koji su našli načina da se dogvore sa NATO uvek bili suočeni sa ogromnim problemaima po povratku u zemlju. To, po njoj, otvara pitanje, da li je uopšte bilo dobro imati Ruse uključene u proces pregovaranja. (intervju sa Jane Sharp).

Rusija i SRJ nakon odlaska Miloševića

Odlaskom Miloševića, nastavlja se orjentacija jednog dela političke scene Srbije ka Rusiji, što je u suštini I demonstracija antizapadonog stava. Predsednik Vojislav Koštunica je nastavio sa politikom igranja na kartu izmedju Rusije i Zapada. Važna činjenica u izboru Vojislava Koštunice za predsednika jeste i njegov odnos prema Rusiji. Ivanov, tadšnji ministar inostranih poslova Rusije, bio je prisutan na prvom susretu izmedju Vojislava Koštunice i Slobodana Miloševića. Naime, upravo je Ivanov ubedio Miloševića da preda vlast uz obećanje Koštunice da će njega i njegovu porodicu ostaviti na miru. Odmah nakon izbora V. Kostunica je u pratnji Patrijarha Pavla posetio Moskvu.
 Dolazak Putina, kako kaže Ivo Banac, strukovnog I linearnnog nasljednika davno preminulog Andropova
, takodje je kristalisao novi odnos Rusije prema Zapadu i Balkanu. Putin je očigledno preuzeo ulogu De Golla - heroja koji je povratio nacionalni ponos. Njegov glavni cilj je bio da konsoliduje Rusiju čija tranzicija pod Jelcinom nije uspela. Pretila je opasnost od sve većeg ruskog nacionalizma kao rezultat depresije gradjana zbog neuspelih reformi i neispunjenih očekivanja u pogledu životnog standarda gradjana. Putin pokušava da povrati ulogu centralnih vlasti kako bi sprečio dalju dezintegraciju Rusije. Takav razvoj situacije u Rusiji u mnogome bi podsetio na dogadjaje u bivsoj Jugoslaviji, u kojoj bi Putin pokušao da povrati hegemoniju Rusije u nekim delovima bivšeg SSSR kao što je Milošević pokušao da obnovi srpsku dominaciju u raspadajucoj Jugoslaviji.

Rusija koja je se nakon deset godina suočava sa rezultatima ekonomske reforme, istovremeno redefiniše I svoju spoljnopolitičku strategiju. Putin ima saznanje potrošenosti Rusije kao hegemona, ali ne odustaje od nekih, makar za sada simboličnih, spooljnopolitickih prioriteta u koje spada i Balkan. Takvu orjentaciju mu je olakšavala i sama Srbija jer je računala na podršku Rusije, pre svega, u podršci za očuvanje integriteta SRJ.

Nakon susreta Buš-Putin u Sloveniji, 16. Juna 2001, Putin je iznenada objavio da će posetiti i SRJ, odnosno Beograd i ruski korpus u Prištini. Tom prilikom je izjavio “Balkan je s razlogom regionalni prioritet ruske spoljne politike. Ne samo zbog geopolitičkih faktora, negi i zbog istorijskih tradicija i geografske bliskosti regiona ruskim granicama. Sve to determiniše strateški značaj Balkana za Rusiju”.

Ovakva izjava upućuje na orjentaciju Rusije na tradicionnalne vrednosti, kao što je pravoslavlje, te u tom smislu i na tradicionalne pravoslavne partnere. Pozicija Rusije prema Srbiji je u suštini ostala ambivalentna. Ona je podržavala integritet SRJ zbog vlastitith razloga, a Rezolucija saveta bezbednosti 1244 je u tom pogledu dovoljno ambivalentna da je omogućavala takav stav dok se ne promene okolnosti. Indikativno je njeno ponašanje i u pogledu saradnje sa Truibunalom u Hagu. Nakon što je više meseci kritikovala politiku Zapada prema Balkanu, ruska diplomatija je promenila stav napr. u pogledu podrške Haškom tribunalu. Samo tri meseca ranije ruski ministar inostranih poslova Igor Ivanov zalagao se za ukidanje Tribunala za bivšu Jugoslaviju jer deluje “destabilizirajuće na region”. Isto tako Nikolaj Rizov je marta 2001. godine pozvao na smenjivanje Karle del Ponte zbog njene “namerne inercije”, zatim je optužio Tribunal za “popustljivost prema albanskim ekstremistima”. Medjutim, u završnoj izjavi sa sasatanka na vrhu izmedju Rusije i EU, nije bilo ni traga kritikama Hagu. Naprotiv, u izjavi se kaže da Rusija i EU podržavaju “spremnost vlasti u Beogradu da nastave na putu prema punoj saradnji s Hagom”. Isto tako bila je uočljiva njihova drastična promena u odnosu na izbore na Kosovu i pravni okvir koji je ponudio UNMIK, što je takodje našlo mesto u zavrsnoj izjavi sa samita.
Predesdnik SRJ Vojislav Koštunica bio je, medjutim, više nego eksplicitan prilikom susrta sa Putinom. On je tada izjavio da je “rusko prisustvo alfa i omega za stabilnost i balans na južnoistočnoj Evropi. Da bi se izbegla nova kriza, Rusija treba da ima odgovornost za sudbinu Balkana isto kao i SAD, kako iz diplomatskog aspekta, tako i sa mirovnog”

Očigledna je bila namera predsdenika SRJ da podrži ruske napore da na Balkanu zadrži svoju ulogu partnera i protivteže prisustvu SAD. Jurij Morozov ruske ciljeve na Balkanu definiše na sledeći način: razvijanje bilateralnih odnosa Rusije sa zemljama Balkana; podrška Rusije uspostavljanju medjudržavne saradnje u regionu; stvaranje “protivteže” uticaju SAD na situaciju u regionu. On ističe da je Srbija najverniji partner Rusije u regionu i moguća preorjentacija SRJ prema zapadu dovela bi, ne samo do gubitka jednih od retkih ruskih saveznika, nego i do gubitka interesovanja za Rusiju kao regionalnog partnera od strane evropskih zemalja.

 Svi pokusaji Rusije da održi prisustvo u regionu govori u prilog upravo ovoj tezi. Njihova diplomatska akcija da se odrzi “mini Helsinki” o neprovedivosti granica na Balkanu bila je u funkciji očuvanja teritorijalnog integriteta SRJ, te njihova ponuda da učestvuju u mirovnim snagama u Makedoniji, govori o njihovoj potrebi, pre svega, da budu partner SAD. Ivanov, ministar inostranih poslova, izjavio je da bi Rusija mogla razmisliti o učešću u NATO snagama u Makedoniji radi razoružavanja etničkih Albanaca “ukoliko bi bili pozvani da učestvuju na istim osnovama”.

Ruski konzervativni krugovi su se zalagali za skidanje embarga na oružje SRJ i podržavali su diplomatsku akciju SRJ u UN. General Andrei Nikolaev, koji je predsedavao Komitetom za odbranu u Dumi, je 18.juna 2001 godine tražio da se Jugoslaviji prodaje oružje pod povoljnim okolnostima. Takodje je rekao da Moskva mora poduzeti takve korake "odmah", istovremeno ističući da Rusija treba da prodaje samo odbranbeno oružje. (RFI, 18 June 2001). Ova izjava ukazuje da Rusija poseduje ogroman potencijal da igra važnu ulogu preko svoje veoma sofisticirane ratne tehnologije u svim nestabilnim regionima sveta, mada je Putin više puta ukazivao da to neće raditi. (Patric E.Tyler, The New York Times, Juni 24, 2001) Rusija će upravo preko svog nuklearnog potencijala pokušati da zadrži svoju ucenjivačku ulogu u odnosu na SAD.
 Indiferentnost SAD prema Rusiji tih godina bio je glavni okidač za ponašanje Rusije na Balkanu. Balkan će u ruskoj spoljnoj politici I dalje služiti njihovoj potrebi da budu partner SAD. SAD su ipak bile primorane da naprave evaluaciju svoje politike prema Rusiji od 90 do 2000 godine i procene stvarnu rusku opasnost. Daily Telegraph (16 Juni 2001) komentarišući susret Bush-Putin kaže “George Bush ne mora da igra igru velike politike - ako ništa drugo, zato što Rusija nije velika sila”.

Balkan više nije prioritet u spoljnoj politici Rusije kao što je bio slučaj u prethodnih 50 godina. Medjutim, potencijal Rusije da značajno utiče na dogadjanja na Balkanu nije se smanjio. Njeno prisustvo u bivđoj Jugoslaviji je još veliko I manifestuje se na razne načine. Za Rusiju je Balkan medjunarodna arena na kojoj može imazti ulogu, posebno u okviru Kontakt grupe, kao što je bio slučaj sa Kosovom. To joj daje mogućnost da održi I vojno prisustvo na Balkanu, mada je perspektiva u tom pogledun sve neizvesnija. Sv zemlje u regionu su već članice NATO ili su u partnerskom odnosu, uključujući I Srbiju.

Rusija na Balkanu, medjutim, ima mnogo veći ekonomski uticaj, tako što se nametnula kao glavni snabdevač energijom. Rusija takodjer učestvuje u procesu privatizacije preko kapitala koji nije transparentan. Ruski cilj na Balkanu je u početku bio sprečavanje NATO proširenja na Balkan u čemu nije uspela. Ostala je još Srbija koja se opire punom članstvu. Rusija otvoreno podržava takav stav. Kao najverniji partner Rusije, Srbija ima važnu ulogu tome.

Bilo je očekivanja da bi Rusija mogla imati konstruktivniju ulogu na Kosovo, kao što je, na primer, bivši ruski diplomata Oleg Levitan isticao da je “kosovska kriza pokazala da je vredno pokušati imati Rusiju na svojoj strani sve dok je to moguće I da ruska intransigence može biti premoštena kroz zapadnu presistence. Ono što se obično smatra ruskom principijelnom opozicijom je ponekad više rezultat inercije I nekompetencije. Ponekad ne bi bilo teško ubediti moskovske političare, još uvek bazično oportunističke I bez jasne vizije o vlastitim interesima, da se ponašaju konstruktivnije".39
Rusija I Balkan nakon 11. septembra 2001

Dogadjaji od 11. septembra su ubrzali proces sazrevanja ruskog političkog rukovodstva a značaj Rusije kao spoljnopolitičkog partnera SAD, povratio je samopouzdanje posebno u regionu Centralne Azije u kojem je Rusija očuvala suštinske mogućnosti, uticaj i veze.

 Geopolitički cilj Rusije u centralnoj Aziji je prevashodno skoncentrisano na stvaranje tampona bezbednosti, koji bi štitio njen jug od islamskog radikalizma. Rusija je kroz novi rat u Avganistanu otkrila da SAD kao saveznik može postati u 21. veku efikasni instrument za rešavanje zadataka njene nacionalne bezbednosti. Ovaj novi pristup mogao bi krucijalno izmeniti geopolitičko mišljenje ruske političke klase, ali to ne znači da je ona sasvim odbacila sumnju u to “Do kog stepena treba podržavati Ameriku”.

Dolaskom V. Putina na vlast Rusija na medjunarodnom planu iznova teži ka ulozi globalne sile i stoga pokazuje svoju snagu. Promene u ruskoj spoljnoj politici sve više dolaze do izražaja otkad je predsednik Vladimir Putin održao svoj programatski govor u Minhenu februara 2007. godine u kojem je oštro kritikovao unilateralnu politiku SAD i najavio ruski povratak na međunarodnu scenu. Od tada Rusija stalno demonstrira svoju moć blokirajući, odnosno zahtevajući veći udeo u svetskoj moći. Kada je u pitanju Balkan, ta njena uloga došla je do izražaja povodom donošenja odluke o konačnom statusu Kosova u Savetu bezbednosti. Visoke cene nafte i gasa, te globalna slabost Amerike zbog pogrešne avanture u Iraku i uzlet Kine i Indije očigledno su otvorili prostor za Moskvu da menja svoju spoljnu politku. Medjutim, u suštini ostala je na snazi fundamentalna orjentacija ruuske strategije: otvaranje prema Zapadu. Demonstriranje nove moći u spoljnoj politici ipak je dovelo i do promene u strategiji Rusije. Putin je kroz ponovnu centralizaciju vlasti, uspeo da konsoliduje Rusiju i povrati svoju globalnu poziciju. No, budućnost Rusije biće određena time hoće li uspeti u iscrpnoj modernizaciji svoje ekonomije, koja se danas uglavnom oslanja na izvoz nafte i gasa i na ostale prirodne resurse.

U konsolidaciji Rusije kao globalne sile, Putin je vešto koristio i nedovršeni proces raspada Jugoslavije. Zanimljivo je da je Rusija, I pored deklarisanog interesa za opstanak SRJ, veoma brzo prihvatila nezavisnu Crnu Goru. Osim toga, ona je izvršila uticaj I na Vojislava Koštunicu
 da prizna Crnu Goru. U tom smislu je nezavisnost Kosova dobra ilustracija zato. Kada je reč o Kosovu, Rusija koristi situaciju da u budučnosti i sama odredjuje meru za slične situacije u svom susedstvu. U toku je rat u Gruziji i očigledno jev da će Rusija primenjivati praviti analogiju sa kosovom. Rusija je, naime, blokirala donošenje nove rezolucije Saveta bezbednosti koja bi zamenila rezoluciju 1244 i time uz punu medjunarodnu podršku Kosovo steklo nezavisnost. Blokiranje nove rezolucije SB podstaklo je nadanja u Srbiji da će Rusija do kraja odigrati ulogu zaštitnika Srbije. Naime, Beograd u svim projekcijama u pogledu budućnosti Kosova, vidi ulogu Rusije kao ključnu, pre svega oko podele Kosova. Da je podela Kosova aktuelna svedoči i nedavni intervju ruskog ambasadora u Beogradu Aleksandar Vasiljević Konuzin, koji je u Danasu rekao da nema podele Kosova, sem ukoliko: „Beograd i Priština tokom direktnih pregovora odluče drugačije". U tom slučaju "mi smo spremni da to razmatramo“.

Jedan deo srpske elite, posebno one vezane za velikodržavni projekt, kao, na primer, Veselin Djuretić, istoričar, otvoreno govori o potrebi “bezrezervnog vezivanja Srbije za Rusiju” i inastaliranju ruskih vojnih baza u Srbiji. Veselin Djuretić smatra da bi instaliranje ruskih vojnih baza u Srbiji (na Kopaoniku) bio važan balans američkom „Bondstilu“. On takodje smatra da Srpska skupština na Kosovu treba da zatraži od Rusije da se ostvari vojni dogvor iz 1999 godine, te da se umesto predvidjenih srpskih vojnika na Kosovu instaliraju ruske vojne snage (oko 10.000) i to u enklavama koje su bile u srpskim rukama pre NATO agresije.

Kao predsednik SRJ, a potom kao premijer Srbije u dva mandata, Vojislav Koštunica je vodio politiku vezivanja za Rusiju, što je došlo do izražaja posebno tokom 2006 godine kada je i javno ineta teza o neutralnosti Srbije sa osloncem na zRusiju. Tada dolazi i do njegovog napuštanja strategije o približavanju Srbije EU, što se završilo njegovim odbijanjem sporazuma o stabilzaciji i asocijaciji sa EU decembra 2007. godine. Za takvu odluku poslužilo mu je kao argument uslovljavanje EU punom saradnjom Srbije sa Haškim tribunalom. To se poklapalo sa ruskim povratkom na medjunarodnu scenu kao važnom energetskom silom u čemu je Srbija bila tek, u datom momentu, važan adut.

No, čini se da je Vojislav Koštunica preterao u oslanjanju na Rusiju, odnosno da je procena Beograda ponovo bila preterana. Tako je, na primer, paljenje zapadnih ambasada u Beogradu povodom nezavisnosti Kosova (kao izraz hinjenja nezadovoljstva) bilo neprihvatljivo i za samu Rusiji. U tom kratkom intervalu Rusija je uspela da izdejstvuje veoma povoljan sporazum o kupovini NIS i prolasku gasovoda kroz Srbiju. No, taj sporazum još uvek nije ratifikovan jer deo nove vlade (Mladjan Dinkić) smatra da je cena za NIS bila neopravdano niska. Za sada, jedino strateško nasledje Vojislava Koštunice je energetski sporazum sa Rusijom što dugoročno, ukoliko sporazum bude realizovan kako je dogovoren, svaku srbijansku vladu stavlja u podredjeni položaj.

Ulaskom Srbije u NATO Partnerstvo za mir, kao i potpisivanjem SSP sa EU, stvoreni su uslovi i politički kontekst koji dugoročno ceo Balkan stavlja pod isti bezbednosni kišobran tj. evroatlantske integracije. Poslednjih dvadeset godina obeleženo je procesima koji poništavaju sporazum sa Jalte kojim je Balkan bio podeljen na dve uticajne sfere. Tako je Balkan, kao region, po prvi put u istoriji u nedmetanju velikih sila u geostrateškom smislu na istoj strani, čime je njegova dugoročna perspektiva usmerena na demokratizaciju i suštinsko ugradjivanje u evropske insdtitucije.

Imajući u vidu činjenicu da u Srbiji još uvek postoji jak proruski blok za očekivati je da u narednom periodu, naročito posle ruske invazije Gruzije, Srbija i dalje da ostane činilac potencijalne destabilizacije na Balkanu i u Evropi. Rusija je sada na pragu stvaranja fronta svih snaga, opoziciono ili neprijateljski raspoloženih prema SAD - pa će ponuda srpskim nacionalistima da se u to uključe usporiti proces približavanja Srbije EU. Pri tome nije bitno koliko će Moskva uspeti u svojim širim nastojanjima, važno je to što Srbija svoje podaništvo može platiti daljom izolacijom.

U narednih nekoliko godina, Rusjia će sigurno blisko saradjivati sa EU, ali će, takođe, kako ističe Joška Fišer, predstavljati i rizik od povećanog upada u evropske poslove. On smatra da je pravi odgovor na ove rizike ujedinjena, jaka Evropa. Jer, ustvari, jaka i ujedinjena Evropa će, takođe, značajno doprineti održivoj modernizaciji Rusije. Slaba i podeljena Evropa dovodiće Rusiju u iskušenje da sledi opasne puteve u svojoj budućnosti.

Ovakav razvoj situacije na širem medjunarodnom planu daje rusko-srpskim odnosima sasvim drugu dimenziju i u tom smislu Srbija tek treba da se suoči i raskrsti sa još jednom iluzijom o ruskom posebnom interesu za Srbiju. To ne znači da Rusija neće ostvarivati svoj interes na Balkanu kroz druge forme, posebno I kroz saradnju sa NATO i Partnerstvom za mir koji i predvidja zajedničku saradnju na Balkanu.

�Citirano prema Yugoslavia’s Security Dilemmas, str. 195

10 Branko Mamula, Slučaj Jugoslavija, CID Podgorica, 2000

11 Ibid. str. “Tito je sprečio pobedu liberala u Armiji: dugo vremena se vodila bitka izmedju dva moćna centra Gosnjaka, Hamovica, Nenezića i većine generala na komandnim dućnostima u armijama kao pobornika čvrste ruke i generala Ivana Rukavine, Bogdana Orečćanina, Ivana Dolničara, Voje Kovačevića, kao predstavnika liberalnog kursa.”

8 Intervju sa savkom Dapcevic Kučar na HTV, 7. maja 2001.

8 Ljudi iz 1971- Prekinuta šutnja, Biblioteka VRIJEME, 1990.g

9 Latinka Perović, Zatvaranje kruga, Svijetlost, Sarajevo 1990, str. 104.

� Zdravko Vuković, Od deformacija SDB do maspoka i liberalizma, Narodna knjiga, Beograd, 1989.

� Mnogi vojni akteri upućuju na to da je general Nikola Ljubičić saradjivao sa Rusima, o čemu postoji i pismena prepiska izmedju Dušana Pekića i predesdnika Sergeja Krajgera. Branko Mamula navodi da je general Ljubičić izvan svake sumnje bio dobro tretiran u Rusiji, što je bio uočljivo prilikom jedne posete Moskvi 70-tih, kada ga Breznjev, mada je ležao bolestan u bolnici, primio izvan protokola. Isto tako navodi njegovo snishodljivo ponasanje prema generalu Grečku prilikom posete Beogrdau 1972 godine. Na Grečkove primedbe da je SFRJ nasela propagandi Zapada i “mobilizirala Armiju protiv SSSR”, Ljubičić je ostao ukopan i bez teksta. Problem Ljubičićeve saradnje sa Rusima otvorio je još Veljko Mićunović, tada ambasador u Moskvi, što je 70 tih preneo Titu., Tepavcu i Mitji Ribičiću. Mamula isto tako navodi da su još neki generali bili optuženi za saradnju, kao što je Rade Hamović. U to vreme povećana je aktivnost ibeovske emigracije u SSSR i u nekim drugim socijalističkim zemljama, a posebno je zapažena njihova veća aktivnost u Belgiji, medjutim, Brežnjev je negirao da o tome nešto zna. Branko Mamula, Slu;aj Jugoslavija, CID, 1999, Beograd

� Mirko Tepavac: Sećanja i komentari, 1998, Radio b92.

�Branko Mamula: Slučaj Jugoslavija, CID, 1999, Bgd. Str. 310

�Raif Dizdarević, Od smrti Tita do smrti Jugoslavije , Sarajevo 1999, str. 12 i 167. (ova analiza je stampana u 300 primeraka do koje je došla obaveštajna služba Jugoslavije)

� Ibid.

� Ibid. str. 168

� Ibid. str. 173.

� SSSR je pokušao dobiti Pokret nesvrstanih na svoju stranu, tvrdeći da je to prirodno savezništvo. Ključnu ulogu u sprečavanju tog savezništvu imala je Jugoslavija.

� Vijesnik, 17. ožujka, 1988.

� Politika, 17. mart 1988.

�Radmila Radić, Srpska strana rata, Republika, Beograd 1996, str 277.

� Stepehen Holmes in his review of Failed Crusade: America and the Tragedy of Post-Communist Russia, by Stephen Cohen.

� Pavle Rak, Nacionalistička internacionala, str.9 iz predgovora Mirka Djordjevića

�Ivan Stambolić, Put u bespuće, Beograd, 1995.

� Ibid. str. 233.

� Intervju u Nedeljnom telegrafu, 1997.

� Borislav Jović, Raspad SFRJ

� Branko Mamula, Slučaj Jugoslavija, str. 33

� Vojska, 6.april 1993, Poseta Gračanina Rusiji 24. i 25. Marta 1993. Na Skupu veterana Drugog svetskog rata u Staljingradu.

� Milorad Ekmečić, Ogledi iz istorije, Službeni list SRJ, Beograd, 1999.

� NADA, juli 1994.

� Na pretnje intervencijom Vojislav Šešelj je na mitingu u Zemunu odgovorio “ako dodje do bombardovanja Srbi ce prilično stradati, ali Albanaca na Kosovu i Metohiji više neće biti”. Šešelj je tom prilikom pretio i susednim zemljama: “država koja dozvoli korišćenje njene teritorije u napadu na našu zemlju naći će se u ratu sa srpskim narodom. Posebno upozoravamo vladu Makedonije ako ijedna američka puška zapuca na Srbiju sa teritorije Makedonije garantujemo da od makedonske države ništa neće ostati”. Glas, 1. mart 1999.

� Borba, 1. mart 1999.

� Politika, 4. mart 1999.

� Blic, 5. mart 1999.

� Argument, 8. mart 1999.

� Intervju u Danasu, 23-24 oktobra 1999.

� Blic, 9.januar 2000.

� NIN, 6 maj 1994.

� Intervju sa Andrejom Pointkovsky u Bosnia report, April, 1999

� Jurij V. Morozov, načelnik Odelenja u Centru za vojnostrateške studije Generalstaba Oružanih snaga Ruske federacije, Geopolitička raskršća, broj 1, 2000, Beograd

� Z. Brzenziski, svedočenje u Senatu pred Komitet za spoljne odnose, 5. oktobar 1999

� Vašington post, 27. maj 1999.

� Boris Jelcin, Ponoćni memoari, str. 244.

� Ibid. str. 245-6

� Ivo Banac, Običan čovjek koji je pobjedio komunizam, Globus, 15. avgust 2008

�Putin ruskim trupama na Kosovu, citirano prema Interfaxu 17. juni 2001.

� Interfax, 20 juni 2001.

� Jurij V. Morozov, načelnik Odelenja u Centru za vojnostrateške studije Generalstaba Oružanih snaga Ruske federacije, Geopolitička raskršća, broj 1, 2000, Beograd

�ITAR-TASS, 21.juni 2001

39 Oleg Levitan, Inside Moscow’s Kosovo Muddle”, Survival, vol.42, no. 1, Spring 2000, pp. 130-140

� Dr Andrej Piontkovski: Rusija na rskršću istorije, Medjunarodna politika br. 115, Beograd, jaunar-mart 2002

� Vojisalv Koštunica je priznao Crnu Goru tek nakon posjete Moskvi

� Danas, 5-6 juli 2008

� Glas javnosti, 7. juli 2008

� Joška Fišer, Budućnost Rusije i Zapada, Danas, 31. avgust 2007

