Latinka Perović
Istorija Jugoslavije kao otvoren proces

Povodom knjige Mari-Žanin Čalić, Istorija Jugoslavije u 20. veku. Preveli s nemačkog Ranka Gašić i Vladimir Babić. Beograd: Klio, 2013, 490 str.

O iskustvu pisanja istorije jugoslovenske ideje i jugoslovenske države. U vreme postojanja jugoslovenske države (1918–1991) napisano je više njenih istorija.
Između dva svetska rata: Stanoje Stanojević, Istorija Srba, Hrvata i Slovenaca, Beograd 1928; Isti, Narodna enciklopedija srpsko-hrvatsko-slovenačka, Zagreb 1929; Vladimir Ćorović, Istorija Jugoslavije, Beograd 1933; Ferdo Šišić, Jugoslovenska misao: istorija ideje južnoslovenskog ujedinjenja i oslobođenja od 1790. do 1918, Beograd 1937. Sve su one, sem jedne, objavljene u Beogradu i svaka od njih nosi obeležje vremena u kome je nastala.

Posle Drugog svetskog rata: Ivan Božić, Sima Ćirković, Milorad Ekmečić, Vladimir Dedijer, Istorija Jugoslavije, Beograd, 1973; Dušan Bilandžić, Historija Socijalističke Federativne Jugoslavije: glavni procesi 1918 – 1985, Zagreb 1985; Branko Petranović, Istorija Jugoslavije I–III, Beograd 1988; Milorad Ekmečić, Stvaranje Jugoslavije 1790 – 1918 I – II, Beograd 1989. Tri od ova četiri istoriografska dela objavljena su u Beogradu.

Iako su se pojavili gotovo istovremeno, u toku četiri godine, neposredno posle smrti Josipa Broza Tita 1980. godine, kada je zaokruženo jedno razdoblje istorije, ako ne i istorija jugoslovenske države, nijedan od tri poslednja uistinu velika individualna poduhvata nije imao značajniji odjek ni u istoriografiji ni u široj javnosti. Svakome se, prećutno ili poluglasno, zameralo nedovoljno poznavanje delova celine, odnosno njeno posmatranje iz sužene – nacionalne perspektive.
U isto vreme, ni kolektivni poduhvati, kakvi su bili Istorija naroda Jugoslavije i Istorija Komunističke partije Jugoslavije / Saveza komunista Jugoslavije, uprkos tome što su u radu na njima bili angažovani istoričari iz svih nacionalnih istoriografija – nisu mogli biti dovedeni do kraja.

Zašto nije bilo jednostavno napisati jedno istoriografsko delo o državi južnoslovenskih naroda koje bi bilo „prihvatljivo“ pre svega za intelektualne i političke elite u svim tim narodima? Da li je, kao uslov da se istorija Jugoslavije može posmatrati kao otvoren proces, bez determinizma i emocija, bilo nužno da ona nestane sa geografske i istorijske mape? Može li se, već danas, makar na analitičkom nivou, njen raspad (tendencija karakteristična za višenacionalne istočnoevropske države na kraju 20. veka) posmatrati odvojeno od načina na koji se dogodio? Najzad, može li savremeni istoričar biti siguran, kada nesigurnost ne proizlazi iz njegove ličnosti već iz složenih i protivrečnih istorijskih procesa kroz koje su se, najpre u težnji za zajedničkom državom a zatim u njoj, kao u kakvoj laboratoriji, južnoslovenski narodi kristalisali u različite nacionalne zajednice, kada su se njihova unutrašnja integracija i dezintegracija zajedničke države pokazale kao dve etape te kristalizacije?
Značajan pokušaj rekonstrukcije istorije Jugoslavije nakon njenog raspada. Mari-Žanin Čalić, nemačka istoričarka, profesorka istorije Istočne i Jugoistočne Evrope na Univerzitetu „Ludvig Maksimilijan“ u Minhenu, preuzela je težak zadatak da za ediciju Evropska istorija 20. veka, koju je pokrenuo C. H. Beck iz Minhena, napiše Istoriju Jugoslavije u 20. veku. Otuda u naslovu knjige: „u 20. veku“ iako je u tom veku jugoslovenska država jedino i postojala. Izričita u stanovištu da se Jugoslavija neće obnoviti, Čalićeva naglašava da je naslov njene knjige proizašao iz okvira pomenute edicije, odnosno iz intencije njenih pokretača da se istorija 20. veka posmatra u povezanosti evropskog i nacionalnog. Jer, kako kaže Ulrih Hebert u Predgovoru Istorije Jugoslavije u 20. veku: „Evropa je naša stvarnost, ali naša istorija ostaje ukorenjena u nacionalnom... Međutim, nacionalni okvir nije dovoljan da bi se razumela istorija 20. veka, jer se važni događaji već pri drugom pogledu ispoljavaju ne kao nacionalni već kao opšteevropski fenomeni“. Čalićeva je, uglavnom, sledila glavnu intenciju pokretača pomenute edicije, posmatrajući državu južnoslovenskih naroda, koja i jeste predmet njene knjige, kao specifičnu manifestaciju povezanosti evropskog i nacionalnog.

Nemačko izdanje Istorije Jugoslavije u 20. veku (Geschichte Jugoslawiens im 20. Jahrhundert) objavljeno je u Minhenu 2010, a srpski je prevod objavio beogradski Klio 2013. godine. Međutim, ovo nije prvo delo Mari-Žanin Čalić na srpskom jeziku. Čitaocima u Srbiji i izvan akademske javnosti ona je postala poznata po svojoj prerađenoj doktorskoj disertaciji Socijalna istorija Srbije 1815–1941. Usporeni napredak indistrijalizacije (srpski prevod: Klio 2004). Ova studija – zajedno sa Istorijom Srbije od 19. do 21. veka (srpski prevod: Klio 2008) Holma Zundhausena, takođe nemačkog istoričara, i njegovom fundamentalnom neprevedenom knjigom iz 1989. godine, Historische Statistik Serbiens 1834–1914 (Istorijska statistika Srbije 1834–1914) – predstavlja najpotpuniji uvid u „totalnu“ istoriju novovekovne Srbije.
Prijem ovakvih dela, i to možda više u akademskoj javnosti nego među čitaocima, najčešće je zavisio od toga koliko se njihova interpretacija, pre svega, najnovije istorije, uzroka raspada Jugoslavije i karaktera ratova podudarala sa dominantnom interpretacijom u svakoj od novih država u regionu. Ali to nije važilo samo za strane istoričare. Istaknuti srpskmi istoričar Sima Ćirković, na poziv engleske izdavačke kuće „Blacnwel Publich“, za ediciju The Peoples of Europa, napisao je knjigu The Serbs. Iste godine kad je englesko izdanje knjige (2004.), u izdanju beogradskog Equilibrijuma, pojavio se i njen srpski prevod, Srbi među evropskim narodima. Zatim su usledila i njena nova izdanja: hrvatsko, italijansko, rusko, slovenačko i kinesko. U Beogradu su se pojavila samo dva osvrta na ovu sintezu istorije Srba u evropskom okviru, od njih samo jedan u istorijskom časopisu.
Od dela Mari-Žanin Čalić koja su bila od značaja za njen rad na Istoriji Jugoslavije u 20. veku treba pomenuti njenu neprevedenu knjigu Der Krieg in Bosnien-Hercegovina. Ursachen – Konfliktstrukturen – internationale Lösungsversuche (Rat u Bosni i Hercegovini: Uzroci – strane u sukobu – međunarodna intervencija), koja je objavljena 1995. u Frankfurtu na Majni. Na osnovu zbivanja, naročito u Bosni i Hercegovini, koje je opisala u ovoj knjizi, Čalićeva je u Istoriji Jugoslavije u 20. veku dokumentovala svoja stanovišta o uzrocima i karakteru ratova devedesetih godina, “etničkim čišćenjima” kao njihovom cilju a ne sredstvu, nacionalnim podelama koje su – dovedene do krajnosti – razorile celinu države ali i njene segmente: demografski, kulturno-istorijski i psihološki zauvek su uništene čitave multietničke zajednice. To nije rezultat ratne stihije već plana da se one više nikada ne obnove.
Izvori na kojima se temelji Istorija Jugoslavije u 20. veku i previdi njene autorke. Kao i svi pisci sinteza, Mari-Žanin Čalić se ne oslanja na vlastita istraživanja primarnih izvora već prvenstveno na brojne radove drugih autora. U tom smislu svaka sinteza „kasni“ za tekućom istoriografijom. Čalićeva u svojoj sintezi više citira strane autore na čemu joj treba biti zahvalan, jer je o nacionalnoj istoriji južnoslovenskih naroda i o njihovoj zajedničkoj državi napisano mnogo više nego što je u nacionalnim istoriografijama poznato, a pogotovo uzeto u obzir. Ne radi se o proporciji stranih i domaćih autora već pre svega o uvidu u dela nekih važnih autora sa celog postjugoslovenskog prostora, u prvom redu slovenačkih i hrvatskih (Iva Goldštajna, Tvrtka Jakovine, Janka Pleterskog, Jože Pirjevca.), a posebno o uvidu u dela iz privredne i kulturne istorije južnoslovenskih naroda. Zbog toga su interpretacije nekih važnih fenomena i u prvoj i u drugoj Jugoslaviji često generalne do svođenja brojnih različitosti na “zajednički imenitelj”, a ponekad i pogrešna. Primera radi, to se odnosi na početak 20. veka u Srbiji kao prologa ratova 1912–1914. godine.
Snažan nacionalizam, akumuliran od 1878. godine, od sticanja državne nezavisnosti, koja, iako u proširenim granicama, nije zadovoljavala Srbiju, dostigao je kulminaciju u dinastičkom prevratu 29. maja 1903. godine, u kome je vojska odigrala ključnu ulogu. Da bi učvrstili poziciju stečenu prevratom i osigurali dominaciju i nad kraljem i nad civilnim vlastima, oficiri – zaverenici stvorili su tajnu revolucionarnu organizaciju Ujedinjenje ili smrt, poznatiju kao Crna ruka, koja je prema svom Statutu bila revolucionarna teroristička organizacija. Oslobođenje i ujedinjenje, središna ideja nacionalne ideologije, postalo je prioritet nacionalne politike u operativnom smislu: njen ratni cilj. Percipirano kao egzistencijalno pitanje, kao raison d’être države Srbije (Nikola Pašić 1894: „Odsečena od drugih srpskih zemalja, Srbija nema razloga da postoji“) – ono je isključivalo svaku alternativu. Pre svega, orijentaciju na unutrašnje reforme mlade srpske nezavisne države po uzoru na zapadne države. Tu je orijentaciju zagovarala malobrojna zapadnjački orijentisana inteligencija. U agrarnom društvu bez gradova i građanskih slojeva, ta je orijentacija nemilosrdno zatirana. Na razne načine: oružanim pobunama (1883); političkim terorom (1887) nad njenim zagovornicima – „veliki narodni odisaj“ – ubijanje, zlostavljanje, ponižavanje, uništavanje imovine; odbacivanjem modernizatorskih zakona (o železnici, stajaćoj vojsci, zdravlju naroda i stoke). Ali i obesmišljavanjem institucija moderne države (parlamentarizam uz negaciju liberalizma) putem prihvatanja zapadnoevropskih formi uz odvajanje od njihovog izvornog sadržaja. Nedelotvornost normi zbog nepostojanja ekonomskih, socijalnih, kulturnih i političkih pretpostavki za njih dovodila je do frustracije naročito malobrojne i često nedoučene inteligencije, koja se iscrpljivala u međusobnim borbama na, u suštini, istom političkom programu. Srbija ima teškoće svakog predmodernog društva u njegovom susretu sa modernim društvom. Ali i jednu karakteristiku, koja će se pokazati kao trajna. Mari-Žanin Čalić, kaže, da su sve partije u Srbiji imale politički program, ali nijedna i ekonomski program. Ta se programska necelovitost manifestovala kao provalija između norme i stvarnosti. U suštini, u pitanju je odnos između slobode i razvoja, odnosno poimanje slobode.
U vreme kad srpski narod živi podeljen između dve imperije, Osmanskog carstva i Austrougarske, primat ima njegova sloboda kao „etničkog kolektiva“ od drugih i prema drugima. Sa tog stanovišta je individualna sloboda, kao temelj državne i društvene organizacije, ne samo od sekundarnog značenja nego i opasnost ravna izdaji za oslobođenje srpskog naroda kao „etničkog kolektiva“: „Srbin je čovek koji ako nije Srbin nije ni čovek“ (Dobrica Ćosić). To isto važi i za odnos prema drugim narodima. Sa stanovišta prioriteta kolektivne slobode srpskog naroda kao ti su narodi uvek, potencijalno ili stvarno, njegovi protivnici ili neprijatelji. Takvo poimanje slobode ima nivo dogme inače se ne bi održalo u svim državnim okvirima koje je novovekovna Srbija imala i u svim istorijskim konstelacijama, uključujući i onu koja je stvorena na razmeđu 20. i 21. veka. „Tradicije i žrtve“, kaže Mari-Žanin Čalić, „stalno iznošene u kolektivnom prvom licu (’srpski narod’) svedočile su o namernom gubitku empatije. One su bile implicitno antidemokratske a eksplicitno antijugoslovenske“.

Pomenuti nacionalizam je uoči ratova 1912–1914, dostigao kulminaciju (po intenzitetu sa njim je uporediv samo onaj nacionalizam koji je, naizgled nenadano, eksplodirao na kraju 20. veka) doživeo je metamorfozu posle bilansa pomenutih ratova. Ogromnim materijalnim i ljudskim gubicima (53% muškaraca između 18 i 55 godina izgubilo je život, 264.000 su ostali invalidi) koje je Srbija imala na kraju Prvog svetskog rata trebalo je dati smisao: „Srpsko javno mnjenje je, u nadi za ponovnim vaskrsnućem i veličinom nacije, tražilo ventil“. Državne i društvene institucije su heroizirale, sakralizovale i mitologizovale ratnu istoriju. Rat je podignut „do osnivačkog mita nove jugoslovenske države“, a srpski narod stilizovan kao „ratnički i žrtveni narod“. Mari-Žanin Čalić izvrsno rekonstruiše stvaranje te nove kulture sećanja kao zajedničke kulture. Ali, doživljaj rata nije bio isti, i ta kultura nije mogla delovati ujedinjavajuće. Naprotiv, njome je polagana osnova za nepoverenje, otpor i sukobe. Na toj su se osnovi i otvorila pitanja identiteta južnoslovenskih naroda: „Da li su Jugosloveni bili jedan narod (s različitim imenima), ili je takav narod tek trebalo stvoriti?“ Odgovori na ova pitanja odslikavali su ne samo različit doživljaj rata nego i nejednaka očekivanja koja su se izrazila u dva principijelno različita koncepta nove države: unitarna centralizovana država (nacija država) i savezna država južnoslovenskih nacija (federacija).
U Završnom razmatranju Istorije Jugoslavije u 20. veku, naglašavajući da Jugoslavija nije bila veštačka tvorevina, Mari-Žanin Čalić kaže da su, pre stvaranja Jugoslavije, Srbi, Hrvati i Slovenci bili konstituisani kao moderne nacije a da je u njoj dovršeno konstituisanje Makedonaca, Crnogoraca i bosanskih Muslimana kao nacionalnih zajednica. U isto vreme, ona ističe: „Unutrašnje linije podele nisu bile predodređene etničkim, kulturnim ili verskim identitetima, već su na prvom mestu proizlazile iz međusobno suprotnih interesa, ispoljavanja različitih pogleda na svet i političkih orijentacija. Između ostalog, bile su podstaknute i napetostima koje su bile rezultat dinamike socijalno-kulturnih preoblikovanja, u opštem, i periodično nastupajućih kriza modernizacije, u posebnom smislu. Zato se nisu obavezno Srbi i Hrvati, već na prvom mestu građanski liberali, desni nacionalisti, komunisti, sporili oko toga koji je poredak bolji. Nekada su se borili separatisti protiv unitarista, nekada federalisti protiv centralista. Najtrajniji je bio sukob između onih koji su branili Ustav i onih koji su hteli da ga reformišu (Pod. L. P.). Linija sukoba išla je posred naroda, regiona i republika. U uslovima masovnog i medijskog društva koje se razvijalo u 20. veku politizacija razlika postala je glavni element političkog sukoba“.

Ova opširno citirana napomena Mari-Žanin Čalić na kraju Istorije Jugoslavije u 20. veku je protivrečna. Ali, njome Mari-Žanin Čalić i u celini protivreči sama sebi. U središtu njene knjige, kao i u stvarnosti i prve i druge Jugoslavije je moglo bi se reći samo jedno pitanje: kako urediti multietničku državu da ona ostane jedinstvena i da istovremeno bude efikasna naročito u smanjivanju velikih ekonomskih razlika koje generišu i etničke napetosti. Odgovor je kompleksan i ne nalazi se na jednom mestu. Otuda uvid u dela autora sa celog južnoslovenskog prostora nije samo pitanje njihove formalne zastupljenosti u Literaturi Mari-Žanin Čalić: na svoj način to osvetljava i njen pristup državi južnoslovenskih naroda. Više fenomena druge Jugoslavije ona je interpretirala isključivo iz perspektive Srbije, odnosno Beograda. Čak i neke zajedničke poduhvate kao što je, na primer, bio časopis Praxis. Iako su objavljena izabrana ili sabrana dela većine „praksisovaca“, neki od njih napisali memoare, o grupi napisane knjige, Čalićeva ne govori ni o razlozima razlaza zagrebačkog i beogradskog dela grupe, kao ni o krajnjem efektu kritike svega postojećeg, kojoj je bila podrvgnuta i orijentacija na tržišnu privredu i konfederalizaciju Jugoslavije. To je, međutim, vrlo bitno za tranziciju. Većina pristalica ove škole, naročito učesnici masovnih studentskih protesta 1968. godine, ulaskom u političke strukture posle promena, morala je da „sprovodi“ ono protiv čega je zapravo bila. Norma i praksa ostale su u raskoraku. Čuveni „raskorak između reči i dela“ pokušava se prevladati traženjem neposrednog „krivca“ i „lovom na veštice“. Tako je odnos između slobode i razvoja postavljan na glavu.
Međutim, glavni problem u interpretaciji Mari-Žanin Čalić je u tome što je ona pojednostavila dinamiku kratkog, ali intenzivnog razdoblja u kome je odlučeno o sudbini Jugoslavije: od privredne reforme 1965. do Pisma Predsednika i Izvršnog biroa Predsedništva CK SKJ 1972. godine, tj. od uklanjanja Aleksandra Rankovića iz političkog života 1966., značajne liberalizacije posle toga, do zaokreta u Partiji na pitanju Hrvatske (21. sednica Predsedništva CK SKJ, 1. decembar 1972., Karađorđevo). Kako izgleda to razdoblje u Istoriji Jugoslavije u 20. veku, a kakvo je ono bilo stvarno?

Na prvom otvorenom protestu posle 1945. godine, kako piše i Mari-Žanin Čalić, studenti su, reagujući na konsekvence privredne reforme (1965), pozivali komuniste da se vrate na izvorna načela revolucije: pravdu i socijalnu jednakost. U srpskom društvu je (i to je karakteristika protesta u Beogradu) oko toga postignut vrlo širok konsenzus. Čalićeva, na osnovu toga, lucidno zapaža da Titov govor studentima nije bio nikakav politički manevar: on je bio suštinski saglasan sa njihovim protivljenjem tržišnoj privredi, kapitalizmu, raslojavanju društva, „crvenoj buržoaziji“. Strana štampa je u vreme studentskih protesta pisala da Tito nikada posle 1945. godine nije dobio takvu podršku kao posle svog obraćanja studentima na kraju njihovih protesta. To se vidi i iz pisma koje su mu oni tom prilikom uputili: „U ovim velikim trenucima studentskog oduševljenja Socijalizmom i Tvojom revolucionarnom ličnošću šaljemo ti naše vatrene pozdrave i izražavamo našu punu spremnost da te sledimo i podržavamo, da se zajedno s Tobom borimo za slobodu i dostojanstvo čoveka, za istorijske težnje radničke klase, za očuvanje našeg samoupravnog socijalizma.“
Svi sukobi u Partiji tokom čitave decenije (1962–1972) u ovom su ključu. Međutim, Mari-Žanin Čalić ih je posmatrala sa „spoljašnje“ strane, prvenstveno kao tehnologiju obračuna. Usput, ovaj pristup zamagljuje suštinu sukoba i posledice ne samo namera nego i dela svake od strana u sukobu, pretvarajući često gubitnike isključivo u žrtve. Po njoj, kao što je već rečeno, linija sukoba ide „posred naroda, regiona i republika“ a ne između njih. U prilog toj tvrdnji Čalićeva navodi polemiku između slovenačkog intelektualca Dušana Pirjevca i srpskog književnika Dobrice Ćosića 1961/62. godine. Međutim, nekolicina i slovenačkih i srpskih istraživača je već dokazala da svaki od polemičara zastupa stanovišta političkog rukovodstva u svojoj republici, koja su jedinstvena svako u svome shvatanju Jugoslavije. Zbog spomenutog shvatanja sukoba 1962–1972. godine, Čalićeva je, na primer, uklanjanje Aleksandra Rankovića iz političkog života (1966) pomenula kao „nerazjašnjen“ slučaj prisluškovanja, ne analizirajući ga kao udar na svemoćnu Službu državne bezbednosti, koji je bio od dalekosežnog značaja. Došlo je do „otopljavanja“ u političkom životu; reformi u ekonomiji, društvu i naročito u Partiji (Teze za reorganizaciju SKJ, koje je 1967. uradila komisija na čijem čelu je bio Mijalko Todorović); liberalizacije u kulturi i umetnosti; do razobličavanja terora nad kosovskim Albancima i početka višegodišnjeg rada (1968–1974) na ustavnim promenama. Ubrzo je došlo do kontraudara. Dobrica Ćosić, član CK SK Srbije i pisac, kako kaže Mari-Žanin Čalić, „monumentalnog dela“, izneo je svoj pledoaje za promenu nacionalne politike u Jugoslaviji, koja je od 1945. godine, po njemu, bila na štetu Srbije i Srba. Kakav značaj Čalićeva pridaje Ćosiću vidi se iz njene tvrdnje, za koju ne navodi izvore, da su posle Ćosićeve posete Golom otoku 1953. „uslovi poboljšani“.
Sukob 1971–1972. takođe je interpretiran sa stanovišta političke tehnologije: jedni su otišli, drugi su došli iako ih je i u Hrvatskoj i u Srbiji, a zatim i u svim drugim jugoslovenskim republikama, bilo uklonjeno više hiljada: privrednika („tehnokrati“), državnih i partijskih funkcionera, kulturnih radnika, novinara. Tada je, zapravo, započelo uništavanje kritične mase za promene koje je dovršeno uoči ratova, bekstvom mladih i najobrazovanijih iz zemlje. U ishodu tog sukoba Čalićeva ne vidi kraj desetogodišnje borbe između dve koncepcijski profilisane struje u Partiji (govorilo se o „dve partije u partiji“), odnosno, prevagu dogmatske struje koja je postavila osnove za razdoblje posle Tita. Na osnovu uvida u diplomatske izvore, danas se zna da je Sovjetski Savez u tome imao aktivnu ulogu. To sigurno nije bilo moguće i bez arbitražne uloge koju je u sukobima dveju pomenutih struja imao Josip Broz Tito. To je bila njegova poslednja uloga te vrste, sa trajnim efektom: izvršen je konzervativni zaokret.
Uklanjanje Aleksandra Rankovića, a zapravo udar na svemoćnu Službu državne bezbednosti koja je od 1945. bila nedodirljiva, iskorišćen je za liberalizaciju društva, ali najviše za promenu Partije. Pomenute Teze za reorganizaciju i dalji razvoj SKJ bile su, posle Programa SKJ najznačajniji korak u deboljševizaciji Partije. Polazilo se od toga da je Partija „srasla s vlašću“ i traženo je ukidanje „ćelijskog“ tipa organizovanja i praktično principa demokratskog centralizma. To je podrazumevalo promene i u partijskoj organizaciji JNA, „moramo stvoriti Partiju, u kojoj struje ideje odzdo prema gore, gde se misao slobodno izražava, slobodnije raspravlja“. (Milentije Popović u: L. Perović, Zatvaranje kruga...) Tito je, međutim, u jednom govoru Teze označio kao „diringovštinu“ i pokušaj ukidanja Partije. Time je sudbina Teza bila zapečaćena, ali je s Titove strane nastavljeno preispitivanje kursa Partije od Programa SKJ. U više javnih istupanja Tito je govorio da je nastala „neka euforija demokratizacije svega i svačega do mjere da je uloga Partije bila potisnuta u svim domenima društvenog života... Ne možemo dozvoliti da se demokratijom koristi svako... Sa demokratijom smo išli u preveliku širinu...“ (Intervju Vjesniku, Zagreb, 1972.)
U svojoj knjizi Tito in tovariši, koja je objavljena posle nemačkog izdanja Istorije Jugoslavije u 20. veku, slovenački istoričar Jože Pirjevec, citirao je poruku koju je u svojim zadnjim danima Kardelj uputio Titu. U toj poruci Kardelj je rekao da je pitanje kako se odbraniti pred sovjetskom opasnošću najteži zadatak ne samo savremenog trenutka nego i budućih generacija.
U tom kontekstu se možda lakše mogu razumeti istorijska magla i igra senki posle 1971/72., koja do danas traje. Nakon uklanjanja 1972. i u Srbiji, pripadnika one struje koja je zagovarala postepeno udaljavanje od sovjetskog modela putem unutrašnjih reformi, došlo je do „zamrzavanja“ u političkom životu, privredi i kulturi. Sve je to pripisano „sovjetofobima“. Kasnije je preovladao jedan drugi izraz: „takozvani liberali“. Za razliku od onih koji su docnije morali da „sprovode“ ono protiv čega su nekada bili, ovaj izraz obuhvatao je samo one koji su odbili da rade protiv onoga za šta su bili. O tome su objavljeni izvori i napisane knjige, koji su važan prilog razumevanju involucije do koje je tada došlo.
Sadržaj knjige Istorija Jugoslavije u 20. veku i njen cilj. Mari-Žanin Čalić je, držeći se hronološkog principa, kroz šest međusobno povezanih delova, od kojih je svaki jedno zaokruženo istorijsko razdoblje, slagala celinu kao jednu moguću istoriju države južnoslovenskih naroda: od ideje o njihovom ujedinjenju preko nastanka i postojanja njihove zajedničke države do njenog definitivnog sloma. U naslovima delova knjige sažet je čitav taj proces: I deo Južnoslovenski pokret i osnivanje države (od 1878. do 1918); II deo Prva Jugoslavija (od 1918. do 1941); III deo Drugi svetski rat (od 1941. do 1945); IV deo Socijalistička Jugoslavija (od 1945. do 1980); V deo Posle Tita (od 1980. do 1991); VI deo Propadanje (od 1991. do danas). Pomenute delove zaokružuje Završno razmatranje na kraju knjige.

Predgovor za nemačko izdanje Istorije Jugoslavije u 20. veku, koji je preuzet i u njenom srpskom prevodu, napisao je već pominjani Ulrih Herbert. Pogovor pod naslovom Zajednica južnoslovenskih naroda kao istorijska pojava 20. veka napisala je Ranka Gašić, koja je, uz Vladimira Babića, i jedan od prevodilaca knjige sa nemačkog na srpski jezik. Ocenjujući istoriografiju jugoslovenske države, Gašićeva kaže da ona deli sudbinu države.
U iscrpnom Dodatku knjige su: Skraćenice; Hronologija; Stranke, političke organizacije i savezi; Literatura; Tabele i Karte.

Glavni cilj knjige postavljen je s obzirom na bilans i prve i druge Jugoslavije. Mari-Žanin Čalić nije prvi istoričar države južnoslovenskih naroda koji ističe da je Jugoslavija 1918. godine bila najsloženija država na mapi Evrope (vera, kultura, jezik, tradicija, istorija). U isto vreme, i jedna od najzaostalijih evropskih država (ukupna zaostalost, velike ekonomske razlike između regiona, teško nadoknadivi gubici u Prvom svetskom ratu). „Prva Jugoslavija“, kaže Čalićeva, „nikada nije bila u stanju da se učvrsti kao država“. Ipak, Jugoslavija se 1941. godine nije, po njoj, raspala već je bila okupirana i podeljena.
Druga Jugoslavija razlikovala se od prve Jugoslavije. Uostalom, i stvarana je sa ambicijom da na nju ne liči: „Ni u jednom periodu Jugoslavija se nije toliko promenila kao u dvadesetogodišnjem periodu posle 1945“. To razdoblje Čalićeva označava kao „izuzetno doba“, kao „zlatno doba“ u istoriji zajedničke države južnoslovenskih naroda uopšte. Pre svega, „privredno čudo“: visoke stope rasta industrijske proizvodnje (impozantnih 13,83% godišnje, ispred Japana). Takav privredni uspon zemlje čiji je start 1945, a zatim 1948, posle sukoba sa Staljinom bio obeshrabrujuće nizak, Čalićeva ne objašnjava samo stranom pomoći i kreditima. Za Čalićevu je važan generator toga uspona bila i unutrašnja koncentracija i mobilizacija na razvoj kao pretpostavku nezavisnosti i izvor legitimiteta. A zatim, promena socijalne strukture i prelazak iz agrarnog u industrijsko društvo; revolucija u obrazovanju; velike promene u položaju žene, nezabeležen razvoj nauke, kulture i umetnosti; otvorenost zemlje (sloboda putovanja, masovni odlazak na rad u inostranstvo, turizam). Najzad, veliki međunarodni ugled zemlje koji se temeljio na: antifašističkoj borbi, sukobu sa Staljinom 1948; samoupravljanju kao obliku participacije koje je imalo značajnu rezonancu i u svetu; balansiranju između Istoka i Zapada u hladnom ratu i liderstvu u Pokretu nesvrstanih. Sve je to, prema tadašnjim istraživanjima na koja se Mari-Žanin Čalić oslanjala, uticalo na veću toleranciju u religijskim i nacionalnim odnosima. „Nacionalna politika je“, kaže Čalićeva, „bila još jedan način kompenzacije za nedostatak demokratije“, ali je bila i neki vid demokratije. U nacionalnoj politici učinjeni su krupni koraci. Postojao je dvostruki identitet: jugoslovenski (državni) i nacionalni (pripadnost etničkoj zajednici). Formiranjem tradicionalno verske muslimanske zajednice u modernu naciju završen je jedan proces koji je trajao decenijama: „Muslimanska nacija nije nikakav komunistički proizvod, kako su tvrdili protivnici federalizma i reformi. BiH je kao ’srce Jugoslavije’ imala ključnu ulogu u stabilnosti ove višenacionalne države“. Za Mari-Žanin Čalić takav „proizvod“ nisu ni makedonska ni crnogorska nacija: ona čvrsto stoji na stanovištu da je Jugoslavija od nastanka do raspada višenacionalna država. Čalićeva veruje u primarnu snagu razvoja. Na primeru uspona Jugoslavije šezdesetih godina, ona dokazuje da smanjenje zaostalosti i velikih razlika u razvijenosti između regiona, ako nije u stanju da supstituiše odnose između nacionalnih zajednica, može da ublaži napetosti koje iz njih proizlaze. Nesigurna je, međutim, koje je od dva rešenja (centralizam ili federalizam) efikasnije sa stanovišta razvoja, možda čak i sklonija prvom.
„Nijednoj od dve Jugoslavije“, kaže Čalićeva, „nije uspeo pokušaj, iako s potpuno različitih polazišta, da izglade te različitosti“. Taj pokušaj da se „izglade te različitosti“ nije, međutim, mogao biti više od utopije, jer su te različitosti (u religiji, jeziku, kulturi, tradiciji, istoriji) ono po čemu se jedan narod razlikuje od drugoga: suština njegovog identiteta, koji, da bi bio očuvan i dalje se razvijao, traži i politički okvir. Ovo drugo određuje prioritete. Mari-Žanin Čalić kaže: „Dok su separatističke republike i pokrajine u nezavisnosti videle neophodnost bez alternative, Srbi su u raspadu države videli opasnost po svoje osnovne prioritete“. U međunarodnom priznanju nezavisnosti „separatističkih republika“ – a sve su jugoslovenske republike po Ustavu imale pravo na samoopredeljenje, nudeći prethodno konfederalno rešenje – Mari-Žanin Čalić vidi grešku koja je verifikovala raspad Jugoslavije. Ali, cela njena Istorija Jugoslavije u 20. veku govori o neprestanom traženju „formule održivosti“ ove višenacionalne države. U prvoj Jugoslaviji Sporazum Cvetković-Maček, 1939. U drugoj Jugoslaviji, počev od odluka AVNOJ-a 1943., preko čestih ustavnih promena 1953., 1963., od 1967. do 1974. godine. Osim dve ideje o zajedničkoj državi (centralizovana i federalna, odnosno konfederalna) drugih ideja nije bilo. Ako je u obe Jugoslavije narušen kompromis, oba puta u interesu srpskog prioriteta, da bi svi Srbi živeli u jednoj državi, šta je bila alternativa? Istoričar može lično biti skloniji jednom od rešenja ali svako od njih mora posmatrati sa stanovišta njegovih posledica po mogućnost očuvanja različitosti i napredak svakog od naroda kao osnove održivosti zajedničke države, a ne putem bilo koje vrste prisile.
Prirodno je da se pitanje odnosa razvoja i slobode ponovo postavilo 1961/62, kada je Jugoslavija u okviru mogućeg dostigla maksimum. Kako prestati sa davanjem odgovora na pitanja koja se više nisu postavljala (odbrana od spoljnopolitičke opasnosti, očuvanje nezavisnosti, nastavljanje industrijalizacije)? Kako održati razvoj u uslovima brzih promena u svetskoj privredi i, uz to, sačuvati politički monopol? Kako odgovoriti na sve snažnije zahteve za većim individualnim, manjinskim i kolektivnim pravima? O svemu ovome vođene su rasprave u društvu, koje su doprinele i profesionalnom organizovanju i autoritetu profesionalizma. Ipak, glavne rasprave vođene su u najvišem partijskom rukovodstvu u zemlji i odatle, preko polemika intelektualaca, prodirale u javnost (Dobrica Ćosić i Dušan Pirjevec 1961/62). U partijskom rukovodstvu profilisale su se dve struje koje su različito označavane: personalno (Edvard Kardelj i Aleksandar Ranković), regionalno (razvijeni i nerazvijeni), nacionalno (Slovenci i Srbi). U suštini, radilo se o izboru strategije još od 1948. godine: postepeno udaljavanje od boljševičkog modela socijalizma ili nezavisnost zemlje uz zadržavanje organskih karakteristika toga modela (monopol Komunističke partije i državni model privrede). Te su struje bile paralelne, povremeno je jedna a povremeno druga imala premoć. Neki istraživači to vide kao Janusovo lice druge Jugoslavije. Ali su one ideološki bile u stalnom sukobu. Tito je imao ulogu neprikosnovenog arbitra: i jedna i druga struja su težile da ga imaju na svojoj strani, nikako protiv sebe. Iako mu je ideološki bila bliža struja koja se oslanjala na model socijalizma koji je oblikovan u ruskoj revoluciji, nasuprot zapadnoevropskoj socijaldemokratiji, njegova svest da taj sukob nije bez reperkusija po jedinstvo jugoslovenske Partije, odnosno višenacionalne zemlje, njegov snažan instinkt za vlast, nikada ga nisu doveli u iskušenje da se opredeli za napuštanje sovjetskog modela (1953., 1962., 1965., 1971/72). On to nije mogao a da ne učini zapravo nemoguće: promeni ideologiju, odrekne se uloge arbitra i garanta jedinstva Jugoslavije, odbaci poistovećivanje njene sudbine i svoje sudbine kao istorijske ličnosti – poistovećivanje koje je već postalo mit i preraslo u iracionalan odnos prema Titu kao „ocu“ i „staratelju“ naroda Jugoslavije.
Upozorenja da je nakon velikog uspona Jugoslavije na paradigmi državnog socijalizma, potrebna nova paradigma, i da Tita ne može zameniti jedna ličnost već demokratski sistem, koji bi stvorio institucionalne kanale za slobodnu unutrašnju komunikaciju i povećao energiju društva – delovale su subverzivno.

Edvard Kardelj je smatrao da Jugoslavija nikada više ne sme dozvoliti da ima Tita. Teško bolestan, da bi mu se mogla prebaciti pretendentska motivacija, on je na sednici Predsedništva CK SKJ (9. oktobar 1978) „upozorio na sve kandidate za nasleđe koji hodaju po Jugoslaviji i predstavljaju se kao ’mali Tito’ i hteli bi da imaju istu društvenu moć koju ima on, pri čemu nemaju ni njegove osobine ni njegove sposobnosti“. Tito je tada imao osamdeset šest godina i Kardeljevo upozorenje više je iritiralo brojne pretendente na nasleđe – njima je i bilo upućeno – koji su se bili namnožili u senci Titove već oslabljene moći. Ali Koča Popović je, mnogo ranije, neposredno posle uklanjanja Aleksandra Rankovića, koje je podržao, tumačeći to uklanjanje, a zapravo sugerišući da se ono tako shvati, kao važan korak u emancipaciji Jugoslavije od sovjetskog modela, u intervjuu listu Politika (29. novembar 1966) rekao: „Zadatak koji dajemo partiji je teži od vladanja pomoću discipline, bilo policijske ili vojne, vladati kao južnoamerički general. Za to nije potrebna nikakva ideja“. Politika nije objavila ovaj intervju. Ali, Popović je to i direktno rekao Titu. Kada mu je Tito povodom krize oko Hrvatske (1971) rekao da pomišlja da upotrebi vojsku, Popović mu je uzvratio: „To može svaki južnoamerički general, ja od tebe očekujem državničko rešenje“ (L. Perović, Zatvaranje kruga, 1991).
Govoreći o diktaturi kralja Aleksandra Karađorđevića, Mari-Žanin Čalić kaže da je, „umesto da donese mir unutar zemlje i da ujedini naciju, uvođenje diktature samo ... otvorilo nove frontove“. Ona napominje da je od 1922. do 1939. godine, od ukupno 28 država, demokratija održana samo u 11. Po njoj, ni posle Drugog svetskog rata nije bilo moguće bez nekog oblika diktature. Čalićeva citira jednog tadašnjeg britanskog diplomatu koji je govorio o tendenciji masa u Srednjoj i Istočnoj Evropi ka diktaturi, „i to ne zato što su ubeđene da je komunizam dobra forma vladavine već zato što su zbog iskustva u ratu ljudi spremniji da prihvate režim koji obećava red i sigurnost po cenu lične slobode i političkog odlučivanja“. Jugoslovenski režim je po samodefiniciji bio diktatura proletarijata iako je najveći broj stanovnika živeo na selu. U Jugoslaviji je poljoprivredno stanovništvo počelo da se smanjuje tek 1948., kasnije nego u Evropi. Razvoj industrije u Jugoslaviji počeo je tridesetih godina 20. veka, a u visoku industriju ona je ušla tek posle 1945. godine. Tito je „ideološko jedinstvo i socijalnu pravdu stavio iznad političkog pluralizma“. U tom pogledu, ni u vreme otvaranja zemlje prema Zapadu, posle sukoba sa Staljinom 1948. godine, nije bilo ustupaka, a samoupravljanje nije bilo zamena za jednopartijski sistem već diferentia specifica jugoslovenskog socijalizma u odnosu na sovjetski model. U razgovorima sa Milovanom Đilasom, uoči Plenuma CK SKJ (1953) na kome je raspravljano o njegovom slučaju i jasno postavljena granica do koje se, bez obzira na Staljinovu smrt (1953), može ići u destaljinizaciji, granica koja će važiti u svim potonjim pokušajima liberalizacije – Tito je Đilasu rekao: „Kod nas za demokratiju još nije zrelo – još je potrebna diktatura“ (J. Pirjevec, Tito in tovariši). I Mari-Žanin Čalić Titovu diktaturu vidi u funkciji razvoja zemlje, odnosno njenog jedinstva. Otuda, zajedno sa više istoričara, ona u većim pravima republika i pokrajina, u decentralizaciji do koje je došlo posle Ustava iz 1974, vidi glavni generator raspada Jugoslavije. Ali, šta je onda alternativa? Neki oblik trajne diktature: „I posle Tita – Tito“? Drugim rečima, svaka je Jugoslavija bolja nego Ono što je od Jugoslavije ostalo, kako glasi naslov poslednjeg poglavlja Istorije Jugoslavije u 20. veku. Da li je bila moguća drugačija Jugoslavija? To nije teorijsko pitanje: ono je duboko utemeljeno u istorijskom iskustvu i prve i druge Jugoslavije.
U postavljanju cilja knjige Istorija Jugoslavije u 20. veku Mari-Žanin Čalić se kretala između ideje o zajedničkoj državi južnoslovenskih naroda, koja je vrhunila u drugoj Jugoslaviji i njene „ostavštine“ posle raspada. Ali, najpre o ovom drugom, jer se u pogledima autorke vidi i određeno razumevanje raspada. Čalićeva na „ostavštinu“ gleda veoma pesimistično, gotovo mračno. Kao na narode, jer nije reč samo o teritoriji, zatvorene istorijske perspektive. Ceo proces „od 1991. do danas“ ona vidi kao nezaustavljivo Propadanje, kako glasi i naslov poslednjeg dela njene knjige. Pre svega: „na prostoru čija je izrazita odlika vekovima bila jedan jedinstveni etničko-kulturni pluralitet“ stvoreno je „sedam država naslednica“ (Slovenija, Hrvatska, Bosna i Hercegovina, Srbija, Crna Gora, Makedonija i Kosovo). Ove nacionalne države su, kako kaže Čalićeva, stvorene po visoku cenu: desetine hiljada mrtvih, više od četiri miliona izmeštenih, civilizacijski pad, etnički podeljena društva. A samo su Slovenija i – s izvesnim ograničenjima – Hrvatska i Crna Gora „iz sukoba izašle s teritorijalno konsolidovanom zajednicom“. Odgovor na nacionalna pitanja Srba, Bosanaca, Albanaca i Makedonaca nije pronađen, a oblasti naseljene Srbima i Albancima mogu jednoga dana poželeti „da se ujedine u nacionalne države“. Mogućnosti za sukobe, dakle, i dalje postoje – Nedovršeni mirovni poredak. Međutim, ključno pitanje Čalićeva ne pominje: da li je politika „prekomponovanja Balkana“, bez obzira na najnovije iskustvo, napuštena ili se još uvek vodi samo drugim sredstvima?

Za razliku od prve Jugoslavije koja je okupirana i podeljena a zatim obnovljena na novim osnovama, druga Jugoslavija se raspala u brutalnim ratovima i, poput razbijenog jajeta, ne može se rekonstruisati. Ali, Čalićeva ne vidi rešenje ni u asocijacijama kao što je Evropska unija: „Pored ujedinjene Evrope sa svojih 500 miliona stanovnika, postjugoslovenski prostor početkom 21. veka predstavlja rupu na političkoj mapi“. Šta je onda prioritet za „države naslednice“ Jugoslavije? Nastaviti sukobe oko teritorijalnih pitanja ili „zatvarati“ pomenutu rupu uz neophodnu pomoć Evrope i postati kompatibilan sa razvijenim okruženjem, sa tom istom Evropom? Ako se ovo drugo razume kao egzistencijalni interes nacije, onda perspektiva ne mora bezuslovno biti izgubljena. U tom pogledu, orijentacija „država naslednica“ već danas je različita.
„Nijedna evropska zemlja“, kaže ne i bez emocije Mari-Žanin Čalić, „nije bila toliko živopisna, raznolika i komplikovana kao Jugoslavija... Ko je, zašto, pod kojim uslovima i kako od etničkog identiteta i diverziteta napravio predmet sukoba stoga je centralno pitanje ove knjige“. Međutim, u središte jedne istorije Jugoslavije može se staviti i drugačije pitanje: da li se raspad Jugoslavije mogao izbeći kada ni u prvoj ni u drugoj Jugoslaviji nije uspeo pokušaj, iako različito motivisan, da se realno postojeći identiteti i diverziteti svedu na jedan imenitelj?
Iskustvo prve Jugoslavije: centralizam i federalizam ili pitanje o nacionalnom identitetu. U zaključku poglavlja Prva Jugoslavija (od 1918. do 1941.) Mari-Žanin Čalić kaže da ova mlada višenacionalna država nije propala „usled unutrašnjih suprotnosti već usled spoljne agresije“. Možda je rano već na ovom mestu zapitati se: zašto je onda propala druga Jugoslavija koja ne samo da nije bila izložena agresiji, nego je do njenog raspada došlo na kraju hladnog rata i, za razliku od prve Jugoslavije, nakon njenog velikog napretka? Da li su njene „unutrašnje suprotnosti“ bile savladane, smanjene ili samo ukroćene? Upoređenje iskustva druge sa iskustvom prve Jugoslavije – za šta knjiga Mari-Žanin Čalić daje dobar povod – potrebno je ne samo da bi se razumela prošlost te države već i da bi se sagledala perspektiva država koje su iz nje proizašle. Da li je ta perspektiva za sve njih ista i od čega to zavisi?

Sama Mari-Žanin Čalić o „unutrašnjim suprotnostima“ govori kao o glavnom obeležju prve Jugoslavije. U suštini, ona ih tačno tumači kao proces dugog trajanja i polazi od jedne njegove faze: od promena koje su se dogodile na prelomu 19. i 20. veka „kada je sebi utro put jedan nepovratni proces transformacije (podv. L.P.), koji nije samo izvršio opsežne promene socio-ekonomske realnosti već se od tada problematika nacionalnosti istakla na vrh agende“.

Zahvaćeni pomenutim procesom, južnoslovenski narodi su još u Prvom svetskom ratu, upravo s obzirom na ujedinjenje, otvorili pitanje nacionalnog identiteta. Iz toga su proizišla tri koncepta države. Srpska vlada u egzilu bila je pobornica centralističke države, kojom bi dominirala Srbija, dok bi joj Slovenci i Hrvati samo pristupili. (U raspravi sa Stojanom Protićem o Ustavu 1921. godine, Nikola Pašić je govorio: „Mi nismo želeli da oni (Slovenci i Hrvati – prim. L. P.) budu sluge, ali smo im morali staviti do znanja da smo mi Srbi bili ti, koji smo izvojevali slobodu i omogućili ujedinjenje.“ Kosta Novaković u radničkom pokretu Srbije i Jugoslavije, 1989.) Jugoslovenski odbor u Londonu tražio je federalni ustav koji bi se temeljio na pravu na samoopredeljenje, čime je izjednačavao tri udružena naroda. Srbi, Hrvati i Slovenci u Jugoslovenskom klubu tražili su ujedinjenje u okviru Austrougarske. Kako je ovaj koncept eliminisan propašću Austrougarske ostali su centralistički i federalistički koncept kao glavna „unutrašnja suprotnost“ prve Jugoslavije, jer su se temeljili na principijelno različitim osnovama.

Za Srbe je Jugoslavija bila konačno ostvarenje sna o oslobođenju i ujedinjenju srpskog naroda, nagrada za njegove žrtve u oslobodilačkim ratovima, ali i neka vrsta „ratnog plena“ koji se, ni po koju cenu, ne sme ispustiti. To, međutim, nije moglo biti prihvatljivo za ostale aktere. O tome je još u ratu postignut „istorijski sporazum“ između političkih elita Srbije i Hrvatske.

Nagodbom sa Ugarskom (1868.) Hrvatska je dobila sopstvenu upravu, pravosuđe i kulturni suverenitet, ali ne i zemaljsku vladu. Posle sloma Austrougarske, Hrvati nisu hteli, kako je govorio August Cesarec (1919.), da umesto Pijemonta imaju Prusku. Očekivali su da buduća država bude zajednica tri ravnopravna naroda i zahtevali federaciju. Za Srbe je, međutim, federalizam, iako su ga imali u političkoj tradiciji, bio habzburški anahronizam. Jugoslavija je, po njima, morala biti, kao i druge evropske države, centralistička, a na osnovi državne tradicije Srbije.
Stvorene na početku, „unutrašnje suprotnosti“ su narastale i izoštravale se. Regent Aleksandar je 1. decembra 1918. prejudicirao rešenje u korist monarhije, centralizma i unitarizma. Čitav proces donošenja Ustava bio je oktroisan, a Ustav je donet tesnom većinom (53%), čime je izigran pomenuti „istorijski sporazum“ elita u Prvom svetskom ratu. „Mlada država je već na početku imala problem legitimiteta što su“, po Čalićevoj, „njeni protivnici stalno koristili“. Ali, nova država sa nedostatkom legitimiteta dovela je do razočaranja i njene pristalice. I među Srbima (Stojan Protić i Milan Grol u Srbiji, Svetozar Pribićević u Hrvatskoj) javljala su se upozorenja da način na koji se pokušavaju savladati „unutrašnje suprotnosti“ podriva poverenje u državu i vodi daljem zaoštravanju i pribegavanju krajnostima.

„Iznervirana, srpska elita je“, kako kaže Čalićeva, „dvadesetih godina došla na ideju da problem reši teritorijalnom ’amputacijom’... Zašto ne bi neka jedinstvena ’Velika Srbija’ bila u svakom pogledu jača od heterogene države Srba, Hrvata i Slovenaca?“ U strahu od krvoprolića, kralj Aleksandar je odbacio ovu ideju. A Stjepan Radić, vođa hrvatske opozicije, upozorio je na cenu koju bi mogao imati ovaj pokušaj.

„Mi smo izmešani“, rekao je tom prilikom Stjepan Radić, „da se moramo ujediniti (...) i da ni građanskim ratovima ne možemo očistiti svoje oblasti sem ako ne želimo da se istrebimo i potpuno uništimo“. Mari-Žanin Čalić dodaje: „Danas ovo zvuči kao proročanstvo“. Ali, ni ovo Radićevo upozorenje, kao ni upozorenja napred pomenutih Srba, nije moglo imati odjeka u političkoj kulturi „u kojoj je svako ko drugačije misli obeležen kao neprijatelj, a svaki kompromis kao slabost“.

„Unutrašnje suprotnosti“ nastavile su da se zaoštravaju, da bi svoju kulminaciju dostigle u atentatu na Stjepana Radića (20. jun 1928). Na njega je, u Parlamentu, pucao Puniša Račić, poslanik Radikalne stranke iz Crne Gore. Ranjen, Radić je posle dva meseca umro od posledica ranjavanja. Kralj Aleksandar je opet gasio vatru uljem: 6. januara 1929. proglasio je diktaturu čiji je cilj bio jedinstveni jugoslovenski identitet. Kraljevina Srba, Hrvata i Slovenaca preimenovana je u Kraljevinu Jugoslaviju, koja je bila podeljena u 9 banovina od kojih su Srbi u 6 bili većina.

Šta su bili efekti diktature? Podsticaj su dobila „nacionalistička, delom paravojna udruženja uvek sklona nasilju“. Sve organizacije i udruženja na etničkoj osnovi bili su zabranjeni. Zabranjena je nacionalistička hrvatska agitacija, njeni vođi su emigrirali i u egzilu osnovali ilegalnu organizaciju ustaša na čijem je čelu bio advokat Ante Pavelić.

Pod najvećim udarom bili su komunisti. Na izborima 1920. treća parlamentarna partija, zabranjeni su već 1921. godine (Obznana). Osim vođa, hapšeni su, podvrgavani torturi, osuđivani na višegodišnje robije i ubijani su brojni članovi i simpatizeri KPJ. U otporu diktaturi, na kraju te decenije izrasli su u čvrsto organizovanu partiju, koja je imala „strogi kodeks vrednosti i ponašanja“ u čijoj su srži bili spremnost na žrtve i unutrašnja solidarnost. To objašnjava, kako kaže Čalićeva, onaj „težak danak“ koji su platili u oslobodilačkom ratu: od 12.000 članova KPJ uoči rata, u ratu je poginulo 9.000. Važnim političkim subjektom učinila ju je, međutim, njena nacionalna politika. Kroz debatu (1923.) u Nezavisnoj radničkoj partiji Jugoslavije, preko koje je delovala kao zabranjena, KPJ je postavila osnove svoje politike u nacionalnom pitanju, koju je usvojila na svojoj Trećoj zemaljskoj konferenciji (1924.). Ta se politika temelji na sledećim stanovištima: Srbi, Hrvati i Slovenci su različiti narodi; Makedonci, Crnogorci i bosanski muslimani imaju poseban identitet; pravo na traženje rešenja za Albance na Kosovu. Sa ovim stanovištima suprotnim unitarizmu i separatizmu – KPJ je postala jedina opštejugoslovenska snaga. Tokom pomenute debate ideja federalizma izazivala je podelu samo među srpskim komunistima, iako je tu ideju poznavala srpska politička misao. Prvo, zagovarali su je srpski socijalisti u 19. veku, okupljeni oko Svetozara Markovića, po Čalićevoj „jednog od najznačajnijih intelektualaca Srbije u 19. stoleću“. Marković je smatrao da i država srpskog naroda posle oslobođenja, zbog činjenice da je srpski narod živeo u različitim državama i civilizacijama treba da bude uređena na federalnim osnovama, inače će morati da bude vojna i policijska država. U 20. veku federaciju u jednoj modernijoj varijanti zagovarali su srpski socijaldemokrati. Kritikujući politiku ratova, imali su u vidu privredno jedinstvo balkanskih naroda.
Posle ubistva kralja Aleksandra (1934) vlada Milana Stojadinovića (1935–1939), „koji se predstavljao kao modernizator“, nastavila je politiku centralizma i unitarizma. Uprkos stvarnosti: „Društvena praksa je pokazala da je zajednička jugoslovenska kuća samo velikosrpski dekor, i čak su bila izneverena i vrlo ograničena očekivanja u vezi s privrednim razvojem“. Da bi, uoči Drugog svetskog rata, ublažio „unutrašnje suprotnosti“, knez Pavle je vladu, u koju je ušao i hrvatski političar Vlatko Maček – poverio Dragiši Cvetkoviću. Ubrzo je (29. avgusta 1939.) došlo do Sporazuma Cvetković – Maček, po kome je Hrvatska postala Banovina. To je imalo domino-efekat: Srbi, Slovenci i bosanski muslimani tražili su sopstvene banovine.

Mari-Žanin Čalić smatra da je u deceniji između diktature kralja Aleksandra i Sporazuma Cvetković – Maček unitarizam postao mrtav, i da je većina čak i među Srbima bila za federalizam i verovala „da je i najgora Jugoslavija bolja nego nikakva“. U poređenju sa dnevničkim beleškama profesora Pravnog fakulteta u Beogradu i jednog od ministara u Vladi Cvetković – Maček, Mihaila Konstantinovića, koji je bio arhitekta Sporazuma, to izgleda suviše optimistično (Mihailo Konstantinović, Politika sporazuma: dnevničke beleške 1939–1941...). Sporazum je došao prekasno. Konstantinović citira pravnog teoretičara, istoričara i predsednika Srpskog kulturnog kluba, potonjeg predsednika jugoslovenske Vlade u emigraciji, Slobodana Jovanovića, koji mu je rekao: „Bolje da si se sporazumeo sa Nemcima nego sa Hrvatima“. Unutrašnje suprotnosti iscrple su Jugoslaviju: ona je bila demotivisana da pruži snažniji otpor.
Iskustvo druge Jugoslavije: naučene pa zaboravljene lekcije iz istorije prve Jugoslavije. Posle kapitulacije Jugoslavije (17. aprila 1941.) zemlja je pretvorena u „jedan mozaik povezanih, okupiranih, naizgled nezavisnih oblasti“. Pred takvom slikom državni sekretar Ernst fon Vajczeker se pitao: „Ko će tu vreću punu muva u ratu čuvati?“ One koji će u njihovo ime upravljali, Nemci su našli među domaćim ljudima.

U Hrvatskoj su to bile ustaše. Da bi bio imenovan za poglavnika Nezavisne Države Hrvatske, iz egzila se vratio Ante Pavelić. Bez mnogo sledbenika (1941. ih je bilo 4000) i bez ikakve harizme, „vladao je pomoću milicije, armije, tajne policije i više od dvadesetak koncentracionih logora“ – za Srbe, Jevreje, Cigane i drugačije misleće Hrvate. Brzo se pokazalo da je željeni suverenitet Hrvatske – himera. Tu tvrdnju Mari-Žanin Čalić temelji na nemačkim izvorima. Tako ona navodi jednog nemačkog izveštača koji sredinom 1941. piše: „preovlađujuća ravnoduštnost širokih slojeva mogla bi prerasti u otpor“. Nemačkog opunomoćenog generala Edmunda Gleza fon Horstenaua, koji u februaru 1942. izveštava: „Mržnja protiv njih (ustaša) teško da može biti veća. Predstavnici ovog pokreta stalno bivaju omraženi zbog svoje arogancije, samovolje, grabljivosti i korupcije. Pored toga nema kraja nedelima, pljački i ubistvima. Ne prođe nijedna nedelja bez neke ’akcije čišćenja’, što se odnosi na cela sela, sa sve ženama i decom“. Nemačkog vrhovnog komandanta Aleksandra Lera, koji početkom februara 1943, konstatuje: „Vlada i uprava, zbog loše uprave i ustaškog kursa, izgubile su svaku podršku ne samo kod pravoslavnih (Srba) već i kod sopstvenog hrvatskog stanovništva. Nemački dužnosnici su bili u pravu: na prelazu 1941. u 1942. u Hrvatskoj je ojačao partizanski pokret i Hrvati su procentualno, posle Srba, imali najviše učesnika u oslobodilačkom ratu. U isto vreme teror je nastavljen. Njihov (ustaša) jedini raison d’être i ceterum censeo bio je, po Slavku Kvaterniku, “radikalni antisrpski stav” s ciljem da se stvori velika etnička Hrvatska. Za četiri godine stradalo je 92.000 Srba, a logor u Jasenovcu bio je važan pokretački mit za ratove devedesetih godina. Od 1945. godine, za šta odgovornost snosi i nova jugoslovenska vlast, licitiralo se sa brojem žrtava, i tu nisu mnogo pomogle ni naučne studije, pogotovo kada je posle proglašenja nezavisnosti Hrvatske, Specijalna komisija Sabora Republike Hrvatske broj žrtava bezočno umanjivala.
U Srbiji je za predsednika vlade “nacionalnog spasa” postavljen “ultranacionalista” general Milan Nedić. Sarađivao je sa “Zborom” Dimitrija Ljotića (formiran 1934/35., sa oko 5000 do 6000 pristalica), delovima oficirskog kora i četnicima Koste Pećanca. Pokazao se kao “savršeni sprovodilac nemačke politike” (sistem obrazovanja, stroga cenzura, profesionalne korporacije, Nacionalna služba rada, žestoki progon komunista). Efikasno uništavanje Jevreja i Cigana, koji su početkom 1941. internirani u logor Sajmište, izazvao je, avgusta 1942. pohvalu generala Harolda Turnera: “Srbija je jedina zemlja u kojoj je pitanje Jevreja i Cigana rešeno”.

Draža Mihailović je odbio kapitulaciju i sa 50–60 svojih pristalica došao na Ravnu goru, gde je postavio svoj Vrhovni štab. Očekujući iskrcavanje saveznika, odbijao je otvoren otpor okupatoru. Vlada u egzilu imenovala ga je (januar 1942.) za ratnog ministra i glavnokomandujućeg Jugoslovenske vojske u otadžbini. Slao je vladi izveštaje za koje je ona, uzgred, znala da nisu tačni. Bio je pomagan od kolaboracionističke vlade Milana Nedića. U novembru 1941. napao je Vrhovni štab Narodnooslobodilačke vojske i bio poražen. Najzad, „Mihailović koji je odbio da kapitulira pred Nemcima, sada se ponudio Vermahtu kao partner“.
Ravnogorski pokret je 1943. godine imao 30.000 boraca. Ali su njegove jedinice bile, kako kaže Čalićeva, haotične, bez discipline i jakog vođstva. Ona smatra: i bez ideologije. Međutim, to je bio monarhistički pokret. Simbole je uzeo od boraca u Prvom svetskom ratu. Uporište je imao na selu, u delovima oficirskog kora, građanstva i nacionalističke inteligencije. Kao i ustaše o velikoj etnički čistoj Hrvatskoj, i četnici su sanjali o etnički čistoj Velikoj Srbiji. U junu 1941. član Centralnog nacionalnog komiteta četničkog pokreta i savetnik Draže Mihailovića, advokat Stevan Moljević (a ne Draža Mihailović, kako stoji kod Čalićeve), napisao je memorandum „Homogena Srbija“ (Severna Albanija, Makedonija, Bosna i Hercegovina, Dalmacija i delovi Hrvatske“. Ovaj, prema Čalićevoj, „suludi plan“ podrazumevao je da 4 miliona ljudi bude „raseljeno i iseljeno“. A Mihailović je (20. decembra 1941.) dao direktivu da se državna teritorija „očisti od svih nacionalnih manjina i anacionalnih elemenata“. „Etnička čišćenja“ Srba i muslimana od ustaša, Hrvata i muslimana od četnika – bila su podjednako varvarska. Čalićeva odbacuje stanovište o vekovnoj mržnji između balkanskih naroda. Ali ta je mržnja neprestano klijala na jednom istom humusu: ideologiji velikih etnički čistih država.

U „totalnom ratu“, komunisti su postali alternativa. U ilegali su se pripremali za socijalnu revoluciju, eufemistički za promenu poretka, i obnovu Jugoslavije na novim, federalnim osnovama. Opredeljeni za oružani otpor okupatoru, u Rudu su (21. decembar 1941.), osnovali Prvu proletersku brigadu. Snažna i jedinstvena vojska, za koju su Titu odavali priznanje i vojni neprijatelji i ideološki protivnici, bila je ključni instrument stvaranja države. Ta činjenica ne može a da ne impresionira istoričara: „Ni jedna institucija socijalističke Jugoslavije“, kaže Mari-Žanin Čalić, nije otelovljavala ideal ’bratstva i jedinstva’ u tako jasnoj formi kao ta multinacionalna dobrovoljačka vojska. U proleće 1944. u njoj je bilo 44% Srba, 30% Hrvata, 10% Slovenaca, 4% Crnogoraca, 2,5% bosanskih muslimana i drugih etničkih grupa... U maju 1945. bilo je konačno 800.000 muškaraca i žena pod oružjem.“ Ali do toga je tek trebalo stići.
Osam meseci posle poraza ustanka u Srbiji i Crnoj Gori (decembar 1941.), Tito je doneo stratešku odluku da Vrhovni štab prebaci na zapad, „u središte Nezavisne Države Hrvatske“. Bila je to provera nacionalne politike KPJ in vivo: „Na maršu kroz etnički mešovite oblasti, gde su jedni za drugima divljali ustaše, četnici i okupacione trupe, sve više očajnika pridruživalo se Narodnooslobodilačkoj vojsci, pre svega iz redova progonjenih Srba. Tito je, sloganom ’bratstvo i jedinstvo’ pridobio i deo onih Hrvata i muslimana koji su ranije imali rezerve i pripadali nacionalnim partijama koje nisu verovale komunistima“. Tako je „bratstvo i jedinstvo“ postalo egzistencijalna formula za sve narode.
U članku o nacionalnom pitanju, krajem 1942, Tito je rekao da bi Narodnooslobodilačka borba bila „samo fraza, ako ne i prevara, kada ona ne bi imala i nacionalni smisao za svaki narod posebno, tj. kada ne bi osim oslobođenja Jugoslavije značila u isto vrijeme i oslobođenje Hrvata, Slovenaca, Srba, Makedonaca, Arnauta, muslimana“. Ova politika je i dovela do „istorijskog sporazuma“. U ratu, zasnivajući svoj legitimitet na brobi protiv fašizma, 122 predstavnika svih jugoslovenskih naroda, odlučilo je na Drugom zasedanju AVNOJ-a (29–30. novembar 1943. u Jajcu) o obnovi Jugoslavije na federalnim osnovama. To je bila lekcija koju su jugoslovenski komunisti naučili na iskustvu prve Jugoslavije.

Kao drugi cilj komunisti su postavili da „Jugoslaviju transformišu u egalitarnu državu slobodnih radnika i seljaka – u kojoj bi KPJ imala svu vlast“. Jugoslavija je bila jedina država u kojoj su komunisti sopstvenom borbom došli na vlast. Rat je razorio stari poredak i delegitimisao stare elite. Pokazao se, kako slikovito kaže Čalićeva, „kao laboratorija društvenih utopija, kao jedan ’protočni bojler’ za novi poredak“. Mari-Žanin Čalić je pokazala da su komunisti, idući za tim ciljem, uz ne malu cenu, uveli Jugoslaviju u moderno doba, da bi i sami postali anahroni, bez sposobnosti da odgovore na nove izazove. Jugoslovensko društvo je od agrarnog postalo industrijsko društvo, partija radnika i seljaka postala je partija srednjih slojeva, stvoreno je socijalističko građanstvo, a porast potrošnje i životnog standarda pacifikovao je etničke napetosti. Uz sve to, „stvoren je spoljnopolitički identitet“, koji je postao „značajan stub jugoslovenske državne ideje“. Komunistička ideologija bila je, po Čalićevoj, samo maska za zapadno društvo kakvim je postalo jugoslovensko društvo šezdesetih godina. Međutim, sve je bilo mnogo složenije. Nisu bili rešeni strukturni problemi, povećane su razlike između razvijenih i nerazvijenih, modernizacija je imala i svoje „mračne strane“, a monopol Partije uvek smatran osovinom razvoja socijalizma i jedinstva zemlje. Patrijarhalnost i modernost nisu više bili procesi koji su se odvijali paralelno ili se prožimali, već su dolazili u sukob. Podele su išle kroz sve republike ali i između njih. Mari-Žanin Čalić govori o tome da su Slovenija i Hrvatska bile više okrenute Zapadu, dok su ostale republike, pre svega Srbija, bile okrenute Istoku. To su bile istorijske podele koje su i saveznici imali u vidu na Jalti 1945. godine.

Sam Tito je postao anahron. Jedan strani posmatrač opisivao je njegov stil „kao stil jednog socijalističkog kralja“. Zanimljivo je da su strani novinari tako opisivali Nikolu Pašića, koji je bio na čelu Narodne radikalne stranke od njenog osnivanja do svoje smrti (1881–1926). Na vest o njegovoj smrti, pisali su: „umro je nekrunisani kralj“. Iako je najviše primedaba bilo na stil vladanja (u tom smislu su veoma karakteristični dnevnici Dobrice Ćosića sa putovanja s Titom brodom „Galeb“), anahronizam je bio dublji: preko Tita je ideologija nadživela sebe.
Od sedamdesetih godina na delu su dve orijentacije, dva odgovora na pitanje o budućnosti Jugoslavije. Njen kolaps 1989–1990. pokazao je da u istoriji jednom naučena lekcija o centralizmu nije i jednom zauvek naučena lekcija.

Posle pobune Albanaca na Kosovu (1968.), „cestne afere“ u Sloveniji (1969.), „hrvatskog proleća“ (1971.), uklanjanja liberala u Srbiji (1972.), protagonisti pomenute dve orijentacije podjednako su verovali da imaju isti cilj: očuvanje Jugoslavije. Međutim, Tito je 1973. opet rekao: „Suviše smo bili skloni demokratiji“, i saopštio da je odlučio da „uzme dizgine u svoje ruke i da jača centralizam“. Odnosno, da centralizmom u Partiji marginalizuje konfederalni karakter države. Pozicija doživotnog predsednika SFRJ (1974.) dala mu je, po Čalićevoj, „jedinstveni položaj u hijerarhiji moći“. Da ta lična moć ne bi postala samo maska, morala se napajati sadržajem iz ideoloških korena: „Tito je izgubio svoju poslednju bitku sa Sovjetima, jer im je u suštini bio suviše srodan, previše isti“ (J. Pirjevec, Tito in tovariši...). On se vratio glavnim polugama svoje moći – redogmatizovanoj Partiji i vojsci koja je uvek bila njegova prava partija.
Za razliku od Josipa Broza Tita, Edvard Kardelj je bio u procepu: kako se udaljiti od sovjetskog a ne prihvatiti zapadni model? Procenjujući međunarodne okolnosti, unutrašnji odnos snaga i neupitnost Titovog međunarodnog ugleda i harizme u zemlji, on je podržao sve Titove reakcije na događaje na Kosovu i u pomenutim republikama ne bi li, pacifikujući dogmatske snage, nastavio rad na razlaganju centralizma. Ustavna reforma koja je započeta 1967. godine, posle uklanjanja Aleksandra Rankovića, završena je donošenjem Ustava iz 1974. godine. Međutim, ključni su bili ustavni amandmani iz 1971. godine. Tada je zapravo započet „rat u glavama“, koji će postati manifestan tek posle Titove smrti. U radu Ustavne komisije i u javnoj raspravi o ustavnim amandmanima (1971.) došlo je do polarizacije republika: centralizam – federalizam, odnosno konfederalizam. Srbija je bila za prvo načelo, sve ostale republike, uključujući i obe pokrajine u Srbiji – za drugo. Ustavnim amandmanima iz 1971. godine, republike su faktički postale nacionalne države, dok su funkcije federacije bile ograničene na odbranu, spoljnu politiku i raspodelu sredstava između republika. Glavni efekat ovih promena, koje je verifikovao Ustav iz 1974. godine, Mari-Žanin Čalić vidi baš u decentralizaciji, koja je, po njoj, dovela do haosa u sistemu i razbijanja privrednog prostora. Šta je bila alternativa?

Tri pitanja: centralizam – federalizam, odnosno konfederalizam, državna kontrola privrede – tržišna privreda, jednopartijski sistem – politički pluralizam, izazivala su različite napetosti u svim republikama, ali je i postojala podela i između republika koja je išla linijom Istok – Zapad. Ulazak trupa Varšavskog pakta u Prag (1968.) okončao je iluziju o mogućnosti reforme sovjetskog modela socijalizma. Kada je slična opasnost zapretila Jugoslaviji, a JNA se pokazala nespremnom da pruži otpor, donet je (1969.) Zakon o opštenarodnoj odbrani, kojim su, kaže Čalićeva, „stvorene republičke vojske: i ko ne bi mogao verovati da neće jednoga dana udariti jedni na druge?“ Ali, postojala je Jugoslovenska narodna armija, po snazi četvrta armija u Evropi, koja je, prema rečima njenog vrhovnog komandanta, imala ne samo zadatak da brani spoljne granice države nego i da, u interesu njenog jedinstva, interveniše u unutrašnjim sukobima.
U nastojanju da odgovori na „centralno pitanje“ knjige: „ko je, kako, zašto i pod kojim okolnostima“ etničke identitete pretvorio u glavni instrument sukoba koji su doveli do raspada države u ratovima, Mari-Žanin Čalić konstatuje da do Titove smrti nije bilo nagoveštaja takve mogućnosti. Dokaze za to ona nalazi u nedostatku otpora režimu za šta navodi više razloga. Najpre, iskustvo Drugog svetskog rata: zamor i beda masa koje su razvoj i kolektivna prava pretpostavljali individualnim pravima: „Titova Jugoslavija je počivala na sporazumu njenih naroda i republika a ne na individualnom identitetu“. Uprkos legitimitetu koji je stekla u oslobodilačkom ratu i prvim koracima u ostvarenju obećanog napretka, nova vlast je bila svesna potencijala otpora. Ponekad ga je uvećavala u naporu da opravda represiju kao u slučaju 1945. godine, kada se obračunavala i sa stvarnim i sa potencijalnim političkim protivnicima. Osim toga, 350.000 ljudi se nije borilo zajedno sa partizanima već protiv njih. Oni koji su preživeli i njihove porodice prihvatili su sistem ali se sa njim nisu identifikovali. U snage otpora spadali su i „otpadnici“ iz sopstvenih redova, pre svega informbirovci i rankovićevci. Nacionalizam, kaže Čalićeva, nije bio savladan. On je bio ukroćen i pokazao se kao platforma okupljanja ideološki heterogene vaninstitucionalne opozicije. Ali postoji jedan razlog za odsustvo otpora među Srbima i u Srbiji o kome Čalićeva ne govori. Bez obzira na to što nije pripadao većinskom narodu (na Osmom kongresu SKJ 1964. izjasnio se kao Hrvat, što je dovelo do velikog razočarenja u Partiji), Tito je bio u velikoj korelaciji sa vrednostima tradicije i političke kulture srpskog naroda. Obnovio je Jugoslaviju u kojoj su živeli svi Srbi; bio je oslonjen na Rusiju; stvorio je Partiju kakvu je Srbija najduže poznavala; formirao je snažnu vojsku. Odgovarao je dominantnom obrascu u srpskoj političkoj kulturi: vođa, „čvrsta ruka“ u unutrašnjoj politici; opredeljenje za nezavisnost u spoljnoj. Zato je Titova vladavina završena bez otpora, njegovom prirodnom smrću 1980. godine. A ono što je ponuđeno kao alternativa odmah je odbačeno. Sporazum o konfederalnim osnovama Jugoslavije, postignut uz nevoljnu Titovu saglasnost, bio je raskinut: još jednom se postavilo pitanje u kakvoj državi jugoslovenski narodi mogu živeti zajedno, a da etnički identiteti ne postanu predmet sukoba?
Vrlo brzo posle Titove smrti, započelo je preispitivanje njegove ostavštine i njegove istorijske uloge: već 1982. godine, objavljeni su Novi prilozi za biografiju Josipa Broza Tita Vladimira Dedijera. Do prave provale „potisnutih pitanja“ došlo je u istoriografiji, književnosti, i naročito u publicistici. Ali i u političkim, društvenim i naučnim institucijama. U središtu preispitivanja bio je konfederalni Ustav iz 1974., čije je prećutno neprihvatanje u vreme njegovog donošenja pretvoreno u plebiscitarno odbacivanje. Jedinstvena i koncentrisana akcija u tom pravcu nije „pala s neba“, niti je nasilni raspad Jugoslavije, kako misli Čalićeva, pre svega delo nacionalnih elita.

Najpre se 1986. godine pojavio Memorandum SANU. Čalićeva smatra da ovaj dokument nije planirao „nikakve akcije za ’etničko čišćenje’“, „niti bilo kakav dovršen ratni program“. Ali je prvi put izrazio stanovište o srpskom narodu kao najvećem gubitniku u drugoj Jugoslaviji. S obzirom na autoritet institucije iz koje je potekao, Memorandum SANU, imao je ogroman i dvostruk odjek. U Srbiji je poslužio kao osnova za mobilizaciju protiv ustavnog položaja Srbije, pri čemu je „Kosovo postalo tačka ukrštanja svih nacionalnih problema“. Druge republike su Memorandum razumele kao najavu rata. Atmosfera je u Srbiji bila takva. Na čelo Srbije su, posle Titove smrti, zaredom došla dva generala. Jedan od njih, general Nikola Ljubičić, koji je 13 godina bio ministar narodne odbrane, stanovištem – „Jugoslaviju će braniti Srbi i JNA“ – izrazio je shvatanje Jugoslavije kao srpske države i JNA kao njene vojske (Ivan Stambolić, Koren zla... 2002). Ubrzo, 1987. godine, do preloma je došlo i u srpskoj partiji: na VIII sednici CK SK Srbije prevagnula je, izborom Slobodana Miloševića za predsednika, struja koja je tražila brze i radikalne promene položaja autonomnih pokrajina, kao „vađenja prve cigle“ iz važećeg Ustava. Sve to nije ostalo i bez široke i duboke rezonance. „Antibirokratska revolucija“, kojoj Čalićeva ne pridaje veliki značaj i ne pominje njen izvoz u druge republike, uz mobilizaciju tamošnjih Srba, stvarala je i novu kulturu sećanja: srpski narod kao žrtveni narod koji za sebe zahteva ista prava koja imaju drugi narodi u Jugoslaviji, zahvaljujući pre svega „antisrpskoj koaliciji“, koja se konstituisala oko Slovenije i Hrvatske. Na tako pripremljenoj osnovi, Skupština Srbije je 1989. godine suspendovala autonomiju Vojvodine i Kosova. „Tako je Beograd“, zaključuje Mari-Žanin Čalić, „doduše dobio veći prostor za delovanje u sopstvenoj zajednici, ali time proigrao ostatke poverenja na saveznom nivou“. Završni udarac „Kardeljevoj koncepciji federacije“ zadao je predlog Srbije (1989.), da se odlučivanje konsenzusom zameni odlučivanjem kvalifikovanom većinom, koja je bila osigurana prethodnim ukidanjem pokrajina. U januaru 1990. godine, na XIV kongresu, došlo je do raspada SKJ. Politički je bila naivna nada reformatorskog premijera Jugoslavije, inženjera Ante Markovića, da i bez SKJ, a na njegovoj formuli može opstati država. Ostala je samo još JNA, koja je bila višenacionalna. U njenom finansiranju učestvovale su sve jugoslovenske republike, svaka srazmerno svom nacionalnom dohotku. U isto vreme, sa različitom nacionalnom zastupljenošću i u komandnom i u redovnom sastavu. Posle Titove smrti, kada Jugoslaviji nije pretila opasnost spolja, ona se angažovala u unutrašnjim sukobima, s ciljem da kao ideološka armija odbrani socijalizam i centralizam. U seriji ratova devedesetih godina, ona je na tragičan način pokazala da to nije moguće a da se i sama ne raspadne. Građena od 1941. godine, kao snažan pancir oko jugoslovenskog državnog tela, ona je najzad to telo i ugušila.
Mari-Žanin Čalić je učinila veliki napor da osvetli istoriju jugoslovenske države koja je u 20. veku dva puta nastajala i nestajala. Njeno delo nije lišeno nesigurnosti i protivrečnosti. O tome treba raspravljati iz dva razloga. Prvo, zbog razumevanja prošlosti, što i jeste najteži zadatak za istoričara. I drugo, zbog perspektive. Jugoslovenska država pripada prošlosti, ali ne i narodi koji su je činili: oni nisu samo ono što je od Jugoslavije ostalo. Sedam država izloženo je uticaju realnog sveta i svaka od njih čini napore da u tom svetu nađe sebe. Na različitom odstojanju od Evrope, sve one Evropu imaju kao orijentacionu tačku. Hteo ne hteo, istoričar svojom interpretacijom prošlosti naroda utiče i na njihovu perspektivu. Povezanost evropskog i nacionalnog, kao okvir edicije u kojoj se pojavila Istorija Jugoslavije u 20. veku Mari-Žanin Čalić, ne važi samo za prošlost već i za budućnost.
22

