
 1

 2

Autor:
Bodo Weber, Univerzitet Hannover

Naziv:
KRIZA UNIVERZITETA I PERSPEKTIVE
MLADIH NAUČNIKA U BOSNI I HERCEGOVINI

Izdavač:
Fondacija Friedrich Ebert
Bosna i Hercegovina

Za izdavača:
Ismet Sejfija

Prevod na lokalni jezik:
Adnan Harbić

Prevod na engleski jezik:
Andrew Gilbert

Tehnička obrada:
Elvir Smajić

Stavovi i mišljenja iznesena u tekstu studije su stavovi i mišljenja autora i
ne mogu se ovoditi u vezu s izdavačem.

Die in dieser Studie vertretenen Meinungen stellen ausschließlich die

Meinung des Autors,
und nicht die des Herausgebers dar.

The views expressed in this study do solely reflect those of the author and

may not be indentified with those of the publisher.

 3

S a d r ž a j

KRIZA UNIVERZITETA
I PERSPEKTIVE MLADIH NAUČNIKA
U BOSNI I HERCEGOVINI

I n h a l t v e r z e i c h n i s

DIE KRISE DER BOSNISCH-HERZEGOWINISCHEN
UNIVERSITÄTEN UND DIE PERSPEKTIVEN JUNGER
NACHWUCHSWISSENSCHAFTLER

C o n t e n t s

THE CRISIS OF THE UNIVERSITIES
IN BOSNIA AND HERZEGOVINA AND
THE PROSPECTS OF JUNIOR SCHOLARS

 4

Kriza univerziteta i perspektive mladih naučnika u Bosni i Hercegovini

Bodo Weber, Univerzitet Hannover,

prema nalogu Friedrich-Ebert-Stiftung-a, Ured u Sarajevu

1. Situacija mladih naučnika, „dejtonizacija“ i blokada reforme visokog

obrazovanja – polazna zapažanja

Nastojanje meñunarodne zajednice u BiH da, od njenih struktura iniciran i

djelimično kreiran Okvirni zakon o visokom obrazovanju, proñe proceduru

usvajanja u državnom Parlamentu, propao je ovog ljeta (2006.) zbog otpora

srpskih predstavnika iz Republike Srpske (RS). Ovaj neuspijeh ujedno je

označio privremeni poraz dugogodišnjih reformskih nastojanja meñunarodne

zajednice u ovoj oblasti. Budućnost dalje zakonodavne inicijative takoñer je

neizvjesna. U septembru se završio mandat aktualne državne zakonodavne

vlasti. Oktobarskim izborima uspostavljena je nova struktura parlamentarnih

snaga dok je pitanje formiranja koalicija koje bi mogle osigurati parlamentarnu

većinu još uvijek otvoreno (tekst je nastao sredinom oktobra 2006.). Istovremeno

je meñunarodni poluprotektorat, koji je čitavu deceniju postdejtonskog perioda

snažno odreñivao društveno-političku zbilju BiH, otpočeo s procesom

povlačenja. Njegov centralni organ, Ured visokog predstavnika (OHR), do

sredine 2007. godine okončaće svoj rad, a aktuelni Visoki predstavnik Schwarz-

Schilling već sada se suzdržava korištenja svojih širokih kompetencija, tzv.

Bonskih ovlasti, koje su njegovim prethodnicima omogućavale da spriječe otpor

nacionalističkih elita predviñenim reformama, izmeñu ostalog i udaljavanjem

njihovih prestavnika iz državnih i političkih funkcija te nametanjem zakona.

Sektor visokog obrazovanja pokazao se kao jedan od posljednjih bastiona

otpora nacionalističkih elita, u posljednjim godinama poduzetim, nastojanjima

meñunarodne zajednice, da izostali proces demokratske i tržišno-privredne

transformacije pokrenu jačajući kompetencije centralnih državnih organa

nasuprot izraženim tendencijama etničke fragmentacije i decentralizacije. Nakon

 5

započetih transformacija u daleko „tvrñim“ političkim oblastima poput vojske ili

policije univerziteti, uz „dejtonski ustav“, ostaju posljednja nereformirana oblast u

poratnom razdoblju. Zbog toga vlada uvjerenje, kako u domaćoj javnosti tako i

kod meñunarodnih političkih aktera u zemlji, da glavni uzrok dramatičnog stanja

visokog obrazovanja u Bosni i Hercegovini leži u političkim uticajima

nacionalističkih elita i od njih izazvanoj blokadi zakonskih i institucionalnih

reformi.

Ovoj percepciji su se usprotivili učesnici konferencije „Politika i društvo 10

godina nakon Dejtona“ te „Konferencija mladih naučnika o stanju društvenih

istraživanja u/o Bosni i Hercegovini“, koja je održana u novembru 2005. god. u

Sarajevu. Na konferenciji su se, prvi put nakon rata, susreli mladi naučnici iz

svih krajeva zemlje kao i njihove kolege iz inostranstva, koje su imale priliku

posljednjih par godina baviti se društvenim istraživanjima o BiH. U završnom

dokumentu učesnici Konferencije ukazali su na izuzetno težak položaj mladog

naučnog kadra kao najsnažnijeg pokazatelja aktuelne krize bosansko-

hercegovačkih univerziteta. Pri tom su naglasili da to stanje nije posljedica samo

vanjskih političkih uticaja, već odreñenih faktora unutar samih univerziteta te je:

„...erozija visokog obrazovanja...takoñer rezultat aktivnog učešća većine

znanstvenika etabliranih u postojećim univerzitetskim sistemima.“ Zahtijevali su

od meñunarodne zajednice u BiH promjenu strategije u ovoj oblasti, na način

koji bi uvažavao navedenu činjenicu.

Ova studija predstavlja pokušaj da se uñe u trag uzrocima aktuelne krize

bosansko-hercegovačkih univerziteta. Pri tom se ovaj pad neće promatrati samo

kao proizvod političkih okolnosti etnizacije bosanskohercegovačke društvene

stvarnosti u poratnoj, dejtonskoj državi, već kao proces destrukcije koji se

dešavao unutar samog univerziteta i koji još uvijek traje. Ova studija se

koncentrira na odnose akademskih i političkih elita i ideologije te stoga ne ostaje

samo na analizi razvoja univerziteta u uvjetima nasilne etnizacije bosansko-

hercegovačkog društva 90-tih godina, već pokušava pokazati da se erozija

 6

visokog školstva i znanosti treba promatrati kao dalekosežniji proces čije

začetke nalazimo u socijalističkoj epohi.

Autor ima za cilj dati doprinos boljem razumijevanja dramatične situacije u kojoj

se nalazi univerzitet u današnjoj Bosni i Hercegovini, situirajući vlastite nade i

očekivanja u dva pravca. Kao prvo, nadajući se da će priloženom analizom dati

mali prilog pokretanju konstruktivne diskusije unutar akademske zajednice o

uzrocima loše situacije u kojoj se nalazi profesionalna grupa kojoj pripadaju i bez

koje, po njegovom uvjerenju, nije moguća dublja strukturalna promjena institucije

univerziteta u Bosni i Hercegovini. Kao drugo, nada se da će uspijeti potkrijepiti

zahtjeve mladih naučnika za modifikaciju strategije u oblasti visokog

obrazovanja koji su postavljeni prema meñunarodnoj zajednici, a koji idu ka

tome da se više uzimaju u obzir unutrašnje prilike na bosanskim univerzitetima

nego što se to dosad činilo.

 7

2. Socijalistički univerzitet izmeñu zahtjeva za autonomijom,

decentralizacije i etnizacije: sedamdesete

Razvoj bosansko-hercegovačkog visokog obrazovanja nakon 1945. može se

razumjeti samo u širem jugoslavenskom kontekstu. Kao dio jugoslavenskog

obrazovnog sistema, društveni položaj univerziteta bio je obilježen posebnim, za

realsocijalistička društva,

karakterističnim odnosima napetosti. Socijalistički društveni poreci za sebe su

rezervisali pravo da proces modernizacije sprovedu racionalno i planski kroz

naučno utemeljenu organizaciju ukupnosti društvenih odnosa. Univerzitetima,

kao mjestima produkcije stručnog kadra, eksperata, i centralnim institucijama

naučnog rada, morala je u ovom kontekstu pripasti ključna uloga. U ovakvim

okolnostima lako se mogao steći utisak kako je stari san znanosti, inače

proizvod 19. stoljeća, o društvu kojim gospodare intelektualci, upravo ovdje

realiziran. No, istovremeno, Komunistička partija, kao „avangarda radničke

klase“, zahtjevala je za sebe mjesto vrhunskog autoriteta koji odlučuje o tome

šta nauka „jeste“ i šta „nije“ dovodeći univerzitet i akademske elite u načelni

položaj ovisnosti od partijsko-državnog aparata.

Ovaj napeti odnos je u Jugoslaviji bio dodatno pojačan zahtjevom Partije da

učini otklon u odnosu na staljinistički model te da se upusti u razvoj jednog

novog tipa socijalizma čija temeljna ideja nije vladavina i vlast, već ostvarenje

slobode. Ova orijentacija u praksi je dovela do otvaranja odreñenog društvenog

prostora u kojem su nastali društveni subjekti koji su počeli da se autonomiziraju

od vladajućeg aparata, što je prouzrokovalo meñusobne konflikte i vodilo ka

ponovnom zatvaranju ovog novonastalog slobodnog prostora. Upravo su se

jugoslavenski univerziteti razvili u centralne osi ove jedinstvene socijalne

dinamike, koja je počivala na odnosu izmeñu autonomije, kritike i političkih

konflikata.

Začeci ovih društvenih kretanja primjetni su već u pedesetim godinama gdje će

jednu od ključnih uloga, pored filozofije, odigrati i sociologija, koja se tada tek

 8

počela etablirati u znanstvenoj javnosti. Kako je komunistička partija, u svom

prvom Programu nakon zaokreta u odnosu na sovjetski socijalistički društveni

model 1953. god., postulirala slobodu nauke i slobodu misli, ovu situaciju

iskoristila je nekolicina kritički orijentiranih marksističkih znanstvenika za

osnivanje fakulteta socioloških nauka krajem 50-tih godina. Tokom samo

nekoliko godina etablirala se društvena nauka (do tada kao „buržoaska nauka“

obilježena i odbacivana) u akademsko učenje i istraživački rad na svim

jugoslavenskim univerzitetima, otvarajući put odreñenim ne-marksističkim ili čak

antimarksističkim filozofskim strujama. Aktuelne živuće suprotnosti izmeñu

procesa destaljinizacije na jednoj strani i još uvijek nedirnute, vladajuće

ideologije, to jest dogmatskog marksizma, na drugoj strani, dovele su na

godišnjoj skupštini Jugoslovenskog udruženja za filozofiju i sociologiju 1960.

godine (Bled) do kritičnog obračunjavanja sa staljinovom teorijom odraza. Sve

se završilo marginalizacijom ovog centralnog jezgra ideološkog dogmatizma i

njegovih protagonista, tj. partijskih ideologa u javnosti, ali i u samoj akademskoj

zajednici. Time će Komunistička partija do početka sedamdesetih godina

izgubiti poziciju vrhovnog tumača jugoslavenske društvene zbilje. Tokom

narednih deset godina kristaliziraće se jugoslavenski univerziteti kao centralna

mjesta naučne kritike društvenih odnosa, orijentirane u prvom redu na

kontradiktornosti proizišle iz, na jednoj strani, demokratskog, emancipatorskog

zahtjeva koji postavlja jugoslovenski samoupravni socijalizam i, na drugoj strani,

prakse komunističke partije koja je nastojala zadržati poziciju jedinog legitimnog

društvenog subjekta. Os kristalizacije ove nastajuće akademske jugoslavenske

zajednice predstavljala je grupa kritičko-marksističkih mislilaca organizirana i

okupljena oko časopisa Praxis i Korčulanske ljetne škole. Za razvoj univerziteta i

nauke u cjelini, ovo je bilo vrijeme izuzetnog napretka. Nauka i obrazovanje

bilježile su kvantitativni i kvalitativni rast, jugoslavenski univerziteti su se otvarali

prema zapadu, brojni naučnici uveli su u rad praksu intenzivne znanstvene

razmjene s kolegama u Zapadnoj Evropi i Sjevernoj Americi. Nastali su elementi

univerzitetske samouprave, partijski aparat se djelimično povukao iz procesa

odlučivanja unutar akademskih institucija. Ovaj proces ograničene

 9

autonomizacije akademija, u istočnoevropskim razmjerama vrijedan pažnje,

može se razumjeti samo u kontekstu društvenopolitičkih promjena koja su se

dešavala u Jugoslaviji tokom 60-tih godina. Ovo kao prvo uključuje i nastanak

akademskih srednjih slojeva i njihovog rastućeg značaja u partijsko-državnom

aparatu, dotad regrutiranom uglavnom iz redova radništva i seljaštva, čija je

struktura takoñer bila rezultat tekućeg procesa smjene generacija u državno-

partijskim vodstvima na republičkom nivou. Tako je došlo do intenziviranja

razmjene nauke i politike, izraženog transfera naučnih pojmova u političku sferu

kao i povećanog obima personalnog i institucionalnog preklapanja u ovim

sferama te sve značajnijeg uključivanja naučnih ekspertiza u procese

pripremanja i verifikacije političkog odlučivanja.

Drugo, ovi procesi autonomizacije dešavali su se istovremeno s procesima

erodiranja monolitnog jedinstva partijsko-državnog aparata i ovim prouzročene,

duboke unutrašnje političke destabilizacije Jugoslavije tokom 60-tih godina.

Otvoreno eksperimentiranje sa institucionalizacijom ideje samoupravnog

socijalizma, eksperimentiranje sa elementima neposredne demokratije i tržišne

ekonomije praćeno je dubokim političkim konfliktima unutar partijsko-državnog

aparata. Provedba procesa decentralizacije ovlašćenja sa centralnodržavnog na

nivo federalnih jedinica, jugoslavenskih republika, dovela je do 10-godišnjeg

političkog konflikta izmeñu partijsko-državnog centra i republičkih aparata, ali i

izmeñu republičkih aparatura meñusobno, oko raspodjele moći u ova dva nivoa.

Ovaj konflikt u velikoj mjeri uništio je monolitno jedinstvo aparata i ostavio

državni centar bez najvećeg dijela svoje moći. Nove republičke političke elite

nastojale su pritom instrumentalizirati nastajuću znanstvenu kritiku postojećih

socijalnih odnosa za akademsku legitimizaciju vlastitih interesa, zauzvrat

tolerirajući, u odreñenim granicama, tendencije društvene autonomizacije

jugoslavenskih univerziteta.

Tako je nastala jedna krhka „ravnoteža“ koja će dogañanjima iz 1968. godine, tj.

studentskima nemirima u Jugoslaviji, biti srušena. Pod uticajem globalnog

 10

studentskog pokreta dolazi u Jugoslaviji do spontanih studentskih nemira, koji će

se, počevši od Beogradskog univerziteta, za svega nekoliko dana proširiti na

sve jugoslavenske univerzitete. Pri tom je došlo do temeljne promjene odnosa

snaga u društvenopolitičkoj sferi. Ukoliko je znanstvena kritika društvenih

odnosa bila ograničena na „unutar-univerzitetski prostor“, na akademsku

zajednicu i dijelove od strane državnopartijskog aparata kontrolirane javnosti,

utoliko je nadolazeći studentski pokret predstavljao nastanak jednog šireg, od

Partije nezavisnog, društvenog subjekta. Ovo je značilo atak na monopol moći

partijsko-državnog aparata koji je dodatno bio ojačan činjenicom da su studenti

postojeće socio-ekonomskih odnose u Jgoslaviji i ulogu Partije i države u

društvu kritikovali na temelju aktuelnog partijskog programa Saveza komunista

Jugoslavije.

Autoritarna reakcija partijsko-državnog aparata, te relativno brzo gašenje

studentskih demonstracija, predstavljala je prethodnicu za represivnu

konsolidaciju socijalističkog društvenog poretka tokom sedamdesetih godina.

Konsolidacijski kurs s početka sedamdesetih godina predstavljao je reakciju

jugoslavenskog partijskog i državnog vodstva na opasnost raspadanja aparata i

s njim cijelog društva. Ovaj kurs obuhvatio je „čišćenje“ rukovodećih struktura na

republičkim nivoima te učvršćivanje onosa moći izmeñu državnog centra i

republika na aktuelnom, duboko decentraliziranom nivou kao i institucionalno

preoblikavanje socijalističkog samuopravljanja države i privrede na osnovu

novog jugoslavenskog ustava iz 1974. godine. Jedan od ključnih elemenata u

ovom procesa, kojim je ponovno uspostavljena prividna stabilnost

jugoslavenskog društva, iako suštinski uzroci krize nisu bili uklonjeni,

predstavljala je reforma obrazovanja koja je pokrenuta na 10. Kongresu

Komunističke partije Jugoslavije (1974.), a koja će u narednih petnaest godina,

do raspada Jugoslavije, prouzročiti dalekosežnu eroziju visokog obrazovanja i

nauke te, s tim u vezi, društvenu degradaciju institucije univerziteta u

jugoslavenskom društvu.

 11

3. Reforma obrazovanja

Proces reforme visokog obrazovanja koji je započeo sredinom sedamdesetih

godina slijedio je u biti 5 ideoloških ciljeva. Prvo, ekonomizacija obrazovanja u

smislu „uspostavljanja organske i funkcionalne veze“ škole (univerziteta) i

fabrike, školskog obrazovanja i praktičnog kvalificiranja u industriji; drugo, dalje

podizanje općedruštvenog obrazovnog nivoa, izmeñu ostalog kroz protezanje

školske obaveze na trogodišnje ili četvorogodišnje srednjoškolsko obrazovanje i

ekspanziju visokog obrazovanja; treće, realizacija egalitarističkih ideoloških

zahtjeva jugoslavenskog socijalizma za općom nivelacijom školskog

obrazovanja te dokidanjem svih institucija „elitnog obrazovanja“, prije svega

humanističkih gimnazija poznatih po svojom visokom obrazovnom nivou; četvrto,

„reideologizacija“ tj. pojačano uvoñenje marksističkih sadržaja na svim nivoima

obrazovanja; i peto, institucionalizacija samoupravljanja u ukupnom obrazovnom

sistemu, u svim oblastima obrazovanja kao i u pratećoj birokratskoj strukturi.

Za ocjenu ovog specifičnog jugoslavenskog reformskog poduhvata nije ova

njihova ideološka sadržina od odlučujućeg značaja. Za verifikaciju ovih reformi,

od strane protivnika nazvanih „jugoslavenskom kulturnom revolucijom“, takoñer

nije od centralnog značaja krah postavljenih ideoloških ciljeva. Nije od

centralnog značaja niti činjenica da je rastuća privredna kriza (teška situacija na

tržištu rada i stalna visoka nezaposlenost) spriječila zamišljeni nesmetani

prijelaz sa škole/univerziteta na fabriku, niti činjenica da reforma nije ojačala

interese mlañih generacija da svoje karijere grade u industrijskim ili tehničkim

oblastima, već prije svega kroz državno-partijski upravni aparat, što ih je

orijentiralo u sasvim drugačiji obrazovni pravac ili činjenica da je „izdizanje“

formalnog nivoa općeg obrazovanja stanovništva palo na račun dramatične

kvalitativne erozije obrazovanja, što se odnosilo i na visoko obrazovanje itd.

Za ocjenjivanje ove reforme daleko važnije je da je ekstenzivni obrazovni

koncept, koji stoji u pozadini tog poduhvata, počiva na neposrednom

prenošenju ekstenzivnog modela privrednog rasta postojećeg socijalističkog

industrijskog društva, koji je u isto vrijeme predstavljao temelj egzistencije

 12

postojećeg sistema vlasti. Time je reforma služila, u prvoj liniji, očuvanju

društveno-političkog statusa quo i bila sastavni dio jedne opće blokade procesa

društvene modernizacije, koja je opet počivala na dominaciji racionalnosti

vladavine partijsko-državnog aparata nad svim ostalim socijalnim interesima i

potrebama.

Ovo se najbolje može vidjeti na primjeru sprovoñenja reforme u sektoru visokog

obrazovanja i dalekosežnih negativnih posljedica koje su time prouzročene.

 Jugoslavenski univerziteti doživjele su sa reformama u sedamdesetim

godinama jedan izuzetan kvantitativni porast, transformirajući se u moderne

masovne univerzitete. Dok je 1951. godine na svim jugoslavenskim

univerzitetima studiralo samo 55 000 studenata, već početkom osamdesetih

godina ovaj broj porašće na 400 000! Na jedinom bosansko-hercegovačkom

univerzitetu, na Univerzitetu u Sarajevu se u prvoj polovini decenije broj

studenata skoro udvostručio - sa 20 000 početkom sedamdesetih na 38 000

1975. godine. Ovo je, izmeñu ostalog, rezultat rastućeg značaja akademskog

obrazovanja za društvenu promociju, čime su „akademci“ dospijeli u rang

zanimanja koja uživaju najviši društveni ugled. Veliki broj pripadnika partijskog,

državnog i privrednog vodstva u periodu neposredno nakon Drugog svjetskog

rata pojavio na univerzitetima da bi nadoknadio nedostatak formalnih

obrazovnih kvalifikacija, što će dovesti do nastanka fenomena tzv. „partijske

diplome“. Naime, univerzitetska diploma je postala preduslov za socijalnu

mobilnost te za uspon unutar partijsko-državnog aparata. Meñutim, u poreñenju

s razvojem u zapadnim društvima, sama diploma predstavljala je nužan, ali ne i

dovoljan uvjet za društvenu promociju, jer za to su, u krajnoj liniji, bile potrebne

druge vrste „kvalifikacija“, poput političko-ideološke lojalnosti i odreñene

društvene „veze“. Ovdje se već nagovještava da posljedični odnosi reformske

politike, izmeñu ekspanzije visokog obrazovanja i istovremene duboke erozije

unuverzitetske nastave i nauke, nisu nastali tako što je kvantitativan rast

postignut na račun kvaliteta, već njihov uzrok treba tražiti u činjenici da su

centralni elementi reforme visokog obrazovanja bili odreñeni interesima

vladavine političkog aparata.

 13

Jedan od najvažnijih elemenata predstavljalo organizacijsko preoblikavanje

univerziteta na temelju zakona o univerzitetu koji su bili donešeni u svim

jugoslavenskim republikama sredinom 70-tih godina. Pod motom ourizacije,

organizacijska struktura tadašnjih jugoslavenskih provrednih subjekata bila je

„preslikana“ na univerzitete, dolazilo je do decentralizacije najvažnijih procesa

odlučivanja, centar moći je, od centralnih instanci, premješten na nivo fakulteta i

dalje na nivo pojedinih odsjeka. Rektorati su tako razvlašćeni, univerzitet je u

organizacijskom smislu bio do te mjere atomiziran da je kao društena institucija

faktički prestao postojati. Tako su odstranjene temeljne pretpostavke autonomije

univerziteta, a time i nezavisnosti visokog obrazovaja i nauke.

Istovremeno, univerzitet je, pored svih partijskih rezolucija i nakon reforme,

zadržavao svoj suštinski pedagoški karakter: autoritarnu vaspitnu funkciju.

 Drugi važan element reforme, koji će u ovoj oblasti služiti očuvanju interesa

vladajućih struktura, bilo je tzv. „podruštvljavanje“ obrazovne birokratije

osnivanjem SIZ-ova – Samoupravnih interesnih zajednica. Kroz ove

novostvorene institucije trebalo se osigurati, u skladu s lenjinističkim učenjem o

„postepenom odumiranju države“, postepeno prelaženje odgovornosti za

upravljanje visokim obrazovanjem sa državne birokratije na društvo, po

organizacijskom principu neposredne demokratije. U praksi su ovim samo

uspostavljeni dodatni, paradržavni upravni organi u kojima je partijsko-državni

aparat, služeći se neformalnim kanalima, zadržao kontrolu nad donošenjem

najznačajnijih odluka u oblasti obrazovne politike. Na ovaj način zadržana je

kontrola ne samo u domenu investicija, osnivanja novih univerziteta i fakulteta,

nego i utvrñivanja broja mjesta za upis novih studenata, dodjeli sredstava za

istraživanja itd. te je u odnosu na 60-te znatno pojačan uticaj pri donošenju

odluka koje se odnose na unutar-akademska i unutar-univerzitetska pitanja.

Paralelno s ovim institucionalnim mjerama dolazilo je do reideologizacije

univerziteta, visokog obrazovanja i nauke te širokog uvoñenja marksističkih

učenja u nastavni proces na svim nivoima jugoslavenskog obrazovnog sistema

kroz uvoñenje predmeta kao što su bili „temelji marksizma“ te „teorija i praksa

socijalistističkog samoupravljanja“ na račun marginalizacije društveno-naučnih

 14

predmeta poput sociologije, psihologije i historije, a ovo je pogodilo, prije svega,

same univerzitete. Ovakve mjere praćene su uvoñenjem „moralno-političke

podobnosti“ kao glavnog kriterija kadrovske politike partije.

Pored svojih osnovnih organizacija, kojima je partija raspolagala na svim

nivoima države i privrede, kadrovska je politika, u smislu kontrole partijskih

komiteta nad odreñivanjem nosilaca svih važnijih funkcija u državnoj upravi i

manadžementu preduzeća, predstavljala ključni, polu-formalni mehanizam

putem kojeg je partija zadržala svoju nadmoćnu društvenu poziciju i u periodu

poslije napuštanja neposrednog upravljanja državom i društvom u ime

samoupravnog socijalizma. U svakodnevnoj praksi „moralno-politički“ kriteriji

procjenjivanja reducirani su na “partijsko članstvo” te vanjsku demonstraciju

prihvaćanja zvanične ideologije. Za univerzitete je ovo značilo ideološku

konformizaciju na svim nivoima kadrovske politike.

Meñutim, ta reideologizacija nije značila povratak na „staro“, tj. na dogmatsko

stanje prije 60-tih godina. Prije da se ovdje radilo o, za dvadeseto stoljeće

karakterističnoj, transformaciji ideologije u konvenciju. Marksizam koje je tim

putem dobio novi društveno-političkog značaj, napustio je svoj kritički, teorijski

zahtjev, a sve više se oslobodio i zahtjeva za duhovnom autonomijom i logičnom

konzistentnošću. Osloboñen emancipatorskih zahtjeva, svog racionalnog jezgra

i svakog uvjerenja, erodirao u čisto konformističko sredstvo društvenog

prilagoñavanja i realizacije individualnih i grupnih interesa, dok su u

svakodnevnom govoru kao „vjeronauka“ označavani marksistički nastavni

sadržaji koji su učenike i studente tokom 70-tih i 80-tih godina sve više udaljavati

od izvornog marksizma.

Iako je ideološka konformizacija univerziteta bila podržana nizom represivnih

mjera državnog aparata protiv ideoloških nekonformista u akademskoj zajednici,

prije svega onih iz grupe kritičko-marksističkih sociologa i filozofa, gašenjem

časopisa Praxis i Korčulanske ljetne škole te daljim sličnim mjerama, sama

ideološka konformizacija akademije nije u prvoj liniji bila utemeljena na represiji.

Jugoslovenski samoupravni socijalizam, sa svojim demokratskim zahtjevom,

primorao je partijski aparat, za razliku od društava ureñenih prema sovjetskom

 15

socijalističkom modelu, da vlast osigura oslanjajući se puno više na razne

metode manipulacije, nego na samu represiju. Tako je razvijena jedna široka

lepeza manipulativnih tehnika koje su omogućile ideološku konformizaciju

članova društva, prije svega pripadnika srednjih društvenih slojeva od otvaranja

mogućnosti za socijalnu promociju do sticanja odreñenih materijalnih kao i

nematerijalnih privilegija. Visok životni standard, u poreñenju s ostalim

socijalističkim društvima, pružao je idealne uvjeta za manipulacije ovakve vrste.

Proces marksističke reideologizacije praćen je procesom postepene etnizacije

univerziteta, visokoškolske politike, nauke i obrazovanja. Jugoslavenska

nacionalna politika oslanjala se većim dijelom na sovjetski model nacionalne

politike, prema kojem je etnicitet predstavljao centralni moment administrativne

organizacije društva odozgo. Ovo se odnosilo na preuzimanje federalnog

državnog ureñenja u kojem su federalne jedinice bile definirane kao „nacionalne

države“ svojih većinskih, „konstitutivnih“ naroda, kao i na stvaranje istovjetnjih

univerzitetskih centara u glavnim gradovima svih republika, što je otvorilo put

nastanku etnički zasnovanih, politički lojalnih akademskih srednjih slojeva.

Pošto u Jugoslaviji, za razliku od Sovjetskog Saveza, etnička pripadnost nije bila

adminitrativno propisana, već je ostavljena mogućnost slobodnog izbora svakom

pojedincu, na univerzitetima nisu postojale od strane državnog aparata

propisane etničke kvote za akademsko osoblje, nego je uloga etniciteta u

kadrovskoj politici bila sastavni dio polu-formalnih procesa “cjenkanja“ izmeñu

države i institucija visokog obrazovanja. „Nacionalno pitanje“ je u Jugoslaviji

poprimilo poseban značaj krajem 60-tih godina, kada je zemlja bila uvučena u

proces autoritarne decentralizacije partijsko-državnog aparata.

Etnonacionalizam doživljava uspon kroz legitimisanje procesa osamostaljivanja

republičkih aparata te kao instrument u borbi za premoć u odnosu na federalni

centar. Akademski srednji slojevi i odnosu izmeñu političkih i akademskih elita i

akademskih institucija u ovim procesima zauzimali su ključnu poziciju.

Univerziteti su postali centralna mjesta ovog novog legitimisanja vlasti i voñenja

političkih bitaka. Prelomni trenutak u promjeni sastava kako aparata tako i

 16

inteligencije te njihovog odnosa predstavljali su studentski protesti iz1968.

godine.

Nastojanja novog hrvatskog vodstva da nemire, koji su se širili sa Beogradskog

na Zagrebački univerzitet, transformiše iz jednog socijalnog pokreta u hrvatski

nacionalistički pokret doveli su do etničke reprize studentskih protesta 1971.

godine u Hravtskoj i predstavljali su značajno sredstvo u borbi za jačanje

„republičke državnosti“. Nezavisno od smjene hrvatskog vodstva, do koje je

došlo kratko poslije ovih dogañanja, uspostavlja se nova veza izmeñu

decentralizacije i etnizacije koja, reformom visokog obrazovnja 70-tih godina,

institucionalno biva ugrañena u strukturu jugoslovenskih univerziteta. Ovo je

značilo da je u toku decentralizacije u svim republikama došlo do osnivanja

novih univerziteta van glavnih gradova koji su bili stavljeni pod odgovornst

regionalnih i lokalnih elita, odnosno čije je nastajanje bilo rezultat njihovih

političkih interesa. Tako su poslije osnivanje Univerziteta u Sarajevu 1949. god.,

već 1976./1977. osnovani Univerziteti u Mostaru, Tuzli i Banjoj Luci. Ovo je

prvenstveno značilo da su sva važna ovlašćenja u obrazovnoj politici bila

premještena na republički nivo, kao što su odluka o dodjeli sredstava za

istraživačke projekte, o osnivanju novih univerziteta i fakulteta itd. Profesionalna

udruženja akademičara kao što je Jugoslovensko sociološko udruženje isto su

bila primorana da se „republikaniziraju“. Ovim se postiglo premještanje političke

lojalnosti akademiskih elita na republičke partijsko-državne aparate koje su se

sve više etnički legitimisali.

U ovim procesima etnizacije zauzimali su bosanskhercegovački univerziteti

jedan poseban položaj. Kao jedina republika bez „većinskog naroda“ Bosna i

Hercegovina krajem 60-tih godina doživjela je zvanično priznanje Muslimana

kao „konstitutivnog naroda“. Ovo priznanje formalne ravnopravnosti Hrvata, Srba

i Muslimana vuklo je sa sobom praktičnu promociju novonastalih muslimanskih

srednjih slojeva koja se realizirala prije svega kroz uvoñenje tzv. "nacionalnog

ključa“ u kadrovsku politiku i na samim univerzitetima. Promjene nacionalne

politike desiće se ovdje tokom 70-tih godina – to jest dvije decenije nakon

etabliranja Univerziteta u Sarajevu i njegovog akademskog personala, što je

 17

proizvelo specifičan konfliktni potencijal. Naime, prilagoñavanje curriculuma

„nacionalnih studijskih predmeta“ (historiografija, književnost i jezici) i

ravnopravna zastupljenost muslimanskih akademskih kadrova po nareñenju

partijsko-državnog aparata dovelo je do specifičnih konflikata oko raspodjele

moći i sredstava, u kojima su akademske elite bile primorane artikulisati svoje

interese po etničkom principu.

Političko ideološka konformizacija izazvana kompleksom navedenih reformi

dovela je do duboke erozije univerziteta, nauke i obrazovanja. Zacrtana u

političkim krugovima, ekspanzija visokog obrazovanja prouzročila je

preopterećenje etabliranog akademskog personala, koji je bio primoran

zapostavljati naučni i istraživački rad da bi ispunjavao svoje narastajuće

nastavničke obaveze. Istovremeno, sami univerziteti bili su primorani angažirati

dodatni nastavni personal, često bez dovoljnih naučnih i pedagoških

kvalifikacija, te reducirati kvalifikacije potrebne za prijem na studij, što je

značajno doprinijelo eroziji visokog obrazovanja.

Odnos profesor-student postao je sve više formaliziran, reduciran na „ispite“

čime se i smisao akademskog obrazovanja u cjelini sveo na formalni završetak

studija – na sticanje diplome. Sprega ideologizirane kadrovske politike i njene

decentralizacije do komunalnog nivoa dovela je do proces kvalitativne

deprofesionalizacije, karakterističnog za društva real-socijalizma, koji je kriterije

za akademski personal i naučni rad na univerzitetima sistematski

provincijalizirao. Univerzitetska nastava ostala je vezana autoritarnim

tradicijama 19. stoljeća, gdje su dominirala predavanja kao nastavna forma i

monološki stil, usvajanje obrazovnih sadržaja i rješavanja već riješenih

problema, umjesto razvoja samostalnog-kritičkog razmišljanja kao preduvjeta za

kasniji samostalni znanstveni rad studenata.

Dok su u oblasti prirodnih nauka primarna znanstvena istraživanja bila skoro

potpuno zapostavljena, u humanističkim i društvenim nauka sve veći prostor

zauzimao je izražen normativizam koji je svoje izvore i „znanstvene“ pojmove

pronalazio u zvaničnom, društveno-političkom sistemu. Ovo nije značilo samo

pojačanu normativizaciju nauke i istraživačkog rada, već posebno stavljanje

 18

naglaska na normativno strukturirane (politički konformističke) naučne discipline

poput prava, ekonomije i politologije, kako u pogledu kvantitativnog učešća ovih

studijskih profila u ukupnom broju studenata, tako i u pogledu narastajuće

dominacije ovih stručnih profila u partijsko-državnom aparatu. U društvenim

naukama se moglo zapaziti izbjegavanje bavljenjem politički senzibilnim, ali za

društvo centralnim temama i bijeg iz teorije u empirijsko istraživanje, to jest u

mikrosocijalne istraživačke projekte koji su potentijalno bili manje politički

„eksplozivni“, a čiji metodološki pandan predstavljala apsolutna dominacija

kvantitativnih empirijskih metoda.

Naučno istraživanje izgubilo je svoju autonomiju, degradirano je u davaoca

usluga socijalističkoj ekonomiji kao i državnoj i partijskoj administraciji.

Naručivanje naučnih ekspertiza za legitimizaciju ekonomski nerentabilnih

investicijskih projekata, tzv. „političkih fabrika“, fenomen koji je u okviru

decentralizacijskih procesa poprimio sve veći značaj, kako na regionalnom tako i

na lokalnom nivou, odigralo je odlučujuću ulogu u procesu erozije profesionalne

etike akademskih elita i nestanku znanstvene kritike te se, kao posljedica sve

teže ekonomske krize, pojavila, uz narastajuću ovisnost znanstvenog rada od

volje i potreba političkih naredbodavaca, i inflacijska produkcija znanstvenih

(marksističkih) udžbenika izvan svakog kriterija istinskog kvaliteta, kao novi

element političke „komercijalizacije“ nauke.

Dok su ekonomska kriza i ignorancija aparata manje-više dovele do prekida

znanstvene razmjene sa inostranstvom, proces decentralizacije je paralizirao

naučnu razmjenu izmeñu jugoslovenskih republika, što je opet dovelo ne samo

do nestanka jugoslavenske akademske zajednice nego i do dalekosežne

atomizacije akademskih elita.

Paralelno sa ovim direktnim posljedicama po nauku i obrazovanje pojavio se 70-

tih godina, u skoro svim oblastima društvenog života, raširen fenomen korupcije,

koji je zahvatio i same univerzitete. Sve veći značaj visokoškolske diplome za

društvenu promociju te protivrječnost izmeñu formalno-normativno ureñenog

samoupravnog sistema u obrazovanju i očuvanja partijske kontrole kroz

neformalne kanale i poluformalne institucije, omogućili su širenje neformalnih

 19

veza u obrazovnom sistemu. Podsistemi „veza i vezica“ podrivali su sve

formalne procese odlučivanja. Ovo se izmeñu ostalog odnosilo na upis u škole

koje su, nakon reforme, još uvijek zadržale odreñeni natprosječni kvalitativni

nivo obrazovne ponude, na dodjelu studijskih stipendija od strane socijalističkih

privrednih subjekata, na dodjelu studentskih mjesta na fakultetima, na izbor u

akademska zvanja, ocjenjivanje studenata na ispitima, ocjenjivanje diplomskih

radova itd. Ovdje se u stvari radilo o paralelnom širenju neformalnih metoda

vladavine i korumpirane prakse pojedinih profesionalnig grupa, što je fenomen

poznat u svim realsocijalističkim društvima. Na univerzitetima je ovakva praksa

korupcije služila akademskom personalu za sticanje odreñenih materijalnih

dobara (u formi klasičnog mita) kao i nematerijalnih privilegija (akademska

karijera, finansiranje istraživačkih projekata, prisiljavanje studentica na

seksualne usluge zbog prolazne ocjene itd.).

4. Ekonomska kriza 80-tih

Eskalacija ekonomske krize tokom 80-tih godina dodatno je podstakla krizu

univerziteta. Državna finansijska kriza dovela je do toga da su univerziteti

izdvajali oko 95 % vlastitih finansijskih sredstava samo za plate. Poljuljano

tržište rada s visokom stopom nezaposlenosti mladih ljudi, postalo je sve

zatvorenije za mlade akademičare, čime je visokoškolsko obrazovanje sve više

gubilo na društvenom značaju. Zadržavajući i dalje visoki broj upisanih

studenata na univerzitetima, partijsko-državni aparat je univerzitete sve više

pretvorio u političko-socijalni ventil. Finansijska kriza istovremeno je dovela do

starenja akademskog personala i blokirala je predstojeću smjenu generacija.

Dok su postojeći mladi naučnici, zbog izraženog trenda opadanja visine plata

kao i smanjenja mogućnosti za zapošljavanje u privredi, sve više težili

emigriranju (brain drain), ograničena promocija znanstvenog podmlatka sve

više je poprimala karakteristike negativne selekcije. Izbor asistenata i naučnih

saradnika postao je više stvar neformalnih procesa dogovaranja nego stvarne

primjene kriterija kvaliteta.

 20

Već dnevno uočljiva ekonomska recesija, omogućila je akademskim elitama u

Jugoslaviji ulazak u novu fazu kritičkog otvaranja prema društvu. Ono je

otpočelo 1983./84. godine objavljivanjem knjiga nekolicina uglednih

jugoslavenskih naučnika, čijom su pojavom pojam „kriza“ uveli u javnu debatu o

ekonomskim teškoćama zemlje u smislu onoga što je u stvarnosti predstavljala –

jednu opću krizu društveno-političkog sistema, prije svega partijsko-državnog

aparata. Ovo otvaranje dovelo je do obnove jugoslavenske akademske

zajednice, Jugoslovensko sociološko udruženje se reaktiviralo, a nastali su i

nacrti novih zajedničkih jugoslovenskih istraživačkih projekata. Prvi put nakon

20 godina dolazi do diskusije o stanju jugoslavenske pedagogije i eroziji

profesionalne etike unutar akademskih elita. Ovaj razvoj bio je, nakon kraćeg

vremena, ponovo zaustavljen represijom aktuelne vladajućeg aparata na čijem

je vrhuncu bila objavljena tzv. „bijela knjiga“ , spisak svih „društveno

nepodobnih“ jugoslavenskih intelektualaca. Time je akademska zajednica u

Jugoslaviji doživjela svoj konačan raspad nekoliko godina prije etnizirajuće

dezintegracije jugoslavenske države.

5. Etnička fragmentacija bosansko-hercegovačkih univerziteta u

devetdesetima i stvarnost „dejtonske“ države

U uvjetima etnizirajućeg, ratom popraćenog raspada socijalističke jugoslavenske

države transformiraju se krajem 80-tih i početkom devedesetih godina političke i

akademske elite.

U Srbiji/Crnoj Gori i Sloveniji etnička transformacija komunističke partije

zapečatiće ne samo sudbinu jugoslavenskog društva i partije, nego će u isto

vrijeme omogućiti i očuvanja monopola moći tokom prelaza s socijalističkog,

jednopartijskog na višepartijski sistem.

U Hrvatskoj i Bosni i Hercegovini komunističku partiju smenjaju nove etno-

nacionalističke partije, koje se decidno prezentuju kao antikomunističke i čija

rukovodstva se sastoje od ličnosti marginalnog značaja u tadašnjem, širem

društveno-političkom kontekstu. Vanredno društveno stanje u periodu

 21

Jugoslovenskih ratova se manifestira kroz stalne napetosti izmeñu raspada

države duž linije federalnih jedinica i duž linije imarginarnih, „etničkih granica“

(„Velika Srbija“, „Velika Hrvatska“), koje tek treba da se stvaraju tokom cijelog

desetljeća pod voñstvom „novih“ političkih elita. Ove „elite“ne samo da

prouzrokuju duboku etnizaciju skoro svih društvenih polja, nego i kopiranje

realsocijalističkog modela vlasti pod formalno pluralističkim demokratskim

uslovima. U Republici Bosni i Hercegovini izbori na vlast dovode hrvatsko-

srpsko-muslimansku koaliciju tri etno-nacionalistička jednopartijska (HDZ-SDS-

SDA) sistema. Slom ove koalicije oko pitanja državno-političke orijentacije

Republike u procesu raspada Jugoslavije (državna samostalnost vs.

pridruživanje od Beograda zahtjevanoj, „novostvorenoj“ srpsko-crnogorskoj

Jugoslaviji) vodi do Bosanskog rata. Ovaj rat poprima formu nasilnog pokušaja

teritorijalizacije parcijalne etno-političke vladavine, prvo od strane SDS-a, a onda

takoñer i od HDZ-a uz pomoć svojih etničkih „matica“ i putem osvajačko-

teritorijalnog rata, uspostavljanja etničkih paradržavnih tvorevina (Republika

Srpska, Herceg–Bosna) te nasilnom etnizacijom društva (etničko čišćenje).

U ovim procesima SDA ostaje zetečena sa meñunarodno priznatom,

nezavisnom državom Republikom Bosnom i Hercegovinom , kao jedini preostali

partijsko-politički reprezentant jednog od bosansko-hercegovačkih državnih

naroda bez statusa većinske nacije i sa jednim konceptom države koji se

deklariše kao „multi-etnički“, ali iza kojeg se de facto krije jedan etnički koncept

države iz tri sastavna dijela, a koji su u ratu izgubila ostala dva ne-muslimanska

dijela. Iz ove konstelacije na prostorima koji su pod kontrolom Armije BiH

proizilazi konačna transformacija pokreta, koji je prvobitno snažnije bio kulturno-

islamski obilježen, u jedan etnički tj. bošnjački, politički pokret (u skladu s

etničkim imenom usvojenim 1993. godine). Iz tih odnosa, kao drugo, rezultira

jedan procesa etnizacije društva koji, usprkos odsustvu politički ciljane nasilne

etnizacije i uz opstanak odreñenih civilnih oaza, može da se usporedi s

razvojem koji se dešava na teritorijama pod kontrolom Republike Srpske i

Herceg-Bosne.

 22

U ovim procesima dubokih društveno-političkih promjena akademskim elitama

ponovo pripada centralna uloga. Meñutim, vladajućim političkim elitama

potrebna je jedna nova znanstvena legitimacija etnonacionalizma, koja se više

neće pozivati na socijalističke ideje i bez pozivanja na njihovu modernu genezu

koja se nalazi u socijalističkoj nacionaloj politici. Akademske elite su im potrebne

da bi se legitimirali kao „nove“ elite – iako im je socijalno porijeklo nije ni izbliza

tako novo kako tvrde, kao i za legitimisanje nasilničke transformacije društva.

Slično kao i krajem 60-tih godina iz toga proizlaze novi savezi i pomjeranja u

odnosima političkih i akademskih elita te unutar njih samih. Etnizirajuća

društvena transformacija akademske elite i njihove institucije, svakako i

univerzitete, stavlja pod kvalitativno novi pritisak konformiziranja. Istovremeno,

pod utiskom globalnih sistemskih promjena 1989./90. budi se meñu

inteligencijom nada ne samo u oslobañanje od ranije zavisnosti akademskih elita

od političkih, već i u potpunu izmjenu ovog odnosa – budi se nada i u ostvarenje

nerealiziranog sna o društvenoj prevlasti inteligencije. U jednom kratkom

historijskom trenutku izgledala je ponovo ostvariva stara naučna predstava iz 19.

stoljeća o socijalnom inženjeringu u svojoj etnički aktualiziranoj varijanti etničkog

inženjeringa, što motiviše ulazak jednog dijela akademske elite na vodeće

političke pozicije. Ovaj proces se za akademske elite završio fijaskom, ponovnom

uspostavom starih odnosa zavisnosti, uz istovremeno pomjeranje moći u korist

političkih elita. Cijena koju akademske elite plaćaju za ovaj pokušaj jeste duboka

(samo-)degradacija znanstvenog rada i intelektualne autonomije. Univerziteti su

mjesta u društvu na kojima se dio transformacijskih procesa odvija i odslikava na

poseban način. Na poseban način se ovdje odražava i nasilan raspad bosanskog

društva te izgradnja dviju paradržavnih etno-nacionalističkih političkih tvorevina

na bosansko-hercegovačkom republičkom teritoriju. Univerziteti ovdje igraju

jednu važnu ulogu. Oni prolaze kroz proces etničke decentralizacije ne baš

posebno različit u odnosu na reformske promjene 70-tih godina. Brzim vojnim

 23

osvajanjem velikog dijela bosansko-hercegovačke teritorije pašće od svih bivših

univerzitetskih centara, samo Banja Luka pod vlast Republike Srpske (RS).

Zakonom o univerzitetu, koji parlament bosanskih Srba donosi u julu 1993.

godine, a koji predstavlja jedan od prvih zakonskih poduhvata uopšte, Univerzitet

u Banja Luci se proglaša „državnim univerzitetom RS-a“. Univerzitet se širi s

nekoliko fakulteta, meñu koje posebno spada Filozofski fakultet nastao iz

postojeće Pedagoške akademije, a koji je opet grupa akademičara integrirana u

vodeće krugove Republike Srpske vidjela u ulozi „duhovne akademije“ etno-

nacionalističkih snaga novostvorene Republike. Istim zakonom osniva se i drugi

sprski državni univerzitet, Univerzitet u Sarajevu Republike Srpske „izdvajanjem“

postojećih fakulteta univerziteta u Sarajevu, Mostaru i Tuzli, što je, obzirom na

činjenicu da su se oni nalazili izvan vojno-kontrolirane teritorije Republike Srpske,

predstavljalo simboličan akt. Time se ova etnička novogradnja prezentuje kao

politički proizvod rane vojne propasti te isto tako neostvarene namjere

rukovodstva RS-a o osvajanju bosanske prijestonice te, u krajnjoj liniji, i cijele

Bosne i Hercegovine. Rektorat novog univerziteta, kao i sve ostale centralne

institucije Republike Srpske, imali su sjedište u brdskom naselju Pale, koje je

ranije pripadalo Sarajevu, dok će najveći dio fakulteta biti smješten u fabričkim

zgradama u Lukavici, industrijskom predgrañu Sarajeva pod kontrolom srpskih

snaga, a ostatak rasporeñen u istočnom, brdovitom, ekonomski slabo razvijenom

dijelu Istočne Bosne i Istočne Hercegovine.

Ovu institucionalnu transformaciju

pratila je „unutrašnja“ etnizacija univerziteta. U Banja Luci akademski personal

postaje žrtva opšte kampanje zastrašivanja i terora koji ima za cilj da se udio ne-

srpskih članova u svim važnim profesionalnim grupa svede na zanemariv broj.

Krajem rata ostaju svega 4-5 profesora koji nisu Srbi.

Prilikom osnivanja univerziteta na Palama, čiji prvi rektor je imenovan iz vodećih

krugova SDS-a, samo srpski personal se uzima u izbor za nastavna zvanja. Kao

 24

jedini na univerzitetima zvanično dopušteni jezik zakonom o univerzitetu uveden

je srpski jezik. U cijelom obrazovnom sistemu stari Curriculum-i zamjenjuju se

nastavnim planovima iz Republike Srbije, a stari bosanski udžbenici udžbeničkim

publikacijama iz Beograda.

Sličan proces odvaijao se u oblastima pod vlašću HDZ-a. Već u novembru 1992.,

još prije izbijanja Muslimansko-hrvatskog rata, vlada Herceg-Bosne donosi

okvirni zakon o univerzitetu, kojim se univerzitet u zapadnom dijelu Mostara

transformiše u Hrvatsko sveučilište u Mostaru. Hrvatski jezik postaje jedini

službeni jezik, a ovo biva popraćeno preuzimanjem udžbenika i nastavnih

planova iz Republike Hrvatske i „etničkim čišćenjem” nastavnog kadra. Slično

kao u Sarajevu, vojna podjela Mostara na hrvatski zapadni i, od armije BiH i

SDA kontroliran, muslimanski istočni dio, popraćen je osnivanjem drugog

univerziteta 1994. god. u vojno-okruženim istočnim područjima grada, koji

zadržava staro ime socijalističkog univerziteta, a koji se smješta u jugoslovensku

kasarnu “Sjeverni logor”, djelimično srušenu još početkom rata.

Takoñer, i u područjima pod vlašću SDA, poput Univerziteta u Sarajevu, u

uvjetima nasilne etnizacije društva i specifične uloge vladajuće partije i aktivnog

učešća akademskih elita u etnizirajućoj transformaciji društva, odvija se sličan

proces etnizacije, uprkos činjenici da nedostaje jedna ciljana politika etničkog

čišćenja i da je zadržan veći udio nebošnjačkih naučnika u poreñenju sa

situacijom u Banja Luci, Mostaru ili na Palama.

Mirovni sporazumi iz Washingtona i Dejtona, nastali posredovannjem

meñunarodne zajednice, uspostavljaju postratnu strukturu države Bosne i

Hercegovine konzervirajući vojne rezultate etničko-teritorijalne decentralizacije za

duže vrijeme. Dejtonski ustav konzervirao je pri tome, u procesima etničke

decentralizacije nastali, sistem visokog školstva. Politička odgovornost za

obrazovnu politiku u potpunosti je podijeljena na oba entiteta, RS i FBIH. U RS-u

 25

ostaju političke ovlasti centralizirane u Ministarstvu obrazovanja , a u federaciji će

ove ovlasti biti dalje centralizirane na nivoe deset etničkih bošnjačko-hrvatskih

kantona, odnosno na kantonalna ministarstva obrazovanja, dok Federalno

ministarstvo obrazovanja ostaje praktički bez ikakvih ovlašćenja.

Meñunarodnim posredovanjem postignutim mirovnim sporazumima iz

Washingtona i Daytona propisana poslijeratna struktura Države Bosne-

Hercegovine najvećim dijelom konzervira vojne rezultate etničko-teritorijalne

decentralizacije. Daytonski ustav time konzervira i etničku decentralizaciju

bosansko-hercegovačkog sistema visokog obrazovanja. On u potpunosti

rasporeñuje odgovornost za politiku obrazovanja na oba entitea, Republiku

Srpsku i Federaciju Bosne-Hercegovine. U RS politička odgovornost ostaje

centralizirana u ministarstvu obrazovanja, a u Federaciji, u kojoj je moć manje-

više decentralizirana, na deset etnički-podjeljenih bošnjačko-hrvatskih kantona.

Naime, kantonalna ministarstva obrazovanja su nadležna za univerzitete, dok

Federalno ministarstvo obrazovanja praktično ne raspolaže nikakvim

ovlaštenjima.

 Odnos partijsko-državnih struktura i univerziteta/akademskih elita i u

novonastalom etniziranom okruženju nije utemeljen na pretpostavci autonomije

univerziteta i nezavisnosti nauke, već na interesima novih političkih elita da

„svoje“ univerzitete političko-ideološki konformiziraju. To se u krajnoj liniji vidi iz

toga što se oni u svojim nastojanjima služe tehnikama vladavine i institucionalnim

regulacijama koje su koristili i njihovi socijalistički prethodnici, ali prilagoñenim

izmjenjenim društvenim okolnostima.

Tako se u novim zakonima o univerzitetu u Republici Srpskoj i Herceg-Bosni u

biti preuzima decentralizirana struktura univerziteta uvedena 70-tih godina. U

Republici Srpskoj prepisuju se najvećim dijelom zakonska rješenja iz zadnjeg

Zakona o univerzitetu Socijalističke Republike Bosne i Hercegovine iz 1990.

 26

godine, dok univerziteti u područjima pod vlašću SDA staru zakonsku osnovu

ostavljaju nepromijenjenu. Tokom rata i u cijelom postratnom periodu stara

organizacijska struktura, sa obezvlašćenim rektoratima, svemoćnim fakultetima i

sa atomiziranom institucijom univerziteta ostaje očuvana. Regulativa

institucionalnih odnosa obrazovne birokratije i univerziteta se isto tako preuzma

iz starog zakona o univerzitetu, kojim je još partijsko-državni aparat 1990. godine

uspostavio pravne pretpostavke za dokidanje jedno-partijskog sistema. Zakon je

predvidio uvoñenje upravnih odbora na univerzitetskom nivou i na nivou fakulteta

paralelno sa akademskim samoupravnim tijelima na ovim nivoima. Ovi organi se

osnivaju pod raznim imenama (upravna vijeća, upravni odbori, savjeti) i imaju

široka ovlaštenja poput: imenovanje rektora/dekana, donošenje odluka o

financijskim prilikama, organizacijskoj strukturi, osnivanju novih odsjeka itd.

Imenujući većinski dio članstva u ovim ključnim organima visokoškolske politike

Ministarstva obrazovanja zadržavaju nad njima političku kontrolu, a ovi organi

preuzmu funkciju ugašenih SIZ-ova.

Iako nove etno-nacionalističke političke elite odstupaju od komunističkog uzora

formalnog etabliranja partijskih komiteta unutar univerziteta, partijsko članstvo i

dalje ostaje nužan uvjet za izgradnju akademske karijere u ratnom i poratnom

vremenu. Ni pluralizacija etničkog partijskog spektra u post-dejtonskom periodu

ništa bitno ne mijenja u ovom mehanizmu.

Prije svega nova ideološka konformizacija akademija obezbeñuje političku

kontrolu nad univerzitetima. Konformistički obrat proizvod je vojno-političkog

pritiska koliko i aktivne uloge samih akademskih elita u ovom procesu radi

ostvarivanja individualnih interesa. Etnička restrukturalizacija akademskog

nastavnog personala otvara dotad neslućene karijerističke mogućnosti mimo

kriterija akademskog kvaliteta, dok izmijenjene društveno-političke okolnosti

omogućavaju, prije svega predstavnicima kulturnih znanosti, socijalni uspon na

 27

poziciju “dobavljača političkih natuknica”. Nasilni proces etnizacije omogućuje

neposrednu društvenu difuziju akademskih šifri poput „etnički identitet“, „kultura“,

„duh“ itd., u dotad nezapamćenoj mjeri. Oslobañanje etnonacionalizma od

postojeće veze s dogmatskim marksizmom omogućuje njegovim akademskim

protagonistima da se oslobode od ranije, makar deklarativno zadržane, zamisli o

emancipaciji, modernizaciji i od zahtjeva za racionalnošću. Ideološka

konformizacija kao i ratom izazvan krah privrede i državnih budžeta uslovljava

pojačani (stranačko-) politički angažman akademskih elita. Tako nastaju nove

grupe etniziranih akademaca koje grade paralelne karijere na univerzitetima i u

partijsko-državnim hijerarhijiama. Nade u uspon u vrhove novih hijerarhija

,meñutim, padaju u vodu zbog konkurencije bivših aparatčika unutar

etnonacionalističkih političkih elita i zbog njihove prednosti u iskustvu u vršenju

vlasti, što se posebno odnosi na uspostavljanje i instrumentalizaciju neformalnih

mreža izmeñu državne birokratije, privrede i aparata prisile. Akademskim

elitama, spriječenim u osvajanju socijalne moći, ostaje da izaberu izmeñu opcije

tihog prihvatanja uloge političkih statista, opcije društvenog povlačenja uz

istovremeno negiranja vlastite odgovornosti za rat i etničko nasilje i opcije

ofanzivnog legitimiranja masovnih progona i etničkog terora uz totalni gubitak

akademskog integriteta. Iz rata u Bosni i Hercegovini ove elite izlaze sa znatno

većom zavisnošću od političkih elita od one kakva bila prije početka sukoba.

Ovakvu situaciju pospješuje proces socijalne inverzije, koji se tokom trajanja rata

desio u redovima političkih elita i s njima usko- povezanih ekonomskih elita.

Uspon pojedinaca iz slabije obrazovanih i nižih socijalnih slojeva u redove ovih

novonastalih elita umanjuje društveni značaj visokog obrazovanja, a samim time i

akademskih elita. Najzad, zahvaljujući demokratizacijskim nastojanjima

meñunarodne zajednice u posljeratnom periodu ponovo raste značaj

akademskog obrazovanja za društvenu promociju. Ovdje se radi o procesu

 28

sličnom onome u posljeratnom razvoju Jugoslavije u kome elite, koje su dospijele

do državnih funkcija u drugoj polovini 90tih godina, obezbeñuju svoje pozicije

dobijanjem „partijskih diploma“ u zadnjih par godina,a sve više i daljih

akademskih kvalifikacija, koje ponovo postaju preduvjet socijalnog uspona

pojedinca.

Univerzitetska nastava i pedagoško obrazovanje i s uspostavom novih političkih

odnosa zadržavaju svoju autoritarno- vaspitnu funkciju. Ovo se može vidjeti iz

toga da je npr. prvi upravni odbor Pedagoškog fakulteta Univerziteta Pale bio

sačinjen od najviših predstavnika partijsko-državne hijerarhije SDS-a, čije

biografije ne pokazuju nikakav dodir s pedagoškim pitanjima, ili iz političke

revalorizacije Pedagoške akademije Mostarskog univerziteta kao kasnijeg

Pedagoškog fakulteta pri osnivanju Sveučilišta u Mostaru.

Politička konformizacija bosansko-hercegovačkih univerziteta je u posljednjih 15

godina ne samo degradirala društveni položaj univerziteta, nego je i dovela do

jedne degradacije nauke i akademske nastave koja daleko nadmašuje eroziju

karakterističnu za zadnje dvije decenije socijalističkog društvenog poretka.

Osnivanje novih univerziteta tokom rata pratio je u post-ratnom vremenu

dramatičan porast broja studenata. Ako je Univerzitet u Sarajevu sa 25.000

upisanih studenata 2000. god. dostigao predratni nivo, tri godine kasnije ovaj broj

porast će na dramatičnih 47.000 .U Republici Srpskoj u ovoj studentskoj godini

na oba univerziteta u Banja Luci i Palama ukupno studira 25.000 studenata, dok

je Univerzitet u Banja Luci prije rata imao izmeñu 3 i 4000 studenata. U zemlji u

kojoj se ekonomija ograničeno i sporo obnavlja nakon ratnih razaranja, gdje je

procjenjena stopa nezaposlenosti oko 50%, i čiji je ukupan broj stanovnika

znatno opao, ova politički propisana kvantitativna ekspanzija za univerzitete

znači da su još jače nego 80-tih godina primorani preuzeti njima stranu funkciju

 29

socijalnog ventila. Pod ovakvim uslovima ostaje akademskom obrazovanju

regresivna funkcija proizvodnje formalnih akademskih titula. „Srednjoškolizacija“

univerzitetske nastave se nastavlja i time nadalje ostaje zarobljena u okvirima

autoritarne pedagoške tradicije 19. stoljeća, koja je već preživjela socijalističku

historijsku epohu. Istovremeno, univerziteti se konfrontiraju sa jednim kvalitativno

novim posljeratnim fenomenom nastanka studentske populacije s više izraženom

autoritarnom strukturom nego što je to slučaj s njihovim profesorima. Bosanske

visoke škole predstavljaju u ovom pogledu vjernu sliku vlastitog društva u kojem

autoritarni oblici ličnosti pod uticajem rata dobijaju na značaju, dok sve socijalne

institucije u isto vrijeme doživljavaju dalekosežno opadanje autoriteta.

„Kadrovske politike“ novih političkih elita, povezane s etničkom transformacijom

univerziteta, stavile su u sjenu socijalistički proces kvalitativne deprofesionalizacije

odn. sistematske provincijalizacije akademskog personala. Novo formiranje

univerziteta u ratu, po etničkim principima posebno je praćeno izborom i

postavljanjem nekoliko „valova“ novog nastavnog kadra, pri čemi je primjenjivan

princip negativne selekcije tj. selekcije po ideološko-političkim kriterijima, što je

opet otvorilo vrata za regrutaciju kadrova iz grupe manje kvalificiranih mladih

naučnika iz predratnog perioda, iz grupe nastavnika sa provincijskih univerziteta i

viših škola iz susjednih republika Srbije i Hrvatske. Ovo se odvija bez uvažavanja

znanstvenih kvalifikacija, često bez nužnih referenci, a djelimično i bez potrebnih

formalnih kvalifikacija. Ovom, tokom rata etabliranom, nastavnom osoblju,

pridružio se i dio mladih naučnika koji su promovisani po principu negativne

selekcije tokom nekoliko narednih godina. Sam univerzitet na Palama, tokom

protekle decenije proizveo je stotinjak doktora nauka. Na vrhu ljestvice ovog

procesa deprofesionalizacije nalaze se, sasvim sigurno, dva državna univerziteta

u Republici Srpskoj. Na ovim institucijama visokog obrazovanja većinu nastavnog

osoblja čine naučnici koji, objektivno gledajući, ne ispunjava niti minimalne

akademske kvalifikacijske kriterije, a čija dominacija je još veća u samoupravnim

organima univerziteta. Očit primjer ovih procesa jeste predratni docent na

Pravnom fakultetu u Sarajevu koji, izbijanjem rata, postaje savjetnik tadašnjeg

 30

predsjednika RS-a Radovana Karadžića na meñunarodnim pregovorima, da bi se

do sredine 90-tih godine, ne samo domogao zvanja redovnog profesora, već

odmah i pozicije dekana novoosnovanog Pravnog fakulteta univerziteta na

Palama. I na ostalim bosanskim univerzitetima koji su, poput Univerziteta u

Sarajevu eksplicitno odreñeni kao multietnički, odlazak nebošnjačkih kadrova

tokom rata praćen je izborom novih i to prema sličnim etnonacionalnim kriterijima

koji dovode do procesa deprofesionalizacije.

Ideološka konformizacija univerziteta uvjetuje je unutaruniverzitetsku

transformaciju nauke i obrazovanja u cijeloj Bosni i Hercegovini. Dok

etnonacionalizam počinje dominirati nad znanstvenim diskursima, etnizirane

kulturne nauke (historijske nauke, književnost i filologija, filozofija) doživljavaju

svoj uspon u i izvan akademskog prostora. Srpski i hrvatski etnonacionalizam,

služeći se „naučnom“ legitimacijom masovnog progona i etničkog terora,

poprimaju posebno radikalan oblik. Oni integrišu elemente rasizma,

antisemitizma, socijal-darvinizma i nacional-socijalističke geopolitike, koji u

etničkim maticama igraju samo marginalnu društveno-političku ulogu. Navedeni

sadržaji imaju direktan uticaj na izučavanje „nacionalnih nauka“ u okvirima

etničkih univerziteta. Normativističke nauke (pravo, ekonomija), koje su ranije

zauzimale dominantnu poziciju kao i prirodne nauke, gube svoj politički značaj,

njihova se uloga reducira na puku funkciju vladavine, dok se njihove predstavnici

u ekstremnim slučajevima pretvoraju u aktere politički organizirane, ratne pljačke.

Procesi etnizacije dokinuli su u potpunosti svaki oblik znanstvene kritike, a

akademska profesionalna etika izgubila je svoj praktički značaj, izostajući čak i u

okvirima unutarakademskih diskusija.

Ekonomska i socijalna degradacija univerziteta dovela ja do skoro potpunog

nestanka znanstvenih istraživanja. Ukupna izdvajanja iz budžeta za potrebe

istraživanja u Republici Srpskoj, u tekućoj 2006. godini ne iznose više od milion

eura. Uz to, vrlo ograničena sredstva koja entitetska i kantonalna ministarstava

izdvajaju za ovu oblast, ne mogu poslužiti za realizaciju ozbiljnih naučnih

istraživanja. Ova sredstva dodjeljuju se prema političko-partijskim kriterijima, a ne

na temelju kvaliteta znanstvenih aplikacija ili relevantnosti predloženih

 31

istraživačkih predmeta . Takoñer izostaje bilo kakva efektivna kontrola koja bi

utvrdila da li poduzeta istraživanja idu u pravcu postizanja značajnih naučnih

rezultata i da li su uopće upotrebljana u istraživačke svrhe. Na bosansko-

hercegovačkim univerzitetima, u istraživačkoj oblasti domoniraju dvije grupe

naučnika: jedni, koji tokom proteklih deceniju i po nisu objavili niti jednu naučnu

monografiju i drugi, koji su godišnje objavili dvije ili tri, pri čemu je naučna

vrijednost njihovih „proizvoda“ vrlo slična. U oblasti društvenih nauka, nedostatak

novca za istraživački rad iz lokalnih izvora se djelimično nadoknañuje radom za

potrebe meñunarodnih organizacija i zapadnih političkih fondacija. U ovim

istraživanjima javnog mijenja koja su odreñivani interesima meñunarodni

institucija se meñutim često reproducira mehanizam socijalističke regresije

naučnih istraživanja u političke usluge.

U ovakvom stanju socioekonomskih odnosa oživljavaju stari socijalistički oblici

„komercijalizacije“ nauke, kao što je inflatorna produkcija naučnih udžbenika.

Aktuelni filozofski udžbenik dekana Filozofskog fakulteta na jednom od bosansko-

hercegovačkih univerziteta, u kome u dijelu u kojem govori o Sokratu, tvrdi kako je

ovaj antički filozof bio „fašista“- predstavlja slikovit primjer navedenog fenomena.

Kao novi oblik komercijalizacije visokog obrazovanja se, u okviru raspadom

Jugoslavije znatno suženom tržišta knjiga, na kome jedva da ima mjesta za

naučne radove, pojavio otkup naučnih monografija od strane državnih institucija

(ministarstva, biblioteke, škole) po principu partijske pripadnosti, kako nadležnog

službenika u ministarstvu tako i autora akademskog djela. Kao dodatni novi oblik

komercijalizacije nastali su zadnjih par godina, posebno u Republici Srpskoj,

brojni privatni koledži i univerziteti. Ove komercijalne ustanove, nastale uz pomoć

političke protekcije i kapitala iz krugova srpskih parlamentarnih stranaka,

finansiraju se školarinama koje su nedostižne za prosječnog grañanina. One

novim političkim i ekonomskim elitama služe za osiguravanje ratom postignute

društvene promocije u slijedećoj generaciji te za održanje pozicija moći u okviru

vlastitih familija. Ove čiste nastavne institucije većinom nude diplome iz oblasti

menadžmenta i poslovne ekonomije, a u svojim nastavnim sadržajima povezuju

etno-nacionalističke, anticivilizacijske i antievropske sadržaje sa „biznis-

 32

filozofijom“ koja dominira u bosanskoj privredi. U ovoj vezi se ogledaju, na

poseban način, aktuelni ekonomski odnosi u kojima preovladava siva ekonomija i

lov za „brzom zaradom“, a izostanak poduzetničkog kapitala i investicija biva

nadomješten umrežavanjem u vladajuće partijsko-državne strukture, dok

nedostatak pravne sigurnosti podriva uspostavljene formalno-kapitalističke

ekonomske odnose.

U etničkoj transformaciji bosansko-hercegovačkog društva znatno je porastao

značaj neformalnih socijalnih veza i iz njih nastalih mreža, na univerzitetima se širi

korupcija paralelno s porastom njihovog opće-društvenog značaja.

Ovi procesi društvenih promjena na univerzitetima ne rezultiraju razvojem nove

akademske zajednice, makar i sa etničkim predznakom, već dolazi do

reprodukcije atomiziranog stanja raspadanja. Ovom je, izmeñu ostalog, doprinijela

činjenica da su nakon raspada Jugoslavije i Bosanskog rata ranija akademska

udruženja prestali postojati ne samo na federalnom nego i na nivou Republike.

Nove strukture su nastajale samo na nivou srpskog entiteta.. Na nivou Federacije

BiH proces nastajanja novih udruženja je blokiran decentraliziranom

institucionalnom strukturom, dok na centralnom državnom nivou, zbog nedostatka

zakonske osnove, nije moguća registracija profesionalnih udruženja.

Jedan od centralnih elementa erozije univerzitetskog obrazovanja i nauke

predstavlja trajna blokada generacijske smjene. Problem reprodukcije nastavnog

kadra, nastao kao posljedica ratnih zbivanja, doveo je do zastarijevanja nastavnih

kadrova na bosansko-hercegovačkim univerzitetima. Tako naprimjer na

Sarajevskom univerzitetu skoro polovina profesora stariji su 55 ili više godina.

Istovremeno, tamo gdje dolazi do generacijske smjene, uočljiva je primjena

uhodanog principa negativne selekcije. Ovom doprinosi informalizacija postupka

za izbor asistenata isto kao i prekompliciran postupak odobravanja magistarskih ili

doktorskih teza, proces koji često traje izmeñu jedne i tri godine i koji tako

predstavlja sredstvo ispoljavanja birokratske samovolje. Ovome u zadnje vrijeme

dodatno potpomaže nepostojanje zakonske osnove za nostrifikaciju inozemnih

akademskih diploma. Paralelni proces blokade i negative selekcije mladih

 33

naučnika dodatno je pojačan gubitkom društvenog značaja akademskih

zanimanja i njihova materijalna degradacija.

Uprkos ovim teškim prilikama iz prošlog desetljeća, a zahvaljujući preostalim

oazama znanstvenog integriteta te društveno-političkim promjena koji su nastali

kao rezultat meñunarodnog polu-protektorata, na Univerzitetu u Sarajevu te, u

ograničenom broju i na drugim bosansko-hercegovačkim univerzitetima, formirala

se jedna mala grupa dobro obrazovanih i perspektivnih mladih naučnika. Imajući u

vidu smjenu generacija koja već iz samih bioloških razloga, to jest sticanja uslova

većeg broja današnjih redovnih profesora za odlazak u penziju, predstoji u

narednih nekoliko godina, ova grupa makar teorijski predstavlja veliki potencijal za

transformaciju bosansko-hercegovačkih univerziteta, koja će biti dugoročnog,

supstancijalnog karaktera jedino ako dolazi iz unutrašnjosti ove važne društvene

institucije.

 34

6. Dosadašnje strategije meñunarodne zajednice u visoko-školskom

sektoru u svjetlu aktuelnog stanja bosansko-hercegovačkih

univerziteta

Nastojanja meñunarodne zajednice u proteklih deset godina u Bosni i Hercegovini

na planu reforme visokog školstva bila su dio podrške demokratskoj transformaciji

bosansko-hercegovačkog poslijeratnog društva koje se nalazi pod meñunarodnim

polu-protektoratom. Posebno značenje sektor visokog obrazovanja dobija tek u

posljednjih nekoliko godina u okviru utrke izmeñu želje meñunarodne zajednice za

što skorijim ukidanjem skupog polu-protektorata i kasnih nastojanja, prije svega

OHR-a, da uspostavi nužne pretpostavke za takav odlazak, na način da se jačaju

slabe bosanske centralne državne institucije, odnosno da se uspostavi

funkcionalna država Bosna i Hercegovina. Ovakva dinamika ,meñutim, ubrzo

dovedi obrazovni sektor u sjenu ostalih reformskih projekata u „tvrdim“ političkim

oblastima kao što su: pravni sistem, poreska politika obavještajne agencije, vojska

i najzad, policija. 2003. god. Bosna i Hercegovina je potpisala Bolonjsku

deklaraciju Evropske Unije koja predviña modernizaciju i ujednačavanje evropskih

nacionalnih sistema visokog obrazovanja. Slijedeći obaveze koje iz ovog

proizilaze, Ministarstvo za civilne poslove BiH je predložilo nacrt državnog

Okvirnog zakona o visokom obrazovanju. Meñutim, čak ni politički pritisak

meñunarodne zajednice ne može spriječiti hrvatske predstavnike u državnom

Parlamentu da 2004. godine blokiraju njegovo donošenje. 2006. godine

modificirani nacrt ovog Zakona već u pretparlamentarnoj proceduri nailazi na

otpor srpskih parlamentaraca. Ovaj ponovni poraz u znaku je protivrječnosti

izmeñu najave novog visokog predstavnika Christiana Schwartz-Schillinga da će

meñunarodnim reformskim nastojanjima u obrazovnom sektoru dati novi zamah i

istovremene objave, vezane uz planiranu „demontažu“ polu-protektorata i samog

OHR-a tokom 2007. godine, kojom odustaje od daljeg korištenja „bonskih ovlasti“.

Odgovornost za obrazovnu politiku meñunarodne zajednice, inače, leži na misiji

OSCE-a, dok Ured visokog predstavnika ima snagu najvišeg političkog autoriteta.

Pored značajne uloge Svjetske banke, sve više na značaju u ovoj oblasti dobijaju

 35

u posljednjih deset godina predstavništva Evropske komisije i Savjeta Evrope.

Reformska nastojanja ovih meñunarodnih institucija u sektoru visokog

obrazovanja su proteklih godina koncentrirana oko navedenog zakonodavnog

projekta. Osnovana je i Rektorska konferencija s ciljem podrške, unapreñenja i

koordinacije obrazovnih politika izmeñu bosansko-hercegovačkih univerziteta.

Osim toga, Evropska komisija i Vijeće Evrope su tokom zadnjih godina realizirali

razne projekte usmjerene, pored ostalog, na osiguranje kvaliteta nauke i

obrazovanja na bosansko-hercegovačkim univerzitetima. Strategija meñunarodne

zajednice, prepoznatljiva iza ovih mjera, svakako pokazuje odreñenu strukturalnu

neravnotežu u svom normativnom pristupu te svi reformski projekti visokog

obrazovanja ostaju u zavisnosti od promjene zakonskih okvira te blokadama

predloženih zakonskih rješenja ona je do sada doživljavala neuspjeh za

neuspjehom. Istovremeno, unutar ovakve strategije, odnosi unutar univerziteta te

uloga unutar-univerzitetskih faktora u realizaciji utvrñenih reformskih ciljeva, ostaju

praktički izvan svake pažnje. Ovu činjenicu zamjerili su već učesnici Konferenciji

mladih naučnika krajem 2005. godine, spomenute u uvodnom dijelu ove studije. U

vezi s ovim postavljaju se brojna temeljna pitanja, kao npr. pitanje – kako bi

trebala biti realizirana namjera uvoñenja mehanizma osiguranja kvaliteta na

bosansko-hercegovačkim univerzitetima, ako najveći dio etabliranog akademskog

personala ove kriterije kvaliteta ni sam ne ispunjava ?

Vršenje uticaja na unutar-univerzitetske odnose dio je radnih zadataka raznih

meñunarodnih organizacija predstavljene u BiH, državnih i političkih fondacija koje

su aktivne u podršci znanstvenom podmlatku. Oni daju stipendije studentima i

mladim naučnicima na bosansko-hercegovačkim univerzitetima, inostrane

stipendije za post-diplomsko obrazovanje kao i istraživačke stipendije na

inostranim univerzitetima. Struktura ovih stipendija u velikoj mjeri je

standardizirana i više odgovara interesima dotičnih inostranih organizacija nego

specifičnim odnosima na univerzitetima širom Bosne i Hercegovine. Ovo je isto

tako višestruko potvrñeno od strane učesnika Konferencije mladih naučnika prije

godinu dana koji su, kao ilustraciju, naveli frapantne primjere. Tako, ustvari, ne

postoje inostrani programi podrške mladim naučnicima , magistrantima i

 36

doktorantima u BiH. Finansiranje dodatnog akademskog obrazovanja u

inostranstvu čini mlade naučnike, koji u ovom učestvuju, sigurnim žrtvama

negativne selekcije na njihovim matičnim i drugim univerzitetima u zemlji.

Bavljenje naučnim istraživanjima, pod postojećim okolnostima, moguće je mladom

naučnom kadru realizirati jedino odlaskom na inostrane fakultete radi izrade

doktorskih teza. Ovo rezultira, pored ostalog, paradoksalnom situacijom, da za

Bosnu i Hercegovinu ne baš nevažno društveno-naučno istraživanje dubokih

procesa društvene transformacije, kroz koje je zemlja prošla u toku proteklih

petnaestak godina, bosanskohercegovački mladi naučnici mogu poduzeti samo

ako, odlazeći na neki od inostranih univerziteta, napuste vlastitu zemlju. Svi ovi

strukturalni elementi u krajnoj konsekvenciji ubrzavaju opće kretanje prema –

dramatičnom brain-drain-u s kojim se bosansko-hercegovačko društvo konfrontira

u posljeratnom periodu, a ne prema reduciranju ove pojave kako je zamišljeno u

projektima meñunarodnih organizacija.

7. Preporuke za promjenu strategije

Meñunarodna zajednice trebala bi svoju strategiju u visokoškolskom sektoru

modificirati, tako što će odnosima unutar samih univerziteta i aktivnoj ulozi velikog

dijela akademskih elita u političkoj blokadi reformi visokog obrazovanja posvetiti

veću potrebnu pažnju nego što je to bio slučaj u do sada dominirajućoj i

neuspješnoj praksi koncentriranoj prema formalno-normativnom pristupu.

Strateškom promjenom ove vrste otvarale bi se nove mogućnosti djelovanja:

- Visoki predstavnik je najavio da će i nakon „demontaže“ OHR-a u julu 2007.

godine i transformiranja njegove funkcija u funkciju specijalnog poslanika

Evropske Unije, sa misijom koja će biti ograničena vremenski te u broju

reformskih oblasti koje obuhvata, i dalje smjeti zadržati svoje „bonske ovlasti“.

Imajući u vidu ovogodišnja iskustva sa reformom visokog obrazovanja trebao bi

OHR razmisliti o tome da ova ovlaštenja upotrijebiti, ako ne za dekretiranje

blokiranog državnog Okvirnog zakona o visokom obrazovanju, a ono bar za

 37

realizaciju parcijalne reforme unutrašnjih odnosa na univerzitetima u centralnim

oblastima. Ovakav pristup bi moglo sadržavati slijedeće mjere: skraćenje trajanja

i debirokratizaciju procesa prijavljivanja i odobravanja teza za izradu magistarskih

i doktorskih radova, depolitizaciju postavljanja članova univerzitetskih Upravnih

odbora, depolitizaciju procesa donošenja odluka o dodjeli državnih finansijskih

sredstava za istraživačke projekte, udaljavanje pojedinih univerzitetskih

nastavnika koji zbog nedostatnih naučnih kvalifikacija odnosno zbog širenja

radikalnih ideoloških sadržaja predstavljaju ekstremne slučajeve, omogućavanje

registracije akademskih udruženja na državnom nivou itd.

- Dosadašnja dominirajuća političko-institucionalna strategija trebala bi biti

dopunjena jednom dugoročnom ne samo materijalnom podrškom, usmjerenom

prema dobro obrazovanim, obećavajućim mladim naučnicima, odnosno podrškom

grupi koju čine ovakvi mladi naučnici, a koja se nalazi u fazi formiranja.

- Ova grupa trebala bi u nekoj formi biti uključena u monitoring odnosa na

univerzitetima u BiH kao i u strateške diskusije koje se vode unutar meñunarodnih

organizacija.

- Ova dopuna visokoškolske strategije meñunarodne zajednice, koja se odnosi na

izmjenu strukture unutrašnjih odnosa, ima izglede na uspjeh samo ukoliko

nastane društvena grupa koja može postati nosiocem razvitka nove akademske

zajednice na bosansko-hercegovačkim univerzitetima. Novonastajuća grupa

mladih naučnika za preuzimanje ovakve uloge do sada najbolje ispunjava sve

preduvjete. Iskustva Konferencije mladih naučnika iz 2005. godine, čije je

finansiranje od strane meñunarodnih organizacija tek omogućilo da se prvi put od

kraja rata naovamo ova grupa u „fizičkom“ smislu sastane u jednom akademskom

prostoru, ukazuje na ovisnost ovakvog potencijalnog procesa izgradnje od

meñunarodne podrške. Takva podrška treba da bude usmjerena prema

slijedećim mjerama:

- podržavljanje uspostavljanje okvira za redovnu, znanstvenu i obrazovno-

političku razmjenu izmeñu ovih pojedinih mladih naučnika,

 38

- ciljanu, dopunsku finansijsku podršku akademskom podmlatku u Bosni i

Hercegovini,

- ciljanu podršku naučnim istraživanjima u BiH u onim znanstvenim poljima gdje

ona zaista imaju punu smisao.

 39

Prilog

Izvori:

Ova Studija proizišla je iz desetogodišnjeg redovnog praćenja stanja na bosansko-hercegovačkim

univerzitetima u formi aktivnog promatranja, te na temelju brojnih razgovora i intervjua sa

bosanskim i hercegovačkim akademičarima te kontinuirane recepcije produkcije u oblasti

društvenih i drugih nauka na univerzitetima u BiH. Ove polazne osnove upotpunjene su kroz više

intervjua voñenih tokom pripreme Studije sa akademskim nastavnicima i predstavnicima

meñunarodne zajednice.

Literatura:

Adorno, Theodor W., Theorie der Halbbildung, u: Soziologische Schriften I, Frankfurt/Main 1995

Augustinović, Anto, Mostar: ljudi, kultura, civilizacija, Mostar 1999

Bach, Uwe, Bildungspolitik in Jugoslawien 1945-1974, Berlin 1977

Bologna process national reports 2004-2005. Country report Bosnia-Herzegovina

Ćurak, Nerzuk, Obnova bosanskih upotija, Sarajevo 2006

EUA-Program for institutional evaluation. Final report presented at the University of Sarajevo,

Ženeva 2004

Filandra, Šaćir, Bošnjačka politika u XX. stoljeću, Sarajevo 1998

Functional review of the educational sector in Bosnia-Herzegowina. Final report, März 2005

Jerovšek et.al, Kriza, blokade i perspektive, Zagreb 1986

Kardelj, Edvard, Pravci razvoja političkog sistema socijalističkog samoupravljanja, Beograd 1977

Mujkić, Asim, The role of the humanities and the social sciences in the epistemological armament

of culture in Bosnia and Herzegovina, Sarajevo 2005 (neobjavljen tekst)

Narodni list Hrvatske Zajednice/Hrvatske Republike Herceg-Bosna

Obrazovanje – naša dugoročna investicija. Okrugli sto, u: Scientia Yugoslavica br.3-4/1984,

Zagreb

Obrazovanje za III. znanstveno-tehnološku revoluciju, u: Naše teme, br.1-2/1988, Zagreb

Perkin, Harold, The third revolution. Professional elites in the modern world, London/New York

1996

Politics and society 10 years after Dayton. Young scholars conference on the state of social

reserach in/on Bosnia-Herzegovina - Public Statement, Sarajevo 2005

Položaj i uloga humanističkih, društvenih i prirodnih znanosti u razvoju naše zemlje. Rasprava, u:

Scientia Yugoslavica br.1-2/1988, Zagreb

Položaj jugoslovenske sociologije, u: Revija za sociologiju br.1-2/1989, Zagreb

Popov, Nebojša, Sukobi, Beograd 1983

 40

Popov, Nebojša (Hg.), Sloboda i nasilje. Beograd 2003

Pravni fakultet 1975-2000, Banja Luka 2000

Puhovski, Žarko, Socijalistička konstrukcija zbilje, Zagreb 1990

Rotim, Karlo, Obrana Herceg-Bosne, Široki Brijeg 1999, Bd.1

Savićević, Dušan, Studenti na savremenom univerzitetu, u: Univerzitet danas, br.3-4/1985,

Beograd

Sluzbeni Glasnik Republike Srpske

Socijalne nejednakosti u obrazovanju, u: Pedagogija br.2-3/1983, Beograd

Sociologija u jugoslovenskom socijalističkom samoupravnom društvu. Naučni skup, u: Sociologija

br.3-4/1981, Beograd

Števčić, Zdravko, Problemi izbora u znanstvena zvanja, u: Scientia Yugoslavica Nr.

1-2/1988, Zagreb

Strengthening higher education in Bosnia-Hercegovina. Fact Sheet, EU-Kommision und Europarat,

2005

Univerzitet u Sarajevu 1949-1989, Sarajevo 1989

Vlaisavljević, Ugo, Lepoglava i univerzitet. Ogledi iz političke epistemologije, Sarajevo 2003

Zadaci SKJ u socijalističkom samoupravnom preobražaju vaspitanja i obrazovanja, u: 10. Kongres

SKJ. Dokumenti, Beograd 1974

Županov, Josip, Sociologija, marksizam i industrijska sociologija, u: ebd., Marginalije o društvenoj

krizi, Zagreb 1983

 41

Die Krise der bosnisch-herzegowinischen Universitäten und die

Perspektiven junger Nachwuchswissenschaftler

Bodo Weber, Universität Hannover, im Auftrag der

Friedrich Ebert–Stiftung, Büro Sarajevo

1. Die Situation junger Nachwuchswissenschaftler, „Daytonisierung“

und Reformblockade des bosnisch- herzegowinischen

Hochschulwesen – Ausgangsbeobachtungen

Im Sommer diesen Jahres (2006) scheiterte die Internationale Gemeinschaft in

Bosnien-Herzegowina mit dem Vorhaben, ein von ihr initiiertes und

mitentworfenes Hochschulrahmengesetz durch das gesamtstaatliche Parlament

zu bringen, am Widerstand der serbischen Abgeordneten aus der Republik

Srpska (RS). Diese Niederlage bedeutete zugleich das vorläufige Scheitern der

langjährigen internationalen Reformpolitik im Hochschulbereich. Die Zukunft der

Gesetzesinitiative ist unsicher. Im September endete die laufende

Legislaturperiode des Parlaments, die Wahlen vom Oktober haben neue

Mehrheitsverhältnisse geschaffen, die Bildung mehrheitsfähiger Koalitionen steht

noch aus. Zugleich befindet sich das internationale Halbprotektorat, das die

gesellschaftspolitische Realität der Daytoner Nachkriegsperiode ein Jahrzehnt

lang bestimmt hat, in Abwicklung. Sein Zentralorgan, das Office of the High

Representative (OHR) wird bis Mitte 2007 seine Arbeit einstellen und der aktuelle

Hohe Repräsentant Christian Schwarz-Schilling sieht bereits jetzt von der

Nutzung seiner weitreichenden Kompetenzen, den sogenannten Bonn powers ab,

die es seinen Vorgängern ermöglicht hatten, den Reformwiderstand der

herrschenden nationalistischen Eliten dadurch zu brechen, dass sie Amtsträger

entließen und Gesetze per Dekret verabschiedeten.

Damit erweist sich der Hochschulsektor in Bosnien-Herzegowina als eine der

letzten Widerstandsbastionen der nationalistischen Eliten gegen die in den letzten

Jahren von der Internationalen Gemeinschaft unternommenen Bemühungen, den

 42

ausgebliebenen demokratischen und marktwirtschaftlichen

Transformationsprozess durch die Stärkung von Kompetenzen und Institutionen

auf zentraler Ebene des bis dahin weitgehend dezentralisierten, ethnisch

fragmentierten bosnisch- herzegowinischen Staates zumindest in Gang zu setzen.

Nachdem zuletzt selbst in so harten politischen Bereichen wie Armee und Polizei

eine demokratische Transformation zumindest eingeleitet werden konnte, sind

nun die bosnisch- herzegowinischen Universitäten neben der Daytoner

Verfassung der letzte staatliche Bereich, der seit Kriegsende vollkommen

unreformiert geblieben ist.

Nicht zuletzt deswegen dominiert in der bosnisch- herzegowinischen Öffentlichkeit

wie bei den internationalen politischen Akteuren im Land die Wahrnehmung, dass

die Hauptursache für den desaströsen Zustand des bosnisch-herzegowinischen

Hochschulwesens in der politischen Einflussnahme der nationalistischen Eliten

und ihrer Blockade einer institutionell-rechtlichen Reform begründet liegt.

Gegen diesen Eindruck wandten sich im November 2005 die Teilnehmer einer

Nachwuchswissenschaftlerkonferenz, die unter dem Titel „Politik und Gesellschaft

10 Jahre nach Dayton. Nachwuchswissenschaftlerkonferenz zum Stand

sozialwissenschaftlicher Forschung über Bosnien-Herzegowina“ in Sarajevo

stattfand. Auf der Konferenz trafen sich zum ersten Mal seit Kriegsende

Nachwuchswissenschaftler aus allen Landesteilen und ihre ausländischen

Kollegen, die in den zurückliegenden Jahren zur bosnisch- herzegowinischen

Gesellschaft geforscht hatten. In ihrer Abschlusserklärung wiesen die

Konferenzteilnehmer auf die außerordentlich schwierige Stellung des

wissenschaftlichen Nachwuchses als vielleicht ausdrucksstärkstem Zeichen der

aktuellen Krise der bosnisch- herzegowinischen Hochschulen hin. Sie betonten

dabei, dass dieser Zustand nicht nur die Folge externer politischer Einflussnahme,

sondern mindestens so sehr das Resultat inneruniversitärer Faktoren sei, dass

„die Erosion der Hochschulbildung …auch das Resultat der aktiven Beteiligung

der Mehrzahl der etablierten Wissenschaftler innerhalb des Universitätssystems

ist“. Sie forderten von der internationalen Gemeinschaft in Bosnien-Herzegowina

einen Strategiewechsel, der dieser Tatsache gerecht wird.

 43

Die vorliegende Studie will versuchen, den Ursachen für den gegenwärtigen

Verfall der bosnisch- herzegowinischen Hochschulen nachzuspüren. Dieser

Niedergang soll nicht nur betrachtet werden als Produkt der politischen

Rahmenbedingungen der ethnisierten Wirklichkeit des Daytoner

Nachkriegsstaates. Er soll aus der Innensicht analysiert werden als ein

Zerstörungsprozess, der nicht zuletzt aus den Universitäten heraus stattgefunden

hat und noch immer stattfindet. Die Studie, die sich weitgehend auf das Verhältnis

von akademischen Eliten, politischen Eliten und Ideologie konzentrieren wird, wird

dabei nicht nur auf die Entwicklungen während der gewaltsamen Ethnisierung der

bosnisch- herzegowinischen Gesellschaft in den 90er Jahren zurückblicken,

sondern sie wird versuchen aufzuzeigen, dass es sich bei der Erosion von

Hochschulbildung und Wissenschaft um einen tief greifenden Prozess handelt,

dessen Ursprünge weit zurückgehen in die sozialistische Geschichtsepoche.

Der Autor verfolgt mit der vorliegenden Studie das Ziel, für ein besseres

Verständnis der dramatischen Lage der Hochschulen im heutigen Bosnien-

Herzegowina sorgen zu können, und verbindet damit zwei Hoffnungen. Erstens

die Hoffnung, mit der vorliegenden Analyse einen bescheidenen Beitrag leisten zu

können, eine Diskussion in der akademischen Gemeinschaft über die Ursachen

der schlechten Lage der eigenen Berufsgruppe anzustoßen, ohne die nach seiner

Überzeugung ein tief greifender struktureller Wandel der Institution Universität in

Bosnien-Herzegowina nicht möglich sein wird. Und zweitens di Hoffnung, die

Forderungen der Nachwuchswissenschaftler an die Internationale Gemeinschaft

nach einem Strategiewechsel im Hochschulbereich, der den Innenverhältnissen

an den bosnisch- herzegowinischen Universitäten besser gerecht wird als dies

bisher der Fall gewesen ist, untermauern zu können.

 44

2. Sozialistische Universität zwischen Autonomieanspruch,

Dezentralisierung und Ethnisierung: die 70er Jahre

Die Entwicklung der bosnisch- herzegowinischen Hochschulen nach 1945 lässt

sich nur im breiteren jugoslawischen Zusammenhang verstehen. Als Teil des

jugoslawischen Bildungssystems war die gesellschaftliche Stellung der

Universitäten geprägt von einem für alle realsozialistischen Gesellschaften

kennzeichnenden Spannungsverhältnis. Die sozialistischen

Gesellschaftsordnungen erhoben den Anspruch, den angestrebten Prozess

nachholender Modernisierung in Sinne einer rationalen, planmäßigen und

wissenschaftlich fundierten Organisierung aller sozialen Beziehungen

durchzuführen. Den Universitäten als Produktionsstätten von Fachkräften, von

Experten und als zentraler Institution wissenschaftlicher Arbeit musste darin eine

Schlüsselrolle zufallen. Damit konnte leicht der Eindruck entstehen, der alte

Wissenschaftstraum von der gesellschaftlichen Herrschaft der Intellektuellen, ein

Produkt des 19. Jahrhunderts, sei zur seiner Realisierung gekommen. Zugleich

beanspruchte die kommunistische Partei als „Avantgarde der Arbeiterklasse“

jedoch die oberste Autorität darüber, was als wissenschaftlich zu gelte habe und

was nicht, und setzte damit die Universitäten und die akademischen Eliten in ein

grundsätzliches Abhängigkeitsverhältnis zum parteistaatlichen Apparat. Dieses

Spannungsverhältnis wurde in Jugoslawien noch verstärkt durch den Anspruch

der Partei, einen in Absetzung zum stalinistischen Modell ganz eigenen

Sozialismus zu entwickeln, dessen Schwerpunkt nicht auf Herrschaft, sondern auf

der Realisierung der Freiheit liege. Dieser Anspruch zog die Öffnung

gesellschaftlicher Räume von oben nach sich, in denen sich rasch

gesellschaftliche Subjekte bilden konnten, die sich begrenzt vom

Herrschaftsapparat zu autonomisieren begannen, was zu Konflikten mit diesem

und zum erneuten Verschließen der entstandenen Freiräume führte. Die

jugoslawischen Universitäten entwickelten sich zum zentralen Ort dieser

eigentümlichen sozialen Dynamik von Autonomie, Kritik und politischem Konflikt.

 45

Diese Dynamik nahm ihren Ausgangspunkt bereits in den 50er Jahren, wobei eine

zentrale Rolle neben der Philosophie vor allem die entstehende Soziologie spielte.

Dass die kommunistische Partei in ihrem ersten Programm nach der verkündeten

Abkehr vom sowjetsozialistischen Gesellschaftsmodell 1953 die Freiheit der

Wissenschaft und des Denkens postulierte, nutzten einige kritische marxistische

Wissenschaftler Ende der 50er Jahre zur Gründung soziologischer Fakultäten.

Innerhalb weniger Jahre etablierte sich die bis dahin als „bürgerlich“ abgelehnte

Gesellschaftswissenschaft an allen jugoslawischen Universitäten und ebnete den

Weg für den Eingang nicht-marxistischer und auch dezidiert antimarxistischer

philosophischer Strömungen in die akademische Lehre und Forschung. Der

Widerspruch zwischen politischer Entstalinisierung und der unberührt gebliebenen

herrschenden Ideologie, dem dogmatischen Marxismus führte auf der

gemeinsamen Jahresversammlung der Jugoslawischen Vereinigungen für

Philosophie und Soziologie 1960 im slowenischen Bled zur kritischen

Auseinandersetzung mit der stalinistischen Widerspiegelungstheorie und zur

Marginalisierung dieses Kernstücks des ideologischen Dogmatismus in

Öffentlichkeit und akademischer Gemeinschaft inklusive seiner Protagonisten,

den führenden Parteiideologen. Damit sollte die kommunistische Partei bis zum

Beginn der 70er Jahre die Deutungshoheit über die gesellschaftliche Realität

verlieren. In diesen gut zehn Jahren kristallisierten sich die jugoslawischen

Universitäten als zentraler Ort der kritischen wissenschaftlichen

Auseinandersetzung mit den gesellschaftlichen Verhältnissen heraus, die sich vor

allem am Widerspruch zwischen dem proklamierten demokratischen,

emanzipatorischen Anspruch des jugoslawischen Selbstverwaltungssozialismus

und einer Praxis, die bestimmt war vom unveränderten Festhalten der

kommunistischen Partei an der Vorstellung, einzig legitimes gesellschaftliches

Subjekt zu sein, abarbeitete. Kristallisationspunkt dieser entstehenden

jugoslawischen akademischen Gemeinschaft stellte die bereits erwähnte kleine

Gruppe kritischer marxistischer Akademiker dar, die sich um die Zeitschrift Praxis

und die Sommerschule Korčula organisierten. Für die Entwicklung der

Universitäten wie der Wissenschaften insgesamt bedeutete dies eine Blütezeit.

 46

Lehre und Forschung erlebten ein quantitatives wie qualitatives Wachstum, die

jugoslawischen Hochschulen öffneten sich nach Westen, zahlreiche

Wissenschaftler etablierten einen regen Austausch mit ihren Kollegen in

Westeuropa und Nordamerika. Elemente von universitärer Selbstverwaltung

entstanden, der parteistaatliche Apparat zog sich aus Teilen innerakademischer

Entscheidungsprozesse zurück.

Dieser im osteuropäischen Vergleich bemerkenswerte, begrenzte

Autonomisierungsprozess der Akademien kann nur im Rahmen des in den 60er

Jahre in Jugoslawien sich vollziehenden gesellschaftspolitischen Wandels

verstanden werden. Dazu gehört erstens die Entstehung moderner, akademischer

Mittelschichten und ihre wachsende Bedeutung innerhalb des sich zuvor vor allem

aus Bauern- und Arbeiterschaft rekurrierenden Apparats, nicht zuletzt infolge des

sich vollziehenden Generationswechsels in der Führung der Staats- und

Parteiapparate in den jugoslawischen Republiken. Dies bedingte einen

wachsenden Austausch zwischen Politik und Wissenschaft, den Transfer

wissenschaftlicher Begriffe in die Politik, eine zunehmende personelle und

institutionelle Überschneidung von Wissenschaft und politischem Apparat und das

zunehmende Heranziehen wissenschaftlicher Expertise in der Vorbereitung und

Bewertung politischer Entscheidungen. Zweitens fiel der

Autonomisierungsprozess zeitlich zusammen mit dem Auflösungsprozess der

monolythischen Einheit des parteistaatlichen Apparats und der damit

einhergehenden tief greifenden politischen Destabilisierung Jugoslawiens in den

60er Jahren. Das ergebnisoffene Experimentieren mit der institutionellen

Ausgestaltung der Idee eines Selbstverwaltungssozialimus, das Experimentieren

mit basisdemokratischen politischen und marktwirtschaftlichen ökonomischen

Elementen wurde überlagert durch tief greifende politische Konflikte innerhalb des

parteistaatlichen Apparats. Der im Rahmen der gesellschaftspolitischen

Umgestaltung eingeleitete Prozess autoritärer Dezentralisierung von

Entscheidungsbefugnissen von der zentralstaatlichen Ebene vor allem auf die

Ebene der föderalen Einheiten, der jugoslawischen Republiken, führte zu das

gesamte Jahrzehnt bestimmenden politischen Konflikt zwischen dem

 47

parteistaatlichen Zentrum und den Republiksapparaten (sowie zwischen diesen)

um die Machtverteilung zwischen diesen beiden Ebenen. Dieser Konflikt zerstörte

die monolythische Einheit des Apparats weitgehend und entmachtete den

Zentralstaat zunehmend. Die neuen politischen Führungen in den Republiken

instrumentalisierten dabei die aufkommende wissenschaftliche Kritik an den

bestehenden sozialen Verhältnissen zur akademischen Legitimierung ihrer

Interessen und tolerierten im Gegenzug in bestimmten Grenzen die

gesellschaftlichen Automisierungstendenzen an den jugoslawischen

Universitäten.

So entstand ein fragiles Gleichgewicht, das jedoch mit den Ereignissen des

Jahres 1968, den Studentenunruhen in Jugoslawien, kippte. Infolge der weltweit

entstehenden Studentenbewegung kam es in Jugoslawien zu spontanen

Studentenunruhen, die ausgehend von der Universität Belgrad innerhalb weniger

Tage auf alle anderen jugoslawischen Universitäten übergriffen. Damit änderte

sich das gesellschaftspolitische Kräfteverhältnis grundlegend. Hatte sich zuvor die

wissenschaftliche Kritik an den gesellschaftlichen Verhältnissen beschränkt auf

den universitären Raum, die akademische Gemeinschaft und in Teilen auf die

vom Apparat kontrollierte Öffentlichkeit, so stellte die aufkommende

Studentenbewegung die Entstehung eines breiteren, von der Partei unabhängigen

gesellschaftlichen Subjekts dar. Dies bedeutete eine existentielle Bedrohung des

Machtmonopols des parteistaatlichen Apparats, die dadurch verstärkt wurde, dass

die Studenten ihre Kritik an den bestehenden sozioökonomischen Verhältnissen

in Jugoslawien und der Rolle von Partei und Staat in der Gesellschaft auf der

Grundlage des aktuellen Parteiprogramms des Bundes der Kommunisten

Jugoslawiens formulierten.

Die autoritäre Reaktion des parteistaatlichen Apparats, die die relativ rasche

Einstellung der Studentenproteste erwirkte, bildete den Vorläufer der repressiven

Konsolidierung der sozialistischen Gesellschaftsordnung in den 70er Jahren. Der

1971 beginnende Konsolidierungskurs stellte die Reaktion der jugoslawischen

Partei- und Staatsführung auf das drohende Auseinanderbrechen des Apparats,

und damit der gesamten Gesellschaft dar. Er umfasste die Säuberung der

 48

Führungen aller Republiksapparate, das Festschreiben des Machtverhältnisses

zwischen Republiken und föderaler Zentrale auf dem aktuellen, weitgehend

dezentralisierten Niveau sowie die institutionelle Umgestaltung der sozialistischen

Selbstverwaltung von Ökonomie und Staat in der 1974 verabschiedeten, neuen

jugoslawischen Verfassung.

Ein Kernstück dieses Prozesses, der die oberflächliche Stabilität der

jugoslawischen Gesellschaft wieder herstellte, ohne die grundlegende Krise zu

lösen, stellte die durch eine Erklärung des 10. Parteitages der kommunistischen

Partei Jugoslawiens 1974 eingeleitete Bildungsreform dar, die in den darauf

folgenden eineinhalb Jahrzehnten bis zum Zerfall Jugoslawiens

hauptverantwortlich zeichnen sollte für die weitreichende Erosion von

Hochschulbildung und Wissenschaft bzw. die gesellschaftliche Degradierung der

Institution Universität in der jugoslawischen Gesellschaft.

Bildungsreform

Der Mitte der 70er Jahre beginnende Reformprozess im Bildungswesen verfolgte

im Wesentlichen fünf ideologische Zielsetzungen. Erstens eine Ökonomisierung

von Bildung im Sinne der „organischen und funktionalen Verbindung“ von (Hoch-

)Schule und Fabrik, von schulischer Bildung und betrieblicher Qualifikation;

zweitens das weitere Anheben des gesellschaftlichen Bildungsniveaus, u.a. durch

die Ausdehnung der Schulpflicht auf die vierjährige Mittelschulbildung und die

Expansion akademischer Ausbildung; drittens die Realisierung des egalitären

ideologischen Anspruchs des jugoslawischen Sozialismus durch die allgemeine

Nivellierung schulischer Bildungsunterschiede und die Abschaffung aller

Institutionen der „Elitenbildung“, v.a der für ihr hohes Bildungsniveau bekannten

humanistischen Gymnasien; viertens eine „Reideologisierung“, die verstärkte

Einführung marxistischer Lehrinhalte auf allen Ebenen des Bildungswesens; und

fünftens die Institutionalisierung der Selbstverwaltung des gesamten

Bildungssystems, der Bildungseinrichtungen wie der Bildungsbürokratien.

 49

Für die Beurteilung dieses spezifisch jugoslawischen Reformvorhabens sind

jedoch ihre ideologischen Inhalt nicht von entscheidender Bedeutung. Für eine

Bewertung dieser von ihren Gegner als „jugoslawische Kulturrevolution“

bezeichneten Reform ist nicht von zentraler Bedeutung, dass sie mit ihren

wichtigsten ideologischen Zielen scheiterte, dass die zunehmende

Wirtschaftskrise (mit ihrer schwierigen Arbeitsmarksituation, der steigenden

offenen Arbeitslosigkeit) den beabsichtigten nahtlosen Übergang von

Schule/Hochschule und Fabriken verhinderte, dass die Absicht, die junge

Generation durch das Bildungssystem verstärkt für Karrieren in Industrie und

technischen Berufen zu interessieren an den veränderten gesellschaftlichen

Verhältnissen scheiterte, in denen sozialer Aufstieg nicht über die Fabriken,

sondern v.a. über den parteistaatlichen Verwaltungsapparat funktionierte und so

völlig andere Bildungswege vorgab, dass das Anheben des formalen

Bildungsniveaus der Bevölkerung auf Kosten einer dramatischen, qualitativen

Erosion von Bildung, auch der Hochschulbildung realisiert wurde etc. Für die

Beurteilung dieser Reform ist viel wichtiger, dass das dahinter stehende,

extensive Bildungskonzept auf der direkten Übertragung des extensiven

Wachstumsmodells der bestehenden sozialistischen Industriegesellschaft auf die

Bildung beruhte, das zugleich die Existenzgrundlage des bestehenden

Herrschaftssystems darstellte. Die Reform diente damit in erster Linie dem Erhalt

des gesellschaftspolitischen Status Quo und war Teil einer allgemeineren

gesellschaftlichen Modernisierungsblockade, die auf der Dominanz der

Herrschaftsrationalität des parteistaatlichen Apparats über alle anderen sozialen

Interessen und Bedürfnissen beruhte.

Dies lässt sich am deutlichsten sehen an der Gestaltung der Reform im

Hochschulsektor und an ihren weitreichenden, negativen Auswirkungen.

Die jugoslawischen Universitäten erlebten unter der Reform der 70er Jahre einen

rasanten Wachstumsschub, sie transformierten sich in moderne

Massenuniversitäten. Studierten 1951 an allen jugoslawischen Universitäten

zusammen nur 55.000 Studenten, so war diese Zahl Anfang der 80er Jahre auf

 50

insgesamt 400.000 angewachsen. An der einzigen bosnisch- herzegowinischen

Hochschule, der Universität von Sarajevo verdoppelte sich die Anzahl der

Studierenden in der ersten Hälfte des Jahrzehnts fast - von 20.000 auf 38.000 im

Jahr 1975. Dies war nicht zuletzt der wachsenden Bedeutung von akademischer

Bildung für den sozialen Aufstieg geschuldet, was den Akademikern den Aufstieg

in die Berufsgruppen mit dem höchsten gesellschaftlichen Ansehen ermöglichte.

Drängte in der ersten Nachkriegsperiode eine expandierende Führungsschicht in

Partei, Staat und Wirtschaft in die Universitäten, um die ihnen fehlende formale

Qualifikation nachträglich zu erwerben – was zum Phänomen der sog.

„Parteidiplome“ führte – so wurde spätestens in den 70er Jahren der

Hochschulabschluss, das Diplom zur Voraussetzung für soziale Aufwärtsmobilität,

und das bedeutet in erster Linie für den Aufstieg innerhalb des partei-staatlichen

Apparats Anders als in vergleichbaren Entwicklungen in den westlichen

Gesellschaften stellte die akademische Bildung jedoch lediglich eine notwendige,

keine hinreichende Bedingung sozialen Aufstiegs dar; für diesen waren

letztendlich andere „Qualifikationen“ wie politisch-ideologische Loyalität und

soziale Beziehungen entscheidend. Hierin deutet sich bereits an, dass das

eigentümliche Wirkverhältnis der Reformpolitik von gleichzeitiger Expansion

universitärer Ausbildung und tief greifender Erosion universitärer Lehre und

Forschung nicht einfach darauf zurück zu führen ist, dass ein quantitatives

Wachstum auf Kosten der Qualität erzielt worden ist, sondern ursächlich damit

zusammenhängt, dass die zentralen Elemente der Hochschulreform von den

Herrschaftsinteressen des politischen Apparats geprägt waren.

Eines der wichtigsten dieser Elemente stellte die organisatorische Neugestaltung

der Universitäten durch die in den jugoslawischen Republiken Mitte der 70er

Jahre erlassenem Hochschulgesetze dar. Unter dem Stichwort ourizacija wurde

die Organisationsstruktur der sozialistischen Unternehmen auf die Institution

Universität übertragen, die wichtigsten Entscheidungsbefugnisse wurde

dezentralisiert, die Macht weitgehend von der zentralen Ebene auf die Fakultäten

und darunter auf die Ebene der einzelnen Studiengänge verlagert. Damit wurden

die Rektorate entmachtet, die Universitäten soweit organisatorisch atomisiert,

 51

dass sie als gesellschaftliche Institutionen faktisch aufhörten zu existieren. Damit

war die wichtigste Voraussetzung für die Autonomie der Universität und damit die

Unabhängigkeit von Lehre und Forschung beseitigt worden.

Zugleich behielt die universitäre Lehre trotz anders lautender Parteiresolutionen

auch nach der Reform ihr grundlegendes pädagogisches Charakteristikum bei,

ihre autoritäre Erziehungsfunktion.

Ein weiteres Reformelement, mit dem der Apparat seine Herrschaftsinteressen

bewahrte, war die sogenannte „Vergesellschaftung“ der Bildungsbürokratie durch

die Gründung der SIZ, der „Selbstverwaltungs-Interessengemeinschaften“. Mit

diesen neu geschaffenen Institutionen sollte im Lenin’schen Sinne des

„schrittweisen Absterbens des Staates“ die Verwaltung des Hochschulwesens

teilweise aus der Verantwortung der staatlichen Bürokratie in die

basisdemokratisch organisierte Verantwortung der Gesellschaft übergehen. In der

Praxis wurde damit aber lediglich ein zusätzliches, para-staatliches

Verwaltungsorgan geschaffen, in dem der parteistaatliche Apparat auf informellem

Wege die Macht über alle wichtigen bildungspolitischen Entscheidungen erhalten

konnte. Damit bewahrte sich die politische Elite nicht nur die Kontrolle über alle

wichtigen Investitionsentscheidungen, über die Neugründung von Universitäten

und Fakultäten, über die Festsetzung von Studienplatzzahlen, die Zuteilung von

Forschungsmitteln etc., sondern verstärkte gegenüber den 60er Jahren die

politische Einflussnahme auf inneruniversitäre, innerakademische

Entscheidungen.

Parallel zu diesen institutionellen Maßnahmen fand eine Reideologisierung der

Universitäten, von Hochschulbildung und Wissenschaft statt. Die breite

Einführung marxistischer Lehrinhalte auf allen Ebenen des jugoslawischen

Bildungssystems, der Verdrängung sozialwissenschaftlicher Fächer wie

Soziologie, Psychologie und Geschichte durch „Grundlagen des Marxismus“ und

„Theorie und Praxis der sozialistischen Selbstverwaltung“ betraf auch und vor

allem die Universitäten. Begleitet wurde sie durch die Einführung der sogenannten

„moralisch-politischen Tauglichkeit“ (moralno-politička podobnost) als

Hauptkriterium der Kaderpolitik der Partei. Neben den Basisorganisationen, über

 52

die die Partei auf allen Ebenen von Staat und Wirtschaft verfügte stellte die

Kaderpolitik, die Kontrolle über die Besetzung aller wichtigen Funktionen in

staatlicher Verwaltung und Unternehmensführungen durch die Parteikomitees den

zentralen, semiformellen Mechanismus dar, über den die Partei ihre

gesellschaftliche Vormachtstellung auch nach der im Namen des

Selbstverwaltungssozialismus formal aufgegebenen direkten Verwaltung von

Staat und Gesellschaft erhalten konnte. In der Alltagspraxis reduzierten sich diese

„moralisch-politischen“ Bewertungskriterien auf Parteizugehörigkeit und die

äußerlich demonstrierte Verpflichtung zur offiziellen Ideologie. Dies bedeutete für

die Universitäten eine ideologische Konformisierung auf allen Ebenen der

Personalpolitik. Diese Reideologisierung stellte aber keinesfalls die Rückkehr zum

alten, dogmatischen Zustand von vor den 60er Jahren dar. Vielmehr vollzog sich

hieran beispielhaft die im 20. Jahrhundert global stattfindende Transformation von

Ideologie in Konvention. Der so zu neuer gesellschaftspolitischer Bedeutung

gelangende Marxismus hatte seinen kritischen theoretischen Anspruch

aufgegeben, verzichtete zunehmend auf den Anspruch geistiger Autonomie und

logischer Konsistenz. Befreit von seinem emanzipatorischen Anspruch, seinem

rationalen Kern und jeglicher Überzeugung erodierte er zum reinen

konformistischen Mittel gesellschaftlicher Anpassung und der Durchsetzung

individueller und Gruppeninteressen, während die in der Alltagssprache als

„Religionsunterricht“ betitelten marxistischen Lehrinhalte die Schüler und

Studenten der 70er und 80er Jahre von den Lehren Marx’ abstießen. Auch wenn

die ideologische Konformisierung der Universitäten unterstützt wurde durch eine

Welle repressiver Maßnahmen des Staatsapparats gegen ideologisch nicht-

konforme Akademiker, vor allem aus der Gruppe kritisch-marxistischer Soziologen

und Philosophen, der Einstellung der Zeitschrift Praxis und der Korcula

Sommerschule sowie weiterer ähnlicher Maßnahmen, so gründete die

ideologische Konformisierung der Akademien doch nicht in erster Linie auf

Repression. Im jugoslawischen Selbstverwaltungssozialismus mit seinem

demokratischen Anspruch war der parteistaatliche Apparat im Unterschied zu den

sowjetsozialistischen Gesellschaften gezwungen, Herrschaft viel mehr über

 53

Manipulation und weit weniger über Repression auszuüben. Der Apparat

entwickelte so mit der Zeit eine ausgefeilte Palette manipulativer Techniken zur

ideologischen Konformisierung seiner Gesellschaftsmitglieder, insbesondere

seiner Mittelschichten, die von der Eröffnung sozialer Aufstiegsmöglichkeiten bis

zum Erwerb materieller wie immaterieller Privilegien reichten. Und das im

Vergleich zu den anderen sozialistischen Gesellschaften hohe

Lebenshaltungsniveau bot dazu eine ideale Grundlage.

Gleichzeitig mit der marxistischen Reideologisierung vollzog sich ein Prozess

schleichender Ethnisierung an den Universitäten, von Hochschulpolitik, Lehre und

Forschung. Die jugoslawische Nationalitätenpolitik lehnte sich in weiten Teilen an

das Modell sowjetischer Nationalitätenpolitik an, nach dem Ethnizität ein zentrales

Moment der administrativen Organisation der Gesellschaft von oben darstellte.

Das umfasste u.a. die Übernahme des föderalen Staatsaufbaus, in dem die

föderalen Einheiten als „Nationalstaaten“ ihrer jeweiligen Mehrheitsvölker, der

„konstitutiven Völker“ definiert waren, sowie die Schaffung gleichförmiger

universitärer Zentren in allen Republikhauptstädten, und damit die Entstehung

ethnisch bestimmter, politisch loyaler akademischer Mittelschichten. Da jedoch in

Jugoslawien nicht wie in der Sowjetunion die ethnische Zugehörigkeit

administrativ festgeschrieben wurde, sondern der freien Wahl des Einzelnen

überlassen blieb, gab es an den jugoslawischen Universitäten auch keine vom

Apparat festgelegten ethnischen Quoten für das akademische Personal, sondern

die Rolle von Ethnizität in der Kaderpolitik war Teil der halbformellen

Aushandelprozesse zwischen Hochschule und Apparat. Ihre besondere

Bedeutung erlangte die „nationale Frage“ in Jugoslawien Ende der 60er Jahre, als

sie in den autoritären Dezentralisierungsprozess des parteistaatlichen Apparats

hineingezogen wurde. Der Ethnonationalismus erlebte seinen Aufstieg als

Legitimierung des Verselbstständigungsprozesses der Republiksapparate sowie

als Instrument im Machtkampf mit dem föderalen Zentrum. Die akademischen

Mittelschichten bzw. das Verhältnis zwischen politischen Eliten und den

akademischen Eliten und akademischen Einrichtungen nahmen darin eine

Schlüsselrolle ein. Die Universitäten wurden zu einem zentralen Ort dieser neuen

 54

Legitimierung von Herrschaft und der Austragung dieser politischen Konflikte.

Ausgangspunkt der Veränderung im Gefüge des Apparats und der Intelligenz

sowie in ihrem Verhältnis zueinander stellten die Studentenproteste 1968 dar. Die

Anstrengungen der neuen kroatischen Führung, die von der Belgrader auf die

Zagreber Universität übergreifenden Unruhen von einer sozialen in eine kroatisch-

nationalistische Bewegung zu verwandeln, mündeten in der ethnisierten

Wiederauflage der Studentenproteste in Kroatien im Jahr 1971 als wichtigem

Instrument im Kampf um die Stärkung der „Republiksstaatlichkeit“. Diese neue

Verbindung von Dezentralisierung und Ethnisierung fand ungeachtet der

Absetzung der kroatischen Führung kurz nach diesen Ereignissen in den

Hochschulreformen der 70er Jahre ihre institutionelle Verankerung an den

jugoslawischen Universitäten. Dies bedeutet, dass im Zuge der Dezentralisierung

in den Republiken neue Universitäten außerhalb der Hauptstädte gegründet

wurden, die der Verantwortung regionaler bzw. lokaler politischer Eliten

übergeben wurden bzw. das Produkt ihrer politischen Interessen waren. So

wurden nach der Gründung der Universität Sarajevo 1949 in Bosnien-

Herzegowina 1976 die Universitäten von Mostar, Tuzla und Banja Luka

gegründet. Es bedeutete aber vor allem, dass alle wichtigen bildungspolitischen

Befugnisse vollständig auf die Republiksebene verlagert wurden, von der

Zuteilung von Forschungsmitteln, über die Entscheidung zur Neugründung von

Fakultäten und Universitäten usw. Auch die akademischen Berufsverbände wie

die jugoslawische Soziologenvereinigung wurden gezwungen, sich zu

„republikanisieren“. Damit wurde die Verlagerung der politischen Loyalität der

akademischen Eliten auf die Republiken und ihren sich zunehmend ethnisch

legitimierenden parteistaatlichen Apparaten erzielt.

Die bosnisch- herzegowinischen Universitäten nahmen in diesem

Ethnisierungsprozess eine zusätzliche Sonderstellung ein. Als einzige Republik

ohne „Mehrheitsvolk“ erlebte Bosnien Ende der 60er Jahre die späte, offizielle

Anerkennung der Muslime als „konstitutives Volk“. Dieser formalen

Gleichberechtigung von Kroaten, Muslimen und Serben folgte die praktische

Förderung der entstandenen muslimischen Mittelschichten, welche in erster Linie

 55

über die Einführung des sog. „nationalen Schlüssels“ in die Kaderpolitik realisiert

wurde. Auch an den Hochschulen produzierte die Anpassung an diese

nationalitätenpolitische Veränderung in den 70er Jahren – zwei Jahrzehnte nach

der Etablierung der Universität Sarajevo und ihres akademischen Personals – ein

spezifisches Konfliktpotential. Die vom parteistaatlichen Apparat angeordnete

Anpassung der Curricula in den „nationalen Studienfächern“ (Historiographie,

Literatur- und Sprachwissenschaften) und die verordnete Gleichberechtigung

muslimischer akademischer Kader führte zu spezifischen Verteilungskämpfen, in

denen sich die akademischen Eliten gezwungen sahen, ihre Interessen ethnisch

zu artikulieren.

Die über den gesamten Reformkomplex erzielte politisch-ideologische

Konformisierung der jugoslawischen Universitäten führt zu einer tief greifenden

Erosion an den Universitäten, von Wissenschaft und Lehre. Die politisch

verordnete Expansion der Hochschulbildung führt zur Überlastung des etablierten

akademischen Personals, das zur Erfüllung seiner wachsenden

Lehrverpflichtungen gezwungen war, wissenschaftliche und Forschungsarbeit zu

vernachlässigen. Zugleich sahen sich die Universitäten gezwungen, zusätzliches,

weder wissenschaftlich noch pädagogisch ausreichend qualifiziertes Lehrpersonal

einzustellen und die geforderte Eingangsqualifikation zur Studienaufnahme zu

senken, was erheblich zur Erosion der Hochschulbildung beitrug. Das Verhältnis

zwischen Professoren und Studenten formalisierte sich zusehends, es reduzierte

sich zusehends auf die Prüfungen wie sich der Sinn akademischer Ausbildung

zusehends auf die formale Erlangung eines akademischen Abschlusses – des

Diploms verengte. Das Zusammenspiel von ideologisierter Kaderpolitik und ihrer

Dezentralisierung bis hinunter auf die kommunale Ebene führte zu einem für die

realsozialistischen Gesellschaften unvergleichlichen Prozess qualitativer

Entprofessionalisierung, der an den Universitäten die Kriterien für akademisches

Personal und wissenschaftliches Arbeiten systematisch provinzialisierte. Die Form

der Lehre blieb den autoritären Traditionen des 19. Jahrhunderts verpflichtet, es

dominierte die Vorlesung als Unterrichtsform und monologischer Stil, die

 56

Aneignung von Bildungsinhalten und die Lösung bereits gelöster Probleme anstatt

der Hinführung zu eigenständigem Denken und eigenständigem

wissenschaftlichem Arbeiten. Während in den Naturwissenschaften die

Grundlagenforschung zugunsten angewandeter Wissenschaft fast vollständig

abgeschafft wurde, begann sich in den Human- und Gesellschaftswissenschaften

ein ausgeprägter Normativismus breit zu machen, der seinen Ursprung und seine

„wissenschaftlichen“ Begriffe im offiziellen gesellschaftspolitischen System hatte.

Das bedeutete nicht nur den zunehmend normativen Zuschnitt von Wissenschaft

und Forschung, sondern auch eine deutliche Verschiebung hin zu normativ

ausgerichteten (und damit politisch konformen) Wissenschaften wie Jura,

Wirtschaftswissenschaften und Politologie, und zwar sowohl hinsichtlich dem

Anteil an den Gesamtstudentenzahlen als auch der zunehmenden Dominanz

dieser Bildungsprofile innerhalb des parteistaatlichen Apparats. In den

Sozialwissenschaften war die zunehmende Vermeidung politisch heikler, aber

gesellschaftlich zentraler Themen und die Flucht aus der Theorie in empirische

Forschung zu verzeichnen, in mikrosoziale Forschungsprojekte, die potentiell

weniger politische Brisanz aufwiesen und ihr methodisches Pendant in der

absoluten Dominanz quantitativer empirischer Methoden fanden. Der

wissenschaftlichen Forschung wurde ihre Autonomie genommen, sie regredierte

weitgehend zum Dienstleister der sozialistischen Wirtschaft und von Staats- und

Parteiverwaltungen. Die Beauftragung wissenschaftlicher Expertisen zur

Legitimierung von ökonomisch unrentablen Investitionsprojekten, von

sogenannten „politischen Fabriken“, die infolge des Dezentralisierungsprozesses

als Phänomen auch auf regionaler und lokaler Ebene zunahmen, trugen

entscheidend zur Erosion der Berufsethik der akademischen Eliten und zum

Verschwinden von Wissenschaftskritik bei. Infolge der sich verschlimmernden

Wirtschaftskrise trat neben die wachsende Abhängigkeit der Forschung von

politischen Auftragsarbeiten die inflationäre Produktion wissenschaftlicher

(marxistischer) Lehrbücher jenseits jeglicher Qualitätskriterien als neues Element

dieser politischen „Kommerzialisierung“ der Wissenschaft hinzu. Während die

Wirtschaftskrise und die Ignoranz des Apparats den wissenschaftlichen

 57

Austausch mit dem Ausland weitgehend zum Erliegen brachten, legte die

Dezentralisierung nicht nur den wissenschaftlichen Austausch zwischen den

Republiken lahm und führte so zum Verschwinden einer jugoslawischen

akademischen Gemeinschaft, sondern auch zu einer weitreichenden

Atomisierung der akademischen Eliten.

Parallel zu diesen direkten Auswirkungen auf Forschung und Lehre begann das

sich in den 70er Jahren in praktisch allen gesellschaftlichen Bereichen

ausbreitende Phänomen der Korruption auf die Universitäten überzugreifen. Die

gewachsene Bedeutung des Hochschulabschlusses für den sozialen Aufstieg und

der Widerspruch zwischen der formal-normativ festgelegten Selbstverwaltung des

Bildungswesens und dem Erhalt der parteistaatlichen Kontrolle über informelle

Kanäle und semiformelle Institutionen führte zur Ausbreitung informeller

Beziehungen innerhalb des Bildungssystems, in dem die berühmten

„Beziehungen“ (veze i vezice) alle formalen Entscheidungsprozesse

unterwanderten. Dies betraf etwa die Aufnahme in nach der Reform erhalten

gebliebene Schulen mit qualitativ überdurchschnittlichem Bildungsangebot, die

Vergabe von Studienstipendien sozialistischer Unternehmen, die

Studienplatzvergabe, die Berufung akademischer Lehrkräfte, die Benotung der

Studenten in Prüfungen und Abschlussarbeiten etc. Es handelte sich bei diesem

Phänomen um die für alle realsozialistischen Gesellschaften typische parallele

Ausbreitung informeller Herrschaftspraktiken des Apparats und der korrupten

Praxis einzelner Berufsgruppen. An den Universitäten diente diese korrupte

Praxis dem akademischen Lehrpersonal zur Erlangung materieller (in Form

klassischer Bestechung) wie immaterieller (akademische Karriere,

Forschungsgelder, das Erzwingen sexueller Verhältnisse zu Studentinnen im

Austausch für gute Benotungen, usw.) Privilegien.

Wirtschaftskrise

Mit der eskalierenden Wirtschaftskrise setzte sich in den 80er Jahren die negative

Entwicklung der Universitäten fort. Die staatliche Finanzkrise führte dazu, dass die

Universitäten ihre Finanzmittel zu 95 Prozent für Gehälter ausgeben müssen. Der

 58

schwindende Arbeitsmarkt mit seiner hohen Jugendarbeitslosigkeit schloss sich

vermehrt gegen junge Akademiker ab, wodurch die (Hochschul)Bildung

zunehmend an gesellschaftlicher Bedeutung verlor. Dass der parteistaatliche

Apparat an den bestehenden hohen Studentenzahlen festhielt verwandelte die

Universitäten zusehends in ein politisch verordnetes soziales Ventil. Die

Finanzkrise der Hochschulen führte zur Überalterung des akademischen

Personals bzw. zur Blockade des anstehenden Generationswechsels. Während

der existierende Nachwuchs aufgrund abnehmenden Gehältern und mangelnder

Beschäftigungsmöglichkeiten in der Wirtschaft zunehmend zum brain drain, zur

Abwanderung ins Ausland neigte, war die beschränkte Förderung von

wissenschaftlichem Nachwuchs bestimmt vom Mechanismus negativer Selektion.

Die Berufung von Assistenten und wissenschaftlichen Mitarbeitern wurde

zunehmend bestimmt von informellen Aushandelnsprozessen und nicht von

qualitätsorientierten Kriterien.

Die offen zu Tage tretende ökonomische Rezession ermöglichte den

akademischen Eliten in Jugoslawien eine erneute Phase der kritischen

gesellschaftlichen Öffnung. Sie begann 1983/84 mit der Veröffentlichung von

Büchern verschiedener renommierter jugoslawischer Wissenschaftler, mit denen

sie den Begriff „Krise“ in die öffentliche Debatte über die ökonomischen

Schwierigkeiten des Landes einführten und diese Wirtschaftskrise als das

bloßstellten, was sie war – eine allumfassende Krise des gesellschaftspolitischen

Systems, allen voran des parteistaatlichen Apparats. Die Öffnung führte zur

Wiederbelebung der jugoslawischen akademischen Gemeinschaft, die

jugoslawische Soziologenvereinigung wurde reaktiviert, gemeinsame

jugoslawienweite Forschungsprojekte entworfen. Erstmals nach 20 Jahren kam es

zu Diskussionen über den Zustand der jugoslawischen Pädagogik und die Erosion

professioneller Ethik unter den akademischen Eliten. Diese Entwicklung wurde

jedoch nach kurzer Zeit vom Apparat Mitte des Jahrzehnts erneut durch

Repressionen gestoppt, an deren Höhepunkt die Veröffentlichung des sog.

„Weißbuchs“, einer Auflistung aller „gesellschaftlich untauglicher“ Intellektueller in

Jugoslawien stand. Damit erlebte die akademische Gemeinschaft in Jugoslawien

 59

ihren endgültigen Zerfall bereits einige Jahre vor dem ethnisierenden

Auseinanderbrechen des jugoslawischen Staates.

3. Ethnische Fragmentierung der bosnisch- herzegowinischen

Universitäten in den 90er Jahren und die Daytoner Staatswirklichkeit:

Unter den Bedingungen des ethnisierenden, kriegerischen Zerfalls des

sozialistischen jugoslawischen Staates transformieren sich Ende der 80er, Anfang

der 90er Jahre die politischen wie die akademischen Eliten.

In Serbien (Montenegro) und Slowenien besiegelt die ethnische Transformation

der kommunistischen Partei nicht nur das Schicksal der jugoslawischen

Gesellschaft, sondern ermöglicht der Partei zugleich den Erhalt ihres

Machtmonopols im Übergang vom sozialistischen Einparteien- zum

Mehrparteiensystem. In Kroatien und Bosnien-Herzegowina lösen neue

ethnonationalistische Parteien, die sich dezidiert antikommunistisch geben und

deren Führungsspitzen sich aus zum damaligen Zeitpunkt gesellschaftspolitisch

weitgehend marginalen Persönlichkeiten zusammensetzen, die kommunistische

Partei ab. Der gesellschaftliche Ausnahmezustand der nachfolgenden

Balkankriege, die im Spannungsverhältnis zwischen der staatlichen Auflösung

entlang der föderalen Republiksgrenzen und entlang imaginärer, zu schaffender

„ethnischer Grenzen“ (Großserbien, Großkroatien) ablaufen, erlaubt den „neuen“

politischen Eliten über das gesamte Jahrzehnt hinweg nicht nur die tiefgreifende

Ethnisierung nahezu aller gesellschaftlicher Bereiche, sondern auch die Kopie des

realsozialistischen Herrschaftsmodells unter formal pluralistischen,

demokratischen Bedingungen. In der Republik Bosnien-Herzegowina bringen die

Wahlen eine kroatisch-muslimisch-serbische Koalition dreier

ethnonationalistischer Einparteiensysteme (HDZ-SDA-SDS) an die Macht. Der

Bruch der Koalitionsregierung an der Frage der staatspolitischen Orientierung der

Republik im Zerfall Jugoslawiens (staatliche Unabhängigkeit - Anschluss an die

von Belgrad beanspruchte serbisch-montenegrinische „Neugründung“

 60

Jugoslawiens) führt in den Bosnienkrieg. Dieser gestaltet sich als gewaltförmiger

Versuch der Territorialisierung der ethnopolitischen Teilherrschaft zunächst der

SDS, und dann auch der HDZ mithilfe ihrer jeweiligen ethnischen „Mutterländer“

auf dem Wege eines territorialen Eroberungskrieges, der Errichtung ethnischer,

para-staatlicher Gebilde (Republika Srpska, Herceg-Bosna) und der gewaltsamen

Ethnisierung der Gesellschaft („ethnische Säuberungen“). In diesem Prozess

bleibt die SDA mit der international als unabhängiger Staat anerkannten bosnisch-

herzegowinischen Republik gefangen als einzig verbliebener parteipolitischer

Repräsentant eines bosnischen Staatsvolks ohne Mehrheitsstatus und mit einem

als „multiethnisch“ deklariertem Staatskonzept, hinter dem sich de facto ein aus

drei Komponenten bestehendes ethnisches Staatskonzept verbirgt und dem die

beiden nicht-muslimischen Komponenten im Krieg verloren gegangen sind.

Daraus resultiert in den von der bosnischen Armee kontrollierten Gebieten erstens

die endgültige Transformation dieser ursprünglich stärker kulturell-islamisch

ausgerichteten in eine ethnische „bosniakische“ politische Bewegung (gemäß der

1993 ausgerufenen, neuen ethnischen Namensgebung) Zweitens resultiert aus

diesen Verhältnissen ein gesellschaftlicher Ethnisierungsprozess, der trotz der

Abwesenheit einer politisch gezielten gewaltsamen Ethnisierung und bei Erhalt

diverser ziviler Oasen vergleichbar ist mit den im Herrschaftsbereich von

Republika Srpska und Herceg-Bosna von statten gehenden Entwicklungen.

In diesem tiefgreifenden gesellschaftspolitischen Veränderungsprozess kommt

den akademischen Eliten erneut eine zentrale Rolle zu. Die herrschenden

politischen Eliten benötigen sie zur Schaffung einer neuen wissenschaftlichen

Legitimierung des Ethnonationalismus ohne den bisherigen Bezug auf

sozialistische Ideen und ohne den Bezug auf ihre moderne Genese in der

sozialistischen Nationalitätenpolitik. Sie benötigen sie zu ihrer Legitimierung als

„neue“ Eliten - deren sozialer Hintergrund tatsächlich nicht annähernd so neu ist -

wie zur Legitimierung der gewaltförmigen Gesellschaftstransformation. Ähnlich

wie Ende der 60er Jahre ergeben sich daraus neue Bündnisse, Verschiebungen

im Verhältnis von politischen und akademischen Eliten und innerhalb letzterer. Die

ethnisierend Gesellschaftstransformation setzt die akademischen Eliten und ihre

 61

Institutionen wie die Universitäten unter einen qualitativ neuen Konformitätsdruck.

Zugleich keimt unter dem Eindruck des weltgeschichtlichen Systemumbruchs

1989/90 in der Intelligenz die Hoffnung nicht nur auf die Befreiung von der

vorherigen Abhängigkeit der akademischen von den politischen Eliten, sondern

gar auf die Umkehrung dieses Verhältnissen – die Verwirklichung des nicht-

realisierten Traumes von der gesellschaftlichen Vorherrschaft der Intelligenz - auf.

Für einen kurzen historischen Moment scheint die alte Wissenschaftsvorstellung

des 19. Jahrhunderts vom social engineering in ihrer ethnisch aktualisierten

Variante des ethnic engineering greifbar und motiviert den Angriff von Teilen der

akademischen Eliten auf politische Führungspositionen. Dieser Prozess endet für

die akademischen Eliten in einem Fiasko, in der Reproduktion des alten

Abhängigkeitsverhältnisses bei gleichzeitiger Machtverschiebung zugunsten der

politischen Eliten. Der Preis, den die akademischen Eliten für diesen Versuch

bezahlen ist die weitreichende (Selbst-)Degradierung wissenschaftlicher Arbeit

und intellektueller Autonomie. Die Universitäten sind der gesellschaftliche Ort, an

dem sich dieser Transformationsprozess zum großen Teil abspielt und an dem er

sich am anschaulichsten ablesen lässt.

Im gewaltsamen Zerfall der bosnisch- herzegowinischen Gesellschaft und im

Aufbau der beiden para- staatlichen, ethnonationalistischen politischen Gebilde

auf dem bosnisch- herzegowinischen Republiksterritorium spielen die

Universitäten eine wichtige Rolle. Sie durchlaufen einen, den

Reformveränderungen der 70er Jahre nicht unähnlichen Prozess ethnischer

Dezentralisierung. Mit der schnellen militärischen Eroberung eines Großteils des

bosnisch- herzegowinischen Territoriums fällt von den sozialistischen

Universitätsstädten einzig Banja Luka in den Herrschaftsbereich der Republika

Srpska (RS). In einem der ersten Gesetzesvorhaben, dem vom bosnisch-

serbischen Parlament im Juli 1993 verabschiedeten Hochschulgesetz wird die

Universität B. Luka zur „staatlichen Universität der RS“. Sie wird um einige

Fakultäten erweitert, allen voran um die aus der bestehenden pädagogischen

Akademie hervorgehende Philosophische Fakultät, der von der Gruppe von

 62

Akademikern im partei-staatlichen Führungszirkel der RS die Rolle als „geistige

Akademie“ der ethnonationalistischen Republik zugedacht wurde. Mit dem

gleichen Gesetz wird die Gründung der zweiten staatlichen serbischen

Universität, der Universität in Sarajevo der RS als „Abtrennung“ der Fakultäten

der bestehenden Hochschulen in Sarajevo, Mostar und Tuzla beschlossen, ein

symbolischer Akt, da diese Städte außerhalb des militärisch kontrollierten

Territoriums der RS liegen. Damit stellt diese ethnische Neugründung ein

politisches Produkt des frühzeitigen militärischen Scheiterns der RS-Führung dar,

die bosnisch- herzegowinische Hauptstadt und damit letztendlich ganz Bosnien zu

erobern. Das Rektorat der neuen Universität erhält wie alle anderen zentralen

politischen Institutionen der Republik Srpska seinen Sitz im dem zu Sarajevo

gehörenden Bergdorf und Naherholungsort Pale, der Großteil der Fakultäten wird

in Fabrikgebäuden im serbisch kontrollierten Sarajevoer Industrievorort Lukavica

untergebracht, der Rest auf Städte im östlichen, gebirgigen Teil der RS, den

wirtschaftlich strukturschwachen Regionen Ostbosnien und Ostherzegowina

verteilt. Dieser institutionellen Transformation folgt die Ethnisierung der

Universitäten von innen. In Banja Luka wird das akademische Personal zum

Gegenstand der allgemeinen Einschüchterungs- und Terrorkampagne, die das

Ziel verfolgt, durch Mord und Vertreibung den nicht-serbischen Anteil an allen

relevanten Berufsgruppen auf einen vernachlässigbaren Anteil zu reduzieren. Zu

Kriegsende verbleiben ganze 4-5 Professoren, die keine Serben sind. Bei der

Neugründung der Uni Pale, dessen erster Rektor aus dem Führungszirkel der

SDS ernannt wird, wird von vornherein nur serbisches Personal berücksichtigt.

Als einzig offiziell zugelassene Sprache an den Universitäten wird im

Hochschulgesetz Serbisch festgelegt. Wie im übrigen Bildungssystem werden die

alten, republiksweiten Curricula durch Lehrpläne aus der Republik Serbien

ersetzt, ebenso werden die alten bosnischen Lehrbücher durch Publikation von

Lehrbuchverlagen aus Belgrad ausgetauscht.

Ein vergleichbarer Prozess ereignet sich im Herrschaftsbereich der HDZ. Bereits

im November 1992, noch vor dem Ausbruch des muslimisch-kroatischen

militärischen Konflikts in Bosnien ordnet die Regierung der Herceg-Bosna in

 63

einem Hochschulrahmengesetz die Transformation der im Westteil Mostars

gelegenen Universität in die kroatische Sveučilište Mostar (die kroatische

Sprachvariante für Universität) an. Kroatisch wird die einzig offizielle Lehrsprache,

es folgen die Übernahme von Lehrbüchern und Lehrplänen aus der Republik

Kroatien und die „ethnische Säuberung“ des Lehrpersonals. Wie in Sarajevo folgt

auf die militärische Teilung Mostars in einen kroatischen West- und einen von

bosnischer Armee und SDA kontrollierten muslimischen Ostteil 1994 die

Gründung einer zweiten Universität in den militärisch eingekesselten östlichen

Stadtbezirken, die den alten Namen der sozialistischen Universität beibehält und

untergebracht wird in der zu Kriegsbeginn teilweise zerstörten ehemaligen

jugoslawischen Armeekaserne „nördliches Lager“ (sjeverni logor).

Auch an den Universitäten im Herrschaftsbereich der SDA wie an der Universität

Sarajevo vollzieht sich unter den Bedingungen der gewaltsamen Ethnisierung der

Gesellschaft, der spezifischen Rolle der Regierungspartei und der aktiven

Beteiligung der akademischen Eliten an der ethnisierenden

Gesellschaftstransformation ein vergleichbarer Ethnisierungsprozess, obgleich

eine gezielte ethnische Säuberungspolitik fehlt und ein größerer Anteil nicht-

bosniakischer Wissenschaftler erhalten bleibt als in Banja Luka, Mostar oder Pale.

Die mit den international vermittelten Friedensschlüssen von Washington und

Dayton festgeschriebene Nachkriegsstruktur des Staates Bosnien-Herzegowina

konserviert das militärische Resultat der ethnisch-territorialen Dezentralisierung

weitgehend. Die Daytoner Verfassung konserviert damit auch die ethnische

Dezentralisierung des bosnisch-herzegowinischen Hochschulensystems. Sie

verteilt die politische Verantwortung für die Bildungspolitik vollständig auf die

beiden Entitäten Republik Srpska und Föderation Bosnien-Herzegowina. In der

RS bleibt die politische Zuständigkeit im Bildungsministerium zentralisiert, in der

Föderation, in der die Macht weitgehend auf die zehn ethnisch aufgeteilten,

bosniakisch-kroatischen Kantone dezentral verteilt ist, liegt die Zuständigkeit für

die Hochschulen bei den Kantonsbildungsministern, während das föderale

Bildungsministerium praktisch über keinerlei Kompetenzen verfügt.

 64

Das Verhältnis von parteistaatlichem Komplex und Hochschule/akademischen

Eliten ist auch unter den neuen, ethnisierten Bedingungen nicht geprägt von

Vorstellungen von universitärer Autonomie und Unabhängigkeit der Wissenschaft,

sondern vom Interesse der neuen politischen Eliten, ihre Universitäten politisch-

ideologisch zu konformisieren. Das zeigt sich nicht zuletzt daran, dass sie in

diesem Bemühen weitgehend zurückgreifen auf die Herrschaftstechniken und

institutionellen Regelungen ihrer sozialistischen Vorgänger bzw. auf deren

Anpassung an die veränderten gesellschaftlichen Gegebenheiten.

So übernehmen die neuen Hochschulgesetze in der Republik Srpska und der

Herceg-Bosna die in den 70er Jahren eingeführte dezentralisierte Struktur der

Universitäten. Das RS-Gesetz ist in weiten Teilen abgeschrieben von dem letzten

Hochschulgesetz der Sozialistischen Republik Bosnien-Herzegowina aus dem

Jahr 1990, während die Universitäten im Herrschaftsbereich von bosnischer

Republik- SDA die alte Gesetzesgrundlage unverändert belassen. So bleibt

während der gesamten Kriegs- und Nachkriegsperiode die sozialistische

Organisationsstruktur von entmachteten Rektoraten, allmächtigen Fakultäten und

einer atomisierten Institution Universität erhalten. Die Neuregelung des

institutionellen Verhältnisses von Bildungsbürokratien und Hochschulen wird

ebenfalls aus dem alten Hochschulgesetz übernommen, mit dem noch der partei-

staatliche Apparat 1990 die rechtlichen Voraussetzungen für das Ende des

Einparteiensystems geschaffen hatte. Es sah die Einrichtung von

Verwaltungsräten parallel zu den akademischen Selbstverwaltungsgremien auf

Universitäts- und Fakultätsebene vor. Diese unter verschiedenen Bezeichnungen

(upravni odbor, upravno vijeće, savjet) übernommenen Organen verfügen über

weitreichende Kompetenzen wie die Ernennung von Rektor/Dekanen, der

Entscheidung über finanzielle Angelegenheit, über Organisationsstrukturen, die

Gründung neuer Fachbereiche u.a. Über die mehrheitliche Ernennung der

Ratsmitglieder sichern sich die Bildungsministerien den politischen Zugriff auf

diese zentralen hochschulpolitischen Organe, die damit die Funktion der

abgeschafften SIZ ersetzten.

 65

Auch wenn die neuen ethnonationalistischen politischen Eliten vom

kommunistischen Vorbild der formellen Etablierung von Parteikomitees innerhalb

der Universitäten absehen, so bleibt die Parteizugehörigkeit informell als

notwendige Bedingung für eine akademische Karriere in Kriegs- und

Nachkriegszeit erhalten. Auch die Pluralisierung der ethnisierten Parteienspektren

in der Daytoner Nachkriegsperiode ändert grundlegend nichts an diesem

Mechanismus.

Vor allem sichert die neue ideologische Konformisierung der Akademien die

politische Kontrolle über die Universitäten. Die konformistische Wende ist so sehr

das Produkt militärisch-politischen Drucks wie der aktiven Rolle der

akademischen Eliten darin zur Realisierung individueller Interessen. Die ethnische

Neustrukturierung des akademischen Lehrpersonals bietet dabei bis dahin

ungeahnte Karrieremöglichkeiten jenseits akademischer Qualitätskriterien. Die

veränderten gesellschaftspolitischen Bedingungen ermöglichen vor allem den

Vertretern der Kulturwissenschaften den sozialen Aufstieg zu politischen

Stichwortgebern. Der gewaltsame Ethnisierungsprozess ermöglicht die

unmittelbare gesellschaftliche Diffusion akademischer Chiffren wie „ethnische

Identität“, „Kultur“, „Geist“ etc. in bis dahin ungekanntem Ausmaß. Dass der

Ethnonationalismus sich aus der bestehenden Verbindung mit dem dogmatischen

Marxismus löst, ermöglicht es seinen akademischen Protagonisten, sich von den

zuvor wenigstens deklarativ aufrecht erhaltenen Vorstellungen von Emanzipation

und Modernisierung sowie dem Anspruch auf Rationalität zu befreien und sich

seiner gesellschaftlichen Instrumentalisierung hinzugeben. Die ideologische

Konformisierung und der kriegsbedingte Zusammenbruch von Wirtschaft und

Staatshaushalten bedingt das verstärkte (partei-)politische Engagement

akademischer Eliten. Es entstehen neue Gruppen ethnisierter Akademiker, die

zugleich eine Karriere an den Universitäten und in den partei-staatlichen

Hierarchien durchlaufen. Der erhoffte Aufstieg an die Spitze der neuen

Hierarchien scheitert jedoch an der Konkurrenz der ehemaligen Apparatschiks in

den ethnonationalistischen politischen Eliten, an dem Vorsprung an

Herrschaftswissen, über das diese verfügen, vor allem im Bezug auf die

 66

Schaffung und Instrumentalisierung informeller Netzwerke zwischen staatlichen

Bürokratien, Wirtschaft und Gewaltapparaten. Den so zur Erlangung sozialer

Macht aufgebrochenen akademischen Eliten verbleibt in diesem Scheitern nur die

Option, entweder die politische Statistenrolle stillschweigend zu akzeptieren, der

gesellschaftliche Rückzug unter gleichzeitiger Verleugnung der Verantwortung für

Krieg und ethnische Gewalt oder der Weg in die offensive Legitimierung von

Massenvertreibungen und ethnischem Terror unter Totalverlust akademischer

Integrität und wissenschaftlichem Anspruch. Die akademischen Eliten gehen aus

dem Bosnienkrieg mit einer größeren Abhängigkeit von den politischen Eliten

hervor als sie in ihn hineingegangen sind. Dazu trägt außerdem der Prozess

sozialer Inversion bei, der sich im Verlauf des Krieges in den politischen und in

den mit ihnen aufs Engste verflochtenen ökonomischen Eliten vollzieht hat. Der

Aufstieg von Personen aus unteren sozialen und Bildungsschichten in diese

neuen Eliten entwertet die gesellschaftliche Bedeutung von Hochschulbildung,

und damit der akademischen Eliten. Nicht zuletzt Dank der

Demokratisierungsbemühungen der Internationalen Gemeinschaft steigt in der

Nachkriegsperiode erneut die Bedeutung akademischer Bildung für den sozialen

Aufstieg. Daraus ergibt sich ein der jugoslawischen Nachkriegsentwicklung

vergleichbarer Prozess, in dem in der zweiten Hälfte der 90er Jahre die in

staatliche Funktionen aufgestiegenen Eliten ihre Positionen durch den Erwerb von

„Parteidiplomen“ sichern und in dem in den letzten Jahren das Diplom und

zunehmend auch weiterführende akademische Qualifikationen wieder zur

notwendigen Voraussetzung für den sozialen Aufstieg werden.

Universitäre Lehre und pädagogische Ausbildung erhalten auch unter den neuen

politischen Verhältnissen ihre autoritäre Erziehungsfunktion bei. Das lässt sich

etwa daran ablesen, dass der erste Verwaltungsrat der pädagogische Fakultät der

Universität Pale mit den höchsten Vertretern der Spitze der partei-staatlichen

Hierarchie der SDS besetzt wird, deren Biographie keine Berührung mit

bildungswissenschaftlichen Fragen aufweist, oder an der politischen Aufwertung,

die die pädagogische Akademie der Universität Mostar als pädagogische Fakultät

in der Neugründung der Sveučilište Mostar erfährt.

 67

Die politische Konformisierung der bosnisch-herzegowinischen Universitäten hat

in den zurückliegenden eineinhalb Jahrzehnten nicht nur die gesellschaftliche

Stellung der Hochschulen weiter degradiert, sie hat zu einer Degradierung von

Wissenschaft und akademischer Lehre geführt, die die in den letzten beiden

Jahrzehnten der sozialistischen Gesellschaftsordnung vonstatten gehende

Erosion um ein vielfaches übertroffen hat. Der politischen Gründung neuer

Universitäten im Krieg folgte in der Nachkriegszeit eine dramatische Zunahme der

Studentenzahlen. Erreichte die Universität Sarajevo im Jahr 2000 mit 30.000

eingeschriebenen Studenten in etwa ihr Vorkriegsniveau, so stieg diese Zahl

innerhalb von nur drei Jahren auf dramatische 47.000 an. Auf dem Gebiet der RS

studieren in diesem Studienjahr an den beiden Universitäten Banja Luka und Pale

insgesamt 25.000 Studenten, während die Hochschule in Banja Luka vor dem

Krieg eine Studentenzahl von 3-4.000 umfasste. In einem Land, in dem sich die

Wirtschaft nur sehr begrenzt von ihrem Kriegszusammenbruch erholt, in dem die

geschätzten Arbeitslosenzahlen um die 50 Prozent liegen und dessen

Gesamtbevölkerungszahl kriegsbedingt erheblich zurückgegangen ist, bedeutet

diese politisch verordnete quantitative Expansion, dass die Universitäten noch

stärker als in den 80er Jahren in die ihnen fremde Funktion des sozialen Ventils

gedrängt sind. Unter diesen Bedingungen bleibt die akademische Ausbildung in

ihrer regressiven Funktion der Produktion formaler akademischer Abschlüsse

gefangen. Die Verschulung universitärer Lehre setzt sich so fort und bleibt dabei

zwangsläufig den autoritären pädagogischen Traditionen des 19. Jahrhundert

verhaftet, die schon die sozialistische Geschichtsepoche überlebt hatten. Zugleich

sehen sich die Universitäten dem qualitativ neuen Nachkriegsphänomen einer

Studentenschaft konfrontiert, die autoritärer strukturiert ist als ihre Professoren.

Die bosnischen Hochschulen stellen in dieser Hinsicht das Abbild eine

Gesellschaft dar, in der autoritäre Charakterformen kriegsbedingt einen

Bedeutungszuwachs und zugleich alle sozialen Institutionen eine weitreichenden

Autoritätsverlust erfahren haben.

 68

Die „Kaderpolitik“ der neuen politischen Eliten im Zusammenhang mit der

ethnischen Transformation des Hochschulwesens haben den sozialistischen

Prozess der qualitativen Entprofessionalisierung bzw. der systematischen

Provinzialisierung des akademischen Personals in den Schatten gestellt.

Insbesondere die ethnische Neugründung von Universitäten im Krieg wird

begleitet von mehreren Einstellungswellen, in denen das neue akademische

Personal, nach dem Prinzip negativer Selektion, nach politisch-ideologischen

Kriterien rekrutiert wurde aus dem minderqualifizierten wissenschaftlichen

Nachwuchs der Vorkriegszeit, aus Lehrkräften von Provinzuniversitäten und

höheren Schulen aus den Nachbarrepubliken Serbien und Kroatien. Dies

geschieht jenseits wissenschaftlicher Qualitätskriterien, d.h. vielfach ohne die

nötigen Referenzen und teilweise auch ohne die erforderliche formale

Qualifikation. Zu dem zu Kriegsende etablierten Lehrpersonal ist in den

Folgejahren der von diesem nach dem negativen Selektionsprinzip geförderte

wissenschaftliche Nachwuchs hinzugekommen, allein die Universität Pale hat im

zurückliegenden Jahrzehnt rund einhundert abgeschlossene Promotionen

hervorgebracht. Am extremen Ende dieses Entprofessionalisierungsprozesses

stehen sicherlich die beiden staatlichen Universitäten in der Republik Srpska,

unter dessen Lehrpersonal die Gruppe der Wissenschaftler, die objektiv nicht

einmal minimale akademische Qualifikationskriterien erfüllen nicht nur eine

zahlenmäßige Überlegenheit genießt, sondern deren Dominanz in den

Selbstverwaltungsorganen sogar noch größer ist. Als anschauliches Beispiel für

diesen Prozess kann der Fall eines bosnischen Rechtswissenschaftlers dienen,

der seinen akademischen Aufstieg vom Dozenten an der juristischen Fakultät der

Universität Sarajevo vor Kriegsausbruch über die Funktion als juristischer Berater

des RS-Präsidenten Radovan Karadžić in internationalen Friedensverhandlungen

bis Mitte der 90er Jahre nicht nur zum ordentlichen Professor, sondern gleich zum

Dekan der neu geschaffenen juristischen Fakultät der Universität Pale durchlebt.

Aber auch an den übrigen bosnisch- herzegowinischen Universitäten, die wie die

Universität Sarajevo politisch explizit nicht als monoethnisch definiert werden, wird

der kriegsbedingte Weggang von nicht- bosniakischem akademischem Personal

 69

begleitet von Einstellungswellen nach ethno- politischen Kriterien, was zu

vergleichbaren Entprofessionalisierungstendenzen führt.

Die ideologische Konformisierung der Universitäten bedingt die inneruniversitäre

Transformation von Wissenschaft und Lehre in ganz Bosnien und der

Herzegowina. Während der Ethnonationalismus den Wissenschaftsdiskurs zu

dominieren beginnt, erleben die ethnisierten Kulturwissenschaften

(Geschichtswissenschaft, Literatur- und Sprachwissenschaft, Philosophie) ihren

Aufstieg innerhalb und außerhalb der Akademien. Dabei nimmt der serbische und

kroatische Ethnonationalismus im Krieg in Bosnien-Herzegowina zur

wissenschaftlichen Legitimierung von Massenvertreibungen und ethnischem

Terror besonders radikale Formen an, er integriert Elemente von Rassismus,

Antisemitismus, Sozialdarwinismus und nationalsozialistischer Geopolitik, die in

den ethnischen Mutterländer nur eine marginale gesellschaftspolitische

Bedeutung erlangen können. Diese Inhalte wirken zurück auf die in den

ethnischen Universitäten gelehrten „nationalen“ Wissenschaften. Die vormals

dominierenden, normativistischen Wissenschaften (Jura, Ökonomie) und die

Naturwissenschaften fallen in ihrer politischen Bedeutung zurück und regredieren

zu ihrer reinen Herrschaftsfunktion, die ihre Vertreter in der extremen Variante zu

Akteuren der politisch organisierten Kriegsplünderung verwandelt. In diesem

Ethnisierungsprozess kommt Wissenschaftskritik zum Erliegen, die Frage der

akademischen Berufsethik verschwindet nicht nur aus dem praktischen Handeln,

sondern ist nicht einmal mehr Gegenstand innerakademischer Diskussionen.

In der ökonomischen und sozialen Degradierung der Universitäten kommt die

wissenschaftliche Forschung fast zum Erliegen. Der gesamte Forschungsetat der

Republik Srpska beträgt im laufenden Haushaltsjahr 2006 gerade einmal 1 Mio.

Euro. Die wenigen von den Entitäts- und Kantonsministerien vergebenen

Forschungsgelder dienen darüber hinaus praktischer keiner seriösen

wissenschaftlichen Forschung. Sie werden nach parteipolitischen Kriterien

vergeben und nicht nach der Qualität der Anträge oder der Relevanz der

Forschungsgegenstände, noch findet eine effektive Kontrolle statt, ob die

 70

Finanzierung zu relevanten Forschungsergebnisse geführt hat oder ob sie

überhaupt zu Forschungszwecken verwendet wurde. Die bosnisch-

herzegowinischen Akademien werden zu einem großen Teil von zwei Gruppen

von Wissenschaftlern dominiert: von denjenigen, die in den zurückliegenden

eineinhalb Jahrzehnten nicht eine wissenschaftliche Monographie publiziert haben

und denjenigen, die jährlich zwei bis drei Monographien veröffentlichen – wobei

der wissenschaftliche Wert beider „Produktionsformen“ sich sehr nahe kommt. In

den Sozialwissenschaften wird die Abwesenheit heimischer Forschungsgelder

partiell kompensiert durch Forschungsaufträge internationaler Organisationen

oder westlicher politischer Stiftungen. In diesen von den Interessen dieser

Institutionen geleiteten Meinungsumfragen reproduziert sich jedoch nicht selten

die sozialistische Regression wissenschaftlicher Forschung zum politischen

Dienstleister.

Unter den gegebenen sozioökonomischen Verhältnissen sind sozialistischen

Formen der politischen „Kommerzialisierung“ der Wissenschaft wie die inflationäre

Produktion wissenschaftlicher Lehrbücher zu neuem Leben erwacht. Das aktuelle

philosophische Lehrbuch des Dekans der philosophischen Fakultät an einer der

bosnisch-herzegowinischen Universitäten, in dem über den antiken griechischen

Philosophen Sokrates nachzulesen ist, dieser sein ein „Faschist“ gewesen, stellt

ein besonders anschauliches Beispiel für dieses Phänomen dar. Im Rahmen des

durch den Zerfall Jugoslawiens stark dezimierten Buchmarktes, in dem kaum

Raum ist für wissenschaftliche Arbeiten, ist der Aufkauf wissenschaftlicher

Monographien durch staatliche Einrichtungen (Ministerien, Bibliotheken, Schulen)

entlang der parteipolitischen Zugehörigkeit sowohl des zuständigen

Ministerialbeamten wie des akademischen Autors als neue Form hinzugetreten.

Als weitere neue Form politischer Kommerzialisierung von Hochschulbildung sind

in den letzten Jahren insbesondere in der RS zahlreiche private Colleges und

Universitäten entstanden. Als kommerzielle Einrichtungen mit Hilfe von politischer

Protektion und von Kapital aus dem Umfeld der parlamentarischen serbischen

Parteien und finanziert durch für den Durchschnittsbürger unbezahlbare

Studiengebühren dienen sie den neuen politischen und ökonomischen Eliten zur

 71

familiären Absicherung des kriegsbedingten sozialen Aufstiegs in der

nachfolgenden Generation. Diese reinen Lehrinstitutionen, die mehrheitlich

akademische Abschlüsse in Management und Betriebswirtschaft anbieten,

verbinden in ihren Lehrinhalten ethnonationalistische, antizivilisatorische und

antieuropäische Inhalte mit der in der bosnisch- herzegowinischen Ökonomie

vorherrschenden biznis-Philosophie. In ihr spiegeln sich die herrschenden

wirtschaftlichen Verhältnisse wieder, in denen die Schattenwirtschaft und die Jagd

nach fast money, nach schnellen Gewinnen dominiert, in der fehlendes

unternehmerisches Startkapital und Investitionen ersetzt werden durch

Vernetzungen in die regierenden parteistaatlichen Strukturen, in denen fehlende

Rechtssicherheit die formal kapitalistischen Wirtschaftsabläufe unterminiert.

In der ethnischen Transformation der bosnisch- herzegowinischen Gesellschaft, in

der die Bedeutung informeller sozialer Beziehungen und Netzwerke wächst,

expandiert die Korruption an den Universitäten parallel zu ihrem

gesamtgesellschaftlichen Bedeutungszuwachs.

In diesem gesamten Veränderungsprozess an den Hochschulen entsteht auch

unter den neuen ethnischen Vorzeichen keine akademische Gemeinschaft,

sondern es reproduziert sich ihr atomisierender Zerfallszustand. Dazu hat unter

anderem beigetragen, dass infolge des Zerfalls Jugoslawiens und des

Bosnienkrieges die akademischen Berufsverbände nicht nur auf jugoslawischer,

sondern auch auf der Ebene der Republiken aufgehört haben zu existieren. Neue

Strukturen sind nur auf der Ebene der serbischen Entität entstanden, während ein

Bildungsprozess in der Föderation durch die dezentralisierte Struktur weitgehend

blockiert ist und auf gesamtstaatlicher bosnisch- herzegowinischer Ebene durch

die fehlende Rechtsgrundlage für eine Registrierung von Berufsverbänden

verhindert wird.

Ein zentrales Element der Erosion von universitärer Lehre und Forschung stellt

die anhaltende Blockade des Generationswechsels dar. Die kriegsbedingten

Reproduktionsprobleme akademischen Personals haben die Überalterung der

Professorenschaft an den bosnisch- herzegowinischen Hochschulen verfestigt. So

 72

sind z.B. an der Universität Sarajevo heute fast die Hälfte aller Professoren 55

Jahre und älter. Zugleich folgt der tatsächlich stattfindende, zahlenmäßig zu

geringe Generationswechsel dem bewährten Prinzip negativer Selektion. Dazu

dient die Informalisierung der Berufungsverfahren von Assistenten ebenso wie die

im Vorfeld greifenden, umständlichen bürokratischen Verfahren zur Annahme von

Magister- und Doktorarbeitsthesen, Instrumente hochschulbürokratischer Willkür,

die etwa für die Annahme eines Dissertationsprojektes eine Dauer von ein bis drei

Jahre (!) vereinnahmen. Dazu dient in den letzten Jahren verstärkt auch die

Abwesenheit einer rechtlichen Grundlage für die Nostrifizierung ausländischer

akademischer Abschlüsse. Bestärkt wird dieser gleichzeitige Prozess von

Blockade und negativer Selektion wissenschaftlichen Nachwuchses noch durch

den erlittenen gesellschaftlichen Bedeutungsverlust akademischer Berufe sowie

ihrer materiellen Entwertung.

Trotz dieser widrigen Umstände hat sich Dank der verbliebenen Oasen

wissenschaftlicher Integrität und der infolge des internationalen Halbprotektorats

eingetretenen gesellschaftspolitischen Veränderungen im zurückliegenden

Jahrzehnt an der Universität Sarajevo, und in begrenzter Zahl auch an anderen

bosnisch-herzegowinischen Hochschulen eine kleine Gruppe viel versprechender

und gut ausgebildeter Nachwuchswissenschaftler herausgebildet. Diese Gruppe

stellt, auch im Kontext des in den kommenden Jahren allein aus Altersgründen

anstehenden, größeren Generationswechsels zumindest ein theoretisches

Potential dafür dar, dass es an den bosnisch- herzegowinischen Universitäten

mittel- bis langfristig zu einem substantiellen Wandel von innen heraus kommen

kann.

 73

4. Die bisherige Strategie der Internationalen Gemeinschaft im

Hochschulsektors im Lichte des aktuellen Zustands der bosnisch-

herzegowinischen Universitäten

Die Bemühungen der Internationalen Gemeinschaft in den vergangenen zehn

Jahren in Bosnien-Herzegowina um eine Reform des Hochschulwesens waren

Teil der Anstrengungen zur demokratischen Transformation der unter

internationalem Halbprotektorat stehenden bosnisch- herzegowinischen

Nachkriegsgesellschaft. Besondere Bedeutung gewinnt der Hochschulsektor erst

in den letzten Jahren im Rahmen des Wettrennens zwischen dem Wunsch der

Internationalen Gemeinschaft auf baldige Auflösung des kostspieligen

Halbprotektorats und den späten Bemühungen vor allem des OHR, die

notwendigen Voraussetzungen dafür zu schaffen, und zwar durch die forcierte

Stärkung der schwachen zentralstaatlichen bosnisch- herzegowinischen

Institutionen und damit der Herstellung eines funktionierenden bosnisch-

herzegowinischen Staates. In dieser Dynamik tritt der Bildungssektor allerdings

bald in den Schatten von Reformprojekten in harten politischen Bereichen wie

Justiz, Steuerpolitik, Nachrichtendienste, Armee und zuletzt Polizei und fällt als

Verlierer aus dem sich beschleunigenden Wettrennen heraus. 2003 unterzeichnet

Bosnien-Herzegowina die Bologna-Erklärung der Europäischen Union, die die

Modernisierung und Vereinheitlichung der nationalstaatlichen europäischen

Hochschulsysteme vorsieht. Infolge der damit eingegangenen Verpflichtungen

entwirft das bosnische Ministerium für zivile Angelegenheiten einen Entwurf für

ein gesamtstaatliches Hochschulrahmengesetz. Doch auch die politische

Flankierung durch die Internationale Gemeinschaft kann nicht verhindern, dass

das Gesetz 2004 im bosnisch- herzegowinischen Parlament durch die

Abgeordneten der kroatischen Parteien blockiert wird. 2006 scheitert der

modifizierte Gesetzentwurf bereits im Vorfeld des parlamentarischen Verfahrens

am Widerstand der serbischen Abgeordneten. Dieses erneute Scheitern steht im

Zeichen des Widerspruchs zwischen der Ankündigung des neuen hohen

Repräsentanten Christian Schwarz-Schilling, den internationalen

Reformbemühungen im Bildungssektor neuen Schwung verleihen zu wollen und

 74

seiner gleichzeitigen Ankündigung, in Vorbereitung der für 2007 geplanten

Abwicklung von Halbprotektorat und OHR seine Bonn powers nicht mehr

einsetzen zu wollen.

In Bosnien liegt die Verantwortung für die Bildungspolitik der internationalen

Gemeinschaft bei der OSZE- Mission, während das Office of the High

Representative die oberste politische Autorität innehat. Weitere Rollen fallen

neben der Weltbank in den letzten Jahren zunehmend den Vertretungen von EU-

Kommission und Europarat in Bosnien-Herzegowina zu. Die Reformbemühungen

dieser internationalen Institutionen im Hochschulsektor haben sich in den

zurückliegenden Jahren weitgehend auf das Gesetzgebungsprojekt konzentriert.

Daneben wurde eine Hochschulrektorenkonferenz initiiert, die das Ziel hat, die

bildungspolitische Koordinierung zwischen den bosnisch-herzegowinischen

Universitäten zu fördern. Außerdem haben EU- Kommission und Europarat in den

letzten Jahren verschiedene Projekte u.a. zur Qualitätssicherung in Lehre und

Forschung an bosnisch- herzegowinischen Universitäten durchgeführt. Die hinter

all diesen Maßnahmen zu erkennende Strategie der Internationalen Gemeinschaft

weist allerdings eine strukturelle Schieflage auf: In ihrem normativen Zugang

bleiben alle hochschulpolitischen Reformprojekte von der Veränderung der

rechtlichen Rahmenbedingungen abhängig, mit der Blockade des

Gesetzesentwurfs ist dieser bisher jedoch gescheitert. Zugleich finden in dieser

Strategie die inneruniversitären Verhältnisse, die Rolle inneruniversitärer Faktoren

bei der Realisierung der festgeschriebenen Reformziele praktisch keine

Beachtung. Diese Tatsache wurde bereits auf der in der Einleitung der Studie

erwähnten bosnisch- herzegowinischen Nachwuchswissenschaftlerkonferenz

Ende 2005 bemängelt. Es stellen sich in diesem Zusammenhang aber zahlreiche

grundlegende Fragen, etwa die Frage, wie die beabsichtigte Sicherung des

Qualitätsmanagements an den bosnisch- herzegowinischen Universitäten

realisiert werden soll, wenn der größte Teil des etablierten akademischen

Personals diese Qualitätskriterien selber nicht erfüllt.

 75

Der Beeinflussung der inneruniversitären Verhältnisse haben sich diverse in

Bosnien vertretene internationale Organisationen, staatliche und politische

Stiftungen verschrieben, die in der Förderung von wissenschaftlichem Nachwuchs

aktiv sind. Sie vergeben u.a. Studienstipendien für Studierende an bosnisch-

herzegowinischen Universitäten, Auslandstipendien zur Graduiertenförderung wie

Stipendien zur Forschung an ausländischen Universitäten. Die Struktur dieser

Hilfen ist allerdings weitgehend standardisiert und entspricht mehr den Interessen

der jeweiligen ausländischen Organisationen als den spezifischen Verhältnissen

an den bosnisch-herzegowinischen Universitäten. Dies wurde ebenfalls von den

Teilnehmern der Nachwuchswissenschaftlerkonferenz vor einem Jahr bemängelt,

die zahlreiche frappierende Beispiele anführten. So existieren keine

internationalen Programme zur Förderung von wissenschaftlichem Nachwuchs,

von Magister- und Doktoratskandidaten in Bosnien-Herzegowina. Die

Finanzierung akademischer Zusatzausbildungen im westlichen Ausland macht die

teilnehmenden Nachwuchswissenschaftler zum sicheren Opfer negativer

Selektion an ihren einheimischen Universitäten. Das Betreiben wissenschaftlicher

Forschung ist für Nachwuchswissenschaftler unter den gegebenen Bedingungen

nur über den Weg der Promotion an einer ausländischen Uni realisierbar. Das

umfasst unter anderem die paradoxe Situation, dass die für Bosnien-Herzegowina

nicht unerhebliche sozialwissenschaftliche Erforschung der tiefgreifenden

gesellschaftlichen Transformationsprozesse, die das Land in den zurückliegenden

eineinhalb Jahrzehnten durchlaufen hat, für bosnisch- herzegowinische

Nachwuchswissenschaftler nur zu verwirklichen ist, wenn sie ihr Land in Richtung

einer ausländischen Universität verlassen. Alle diese Strukturelemente

beschleunigen in letzter Konsequenz jedoch den dramatischen brain drain, mit

dem sich die bosnisch- herzegowinische Gesellschaft in der Nachkriegsperiode

konfrontiert sieht, und verlangsamen ihn nicht wie beabsichtigt.

 76

5. Empfehlungen für einen Strategiewechsel

Die Internationale Gemeinschaft sollte ihre Strategie im Hochschulsektor

dahingehend modifizieren, dass sie den inneruniversitären Verhältnissen und der

aktiven Rolle des Großteils der akademischen Eliten in der politischen Blockade

der Hochschulreformen besser angepasst wird, als dies mit der bisher

dominierenden, weitgehend gescheiterten normativen Herangehensweise der Fall

gewesen ist. Aus einem derartigen Strategiewechsel ergäben sich zahlreiche

neue Handlungsoptionen:

- Der Hohe Repräsentant hat angekündigt, auch nach der Abwicklung des OHR

im Juli 2007 und der Umwandlung seiner Funktion in die eines EU-

Sondergesandten für einen begrenzten Zeitraum und zur Anwendung in einer

beschränkten Anzahl an Reformfeldern seine Bonn powers behalten zu dürfen.

Angesichts der in diesem Jahr mit der Hochschulreform gemachten Erfahrungen

sollte das OHR darüber nachdenken, ob es diese Kompetenzen wenn nicht zur

Dekretierung des blockierten Hochschulrahmengesetzes, so doch wenigstens zur

Realisierung einer partiellen Reform der universitären Innenverhältnisse in

zentralen Bereichen einsetzen sollte. Diese Herangehensweise könnte etwa

folgende Maßnahmen beinhalten: Verkürzung und Entbürokratisierung der

Anmeldeverfahren von Magister- und Doktorarbeiten; die Entpolitisierung der

Besetzung universitärer Verwaltungsräte; die Entpolitisierung der

Entscheidungsprozesse zur Zuteilung staatlicher Forschungsgelder; die

symbolträchtige Entfernung einzelner universitärer Lehrkräfte in extremen Fällen

mangelnder wissenschaftlicher Qualifikation bzw. der Verbreitung radikaler

ideologischer Inhalte; die Ermöglichung der Registrierung akademischer

Berufsverbände auf gesamtstaatlicher bosnisch- herzegowinischer Ebene u.a.

- Die bisher dominierende, politisch-institutionelle Strategie sollte ergänzt werden

um eine gezielte und langfristig ausgelegte, nicht nur materielle Förderung

einzelner gut ausgebildeter, viel versprechender bosnisch- herzegowinischer

 77

Nachwuchswissenschaftler bzw. der Förderung der in der Entstehung befindlichen

Gruppe derartiger Nachwuchswissenschaftler.

- Diese Gruppe sollte in irgendeiner Form in das Monitoring der Verhältnisse an

den bosnisch- herzegowinischen Hochschulen und die strategischen

Diskussionen der internationalen Organisationen einbezogen werden.

- Diese auf die Veränderung der Innenstrukturen der Universitäten abzielende

Ergänzung der internationalen Hochschulstrategie wird allerdings nur Aussicht auf

Erfolg haben, wenn sich eine soziale Gruppe herausbildet, die zum Träger einer

neuen akademischen Gemeinschaft an den bosnisch- herzegowinischen

Hochschulen werden kann. Die entstehende Gruppe von

Nachwuchswissenschaftlern erfüllt dafür bisher die potentiell besten

Voraussetzungen.

Allerdings zeigen die Erfahrungen mit der Nachwuchswissenschaftlerkonferenz

von 2005, deren Finanzierung durch internationale Organisationen es erstmals

seit Kriegsende überhaupt erst ermöglicht hatte, dass sich diese „Gruppe“

physisch an einem akademischen Ort begegnen konnte, die Abhängigkeit eines

derartigen potentiellen Bildungsprozesses von internationaler Unterstützung. Eine

solche Unterstützung müsste daher die folgenden Maßnahmen umfassen:

- Die Förderung der Schaffung eines Rahmens für den regelmäßigen,

wissenschaftlichen und bildungspolitischen Austausch zwischen diesen einzelnen

Nachwuchswissenschaftlern.

- Die gezielte ergänzende finanzielle Förderung von akademischem Nachwuchs in

Bosnien-Herzegowina.

- Die gezielte Förderung wissenschaftlicher Forschung in Bosnien-Herzegowina in

wissenschaftlichen Feldern, in denen dies grundsätzlich sinnvoll ist.

 78

Anhang

Quellen:

Diese Studie geht hervor aus der regelmäßigen Beobachtung der bosnisch- herzegowinischen

Hochschulen über einen Zeitraum von gut 10 Jahren durch den Autor in Form von teilnehmender

Beobachtung, zahllosen Gesprächen und Interviews mit bosnisch- herzegowinischen Akademikern

sowie der kontinuierlichen Rezeption der (sozial)wissenschaftlichen Publikationen an den

bosnisch-herzegowinischen Universitäten.

Diese Grundlage wurde ergänzt durch mehrere im Vorfeld der Studie durchgeführte Interviews mit

akademischen Lehrkräften und Vertretern internationaler Institutionen.

Verwendete Literatur:

Adorno, Theodor W., Theorie der Halbbildung, in: Soziologische Schriften I, Frankfurt/Main 1995

Augustinović, Anto, Mostar: ljudi, kultura, civilizacija, Mostar 1999

Bach, Uwe, Bildungspolitik in Jugoslawien 1945-1974, Berlin 1977

Bologna process national reports 2004-2005. Country report Bosnia-Herzegovina

Ćurak, Nerzuk, Obnova bosanskih upotija, Sarajevo 2006

EUA-Program for institutional evaluation. Final report presented at the University of Sarajevo, Genf

2004

Filandra, Šaćir, Bošnjačka politika u XX. stoljeću, Sarajevo 1998

Functional review of the educational sector in Bosnia-Herzegowina. Final report, März 2005

Jerovšek et.al, Kriza, blokade i perspektive, Zagreb 1986

Kardelj, Edvard, Pravci razvoja političkog sistema socijalističkog samoupravljanja, Belgrad 1977

Mujkić, Asim, The role of the humanities and the social sciences in the epistemological armament

of culture in Bosnia and Herzegovina, Sarajevo 2005 (unveröffentlichter Text)

Narodni list Hrvatske Zajednice/Hrvatske Republike Herceg-Bosna

Obrazovanje – naša dugoročna investicija. Okrugli sto, in: Scientia Yugoslavica Nr.3-4/1984,

Zagreb

Obrazovanje za III. znanstveno-tehnološku revoluciju, in: Naše teme, Nr.1-2/1988, Zagreb

Perkin, Harold, The third revolution. Professional elites in the modern world, London/New York

1996

Politics and society 10 years after Dayton. Young scholars conference on the state of social

reserach in/on Bosnia-Herzegovina - Public Statement, Sarajevo 2005

Položaj i uloga humanističkih, društvenih i prirodnih znanosti u razvoju naše zemlje. Rasprava, in:

Scientia Yugoslavica Nr.1-2/1988, Zagreb

Položaj jugoslovenske sociologije, in: Revija za sociologiju Nr.1-2/1989, Zagreb

 79

Popov, Nebojša, Sukobi, Beograd 1983

Popov, Nebojša (Hg.), Sloboda i nasilje. Beograd 2003

Pravni fakultet 1975-2000, Banja Luka 2000

Puhovski, Žarko, Socijalistička konstrukcija zbilje, Zagreb 1990

Rotim, Karlo, Obrana Herceg-Bosne, Široki Brijeg 1999, Bd.1

Savićević, Dušan, Studenti na savremenom univerzitetu, in: Univerzitet danas, Nr.3-4/1985,

Belgrad

Sluzbeni Glasnik Republike Srpske

Socijalne nejednakosti u obrazovanju, in: Pedagogija Nr.2-3/1983, Belgrad

Sociologija u jugoslovenskom socijalističkom samoupravnom društvu. Naučni skup, in: Sociologija

Nr.3-4/1981, Belgrad

Števčić, Zdravko, Problemi izbora u znanstvena zvanja, in: Scientia Yugoslavica Nr.

1-2/1988, Zagreb

Strengthening higher education in Bosnia-Hercegovina. Fact Sheet, EU-Kommision und Europarat,

2005

Univerzitet u Sarajevu 1949-1989, Sarajevo 1989

Vlaisavljević, Ugo, Lepoglava i univerzitet. Ogledi iz političke epistemologije, Sarajevo 2003

Zadaci SKJ u socijalističkom samoupravnom preobražaju vaspitanja i obrazovanja, in: 10. Kongres

SKJ. Dokumenti, Belgrad 1974

Županov, Josip, Sociologija, marksizam i industrijska sociologija, in: ebd., Marginalije o društvenoj

krizi, Zagreb 1983

 80

The Crisis of the Universities in Bosnia and Herzegovina

and the Prospects of Junior Scholars

Bodo Weber, University of Hanover,

(Commissioned by the Friedrich Ebert Foundation, Sarajevo Office)

6. The Situation of Junior Scholars, “Daytonisation”, and the General

Reform Blockade at Bosnian-Herzegovinian Universities – General

Assumptions

This summer (2006) the International Community failed to push through the Bosnian-

Herzegovinian state parliament a self-drafted Framework Law on Higher Education

on account of the opposition of Serbian members of parliament (MPs) from the

Republika Srpska (RS). This defeat meant a temporary break-down of international

policy regarding the reform of Bosnian-Herzegovinian universities, and the future of

the reform initiative is unsure. The parliament’s current legislative period finished in

September, and October saw the election of new parliamentary majorities. New

coalitions, however, have not yet been formed. At the same time, Bosnia’s status as

an international semi-protectorate, a sociopolitical situation that has shaped the post-

Dayton era, is about to be abolished. The protectorate’s central organ, the Office of

the High Representative (OHR), plans on closing its doors by the middle of 2007. The

current High Representative, Christian Schwarz-Schilling, already refrains from using

his vast competencies, the so-called “Bonn powers”, which enabled his predecessors

to break any resistance to reform on the part of nationalist elites by simply dismissing

deputies and passing laws by decree.

 The university sector in Bosnia-Herzegovina thus remains on of the last

bastions of the nationalist elite’s resistance to efforts of the International Community

to initiate the transformation of Bosnian-Herzegovinian state and society towards

democratic and market-based principles, a process that would strengthen and widen

the competencies of a central institution in contrast to the status quo of decentralised

and ethnically fragmented structures. After having succeeded in launching democratic

 81

transformation through the centralisation of politically important sectors like the

military and police, the university sector lies alongside the Dayton constitution as the

last public sectors which remain unreformed since the end of the war. Apparently, the

Bosnian-Herzegovinian public and international institutions are convinced that the

political influence of nationalist elites and their resistance to badly needed institutional

and legal reforms are to blame for the disastrous state of university education in

Bosnia-Herzegovina.

 Members of a group of young scholars gathered at a conference in Sarajevo in

November 2005 in order to work against this widespread notion. The conference—

organised under the title “Politics and Society, 10 Years after Dayton. Young Scholars

Conference on the State of Social Science Research on Bosnia-Herzegovina”—was

the first gathering of junior scholars of its kind since the end of the war. It gave young

scholars from all regions of Bosnia-Herzegovina the opportunity to enter into dialogue

with international colleagues who had carried out long-term social science research

projects in post-war Bosnia. In their final statement, the conference participants

pointed to the extraordinarily difficult situation of young scholars in Bosnia-

Herzegovina as probably the most appalling sign of the current crisis in Bosnian-

Herzegovinian universities. They emphasized that this situation has not only been

caused by external political intervention, but is also the result of factors internal to the

university structures, and that “the erosion of university education…is also the result

of the active participation of the majority of established scholars within the university

system”. They asked the International Community in Bosnia-Herzegovina to change

their strategy and to adopt a policy that takes this situation into account and aims to

retify it.

 The present study builds upon this insight, and attempts to locate the reasons

for the current decline of Bosnian-Herzegovinian university education not only in the

political situation of the country and the ethnicised context of the post-Dayton era.

Rather, the decline should also be considered from the perspective of destructive

dynamics that evolved internal to the university structure and which continue into the

present. The present study that mainly focuses on the relationship between academic

elites, political elites, and ideology, thus will not only consider the effects of the violent

 82

ethnicisation of the Bosnian-Herzegovinian society during the 1990’s. Rather it will

try to show that the reasons for the erosion of university education and scholarship

are of a more profound nature and extend well back into the socialist era.

 The author of the present study seeks to achieve two aims regarding the dire

situation facing university education in Bosnia-Herzegovina. The first is to raise

interest and provoke discussion among the domestic academic population regarding

the reasons for the miserable situation of their own professional group. Without such

a process, the author is convinced, a more profound structural change of the

university in Bosnia-Herzegovina as a social institution will not be possible. The

second aim is to support the efforts of junior scholars in asking the International

Community to change their strategy regarding higher education by drafting a policy

that does a better job of taking into account the inner structure and dynamics of

Bosnian-Herzegovinian universities.

7. The Socialist University in the 1970s: Between Demands for Autonomy,

Decentralisation, and Ethnicisation

The development of Bosnian-Herzegovinian universities after 1945 can only be

understood within the context of Yugoslavia-wide transformations. As a part of the

Yugoslavian education system, the situation at the universities was dominated by

tensions typical for any society of real-existing socialism. Socialist social orders

aimed at modernizing society according to a rational, planned and scientifically sound

organisation of all social relations. The universities were to play a key role as the

main sites where experts were trained, and where scholarly and scientific research

was carried out. Therefore, one might easily imagine that the old scientists’ dream of

the social reign of the intellectuals, an idea that came up in the 19th century, had

come true. At the same time, the Communist Party as “the avant-garde of the working

class” claimed to be the highest authority on what was considered scientific and what

was not, thus making the universities and academic elites directly dependent upon

the party-political apparatus. This tension was intensified by the fact that the

Yugoslavian Communist Party claimed to develop its own version of socialism in

 83

opposition to the Stalinist model, a socialism that would not focus on rule but on the

freedom of its citizens. Making good on this claim involved the opening of a societal

space from above, such that societal subjects could begin emerge autonomous of the

state. To some degree these subjects were able to constitute themselves

independent of the power apparatus, which led to conflict and a renewed closing off

of these autonomous spaces. As sites of autonomy, critique and political conflict,

Yugoslavian universities were the central location for this curious social dynamic.

 These dynamics were already evident in the 1950s, when sociology assumed

a central role alongside philosophy. The Communist Party stipulated it in one of its

first programs that, after renouncing the Soviet socialist model in 1953, the freedom

of science and the freedom of thought should be the focus of Yugoslavian ideology,

and this position was exploited by some critical Marxist social scientists to found

sociology faculties through the end of the 1950s. Within only a few years, the social

sciences which had up to then been rejected as being “bourgeois”, were established

at almost all Yugoslavian universities and opened an avenue for non-Marxist and

even firmly anti-Marxist philosophical currents to enter into academic education and

research. The contradictions between political de-Stalinisation and the otherwise

undisturbed reigning ideology of dogmatic Marxism led to critical discussions at the

annual conference of the Yugoslavian Associations for Philosophy and Sociology,

held in 1960 in Bled, Slovenia. There the Stalinist “theory of reflection” was

profoundly criticised such that this core item of ideological dogmatism was publicly

marginalised as were its academic protagonists, the leading party ideologues. Thus

the Communist Party lost its monopoly over generating the ideology used to explain

social reality, a loss that should last until the early 1970s. In these ten years,

Yugoslavian universities became the core setting for critical scientific and scholarly

debates regarding the prevailing conditions of Yugoslavian society. This quickly

focused in on a striking contradiction between the proclaimed democratic and

emancipatory approach of Yugoslavian self-managing socialism and the practical

reality in which the Communist Party maintained their position of being the one and

only legitimate social subject. The kernel of this emerging Yugoslavian academic

community was a small group of Marxist academics, mentioned above, who gathered

 84

around the journal Praxis and the Korčula Summer School. This was considered as

prosperous time for universities and science: there was a decisive growth in the

quantity and quality of education and research, Yugoslavian universities opened

towards the West, and numerous scholars and scientists established an active

exchange with their colleagues in Western Europe and North America. Elements of

university self-administration emerged and the party-political apparatus withdrew from

parts of internal academic decision-making processes.

 This limited achievement of autonomy for universities, remarkable when

compared to other Eastern European countries, can only be understood when taking

into account the socio-political changes that took place in Yugoslavia in the 1960’s.

This period saw the rise of a modern and academic middle class and their growing

importance within an apparatus which was formerly constituted by workers and

peasants, a change influenced by the generational turnover facing the leadership of

the state and party apparatuses in the different Yugoslavian republics. Such a change

gave rise to a growing relationship between politics and science, including the

transfer of a scientific and academic lexicon into political discourse, the growing

overlap of scholarship and research and the political apparatus with respect to

personnel and institutions, and the increasing demand for scientific expertise during

the preparation and evaluation of political decisions. Secondly, the increasing

autonomy of the scholarly community coincided with the dissolution of the party-

political apparatuses’ monolithic unity and a profound political destabilisation of

Yugoslavia in the 1960s. The ongoing experimentation with the institutional

development of the idea of self-managing socialism, the experimentation with base-

democratic political and market-economic elements, witnessed profound conflicts

within the party-political apparatus. The socio-political reshaping of the country

caused the authoritarian decentralisation of decision-making powers from the central

state level to the level of the federal Yugoslav republics, and led to the emergence of

political conflict between the party-state centre and the apparatuses of the respective

republics (and even political conflict between the republics). This conflict over who

had the highest authority not only marked the whole decade, but destroyed the

monolithic unity of the apparatus and decisively stripped the central organs of their

 85

power. The new political leaders of the different republics instrumentalised the

growing scholarly critique of prevailing social conditions in order to academically

legitimise their interests, and in return tolerated to a limited extent the tendencies

towards autonomy within the universities.

 This fragile balance, however, was destroyed during the emerging Yugoslavian

student revolts of 1968. Encouraged by the world-wide student revolts, Yugoslavia

saw several spontaneous student commotions which spread within a few days from

its source at the University of Belgrade to all other Yugoslavian universities. The

socio-political balance of power in Yugoslavia changed fundamentally as a result.

While scientific and scholarly critique of Yugoslav social conditions had up to then

been confined to the university sector, the academic community, and partly to the

public sphere under the control of the party apparatus, the growing student revolts

threatened to create a broader social movement independent from the Socialist Party.

The monopoly of the party-political apparatus over power was fundamentally

threatened. This situation was further aggravated by the fact that the students based

their critique of the prevailing socio-economic conditions in Yugoslavia and of the

social role of the Socialist Party and the state on principle found in the current party

program of the Yugoslav League of Communists.

 The authoritarian reaction of the party-political apparatus resulted in the

immediate suspension of the student revolt and ushered in the repressive

consolidation of the socialist order during the 1970s. This consolidation process

started in 1971 in reaction to the imminent break-up of the Yugoslavian party and

state leadership and, by corollary, the break-up of the whole society. The

consolidation’s principal aims were to clean the leadership of each republic’s

governing apparatus, to explicitly spell out the widely decentralised relationship

between the respective republics and the federal centre, and to pass a decree on

reshaping the institutions of self-managing socialism in economy and politics. These

changes were finally incorporated in the Yugoslavian constitution of 1974.

 One of the core element of this process which succeeded to reconstitute the

appearance of stability in Yugoslavian society – but which failed to resolve the crisis –

was the reform of the education system that was introduced by a declaration of the

 86

10th Party Convention of the Communist Party of Yugoslavia in 1974. This reform

was the starting point of the broad erosion of university education and scholarly and

scientific research, as well as the beginning of the social degradation of the institution

of the university itself, which played out in Yugoslavian society over the course of the

next fifteen years and continued until its final break-up.

Reform of the Education System

The reform of the education system that started in the 1970s aimed at fulfilling five

general ideological goals. First of all, education was to become “economised”

according to the “organic and functional interaction” of universities and schools on

one side, and factories on the other; in other words, school education was to be more

closely aligned with apprentice qualification. A second aim was to keep raising the

general education level of society by extending compulsory education to four years of

middle school and by expanding academic training more generally. The third aim was

to realize the egalitarian ideological appeal of jugoslav socialism by means of creating

equal conditions for all students by abolishing any institution that supported the

“creation of elites”, such as humanist high schools that were renowned for their high

level of education. A fourth aim was the “re-ideologisation” of the education system by

introducing more Marxist concepts at all levels of education. A fifth aim was to

institutionalise the self-management of the whole education system, including all

institutions and educational bureaucracies.

 A proper understanding of this specific Yugoslavian reform process is lost if we

reduce it to its ideological content. Indeed, it is less important that this “Yugoslavian

cultural reform”—as it was called by its critics—failed to reach its most important

ideological aims. We should not be distracted by the argument that the upcoming

economic crisis (including the extremely tight job market and the increased levels of

unemployment) impeded the immediate transfer from school and university to work,

or that the intention to raise interest among the young generation for jobs in industry

or technical sectors failed to change the prevailing social conditions because social

 87

advancement could not be realised in the factories but only in the party-political

administrative apparatus. It is not even decisive for the analysis here that the drastic

elevation of the formal level of education was carried out at the expense of the quality

of education in general and university education in particular. Rather, more important

for the evaluation of this reform is that the existing extensive growth model of socialist

industrial society, which was also the existential base of the current political system,

came to form the conceptual basis of education. Therefore, the reform actually served

to preserve the socio-political status quo, and came to constitute part of a more

general obstruction to modernization that resulted in the dominance of the party-

political apparatus over all social interests and aspirations.

 This becomes clearer once we take a deeper look into the premises of the

university education reform and its widespread and negative impact. In the 1970s

Yugoslavian universities went through a period of significant growth after the

implementation of the reform, and converted into mass universities. While in 1951

only 55,000 students were enrolled at Yugoslavian universities, their number had

grown to 400,000 students by the early 1980s. At the only Bosnian-Herzegovinian

university in Sarajevo the number of enrolled students nearly doubled during the first

half of the 1970s from 20,000 to 38,000 in 1975. Due to the growing importance of

academic education in climbing the ladder of social advancement, a career in the

university as an academic came to carry a very high social status. While during the

immediate post-WWII period the demands of an expanding leadership in politics,

state administration, and the economy meant that the universities were filled with

people seeking formal qualifications retroactively – graduating with a “Party diploma”

– in the 1970s, a university diploma became a prerequisite for social mobility, which

mainly meant ascending the ranks in the party-political apparatus. In contrast to

comparable tendencies in Western societies, a university education was a necessary

but not sufficient precondition for social advancement; rather, other “qualifications”,

such as political-ideological loyalty and social connections were decisive. These

“qualifications” were a first significant sign of the peculiar nature of the reform with its

parallel processes of the expansion of higher education and the profound erosion of

university education and research. A nature that could nor sufficiently be explained by

 88

arguing that growth in quantity was reached at the expense of quality, but one that

was connected to the fact that the central elements of the university reform were

shaped according to the political interests of the political apparatus.

 One of the most important elements of the university reform in the Yugoslavian

republics in the 1970s was the restructuring of the universities’ whole organisation by

means of passing new laws on higher education. In line with the motto ourizacija, the

organisational structure of socialist companies was transplanted to university

institutions. This meant that most decision-making authority was decentralised, power

was transferred from the central university organ to the faculties and on down to the

different divisions of study within faculties. The rectorates were deprived of any power

or oversight and the universities were eventually so atomised organisationally that

they quit existing as cohesive social institutions. Thus the most important premise for

the universities’ autonomy had been abolished and with it any independence in

education and research.

 At the same time and in disharmony with numerous party resolutions,

university education maintained its basic pedagogical characteristics even after the

reform: its authoritarian educational function.

Another element of the reform with which the political apparatus secured its power

interests, was the so-called “socialisation” of the education bureaucracy through the

founding of the SIZ, “Self-Managing Interest Groups”. With the help of these newly

created institutions, and following Lenin’s premise regarding “gradual withering away

of the state”, the administration of the universities should be transferred from the

responsibility of the state bureaucracy to a democratically, grass-roots-organised

responsibility of society. Practically, however, this simply meant the creation of an

additional para-state administrative organ, through which the party-political apparatus

could influence all important decisions regarding education policy in an informal way.

The political elite not only secured their control over all important investment

decisions, over the new founding of universities and faculties, over the determination

of the number of available slots for students, and the distribution of scholarships for

research, but also widened their political influence on internal university and

academic decisions compared to the relative freedoms of the 1960s.

 89

 Besides these institutional measures a re-ideologisation of the universities and

university education and scholarship took place. The broad introduction of Marxist

principles at all levels of the Yugoslavian education system and the substitution of

“The Foundations of Marxism” and “Theory and Practise of Self-Managing Socialism”

in the place of more traditional social scientific subjects such as sociology,

psychology and history extended also and primarily to the universities. These

substitutions were accompanied by the introduction of the so-called “moral and

political suitability” (moralno-politicka podobnost) as the main criteria for the party’s

cadre politics. Besides recruitment into the party’s base organisations, which were

established at all levels of state and economy, the cadre policy served informally to

extend the Socialist Party’s control over those occupying the most important functions

of state administration and state company through party committees - thereby

securing predominant influence in Yugoslav society even after having given up the

direct administration of state and society, as required by “self-managing socialism”. In

everyday terms, these “moral-political” evaluation criteria meant party membership

and the person’s public commitment to official ideology. For the universities, this

meant ideological conformity at all levels of their personnel policy. However, this re-

ideologisation did not signify a return to the pre-1960 dogmatic situation, but was

rather an example of the transformation from ideology into convention that shaped

the 20th century. Marxism gained new socio-political significance and relinquished its

critical and theoretical role, but also increasingly renounced its claim to intellectual

autonomy and logical consistence. Released from its emancipatory promise, its

rational core, and any hint of conviction, Marxism eroded to become a purely

conformist means of social adaptation and the implementation of individual and group

interests. In the 1970s and 80s, Marxist Studies (which in everyday life was simply

called “religious education”) caused students to turn their backs on Marx. Although

the ideological conformity of the universities was supported by a wave of repressive

measures on the part of the state against ideologically non-conformist academics,

especially critical Marxist sociologists and philosophers—which, among other

measures, led to the suspension of the journal Praxis and the Korčula Summer

School—the ideological conformity of the academy was primarilly not based on

 90

repression. In theYugoslavian self-managing socialism with its democratic claims the

party-political apparatus – in contrast to the Soviet socialist societies – saw itself

forced to rule much more through manipulation than through repression. During this

time the apparatus developed a polished range of techniques for manipulating the

members of society and drawing them into ideological conformity. This was

particularly true for those coming from the middle class, who were offered

opportunities for social advancement and other material and immaterial privileges.

The relative high standard of living, compared with other socialist societies, was an

ideal basis for such manipulation.

 Besides the Marxist re-ideologisation, Yugoslavian universities saw the slow

ethnicisation of university policy, education, and research. Yugoslavian nationalities

policy resembled Soviet nationalities policy, in which ethnicity represented a central

element of the administrative organisation of a society ruled from above. This

included the adoption of a federal state model, in which the federal entities were

defined as the “national states” of their respective ethnic majority or “constitutive

peoples”, and stipulated the creation of uniform university institutions in all republic

capitals and an ethnically determined and politically loyal academic middle class.

Since ethnic affiliation in Yugoslavia was not determined administratively as in the

Soviet Union, but rather was a matter of personal choice, Yugoslavian universities did

not become subject to strict ethnic quotas in the hiring of academic personnel.

Decisions regarding the ethnic makeup of university positions resulted from a semi-

formal bargaining process between the university and state apparatus. The “national

question” reached its specific significance in the late 1960s when it became part of

the authoritarian decentralisation processes of the party-political apparatus. It was the

time of the rise of ethnic nationalism which legitimised the increasingly independence

of the respective republic apparatuses and the struggle against federal and

centralised decision-making. A key role in this process was played by the academic

middle classes and the relationship between the political elites on one side and

academic elites on the other. Universities became central to the new legitimisation of

rule and it became one of the central sites where these political battles were fought.

As mentioned above, the initial cause for the change in the structure of both the

 91

apparatus and the intelligence as well as of its relationship were the student protests

in 1968. The Croatian leadership’s effort to transform the unrest brewing at the

University of Belgrade that reached out to the University of Zagreb from a social

movement into a Croatian-nationalist one led to the ethnicised revival of student

protests in Croatia in the year 1971 and thus represented an important instrument in

the struggle for strengthening ist “republican stateness”. Despite the dismissal of the

Croatian leadership over these incidents, this new connection between

decentralisation and ethnicisation resulted in its institutional embodiment shortly

afterwards at Yugoslavian universities during the Higher Education Reform of the

1970s. In the course of decentralisation, new universities were founded outside the

republic capitals. Responsibility for running them was given to regional and local

political elites, who consequently turned them into a product of their political interest.

In Bosnia, after the foundation of the University of Sarajevo in 1949, new universities

were founded in 1976/77 in Mostar, Tuzla and Banja Luka. All educational

responsibilities were transferred to the republics, and included decisions regarding

the distribution of research funding and the new founding of faculties and universities.

Even professional and academic associations like the Yugoslavian Association of

Sociologists were forced to “republicanise” their organisational structure. This

resulted in the transfer of the political loyalty of the academic elite to the republics and

their ethnically-legitimised party-state apparatuses.

 Bosnian-Herzegovinian universities played a special role in this ethnicisation

process. Since Bosnia remained the only republic without an “ethnic majority”, the

Muslim population became officially recognised as a “constitutive people” in the late

1960s. The formal equality of Croats, Muslims and Serbs was followed by the

promotion of a newly-minted Muslim middle class, a practical task that was carried

out mainly through the introduction of the so-called “national key” into cadre politics.

This adaptation to the changes in the nationalities policy had effects on the

universities, and produced in the 1970s – two decades after the founding of the

University of Sarajevo and the implementation of its academic personnel policy – a

certain potential for conflict. When the party-political apparatus ordered the

adaptation of “national subjects” curricula (historiography, literature, and linguistics)

 92

and ordered equal rights for the Muslim academic cadres this lead to specific conflicts

over the distribution of powers and responsibilities at the universities that more and

more forced the academic elites to articulate their interests based on ethnic

background.

 The political-ideological conformity at Yugoslavian universities came at the end

of a long reform process, and unfortunately led to the profound erosion in the quality

of scholarship and education at the universities. The politically ordered expansion of

university education led to the overextension of established academic personnel who

had to spend more and more time fulfilling teaching obligations vis-à-vis the growing

number of students and classes and, consequently, less and less time on scientific

and scholarly research. The universities were forced to hire additional personnel, who

lacked scholarly and pedagogical qualifications, and to lower the qualification for

admission to university study. The resulting drop in the quality of the student body

also led to a drop in the quality of university education. Due to the growing number of

students, the relationship between university teachers and students became more

formal and was eventually reduced to the level of exam-giver and exam-taker, in the

same way as academic training became reduced to receiving a university diploma.

The combination of an ideologised cadre policy and the process of decentralizing

cadre politics down to the communal level eventually led to the de-professionalisation

of university education that has no analogue in other real-existing socialist societies,

and this in turn provincialised scholarly work and the university criteria for hiring new

academic personnel. However, the form of education remained true to the

authoritarian traditions of the 19th century. Classes were dominated by lectures in

which content was taught with ready-made solutions rather than encouraging

students to develop critical thinking or problem-solving skills. While in the natural

sciences, basic research was almost completely replaced by applied science, the

human and social sciences were subject to a pronounced normativity whose basic

ideology and “scientific” lexicon stemmed from the official socio-political system.

Consequently, scientific scholarship and research not only gained a normative

character, but came to resemble more and more the normative (and thus politically

conformist) sciences as law, economy and politics. The increasing number of enrolled

 93

students and the growing dominance of these subjects among the party-political

apparatus reinforced this tendency. The social sciences had increasing to avoid

politically delicate, but nevertheless fundamental topics and this period also

witnessed a move away from theory towards empirical research and micro-social

research projects that were considered less politically challenging and which was

dominated by a fixation on quantitative methodology. At this point, scholarly research

started to lack any semblance of autonomy and increasingly turned into an instrument

of the socialist economy and the Socialist Party. Scientific expertise was used to

legitimise economically unprofitable investment projects, and these so-called “political

factories” even emerged on a regional and local level as a result of the

decentralisation process. This contributed significantly to the erosion of the

professional ethics of academic elites and to the disappearance of scholarly critique.

In the wake of the aggravating economic crisis, the growing dependence of research

funding on political commissions was supplemented by the inflationary production of

scientific (Marxist) textbooks and literature without reference to any quality-based

standards. While the economic crisis and the general ignorance of the Party

apparatus did succeed in almost completely paralyzing scientific and scholarly

exchange with foreign countries, decentralisation came close to bringing such

exchange between the republics to a halt and to destroying the idea of a common

Yugoslavian academy. This also clearly led to the broad atomisation and isolation of

academic elites.

 Parallel to this direct impact on research and education, the 1970s saw a new

social tendency towards corruption in almost all spheres of society, and thus also at

the universities. The growing importance of a university diploma for social

advancement, together with the contradiction that the education sector was formally

and normatively determined on a self-managing basis while party-political control

over informal channels and semiformal institutions was preserved, led to the

development of informal relations between members within the education system

whose formal decisions were marked and infiltrated by the well-known social

phenomenon of “connections” (veze i vezice). Having connections was important for

access to schools which offered qualitatively above-average education despite the

 94

education reform, for the allocation of scholarships from socialist companies, the

distribution of open slots to study at the university, the appointment of academic

teachers and even influenced the marking of students’ exams and the theses

required for graduation. This phenomenon was typical for real-existing socialist

societies and was shaped by a simultaneous broadening of informal power practises

carried out by the apparatus and increased corruption among particular professions.

At the universities this corruption served the academic personnel to gain materially (in

form of classic bribery) and immaterially (career advancement, access to research

funds, and even forcing female students into sexual relation in exchange for good

marks).

Economic Crisis

The escalating economic crisis compounded the negative trends within Yugoslavian

universities. Due to the national financial crisis, universities had to spend up to 95

percent of their financial resources on salaries. The tight job market, combined with

extremely high youth unemployment, had a growing impact on young academics and

university education increasingly lost social importance. The fact that the party-

political apparatus continued to admit high numbers of students converted the

universities into a politically decreed social vent. Due to the financial crisis at the

universities, the average age of academic professors and teachers rose and the

indispensable generational change did not take place. That the upcoming academic

generation tended to migrate to Western countries because of decreasing salaries

and the lack of job opportunities meant that the promotion of junior scholars was

determined by negative selection. The selection and appointment of university

professors and assistants was increasingly marked by informal negotiation processes

rather than by quality-oriented criteria.

 At the same time, the increasingly visible economic recession enabled the

Yugoslavian academic elites to launch a new phase of critical social opening. In

1983/84 a certain number of books from different renowned Yugoslavian scholars

were published, in which they openly recognized the crisis situation and introduced it

as a matter of public debate. They showed the economic crisis for what it really was –

 95

a broad, all-encompassing crisis of the socio-political system and especially, of the

party-political apparatus. The opening revived the Yugoslavian academic community,

and the Yugoslavian Association of Sociologists was reactivated, joint Yugoslavia-

wide research projects were drafted. For the first time in twenty years, the situation of

Yugoslavian educational theory and the erosion of professional ethics among the

academic elite became topics of discussion. However, this positive development was

brought to a halt in the mid 1980s by the apparatus and new repressive measures

were passed, culminating in the publication of the so-called “White Papers”, a list of

names of all “socially-unsuitable” Yugoslavian intellectuals. As a consequence the

academic community collapsed once and for all, pre-dating by a few years the

ethnicised break-up of the Yugoslavian state.

8. Ethnic Fragmentation in Bosnian-Herzegovinian Universities during the

1990’s and the Dayton State Order

Under the conditions of the ethnicising, violent break-up of Socialist Yugoslavia, the

late 1980s and early 1990s saw a profound transformation of the political as well as

the academic elites. In Serbia (Montenegro) and Slovenia, the ethnic transformation

of the Communist Party did not only seal the fate of Yugoslavian society, but ensured

that the Communist Party preserved its monopoly of power during the transformation

from a one-party to a multi-party system. In Croatia and Bosnia-Herzegovina, new

ethno-nationalist parties replaced the Communist Party, with a strict anti-Communist

outlook and a leadership composed mainly of socio-politically marginalised

personalities. The social state of emergency of the following Balkan Wars, that

developed under the conditions of a strained relationship between the nation’s break-

up according to the borders of the federal republics on one side and imaginary “ethnic

borders”, that still had to be created on the other (Great Serbia, Great Croatia),

enabled the “new” political elites not only to profoundly ethnicise almost all spheres of

society but also to copy the former real-existing socialism model of rule under

formally pluralistic and democratic conditions. Elections in the Republic of Bosnia-

Herzegovina brought about a Croat-Muslim-Serb coalition of three ethno-nationalist

 96

one-party systems (HDZ-SDA-SDS). This coalition dissolved over the question of

which state orientation should be adopted by the republic in the course of the break-

up of Yugoslavia (independent statehood or an affiliation with the Serb-Montenegro

“re-establishment” of Yugoslavia under Belgrade’s yoke) led to the Bosnian War. This

war took the form of a violent attemp, first of the SDS and later also the HDZ to

territorialize its partial ethnopolitical reign, with the help of their respective “mother

countries”, by waging a war of territorial conquest, erecting para-state entities

(Republika Srpska, Herceg-Bosna) and carrying out a violent ethnicisation of society

(“ethnic cleansing”). During this process, in the internationally recognised Republic of

Bosnia-Herzegovina the SDA has been trapped as the only remaining political

representative of one of the Bosnian-Herzegovinian peoples that had no majority

status, and with a “multi-ethnic” idea of the state. De facto this vision of the state was

one made up of three ethnic components, from which the two non-Muslim

components were lost during the war. The areas controlled by the Bosnian-

Herzegovinian army, consequently, saw a transformation of this party from a more

cultural-Islamic movement to an ethnic “Bosniak” political movement (this new term

used to define this ethnic group as it was proclaimed in 1993). Furthermore, due to

these conditions and although there was no politically promoted violent ethnicisation

as in the Croatian and Serbian territories, a social ethnicisation became apparent.

Despite the survival ofseveral civil/urban oases it was comparable to the ethnicisation

processes in the Republika Srpska and Herceg-Bosna.

 The academic elites played a key role in this transformation. The political elite

in power needed them to lend scholarly legitimacy to their ethnonationalism, and to

distance their “new ideology” from socialist ideas and the roots that it had in socialist

nationalities policy. They needed the academics to legitimise themselves as a totally

“new” elite (when their social background was indead not nearly as new as they

pretended) and to legitimise the violent transformation of society that was taking

place. Similar to the events in the 1960s, this initiated new alliances and relationships

between political and academic elites on the one hand, and within the academic elite

itself on the other. The ethnicisation of social life put academic elites and their

institutions like the universities under a qualitatively new pressure to conform. At the

 97

same time, given the impression the radical historic change of 1989/90 provoked, the

intelligentsia hoped not only that they would see the liberation of the academic elite

from its dependence upon the political elites, but even hoped for a complete turning

of the tables – the achievement of the unrealised dream of government by

intellectuals. For a brief historic moment, the old 19th century concept of “social

engineering” seemed to be possible in its updated version as “ethnic engineering”,

and this motivated parts the academic elite to seek political leadership positions. This

ended in a fiasco for the academic elites and re-established the old dependence upon

the political elites and even strengthened the power of the latter. The price the

academic elites had to pay for this attempt was the widespread degradation of

scholarship and loss of intellectual autonomy. The universities are the site where the

main part of this transformation played out and where it was most visible.

 The universities played a key role in the violent break-up of Bosnian-

Herzegovinian society and the foundation of the two para-state ethno-national

political entities on the territory of the Bosnian-Herzegovinian Republic. They went

through a process of ethnic decentralisation that was comparable to the reform

movement in the 1970s. Despite the fast military conquest of Bosnian-Herzegovinian

territory, only the University of Banja Luka fell within the territory of the Republika

Srpska (RS). In one of its first decrees as part of a new Law on university adopted in

July 1993 the Bosnian Serb Parliament conferred the name “State University of the

Republika Srpska” onto the University of Banja Luka. The new “state university”

added several new faculties, among them the new Faculty for Philosophy which grew

out of the already existing pedagogical academy. This faculty was given the role of

“spiritual academy” of the ethno-national republic by a group of academics who held

positions in the political leadership of the Republika Srpska. The same decree

stipulated that a second Serb state university be established, the “University in

Sarajevo of the Republika Srpska”, by way of “separating” the faculties from

theexisting universities in Sarajevo, Mostar and Tuzla. This presented a purely

symbolical act, since these towns were not located within the territory controlled by

the Republika Srpska. The foundation of an ethnic university can clearly be

 98

understood as the political consequence of the early military failure of the Republika

Srpska to conquer the capital of Bosnia-Herzegovina and, eventually, all of Bosnia.

The chancellorship of the new “University of Sarajevo of the Republika Srpska”, like

all the initial central political institutions of the Republika Srpska, had its headquarters

in the greenbelt recreation town of Pale, which is located south of Sarajevo and

belonged to the Sarajevo district. The major part of the university faculties were to be

located in factory buildings in the Sarajevo industrial suburb of Lukavica which is

situated in the territory controlled by the Republika Srpska. The remaining faculties

were to be distributed among towns in the Eastern mountainous part of the Republika

Srpska, in the economically underdeveloped regions of Eastern Bosnia and Eastern

Herzegovina. This institutional transformation of the universities was followed by its

ethnicisation. In Banja Luka the academic personnel was subject to general scare

and terror campaigns that served to reduce, through murder and expulsion, the non-

Serbian personnel holding relevant positions to a bare minimum. By the end of the

Bosnian War, only four or five professors with non-Serbian background remained in

their positions. At the newly-founded Pale University, the first chancellor was elected

from the leadership of the SDS and only professors with Serbian background have

been hired. The Law on university stipulated Serbian as the only officially admitted

language at RS state universities. As with the whole education system in the

Republika Srpska, the old republican curricula were replaced with new versions from

the Republic of Serbia and old Bosnian-Herzegovinian textbooks were replaced by

publications from Belgrade textbook publishing houses.

 A similar process went on in the territory conrtoled by the HDZ. As early as

November 1992, even before the outbreak of the Muslim-Croat conflict in Bosnia, the

Herceg-Bosna Parliament stipulated in a Framework Law on University that the

University of Mostar, situated in the western part of the town, should be renamed

Sveučilište Mostar (i.e. using the Croatian denomination for “university”). Croatian

was admitted as the only official language, textbooks and curricula were taken over

from the Republic of Croatia and the university personnel were subject to “ethnic

cleansing”. After the military separation of Mostar into a Croatian western part and a

Muslim eastern part controlled by the Bosnian-Herzegovinian army and the SDA, a

 99

second university was founded – just as in Sarajevo - in the militarily encircled

eastern districts of Mostar. This university maintained the old name of the socialist

university and is located in the former Yugoslavian Northern Camp army barracks

(sjeverni logor) that were heavily destroyed during the first year of war.

 The universities situated within the territory of the SDA, such as the University

of Sarajevo, have also undergone a comparable process of ethnicisation. This is due

to the general tendency towards a forced ethnicisation of society more generally, the

specific role of the ruling political party, and the active participation of academic elites

in the ethnicisation of society. This is true despite the fact that there has not been as

concerted a policy of ethnic cleansing at the University of Sarajevo and thus a higher

proportion of non-Bosniak professors and scholars remained in their positions than in

Banja Luka, Mostar or Pale.

 The post-war structure of the Republic of Bosnia-Herzegovina, determined by

the internationally mediated peace treaties of Washington and Dayton, mainly

preserved the military outcome of the ethnic-territorial decentralisation of the country.

The Dayton Agreement also preserved the ethnic decentralisation process of the

education system at universities in Bosnia-Herzegovina and it delegated the political

responsibility for the education policy completely to the entities (Republika Srpska

and Federation of Bosnia-Herzegovina). In the Republika Srpska, the political powers

of the Ministry of Education remain centralised. In the Federation, in contrast, powers

are delegated further to the ten ethnically-divided Bosniak or Croat cantons. Because

these decentralised power over the universities fall under the responsibility of each

canton’s education deputy, the Federation Ministry of Education has almost no power

at all.

 Given the newly ethnicised conditions, relations between the party-political

leadership and university/academic elites again are not marked by visions of

autonomous universities and independent scholarship and research, but rather by the

interest of new political elites’ to extend a new political-ideological conformity to the

universities. These new political elites heavily applied techniques of power and

institutional regulations that were taken from their socialist predecessors and adapted

to theschanged social circumstances.

 100

 The new laws on hogher education simply adopted and extended the

decentralised structure introduced in the 1970s for the new universities in the

Republika Srpska and the Herceg-Bosna. The Republika Srpska law was copied to a

great extent from the Law on University that the Socialist Republic of Bosnia-

Herzegovina adopted in 1990, while the universities in the Bosnian-Herzegovinian

Republic under the influence of the SDA left the 1990 law unchanged. Thus

throughout the war and into the post-war period, the socialist organisational

configuration of weak chancellors, almighty faculties and atomised university

structures remains in effect. The new regulation that defines the institutional relations

between education officials and universities is a copy of the stipulations in the 1990

university law that the party-political apparatus passed in order to provide the legal

preconditions for the ending of the one-party system. The law stipulated that a

governing board be created paralleling the existing bodies of academic self-managing

at the university and faculty levels. These governing boards, having different

designations (upravni odbor, upravno vijeće, savjet), were provided with wide-ranging

competencies, such as the appointment of chancellors/directors. They were also

given decision-making powers over financial issues and organisational structure, and

even had the power to found completely new fields of study.By appointing a majority

of all members of the governing board the Education Ministry assures political

influence over this important organ of university policy-making. In that way the

governing boards do replace the function of the abolished SIZ.

 Although the ethnonationalist elites did not follow their communist

predecessors in formally establishing party committees within the universities, party

affiliation is still a prerequisite for an academic career. Even though the Dayton

Agreement stipulated a pluralisation of the ethnicised party spectrum, the post-war

period has not yet seen any fundamental change in this mechanism.

 Moreover, the new ideological conformity of the academy exerts another kind

of political control over the universities. This conformistic turn is as much the result of

military and political pressure as it is a product of the active role of academic elites to

use the new ideological orthodoxy to pursue their individual interests. The ethnic

restructuring of academic personnel offered unexpected career opportunities outside

 101

of the usual criteria of merit and quality. The changed socio-political context

especially enabled scholars of the humanities to aspire to the position of political

ideologues. Due to the forced ethnicisation of society, academic phrases like “ethnic

identity”, “culture”, and “mind” became part of everyday discourse in such a short

period of time that this has been without precendent. Because ethnonationalism lost

its connection with dogmatic Marxism, its academic protagonists were able to

abandon the concepts of emancipation and modernisation that had been promoted,

at least officially, up to that point, as well as dispense with any pretence of rationality.

This amounted to a complete subordination of the terms of scholarship and research

to the socio-political needs of the moment.

The ideological conformity and the break-down of the economy and national

budget that resulted from the war also increased the academic elites’ (party-)political

engagements. New groups of ethnicised academics appeared who aspired

simultaneously to a university career and a fast ascent within the party-political

hierarchies. However, the expected ascent to top positions went unfulfilled due to

members of the former apparatus who became members of the ethno-nationalist

political elite. Their existing surplus knowledge of how to concentrate power,

especially when it comes to creating and instrumentalising informal networks between

state bureaucracy, economic actors, and the security sector, allowed them to remain

unchallenged. Academic elites who had aspired for social advancement and failed

because of the influence of the old apparatchiks, had no other option than to either

tacitly consent to playing their bit part for politics, to retreat from their position in

society as well as denying any responsibility for war and ethnic violence, or to take

the offensive and legitimise ethnic terror and mass expulsion and lose any claim to

academic integrity or scholarly independence.

To sum up, the academic elites emerged from the Bosnian War more

dependent on the political elites than before the war. This dependence was also

influenced by the complete societal inversion that took place during the war within the

political elite and the economic elite, both being closely interwoven. The ascent of

persons from lower social classes and educational levels into these new elite

positions resulted in the devaluation of university education in general, and of the

 102

academic elites in particular. Thanks to the International Community’s efforts to

democratise the country during the post-war period, an academic education again

became crucial for social advancement. That resulted in a development that was

comparable to that of post-World War II Yugoslavia, whereby those persons that

ascended to high political functions during the war in the second half of the 1990s

secured their positions by acquiring a “party diploma”, while in the course of the last

few years a university diploma again has become one of the formal necessary

prerequisites for social ascendance.

 University education and pedagogical training continue in their authoritarian

form even under the new political circumstances. Trends at the new universities

prove that. For instance, the first governing board (savjet) of the Faculty of Pedagogy

at Pale University was made up of high SDS functionaries, whose biographies do not

include any educational specialisation, and the former Pedagogical Academy of

Mostar was simply upgraded and incorporated into the new Sveučilište Mostar.

 The political conformism at the universities in Bosnia-Herzegovina not only

undermined the social esteem of the universities during the last decade and a half,

but has also degraded the practice of research and academic education to an extent

far surpassing the erosion of university education during the last two decades of

Socialist Yugoslavia. After the foundation of new universities during the war, the post-

war period saw a drastic increase in the number of enrolled students. While in the

year 2000 the University of Sarajevo reached its pre-war level of 30,000 enrolled

students, the numbers dramatically increased to 47,000 students in 2003. Another

25,000 students are currently enrolled at the two universities in the Republika Srpska,

Banja Luka and Pale; this is astounding when recalling that the University of Banja

Luka counted only 3,000 to 4,000 students before the war broke out. In a country

whose economy is only slowly recovering from the war, where unemployment is

around 50 percent, and whose total population decreased considerably due to the

war, this political authorisation for a quantitative expansion of the universities has

pushed them into the role of a social safety-valve, even more than in the 1980s.

Under these circumstances, academic training and university education will remain

trapped in its current regressive role as a diploma factory. The training provided by a

 103

university education continues to resemble authoritarian pedagogical forms, rooted in

the 19th century, which survived the socialist era. At the same time universities have

to face a qualitatively new post-war phenomenon of a student body that has a more

authoritarian orientation than that of its own professors. Bosnian-Herzegovinian

universities simply reflect a tendency in society where, due to the war, authoritarian

forms personality become more important while, at the same time, all social

institutions suffer a wide-ranging loss of authority.

 The “cadre politics” of the new political elites in relation to the ethnic

transformation of university education have even surpassed the de-

professionalisation and systematic provincialisation of the socialist era. In particular,

the ethnic foundation of universities during the war witnessed different waves of

recruiting academic personnel. Professors and assistants were hired or promoted

according to the principles of negative selection and were recruited according to

political-ideological criteria from a labour pool of less-qualified junior scholars and

professors coming from provincial universities or colleges in Serbia and Croatia. The

selection process did not follow in any way scholarly criteria or standards, and did not

require the presentation of formal qualifications or the references that are normally

indispensable for reviewing a candidate’s abilities. The academic personnel that

established itself in such a way untill the end of the war was joined by junior scholars

that emerged out of the negative selection process in the post-war period. As an

example, Pale University alone has granted more than 100 doctorates during the last

ten years. At the extreme end of this de-professionalisation process is certainly the

two “state” universities in the Republika Srpska, where scholars without even the

minimum qualifications constitute a majority among the academic personnel, as well

as in the self-managing committees, where their dominance is even more appalling. A

telling example is the case of a legal scholar, who went from working as a lecturer at

the Faculty of Law at the University of Sarajevo before the war to become Republika

Srpska President Radovan Karadžić’s personal advisor in legal questions during

international peace negotiations, and completed his academic ascent in the mid-

1990s to become not only a full professor, but dean of the newly-founded Faculty of

Law at Pale University.

 104

But, also at the other Bosnian-Herzegovinian universities like the Sarajevo University

which were politically defined explicitly as not being mono-ethnic the departure of

non-Bosniac academics that was provoked by the war circumstances lead to several

waves of recruiting academic personnel according to ethno-political criteria. This

resulted in comparable tendencies of de-profesionalisation.

 Ideological conformism gave rise to the transformation of science and

educational priorities within the universities throughout the whole of Bosnia and

Herzegovina. When ethnonationalism started to dominate the scholarly discourse,

ethnicised cultural sciences/humanities such as history, literature and linguistics, and

philosophy receive a new impetus in and outside the academy. During the war in

Bosnia-Herzegovina, Serb and Croat ethnonationalism took an especially radical

shape, legitimising mass expulsion and ethnic terror by using concepts like racism,

anti-Semitism, social Darwinism and national-socialist geopolitics that only gained a

marginal socio-political importance in the ethnic mother countries Serbia and Croatia.

These concepts worked themselves back into the “national” subjects taught at the

ethnicised universities. Formerly dominant and normative social sciences such as law

and economics lost political importance, as did the natural sciences. They were

reduced to serving a pure function of power. This reduction in its most extreme

variation, converted the representatives of these sciences into subjects of politically

organised war looting. In this process of ethnicisation, scholarly critique disappeared

and the question of academic ethics is not only no longer applied in practise but also

cease to be the subject of internal academic discussion.

 During this economic and social degradation of the universities, scientific

research almost ground to a halt. The whole research budget of the Republika Srpska

during the fiscal year 2006 amounted to less than one million Euro. The meagre

research funds reported by the Education Ministry of the entities and cantons are not

sufficient for serious scholarly or scientific research. They are given out according to

party-political criteria and not according to the quality of the application or the

relevance of the research object. There is no effective control of whether the financial

funds were used to obtain relevant research results or if they were used for research

at all. There are two main groups of scholars at Bosnian-Herzegovinian universities:

 105

those who have not published any scientific or scholarly monographs during the last

decade and a half and those who publish two or three monographs every year –

although the scientific or scholarly value of both “production forms” is very similar. In

the social sciences, the lack of domestic research funds is partially compensated by

research projects of international organisations or Western political foundations.

However, the opinion polls carried out at the behest of these institutions often reflect

the socialist-era regressive notion that such research is simply at the service of politic

interests.

 Under the given socio-economic circumstances, certain socialist forms of

politically “commercialising” scholarship have been revived, such as the inflationary

production of scientific textbooks. The results can be bizarre, such as the fact that the

current philosophy textbook of the Dean of the Faculty of Philosophy at one of

Bosnia-Herzegovina’s universities calls the classical Greek philosopher Socrates a

“fascist”. The market for books in Bosnia was heavily decimated by the war, and there

is consequently little room for scholarly works. Thus those that are published are

often bought only by public institutions (ministries, libraries, schools) and such

purchase depends upon the party-political ideology of both the ministry official and

the academic author. Another new form of political commercialisation of higher

education is the growing number of private colleges and universities that have

recently been founded, above all in the Republika Srpska. While these commercial

institutions were established with the help of political protection and capital secured

by parliamentary Serbian parties, and are financed by fees that are too expensive for

the average citizen, they do serve to guarantee for the new political and economic

elites that their future family generations will hold onto their elite status. These purely

educational institutions mainly offer diploma studies in management and economy

and tie their ethno-nationalist content, marked by anti-civilian and anti-European

ideas, to the biznis philosophy prevailing in Bosnian-Herzegovinian economy. Its

ideas reflect the current economic situation, in which grey economy and the hunt for

“fast money” dominate. Moreover, such an economy is one in which the lacking start-

up capital and investment are being compensated by ties to ruling state-party

 106

structure and in which the absence of any legal security undermines the formal

capitalist economic structure.

 Parallel to the ethnic transformation of Bosnian-Herzegovinian society, in

which informal social connections and networks are increasingly important, corruption

at the universities continues to expand. Due to the whole process of change and

under the new ethnic circumstances, the universities cannot produce a proper

academic community, but rather end up reproducing its atomising decay. Moreover,

due to the break-up of Yugoslavia and the Bosnian War, professional academic

associations not only disappeared on the Yugoslavian level but also in the respective

republics as well. New attempts were made to form such associations at the level of

the Republika Srpska, but were blocked in the Federation due to its decentralised

structure. Furthermore, the lacking legal basis for registering such a professional

association impedes the creation of an association of academics at the Bosnian-

Herzegovinian state level.

 A central element of the erosion of university education and research is the

continuing blockade of a generational change. Due to the fact that during the war new

academic personnel could hardly be trained, today Bosnian-Herzegovinian

universities face the problem of a very high percentage of old personnel. Currently,

more than half of the professors employed at the University of Sarajevo are over 55

years old. Moreover, the few new personnel that are hired are selected according to

the previously mentioned principle of negative selection. The situation is exacerbated

by informal processes of appointing assistants and the complicated bureaucratic

procedures to accept a Masters or Doctoral thesis - one to three years (!) can be

necessary to get the official endorsement for a dissertation project. Furthermore, the

lacking legal grounds for the nostrification of foreign academic diplomas prevent

qualified international or internationally-trained personnel to come into the country.

The current blockade of a general change and the negative selection of junior

scholars are supported in its negative effects by the falling social estimation of an

academic education and its material devaluation as well.

 Despite all of these adverse circumstances, and thanks to a remaining oasis of

scholarly integrity and to the socio-political changes brought about during the

 107

existence of the international half-protectorate over Bosnia, the last decade has seen

the emergence of a small group of promising and well-trained junior scholars

educated at the University of Sarajevo and, to a more limited extent, at other

universities in Bosnia-Herzegovina. This group constitutes the core of the coming

generational change that, aside from being necessary from a biological point of view,

may be able to bring about the kind of enduring substantial change in Bosnian-

Herzegovinian higher education that can only come from within the university

structures themselves.

9. The Current Strategy of the International Community with Regards to

Education at Bosnian-Herzegovinian Universities

The efforts of the International Community to reform higher education in Bosnia during the last decade

were part of efforts to bring about a democratisation of Bosnian-Herzegovinian post-war society that

still has the status of international semi-protectorate. During the last few years the university sector

gained special importance as part of to the dual ambitions of the International Community to both

dissolve the expensive semi-protectorate status and to create the preconditions for this by forcefully

strengthening the weak Bosnian-Herzegovinian state institutions and thus creating a well-functioning

Bosnian-Herzegovinian state. However, due to the dynamics of this process, the education sector very

quickly tended to take the back seat to the reform of other difficult political sectors such as the court

system, taxes, the military and police, and thus dropped out of this fastening race.. In 2003 Bosnia-

Herzegovina signed the Bologna Declaration of the European Union which requires all European

university systems to modernise and become commensurable with one another. As a result of the

responsibilities agreed upon by all participants, the Bosnian-Herzegovinian Ministry for Civil Affairs

designed a draft for a state-wide Bosnian-Herzegovinian higher education law. However, even the

strong political support of the International Community could not prevent the Croatian parties from

blocking this law when it was proposed in the Bosnian-Herzegovinian Parliament in 2004. Due to the

opposition of the Serbian MPs, a second attempt to push through a modified version of the law failed in

2006 over parliamentary procedural issues. This repeated failure took place under the circumstances

of a marked contradiction between the High Representative Christian Schwarz-Schilling's

announcement to renew international efforts to reform Bosnia’s education systems and his intentions,

given that Bosnia’s semi-protectorate status is to be abolished when the OHR dissolves in mid 2007, to

refrain from using his Bonn powers.

 In general, education policy in Bosnia-Herzegovina is the responsibility of the OSCE Mission,

while the highest political authority is held by the Office of the High Representative. During the last few

 108

years other decisive roles have been played by the World Bank and increasingly by the EU

Commission and the Council of Europe. Any efforts made by these international institutions to reform

the education system have been concentrated on the wide-reaching legislative project. Besides, a

standing conference gathering the chancellors of all Bosnian-Herzegovinian universities has been

established to foster better coordination of education policy. Furthermore, during the last few years, the

EU Commission and the Council of Europe have implemented different projects aimed at ensuring the

quality of education and scholarship at Bosnian-Herzegovinian universities. However, a strategic

structural misconception on the part of the International Community stands behind all of these positive

measures: in their normative approach, all educational reform projects remain dependent upon

changes in the prevailing legal circumstances. As shown above, such an approach failed because of

the political blockade of the different ethnic groups within the Bosnian-Herzegovinian legislation..

Moreover, this strategy does not really take into account the importance of conditions internal to the

university and the role of such internal factors in realising the desired reform goals. This strategic

misconception was already recognized in 2005 at the Conference of Junior Scholars, as mentioned in

the preface of the present study. In this regard, some fundamental questions remain unresolved, such

as how to ensure high standards of quality at Bosnian-Herzegovinian universities if the major part of

the established academic elite itself does not meet such standards.

 Several international organisations, and state and political foundations, have sought to play a

key role in influencing the internal conditions at Bosnian-Herzegovinian universities by supporting

young scholars. They award, for example, scholarships for students who study at Bosnian-

Herzegovinian universities, scholarships for Bosnian-Herzegovinian students to visit post-graduate

studies at foreign universities, and scholarships for research at universities abroad. However, these

scholarships are widely standardised in structure and are designed more according to the interests of

the respective international organisations than to the specific conditions at Bosnian-Herzegovinian

universities. This situation was also critiqued at last year's Conference of Junior Scholars and several

astonishing examples were given to illustrate the problem. Currently there are no international

programs which financially support up-and-coming scholars or masters or doctoral candidates in

Bosnia-Herzegovina. Young scholars who would like such advanced training have to resort to applying

for academic education abroad, financed by foreign scholarships. Being educated abroad is seen as

threatening by more established academics in Bosnia’s universities, and often ensures that young,

foreign-educated scholar will fall victim to a process of negative selection at Bosnian-Herzegovinian

state universities. In addition to this, scientific and scholarly research can only be realised by means of

scholarships for doctorates at foreign universities. In other words, young Bosnian-Herzegovinian

scholars have to leave Bosnia and study at a foreign university if they want to carry out social or

economic research of the far-reaching transformation that Bosnian-Herzegovinian society has gone

through over the last fifteen years. It is not surprising, then that such circumstances tend to accelerate

 109

the dramatic brain drain confronting Bosnian-Herzegovinian society rather than reduce it, as initially

intended.

10. Recommendations for a Change in Strategy

The International Community should modify its strategy regarding university

education to take into account conditions internal to the university structure and the

active role played by most academic elites in the political blockade of university

education reform. The current strategy has mainly failed because of its normative

approach. Such a change in strategy would provide several options for renewed

involvement:

- The High Representative announced that he would reserve the right to apply the Bonn powers in a

limited sphere of reforms and for a limited period of time even after the OHR closes in July 2007 and

his function is turned into that of a Special EU Representative. Considering the failed efforts for reform

in the education system, the OHR should think about applying these powers if not for passing the

blocked state Law on higher Education by decree, then at least for realising a partial reform of internal

university conditions. Possible measures could include: shortening and de-bureaucratising the

application procedures for masters and doctoral candidates; de-politicising the appointment of

university governing boards; de-politicising the application and reporting procedures of state

scholarships and grants; dismissing individual university professors in extreme cases where scholarly

qualifications are lacking or where these scholars are responsible for the the spread of radical

ideological content – an act that though only of symbolic importance nevertheless could have a

relevant impact; and easing the registration of academic professional associations on a Bosnian-

Herzegovinian-wide level, to name but a few.

- The current political-ideological strategy should be expanded by targeted and sustainable material

and immaterial support for well-trained, promising young Bosnian-Herzegovinian scholars, including

the support of the emerging group of junior scholars that has been mentioned several times in this

study.

- This group of junior scholars should be included in some way when conditions at

Bosnian-Herzegovinian universities are monitored and when international

organisations discuss their strategy.

 110

- The international strategy regarding the reform of the internal structures of Bosnian-

Herzegovinian universities can only succeed in case an enduring social group comes

into being that can constitute the core of a new academic community at Bosnian-

Herzegovinian universities. The currently emerging group of junior scholars shows all

the signs of being able to fulfil this role. The experience collected at the 2005

Conference of Junior Scholars that assembling the potential member of such a

“group” in an academic setting for the first time since the end of the war was only

possible due to the financing of such an event by international organizations clearly

shows the dependence of such a founding process on international assistance. Such

continuing support should include the following measures:

- the creation of a framework for regular scholarly exchange as well as exchange on

higher education policy between different young academics,

- the targeted expansion of financial support for young academics in Bosnia-

Herzegovina,

- the targeted support of scientific/scholarly research in Bosnia-Herzegovina in

specific fields where it is fundamentally useful.

 111

Appendix

Sources:

This study is the result of the author’s continuous monitoring of the conditions at universities in Bosnia-

Herzegovina over a period of approximately ten years. This includes observations made by the author

himself, numerous conversations and interviews with Bosnian-Herzegovinian academics, and the

continuous reception of social scientific publications from universities in Bosnia and Herzegovina.

Several interviews with academic professors and representatives of international institutions were

incorporated as the basis for additional information in this study.

Literature references:

Adorno, Theodor W., Theorie der Halbbildung, in: Soziologische Schriften I, Frankfurt/Main 1995

Augustinović, Anto, Mostar: ljudi, kultura, civilizacija, Mostar 1999

Bach, Uwe, Bildungspolitik in Jugoslawien 1945-1974, Berlin 1977

Bologna process national reports 2004-2005. Country report Bosnia-Herzegovina

Ćurak, Nerzuk, Obnova bosanskih upotija, Sarajevo 2006

EUA-Program for institutional evaluation. Final report presented at the University of Sarajevo, Genf

2004

Filandra, Šaćir, Bošnjačka politika u XX. stoljeću, Sarajevo 1998

Functional review of the educational sector in Bosnia-Herzegowina. Final report, March 2005

Jerovšek et.al, Kriza, blokade i perspektive, Zagreb 1986

Kardelj, Edvard, Pravci razvoja političkog sistema socijalističkog samoupravljanja, Belgrad 1977

Mujkić, Asim, The role of the humanities and the social sciences in the epistemological armament of

culture in Bosnia and Herzegovina, Sarajevo 2005 (unpublished text)

Narodni list Hrvatske Zajednice/Hrvatske Republike Herceg-Bosna

Obrazovanje – naša dugoročna investicija. Okrugli sto, in: Scientia Yugoslavica No.3-4/1984, Zagreb

Obrazovanje za III. znanstveno-tehnološku revoluciju, in: Naše teme, No.1-2/1988, Zagreb

Perkin, Harold, The third revolution. Professional elites in the modern world, London/New York 1996

Politics and society 10 years after Dayton. Young scholars conference on the state of social reserach

in/on Bosnia-Herzegovina - Public Statement, Sarajevo 2005

Položaj i uloga humanističkih, društvenih i prirodnih znanosti u razvoju naše zemlje. Rasprava, in:

Scientia Yugoslavica Nr.1-2/1988, Zagreb

Položaj jugoslovenske sociologije, in: Revija za sociologiju Nr.1-2/1989, Zagreb

Popov, Nebojša, Sukobi, Beograd 1983

Popov, Nebojša (Hg.), Sloboda i nasilje. Beograd 2003

Pravni fakultet 1975-2000, Banja Luka 2000

Puhovski, Žarko, Socijalistička konstrukcija zbilje, Zagreb 1990

Rotim, Karlo, Obrana Herceg-Bosne, Široki Brijeg 1999, Bd.1

 112

Savićević, Dušan, Studenti na savremenom univerzitetu, in: Univerzitet danas, Nr.3-4/1985, Belgrad

Sluzbeni Glasnik Republike Srpske

Socijalne nejednakosti u obrazovanju, in: Pedagogija Nr.2-3/1983, Belgrad

Sociologija u jugoslovenskom socijalističkom samoupravnom društvu. Naučni skup, in: Sociologija

Nr.3-4/1981, Belgrad

Števčić, Zdravko, Problemi izbora u znanstvena zvanja, in: Scientia Yugoslavica Nr.

1-2/1988, Zagreb

Strengthening higher education in Bosnia-Hercegovina. Fact Sheet, EU-Kommision und Europarat,

2005

Univerzitet u Sarajevu 1949-1989, Sarajevo 1989

Vlaisavljević, Ugo, Lepoglava i univerzitet. Ogledi iz političke epistemologije, Sarajevo 2003

Zadaci SKJ u socijalističkom samoupravnom preobražaju vaspitanja i obrazovanja, in: 10. Kongres

SKJ. Dokumenti, Belgrad 1974

Županov, Josip, Sociologija, marksizam i industrijska sociologija, in: ebd., Marginalije o društvenoj

krizi, Zagreb 1983

