
Kratka povijest ljudskih prava
Neven Anđelić

Sarajevo, 2008.

NEVEN ANĐELIĆ

KRATKA POVJEST LJUDSKIH PRAVA

Izdavači:
Asocijacija Alumni Centra za interdisciplinarne postdiplomske studije (ACIPS)
Zmaja od Bosne 8, 71000 Sarajevo

Helsinški komitet za ljudska prava u Bosni i Hercegovini
Ante Fijamenga 14b, 71000 Sarajevo

Za izdavače:
Ivan Barbalić
Srđan Dizdarević

Recezenti:
Srđan Dizdarević
Vanja Ibrahimbegović

Koordinatori projekta:
Zlatan Musić
Muhamed Džemidžić

Lektorisanje i korektura:
Rusmira Čamo

Dizajn korice:
Enes Huseinčehajić

Prelom:
Damir Karahasanović

Za štampariju:
Amos graf, Sarajevo

Tiraž:
500

3

Recenzija rukopisa
„Kratka povijest ljudskih prava“

autora Nevena Anđelića

Rukopis Nevena Anđelića odražava interesantan i neuobičajen pristup
tematici ljudskih prava. Autor promatra ljudska prava kroz prizmu velikih
monoteističkih relegija, fi lozofskih učenja od vremena Platona i Aristotela
do najsavremenijih fi lozofskih vizija, te kroz političke percepcije u različitim
istorijskim vremenima. Progresivni razvoj ljudskih prava, kako autor ocjenjuje
trendove vezane za prava čovjeka, dodatno ilustruje istorijat dokumenata
koji regulišu odnos prema ljudskim pravima u kontekstu datih civilizacijskih
krugova i istorijskih prekretnica. U tom okviru, bilježeći značaj, primjera
radi, Bill of Rights nastao u 17. stoljeću, Deklaraciju o pravima čovjeka i
građanina, što je doseg Francuske revolucije, posebnu pažnju posvećuje
detaljnjoj vivisekciji Opšte deklaracije o ljudskim pravima iz 1948. godine,
kao savremenom dokumentu koji je relevantan kao međunarodno priznati
standard. Istorijski pregled svakako doprinosi razumijevanju materije,
mada iz razumljivih razloga autor stavlja težište na savremene pojave i
fenomene. Osvrt na današnje stanje ljudskih prava ilustruje činjenicu da su
ona, u teorijskom smislu i na planu međunarodno-pravne regulative, visoko
postavljena, tako da bi, opet teorijski, trebalo da garantuju poštovanje ljudskih
prava svakog pojedinca. No, isto tako je vidljivo kako su ta prava u funkciji
politike i političkog pragmatizma koji dominiraju i ostavljaju malo prostora
„čistunskom“ odnosu prema ljudskim pravima. U tom okviru, ilustrativno
je to kako svjetske sile nisu reagovale, iz sebi znanih razloga i sebičnosti,
na pojavu holokausta tokom Drugog svjetskog rata i kako su, da bi umirile
svoju savjest, neposredno nakon rata, usvojile i Opštu deklaraciju o ljudskim
pravima i Konvenciju o zabrani i kažnjavanju zločina genocida. Sve bez
iskrene želje da novousvojene akte prigrle i primijene.

Anđelićev rukopis, pošto se bavi krucijalnim i zbivanjima savremenog
svijeta, izazvat će kontradiktorne komentare i mišljenja. Sigurno je da ocjena
Mlade Bosne i Sarajevskog atentata kao „terorističkog čina“ neće ostaviti
ravnodušnim one koji terorizam vežu za period nakon Minhenske olimpijade
i koji taj pojam vežu za upotrebu nasilja protiv civila, te koji Principov

4

gest smatraju atentatom a ne terorističkim aktom. Slične kontroverze će
nesumnjivo izazvati defi nisanje događaja u Bosni i Hercegovini u periodu od
1992. do 1995. godine. I ocjena režima Gamala Abdela Nasera u Egiptu kao
„nacionalističkog“ može naići na kritiku s obzirom na moguće konotacije
koje u savremenom rječniku pojam „nacionalistički“ može izazvati, za
razliku od značenja koje je imao u doba nacionalog buđenja i osvješćivanja
i antikolonijalističkih pokreta.

Svakako da autor zadržava pravo na sopstveni stav i ocjenu a rasprave
koje ova knjiga bude izazvala mogu samo biti od koristi rasvjetljavanju
istorijskih činjenica i njihovom valorizovanju.

Predlažem za objavljivanje rukopis Nevena Anđelića naslovljen
Kratka povijest ljudskih prava.

Sarajevo, 27. novembra 2007. godine Srđan Dizdarević

5

Recenzija

Kratka povijest ljudskih prava,
Neven Anđelić

U knjizi „Kratka povijest ljudskih prava“, autor Neven Anđelić
prati razvoj čovječanstva od antičke fi lozofske misli do suvremenog doba,
kroz prizmu ljudskih prava, kako se ovaj koncept tumači danas. Kroz niz
ilustrativnih primjera iz svjetske historije, Anđelić nudi hronološki pregled
o tome kako se kroz različite vremenske periode, u različitim društvenim
kontekstima razvijala ideja ljudskih prava. Redovi ove knjige vode čitatelja
kroz “sazrijevanje” čovječanstva čiji su manifesti postajali vidljiviji nakon
Francuske buržoaske revolucije, ili abolicije robovlasništva, ili prvih
feminističkih ideja, pa sve do dvadesetog stoljeća kad ideja zaštite ljudskih
prava poprima globalni karakter, osnivanjem Lige naroda i kasnije UN-a.
Usvajanje UN-ove Univerzalne deklaracije o ljudskim pravima 1948. godine
označava početak suvremenog shvaćanja koncepta ljudskih prava i predstavlja
osnov za razvoj mehanizama za zaštitu ljudskih prava u međunarodnom
pravu. Ovom, te dokumentima i institucijama koji su uslijedili, u knjizi se
posvećuje zaslužena pažnja.

Izazovi s kojima se permanentno suočava praktična implementacija
(zaštita) ljudskih prava, integralni su dio povijesti koju zapisuje Anđelić.
Država, odnosno njen pravni sistem, garant je zaštite ljudskih prava, što
upućuje na činjenicu da će (ne)funkcionalnost pravne države u svakom
pojedinačnom slučaju odrediti do koje mjere će zagarantirana prava pojedinca
biti poštovana. Odnosno, kako autor zapaža, opći je pricip početkom
dvadesetprvog stoljeća da sloboda individue nema primat nad sigurnošću
društva, odnosno onim što se proklamira kao društvena sigurnost, što je
suprotno principima univerzalnog shvaćanja ljudskih prava.

Iako je slika stanja ljudskih prava u dvadesetprvom stoljeću predmet
kritike u ovom djelu, autor kritiku ublažava skrećući pažnju na progresivne
društvene promjene, posebno tokom protelih stotinjak godina:“…značajni
koraci prema cilju opće pravde i jednakosti svih ljudi svijeta su učinjeni”.

6

Studenti ljudskih prava i društvenih nauka uopće, predstavnici
akademske zajednice, te aktivisti u nevladinim organizacijama, kojima je
ova knjiga prvenstveno namijenjena, u njoj mogu pronaći poruku i dodatni
motiv da u okviru svog djelovanja, ove korake i nastave.

Vanja Ibrahimbegović

7

Mojim roditeljima,

Milici i Milenku

8

9

Ljudska prava postala su popularno političko sredstvo tijekom
dvadesetog stoljeća kojim se više ne služe samo rijetki vizionari ili
slobodnomisleći intelektualci već i političke vođe, i ljevice, i desnice. Kako
istinska ljevica, baš kao i politika s desne strane političkog spektruma, sve
se teže može pronaći koncem drugog milenijuma, već je većina ideologija
grupirana oko centra, tako su političari diljem svijeta masovno prihvatili
mantru o ljudskim pravima, slobodama i jednakosti. Ta opća opčinjenost
pravima svih ljudi bio je jedan od razloga zbog kojih sam se odlučio na
pisanje ove knjige. Preostali razlozi su što sam, predavajući ovaj predmet na
više svjetskih sveučilišta, uvidio strahovito brze promjene koje ipak imaju
zajedničku nit koja se oslanja na povijesne osnove ideje ljudskih prava i
razvitak kroz praksu samog koncepta. Tako je ova knjiga nastala kao pogled
na praktičnu primjenu ideja koje su izuzetno zanimljive narodima koji žive
na zapadnom Balkanu, kako se posljednjih godina običava kazati.

Veliki je broj sličnih djela na engleskom jeziku od kojih sam mnoga
koristio istražujući izvore za ovu knjigu, ali nisu česta djela o općoj povijesti
ljudskih prava na nekom od jezika koji su razumljivi južnim Slavenima.
Izbor što uvrstiti a što izostaviti uvijek je problematičan, i stoga ova knjiga
predstavlja osnovicu za one koji se žele uputiti u podrobnije izučavanje
ljudskih prava, dok bi čitatelji u potrazi za osnovnim podacima i povijesnim
događajima trebali biti u mogućnosti to pronaći upravo u ovoj knjizi.

Rad na knjizi sam počeo u Londonu 2003. godine dok sam predavao
ljudska prava na Birkbeck Collegu londonskog sveučilišta. Namjera mi je
bila nastaviti pisanje u Sarajevu tijekom godine koju sam proveo radeći u
Centru za interdisciplinarne postdiplomske studije, što sam donekle samo
uspio. Glavninu vremena proveo sam u dodatnim istraživanjima i brojnim
oplemenjujućim razgovorima koji su dodatno koristili uobličenju sopstvenih
stavova. Stoga posebice želim iskazati zahvalnost trojici sarajevskih
intelektualaca: Ivanu Barbaliću, Harisu Abaspahiću i Reufu Bajroviću, čiji
pogledi često odudaraju od prilično učmale sredine u kojoj djeluju. Oni i cijela
grupa mladih ljudi okupljena oko ACIPS-a inspirirajuće je djelovala na ovu
knjigu, iako moji stavovi sigurno ne odražavaju i njihove stavove. Suradnja s
Danijelom Dugandžić, Andrejom Dugandžić i Slavišom Rakovićem pomogla
mi je razumijevanju mlađih generacija, kao i pitanju jednakosti spolova.

Profesor Zdravko Grebo zaslužan je vjerojatno ponajviše od
akademskog svijeta što sam uopće došao u mogućnost temeljno pripremiti
ovu studiju. Njemu, Taidi Begić te ostalim ljudima uključenim u rad Centra za
interdisciplinarne postdiplomske studije sam izuzetno zahvalan. Akademsku

10

godinu koju sam proveo u Berkeleyu učinili su svrsishodnijom profesori
u Human Rights Centeru (Centru za ljudska prava) na čelu s profesorom
Ericom Stoverom te profesori na Institute of Slavic, East European and
Eurasian Studies (Institut za slavenske, istočnoeuropske i euroazijske
studije) Sveučilišta u Californiji u Berkeleyu i izvršna direktorica ovog
odjela profesorica Barbara Voytek.

Moj boravak je organizirala američka vladina agencija kroz Fulbrightov
program za gostujuće akademske djelatnike te sam zahvalan Američkoj
ambasadi u Sarajevu. Zapravo je ovo još jedan dokaz demokratičnosti koja
prevladava sve više u svijetu, jer su pogledi iskazani u ovoj knjizi sasvim
sigurno kritični prema trenutnoj politici američke vlade koja je posredno
opet omogućila moj boravak u Americi.

Nekoliko ljudi i institucija u različitim dijelovima svijeta ostavilo je
utisak na mene koji je vjerojatno utjecao i na stavove iznesene u ovoj knjizi.
Fond za humanitarno pravo u Beogradu, koji predvodi Nataša Kandić,
omogućio mi je uvid u probleme neriješenih sudskih procesa za ratne
zločine. Uopće o temi tranzicione pravde teško je moguće naći upućeniju
ustanovu u ovom dijelu svijeta. Posjeta Civil Rights Instituteu (Institutu za
građanska prava) u Birminghamu u Alabami omogućila mi je neposrednije
sagledavanje rasnih pitanja u Americi. Razumijevanju ove teme doprinio
je i Muzej afričke dijaspore u San Franciscu, te moji razgovori s brojnim
sveučilišnim djelatnicima.

Pristup arhivama sveučilišta u Berkeleyu bio je od prevashodnog
značaja te sam, primjerice, imao uvid u doktorske dizertacije iz sredine
dvadesetog stoljeća u kojima se analizirao slučaj Rijeke, odnosno Fiume
nakon Prvog svjetskog rata.

Sav moj trud ne bi bio dovoljan za objavljivanje ove knjige da nije
bilo Helsinškog komiteta za ljudska prava u Bosni i Hercegovini, njegovog
predsjednika Srđana Dizdarevića i izvršnog direktora Muhameda Džemidžića
te ACIPS-a predvođenog Ivanom Barbalićem s izuzetno profesionalnim
Zlatanom Musićem. Rusmira Čamo učinila je tekst čitljivijim, dok mi je
Željko Radosavljević bio od pomoći u uspostavljanju kontakata kada sam
nisam stizao sve dogovoriti. Konačno, moja najveća zahvalnost ide Davorki,
koja je uživala više nego inače u igrama s Oskarom dok sam ja pisao ovu
kratku povijest.

11

12

Poglavlje I

Religijske i fi lozofi jske osnove
za razvitak ljudskih prava

Ljudska prava moguće je defi nirati na brojne načine, ali sve defi nicije

moraju sadržati univerzalnost tih prava u svom karakteru te specifi kaciju
da su važeća za sve ljude. Stoga je možda najjednostavnija defi nicija:
“Ljudska prava su prava koja pripadaju pojedincu ili grupi pojedinaca kao
posljedica činjenice da su oni ljudska bića.” Moguće je, naravno, izvoditi
znatno složenije defi nicije, ali ova prosta odredba čini se najkraćom i pri
tome najsveobuhvatnijom.

Suvremeno društvo na početku dvadeset prvog stoljeća ostavlja
utisak da su ljudska prava jedna od prioritetnih oblasti funkcioniranja
političkih sistema u većini državnih zajednica, kao i globalnog razvitka
ljudskog društva. Čak i kada se rasuđuje uloga Sjedinjenih Američkih
Država kao globalne hegemonističke sile koja vrlo malo, ako uopće, uzima
u obzir interese i želje drugih, lako je uočiti jezik koji vodeći američki
političari upotrebljavaju. Kada jedan od neokonzervativnih “jastrebova”
Donald Rumsfeld pominje ljudska prava u nekim svojim istupima, lako je
moguće zaključiti da su ta prava nešto fundamentalno za ostvarenje čega
vodeća sila traži globalnu podršku. Ostavivši licemjernost ovakvih javnih
istupa po strani, zajedno s temeljitijom analizom trenutnog svjetskog
poretka, jasno je da su ljudska prava toliko ugrađena u suvremenu svijest
čovjeka da ih se više ne može ignorirati.

Period kada jedna globalna sila realno vlada svijetom, sve češće
uz otvorenu upotrebu vojne sile, a njeni najviši zvaničnici prizivaju
jezik ljudskih prava, pokazuje da su političari današnjice dosta naučili o
neophodnosti ovih osnovnih prava čovjeka. Iako se stvarni instrumenti
zaštite ne primjenjuju u praksi, već deklarativne izjave služe više kao
obrana ignoriranja ili kršenja istih prava, ovi primjeri ukazuju na veliki
napredak u odnosu na prošlost, kada su vizije ljudskih prava prijetile
tradicionalnim modelima autoriteta. Danas ti autoriteti, najmoćniji ljudi

13

svijeta, pokušavaju iskoristiti te vizije u sopstvenu korist, jer nemoguće je
više ignorirati cijeli kompleks ljudskih prava.

Lako je biti kritičan i prizvati brojne primjere kršenja najelementarnijih
prava. Međutim, ako se sagleda čak i veoma bliska prošlost, nemoguće je
ne uvidjeti značajan napredak u zaštiti i promociji fundamentalnih prava
čovjeka. Što se više vraća u historiju, to je vidljiviji taj napredak za precizno
sagledavanje cjelokupnog opusa. Neophodno je krenuti od osnova ljudskih
prava koja je moguće pronaći tijekom razvitka ljudske zajednice. Prapočetke
lako je pronaći u prvim tekstovima i učenjima religioznih zajednica bez
razlike, bile one monoteističke ili politeističke, te bez obzira na društveni
poredak i osnovnu religiju društvene zajednice.

Drugi prapovijesni izvor je svakako starogrčka civilizacija sa svojim
društvenim uređenjem i fi lozofskim školama, koje se s razlogom smatraju
“kolijevkom civilizacije”, barem one zapadne. Sve vodeće religije dijele
jedan univerzalni interes u promoviranju i zaštiti integriteta, vrijednosti, te
digniteta svih osoba. Tako je dužnost svakog člana religijske zajednice, a sve
vodeće religije imaju zajedničku crtu promocije ovih vrijednosti, da se stara
o onima koji imaju potrebu za takvim vidom zaštite i pomoći.

Hinduizam je kroz tekstove sublimirane u svetim učenjima Vedas,
Agamas i Upanishads pokazao sljedbenicima da je Božja istina univerzalna.
[1] Religiozno vjerovanje mora biti način života dok se u dužnosti (dharma)
vidi osnovna uloga pojedinca u društvu. Ova religija zagovara promociju
nepovređivanja drugih tijekom svog višetisućljetnog postojanja, a dodatno
ju je promovirao Mahatma Ghandi tijekom pokreta za neovisnost Indije
u dvadesetom stoljeću. “Istina je jedna”, hinduističko je učenje koje uz
to istrajava na obvezi tolerancije i poštovanja. Poznavanje istine dalo bi
vjerojatno nadnaravnu moć pojedincu ili grupi, ali upravo tu ova religija uči da
su neznalice oni koji tvrde da “ono što ja tvrdim je istina, ostali su u krivu”.[2]

Drugačije religijske tradicije moraju se poštovati, i mudrost je u
viđenju osnove vjerovanja u drugim učenjima. Ovakav pogled na svijet
različitih vjerovanja posebice danas bi trebalo da bude konfrontiran
uskoreligijskim tumačenjima prvenstva jedne vjere nad drugim. Nažalost,
cijela ljudska povijest puna je primjera upravo nedostatka vjerske tolerancije
i poštovanja različitosti. Međutim, kao što se vidi iz ovih primjera, religijska
učenja u svojoj osnovi zagovaraju međusobno koegzistiranje i toleriranje
ovih razlika. Problem nastaje u transferiranju ovih učenja u dnevnopolitičke
svrhe. Hinduizam tu nije iznimka.

14

Priča o Kainu i Abelu iz Evanđelja univerzalno je poznata s pitanjem:
“Da li sam ja čuvar svoga brata?” Pokušajem prikrivanja ubojstva ovim
retoričkim pitanjem, zapravo se baca svjetlo na sva ona ljudska ponašanja
protivna božanskom učenju i sva ona djela, bilo ljudi, bilo države, koja su
protivna osnovnim postulatima o činjenju dobrog. Vizija Isiaha za Judaizam
je posebice bitna pošto propovijeda da se oslobode ugnjeteni, podijeli kruh s
gladnima te ugoste beskućnici u sopstvenom domu.[3]

Budističko učenje vrlo je slično po traženju suosjećaja i dobrotvornosti
prema onima kojima je najpotrebnija. Tako Dalai Lama zagovara “...ljubav
i poštovanje za sve ljude poput braće i sestara”.[4] Još prije 2.500 godina,
kada je ovo učenje započeo Sidhartha Gautama, osnove su bile u poštovanju
ljudskog života i suosjećaja s onima koji su nesretni i u stanju patnje.
Konfucijanizam nije daleko s izrekom da “u okviru četiri mora, svi ljudi
su braća”.[5] Harmonija je moguća kada svi ljudi ispunjavaju svoje dužnosti
i iskazuju odgovornost prema drugima - opća je tema u svim religijskim
učenjima poštovanje ljudskog života. To je očita svetost bez obzira na religiju
iz koje su onda proistekla tumačenja i o drugim pravima. Tako je i došlo do
spoznaje o osnovama razvitka ljudskih prava u religijskim učenjima.

Osnovne teme u kršćanstvu su također odgovornost i suosjećanje.
Kristova priča o čovjeku koji putuje iz Jeruzalema za Jericho a kojeg nakon
što ga napadnu tati izbave Samaritanci nakon što su ga svi ostali, uključujući
i sveštenika, ignorirali, vrlo je poučna za kršćansko učenje. Neophodno
je naglasiti da su Samaritanci tada bili ugnjeteni i ignorirani od većinskih
zajednica upravo kao građani drugog reda. Takvim promoviranjem jednakosti
i pomoći u nevolji kršćanstvo je postavilo temelje za kasniji razvoj doktrine
jednakosti svih bića.

Ta jednakost može se pronaći u svim svetim spisima, kako je u svom
djelu to prikazao James E. Wood.[6] Apostol Pavao tako je tvrdio da “ne postoji
ni Grk ni Židov, niti rob niti slobodan čovjek, niti čovjek niti žena, već svi
smo jedno u Kristu”.[7] Petar, opet, tvrdio je: “Bog mi je pokazao da ne trebam
nikoga nazivati običnim ili nečistim.”[8] Na taj način vidljivo je zagovaranje
religioznih prava bez obzira na vjeroispovijest, iako je u kasnijoj praksi lako
moguće naći brojne primjere kršenja upravo tih osnovnih ljudskih prava iz
ranih doba kako kršćanstva, tako i drugih velikih religijskih učenja.

Islam kao najmlađe religijsko učenje među najznačajnijim svjetskim
vjerskim pokretima slijedi iste smjernice, što govori u prilog vječnosti
osnovnih humanitarnih religijskih postulata. Muhamed zagovara dobrotvorje,
pravdu, svetost života, slobodu i milosrđe, baš kao i ostale religije. Kur’an

15

tako uči da je vjerovanje ultimatno osobni izbor.[9] Jednakost je primarna
iz riječi: “Pod okom Allaha, svi ljudi su jednaki.” Sagledavajući historiju
dvadesetog stoljeća i, čini se beskrajni, sukob Arapa (muslimana) te Židova,
potrebno je podsjetiti na riječi iz osnovnog učenja islama: “Židovi koji se
pridruže našoj zajednici bit će zaštićeni od svih pogrda, imat će jednaka
prava s našim sopstvenim narodom… …i prakticirat će svoju religiju jednako
slobodno kao i muslimani.”[10]

Lako je biti skeptičan prema ovim učenjima upotrebljavajući historijske
primjere, kada je upravo tumačenje određenih religijskih tema doprinosilo,
ako već nije bila ideja vodilja, izbijanju i vođenju rata, ubijanju i pustošenju
onih čije je vjersko opredjeljenje bilo drugačije. Međutim, ukoliko se gledaju
osnovna religijska učenja i tumačenja, nemoguće je ne ustvrditi za njih da
predstavljaju prapočetke ljudskih prava i zalaganja za njihovo ostvarenje.
Tako danas mnogi koji, pretežito u zapadnom svijetu, smatraju islam za
ratnohuškačku i opasnu religiju, zapostavljaju opise i shvatanja islamskih
učenja kao “prve povelje slobode svijesti u ljudskoj historiji”.[11]

Problemi, kako danas u islamskim učenjima, tako u prošlosti s
revizionističkom upotrebom drugih religija, te, uostalom, današnje uloge
nekih televizijskih propovjednika u Sjedinjenim Američkim Državama,
nastaju u problematičnim tumačenjima religijskih osnova. Neki će muslimani
nastanjeni u Indiji, primjerice u provinciji Gujarat, lako pronaći riječi
optužbe na račun tamo dominantnog hinduizma, zbog načina kako se tumači
i upotrebljava u svakodnevnici od sljedbenika nacionalističke hindu stranke
protiv manjina. Međutim, učenje koje je davno započeto, te koje je kasnije
Gandhi propovijedao i interpretirao, također je u svojoj izvornoj formi
privuklo znatan broj pobornika. Uostalom, Gandhi je na kraju stradao kao
žrtva hindu fanatika kojem je smetalo zagovarano toleriranje inovjernih.

Gandhijeva doktrina pasivnog otpora, satyagraha, proistekla je iz
starih hinduističkih učenja.[12] Otac indijske nacije ustvrdio je da je “izvor
prava u dužnostima”.[13] Uostalom, ukoliko se sagledaju povijesni osnovi
vodećih monoteističkih učenja dobiva se kvalitativno drugačija slika od
današnjeg popularnog razumijevanja: “Kada se rat činio neizbježnim,
Židovi su razmatrali smjernice da se osigura neka pravičnost u ratovanju.
Muslimani i kršćani dodatno su razvili ove principe koji su kulminirali u
slavnim teorijama Augustina iz Hippa, Tome Akvinskog i Huga Grotiusa i
ostalih teoretičara prirodnog prava.”[14]

Tumačenje islama koje propovijedaju sljedbenici Al Qaide (značenje ove
riječi na arapskom jeziku najbliže je našem poimanju osnove) lako je osporiti

16

sa stanovišta osude terorističkih činjenja te izrazite netolerantnosti prema
“nevjernicima”, kako opisuju pripadnike drugih vjera vođe ove organizacije.
Ako se pogleda u uzroke relativne popularnosti koju Al Qaida uživa među
siromašnijim slojevima islamskog svijeta, moguće je uvidjeti osiromašenje
i obespravljenost masa u despotskim režimima Saudijske Arabije ili Libije,
nadasve nedemokratskim sistemima većine ostalih država arapskog svijeta te
praktičnu nemogućnost bilo kakve promjene mirnim putem. Jedan očaj, dakle
opće je prisutan, koji s uvidom u stanje pretežito muslimanske palestinske
populacije u “Svetoj zemlji”, može privući očajne mlade ljude u “sveti rat”
protiv prvenstveno Sjedinjenih Američkih Država i njenih saveznika, dakle
zapadnog svijeta koji je, usprkos velikoj imigraciji stanovništva drugih religija,
dominantno kršćanski. Ako se prihvati ovakvo tumačenje današnjice, onda je
zaključak da je jedan globalni vjerski sukob na djelu.

Međutim, teško je pronaći ozbiljnija uporišta ovoj tezi u svetim
knjigama popularnih svjetskih religija, prvenstveno islamskim, kršćanskim
i judaističkim. One propovijedaju sasvim drugačiji svijet i odnos prema
drugačijim. Znatno je utemeljeniji zaključak da većina vjernika pridržava
se uputa iz svetih knjiga i ponaša poput većine stanovništva u prethodnim
stoljećima kada su tijekom ratova, često vjerski zasnovanih, također pustošena
naselja i krajevi mnogih država, te čak uništavane cjelokupne državne
zajednice. Historijski primjeri su svugdje u povijesti: progon protestanata
u Francuskoj, sudbina katolika u Engleskoj, selidbe Mormona u SAD-u,
genocidi dvadesetog stoljeća, misionarske ekspedicije kolonizacijskih
sila po regijama “trećeg svijeta” u bliskoj prošlosti, pa sve do današnjeg
skepticizma, u najmanju ruku, prema građanima koji izgledaju kao mogući
sljedbenici islama u velikim centrima zapadnog svijeta.

Da bi se ipak stekao uravnoteženi sud o odnosu prema drugačijim
grupama, treba kritički shvatati stara religijska učenja. Tako je simptomatično
da osnovni dokumenti velikih religija ne smatraju sve članove društva, pa tako
ni sve sljedbenike određenog vjerskog učenja, jednakim. “Od Hamurabijevog
zakona preko Novog testamenta do Kur’ana, moguće je identifi cirati
zajednički prezir iskazan prema robovima, ženama i homoseksualcima”,
navodi se u vrlo temeljitom kritičkom ogledu osnovnih vjerskih spisa.[15]

Još od Hamurabijevog zakona u starom Babilonu žena je imala poseban
status u društvu, koji je, nažalost, bio i ostao manje vrijedan od statusa koji je
uživao muškarac. Ukoliko bi bila uhvaćena u preljubi, žena i ljubavnik bi bili
suočeni s mogućom smrću ukoliko muž tako odluči. Međutim, nejednakost se
pokazuje činjenicom da žena koja zatekne muža u sličnoj situaciji nema ista

17

prava. Shodno Hamurabiju, posebna pažnja i zaštita posvećena je udovicama,
bolesnim ženama, djevicama i uopće ženskom rodu, ali svejedno nisu bile
ravnopravne u društvu. Svako seksualno zadovoljstvo van bračne zajednice
smatrano je prekršajem, shodno učenjima najvećih monoteističkih religija.
Ovo je posebice zapaženo u slučaju istospolnih odnosa, kako u kršćanstvu,
tako i u judaizmu i islamu.[16] Tako je donekle logično shvatiti neka današnja
shvatanja koja su usmjerena protiv grupa koje su povijesno bile ugnjetene
poput žena, nekoć robova i homoseksulaca.

Jedna od bitnih prekretnica u razvitku zapadne civilizacije je proces
reformacije kojim se kršćansko učenje dodatno podijelilo. Međutim, dioba na
katolicizam i pravoslavni svijet bila je manje barbarska od sukoba tijekom
šesnaestog stoljeća. Sljedbenici Martina Luthera i Jeana Kalvina našli su se
na čelu novih vjerskih tumačenja kojima je europski vjerski i kulturni prostor
podijeljen. Reformaciji su prethodili brojni ratovi, ali su još žešći nemiri bili
posljedica novih učenja. Shodno opredjeljivanju za ili protiv pape, države su
se podijelile na katoličke i protestantske, ali ni to nije zaustavilo serije ratova
u Europi. Konačno, mir iz Westphalie je 1648. godine utemeljio princip koji
se danas naziva “nation-state” (nacionalna država) na osnovi kojeg je zapadna
Europa utemeljila poredak koji se održao u djelimice izmijenjenim oblicima
do kraja milenija.

Dok su u prošlosti pripadnici državnih elita često rukovodili i poticali
pogrome drugačijih, danas se vođe većine zemalja protive takvoj vrsti
reakcija na terorističke napade i nastoje spriječiti ispade protiv manjinskih
grupa. Sudeći po broju incidenata, čini se da zaista većinsko stanovništvo
odolijeva rasističkim i vjerski netolerantnim pozivima na pohod protiv
manjina, te da su povremeni slučajevi izraz volje i želje manjine u sklopu
većinskih zajednica. Publicitet koji takvi slučajevi dobiju posljedica je opće
uznemirenosti današnjicom i trenutnim svjetskim poretkom, ali i relativno
malim brojem takvih situacija koje još predstavljaju vijest, pošto se ne
događaju svakodnevno.

Sagledavanje korijena ljudskih prava djelimično je, tako, određeno
religijskim učenjima, ali neophodno je sagledati i stare kulture te ljudske
zajednice koje su odredile kasniji put ljudskog društva. Starogrčka civilizacija
i fi lozofi jske škole tog doba predstavljaju osnovu kasnijih učenja i kultura.
Osim kao “kolijevka civilizacije”, starogrčki period od posebne važnosti je
zbog uobličavanja prirodnog prava koje će iz učenja starogrčkih fi lozofa preko
Rima i tijekom stoljeća dospjeti i oploditi kasniju zapadnoeuropsku civilizaciju
i učenja.

18

Još ranije desili su se neki pokušaji kodifi ciranja prava pripadnika
zajednice, poput onoga u području “plodnog polumjeseca” koji su starogrci
zvali Mesopotamia zbog položaja “između rijeka”. Cijelih osamnaest stoljeća
prije Krista babilonski kralj Hamurabi donio je sopstveni zakonik. Jedan broj
članaka, od ukupno 282, razmatra kazne po principu “oko za oko, zub za zub”.
Međutim, bez obzira na surovost pojedinih odredbi, ovaj način kodifi kacije je
od velikog značaja za kasniji razvitak prava. Trivijalna zanimljivost iz ovog
zakona je da nedostaje trinaesti članak, pošto je taj broj smatran nesretnim još
u ovoj kulturi.

Stare civilizacije ostavile su sopstveni trag u kasnijim zbog
međusobnih utjecaja, poput onih između Egipćana, Feničana i Grka. Kroz
tragove i djela starih Grka dolaze i fi lozofi jske osnove razvitka moderne
civilizacije. Neka druga, tada razvijena društva, poput zapadnoafričkih,
nisu utjecala presudno na kasniju europsku civilizaciju pošto nije bilo
ostvarenog kontakta i tek u novije doba saznaje se o neovisnom razvitku u
drugim dijelovima svijeta. Ovi pronalasci bitni su za pobijanje rasističkih
teorija koje su vladale europskim školama mišljenja, pa čak i među
zagovornicima novih sloboda i prava čovjeka među vodećim fi lozofi ma
prije i tijekom francuske buržoaske revolucije.

Starogrčka zajednica koja je svijetu podarila koncept demokracije
također je bila u osnovi robovlasničko društvo i samim time zajednica s
izrazitim nejednakostima. Dometi fi lozofa jesu bili od velike važnosti,
ali njihove misli bavile su se samo slobodnim ljudima. Robovima nije
popravljen položaj, dok su i prava žena bila potpuno ograničena. Ipak,
među slobodnim ljudima, pravila jednakosti bila su prisutna. Tako Tezej
navodi da je ”ovo sloboda. Onaj koji želi prosvjetljuje. Onaj koji ne želi,
taj šuti. Šta je poštenije za grad od ovoga?”[17] Osnove demokracije tako su
postavljene u ovom periodu ljudskog razvitka.

Grčke tekovine u politici i zakonodavstvu dolaze vremenski poslije
Hamurabijevog zakonika, ali su bitno drugačije od bogobojažljive preteče
pravne kodifi kacije.[18] Pitagorejci su svojim izučavanjima tražili intelektualnu
fondaciju za određeni religijski način života, pri čemu su bili više apstraktni i
matematički nego ostale fi lozofske škole. Vjerovali su u transmigraciju duša
od čovjeka ka životinjama i biljkama. Miletska, odnosno Jonska škola tražila
je osnovu svih prirodnih stvari. Tako ju je Thales vidio u vodi, Anaximander
je smatrao neograničenom, a Anaximenes shvatao zrak kao osnovnu tvar.

Cijeli niz fi lozofa razvio je dalje misao koja je proistekla iz praškola.
Xenophan je smatrao da Bog nije fi zičko lice već jedna svijest koja pomjera

19

stvari. Parmenides je vidio u razumu bez osjećaja istinu egzistencije. Utrka
Ahila i kornjače poslužila je Zenou za teoriju paradoksa. Empedocles je
našao četiri osnovna elementa: zemlju, vodu, zrak i vatru. Koliko god se ove
teorije činile apsurdnim danas, one su činile veliki pomak u razvoju misli i
omogućile pojavu Sofi sta, te velikog trijumvirata grčkih fi lozofa: Sokrata,
Platona i Aristotela.

Sofi stičko učenje širili su učitelji upućujući sljedbenike oratorskim
vještinama, objašnjavajući snagu argumenta i debate kako se starati o imovini
te voditi državu. Ova osnovna znanja i vještine dopunjavana su lekcijama iz
glazbe, astronomije, matematike, fi zike i sličnih dopunskih predmeta. Ovakvim
učenjem razvio se skepticizam kojim se sagledavala svaka strana argumenta.

Sa opisanim stanjem fi lozofske misli u društvu, pojavljuje se Sokrat
u petom stoljeću prije Krista. On nikada nije zauzimao poziciju shodno
skepticističkom učenju te nije ništa ni napisao. Njegova učenja poznata su
na osnovu pisanja Platona koji je bio njegov učenik.[19] Sokrat je tvrdio da
ne zna ništa osim same činjenice da ne zna ništa. Smatrao je neophodnim
činiti što pojedinac smatra ispravnim čak i kada je suočen s univerzalnom
opozicijom. Upitno je sve, tvrdio je Sokrat, te tako suprotstavljao ideje dajući
time osnove za razvoj dijalektike.

Priče o starogrčkim bogovima Sokrat je smatrao invencijom pjesnika te
ih je kritizirao. Zbog toga su mu atenski vlastodršci zaprijetili suđenjem zbog
zapostavljanja bogova i korumpiranja mladeži Atene. Sedamdesetogodišnji
Sokrat nije, kao što se očekivalo, napustio grad, već je sačekao suđenje na
kojem je proglašen krivim. Odbio je ponudu prijatelja da mu organiziraju
bjekstvo te je mirno popio čašu otrova, što je bila uobičajena praksa
egzekucije tog doba. Naime, Sokrat je tvrdio da građanin mora poštovati
zakon čak i kada se ne slaže s njim.

Platon je osnovao Akademiju gdje je širio znanja svog prethodnika, ali
i razvijao sopstvene ideje i misli izučavajući i druge fi lozofe. Kombinirao je
Heraklitovu teoriju da ništa nije izvjesno osim promjene s Parmenidesovom da
je svaka promjena iluzija. Tražio je odgovor kako živjeti dobar život te čvrsto
vjerovao u aristokraciju, što na grčkom jeziku znači vladavina najboljih. Stoga
je izvršio podjelu ljudi na osnovu inteligencije, snage i hrabrosti i došao do tri
kategorije društva. Najniža kategorija su prozvođači a najviša čuvari koji vladaju
državom i društvom. Između je kategorija stanovnika koja omogućava takvu
vladavinu. U idealnim uvjetima, najniži sloj voljno izvršava zapovijedi čuvara
koji vladaju, dok srednji sloj uživa u poslušnosti spram vladara te nameće volju
proizvođačima.

20

Lako je moguće kritizirati ovakav model društva sa stanovišta
jednakosti ljudskih bića, ali to je još period robovlasničkih društvenih
odnosa i ljudsko društvo čekao je dugi put razvitka i misli i ideja. Konačno,
sagledavajući rezultate nekih demokracijskih tranzicija koncem dvadesetog
stoljeća, moguće je zapitati se da li bi takva društva bolje funkcionirala po
Platonovom modelu ili po sistemu opće jednakosti?

Aristotel predstavlja posebnu ikonu fi lozofi je. Platonov učenik koji je
bio učitelj Aleksandra Velikog osnovao je sopstvenu školu, Licej. Pisao je
o svemu, ali na jedan novi način. Predmetu studije prilazio je sagledavajući
dokaze; sve prethodno napisano ili rečeno o subjektu izučavanja, opći
koncenzus mišljenja o temi te sistematska studija svega, djelimično ili u
potpunosti, povezanog sa subjektom, početak su formiranja njegove misli
o temi. Primjerice, prilikom izučavanja ustava prethodno je pročitao 158
individualnih ustava grčkih državica. Na taj način dao je osnovu induktivnog
razumijevanja, što predstavlja osnov zapadne naučne metode.

U ovakvom fi lozofi jskom okruženju i stanju svijesti društva razvio
se pravac prirodnih prava s kojima su ljudska prava u staroj Grčkoj postala
sinonim jer proističu iz prirodnih. Prirodni zakon je refl eksija prirodnog reda u
univerzumu i daje osnovu svim ostalim učenjima po starogrčkim shvaćanjima.
Rimski fi lozofi , pravnici i državnici prihvatili su mnoge ideje iz ovog perioda,
u čemu su se posebice istakli stoici. Za širenje starogrčkih ideja i fi lozofskih
misli bitna je bila činjenica da su mnogi Rimljani školovali se u nekoćnjim
sjedištima grčke civilizacije. Tako je “u doba kada je Ciceron bio mlad čovjek,
studiranje kod grčkih profesora u Rimu te odlazak u daleke krajeve radi
završetka studija u Ateni ili Rodosu postala uobičajena praksa”.[20]

Juristi, od kojih je Ulpijan bio vrlo značajan, smatrali su da prirodna
prava pripadaju svakoj osobi. Ciceron je vidio prirodno pravo kao
najuzvišenije u prirodi, nastalo mnogo prije bilo kojeg pisanog prava, i
izvor stvarne pravde u svijetu. Univerzalnost prirodnog prava vrlo je bitna
za razvoj misli o ljudskim pravima iako će proteći veliki broj stoljeća od
propasti staroga Rima do novih istinskih doprinosa razvitku humanijeg
sistema ljudskog društva. Instituti Rimskog prava nastali tijekom procvata
Imperije od izuzetnog su značaja za kasniji razvitak europskog prava, kako
građanskog, tako i krivičnog. Iako je anglosaksonski pravni sistem drugačiji
od europskog, rimsko pravo indirektno je ipak utjecalo i na institute ovog
pravnog sistema.

Stoga, moguće je zaključiti da su starogrčki fi lozofi putem postulata
izgrađenih u starom Rimu te starogrčkih utjecaja na razvoj rimskog društva,

21

fi lozofi je te politike i prava bitno utjecali na razvoj moderne zapadne civilizacije.
Proces je bio dugotrajan i često spor, ali je na kraju ostvarenje tog procesa i
današnji svijet u kojem živimo. Ma koliko bili kritični prema njemu, usporedba
s bilo kojim periodom historijskog razvitka ljudskog društva pokazuje
nedvojbeno da se čovječanstvo progresivno razvilo, te da je i sistem ljudskih
prava, razvijan i dopunjavan tijekom stoljeća i milenija, danas na takvom
stupnju da bi to bilo teško pojmljivo čak i najvećim zagovaračima ljudskih
prava u prošlosti osim možda sljedbenicima fi lozofi jske škole utopista.

Historijski potresi neophodni su za tako velike i značajne promjene.
Tek će s krajem feudalizma i naraslom novom klasom, onom srednjom,
uglavnom trgovačkom i smještenom u gradovima, nova snaga dostići nivo
koji je bio neophodan za osvajanje novih sloboda za veći broj individua.
Odnos države i pojedinca, shodno toj teoriji, od primarnog je značenja, te je
nova buržoaska klasa, ili njena preteča, zahtijevala zaštitu svojih postojećih
prava, ali i osvajala nova. Pod ovakvim okolnostima odvija se proces
reformacije te razvija renesansa koji usporedno trasiraju put za spiritualnu
emancipaciju pojedinca.

Bitni trenuci na tom putu desili su se u trinaestom stoljeću kada je u
Engleskoj usvojena Magna Carta 1215. godine. Na političkom nivou ovaj
je princip limitirao vlast monarha. Norveški kralj Magnus, šezdeset godina
kasnije, obećao je čak jednakost pred zakonom, nečuveno obećanje za to
doba koje se neće ostvariti još cijeli niz stoljeća. Međutim, to je pokazatelj
radikalnosti promjena koje su nastupale. U raznim društvima sve češće mogao
se čuti kriticizam prema vladarima jer nisu ostvarili svoje prirodne obveze
proistekle iz prirodnog prava. Ove vrste kriticizma, zajedno sa zahtjevima za
vjersku toleranciju te skupa s novim slobodama osvojenim otporom prema
starim političkim i ekonomskim vezama, kreirale su novu klimu u kojoj se,
tijekom niza stoljeća, pojavljuju izuzetno značajni fi lozofi .

Sveti Tomas Akvinski redefi nirao je sistem prirodnog prava u
trinaestom stoljeću. On je izveo dualnost prirodnog prava i egzistencije.
Svi ljudi su, sudeći po njegovoj fi lozofi ji, braća i sestre, ali i subjekti dvaju
autoriteta: Boga te čovjeka. Slične poruke odašiljali su brojni kršćanski
fi lozofi petnaestog i šesnaestog stoljeća, poput Jana Husa koji je pozivao na
ljubav prema drugima. Erasmus Roterdamski zagovarao je pomak s obveza
prema pravima te ignoriranje razlika u spolu, starosti, bogatstvu ili statusu i
iskazao narasli interes za pravdu, jednakost te individualnu slobodu.

Hugo Grotius je tvrdio da prirodno pravo i zakon stoje iznad svih
vlada i oblika vlasti jer egzistiraju neovisno od svih političkih snaga.

22

Rene Descartes u sedamnaestom stoljeću piše “mislim, dakle jesam” i
objavljuje “Meditacije na prvu folozofi ju”, što mnogi kasniji autori smatraju
prelomnicom u modernoj fi lozofi ji.[21] Ovako razvijena, zapravo probuđena
fi lozofska aktivnost nesumnjivo je imala utjecaj na sve burnija dešavanja
prvenstveno u Europi. Francuska i Španjolska poprište su učestalih pobuna
protiv apsolutizama kraljeva, dok je Nizozemska otkazala uniju sa španjolskim
kraljem. U Engleskoj se proširio pokret “Levellers” za ostvarenje prirodnih
prava na život, imovinu, izbor predstavnika u vladajuće institucije, religijske
slobode te slobodu od vojne mobilizacije.

Snaga ovog pokreta, te ostala zbivanja na britanskom otočju, dovela su
do ustanovljenja “Habeas Corpus Act” 1679. godine, kojim je stanovništvo
zaštićeno od arbitrarnog hapšenja i tamničenja. Deset godina kasnije, novi
zakonski akt o pravima (Bill of Rights) donesen je i predstavlja monumentalni
čin kojim je limitirana ne samo moć monarha već sama monarhija kao oblik
vladavine. Ovom demokracijskom činu prethodila je duga era borbe za
ograničenje monarhove vlasti tijekom koje je jedan kralj, Charles I, čak i
pogubljen, uz ustanovljenje kratkotrajne republike u Engleskoj pod Oliverom
Cromwellom. Tijekom početka ovog pokreta u sedamnaestom stoljeću,
popularni zahtjevi su bili za pravo na život, imovinu i vjersku slobodu.[22]
Obnova monarhije ugušila je, privremeno barem, i nade u ustanovljenje niza
ljudskih prava. Tek će stotinjak godina poslije, tijekom događaja opisanih
kao “Glorious Revolution” iz 1688. godine, ovi zahtjevi uskrsnuti u puno
jačem obliku i uz vodeću ulogu narasle buržoazije, te konačno se i ostvariti
godinu poslije u spomenutom “Bill of Rights”.

Već spomenute pobune protiv kraljevskih apsolutizama diljem Europe
bile su odraz popularnih želja za limitiranjem moći pojedinaca i osvajanjem
sloboda masa. Engleski kralj bio je primoran na primjenu ovog akta i monarhija
je preživjela. U Francuskoj kraljevi su opstali manje ili više neometani na
tronu još jedno stoljeće, ali je uslijedila prva buržoaska revolucija.

Samoj buržoaskoj revoluciji prethodila je živa fi lozofska aktivnost
koja je utjecala umnogome na promjenu stanja svijesti, ako ne već masa,
ono barem revolucionarnih vođa. U grupu mislitelja od presudnog značaja
za današnji stupanj odnosa u ljudskom društvu svakako spada Niccolo
Machiavelli, iako bi ga teško bilo svrstati u zagovarača širenja ljudskih
prava. Međutim, njegova djela, prvenstveno se misli na izdavanje “Princa”
1532. godine, utjecala su i korištena od mnogih vladara ili onih koji su borili
se za vlast. Njegove analize načina na koji se vlast osvaja, drži ili, na koncu,
gubi preštampavaju i citiraju i suvremeni sociolozi i politolozi.

23

Iako je Machiavellijev život te njegov rad, uključujući i ovo kapitalno
djelo, bio posvećen familiji Medici, analize i poruke su univerzalne i
vanvremenske. On je uvidio historijsku mogućnost ujedinjenja Italije u situaciji
spoljne prijetnje, tada dolazeće iz Francuske. Odbacivši stege tradicionalnog
kršćanskog morala, što je bilo šokantno za prvu polovicu šesnaestog stoljeća,
otvorio je diskusiju koja je neprestajuća do danas. S jedne strane moralisti
sagledavaju teorijske i moralne implikacije Machiavellijevih ideja, dok se s
druge strane “Princ” proglašava republikanskim, pošto je razotkrio prirodu
tiranije te ga Rouseau i Montesquieu slave kao prvog modernog mislitelja.

“Kraj opravdava sredstva” jedna je od najcitiranijih političkih fraza,
bez obzira da li se slagali s idejom ili ne. Ova popularna fraza bolje se shvaća
širom mišlju Machiavellija: “U radnjama svih ljudi, posebice prinčeva, gdje
ne postoji nepristrasni sudac, mora se razmotriti konačni rezultat.”[23] “Il
Principe” je proglašavan “udžbenikom zla”, pošto je Crkva vidjela to kao “rad
đavla”, dijelom i zbog zagovaranja neovisnosti politike od teologije. Mnogi
drugi ovo djelo vide kao praktični vodič za diplomate u kojem je formuliran
politički mit neophodan za galvaniziranje podrške apolitičnih masa. Upravo
ovaj aspekt “machiavellisma” bit će korišten od kasnijih fi lozofa, uključujući
i vođe prve buržoaske revolucije u Francuskoj.

Drugi jedan mislitelj smatra se osnivačem moderne državne fi lozofi je.
Thomas Hobbes, koji je djelovao tijekom sedamnaestog stoljeća, smatrao
je da ljudi moraju priznati apsolutnu nadmoćnost države i u sekularnim
baš kao i u religijskim pitanjima. Osnovni razlog je u činjenici da država
pruža sigurnost, smatrao je Hobbes, tvrdeći da je prirodno stanje čovjeka
ono u kojemu je svatko u ratu protiv svatkoga.[24] Njegovo najznačajnije
djelo “Leviathan” stoji u suprotnosti s radom, primjerice, Thomasa Painea o
pravima čovjeka o kojem će biti riječi nešto poslije.

Ipak, kada se cjelovito sagleda njegova fi lozofi ja države, neminovno
se može ustvrditi da je ona prvenstveno sekularna, što je uveliko slijedio i
John Locke koji je ustanovio koncept limitirane vlasti i kontrole onih koji
vladaju. Razvio je ideju podjele vlasti na zakonodavnu koju ima parlament,
izvršnu te federalnu, kako je on nazvao državnu sigurnost. Locke je
naznačio važnost privatne svojine, odnosno prava na život, slobodu i
imovinu. Kasnije liberalne demokracije umnogome će se osloniti u svom
ustanovljenju na ovu fi lozofi ju.[25]

Ideju o trodjelnoj podjeli vlasti slijedio je Montesquieu koji je visoko
cijenio Englesku. On je objavio “Duh zakona” 1748. godine, u kojem je
opisao kao najbolji sistem onaj u kojem građanin može učiniti sve što

24

nije zabranjeno zakonom. Despotizam je, slijedeći Montesquieuove misli,
najgori oblik vladavine, te je za njegovo sprečavanje neophodna podjela
vlasti na izvršnu, zakonodavnu i sudsku. Ideju reprezentativne demokracije
koju je razvio Locke nastavio je i Montesquieu. Upravo na ovom pitanju
najizrazitije je prikazana razlika fi lozofi je Jeana Jacquesa Rousseaua, koji je
bio vjerojatno ponajveći zagovornik izravne demokracije. Zbog toga ne treba
čuditi često spominjanje njegovog imena tijekom studentskih demonstracija
u Europi 1968. godine i uopće respekt prema njegovom djelu koji, generalno
govoreći, gaje fi lozofi s političke ljevice na prijelazu s dvadesetog na dvadeset
prvo stoljeće.

Otuđenje čovjeka od društva, društvenih institucija i konvencija
je fenomen koji je Rousseau posebice pratio i obradio. Iako je sam termin
otuđenje, odnosno alijenacija prvi upotrijebio Hegel, Rousseau je sinonim
promišljanja čovjekove alijenacije u suvremenim društvima. Pored ovog
predmeta njegovog izučavanja, za kasniji razvitak ljudske misli od najvećeg
je značaja njegova teorija društvenog ugovora, koja je razrađena u istoimenom
djelu 1762. godine.

Shodno njegovom viđenju, ljudi se ujedinjuju zbog zajedničke zaštite.
Svatko to čini slobodnom voljom i na principu jednakosti stavljajući se
pod vodstvo opće volje. Upravo ovaj dio Rousseauovog tijeka misli pružio
je utočište idejama krajnje ljevice dvadesetog stoljeća kada su iznimno
nedemokratski režimi, nazivajući se narodnim, pokušali njegovim idejama
opravdati institucije sistema koje su razvili nauštrb građanskih i političkih
sloboda. Ideju da specifi čnu volju izraslu iz posebnih interesa država treba
ugušiti silom zbog opće dobrobiti, u praksi su primijenili mnogi socijalistički
i komunistički pokreti.

U društvu uređenom po Rousseauvim principima, građanin slijedi
zakon ali država zadržava mogućnost da provjeri njegove misli. Čini se da
je, danas disfunkcionalna, Demokratska Republika Njemačka upotrijebila u
praksi ovaj postulat više nego ijedna druga država modernog doba. Ovaj
sistem je, nažalost, bio u praksi primjenjivan ne tako rijetko tijekom razvoja
društvenih sistema nedemokratskog karaktera. Međutim, čak i one države
koje su njegovale desetljećima, pa i stoljećima, demokratske sisteme nisu
potpuno nevične u provjeri misli svojih građana. Primjeri iz Sjedinjenih
Američkih Država i Velike Britanije potvrđuju da se u svakom državnom
uređenju režim koristi i špijunskim metodama da provjeri misli svojih
građana. Razlika je jedino bila da su demokratski režimi tajili ovakvu praksu
koja ipak nije bila raširena, te je i broj građana koji su stradali ili snosili

25

konzekvence zbog “pogrešnih misli” bio značajno manji. Ova promišljanja
vrlo su bitna za potpunije sagledavanje teorije društvenog ugovora.

Po toj teoriji nacionalna država je prirodna država. U državi svatko
se odriče određenih prava ne bi li zavrijedio zaštitu kroz sistem kolektivne
sigurnosti i mira. U državi je osigurana vladavina prava koja se ostvaruje
kroz legalne strukture. Konstitutivna država je legitimna nacionalna država
zasnovana na racionalnom argumentu i pravdi. Sagledavajući sve ove
premise, kao i zaključke o ostvarenju društvenog ugovora u praksi, očito je
da u prirodnoj državi vlada socijalni kaos. U nacionalnoj državi, za razliku, i
nakon ostvarenja svih navedenih premisa, ostvaruju se dva ugovora: ugovor
o uniji te ugovor o podređivanju. Odnos ova dva ugovora određuje zapravo
karakter i model države, da li je država autoritarna ili demokratska.

Cijeli niz francuskih fi lozofa vrlo je bitan za razvitak suvremene
društvene misli, te posljedično tome i razvitak ljudskih prava do kojeg će doći
tijekom dviju revolucija osamnaestog stoljeća. Denis Diderot, najznačajniji
predstavnik škole enciklopedista, smatrao je da su zakoni prirode razumljivi
svima, te da se u prirodnim zakonima apsolutno ne spominju kraljevi,
aristokracija, pape, biskupi, klase, države ili vremenski periodi. Jednakost
je prisutna u prirodnom pravu, te su ljudska prava za sve. Naravno da je
ovakvo učenje bilo revolucionarno za sredinu osamnaestog stoljeća kada je
objavljeno, ali niti je to bilo svojstveno samo za Francusku, niti samo za
fi lozofe Zapadne Europe.[26]

Njegov suvremenik bio je Immanuel Kant koji je cijeli život proveo
u Konigsbergu u istočnoj Pruskoj, ali čije su misli dosegle do svih značajnih
mislilaca tog i kasnijih doba. “Kategorični imperativ” je Kantov izum koji
zagovara univerzalnu obvezu da bi ljudska bića bila smatrana samim sebi za
cilj a ne kao sredstvo. Ovako živa fi lozofska aktivnost za posljedicu je imala
dvije nadolazeće revolucije, onu američku i francusku. Naravno, moguće
je osporiti ovu tvrdnju jer revolucije su bile posljedica naraslih političkih,
ekonomskih i društvenih potreba društava i njihovih članova, ali ovakav razvoj
misli u predrevolucionarnom dobu kreirao je atmosferu za revolucionarne
promjene. Ako običan puk, koji je na sopstvenim plećima iznio revolucionarne
promjene, možda nije nikada ni čuo za cijenjene fi lozofe a nekmoli njihove
misli, revolucionarne vođe uveliko su bile inspirirane velikim preokretom u
razvoju ljudskih misli tijekom perioda koji im je prethodio.

Suvremenik američke revolucije, te zapravo jedan od njenih vođa bio
je Britanac Thomas Paine. On je pišući “Prava čovjeka” razmatrao prirodne
zakone i prirodna prava. Smatrao je da su prava čvrsto povezana s dužnostima.

26

Univerzalna prirodna prava pojedinaca izvor su svih konzekventnih prava
članova društva. Pojedinci stupaju u društvo da osiguraju svoja originalna
prava a ne da im se ona oduzmu, smatrao je Paine.

Neki suvremeni teoretičari smatraju da je upravo Paine uveo termin
“ljudska prava”, mada malo pažljivija inspekcija ranih radova iz ove oblasti
ne može precizno ustvrditi tko je bio zaista prvi, već je samo moguće ustvrditi
jednu grupu ljudi u kojoj je bio i Thomas Paine. U mnogim izdanjima navodi
se ova činjenica: “Thomas Paine moguće je bio prvi koji je upotrijebio termin
ljudska prava u svojem engleskom prijevodu ‘Francuske deklaracije’”.[27]
Moguće je da smatranje Thomasa Painea rodonačelnikom termina “ljudska
prava” dolazi iz činjenice da je upravo on prvi preveo Deklaraciju o pravima
čovjeka i građanina s francuskog na engleski. Pri tome se u tekstu poslužio
pojmom ljudska prava, premda to nije bilo rečeno u originalnoj verziji.[28]

Cijela teorija se razvila zašto je to učinio baš tu a ne kada je
pisao o nekim drugim pravima i u drugim djelima. Sada je to predmet
akademskih rasprava i špekulacija. Od trenutka nastanka, odnosno prve
upotrebe pojma do dvadesetog stoljeća rijetko se tko služio ovim pojmom.
Tek je u dvadesetom stoljeću, i pogotovu nakon svjetskih ratova, došlo do
opće upotrebe pojma ljudska prava, a koncem milenija može se reći da je
čovječanstvo ušlo u eru ljudskih prava zbog učestalosti korištenja pojma,
te opće svjesnosti značaja principa.

Sva ova djela, ma koliko bila fi lozofska i sekularna u svom karakteru,
dijele dosta misli s religijskim doktrinama. Obje grupe radova i autora,
sekularni fi lozofi baš kao i oni religijski, govore o idealima a ne o stvarnosti.
Teorije su bitno različite od prakse toga doba i predstavljaju vizije najboljih u
ljudskoj vrsti, a ne najgorih, koji su često bili i na vlasti u mnogim državama.
Tako je zbog svojih javno iskazanih ideja Rousseau morao potražiti egzil,
dok je u engleskom Coventryju spaljena lutka s likom Thomasa Painea, a u
drugim gradovima njegove knjige.

Ideje zastupljene u promišljanjima ovih fi lozofa često su bile uzajamno
kontestirane. Prava i obveze su jedan primjer. Sličan je odnos općeg i
partikularnog, pravde i privilegije, promjene i kontinuiteta, jednakosti i
hijerarhije, te je pojašnjenje odnosa u društvu na osnovu ovih ideja vrlo važno
za dolazeće ideologije. Gledajući ka počecima historije, većina pojedinaca
konfrontirala je hijerarhična društva različitih načina. Od stare Atene pa do
suvremenih država ova se činjenica ponavlja u svim svjetskim regijama.

Dominacija i diskriminacija oduvijek su egzistirale i još uvijek egzistiraju.
Pitanje je samo da li su zasnovane na rasi, nacionalnoj ili ideološkoj pripadnosti,

27

spolnoj ili starosnoj grupi, religijskoj grupi, obrazovanju, seksualnom
opredjeljenju ili nekom drugom diskriminirajućem faktoru. Teorije božanskih
prava vladara, tako česte u prošlosti, ali koje nisu izumrle ni na prijelazu milenija,
podržavale su vizije diskriminacije čiji se novi autori pojavljuju i nakon “kraja
historije”, kako je današnjicu shvatio i opisao Francis Fukuyama.[29]

Ako se vratimo prema počecima historije, primjer Konfucija objašnjava
diskriminatorske ideje znatno razvijenije, mora se priznati, u prošlim dobima.
On je smatrao da žene zaista jesu ljudska bića, ali niže pozicije od muškaraca
i da nikada neće moći ostvariti punu ravnopravnost s muškarcima. S jedne
strane, lako je proglasiti ove Konfucijeve misli seksističkim, ali moguće
ih je vidjeti i kao vizionarske, pošto i na početku dvadeset prvog stoljeća,
uopćeno govoreći, žene nisu ostvarile ravnopravnost u društvu. Čak i ona
društva koja su razvila institute ljudskih prava i sisteme zaštite potajno
diskriminiraju žene, ako nikako drugačije ono slabijim plaćanjem za isti
posao koji muškarci čine. Tradicionalnija i konzervativnija društva u ovom
smislu ne treba ni spominjati, pošto je to uvriježena praksa te ponajmanji
problem suvremenih žena u ovim društvima.

Religijski i fi lozofi jski principi suosjećanja i skrbi sukobljavaju se
kroz povijest sa sekularnim htijenjima za političkom moći i privilegijama.
Ovdje leži samo jedan od uzroka diskriminacije kroz prošla vremena, ali i
sadašnjost. Europsko kršćanstvo sa svojim nacionalnim vlastima u prošlosti
je, neki će ustvrditi i relativno lako dokazati da je isti slučaj i u sadašnjosti,
ugnjetavalo muslimane i Židove. Porobljavanje čitavih afričkih plemena
i nacija, te njihova eksploatacija, tipičan su primjer poimanja drugih rasa
inferiornim. Ova rasistička ideologija često je služila i kao kontekst za
teritorijalna osvajanja te ekonomska iskorištavanja. Međutim, ni druge rase
nisu imune od rasizma i povijesno je dokazano da su se i bijelci znali naći u
ropstvu zbog boje svoje kože, da su bili diskriminirani baš kao i druge rase
od bijele rase, kada su okolnosti to dozvoljavale. Primjer Kine s početka
dvadesetog stoljeća je poučan.

Porobljavanje pripadnika i pripadnica sopstvene rase također nije bio
neuobičajeno tijekom povijesti, pa se čak može pratiti od samog početka
putovanja robova iz zapadne Afrike, gdje su lokalne vođe prodavale robove
iste boje kože, a na drugom kraju ovog puta slobodni crni zemljoposjednici
kupovali iste te robove. Ovo je predstavljalo manjinu u cijelom
robovlasničkom lancu, ali pokazuje nepobitnu činjenicu da se robovlasništvo
i ropstvo ne mogu vezati isključivo za određenu rasu već su, nažalost, odlike
svih ljudskih rasa.

28

Čisto kapitalistički gledano, a razmatra se upravo period razvitka
buržoaskih društvenih odnosa, bilo bi ravno fi nancijskom samoubojstvu
prekinuti tako lukrativnu trgovinu kao što je bila trgovina ljudskim robljem.
Čak i najveći proponenti ljudskih prava i revolucionarnih promjena imali su
veze s robovlasničkim odnosima ili barem kompanijima uključenim u ovaj
posao. Nije tu u pitanju samo ropstvo kojeg su se možda najranije od svih
izvora diskriminacije riješile najrazvijenije države svijeta, već i ugnjetavanje
i nejednakost na drugim osnovama.

Rousseau je tako smatrao da je prirodnim redom ustanovljeno da
žena sluša muškarca. Montesquieu je smatrao crne Afrikance divljim i
barbarima. Slične poglede imao je i Diderot. John Locke posjedovao je
dionice u “Royal African Company”, dok je Voltaire imao fi nancijske
interese u “Compagnie Des Indies”. Štaviše, njegovo je shvatanje da “crnci
imaju svega nekoliko ideja više od životinja”.[30] David Hume je možda to
izrekao manje uvredljivo: “Crnje, baš kao općenito govoreći sva ostala
bića, prirodno su inferiorne bijelcima.”[31]

Na ovaj način, vodeći mislitelji prosvjetiteljskog perioda koji
su slijedili ideje prvi put promišljene u staroj Grčkoj, zapravo su samo
potvrdili sopstvenu dosljednost. Naime, oni ne samo da su bazirali
fi lozofi ju prosvjetiteljstva na prirodnom pravu koje je prvi put utemeljeno u
starogrčkoj civilizaciji, već su slijedili i rasističke teorije Aristotela, Platona
i ostalih vodećih mislitelja starog doba. Oni su smatrali ropstvo prirodnim
oblikom društvenog uređenja, opisujući robove kao “živo oruđe”, a barbare
kao predodređene za ropstvo zbog manje vrijednosti.[32]

Odnos prema ženi, također obespravljenoj, kako u staroj Grčkoj, tako
i u europskim društvima do dvadesetog stoljeća, bio je izuzetno seksistički,
kao što je već opisano. Ovdje se također pokazala konzistentnost od
najstarijih dana. Primjerice, Aristotel je naveo da je odnos “između muškarca
i žene svojom prirodom postavio u superioran i vladajući položaj onog
prvospomenutog, a drugospomenutu u inferiorni položaj subjekta.”[33]

29

Poglavlje II

Razvitak društva i misli do modernog doba

Filozofi su, obrazloženo je, uveliko stvorili teoretske pretpostavke

za američku i francusku revoluciju, kreirali atmosferu u javnosti za velike
promjene te zagovarali univerzalnost ideja o ljudskim pravima. Pri tome,
bili su vrlo selektivni u odabiru prava, kao što je spomenuto u prethodnom
poglavlju, ali to su bili veliki početni koraci u razvitku modernih demokratskih
društava zapadne civlizacije. Međutim, nisu samo teoretičari bili dvolični u
svom odnosu prema ljudima druge rase te ženama, bez obzira na rasu. Niti
političke vođe nisu bile bitno različite. Thomas Jefferson je, baš kao i George
Washington, posjedovao robove.

Američki ustav, toliko slavljen zbog zagarantiranih sloboda, originalno
ne spominje žene, a glasačko pravo ostavljeno je državama članicama da
urede po sopstvenim nazorima. Tako se desilo da će još više od stoljeća znatan
dio američkih žena biti uskraćen za jedno od osnovnih prava – pravo glasa.
Čak i u onim državama u kojima je ranije dozvoljeno pravo glasa za žene,
ono je najčešće bilo ograničeno starosnim dobom, te statusnim i imovnim
stanjem. Domorodni (nativni) Amerikanci, kako današnja službena politika
naziva američke Indijance, došli su pod udar politika vodećih ljudi američke
revolucije i postrevolucionarnog doba. Jefferson se zalagao za istrebljenje
Indijanaca dok su George Washington i Benjamin Franklin opisivali ih kao
“ignorantne divljake” i “zvijeri”.[34]

Prilično je lako s distance veće od dvjesto godina kritizirati učesnike
historijskih prevrata i ovdje novih ideja. Tijekom tih promjena, većina
revolucionara te žitelja društava u kojima su se promjene događale bila je još
idejno konzervativna. Kreatori novih ideja već su svakako bili pod udarom
kritike, te vjerojatno dio aktivne manjine. Također je vjerojatno točno da ni
sami nisu bili načisto s idejama jednakosti, jer možda je tada to sve zajedno
bilo previše dešavanja u roku od svega nekoliko desetljeća.

Bijeli doseljenici u kolonijama nisu se miješali s domorocima ma
koje boje kože bili, a rasni zakoni u većini europskih kolonija preventivno

30

su djelovali protiv miješanja i potlačenih rasa među njima samima. Nije bilo
pretjerane razlike između nizozemskih kolonijalnih posjeda i onih portugalskih
ili britanskih. Jedina promjena desila se u francuskim posjedima potkraj
osamnaestog stoljeća, kada je revolucionarna skupština donijevši Deklaraciju
o pravima čovjeka i građanina ukinula ropstvo u kolonijama, te donijela odluku
o davanju držaljanstva “onima obojenima”. Ove odluke ubrzo su povučene
pod pritiskom javnosti te utjecajnih klasa, bez obzira na ukidanje kmetstva u
Francuskoj i aboliciji feudalnog režima. Jednostavno, revolucionarna svijest
bila je još u prevelikoj manjini da bi uspješno mogla nametnuti tako radikalne
nove ideje. Robovi su tako opstali i u francuskim kolonijama, a “obojeni” će
sačekati još na državljanstvo europske kolonijalne sile.

Restrikcije su postavljene i za one koji žele biti izabrani u javne
institucije, pa je bogatstvo, kao i spol, bilo vrlo važno. Promjene koje su
se desile koncem osamnaestog stoljeća nisu imale duboko utemeljenje u
narodu, već je dio elite dobio podršku dijela obespravljene i neimaštinom
iscrpljene nacije za promjenu vlasti, te neke pažljivo odabrane promjene.
Sama Deklaracija o pravima čovjeka i građanina u svojoj osnovi je dokument
o budućem svijetu, a ne opis stanja u Francuskoj Republici. Niti američki
ustav nije u tom pogledu bitno drugačiji. Oba dokumenta svoju izuzetnu
historijsku važnost dokazano zaslužuju, ali nisu mogla odjednom tako
radikalno promijeniti stari konzervativni svijet.

Francuska deklaracija usvojena je u nacionalnoj skupštini 26.
kolovoza 1789. godine potvrdivši vjerovanje novih vlastodržaca da prirodna
i neotuđiva prava čovjeka moraju stalno podsjećati vladajući stalež na prava
i obveze, kako sopstvene, tako i svih građana Republike. Tako prvi članak
ove deklaracije navodi da su svi ljudi rođeni i ostaju slobodni te s jednakim
pravima.[35] Upotrijebljena je imenica čovjek, što od samog početka govori
o muškom karakteru ovog važnog dokumenta. Međutim to je bio veliki
korak za to doba razvitka društvenih odnosa. Deklaracija ima sedamnaest
članaka i osnova je, usprkos nekim nesavršenostima, svih kasnijih sličnih
dokumenata. U članku 16. navodi se da u društvu u kojem nije osigurano
poštovanje zakona, niti defi nirana podjela vlasti, nema uopće ustava.[36]

Samo pogled na spolnu strukturu novih društvenih pokreta i njihovo
deklarativno zanemarivanje prava žena dovoljno govori o teškoćama koje
su imale odvažne dame tog doba u svojim nastojanjima da pojasne i izbore
se za jednakost svih ljudi. Olympe de Gouges, što je bio pseudonim pod
kojim je djelovala, otišla je možda najdalje pišući “Deklaraciju o pravima
žena” te aktivno se boreći za spolnu ravnopravnost. Na ovaj način ona je

31

1791. godine javno ukazala na inferiornost žena u originalnoj Deklaraciji o
pravima čovjeka i građanina. “Ženska” deklaracija također ima sedamnaest
članaka te tako još izravnije aludira na sve nedostatke originalnog
dokumenta. Zanimljiva je i forma socijalnog ugovora između muškarca
i žene koju je ona predložila u svojoj deklaraciji. To je ipak bio preveliki
izazov za tadašnje patrijarhalno društvo.

Njen tragični kraj, iniciran novim režimom koji je zadržao neke
tvrdokorne postulate omraženog apsolutizma, indikativan je za cijeli novi
sistem. Jedan od žalosnih sinonima Francuske buržoaske revolucije, giljotina,
dobila je široku upotrebu u revolucionarnom režimu. Olympe de Gouges
postala je njena žrtva 1793. godine nakon brzog te, treba li reći, nadasve
nepravednog sudskog procesa. Tako je teror, pored Deklaracije o pravima
čovjeka, osnovno historijsko sjećanje na ovaj dio francuske prošlosti.

U Engleskoj, gdje formalno-pravna jednakost građana nije zaživjela
ni dvjesto godina po francuskoj Deklaraciji o pravima čovjeka i građanina,
te su građani još zapravo subjekti kraljevske volje shodno nepisanom
ustavu, objavljena je knjiga od velikog značaja za prava žena. Mary
Wollstonecraft objavila je 1792. godine djelo “Vindikacija prava žena”
u kojoj je srčano argumentirala jednakost svih i zagovarala prava žena.
[37] Ovo je bio logičan nastavak njenog prethodnog članka o pravima
muškaraca u kojem je polemizirala s jednim od vodećih mislilaca tog doba
- Edmundom Burkeom. Nažalost, ova mlada žena ubrzo će umrijeti od
posljedica poroda 1797. godine, kada je rođena njena kćerka Mary Shelley.
Zanimljivo je da će upravo ova njena kćerka doživjeti svjetsku slavu kao
autor “Frankensteina”.

Usprkos tragičnih sudbina preteča europskih feministica, njihova
djela i pokušaji doprinijeli su razvitku moderne zapadne demokracije kao
oblika društva u kojem će se konačno ostvariti najvećim dijelom ideal
jednakosti svih članova društva. Različiti teoretičari nisu imali ujednačena
mišljenja o ljudskom društvu, ali su njihovi polemički stavovi doprinijeli
stvaranju modernih pogleda političke fi lozofi je. Jedan do vodećih britanskih
intelektualaca iz doba promjene milenija - Melvyn Bragg, uvrstio je
“Vindikaciju prava žena” među knjige koje su promijenile svijet.[38] Bragg
navodi da je ovo djelo bilo ispred svog vremena, te kada je konačno to vrijeme
došlo “udarilo je u srce borbe”, dodajući da bi bilo “pošteno smatrati Mary
Wollstonecraft ne samo kao ikonsku fi guru već i kao temeljnu fi lozofkinju,
praktikanticu i aktivisticu stavova o ženi koje se danas bore za priznanje na
svakom intelektualnom tržištu svijeta.”[39]

32

Ipak, sav taj uman trud velikih mislitelja koji su djelovali u periodu
velikih historijskih preokreta teško da bi ostvario tako korjenite reforme da
nije bilo revolucionarnih promjena. Američka revolucija kojom je izvojevana
neovisnost od najveće imperijane sile tog doba, Velike Britanije, te Francuska
buržoaska revolucija unijele su velike novosti u principe izgradnje države i
društva. Princip jednakosti je vrlo bitan, i njegov pokušaj primjene na drugačiji
način. Neophodno je uočiti i da se njihovim primjerom dao veliki poticaj
kreiranju novih republika kao kontramodela tada ustaljenim monarhijama.
Samim time uglavnom se omogućio reprezentativniji oblik organiziranja
vlasti i manje mogućnosti autokratizmu.

Ovaj postulat je donekle problematičan jer historijski primjeri pokazuju
da su republike često postajale najdespotskija društva tijekom dvadesetog
stoljeća. U njima su se na najbrutalniji način gušila prava i slobode građana,
dok su neke monarhije, posebice one sa sjevera Europe, svojim subjektima
omogućile najveće zabilježene slobode u dugom razvitku ljudskog društva.
Međutim, poenta je ovdje u pokušaju negeneraliziranja: svako društvo razvilo
se na poseban način i teško bi se moglo odrediti koji oblik vladavine omogućuje
lakši i uspješniji razvitak društva. Činjenica ipak ostaje da su u republici, barem
formalno, svi građani jednaki, dok u monarhijama samim njihovim postojanjem
jedan uski krug, zapravo jedna porodica, ustavno je iznad ostalih.

Moguće je čak i cinično zagovarati da je britanska kraljica, na primjer,
uskraćena za osnovno građansko pravo – pravo glasa, pošto ona kao monarh
države i navodno politički neutralna sila, shodno zakonu, ne može se odrediti
koja bi joj politička opcija bila bliža srcu i interesima. Sigurno je da bi mnogi
njeni podanici rado promijenili ovo jedno uskraćeno pravo za samo djelić
bogatstva i privilegija u kojima ona i njena šira rodbina uživa.

Ako se pogleda povijesno unazad, u vrijeme konca osamnaestog
stoljeća, kada su američki doseljenici izborili neovisnost od imperijalnog
centra u Londonu te počeli izgradnju moderne federacije, lako je uočiti
da je osnova začetka borbe bila manje idealizirana od onoga kako se
naknadno vidi. Naime, nametanje poreza potaklo je početak pobune da bi
se kasnije “očevi nacije” našli pred zadatkom utemeljenja što pravičnije
države. Iz ovog proizvedenog cilja došlo se do novog koraka u razvitku
ljudskih prava. Isto tako je i Francuska revolucija gotovo istovremeno dala
temelje novim pogledima na društveni razvitak. Njen negativni efekt, poput
jakobinskog terora, ne može se zanemariti, ali je za moderne demokracije
znatno važnije kako se u Europi kreirala republika s ciljem osiguranja
osnovnih prava većini građana.

33

Ove dvije revolucije u praktičnom su smislu učinile ono što su
svojim djelima, koja su prethodila revolucijama, činili veliki mislioci
Europe naslanjajući se na tradicije stare Grčke i velikih popularnih religija,
uglavnom monoteističkih, i uglavnom, ako ne i isključivo, kršćanstva, do
oblika vladavine u tadašnjem svijetu koji su uzročili situaciju podobnu za
revolucionarne promjene. Iako će francusko društvo proći kroz pet republika,
koje se bitno razlikuju jedna od druge, te također kroz intervale autoritarnih
režima, nikada više neće se moći na duži rok ignorirati probleme u društvu,
kao što se to činilo prije Revolucije. U Sjedinjenim Američkim Državama
također će se desiti turbulentni periodi poput Građanskog rata sredinom
devetnaestog stoljeća, ali osnove ugrađene na početku njihovog egzistiranja
ostale su s manjim modifi kacijama do danas.

Potrebno je naglasiti da ova dva velika događaja jesu predstavljala
historijsku prekretnicu, ali nisu značila da su najšire mase stekle
promijenjenu svijest koncem osamnaestog stoljeća. Politička i intelektualna
elita u ovim dvama društvima uspjela je promijeniti uvjete pod kojima je
većina stanovništva živjela. Pod tim novim uvjetima steći će se mogućnost
za promjenu svijesti kod većine stanovništva, te za nove korake u razvitku
ljudskih prava poput onih manjinskih, ali i prava oko polovice čovječanstva
– prava žena.

 Burna diskusija razvila se od same Francuske revolucije pa do
suvremenog doba o osnovnim tekovinama ovog znamenitog događaja. Za
jedne je to teror koji je uslijedio, te je giljotina postala sinonim revolucije.
Drugi opet pokušavaju baštiniti pozitivne strane, poput Deklaracije o
pravima čovjeka i građanina, te proizvedenim postulatima o “jednakosti,
bratstvu i slobodi”.[40]

Znatno je drugačija situacija s drugom revolucijom, onom američkom,
pošto su gotovo svi suglasni o njenim pozitivnim stranama. Naime, nakon
dolaska Georgea Trećeg na engleski prijestol usvojen je takozvani “The Stamp
Act”, s namjerom da natjera koloniju da plati troškove stacioniranja britanskih
trupa na američkim granicama. Iako je ovaj zakon povučen, konzekvence su
bile velike. Po dolasku britanskih trupa u Boston 1768. godine, nelagoda se
razvila između vojnika i domicilnog stanovništva. Dvije godine kasnije došlo
je do “bostonskog masakra”, kada su četiri osobe ubijene, a 1773. desila se
čuvena “bostonska čajanka”, kada su u luci bačeni kontingenti čaja s usidrenih
brodova i obližnjih skladišta. Tri godine kasnije dolazi do neovisnosti
Sjedinjenih Američkih Država i početka jedne sasvim nove ere, kako u
geopolitičkom smislu, tako i u oblasti razvitka ljudskih prava.

34

Nova federalna država prošla je kroz prvobitnu zakonodavnu fazu koja
je zaista bila revolucionarna za to doba. Uglavnom, moguće je, bez detaljnijeg
ulaženja u pojedinosti, zaključiti da su “Bill of Rights”, Ustav te amandmani na
isti bili od strahovitog značaja za SAD ali i ostatak svijeta, kako tadašnjeg, tako i
naredna dva stoljeća. Građani su dobili nova prava, i jednakost je bila zakonski
proklamirana za najveći dio društva i u znatnom dijelu država članica. Žene
nisu bile potpuno punopravne, ali njihov je status varirao od države do države
članice, te je tako u nekim od članica njihovo biračko pravo bilo ostvareno
među prvima u svijetu koncem devetnaestog i početkom dvadesetog stoljeća.
U drugima, pak, niti žene, niti crni stanovnici nisu ostvarili punu jednakost još
cijelo stoljeće.

Elizabeth Freeman, koja je bila crnoputa, poduzela je pravnu akciju pred
sudom 1781. godine zahtijevajući slobodu, što je rezultiralo zabranom ropstva
u državi Massachucetts. Deset godina kasnije, Američki kongres usvojio je
“Bill of Rights”, čiji su postulati važeći i danas uz dopunske amandmane.
Najvažniji su bili amandmani o slobodi govora, slobodi tiska, religije i
političkog organiziranja.

Neophodno je spomenuti i vid “globalizacije” tadašnjih revolucija, jer
su neki od značajnih sudionika uspjeli pojaviti se u obje revolucije. Tijekom
borbe za američku neovisnost, Francuzi su bili saveznici Amerikanaca i
donekle doprinijeli, što izravnim vojnim učešćem, što indirektno pomažući
ratna nastojanja, konačnoj pobjedi i proglašenju neovisnosti 1776. godine.
Nisu samo Francuzi bili na strani američke revolucije. Thomas Pain, rođeni
Britanac, bio ja aktivni vođa pokreta za neovisanost SAD-a. Markiz de
Lafayette učestvovao je tako u obje revolucije, poput cijelog niza njegovih
sunarodnika.

Jedan drugi markiz, De Condorcet, baš kao i Voltaire, Montesquieu i
Rousseau, među ostalima, zvao je sopstveni pokret mislitelja: prosvjetiteljstvo
koje je bilo od velikog utjecaja na suvremene političke tokove te doprinijelo
takvim socijalnim promjenama koje su, opet, utjecale na druge oblasti
življenja te razvitak ljudskog društva i odnosa među ljudima, da su ostali
jedna od osnova suvremenih vizija o ljudskim pravima usprkos nekim
nelogičnostima, gledano iz perspektive početka dvadeset prvog stoljeća.

U takvoj intelektualnoj atmosferi, prožetoj revolucionarnim događajima
na obje strane Atlantskog oceana, zahtijevane su još revolucionarnije
promjene i ostvarenje donedavno nezamislivo smionih prava. Prosvjetiteljske
ideje našle su plodno tlo u iskazanim zahtjevima narasle buržoaske klase.
Uvjete za mogućnost revolucije stvorio je stari režim, već spominjan kao

35

apsolutistička monarhija, koja je uporno odbijala reformirati se ili barem
donekle ublažiti karakter svoje vlasti. Način vladavine i rastrošni život kralja
Louisa XVI umnogome su doprinijeli popularnom nezadovoljstvu koje je
bilo inicirano dugom i teškom ekonomskom krizom.

Koncem osamnaestog stoljeća postalo je jasno čak i dvorjanima da
je neka vrsta reforme neminovna, te je konačno sazvan opći sabor sva tri
staleža. Međutim, pošto je posljednji održan 1614. godine, u međuvremenu
promijenile su se okolnosti i narasli treći stalež, sastavljen od građanstva, nije
bio zadovoljan predviđenim načinom donošenja odluka. Prva dva staleža,
koja su činili klerikalci i plemstvo, pozvana su na poseban sabor trećeg dijela
koji je premodelirao sebe te zakazao saziv nacionalne skupštine koja će
predstavljati ne staleže već narod. Većina crkvenih predstavnika pridružila
se ovoj skupštini, kao i manji broj plemstva.

Kralj je pokušao donekle promijeniti organizaciju upravljanja državom,
ali je to shvaćeno kao početak kraljevskog puča protiv narodne skupštine i
pobuna je počela 14. srpnja 1789. godine. Bastille je osvojena, a kralj se
priklonio pobunjenom narodu. Jedna od prvih skupštinskih odluka je bila o
ukidanju feudalizma, što je uznemirilo druge europske države, kao i znatan
dio plemstva. Deklaracija o pravima čovjeka i građanina objavljena je 26.
kolovoza 1789. godine kao vjerojatno najznačajniji dokument ovog perioda,
koji će utjecati na brojne događaje suvremenog doba.

Katolička crkva, koja je ne samo bila dominantna snaga starog režima
već i najveći zemljoposjednik u Francuskoj, izgubila je svoj utjecaj pod novim
okolnostima. Uslijedio je i gubitak znatnog dijela imovine te mogućnosti
oporezivanja koju je Crkva uživala stoljećima. Konačno, sveštenici su
proglašeni državnim činovnicima i od njih je traženo da prisegnu lojalnost
državi, što je veliki broj odbio uz podršku Pape Pije VI, koji nikada nije priznao
ovako promijenjenu organizaciju katoličke crkve u Francuskoj. Konkordat
je po okončanju revolucije ugovoren između Napoleona i Vatikana, da bi
stoljeće kasnije separacija Crkve i države postala jednom od bitnih značajki
moderne francuske države.

Tijekom revolucionarnog doba, frakcije i različiti politički interesi
stvorili su uvjete za stranačko organiziranje, pa su tako oponenti revolucije u
Skupštini sjedili na desnoj strani, dok su zagovaratelji radikalnih ideja, oličeni u
Maximilienu Robespierreu, bili na lijevoj strani. Ovakav raspored sjedenja ušao
je u političko shvatanje ideologija i stranaka, te postao uvriježen širom svijeta.

Savezništvo kralja s revolucionarima nije moglo dugo trajati, te
su kralj i kraljica Marie Antoinette 1791. godine dospjeli u kućni pritvor

36

nakon neuspjelog pokušaja bijega iz Pariza. Politički klubovi imali su
različite agende, te je vrlo slaba ustavna monarhija uspostavljena kao vrsta
kompromisa, iako je raslo nezadovoljstvo monarhijom među građanima i
siromašnijim slojevima glavnog grada. Težnje za ukidanjem monarhije
dodatno su porasle po izbijanju rata protiv Austrije i Pruske.

Slijed događaja rezultirao je u Pariškoj komuni 1792. godine, koja je
bila različit događaj od poznatije Pariške komune iz 1871. godine. Lokalna
komunalna vlast u Parizu omogućila je rad zakonodavne skupštine koja
je donijela odluku o suspenziji monarhije. Ovo tijelo prilikom donošenja
ove odluke bilo je sastavljeno gotovo isključivo od Jakobinaca koji su
pripadali političkoj ljevici. Političke opcije su se radikalizirale i proglašena
je Republika, dok su tijekom 1793. godine i kralj i kraljica giljotinirani. Oni
su bili samo dvije od gotovo dvadeset tisuća žrtava. “Crveni teror” je ubrzo
zamijenjen “bijelim”, u kojem su nekoćnji egzekutori postali žrtve. Nakon
nekoliko godina vladavine direktorijata, Napoleon Bonaparte je vojnim
pučem preuzeo vlast 1799. Godine, da bi sebe pet godina poslije proglasio
imperatorom i time i faktički dovršio prvi republikanski period u povijesti
Francuske revolucije.

Tijekom same revolucije, u francuskoj nacionalnoj skupštini, vojvoda
Mathieu de Montmorency senzacionalno je ustvrdio: “Prava čovjeka su
nepromjenjiva poput pravde, vječna poput razuma, važe za sva vremena i za
sve zemlje.”[41] Pozivi da se slijedi primjer iz SAD-a bili su općeprihvaćeni
tih revolucionarnih mjeseci, ali im je dat i dodatni značaj zahtjevima da se
u Deklaraciji o pravima čovjeka i građanina utvrde i opće globalne norme.
Francuski revolucionari koji su izveli jednu nacionalnu revoluciju i znatno
doprinijeli nacionalističkoj izgradnji francuskog identiteta, u jednoj drugoj
oblasti, onoj ljudskih prava, bili su zapravo mondijalisti.

Shodno tome mora se sagledati popularnost tog povijesnog razdoblja
u društvima kojima je vladao komunistički režim tijekom druge polovice
dvadesetog stoljeća, te poseban status koji uživa francuska nacionalna himna
– Marseillaise – među sljedbenicima ljevičarskih ideja usprkos prilično
ratobornom tekstu ove svečane pjesme. Niti teror koji je proizvela Francuska
Republika koncem osamnaestog stoljeća, kao ni izravna kršenja ljudskih
prava od onih koji su ih proklamirali i usvojili Deklaraciju o pravima čovjeka
i građanina, ne mogu umanjiti dugoročni značaj ovog dokumenta, čiji će
utjecaj dosegnuti do suvremenih društava.

Napoleonovi pohodi i porobljavanje znatnog dijela Europe također
su doprinijeli širenju revolucionarnih ideja. Štaviše, neki su od nositelja

37

tih ideja polagali prilične nade u rezultate Napoleonovih osvajanja. Tako
je deklaracija još više internacionalizirana, bez obzira na politike koje je
Bonaparta provodio u osvojenim krajevima, u potpunosti ignorirajući želje
lokalnog pučanstva. Primjerice, njegova osvajanja sjevernog dijela Apenina
ignorirala su želje za ujedinjenjem Italije, dok je od dalmatiskih i hrvatskih
dijelova teritorija formirao Ilirsku provinciju u kojoj preferirani jezik nije bio
ni talijanski ni hrvatski već francuski.[42] Manjine diljem Europe koje su u
početku s oduševljenjem pratile događaje u Francuskoj ubrzo su se razočarale
novom situacijom, pogotovu ukoliko su se našle kao subjekti nove imperije,
one Napoleonove.

Neke limitacije dometa revolucije u Francuskoj već su opisane, ali bez
obzira na njih, ova revolucija donijela je najznačajnije promjene po razvitak
ljudskog društva kakvo je bilo poznato narednih stoljeća. Francuska je, iako
u početku kratkotrajno, bila prva zemlja koja je ukinula ropstvo i proglasila
slobodnom ovu klasu na svim svojim teritorijama. Homoseksualnost je bila
dekriminalizirana, dok su Židovi doživjeli emancipaciju usprkos ozbiljnim
protivljenjima. Odluku Francuske skupštine od 27. rujna 1791. ubrzo su
slijedile Nizozemska, Njemačka, Austrija, Mađarska i Engleska, dajući puna
prava Židovima.[43] Međutim, tekovine ovih događaja svakako nisu bile
univerzalne. Papa Pije VI kritizirao je francusku politiku vjerskog toleriranja,
barem proklamiranu, te slobode mišljenja i pozvao katolike da se ne zavedu
novim idejama.[44]

Ovu odluku potrebno je dodatno promisliti u svjetlu povijesnih činjenica
nekoliko stoljeća prije revolucije u Francuskoj. Četvrto lateransko vijeće je
1215. godine donijelo odluku o zabrani upošljavanja Židova u vladama i
vladinim administrativnim tijelima.[45] Židovi su tijekom 1290. protjerani iz
Engleske, a iz Francuske 1306. godine.[46] Doda li se ovim činjenicama još
podsjećanje na četiri križarska pohoda između konca jedanaestog i početka
trinaestog stoljeća, te španjolska inkvizicija i protjerivanje sljedbenika
judaizma i islama s Pirenejskog poluotoka koncem petnaestog stoljeća,
uviđa se vrlo netolerantno društvo koje je preovladavalo Europom do
revolucionarnih preokreta koncem osamnaestog stoljeća.

Ukratko, dvije vrste emancipacija ostale su nedovršene i nakon
francuske i američke revolucije. To su jednakost nebijelih stanovnika i
potpuna emancipacija žena. Tijekom samih revolucija pojavljivali su se
disonantni glasovi koji su zahtijevali ove vrste jednakosti, ali ostali su u
manjini i još će više od stoljeća proći prije nego li se konačno pokrenu i ti
ciklusi, nažalost nedovršeni i dva stoljeća kasnije. Pojedine vjerske grupe

38

ili neki njihovi pripadnici pokušavali su argumentirati zahtjeve za općom
jednakosti, što nadopunjuje osnove ideje o ljudskim pravima koje se mogu
naći u ranim religijskim tekstovima. Tako su kvekeri primjer organizacije
koja je pomogla osnivanje prvih društava za poticanje jednakosti među
rasama.[47] U istu grupu spada još niz nonkonformističkih ili protuetablirajućih
kršćanskih kongregacija tog doba, poput prezbiterijanaca i baptista.[48]

Na ovim osnovama nastao je i tijekom devetnaestog stoljeća jačao
antirobovlasnički pokret u razvijenim društvima. Društvo za aboliciju trgovine
robljem (Society for the Abolition of the Slave Trade) osnovano je 1787. godine.
Među dvanaest članova odbora, čak devet su bili Kvekeri.[49] Dvadeset godina
kasnije britanski je parlament odobrio Zakon o zabrani trgovine robljem, čime
je donekle ostvaren uspjeh. Shodno Zakonu, svaki kapetan broda morao je
platiti kaznu od 100 funti za svakog roba pronađenog na brodu. Međutim, u
praksi ova visoka kazna izbjegavana je najbrutalnijom mogućom metodom.
Robovi su jednostavno bacani u more čim bi se na obzoru vidjelo jedro
broda Britanske ratne mornarice. Zbog takve prakse, te osnovnih postulata
o jednakosti, članovi ovog i drugih novoformiranih društava za oslobađanje
robova nastavili su s kampanjom za abolicijom robovlasništva i 1833. godine
usvojen je Zakon o zabrani ropstva u Velikoj Britaniji.

Britanci su bili vodeća sila u borbi protiv ropstva i zaustavljanju
trgovine robljem, ali prethodno su bili jedni od nositelja ove trgovine. Nacija
koja je izuzetno razvila ovu vrstu transoceanske trgovine bili su Portugalci,
koje su kao vodeće trgovce zamijenili Nizozemci, a njih opet Britanci. Kako
su sve tri zemlje pozicionirane na zapadnoeuropskim obalama Atlantskog
oceana, interesantna je putanja brodova.

Zbog uvećanja profi ta izumljena je trokutasta trgovina. Prerađevine
proizvedene u zapadnoj Europi brodovi bi prevezli do zapadnoafričkih luka,
gdje bi se ti proizvodi zamijenili za robove, koje bi se prevezlo do američkih
luka. Kapital stečen prodajom robova uložio bi se u agrikulturne proizvode
koji bi bili prodani u Europi po povratku u matične luke. Liverpool i Bristol
doživjeli su procvat na ovoj nemoralnoj trgovini koja je utrostručavala profi te
pomoraca. Čak je i smjer plovidbe bio izračunat da bude najekonomičniji,
pošto je za plovidbu iz Amerike u Europu putovanje ubrzavala golfska struja
koja, opet, nije ometala plovidbu od Europe do Afrike.

Postoje suprotstavljene teorije o razlozima za odustajanje od trgovine
robljem i robovlasništva uopće. Po jednoj, razlozi su visokomoralne prirode,
kao što je već rečeno, i bez ikakvog interesa osim skrbi za druge ljude pojedinci
su se organizirali i oformili front za ukidanje ropstva. Međutim, postoje i teorije

39

koje tvrde da je tijekom devetnaestog stoljeća došlo do promjene ekonomskih
uvjeta koji su učinili da se izgubi interes za tolikim brojem ropske radne snage.
Naime, prema nekim procjenama, koje nisu potpuno pouzdane ali okvirno
govore o velikoj rasprostranjenosti, oko tri četvrtine robova radilo je na
plantažama šećerne trstike u Karibima i Južnoj Americi. Kako je cijena šećera
na svjetskom tržistu bila u velikom i dugom padu tijekom ovog perioda, samim
time i potreba za robovima je opala. Ovome treba dodati prve legislativne
poteze francuske skupštine o ukidanju ropstva, koji su kasnije promijenjeni,
ali su pokazali jasan znak o promjeni opće društvene atmosfere.

Izgledno je da su obje vrste faktora utjecale na promjene koje
su se desile u devetnaestom stoljeću. Tome bi svakako trebalo dodati i
geopolitičke uvjete. Pobuna robova na današnjem Haitiju, a ondašnjem
otoku St. Domingue, doprinijela je promjeni kolonijalnog gospodara pošto je
Španjolska ubrzo preuzela primat na otoku. Regionalno gledano, Englezi su
bili dominantni, ali je veliki broj revolta često bio potpomagan iz Francuske
u ime principa slobode, iako je u stvarnosti princip bio drugorazredne prirode
a geopolitičko rivalstvo primarno.

Tri velike europske sile: Engleska, Španjolska i Francuska na brojne
su načine bile upletene u događaje oko Karipskog otočja. Nihovi ratovi na
kontinentu preslikavali su se u donekle promijenjenim formama u područjima
koje su ove sile kolonizirale. Pobuna robova na St. Domingueu 1791. godine,
bila je zapravo jedina uspješna buna robova koja je rezultirala proglašenjem
neovisnosti 1804. godine, čime je Haiti postao tek druga neovisna država
u zapadnom dijelu svijeta. Povoljna klima i plodno tle uz stalni priliv nove
radne snage u vidu robova iz Afrike, učinili su ovu teritoriju najbogatijom
kolonijom u cijelom svijetu.[50] Francuska revolucija je imala izuzetan odjek
među robovima na otoku, ali također i među dvadesetak tisuća bijelaca
nastanjenih na otoku tijekom ovog doba.[51]

Zarad shvatanja same bune i njenog povijesnog značaja, potrebno je
barem površno razumjeti tamošnje stanovništvo i njegovu podjelu. Na vrhu su
svakako bili bijeli robovlasnici koji su, također, posjedovali velike plantaže.
Njihov cilj bio je neovisnost od Francuske u istom smislu u kojem su nastale
Sjedinjene Američke Države. Ispod ove grupe u piramidi utjecaja nalazila se
druga grupa bijelih doseljenika, koja se može grubo opisati kao srednja klasa -
trgovci, učitelji i ostali stanovnici manjeg bogatstva koji su također posjedovali
robove ali u znatno manjem broju. Oni su opasnost po sopstveni napredak
vidjeli u slobodnim crncima kojih je bilo tridesetak tisuća na otoku i u posjedu
velikog bogatstva.[52] Znatan dio ove populacije bio je, rasno promatrano,

40

produkt bijelih očeva i crnih majki, dakle mulatski. Tijekom revolucije mulati
su jedno vrijeme bili na strani crnih pobunjenika, dok su u drugim prilikama
bili na strani oponenata promjenama robovlasničkog sistema.[53]

Povrh ovih ukupno pedesetak tisuća slobodnih ljudi, u koloniji je
živjelo i oko pola milijuna robova. Niti ova grupacija nije bila jedinstvena,
pošto je jedan dio bio uposlen kao kućno roblje koje je u odnosu na one
na plantažama i u poljima bilo u znatno povlaštenijem položaju. Konačno,
maruni, posebna klasa stanovništva koja se sastojala od odbjeglih robova
koji su se nastanili u planinskom dijelu otoka i živjeli gotovo neometano od
malih zemljišnih posjeda, razvili su sistem obrane te organizirali povremene
pljačkaške napade na plantaže kako bi dopunili svoje potrebe. Njihova snaga
i uloga rasla je usložnjavanjem situacije i konačno će odigrati presudnu
ulogu u revoluciji.

Pobune protiv francuske vlasti počeli su bijeli velikoposjednici uz
podršku crnih slobodnih ljudi. Bijela srednja klasa te robovi u početku su
u potpunosti ignorirali revolucionarna stremljenja u koloniji. Robovi su
istovremeno povremeno dizali bune, ali bez podrške nisu ostvarivali preveliki
uspjeh. Tek će kasnijim priključenjem maruna ove bune dobiti na ozbiljnosti
i utjecaju na cjelokupne promjene. Druga vrsta pobune bila je organizirana
među slobodnim crnim i mulatskim stanovništvom koje je, pored već stečenog
imovinskog blagostanja, zahtijevalo puna građanska prava slijedeći načela
revolucije u Francuskoj. Početkom 1791. godine ova pobuna je ugušena.
Koncem ljeta iste godine počela je značajna pobuna robova.

Moguće je reći da je u koloniji počeo građanski rat s više strana, koje su,
shodno prilikama, mijenjale savezništva i odnos prema osnovnim pitanjima,
poput ljudske jednakosti, slobode i bratstva. Cijeli niz geostrategijskih
odnosa velikih sila utjecao je na odluku francuskog izaslanika u koloniji da
daruje potpunu slobodu svim robovima, ne bi li uspješno obranio vrijedan
posjed od anticipiranog napada i Britanaca i Španjolaca.

Na čelu nekadašnjih robova bio je Toussaint L’Ouverture, koji je iskazao
izuzetan talent u ratovanju kao i u političkim odlukama. Kombinacija vještine
i slijeda događaja dovela ga je do mjesta zamjenika guvernera kolonije 1796.
godine. Ova činjenica najbolje pokazuje srazmjeru revolucionarnih zbivanja
u Francuskoj i posljedica koje je imala u drugim dijelovima svijeta. Događaji,
međutim, ovdje ne prestaju. Španjolski porazi u Europi odrazili su se njihovim
napuštanjem borbi i previranja u koloniji St. Domingue. Francuska vlast je
defi nitivno poražena, dok su Englezi zbog pobune na Jamajci izgubili interes
te racionalno se odlučili za očuvanje sopstvenih kolonija i pozicija. Ovaj

41

slijed događaja ostavio je Toussainta na čelu kolonije, koja je nominalno
1798. godine još uvijek bila francuska teritorija.

Drugi dio otoka Hispaniola bio je pod španjolskom upravom, iako je tri
godine ranije Madrid prepustio Francuzima svoj dio otoka. Zbog zbivanja u
francuskom posjedu, vlada u Parizu zapravo nije ni željela odlazak Španjolaca,
jer bi time Toussaint postao apsolutni gospodar otoka i vjerojatno proglasio
neovisnost. Međutim, upravo se to i desilo. Toussaint je Španjolce silom
protjerao, a sebe je proglasio doživotnim guvernerom ujedinjenog otoka.
Moguće je čak usporediti Toussainta i Napoleona. Obojica su, svakako,
posjedovala izuzetne vojne i političke sposobnosti, s tim što je jedan ograničio
svoje djelovanje na otok Hispaniolu, dok je drugi krenuo u neuspješan pohod na
svijet. Prvom prilikom po djelimičnom smirivanju vojnih operacija u Europi,
Napoleon je poslao vojnu ekspediciju da okonča put kolonije na ovom otoku
ka neovisnosti. Toussaint je 1802. godine na prevaru uhićen. Naredne godine
okončao je život u francuskoj tamnici u Alpama.

Koncem iste godine pobunjeni Haićani uspješno su porazili francusku
ekspediciju i proglasili neovisnost na Novu godinu 1804. Tako je nastala prva
crna republika u zapadnoj hemisferi. Sve velike sile bojažljivo su se odnosile, jer
sve su one zasnivale znatne dijelove svojih ekonomija na robovima. Sjedinjene
Američke Države koje su do tada podržavale pobunjenike, sada su pažljivije
uspostavljale trgovačke i političke veze. Isti je slučaj bio i s Britancima te
Španjolcima, dok su Francuzi izgubili vrlo važan kolonijalni posjed.

Posebnu zanimljivost revoluciji na Haitiju daje oslobađanje robova i
uspostava vlasti domorodnog stanovništva. Brojne su brutalnosti počinjene
tijekom ove revolucije, te je jednim dijelom jedan od sukoba bio izravno
rasno određen uz konzekventne represalije prema svima drugačijima. Pri
tome i bijela i crna strana u sukobu jednako se brutalno ponašala. U to doba
je Napoleon prodao Louisianu Sjedinjenim Američkim Državama, što je za
posljedicu imalo razvoj mitologije među haićanskim stanovništvom kako su
oni svojom bunom zapravo spriječili Napoleona u pohodu na Ameriku. Ove
priče potkrijepljene su anegdotalnim dokazima. Međutim, izgledno je da
su uvidjevši nemogućnost pobjede na Haitiju, Francuzi izgubili interes i za
kolonijom na američkom kontinentu.

Danska je bila prva država koja je zabranila trgovinu robljem. Slijedila
ju je već pomenuta britanska zabrana te prekid uvoza robova u Sjedinjene
Američke Države. Pošto su dominantna pomorska sila tog doba bili Britanci,
po ukidanju i zabrani trgovine robljem, njihova odluka da prisile ostale
države na istu politiku bila je logičan slijed promijenjenih ekonomskih

42

uvjeta. Neke manje bitne države ubrzo su slijedile britanski primjer, ali
Portugal, Španjolska te Francuska, po povratu legaliziranog robovlasništva,
predstavljale su opoziciju ovim idejama.

Tu treba priključiti i Brazil koji je nakon osamostaljenja od Portugala
postao neovisno kraljevstvo. Naime, sin posljednjeg portugalskog kralja
uspostavio je kratkotrajnu monarhiju u Južnoj Americi i održao trgovinu robljem
čak i nakon prestanka iste u domovini. Političkim pritiscima i ekonomskom
pomoći, Španjolci i Portugalci bili su ubijeđeni do polovine devetanestog
stoljeća, ali je Brazil iskazao neposluh, pa je tek prijetnja permanentnom
pomorskom blokadom promijenila stav prema trgovini robljem.

Tako je preostalo još ubjeđivanje Francuske koja je po svrgavanju
Napoleona i njegovim izgubljenim ratovima bila primorana popustiti i
zabraniti ovu lukrativnu trgovinu. Ipak, nacionalni ponos nije dozvolio da
pristanu na inspekcije britanske mornarice, tada najjače svjetske sile, te je
tajnovito i skriveno trgovanje donekle nastavljeno. Tek je revolucionarnim
događanjima sredinom stoljeća došlo do istinskog prekida francuskog učešća
u trgovini robovima. Pogrešno bi, međutim, bilo zaključiti da je Francuska
iz prve polovine devetnaestog stoljeća bila nazadna u poređenju s britanskim
otočjem i nekim drugim silama tog razdoblja.

Naime, u nekim pogledima Francuzi su čak i tijekom napoleonskih
osvajanja donosili napredak glede razvitka ljudskih sloboda. Tako je prilikom
osvajanja Dubrovnika i gušenja ove republike za koju se smatralo kako je
lučonoša sloboda u ovom dijelu Mediterana, novouspostavljena francuska vlast
zapravo emancipirala dubrovačke Židove, koji od naseljavanja u Dubrovačkoj
Republici, u četrnaestom i petnaestom stoljeću, pa do konca Republike
početkom devetnaestog nisu bili ravnopravni građani. Geto je postojao svih tih
stoljeća u starom gradu i Židovi nisu smjeli napustati taj kvart noću.[54]

Ironija je da dolaskom tuđinske, francuske vlasti i ukidanjem Republike
1808. godine, Židovi zapravo ostvaruju puniju slobodu i izjednačavaju se s
ostalim građanima. Do tada je njihov položaj znao samo povremeno biti
popravljen utjecajem turskih paša, čija je imperija graničila s Dubrovačkom
Republikom. Međutim, antisemitizam je bio rasprostranjen u Europi i
često institucionaliziran. Sama riječ “ghetto” potiče iz venecijskog kvarta
u kojem su stanovali Židovi. Čak i kada nije bio legaliziran u nacionalnim
zakonodavstvima, institucije sistema često su radile svoj posao ugnjetavajući
pripadnike židovske manjine.

Napoleonovi pohodi pokazali su se kao ultimativno neuspješni, baš
kao i svi povijesni pokušaji osvajanja velikog dijela poznatog svijeta. Po

43

defi nitivnom krahu 1815. godine, kada su združene europske snage, ali
nadasve one britanske, okončale imperatorovu karijeru pobjedom kod
Waterlooa, morao se dogovoriti novi poredak na kontinentu. Tako je održan
Bečki kongres na kojem je zapravo dogovoren status quo koji je, naravno,
odgovarao velikim silama. Međutim, bilo je očito da je nacionalna država
postala, ili će vrlo brzo postati, preovladavajući oblik postojanja države.
Europom i svijetom jesu vladale imperije ali je u osnovi svake imperije bila
nacionalna država. Problem je ostao s narodima koji se nisu uspjeli izboriti
za neovisnost. Oni će morati sačekati još nekoliko desetljeća do sredine
devetnaestog stoljeća i revolucionarnih previranja u cijeloj Europi.

Bečki kongres je zapravo serija sastanaka kojima su uglavnom
prisustvovali predstavnici vodećih europskih sila tog vremena. Nije održana
nijedna plenarna sjednica što je uobičajeno s kongresima velikih sila tijekom
kojih se pregovara i dogovara međunarodni poredak za naredni period. Ovaj
put, velike europske sile počele su s dogovorima čak i prije defi nitivnog sloma
Napoleona, uvjerene u njegov defi nitivni kraj, kao i u potrebu uspostave
prethodnih društvenih odnosa. Konzervativne snage su, na koncu, pobijedile
i još je preostalo urediti odnose među njima, kao i odnose unutar društava po
ukusu i potrebama konzervativnih snaga na vlasti širom kontinenta.

Crkvi je vraćen privilegirani status. U Pruskoj je proglašena državna
crkva ujedinjavanjem luteranske i kalvinističke, dok je u Francuskoj
katolička crkva povratila prethodnu ulogu i položaj, ali ne i imovinu koja joj
je bila oduzeta tijekom revolucije. U drugim zemljama također je utvrđen
ili još ojačan značaj crkve kao jedne od konzervativnih snaga u društvu.
Plemstvo je zadržalo ili povratilo znatan dio utjecaja u svim društvima dok
je narasla nova građanska klasa ostala nezadovoljna nedostignutim trajnim
promjenama, kako u Francuskoj, tako i na ostatku kontinenta.

Nacionalne težnje također nisu ostvarene za većinu naroda Europe
i novim poretkom dogovorenim tijekom Bečkog kongresa nisu uopće bile
predviđene ozbiljnije promjene ili nove države članice. Rusiji je ostao
posjed Finske, Nizozemska je postala kraljevina, donekle uvećana i ponovno
samostalna kao i prije francuskog osvajanja 1795. godine.

Austrija je proširila posjede južno prema današnjoj talijanskoj obali,
Italija je ostala ništa više od zemljopisnog izraza, a Norveška je putem
personalne unije zamijenila dansku vlast švedskom. Švicarska je donekle
teritorijalno uvećana i zagarantirana joj je neutralnost, ali sve ove promjene
bile su minorne za većinu naroda u Europi i samo je ostavljeno pitanje kada
će narodna volja ponovno se javno iskazati u raznim željama za suverenošću.

44

Tako su dvije grupe, liberalno-građanska i nacionalistička, što ne znači
obvezno da se i ova grupa nije pretežito sastojala od građanskog staleža,
potisnute iz glavnih političkih događaja. Njima treba dodati još jednu
narastajuću klasu koju su činili radnici.

Novi izumi promijenili su način proizvodnje u mnogim oblastima.
Zemljoradnja se promijenila i zahtijevala je manji broj ljudi donoseći veće
prihode, dok su izumi parnih mašina te izgradnja željeznice zahtijevali novu
radnu snagu u gradovima. Oba procesa rezultirala su smanjenjem ruralnog
stanovništva i velikim doseljavanjem u gradove, gdje je val industrijalizacije
poprimio masovni karakter. Pošto je ponuda radne snage bila velika, njihova
cijena nije bila dovoljna za prosperitetno življenje i vremenom je ovaj dio
populacije postajao pogodan za razvitak nove ideologije, one socijalističke.

Tri osnovne ideološke škole imale su presudne utjecaje po razvitak
ljudskih prava tijekom devetnaestog stoljeća. Tri su ličnosti možda najizrazitiji
ideolozi čije teorije i analize treba ukratko predstaviti, iako je jasno da je
svaka ideološka škola imala brojne značajne teoretičare.

Primjer konzervativnog shvatanja svijeta je Edmunde Burke, koji
je vidio državu kao entitet baziran na historiji, posebnostima u tradiciji,
običajima, standardima i potrebama. Politički sistem je izražaj tih karakteristika
i neophodnost za legitimizaciju države. Burke to naziva “predrasudom” koja
omogućava vrline čovjeka da postanu njegov način života. On, shodno svom
duboko religioznom ubjeđenju, tvrdi da je Bog kreirao državu, te da nema
ostvarivih prava i sloboda van države.

Shodno njegovom konzervatizmu, ideja o aristokraciji kao klasi koja
prirodno daje šansu najboljim, vrlo je slična Platonovoj ideji o vladavini
najboljih. Tako je Burke vidio Englesku kao vraćanje ranijeg poretka što
je pozitivno, dok je revolucija u Francuskoj negativna. Francuzi su ukinuli
stari poredak i kralja te prekinuli tradicije, što je Burkea učinilo protivnikom
prve buržoaske revolucije. Točno je predvidio teror Jakobinaca i stekao
sljedbenike među konzervativcima i katoličkim kontrarevolucionarima.

U ovom slučaju očito je preferiranje jednog političkog sistema nad
drugim, te potpuno negiranje bilo kakvih vrijednosti novog poretka. Istina je
da su u različitim dijelovima Europe tog doba, politički i društveni sistemi
različito se razvili, pa je u Engleskoj na sceni parlamentarna monarhija,
u zemljama naseljenim Nijemcima preovlađujući su feudalni odnosi s
dominatnim seljaštvom kao neiskorištenom snagom u društvu, dok je
apsolutistička vlast francuskog dvora stvorila idealne okvire za revoluciju
koju je slijedio teror vlasti i konačno proglašenje imperije prije ponovne

45

uspostave monarhije, koja je donekle kontrolirana poslije svih burnih
povijesnih događaja s prijelaza iz osamnaestog u devetnaesto stoljeće.

Edmund Burke je 1790. godine objavio “Refl eksije na revoluciju u
Francuskoj” opisujući “engleski način” kao bolji, uzvišeniji, te preferirajući
običajno pravo u odnosu prema građanskom pravu (Common Law versus
Civil Law).[55] Interesantno je da gotovo dva stoljeća kasnije, tijekom proslava
Revolucije u Francuskoj, britanska će premijerka Margaret Thatcher ponoviti
Burkove riječi u konverzaciji s francuskim predsjednikom Mitterandom.

Upravo tijekom 1990-ih konzervativci će promijeniti sopstvene
stavove o pravima, ali će neki postulati ostati, poput Burkovog inzistiranja
na lokalnom karakteru zaštite prava s čim se i Hannah Arendt složila u
svom djelu “Totalitarizam” (The Origins of Totalitarianism).[56] Apstraktan
i neodređen karakter prava kritizirali su i Burke i današnji konzervativci,
mada je ova kritika prihvaćena i među grupama komunitaraca i feministica.
Pogled da samo individualizirana pravda može zaštititi slobode nije daleko
ni od pogleda postmodernista.

Naime, univerzalizam može zaslijepiti političare kada su uključeni u
partikularizam rješavanja nekog problema. Konzervativci su protivnici zajedničkih
deklaracija o pravima, jer efektivna prava mogu se samo kreirati partikularnom
historijom, tradicijom i kulturom. Čak je i Karl Marx sličnih pogleda, pozivajući
se na konkretne pojedince koji su kreirani historijski i socijalno, te određeni
sopstvenom klasnom pozicijom. Dok je liberalizam dominantna fi lozofi jska
osnova za uspostavljanje koncepta ljudskih prava na Zapadu, marksizam je
uspio pružiti osnovni teorijski izazov liberalnom konceptu prava.

Sam Marx nije nikada napisao razvijenu teoriju ljudskih prava, ali
je ipak moguće razviti marksistički prilaz ovoj temi. Njegov rad i kritika
prošlih socijalno-političkih sistema, posebice kapitalizma za koji je ustvrdio
da je posljednji antagonistički sistem, služe kao osnovica nekim autorima
na ljevici za razvitak sopstvenog koncepta ljudskih prava i sloboda. Jedino
u djelu o židovskom pitanju Marx se donekle koncentrirao na samu temu
ljudskih prava. Dva su glavna pogleda na njegovu fi lozofi ju: jedni tvrde
da nikada nije pisao o toj temi, dok oni na suprotnoj strani proglašavaju
njegov doprinos fundamentalnim. Čak je moguće naći i argumente njegovoj
opoziciji, fundamentalnoj štaviše, ljudskim pravima uopće.

U idealnom društvu, slijedeći Marxa, čovjek i društvo u istoj su korelaciji
kao i građanin i država. Francuska revolucija je prevashodno buržoaska i
politička, te će biti slijeđena univerzalnom i socijalnom revolucijom. Iako su
ova predviđanja bila vrlo smiona za devetnaesto stoljeće, pomakom vremena,

46

usprkos brojnim potvrdama njegovih stavova, vrijeme protiče a nema nove
globalne i prevashodno socijalne revolucije koja bi nastavila osnovne misli
od prije više od dva stoljeća. Živa diskusija, međutim, i dalje je prisutna
među fi lozofi ma i analitičarima prava, iako je, čini se, prošla sopstvenu
kulminaciju koja se desila tijekom Hladnog rata.

Marx je pokušavao svojim djelom riješiti problem otuđenja čovjeka od
samog sebe u pravednom društvu i rješenje je našao u aboliciji imovine. Osnova
kapitalističkog sistema je tako i osnova rješenja problema otuđenja. Sam
kapitalizam je opisan kao posljednji antagonistički sistem u ljudskom razvitku
koji bi rješenjem otuđenja i sam neminovno okončao postojanje. Druga vrsta
problema kapitalističkog sistema je u neophodnosti širenja tržišta, što se dokazalo
kao potpuno relevantno tijekom skoro dva stoljeća od ove analize. Religiju je
vidio kao “opijum za narod”, koju je kreirao čovjek za svrhu otuđenja čovjeka.
Cjelokupnu ljudsku povijest vidio je kao jednu klasnu borbu.

Ove osnovne misli, koje ni blizu ne opisuju njegovo učenje, daju
mogućnost letimičnog uvida u socijalistička stanovišta s ljudskim pravima u
vezi. Značaj Marxa potvrđen je koncem dvadesetog stoljeća kada je u raznim
izborima za ličnost milenijuma, Marx vrlo visoko pozicioniran. U izboru koji
je organizirao BBC, Marx je proglašen za najvećeg fi lozofa.[57] Njemački
izbor za najznačajniju ličnost u povijesti naroda, Marx je završio na trećem
mjestu, iza Konrada Adenuauera i Martina Luthera.[58] Njegov značaj sigurno
je jedan od najvećih u modernom dobu.[59]

Osnova liberalne misli može se datirati također u devetnaesto stoljeće,
kada je John Stuart Mill predstavio sopstvene vizije koje su sve više postajale
prihvaćene u nekim modernim društvima. On se zalagao za slobodu individue od
reakcionarnih snaga države koja posjeduje sve oblike represije. Društvo treba težiti
ka individualizmu, dok poboljšanjem članova cijelo društvo se poboljšava.

Neke od njegovih ideja prilično su interesantne iako nigdje nisu
zastupljene u praksi u svijetu. Pravo glasa je pluralno, što znači da
obrazovaniji imaju više glasova nego obični, nenadareni puk. Pasivno pravo
glasa je ograničeno samo na obrazovane i mudre. Ovakvim stavovima Mill
donekle podsjeća na Platonovo zalaganje za aristokracijom te Burkeovo
viđenje državnog uređenja, ali liberalna misao tu ne uključuje i imovinske
uvjete, što ovoj ideji daje jednu sasvim novu konotaciju. Za promišljanje
mogućih problema u razvitku demokratskih društava John Stuart Mill je
značajan jer je jasno ukazao na mogućnost masovne tiranije, što je bio slučaj
u nekim modernim društvima.

47

Poglavlje III

Ljudska prava u XIX stoljeću

Za razvitak misli o ljudskim pravima, suosjećaju među ljudima i

solidarnosti, bitno je devetnaesto stoljeće, koje je osim spomenutih događaja
donijelo i niz ratova i buna, promjena u međunarodnom i nacionalnim
ekonomskim porecima te bilo vrlo burno u pogledu razvitka fi lozofske
misli. Kodifi kacija ratovanja, uvođenje cijelog niza pravila, osnivanje nekih
međunarodnih organizacija s ciljem poboljšanja uvjeta onih koji su uključeni
u rat bit će pojašnjeni detaljno nešto kasnije. Nadovezujući se na prethodno
analizirane događaje neophodno je bilo osvrnuti se i na vodeće fi lozofi jske
pravce i misli tog doba.

Ti pogledi i ogledi, nisu konačni, naravno, ali pružaju osnovni uvid
u raspoloženje tog doba. To je dakle bilo stanje vodećih društava sredinom
devetnaestog stoljeća. S ovim su usko povezani konfl iktni ekonomski interesi
i imperijalna ideologija, koji će zajedno doprinijeti nizu ratova tijekom
druge polovice devetnaestog stoljeća, te ona dva velika iz dvadesetog.
Međutim, Bečki je kongres za tekovinu imao doba od nekoliko desetljeća
bez značajnijeg ratnog sukoba u Europi. Na britanskom otoku dešavali su
se socijalni pokreti, chartisam je bio najznačajniji, koji su prisilili plemićku
elitu na neke ustupke, poput proširenja prava glasa, odustajanja od nekih
poreskih namjera kojim bi se ugrozila rastuća buržoasko-trgovačka društvena
grupacija, ali sve je to bilo nedovoljno za izjednačavanje položaja u društvu
barem muške populacije. Imetak je još uvijek bio razdjelnica između prava
glasa i nedostatka istog.

Ove promjene su ipak bile dovoljne da suzbiju nezadovoljstvo
masa, pa 1848. godine ovo društvo nije svjedočilo nacionalno-klasno-
romantičarskim previranjim poput većine europskih društava. Sredina
devetnaestog stoljeća, te period do Prvog svjetskog rata mogu se opisati
kao doba imperija. Erik Hobsbawm čak je tako naslovio jedno svoje
djelo.[60] Njegovo poimanje ove ere nešto ju je skratilo i početak je vidio
u 1875. godini, a period između 1848. i 1875. godine označio je kao

48

“Eru kapitala”.[61] Karakterizacija ova dva perioda koja su nadovezala
se na period velikih nacionalno-romantičarskih revolucija 1848. godine
može ukratko najbliže odrediti značajke druge polovice devetnaestog
stoljeća. Veliki ekonomski razvitak, te imperijalni geopolitički interesi
uz krhka savezništva s novoformiranim nacijama ili onima tek u
formiranju karakteriziraju velike događaje iz povijesti imperija ovog
doba.

Raširena upotreba parnih mašina donijela je industrijsku revoluciju,
ali novi izumi nisu se zaustavili, pa je uspješno uvođenje parne lokomotive u
promet donijelo nove prednosti Engleskoj, iako se širenje željeznice nastavilo
i na kontinentu. Razvitak novih izuma, pored rasta pismenosti među pukom,
utjecao je da nezadovoljni narodi u periodu između Bečkog kongresa i sredine
stoljeća bolje se organiziraju, da njihove elite nađu brzi put do masa koje su
im bile neophodne za podršku i da inicirani prvim pobunama na Siciliji, te
potom značajnijeg revolta u Francuskoj, krenu u nove pokušaje oslobođenja
od starog, konzervativnog uređenja 1848. godine.

U Francuskoj je 1830. prethodno došlo do uličnih nemira tijekom
kojih je, primjerice, nastala čuvena slika Liberty, kojom je Eugen Delacroix
ovjekovječio ulične borbe tijekom tih nereda, a ne 1848. kako se često
pogrešno shvata ovo remek djelo. Jedan kralj je ustupio mjesto drugom
koji je mudrije vladao ali nije donio značajnije promjene, pa je došlo do
ponovljene pobune sredinom stoljeća. Zapravo, značajnija je ova pobuna po
Belgiju, gdje se ustanak desio iste godine, ali poslije promjena u Francuskoj.
Tim događajima je Belgija ostvarila neovisnost kojoj je značajno doprinijela
francuska blagonaklonost ka novoj državi koja bi bila upitna pod starim
režimom.

Općem utisku o tom dobu može doprinijeti status nekih umjetnika koji
su postali, ili sopstvenim izborom ili izborom naroda, simboli nacionalnih
buđenja poput Frederica Chopina za Poljake, Ferenza Lizsta za Mađare, kojeg
većina svijeta poznaje po germaniziranom imenu Franz, ili pak Verdija za
pokret talijanskog ujedinjenja. Prezime Giuseppea Verdija zgodno je poslužilo
i zbog mogućnosti tumačenja kao akronim poruke: “Viva Vittorio Emanuele
Re D’Italia” (Živio Vittorio Emanuele Kralj Italije), pa je njegovo prezime
krasilo brojne grafi te u Trstu i drugim talijanskim gradovima pod austrijskom
upravom.[62]

Osim umjetnika na strani pobunjenih naroda, postojali su i značajni
umjetnici s podrškom postojećem poretku. Jedan od njih je bio Johann Strauss
Mlađi, što je skladao čuveni Radetzky marš koji je, zbog glazbene kvalitete,

49

jedna od najprepoznatljivijih melodija modernog doba. Marš je nazvan u
slavu velikog austrijskog vojskovođe i postao je hit. Nešto slabije je prošao
marš skladan u slavu drugog velikog vojskovođe, Bana Jelačića, te je danas
gotovo zaboravljen i služi jedino kao kuriozitetno podsjećanje na kojoj je
strani hrvatski ban bio tijekom revolucionarnih događaja 1848. godine.

Mađari, Nijemci, Talijani, Poljaci i brojni manje brojni narodi izrazitije
su iskazali svoja htijenja, ali su svi ti pokreti suzbijeni silom i, kratkoročno
gledano, bili neuspješni. Ipak, ovi događaji predskazali su kraj poretka u
Europi koji je dogovoren tijekom Bečkog kongresa i kojim je uspostavljena
stabilnost tijekom prve polovice devetnaestog stoljeća. Buđenje naroda na
Siciliji nije moglo imati utjecaj na ostatak Europe, ali kada se u Francuskoj
digla radikalizirana masa radnika, ideje su se proširile i cijela serija ustanaka
u raznim zemljama izbila je tijekom 1848. godine. Micheline Ishay u svojem
djelu navodi opis jednog povjesničara da se “nikada neće desiti ništa bliže
svjetskoj revoluciji”.[63] Osim oblika socijalnog bunta, revolucije 1848.
godine bile su i nacionalističke, ali je ultimativno i jedan i drugi oblik ovih
borbi bio neuspješan.

Potrebno je naglasiti da nije cijeli kontinent bio obuhvaćen na isti
način, ali zbivanja su imala nekog odraza u gotovo svim društvima. Donekle
je moguće zbivanja u Irskoj označiti kao izuzetak zbog poznate epidemije
gladi, čuvenoj “Potato Famine” koja se dešavala u isto doba. Neki Irci čak
naglašavaju taj slučaj kao prvi akt genocida u novijoj povijesti. Točne brojke
nikada nisu utvrđene, ali je sigurno da je više od petsto tisuća ljudi umrlo od
gladi koja je bila posljedica bolesti krumpira, tada osnovnog prehrambenog
izvora u tadašnjoj Irskoj. Sličan broj Iraca se iselio u prekomorske zemlje
zbog istih razloga. Ovu prirodnu nepogodu, međutim, neki su vidjeli kao
posljedicu politike britanske vlade prema Irskoj, te su tu našli utemeljenje
tvrdnjama o navodnom genocidu. Ovako utemeljene tvrdnje pojačane su
neprimjerenom reakcijom vlade u Londonu po izbijanju raširene izgladnjelosti
stanovništva. Zanimljivo je da kao jedan od odgovornih britanskih političara
za neadekvatno postupanje vlade spominje se John Russel, čiji je unuk
Bertrand Russel u dvadesetom stoljeću bio jedan od vođa antiatomskih
protesta i osnivač Suda pravde.

Po uspješnom suzbijanju revolucionarnih pokušaja, europske
elite okrenule su se jedna prema drugoj, te nije dugo trebalo čekati na
izbijanje ozbiljnijeg sukoba na kontinentu. Suprotstavljenost individualnih
imperijalnih interesa počela je bitno mijenjati savezništva u Europi, te je
tako zbog međusobno vrlo različitih interesa ali jednog zajedničkog, a to je

50

bilo oponiranje carskoj Rusiji, Francuska zajedno s Britanijom poslala svoje
vojne i mornaričke snage u pomoć turskoj imperijalnoj armiji i mornarici
poslije teškog poraza otomanskih brodova u sukobu s carskom mornaricom
Rusije.[64]

Naime, tijekom devetnaestog stoljeća velike promjene dešavale su se
u industrijskom razvitku iza čega su često stajala nova otkrića, ali i značajna
socijalna pomjeranja u većini društava tog doba. Naravno da su sve tri pojave
uzajamno utjecale na razvitak ostalih i njihova interakcija je vrlo vidljiva
upravo na primjeru Krimskog rata. Kmetstvo kao prevladavajući oblik
društvenih odnosa do devetnaestog stoljeća postepeno se ukidalo tijekom
1800-ih, obično kao posljedica izgubljenih ratova ili značajnih socijalnih
nemira. Na ishod ratova često su utjecala nova oružja, sve kvalitetnije puške
i topovi, izum i upotreba strojnice, izumljene 1861. godine u Sjedinjenim
Američkim Državama, koja je potpuno izmijenila taktiku ratovanja. Širenje
pismenosti stanovništva imalo je za posljedicu jačanje nacionalne svijesti
kod stanovništva što je, opet, često vodilo ka novim sukobima.

Moguće je sada ići još korak dalje pa za začetak širenja pismenosti
odrediti izum tiskarskog stroja i na tom primjeru pojasniti progres u nekim
europskim imperijama koje su prihvatile novu tehnologiju za razliku od
Otomanske imperije, gdje je prvo odobrenje za tiskaru dato armenskim
izdavačima, dok je otomanska elita za sebe zadržala vjerojatno najljepšu i
najrazvijeniju kaligrafi ju tog doba, te tako ostavila knjige teže dostupnima
narodnim masama i spriječila mogućnost bržeg razvitka društva.

Uglavnom, sredinom stoljeća, kada se kriza odnosa između Turske
i Rusije približavala vrhuncu, obje imperije imale su velike socijalne
probleme, kmetstvo kao osnovicu društvenih odnosa unutar carevina, te vrlo
nezadovoljno stanovništvo multietničkih država. Većina stanovnika bila je
još uvijek nepismena, ali nacionalni romantizam iz ostatka Europe zahvatio
je i neke pokrete unutar ove dvije imperije.

Na geopolitičkom planu, sagledavajući veliku i dugotrajnu krizu
Otomanske imperije, težnje Rusije da se proširi prema jugu, zavlada nekim
“toplim” morem, te, po mogućnosti, Bosforskim tjesnacem, postajale su
sve jače. Austro-Ugarska, kao imperijalna sila koja je bila najbliža i jednim
dijelom graničila s ove dvije antagonističke tvorevine, imala je sopstvene
interese i u ovom sukobu, te je svakako gledala na mogućnost širenja
sopstvenog utjecaja ali također i granica imperije, što će se i desiti 1878.
godine na Berlinskom kongresu.

51

Francuska, uz sve sopstvene unutarnje potrese, zadržala je imperijalne
interese i pokušala se okoristiti sopstvenim statusom u Istanbulu, gdje je
četvrt Galata bila dominantno francuska (uz značajan utjecaj Venecije), a njeni
ambasadori su imali specijalni status u glavnom gradu Turske.[65] Trgovačke
i druge veze bile su rijetko uznemiravane već stoljećima, pa je samim time,
usprkos povremenim povijesnim savezništvima s Rusijom, te katastrofalnom
Napoleonovom avanturom s početka stoljeća, izbor Francuske da se uključi
u nadolazeći Krimski rat na strani Turske vrlo logičan u smislu geopolitičkih
odnosa devetnaestog stoljeća.

Britanski kolonijalni interesi u drugim dijelovima svijeta, prvenstveno
u kolonijalnoj Indiji, određivali su umnogome i njihovu politiku prema
Otomanskoj imperiji. Pitanje islama i odnosa prema njemu bilo je na umu
londonskih državnika i sredinom devetnaestog stoljeća. Kako ne bi uznemirili
svoje muslimanske kolonijalne subjekte u dalekoj Indiji, Britanci su često
priklanjali se savezima ili odlukama u korist Turske, koju su vidjeli kao
jedinu muslimansku imperiju, bez obzira na raznovrsnost pokorenih naroda
unutar tog carstva. Ovaj put, smjernica da se ne uznemiravaju muslimani
poklopila se s interesom da se spriječi širenje Rusije i njenog utjecaja. Rusija
je do sredine devetnaestog stoljeća uspjela izgraditi moćnu mornaricu,
najmnogoljudniju i drugu, odmah iza britanske, po broju brodova. Tako
su vječni povijesni rivali, Francuska i Britanija završile zajedno u obrani
“bolesnika s Bosfora”. Na istoj strani su se tako našle tri imperijalne sile:
Britanci, Francuzi te Turci, kao i jedinice Kraljevstva Sardinije, čiji su
sljedbenici bili na putu piemontskog ujedinjenja cijele Italije.

Sam Krimski rat trajao je od 1854. do 1856 godine, iako je rusko-
turski sukob bio nešto duži. Ratu je prethodilo rusko okupiranje dunavskih
kneževina, Vlahije i Moldavije, što je bilo izravni povod za uključenje
europskih sila na strani Turske. Međutim, uzroci rata bili su religijske i
geopolitičke prirode i zbog njih su savezničke trupe izvršile invaziju
krimskog poluotoka s namjerom da zauzmu luku Sevastopolj, koja je
bila glavna crnomorska luka carske Rusije. Ove ratove karakteriziralo je
nekoliko čuvenih bitki u povijesti ratovanja, poput Bitke za Balaklavu,
potom one kod Alme i Inkermana. Stradanja na obje strane bila su velika,
čak i prije samih bitaka. Religija je igrala bitnu ulogu, jer suprotstavljeni su
bili interesi raznih kršćanskih sila, katoličkih kroz Francusku, pravoslavnih
kroz ulogu Rusije, te protestantskih, odnosno anglikanskih u ulozi Britanije,
a svi oni unutar muslimanske imperije u čijem sastavu je već stoljećima
bila Sveta zemlja.

52

Ova činjenica vrlo je bitna za cijeli koncept ljudskih prava, jer kao što
je na početku ovog rada rečeno, same osnove ljudskih prava jednim dijelom
počivaju na religijskim osnovicama koje se mogu naći u svim dominantnim
vjerama svijeta. Ipak, iste te religije istovremeno uzrokuju i velike ljudske
potrese i stradanja, kako danas tako, i kroz cijelu ljudsku povijest. Primjer
Svete zemlje najočitiji je u ovom sagledavanju, jer nikada nije bio mirni
period, da razne vjerske zajednice nisu pokušavale ustanoviti potpunu
kontrolu nad ovim područjem, ili zaštiti sopstvene istovjernike pred naletima
inovjernika.

Geopolitika i ekonomija su često bile iza ovih proklamacija o zaštiti
istovjernika, jer tako je najlakše bilo mobilizirati podršku unutar sopstvene
zajednice za vojne akcije. Sve ovo govori o ljudskoj strasti kada je u pitanju
religiozni odnos i o dvostranoj ulozi religije po pitanju ljudskih prava. Onaj
pozitivni utjecaj obrađen je na početku rada, dok će ovaj drugi, negativni utjecaj,
često biti spominjan i analiziran. Uzroci Krimskog rata samo su jedan od takvih
primjera.

Pripremajući se na turskoj teritoriji za bitke na Krimu, francuske i
britanske trupe pogodila je epidemija kolere te niz bolesti i nepogoda, pa su
nove trupe morale biti poslane kao nadomjestak. Nedostatak kompetentnosti
vojskovođa ostao je povijesno zapamćen, ne zbog toga što se takvo što desilo
prvi put, već zbog pogodnosti novih izuma, poput telegrafa i bržeg transporta,
što parnim brodom, što željeznicom, te su i izvještaj s fronta stizali do domaće
javnosti u Londonu i Parizu znatno brže nego ranije.

Moguće je čak i odrediti ovaj rat kao prvi koji su pratili ratni izvještači
u njihovom modernom smislu riječi. Naime, tijekom prijašnjih ratova
izvještaji su, zapravo, bili pisani u glavnim gradovima imperijalnih sila, pošto
je jedini vid komunikacije bio u vojnim rukama i nije imalo previše smisla
slati izvještače u udaljene dijelove svijeta. Sada, prvi put, bilo je znatno teže
utjecati na njihovo pisanje kao nekada kada su generali i političari sjedili u
istom gradu kao i vodeći urednici i vlasnici listova.[66]

Njihovi izvještaji imali su veliki odjek kod stanovništva; nezadovoljstvo
je raslo, a neki karizmatični ljudi i žene pokušali su nešto učiniti za armiju
ranjenih i bolesnih o kojima se malo tko, vrlo često nestručno, brinuo. Florence
Nightingale tako je napravila ime i stvorila začetak organizirane skrbi za
ranjene u vojnim konfl iktima. Njenih trideset osam bolničarki umnogome je
olakšalo muke tisućama ranjenih u ovom ratu te iskusilo neke nove tehnike
liječenja i pružanja pomoći u ambulantnim kolima. Sličnu ulogu, samo na
ruskoj strani, imala je Elena Pavlovna o kojoj je manje poznato u literaturi,

53

što donekle govori i o anglocentričnosti povijesti. Primjer Mary Seacole
potvrđuje jednu drugu predrasudu, onu o rasizmu, jer ova požrtvovna
bolničarka također je često izostavljena u spominjanju Krimskog rata, iako je
njen doprinos moguće mjerljiv s onim Florence Nightingale. Mary Seacole
rođena je na Jamajci i bila je crna.

Ovaj rat, osim već navedenih novotvorina i modernizacije, donio je
još jednu novinu u masovnu upotrebu. Naime, britanski i francuski vojnici
tijekom ovog rata naučili su od svojih turskih saveznika kako motati duhan
u novinski papir i tako rolati cigarete. Ovo je također bio veliki tehnološki
napredak, neka vrsta demokratizacije konzumiranja duhana u usporedbi s
rolanjem listova duhana, njegovog pomodnog šmrkanja u ranijim periodima
te žvakanja, koje je donekle još opstalo u tadašnjoj upotrebi.

Bitnije konzekvence Krimskog rata utjecale su na razvitak javne
svijesti o potrebi uređenja načina ratovanja i skrbi za ugrožene ratom. O
ratnom izvještavanju i utjecajima na ljudska prava bit će detaljno govoreno
u dijelu o medijima i ljudskim pravima. U ovom odjeljku analizirat će se
stvaranje ideje o Crvenom križu i humanom postupanju tijekom ratova.

Pošto je veći broj imperijalnih sila bio uključen u Krimski rat,
veći dio europskog stanovništva formirao je svijest o tom ratu, njegovom
skandaloznom vođenju, te posljedicama po učesnike u ratu i pokušaje
njihovog adekvatnijeg zbrinjavanja. Politički gledano, velike reforme
uslijedile su i u Turskoj i u Rusiji kao posljedice ove vojne kampanje.
Dugoročnije gledano, obje tvorevine će prestati egzistirati šezdesetak godina
kasnije, dok, kratkoročnije gledano, bitne socijalne promjene započele su
po svršetku rata. Ukidanje kmetstva bila je samo jedna od reformi u Rusiji,
dok je poboljšanje položaja seljaka i nemuslimanskog življa u Otomanskoj
imperiji bilo posljedica pokušaja tamošnjih reformi. Ljudi su, dakle, postali
izjednačeniji iako su velike razlike unutar društava opstale.

Naredni veliki rat u Europi, onaj između Francuske, ponovno uz
talijansko savezništvo u obliku sila Kraljevine Sardinije i Piedmonta,
i Austro-Ugarske Monarhije donio je veliku bitku kod Solferina u
današnjoj sjevernoj Italiji, koja je bila od presudnog značaja za formiranje
Međunarodnog odbora Crvenog križa. Naime, svijest kod jednog dijela
stanovništva u Europi već je bila formirana sredinom stoljeća kao posljedica
izvještavanja o posljedicama Krimskog rata. Nekoliko godina kasnije došlo
je do novog rata, ovaj puta u srcu Europe a jedna posebna bitka, ona kod
Solferina koja je bila najveća u Europi još od doba Napoleona Bonapartea
i Bitke kod Leipziga 1813. godine, svojim posljedicama inspirirala je ideju

54

o formiranju međunarodne organizacije koja bi pokušala olakšati muke
onima koji su ugroženi vojnim djelovanjem.

U samu bitku uključen je bio podjednak broj vojnika, što je dovelo
do ukupne brojke od gotovo dvjesto pedeset tisuća. Austrijanci su izgubili
četrnaest tisuća ljudi (ubijenih i ranjenih), dok je više od osam tisuća zarobljeno
ili nestalo.[67] Na drugoj strani ubijeno je ili ranjeno petnaest tisuća, dok je
dvije tisuće zarobljeno ili nestalo.[68] Problem je nastao u nemogućnosti skrbi
za ranjene i zarobljene, te okrutnoj praksi bajonetiranja ranjenih na bojnom
polju. Selo Solferino bilo je premalo za pružanje utočišta tako velikoj armiji
ranjenih. U susjednom selu Castiglione lokalni ljudi pokušali su pomoći
tisućama ranjenih. Svemu je svjedočio i pokušao pomoći Henri Dunant,
švicarski industrijalac koji je zgrožen prizorom odlučio nešto dugoročnije
učiniti. Tako je stvorena ideja o formiranju međunarodne organizacije
Crvenog križa, koji se prvi put sastao 1863. godine u Genèvei.[69]

Dunant je prethodno objavio knjigu o ovoj čuvenoj bici i njenim
posljedicama, koja je prevedena na mnoge jezike i bila svojevrsni bestseller
tog doba.[70] Ona je svakako utjecala umnogome na formiranje nove
organizacije. Sam Međunarodni odbor Crvenog križa nastao je na osnovici
dualnog članstva, prihvatajući vladine delegacije, ali također i one nevladine
kao i individue. Za zastavu je izabrana verzija suprotna švicarskoj zastavi,
kao i za kasniju službenu oznaku na ratištima. Ono što je bitno napomenuti je
da ime i simbol nemaju izravnu vjersku konotaciju i da kasniji izum Crvenog
polumjeseca ima naravno veze s islamom, ali manje izravne nego što se
danas često smatra. Posljednje odluke ICRC (Međunarodni odbor Crvenog
križa) s kraja 2005. godine uvode još jednu oznaku, crveni kristal, kako bi se
pokušala u potpunosti izbjeći konfuzija koja povremeno dolazi do izražaja
u nekim sukobima u svijetu. Na taj način potpuno bi se onemogućila bilo
kakva vjerska konotacija.[71]

Podrijetlo Crvenog polumjeseca zanimljivo je upravo zbog objašnjenja
kolika je veza znakova ove humanitarne međunarodne organizacije i religije.
Tijekom novog rata između Rusije i Turske, 1876-1878, poslije kojeg je
uslijedio Berlinski kongres, turske vlasti su u konsultaciji s Genèveskim
odborom odlučile upotrebljavati crveni polumjesec zbog straha da bi
njihovi vojnici vidjevši crveni križ stekli pogrešan dojam, pošto su bili u
ratu s kršćanskom carevinom Rusijom. Sama Rusija nije imala nikakvih
primjedbi na novi amblem i trupe su ga jednako poštivale kao i crveni križ.
Od tada do danas u upotrebi su dvojni simboli i većina zemalja s većinskim
muslimanskim stanovništvom koristi crveni polumjesec.

55

Sami simboli ove organizacije, iako nisu imali originalnu namjenu
da izražavaju vjersku pripadnost, često su smatrani takvim. Pored priče o
nastanku crvenog polumjeseca, potvrda o takvom poimanju dolazi iz niza
zemalja. U Izraelu djeluje Magen David Adom, “Crvena Davidova zvijezda”,
organizacija koja nije primljena u ICRC upravo zbog odbijanja da se služi
jednim od međunarodnih amblema. Izrael, međutim, nije i jedina takva
država. Amblem s crvenim lavom i suncem u upotrebi je bio isključivo u
Iranu između 1929. godine, kada je službeno odobren zajedno s crvenim
polumjesecom, i 1980. godine, kada su iranske vlasti odlučile se za crveni
polumjesec, pri tome zadržavajući sebi isključivo pravo za dalje korištenje
na domaćoj teritoriji starog amblema s crvenim lavom i suncem. Vrlo malo
je nedostajalo da i izraelska organizacija bude primljena po istom principu u
ICRC 1949. godine, ali je na glasovanju tijesno izgubila. Uvođenjem Trećeg
dodatnog protokola ženevskim konvencijama, koji daje mogućnost trećeg
amblema, crvenog kristala, otvara se bolja prilika za uključenje i izraelske
organizacije u međunarodnu obitelj.

Sovjetski Savez je za vrijeme svog trajanja koristio amblem koji je bio
kombinacija crvenog križa i polumjeseca. Kazahstan i Eritreja pokušavaju
tijekom posljednje decenije uvesti simbole sličnih kombinacija, ali je za bilo
kakvu promjenu ili primjenu novog amblema potrebna suglasnost konferencije
ICRC. Pitanje simbola nije nimalo bezazleno, što se vidi iz svih pomenutih
primjera. Tijekom 1920-ih i 1930-ih u Kini je djelovalo “Društvo crvene
svastike” (Red Swastika Society) čiji je rad bio donekle sličan Crvenom križu
i Crvenom polumjesecu. Međutim konotacije koje simbol svastike dobiva s
nacističkom Njemačkom daje, posebice na Zapadu, sasvim drugačiji uvid u
upotrebu ovog simbola.

On je povijesno vrlo raširen u Aziji kao simbol čije je podrijetlo u
hinduizmu i budizmu, te potom i taoizmu i još nekim religijama. Indija je
pokušala da 1977. godine uvede simbol crvene svastike kao amblem za Crveni
križ/polumjesec. Šri Lanka, odnosno Cejlon, imao je sličnu inicijativu 1957.
godine, ali oba su pokušaja ostala neuspješna. Koncem 2005. godine održana
je konferencija ICRC-a na kojoj je usvojen “amblem trećeg protokola”, kako je
službeno opisan crveni kristal koji je tako postao ravnopravan simbol crvenom
križu i polumjesecu. Na taj način bi se ove povijesne diskusije i nesuglasice
oko religijskih simbola u upotrebi organizacija crvenog križa ili polumjeseca
mogle ugasiti ili barem smanjiti njihov broj. Na konferenciji, 7. prosinca 2005.
godine, devedeset osam delegacija glasovalo je za novi symbol ICRC-a, 27 je
bilo protiv dok je deset delegacija uzdržalo svoj glas.[72]

56

Sam rad Crvenog križa ubrzo po osnivanju dobio je priliku za prvu
kušnju. Rat između Danske i Pruske tijekom 1864. godine bio je prvi kojim
su se promatrači Crvenog križa pozabavili, iako je njihov utjecaj bio potpuno
minoran. Austrijsko-pruski rat iz 1866. te francusko-pruski iz 1870-1871.
godine, ratovi su kojima su prisustvovali i izaslanici Crvenog križa. Postepeno
je sama organizacija postajala sve organiziranija i samim time i njena uloga u
konfl iktima zapaženija. Konvencija o pomoći ranjenim u konfl iktu (Convention
for the Amelioration of the Condition of the Wounded in Armies in the Field)
usvojena je u Genèvei 22. kolovoza 1864. na osnovu koje se osnovna i
prvobitna uloga Crvenog križa uspostavila kao i osnovica za međunarodno
humanitarno pravo.[73]

Mnogi običaji ratovanja datiraju daleko u povijest ljudskih zajednica.
Poštivanja digniteta poraženih, poseban odnos prema ženama i djeci, način
upotrebe vojnih taktika i oružja razvijali su se tijekom milenija i ušli u običajno
pravo ratovanja koje je također osnovica za međunarodno humanitarno
pravo, pored usvojenih konvencija i zakona. Moguće je pronaći osnovice
ramišljanja o običajnom pravu ratovanja i opravdanom ratu u mnogim
religijskim spisima što, čini se ipak, nije prva pomisao vojskovođama i
vojnicima tijekom ratova.

Teoretski gledano, može se ustanoviti ova povezanost, ali mnogo
je sigurnije datirati je s nekim velikim misliocima poput Sun Tzua u Kini
tijekom četvrtog stoljeća prije Krista, potom Huga Grotiusa u sedamnaestom
stoljeću te Alberica Gentitija tijekom šesnaestog stoljeća, koji su možda
na početku cijelog niza teoretičara ovog problema koji je i danas, možda
više no ikada, u javnoj diskusiji. Od suvremenih teoretičara i praktičara
britanski pravnik Geoffrey Robertson jedan je od najistaknutijih. O samoj
opravdanosti oružane humanitarne intervencije u suvremeno doba više će
se analizirati nešto kasnije. Sagledavajući samo podrijetlo humanitarne
intervencije te stavova o ovoj praksi, Gentiti je smatrao intervenciju
opravdanom zbog razloga humanosti proistekle iz “common law”. Hugo
Grotius bio je nešto precizniji, opravdavajući rat ukoliko je tiraninova
praksa pogubna po subjekte.

Dva su osnovna principa razmatranja opravdanog rata i njegovog
moralnog vođenja: jus ad bellum i jus in bello. Stvar je tumačenja ovih
principa, što često komplicira cjelokupnu diskusiju i karakterizaciju ratova i
njegovih učesnika. Čak i sami termini donekle su kontroverzni pošto forma
navodi na pomisao datiranja u rimsko doba zbog latinskog jezika. Ova dva
termina nisu bila poznata do početka dvadesetog stoljeća i formiranja Lige

57

naroda, ali i poslije toga nisu bila u masovnijoj upotrebi do druge polovice
dvadesetog stoljeća.

Opće govoreći, rat je opravdan ukoliko je vođen zbog obrane, povrata
imovine ili dugova, te kao kazna. Zakonit je, slijedeći ovu teoriju, ukoliko
je opravdan. Obveze učesnika u ratu su različite, ne postoji opći jus in bello.
Učesnici bez opravdanog uzroka za učešće u ratu nemaju osnovicu iz koje bi
crpili svoja prava. Konzekventno se pravno ne može ograničiti niti njihovo
ponašanje što čini jedan od gotovo vječitih argumenata i problema s kojima
se susreće međunarodno humanitarno pravo. Svaka diskusija ovih termina
je sužena i specijalistička, pa je stoga najbitnije za ovaj stadij odrediti samo
značenje ovih termina. Jus ad bellum razmatra uvjete pod kojima se može
početi rat ili upotrijebiti sila uopće. Jus in bello određuje ponašanje učesnika
u ratu te, u širem smislu, određuje prava i obveze neutralnih strana.

Za prve pokušaje kodifi ciranja rata i uobličavanje ratnog prava,
neophodno je osvrnuti se na Američki građanski rat između 1861. i 1865.
godine. Sjeverne članice unije uspješno su okončale rat protiv konfederativnih
strana Juga u ratu koji se često uprošćuje kao borba povodom ukidanja ropstva.
Mada ovakva formulacija nije zapravo precizna i tačna, tijekom samog rata
pitanje ropstva postalo je primarno i pobjeda Sjevera donijela je ukidanje
ropstva u Sjedinjenim Američkim Državama. Uvod u rat je bio bitno različit
razvitak gospodarstva na sjeveru i jugu, industrijske države štitile su svoje
proizvode, dok su agrarne željele jeftinije proizvode iz uvoza. Razlikovali su se
i proizvodni odnosi, pa je tako plaćena radnička klasa nosila proces na sjeveru,
dok je jug počivao na radu robova. Iz ovih razlika proistekla je i borba za
prava na rasnu jednakost koja je samo djelimice ostvarena pobjedom Sjevera,
jer još stotinjak godina ostat će na snazi i rasni zakoni o segregaciji u brojnim
državama Juga, kao i rasni pristup biračkim i drugim pravima građana.

Iz kuta međunarodnog humanitarnog prava i prakse, te običaja
ratovanja, ovaj sukob je značajan zbog prvog pokušaja kodifi ciranja pravila
koje je učinio Francis Lieber. Ova kompilacija običaja, obveza i prava,
prozvana Lieber Code bila je tek početni stadij, pozivajući se na moralnost
čak i u doba ratnih sukoba, zaštitu civilnog stanovništva, ukoliko se ne
suprotstavlja okupirajućoj vojsci i slične, tada revolucionarne, odredbe koje
danas zvuče kao jedva vrijedne spominjanja. Tijekom američko-fi lipinskog
rata na prekretnici stoljeća, ovaj kod će biti primjenjivan u praksi te poslužiti
i kao obrana od optužbi o počinjenim ratnim zločinima.

Istovremeno s promjenama u međunarodnim odnosima, na
paneuropskom planu došlo je do razvitka nove ideologije. Socijalistička

58

misao postala je uobličenija djelima Karla Marxa i Friedricha Engelsa. Njihov
utjecaj postajao je sve jači, pogotovu po osnivanju Prve internacionale 1864.
godine, kada je jedan od najznačajnijih ciljeva bio proklamirani zahtjev
za osmosatno radno vrijeme. Naravno da su socijalna pravda i svjetska
socijalistička revolucija bile odluke od većeg značaja za samu organizaciju.
Međutim, ako se pogleda utjecaj koji je Prva internacionala uspjela ostvariti
u društvima svijeta, onda je zaštita prava radnika jedna od glavnih značajki.

Kada su radnici i dio građana Pariza ustali protiv buržoaske vlasti
1871. godine i osnovali Parišku komunu, oni su, barem kratkotrajno,
pretvorili neke od socijalističkih ideja u stvarnost. Ova komuna zapravo
je bila živi eksperiment primjene u praksi socijalističkih ideja, jasno
iskazanih u Komunističkom manifestu koji je bio objavljen 1848. godine.
Pariška komuna je nastala kao odgovor radništva i dijela građanstva Pariza
na rat koji je Francuska započela protiv Pruske, odnosno Njemačke. Vojni
porazi, u koje spada i višemjesečna njemačka opsada Pariza, radikalizirali
su stanovništvo koje je ustanovilo sopstveni sistem vlasti i zbacilo vlast
zvaničnih institucija.

Odmah po uspostavi revolucionarne vlasti, organizirani su izbori Vijeća
komune, čiji su članovi bili delegati, a ne predstavnici, te ih je zbog toga
bilo jednostavno opozvati ukoliko je postojalo nezadovoljstvo delegatskim
radom. Ovo tijelo donijelo je brojne revolucionarne odluke, poput odvajanja
crkve od države, davanje prava glasa ženama, nevjenčani partneri i djeca
poginulih branitelja grada izjednačeni su u mirovinskim pravima s onima
čiji je odnos bio ozakonjen, te niz drugih odluka koje uglavnom nisu stigle
zaživjeti zbog kratkotrajnosti komune.

Povijesno gledanje na ove događaje se razlikuje shodno političkim
inkliniranjima. Bez obzira na raznolike stavove, činjenica je da ova kratkotrajna
i gotovo eksperimentalna zajednica u praksi je pokazala neke novine u
organizaciji uprave društva. O rezultatima se raspravlja još od pada Komune.
Jugoslavija, njen delegatski sistem i sistem samoupravljanja donekle su
primjer ponavljanja povijesti u nešto organiziranijoj formi i na duži vremenski
rok. Ovaj eksperiment pobudio je pažnju u svijetu i ostavio znatan broj vidno
razočaranih analitičara po svojoj propasti. Donekle slična je situacija bila i na
kraju Pariške komune.

Zaštita slabijih bila je na umu mnogih autora i političara u prošlosti.
Tijekom Bečkog kongresa 1815. godine, velike sile izrazile su zabrinutost
zbog interetničkih rješenja u Belgiji, koja još nije uspostavila neovisnost, i
Švicarskoj, te uputile zahtjeve za zaštitom manjina u ove dvije države. Tako

59

je sporo ali odlučno krenuo put zaštite ljudskih prava, kako individualnih,
tako i kolektivnih. Njemački Židovi bili su često predmet međunarodnih
političkih razgovora i pregovora, kao i kršćanske manjine u otomanskoj
Turskoj. Francuska, Britanija i Rusija tako su intervenirale u slučaju Grčke
tijekom procesa njenog osamostoljenja 1827. godine. Problem se često
locirao u Otomanskoj imperiji. Jedan je razlog bila sama struktura ovog
društva koje je bilo podijeljeno na “milete”, vjerske razrede koji su imali
međusobno različite statuse. Muslimani su bili, dakako, privilegirani, dok
su kršćani često postajali mete muslimanskog stanovništva tijekom decenija
krize u ovoj imperiji.

Na teritoriji Sirije i Libanona u tadašnjoj Turskoj, grupe (muslimanskih)
Druza ubile su oko šest tisuća kršćanskih Maronita, što je ponukalo kršćanske
sile u Europi da poduzmu odlučnije korake, što iz suvremene perspektive kada
su humanitarne intervencije dio političke svakidašnjice ne izgleda tako odlučna
akcija, ali je kao začetak prakse bilo od iznimnog značaja za drugu polovicu
devetnaestog stoljeća. Rusija, Prusija, Austrija, Francuska i Britanija, uz
dozvolu matične imperije Turske, poduzele su ekspediciju radi zaštite kršćana
u ovom dijelu Otomanske imperije. Situacija nije bila bolja niti na Balkanu,
gdje su slučajevi pokolja kršćana zabilježeni u današnjoj Bugarskoj i Bosni i
Hercegovini. Turska je ponovno došla pod pritisak vodećih sila u Europi ali
je, u ovom slučaju, odbila da se povinuje zahtjevima, te je Rusija objavila još
jedan rat svom rivalu. Balkanska kriza djelimice je riješena na Berlinskom
kongresu 1878. godine.

Tijekom Kongresa europske granice su promijenjene, nove države
međunarodno priznate, te je donesen niz interesantnih političkih odluka.
Sudbina Turske bila je određena u smislu da nijedna sila ne može samostalno
odrediti budućnost ovog već očito propalog carstva. Osnovne teme Kongresa
bile su vezane za Balkan i propadajuću imperiju. Na koncu, nezadovoljstvo
je bilo gotovo univerzalno, jer sam Kongres je sazvan da se preinače rezultati
posljednjeg rusko-turskog rata koji je uplašio ostale sile zbog širenja ruskog
utjecaja. Međutim, iako su brojne odluke donesene s namjerom da isprave
prethodno ugovorena rješenja, na koncu su, manje ili više, svi nezadovoljni
napustili Berlin. Novonastale zemlje na Balkanu: Srbija, Rumunjska i Crna
Gora dobile su međunarodno priznanje te neke teritorijalne nagrade, ali to
još uvijek nije bilo dovoljno njihovim probuđenim nacionalnim svijestima.

Grčka je bila nezadovoljna nemogućnošću dogovora granice s Turskom,
te su ove dvije zemlje koncem stoljeća započele još jedan rat koji ponovno
nije riješio ovaj problem. Italija je također ostala nezadovoljna dogovorenim

60

zbog sopstvenih aspiracija, koje će doći na vidjelo po okončanju Prvog
svjetskog rata. Bosna i Hercegovina, pokazat će se, najproblematičnija je
teritorija zbog etničko-vjerskih razlika unutar zemlje, te bitno različitih
namjera susjednih zemalja. Prelazak u nadzor Austro-Ugarske, iako pod
titularnim posjedom Turske, izazavao je brojne nemire i otpor muslimanskog
i pravoslavnog stanovništva, Bošnjaka i Srba. Vladavina KundK monarhije
u ovoj zemlji donijet će do tada neviđeni ekonomski napredak i reformu
društva, ali i ostaviti neriješeno etničko pitanje.

Od interesa za ovu studiju su rješenja Berlinskog kongresa o ljudskim
pravima. Tako je Turska ponovno kritizirana zbog toleriranja situacija u
kojima Čerkezi i Kurdi ugnjetavaju Armene. Ovakve situacije bile su raširena
pojava diljem maloazijske Turske, ali protokom vremena i Armeni u Istanbulu,
tadašnjem Konstantinopolju, došli su u nezavidan položaj i osjetili etničku
ugnjetenost. Rusija, Britanija i Francuska zahtijevale su zaštitu Armena.

Osim što se nalazila u grupi koja je zabrinuta za određena ljudska
prava, Rusija je također bila svrstana i među one države koje su kritizirane
zbog odnosa prema nekoj od manjina. U ruskom slučaju razlog je bio tretman
Židova, baš kao i u rumunjskom, dok je Mađarska bila pod paskom kritike
zbog svoje politike mađarizacije koja se provodila u današnjoj Hrvatskoj, te u
područjima koja su kasnije pripala Mađarskoj susjednim zemljama: Slovačkoj,
Rumunjskoj i Srbiji.

Na ovaj način proistekao je princip humanitarnog prava. Prirodno
pravo je iznad nacionalnih zakona, tako da je pravo na život, pravo na
slobodu i jednaku zaštitu iznad nacionalnih suverenih prava neke države.
Otuda i mogućnost za međunarodnu intervenciju. Oružana intervencija
još je rijetkost u tom dobu i oblik od kojeg se sve zemlje suzdržavaju, ali
diplomatska akcija je postala dio međunarodne političke scene.

Prelazak iz devetnaestog u dvadeseto stoljeće doba je velikih promjena i
nada. Promjena od pare i parnih strojeva ka strojevima pokretanim električnom
strujom donijela je nove mogućnosti za razvitak čovječanstva. Električni
tramvaji već su bili u upotrebi u nekim najvećim centrima. Avionom se preletio
La Manche i svijet je postajao sve “manji”. Ovo doba dinamičnih promjena
obilježili su i veliki znanstvenici, poput Einsteina te Freuda. Brojni su bili
znakovi kvalitativnih promjena i ljudi su s promjenom stoljeća optimistički
gledali na početak dvadesetog. Međunarodni ured rada (International Labour
Offi ce) uspio je izboriti se za neke restrikcije u naraslom kapitalističkom načinu
privređivanja. Noćni rad postao je zabranjen za žene, kao i rad u tvornicama gdje
se radilo s fosforom, poput onih za proizvodnju žigica. Međutim, usporedno s

61

izumima koji su donosili progres, pojavljivali su se i novi izumi u polju oružja
i ratovanja, pa su vojne akcije postajale sve okrutnije.

Zbog toga je od velikog značaja ciklus započet Prvom haškom
mirovnom konferencijom 1899. godine, koja je sazvana na zahtjev Rusije.
Drugom konferencijom 1907. godine dominirala je američka delegacija,
dok je utjecaj ruskog cara Nikolaja Drugog u mirovnim krugovima bio
prevashodan na koncu devetnaestog stoljeća i samim time tijekom Prve
konferencije u nizozemskoj prijestolnici. Ovaj ruski car povijesno je
sasvim drugačije upamćen zbog kasnijih događaja, ali na prijelazu iz
devetnaestog u dvadeseto stoljeće Nikolaj je očekivao čak i Nobelovu
nagradu za mir. Nagradu nije nikada dobio, ali je jedina žena prisutna
na konferenciji, osnivačica Austrijskog mirovnog pokreta, Bertha von
Suttner, zbog svog djelovanja dobila najprestižniju nagradu za mir.

Car Nikolaj je godinu dana prije konferencije objavio “Međunarodni
mirovni manifest”, te bio osnovna snaga iza organizacijskih napora
da se ovakav jedan skup uopće ostvari. Iz današnje perspektive izgleda
iznenađujuće, čak i ironično, ali njegov rođendan 18. svibanj slavljen je
kao Međunarodni dan mira do 1981. godine, kada su Ujedinjeni narodi
rezolucijom proglasili dvadeset prvi rujan kao Međunarodni dan mira.
[74] Pod predsjedanjem Kofi ja Annana, nova rezolucija je dovela do
obilježavanja Međunarodnog dana mira u svijetu svakog 21. rujna od 2001.
godine.[75] Treba biti iskren pa pojasniti i razlog za ovakovo obilježavanje
18. svibnja. Naime, na taj dan počela je Prva haška konferencija, ali datum
je određen shodno željama ruskog cara.

Iako su očekivanja od Haške konferencije bila velika, krajnji rezultat
je bio skroman; “dvadeset šest zemalja je debatiralo da li se služiti dum-dum
mecima ili ne”.[76] Usprkos prilično skromnom rezultatu, povijesno gledano,
neke su bitne značajke ostale na osnovi kojih je izvršena kasnija nadgradnja
na međunarodnim konferencijama tijekom dvadesetog stoljeća, uključujući i
Ženevske konvencije iz 1949. godine.

Princip mirnog rješavanja međunarodnih problema je usaglašen na
Prvoj haškoj konferenciji, te pravila i običaji ratovanja na zemlji. Adaptirani
su principi pomorskog ratovanja iz, već spominjane, Ženevske konvencije iz
1864. godine. Konačno, zabranjeno je ispaljivanje projektila i eksploziva iz
balona, te usvojene i tri deklaracije. U praksi ipak nije sve zaživjelo usprkos
potpisa država sudionica. Ustanovljen je Stalni sud arbitracije, što je tekovina
od izuzetne važnosti za moderni stupanj razvitka ljudskih prava. Mirovne
aktivnosti imale su podršku brojnih poznatih ličnosti, poput osnivača Crvenog

62

križa Henryja Dunanta, poljskog industrijalca Ivana Blocha, te Lava Tolstoja
koji je se zalagao za poštivanje Boga i njegovih zapovijesti.

Mark Twain, upitan da pruži podršku idejama cara Nikolaja, primijetio
je očiti problem sukoba ideja o miru i ograničenju naoružanja s aktivnom
politikom koja je uključivala okupaciju Finske od carevih trupa.[77] Izumitelj
eksploziva Alfred Nobel također je otvoreno podržavao mirotvorne ideje
do kraja života, 1896. godine. Pet godina poslije počela je godišnja dodjela
Nobelove nagrada za mir i još nekoliko oblasti.

Druga haška mirovna konferencija, čijim su odlukama pristupile 44 države
potpisnice, održana je 1907. godine. Namjera je bila proširiti i konkretizirati
odluke Prve konvencije. Iako dvanaest ratifi ciranih sekcija ove konvencije
svjedoči o radu predstavnika vodećih zemalja tadašnjeg svijeta, krajnji rezultati
i ove konvencije ostali su znatno slabiji od očekivanja. Upućene su diplomatske
predstavke Rusiji i Rumunjskoj zbog odnosa vlasti prema Židovima, Maroko je
kritiziran zbog okrutnih postupanja vlasti, dok je Belgija i njena uloga u Kongu
skrutinizirana na konferenciji. Turska se još jednom našla pod paskom kritike
zbog tretmana kršćana u carevini, dok je Peru isti sud doživio zbog odnosa
prema domorodnom stanovništvu. Treća konfrenecija bila je predviđena za
1915. godinu, što se zbog izbijanja rata nije desilo.

Sukobi kao posljedica kolonijalne vlasti ili, pak, rasne netrpeljivosti
raširili su se diljem svijeta i nisu uvijek pripadnici kolonizirajuće sile bili
prekršioci prirodnih zakona o jednakosti jer, kao u slučaju Filipinaca i
Amerikanaca, ugnjeteni su ponekada bili i pripadnici kolonizatorske nacije.
U ovom konkretnom slučaju moguće je, doduše, naći i geopolitičke razloge
i smjenu kolonizatora, pošto je Španjolska bila prinuđena prepustiti neke
svoje kolonije Sjedinjenim Američkim Državama, uključujući i fi lipinske
otoke, ali češći su razlozi bili upravo rasne prirode. U Kini su tako bijelci
došli pod udar domaćeg stanovništva, a rasna obilježja, pored kolonijalnih,
imali su i sukobi u Kongu između domicilnog stanovništva i Francuza, u
Namibiji gdje su Nijemci porazili domaća plemena, te pri tome počinili i
vjerojatno prvi moderni genocid nad Herero plemenom, potom u Indokini,
gdje su Francuzi također kolonizirali teritoriju, te u području Zlatne Obale,
kako se dio današnje Gane nazivao, koju su kolonizirali Britanci, ali isto tako
došli i pod udar Ashanti plemena.

Revolucije su također obilježile promjenu stoljeća. Rusija, Kina,
Meksiko te Turska prolazile su kroz vrlo dinamičan period i promjenjive
forme vladavine. U takvom okruženju došlo je i do velikog koraka u
ostvarenju ljudskih prava, te izjednačavanju spolova. Žene su napokon

63

dobile pravo glasa u Finskoj, Australiji, Novom Zelandu i Norveškoj, što će
većina ostalih zemalja slijediti tijekom narednih decenija. Na rasnom nivou,
održan je Prvi panafrički kongres u Londonu 1900. godine, gdje je pitanje
rase i izjednačavanja prava bilo osnovno razmatranje učesnika.

Ovaj vremenski period je označen i povećanim brojem atentata i ubojstava
državnika, što će biti karakteristika do Prvog svjetskog rata, koji će zapravo i
početi atentatom na nadvojvodu Franza Ferdinanda.[78] Novi izumi omogućili
su i novi način izvještavanja o ratnim zbivanjima, kako je već pojašnjeno u
slučaju Krimskog rata. Svi kasniji ratovi, osim što su došli pod pasku rada
Crvenog križa ili polumjeseca, bili su praćeni armijom dopisnika. Zbog toga,
kao i pažnje kojom je bio praćen rad ratnih izvještača neki autori nazvali su
ovu eru, barem što se tiče novinarstva, “zlatno doba”.[79] Posebna uloga medija
u razvitku ljudskih prava bit će detaljnije analizirana kasnije. Također će se
razvitak prava žena smjestiti u kontekst u kasnijem dijelu knjige.

Tijekom ovog perioda, uloga medija ne samo kao indirektnih
izvjestitelja o kršenjima osnovnih ljudskih prava tijekom oružanih sukoba,
proširena je i izravnom akcijom. Sada čuvena afera Dreyfus dobila je svoj
preokret novinskim člankom. Francuski kapetan Alfred Dreyfus optužen je
1894. godine za izdaju i špijunažu u korist Nijemaca te osuđen na izgnanstvo
na Đavolske otoke, gdje je proveo četiri godine. Čuveni francuski pisac Emile
Zola je 13. siječnja 1898. godine objavio u listu L’Aurore tekst pod naslovom
J’accuse u kojem je optužio vojne vlasti i pravosuđe za prikrivanje stvarnog
izdajnika i namješteni sudski proces, naglašavajući da “istina maršira i ništa
je ne može zaustaviti”. Cilj mu je bio da i sam bude uptužen, čime mu je data
prilika da mobilizira javno mišljenje u korist Dreyfusa, te predstavi nove
dokaze zbog kojih bi originalni proces morao biti obnovljen.

Tijekom procesa protiv Zole, novi dokazi su izneseni, ali je sam autor
osuđen na godinu dana zatvora zbog klevete, te je pobjegao iz zemlje. Vratio se
nakon godinu dana. Cijeli angažman Zole primjer je borbe pojedinca protiv općeg
javnog mišljenja i društvenog sistema. Primjeri takve borbe možda nisu toliko
rijetki koliko su uspješni završeci rijetkost. Obnova procesa te preispitivanje
prethodnih optužbi i odluka unutar francuske armije nisu bili nimalo popularni.
Ipak, dokazano je da je izdajnik zapravo bio izvjesni Ferdinand Esterhazy, te da
je osam generala učestvovalo u prikrivanju dokaza protiv ovog ofi cira, iako su
znali za čvrste dokaze protiv njega već 1896. godine.

Dreyfus nije oslobođen u ponovljenom suđenju, ali je dobio oprost po
okončanju procesa. Nešto kasnije, 1906. godine, promijenjena je i sudska
odluka o njegovoj krivnji. Kada je konačno utvrđena odgovornost Esterhazyja

64

te umiješanost vojnog vrha, Dreyfus, židovski ofi cir iz Alzacea, vraćen je u
Armiju, promoviran i nagrađen Legijom časti. Kao takav dekorirani časnik
sudjelovao je Prvom svjetskom ratu.

Zola je umro u snu 1902. godine od trovanja ugljičnim monoksidom.
Okolnosti su ostale donekle misteriozne, te su spekulacije opstale zadugo
da je dio poraženog establišmenta učestvovao u organizaciji Zolinog kraja.
Šest godina poslije smrti slavnog pisca, njegovi posmrtni ostaci prebačeni su
napokon u Pantheon pored ostalih francuskih velikana. Tijekom svečanosti,
jedan desničar napao je Dreyfusa i ranio ga. Ovaj čin slavljen je u desničarskim
krugovima kao gesta za Francusku. Sve ovo dovoljno govori da su, iako
poraženi, krugovi koji su na samom početku afere odabrali Dreyfusa za
žrtvu, ipak ostali dovoljno jaki da nastave sa svojom ideološkom borbom.
Gotovo stoljeće kasnije, vrh francuske vojske konačno će se ispričati zbog
sramne uloge njihovih prethodnika u cijelom slučaju Dreyfus.

Ovaj slučaj najjasnije svjedoči o općoj svijesti društva, ne samo
francuskog, na prijelomu iz devetnaestog u dvadeseto stoljeće. Prikriveni
antisemitizam bio je rasprostranjen u svim slojevima i rijetki su bili pojedinci
poput Zole koji su tražili pravdu i jednakopravnost za sve. Ironija je da je
gotovo stoljeće kasnije, u predvečerje rata u Bosni i Hercegovini, jedan
od vođa bosanskih Srba, Nikola Koljević, napisao sličan tekst, jednako
naslovljen, kojim je optužio ostatak političkog vodstva Bosne i Hercegovine.
Pri tome je zaboravio da je Zola originalan tekst napisao stavljajući se u
obranu žrtve, a u Koljevićevom slučaju on se pozicionirao na strani napadača.
No to je samo jedan od primjera koliko su Zoline riječi i postupak ostavili
traga u historiji ljudskih prava.

Kampanje koje su vodili pojedinci bez osobnog interesa već zarad opće
pravde nisu više rijetkost, kao što se iz niza primjera britanskog publiciste
Paula Foota može vidjeti. On je tijekom osamdesetih i devedesetih godina
dvadesetog stoljeća zauzeo se, baš kao i Zola nekada, za pogrešno optužene
i osuđene pojedince poznatije kao “Birmingham Six” i “Guildford Four”.
Ti osuđenici su prikrivanjem policijskih dokaza služili kazne za navodna
učešća u terorističkim akcijama IRA-e. Dokazalo se da su svi bili nevini i da
je britanska policija zapravo selektivno prikazala dokaze, te da je čak i dio
pravosuđa bio umiješan u to.

Zbivanja tijekom devetnaestog stoljeća donijela su brojna dostignuća
u polju ljudskih prava. Ropstvo je abolirano gotovo u cijelom svijetu iako
još dugo neće postojati potpuna jednakost rasa i klasa. Ženska prava su u
nekim zemljama znatno poboljšana uključujući početak davanja prava glasa

65

u nekim zemljama, ali još je ostao veliki problem koji ni tijekom dvadesetog
stoljeća neće biti riješen u većini zemalja. Primjerice, pravo glasa bit će
gotovo univerzalno usvojeno, ali jednakost u obitelji i posebice na radnom
mjestu nije ostvarena u znatnom dijelu svjetskih društava.

Homoseksualnost nije bila legalizirana u znatnom dijelu Europe,
ali je postala više tolerirana usprkos raširenoj homofobiji. Naime, dijelovi
kontinenta koji su dospjeli pod Napoleonov utjecaj tijekom njegovih
osvajanja, područja su gdje je homoseksualizam ostao socijalno osuđivan
ali je pravno postao legalan, kao u Belgiji, Italiji, Portugalu, Rumunjskoj,
Rusiji i Španjolskoj.[80] U germanskim zemljama, anglosaksonskim te nekim
skandinavskim ovakav izraz seksualnosti ostao je ilegalan do druge polovice
devetnaestog stoljeća. Danska je 1866. godine modifi cirala oštre kazne za
homoseksualce, što su potom slijedile Njemačka i zemlje gdje se prakticira
common law.[81] Za sjećanje je ostalo čuveno zatvaranje i kažnjavanje velikog
književnika tog doba, Oscara Wilda.

Dječja prava također su znatno poboljšana, uvedene su restrikcije na
dob djece koja se smiju uposliti i u kojoj vrsti zanimanja, te je povećan broj
društava uveo mandatno obrazovanje za djecu, ali primjeri dječjeg rada u
nerazvijenim društvima za međunarodne kompanije s kraja dvadesetog
stoljeća navode na zaključak da je nastavljeno izrabljivanje najmlađih.

Poboljšan je i status Židova, koji su konačno stekli puna građanska
prava na kontinentu. Međutim, antisemitizam ostao je raširen u većini
europskih društava na početku dvadesetog stoljeća. Činjenica je da su u
većini tadašnjih društava Židovi bili nepoželjni, iako ih se konačno počelo
tolerirati te ozbiljnije zakonski štititi. Njihovo samoorganiziranje donekle je
pomoglo poboljšanju židovskog statusa. Njemački novinar Theodore Herzl
promatrajući aferu Dreyfus u Francuskoj rješenje je vidio u egzodusu iz
Europe. Tražio je utočište za svoj narod u Ugandi, Argentini ili Palestini, a
1897. godine pozvao na organiziranje prvog cionističkog kongresa iz kojeg
će nastati cionistički pokret.[82]

Ponajteži položaj Židovi su imali u Rusiji, gdje je antisemitizam bio
zvanična politika vlasti koja je rezultirala i masovnim protjerivanjem Židova.
Tek će revolucije, prvo ona 1905. godine, te kasnije iz 1917. popraviti položaj
ove populacije uz konačno zvanično izjednačavanje statusa s Oktobarskom
revolucijom i njenom proklamovanom jednakošću svih građana. Praksa je
bila drugačija, ali barem formalno su konačno Židovi dobili pravo jednakosti
i u ovom dijelu Europe.

66

Emancipirane su brojne nacije ostvarivši neovisnost, ali ostale su
kolonije na drugim kontinentima kao i znatan broj naroda u Europi koji će
tek po svršetku Prvog svjetskog rata doći u priliku da ostvari sopstveno pravo
na samoopredjeljenje. Tehnološke promjene i industrijalizacija donijele su
napredak, osim na gotovo svim poljima ljudskog stvaranja, i u socijalnim
odnosima. Narasla radnička klasa zahtijevala je promjene kojima bi se
poboljšao njihov sopstveni status, baš kao što je naraslo građanstvo tijekom
devetnaestog stoljeća tražilo bolje uvjete za sebe. U nekim slučajevima ovi
su zahtjevi ispoljavani samo unutar klase poput britanskog društva, dok su u
drugim bili dio općeg nacionalnog fronta koji je vodio borbu za neovisnost,
kao u Mađarskoj ili Italiji.

Poznati teoretičar nacionalizma, Ernest Gellner, navodi zanimljivu
mogućnost pogleda na nacionaline države u Europi koje su podijeljene u
četiri “vremenske zone”.[83] Prva obuhvata teritorije koje povijesno gravitiraju
centrima u Londonu, Parizu, Madridu i Lisabonu. Ovdje su uspostavljene
nacionalne države stabilne i teritorija je gotovo nepromjenjiva. Izuzeci su,
naravno, uvijek prisutni, poput irskog naroda i puta u samostalnost, kao što treba
posebice odvojiti skandinavske slučajeve personalne unije i osamostaljenja
Norveške od Švedske.

Druga zona grubo obuhvata teritorije koje su nekada činile Sveto Rimsko
Carstvo koje su nastanjene njemačkim i talijanskim pučanstvom. Ovdje je do
ujedinjenja teritorija i formiranja nacionalnih država došlo tek tijekom druge
polovice devetnaestog stoljeća. Treća zona je vjerojatno najproblematičnija,
jer obuhvata zemlje srednje Europe koje nisu uspjele ostvariti samostalnost i
gdje je nacionalna svijest dostigla stupanj blizu kritične točke. Četvrta zona je
obuhvatala zemlje koje su bile pod ruskom dominacijom. Ovdje također nije
došlo do ostvarenja nacionalnih emancipacija. S koncem Drugog svjetskog
rata, četvrta zona se proširila na treću, jer je većina srednjeeuropskih zemalja
došla pod sovjetsku kontrolu i tek će koncem stoljeća doći ostvarenja pune
suverenosti u ovim dijelovima Europe.

Europa, a samim time i cijeli svijet, doživjeli su znakovite promjene
tijekom prethodnog stoljeća u oblastima socijalnog, tehnologijskog i
nacionalnog napretka te stvaranja novih snaga. Značajnije su revolucije
odigrale se na prijelazu stoljeća u Meksiku, Kini, Turskoj i Rusiji. Promjene
su zahtijevane ili planirane i u imperijanim središtima. Nakon kraćeg
razdoblja mira, među vodećim silama ponovno dolazi do sukoba tijekom
kojih se suzdržava od otvorene upotrebe sile, ali joj se sve bliže primiču.
Francuska i Njemačka uspjele su mirno okončati dvije marokanske krize

67

početkom dvadesetog stoljeća. Problem je uskrsnuo oko luke u Agadiru
kada je Njemačka poslala ratni brod, što je uzbunilo i Britaniju i Francusku,
koja je, kao stara kolonijalna sila, imala političku premoć u sjevernoj Africi.
Britanija je ekonomski bila utjecajna, dok je Njemačka poželjela dodatno
promaknuti svoj trgovinski status.

Kompromis je ustvrdio ostanak Maroka u području francuskog
odlučivanja, kojim je izgubio neovisnost godinu poslije 1912, a Njemačka
je zauzvrat dobila Neukamerun, teritoriju koja obuhvaća dijelove današnje
Republike Kongo, Centralnoafričke Republike, Gabona i još neke manje
dijelove u ovom području Afrike. Istovremeno je Njemačka prepustila
Francuskoj dio teritorije u blizini tadašnjeg Fort Lamyja, kolonijalno ime za
današnju N’Djamenu, glavni grad Čada.

Početak Prvog svjetskog rata donijet će značajne promjene na ovom
planu: sukob velikih sila oko sjeverne Afrike, uslijedila su dva Balkanska
rata u kojima su dominirale male države. Tijekom prvog, male su balkanske
države udruženo porazile imperijalnu tursku državu ali, nezadovoljne
teritorijalnim plijenom, ubrzo su zaratile između sebe. Iza svega su stajali
rastući nacionalizam među narodima koji su tek izvojevali neovisnost te
nemogućnost nekoćnjih imperijalnih sila da očuvaju stari poredak.

68

Poglavlje IV

Prvi svjetski rat i geopolitičke posljedice

S prelaskom iz devetnaestog u dvadeseto stoljeće, opće nade

čovječanstva porasle su i očekivalo se stoljeće novih izuma, prosperiteta i
nadasve mira. Potrebno je imati na umu što je sve izumljeno i postepeno ušlo
u masovniju upotrebu tijekom devetnaestog stoljeća te na samom početku
dvadesetog. Čovječanstvo je počelo prelaziti s parnih mašina ka električnim,
što je omogućavalo još masovniju proizvodnju, veću uposlenost te veće profi te.
Razdaljine su smanjene jer je postajalo moguće sve brže putovati. Svijet se
“smanjio”, što pokazuje i prvi prelet avionom preko kanala La Manche.

Međunarodne organizacije postale su masovnije i povećao se
njihov broj, uključujući i nevladine organizacije. Jednostavno, nakon ere
nacionalizma koja je, činilo se, doživjela vrhunac sredinom devetnaestog
stoljeća, sada je došla na red globalizacija. Međunarodni ured rada uspostavio
je neka nova ograničenja u gotovo bespoštednoj utrci za povećanjem
profi ta. Tako je zabranjen noćni rad za žene i djecu te njihova eksploatacija
u tvornicama gdje se upotrebljava fosfor. Iz suvremene perspektive ovo se
može činiti gotovo nikakvim korakom, ali je prije samo stotinjak godina
ovo bilo gotovo revolucionarno uređenje radnih odnosa. Velika otkrića te
novorazvijene teorije poput onih Siegmunda Freuda i Alberta Einsteina
pokazala su ogroman napredak i u drugim, ne toliko masovnim, oblastima
znanosti. To je bio period kada je Nikola Tesla stvarao nove izume čije će
korištenje omogućiti još brži razvoj Amerike prvenstveno, ali i ostatka svijeta
posljedično.

Ovo doba promjena vidljivo je i iz društvenih inicijativa, poput onih
iskazanih na Prvoj panafričkoj konferenciji održanoj u Londonu 1900. godine.
Tamnoputi ljudi počeli su sopstveno organiziranje ne bi li ostvarili vlastitu
slobodu i jednakost. Pitanje se postavlja kada se točno mogu utvrditi počeci
panafričkog organiziranja. Prvi takav kongres, kojim je predsjedao W.E.B.
DuBois, održan je 1919. godine. Međutim, londonska konferencija iz 1900.
godine, kojoj je DuBois nazočio u svojstvu delegata, zapravo je osnovica na

69

kojoj je Panafrički kongres nastao. Slijedili su kongresi između konca Prvog
i konca Drugog svjetskog rata kojim je zacrtan program oslobađanja Afrike,
kako političke, tako i ekonomske.

Ova organizacija konačno je prerasla u Organizaciju afričkog
jedinstva 1963. godine. Prvi svjetski rat poslužit će, kako za masovnu
emancipaciju, tako i za stvaranje lokalnih afričkih lidera koji su, stekavši
iskustvo u kolonijalnim vojskama, postali nacionalne vođe za oslobođenje
od kolonijalne vlasti. Habib Burgiba u Tunisu, Jomo Kenyatta u Keniji,
Keneth Caunda u Zambiji te Kwame Nkrumah u Gani primjeri su takvih
novonastalih vođa.

Međutim, nisu samo crnci bili u podređenom položaju. Žene su
također počele ostvarivati barem neka od svojih prava koja su im bila
pripadajuća samim prirodnim zakonima – činjenicom da su ljudska bića.
Pravo glasa konačno je ostvareno na Novom Zelandu, u Australiji te na
sjeveru Europe u Finskoj i Norveškoj. Koliko god ove socijalne promjene
bile od revolucionarnog značaja, istinske revolucije također su odigravale
se s prijelaza iz jednog u drugo stoljeće. Rusija, Kina, Turska i Meksiko bili
su poprište dramatičnih političko-socijalnih promjena. Uzimajući u obzir
brojnost ovih nacija, očito je da je veliki dio čovječanstva živio u znatno
izmijenjenom svijetu nego prije samo jedne ljudske generacije.

Ove dinamične promjene koje su imale izuzetan utjecaj na popularna
očekivanja, ogledale su se i u izumima koji nisu bili za opće dobro, poput
novih oružja. Strojnica jeste ušla već u upotrebu u modernim vojskama,
ali je njena funkcionalnost dodatno razvijana i smrtnosnost će doći do
posebnog izražaja tijekom nadolazećeg svjetskog rata. Sukobi su već bili
prisutni širom svijeta. U Namibiji lokalno stanovništvo ustajalo je protiv
kolonijalne njemačke sile.

U procesu koloniziranja Namibije počinjen je i vjerojatno prvi moderni
genocid o čemu će biti riječi nešto kasnije. Francuzi su silom održavali vlast
u Kongu te Indokini, dok je Italija nastojala održati se na djeliću istočne
Afrike. Britanci su suzbili pobunu plemena Ashanti na Zlatnoj obali kako je
znatan dio današnje Gane bio nazivan dok se na fi lipinskom otočju lokalno
stanovništvo diglo protiv Amerikanaca. U Kini su doseljeni bijelci našli se na
udaru rasističkih politika domaćeg stanovništva, dok su Japan i Rusija vodili
ozbiljan rat tijekom 1904. i 1905. godine.

Interesantno je, možda, razobličiti jednu zabludu staru više od stoljeća.
To je uvriježena tvrdnja da je Crna Gora objavila rat Japanu kao saveznica
Rusije i kako nikada nije potpisan mir po završetku ovog sukoba. Tehnički

70

gledano, shodno ovoj teoriji, ove dvije zemlje su i dalje bile u ratu do ljeta
2006. godine, kada je Japan diplomatski priznao neovisnost Crne Gore.
Istina je, međutim, drugačija. Simpatije i emocije Crnogoraca svakako su
bile na strani Rusije u ovom kao i mnogim drugim sukobima, ali aktivnog
učešća crnogorskih jedinica nije bilo. Naime, Rusija je svakako fi nancirala
dva bataljuna crnogorske vojske kao i većinu troškova dvora na Cetinju,
dvije srednje škole te pomagala slanjem žita tijekom nerodnih godina.[84] Ta
pomoć nije bila odraz samo ljubavi već čistog interesa, jer je time slabljena
moć Otomanske imperije na Balkanu.

Ruski je car, Aleksandar III, nagradio crnogorskog knjaza Nikolu činom
ruskog pukovnika i statusom počasnog komandanta jedne ruske regimente
stacionirane u Odesi na Crnom moru. Kada je ta regimenta mobilizirana na
japanski front tijekom ovog rata, knjaz Nikola poslao je telegram kao počasni
komandant jedinice “’prizivajući Boga da rusko oružje usliši pobjedom, a
svome puku da dade (sic!) snagu u junačkoj borbi za boljitak i slavu Rusije’.
Bilo je to sve o ‘učešću’ države Crne Gore u tome ratu”.[85]

Ostavljajući po strani popularne historijske zablude, globalno gledano,
svi pomenuti sukobi imali su zajedničku značajku da sukobljene strane su
pripadale različitim rasnim grupama te da je, kratkoročno gledano, bijela rasa
izgubila jedino u rusko-japanskom ratu. Pri ovoj konstataciji treba zanemariti
činjenicu da su u ruskoj vojsci ratovali pripadnici brojnih etničkih skupina,
uključujući i one azijskog podrijetla. Poenta je bila u novorazvijenim oružjima
i novovjekim izumima koji su prvo bili dostupni silama bijele rase.

Konzekvence ovog kolonijalnog prisustva u drugim dijelovima svijeta
očite su i danas. Primjerice, Filipini su prije američke, bili pod kolonijalnom
vlašću Španjolske, što omogućava jednom dijelu Filipinaca da posjeduje
putovnice Kraljevine Španjolske, te samim time ima pristup tržištu rada
Europske unije. Naime, osnova za takav koncept pronađena je u slučajevima
kada je moguće dokazati izravno podrijetlo od nekog od španjolskih
kolonizatora unazad nekoliko generacija. Ovaj primjer naveden je samo
radi relativiziranja cijelog koncpeta suverenosti zarad koje su brojni narodi
organizirali se upravo tijekom preloma dva stoljeća.

Ovakva je bila globalna situacija početkom dvadesetog stoljeća.
Kako je nadolazeći rat bio nadasve europski sukob, neophodno je pobliže
osmotriti događaje na ovom kontinentu. Velike imperije vladale su na
osnovicama uspostavljenim na kongresu u Berlinu 1878. godine, ali nisu
se striktno pridržavale starog dogovora. Austro-Ugarska je u međuvremenu
anektirala Bosnu i Hercegovinu, čemu se Otomanska imperija nije mogla

71

suprotstaviti. Štaviše, ova nekada moćna geopolitička sila ubrzo je poražena
u dva balkanska rata od novouspostavljenih malih nacionalnih država na
balkanskom polutoku.

Već spomenuti rusko-japanski rat potcrtao je svu nemoć ove velike
sile, mada je zbog veličine i uspostavljenih savezništava s nekim od preostalih
geopolitičkih giganata, Rusija i dalje bila respektabilni faktor. Potrebno je
napomenuti da je Njemačka, svakako s pozornošću, pratila poraz Rusije na
Dalekom istoku, jer je taj primjer pokazao da je navodno nepobjediva Rusija
ipak poraziva.

Britanija je vjerojatno bila negdje oko vrhunca svog kolonijalnog
doba održavajući “imperiju u kojoj nikada ne zalazi sunce”. Za takvo stanje
neophodna je bila najjača svjetska mornarica, čiju su premoć konzekvetne
britanske vlade održavale decenijama. Novi izumi, od kojih mnogi potiču
upravo od britanskih znanstvenika, doprinijeli su osjećaju samoposebnosti i
uzvišenosti spram ostatka svijeta. To je bio jedan od razloga da je politička
elita bila preokupirana tijekom ovog doba samom sobom, odnosno unutarnjim
odnosima u britanskom društvu. Narasla proleterska klasa tražila je veći
utjecaj i promjene odnosa. Zbog toga je moguće steći utisak da je Velika
Britanija bila nespremna za rat 1914. godine. Ovaj utisak nije potpun ukoliko
se zanemari činjenica da je zvanična politika Londona bila održavanje
izolacije i nemiješanja.

Francuska je također održavala sopstvene prekomorske posjede, ali je
i osjećala ozbiljnu ugroženost u samoj Europi. Naime, poslije katastrofalnog
rata protiv Njemačke (koalicije njemačkih zemalja predvođenih Pruskom)
s početka 1870-ih, iznenađujući pozitivni razvoj desio se u nekada najjačoj
kontinentalnoj sili. Naime, francusko društvo, duboko podijeljeno između
ruralnog i urbanog, napravilo je velike pomake u oba segmenta. Agrikulturna
proizvodnja ne samo da je zadovoljavala sopstvene potrebe, već je postala
vrlo ozbiljan faktor u bogaćenju društva.[86] Doprinos urbanih elita bio je u
nesvakidašnjim intelektualno-edukativnim promjenama koje neki smatraju
značajnijim od prijelaza iz kraljevstva u republiku.[87] Na ovim osnovicama
izgrađena je francuska kolonijalna imperija koja je mnoge iznenadila, imajući
u vidu vojne neuspjehe u Europi devetnaestog stoljeća.

Ujedinjena Njemačka tražila je ne samo kolonije na drugim
kontinetima već i sopstveno širenje. Ekonomije većine ovih zemalja
razvijale su se ubrzano zbog novih otkrića, populacije su rasle i očekivanja
su bila velika. Novonastala Njemačka održavala je u životu drugu
imperiju sa značajnom njemačkom populacijom – Austro-Ugrasku, koja

72

je i sama postala talac sopstvenog širenja poput nekoćnjeg ljutog rivala
otomanske Turske. Nije samo nacionalna solidarnost bila presudna za
ovakvu spoljnu politiku Njemačke, već joj je trebala habsburška carevina
zbog mogućeg ekonomskog objedinjavanja prostora imeđu Berlina
i Bagdada. Nemogućnost širenja nedavno ujedinjene sile, stvorila je
povoljne domaće uvjete za rast militarizma. Njemačka je brzo uspostavila
drugu po snazi mornaricu, shvativši da joj je to neophodno za bilo kakav
ozbiljniji uspjeh na vojnom, ekonomskom i političkom planu.

Konačno, slavenska nacionalna svijest dostigla je kritičnu točku i
zahtjevi za neovisnošću narasli su do mjere da su vlasti u Beču ozbiljno
razmatrale uvođenje trojednog kraljevstva u kojoj će i slavenski element postati
ravnopravan. Pod ovakvim okolnostima desio se atentat u Sarajevu i inicirao
brže manevarske poteze velikih sila, koje su ubrzo počele ratne operacije.
Organizacija “Mlada Bosna”, koju su činili pretežito bosanskohercegovački
Srbi, ali uz pojedinačno učešće nekih Hrvata i Bošnjaka pripremila je ovaj
teroristički čin zarad oslobođenja od tuđinske vlasti.

Konačni cilj ove tajne družine je upitan i danas, pošto se dvoji da li je
to bila srpska hegemonija nad ostalim slavenskim narodima na Balkanu ili
uređenje protojugoslavenske zajednice. Reakcije na čin Gavrila Principa bile
su slikovite. Mase Sarajlija razbijale su izloge prodavaonica čiji su vlasnici
Srbi te upadale u njihove stanove, demolirale imovinu i čak pokušavale
linč nad nekim ljudima. Reakcije nisu bile ograničene na Sarajevo, već je
u cijeloj Bosni i Hercegovini situacija bila okrenuta protiv Srba pošto su
austrougarske trupe vršile masovna hapšenja i odvodile neke ugledne građane
srpske nacionalnosti.

Ovome ne treba pripisati neku posebnost Balkana kao uzrok, jer slični
slučajevi dešavali su se u drugim zemljama. Možda je najslikovitiji primjer
masovne histerije iz Sjedinjenih Američkih Država koje su bile neutralne
tijekom najvećeg dijela rata. Kada su konačno 1917. godine ušle u rat na
strani savezničkih zemalja, izuzetno jaki antinjemački sentiment raširio se
zemljom. Od građana za koje je očito bilo da su njemačkog podrijetla, često
je traženo da dokažu vjernost svojoj novoj državi i općenito se sumnjičavo
gledalo na njih. Najgori slučaj desio se u Illinoisu gdje je Robert Prager
linčovan. Prvo su ga kolege optužile da je špijun, zatražile da poljubi
američku zastavi i dokaže svoju vjernost te, na koncu, usprkos njegovim
uvjeravanjima da je nevin, objesile na obodu grada Collinsville.

Njemački imigranti u Kanadi i Australiji također su bili suočeni s
novim problemima. Promjene naziva ulica i gradova postale su dio politike

73

pa je, primjerice, kanadski gradić Berlin u Ontariju postao Kitchener.
Najuočljivija promjena imena desila se u Londonu gdje je vladajuća
porodica Saxe Cobug Gotha uzela prezime Windsor, po mjestu gdje im je
bio porodični zamak. Vlada ih je savjetovala na promjenu zbog izraženog
antinjemačkog sentimenta među pučanstvom. Konačno, njemački kaiser bio
je nećak britanskog kralja, odnosno unuk nekoćnje kraljice Victorije. Drugi
dio kraljevske obitelji, obitelj Battenberg postala je Mountabtten.

Nisu samo kraljevi i njihove obitelji bili primorani na promjenu imena. U
Engleskoj se pasmina njemački ovčar od tada zove alazatian po pokrajini koja
je iz rata u rat prelazila iz francuske u njemačku teritoriju. Ipak, najapsurdnija
promjena desila se sa “statusom” kiselog kupusa za koji se podrazumijevalo
da je njemački specijalitet u anglosaksonskim zemljama poznat pod nazivom
sauerkraut. U nekim slučajevima na jelovnicima se pojavio liberty cabbage
(kupus slobode), novi naziv za ovo jelo. Dešavanje, dakle, s početka dvadeset
prvog stoljeća, kada je po odbijanju Francuske da se pridruži američkoj invaziji
na Irak, naziv za pečene krompiriće – french fries, u restoranima Washingtona
promijenjen u liberty fries, nisu nikakva novost.

Mase običnih ljudi u dugačkim redovima čekale su mogućnost da
se dobrovoljno prijave za mobilizaciju u vojne postrojbe u svim zemljama
uključenim u rat. Ubrzo po shvatanju da rat ipak neće brzo i pobjednički
završiti, iste te mase postat će razočarane, iznemogle i po samom okončanju
rata, četiri godine kasnije, opasan element u svim društvima, pošto će postati
sklonije ekstremnim ideologijama tog doba. Oktobarska revolucija u Rusiji
svima je pokazala kakvi su obrati mogući, pa su velike sile sasvim drugačije
reagirale po pitanju nekih drugih ljevičarskih ustanaka i revolucija, poput
onih u Mađarskoj, dijelovima Njemačke te Austrije. Sami tok rata nije
predmet ovog rada već samo posljedice po ljudska prava, pa je neophodno
biti selektivan s događajima i prostorom.

Nakon početnog oduševljenja te skorog razočarenja u rat, nastalo je
bezizlazno stanje u kojemu nijedna od alijansi nije mogla napraviti odlučujući
korak. Jedino je smrtnost rasla do oko deset milijuna mrtvih. Ukupno je 36
tadašnjih država bilo uključeno u rat i upravo je kasni ulazak Sjedinjenih
Američkih Država bio presudan za poraz Njemačke, Austro-Ugarske i
njihovih saveznika. Potpisani poraz nije tada shvaćen kao totalna kapitulacija
Njemačke, barem ne u Berlinu, što će se kasnije očitovati i tijekom Mirovne
konferencije u Parizu.

Konferenciji je prethodio plan koji je američki predsjednik Woodrow
Wilson iznio u svom čuvenom govoru od “Četrnaest točaka”.[88] Njegova

74

namjera da objavi nacrt trajnog mira u Europi shvaćena je na obje strane
bojišnice iskreno, te je privukla ogromnu pažnju širom svijeta. Osnovica je
dakle stvorena i obznanjena prije okončanja rata, mir je potpisan ali na koncu
šestomjesečnih pregovora “koji su promijenili svijet”, kako je proces opisala
Margaret MacMillan, samo četiri točke zaista su i usvojene u cijelosti.[89]
Postratna Europa ipak je ispala bitno drugačija od Wilsonovog predviđanja,
a njegova država ujedno je odbila ratifi cirati Versajski mir te pristupiti
novoformiranoj svjetskoj organizaciji – Ligi naroda.

Točke vjerno prikazuju sliku dotadašnjeg svijeta i onoga koji je
vizionarski predviđen, ali ostao neostvaren po okončanju Prvog svjetskog
rata. Abolicija tajnih sporazuma nešto je što je konačno otišlo s globalne
scene izumiranjem imperija. Slobodna plovidba svjetskim morima naišla je
na žestoko opiranje Velike Britanije, koja je do tada imala najjaču mornaricu.
Slobodna trgovina je još jedan princip predviđen u čuvenom govoru koji
je zaživio puno godina kasnije, ali je i danas samo djelimično ostvaren na
načelima opće jednakosti. Razoružanje je logičan slijed okončanja rata, dok
je vrlo progresivna bila slijedeća točka – promjena kolonijalnih zahtjeva.
Samoodređenje i dekolonizacija našle su mjesto u Wilsonovom govoru.
Ovih pet točaka opće su značajke, dok naredne izravno određuju sudbine
država i nacija.

Rusiji je osigurana teritorijalna suverenost, što je bilo bitno u doba
kada su strane trupe bile na njenoj teritoriji tijekom građanskog rata, boreći
se na strani koja je bila protivnik nositeljima Oktobarske revolucije. Wilson
je pozvao na povlačenje stranih vojski iz ove zemlje. Belgija će biti ponovno
uspostavljena kao neovisna država. Pokrajine Alsace i Lorraine, koje je
Francuska izgubila 1871, ponovno će biti vraćene iz njemačkog posjeda u
francuski. Italija će dobiti nove granice, ali ne na osnovu tajnog londonskog
sporazuma iz 1915. godine, već će te granice biti uspostavljene na osnovu
principa samoodređenja – nacionalnosti žitelja.

Narodi Austro-Ugarske sami će odlučiti sopstvene sudbine. Balkanske
države Rumunjska, Srbija, Crna Gora i ostale imat će zagarantiran integritet,
strane trupe će se povući, dok će Srbija dobiti nesmetan teritorijalni izlaz na
more. Sedamdesetak godina poslije ova će točka služiti nekim srbijanskim
nacionalistima kao uporište tvrdnji kako su Srbi prvenstveno izgubili pod
komunističkom vladavinom nakon Drugog svjetskog rata i kako je prvobitna
zajednička južnoslavenska država zapravo bila povećana Srbija. Turska
će također dobiti neovisnost u oblastima nastalim raspadom Otomanske
imperije. Poljska država ponovno se uspostavlja uz izlazak na more.

75

Posljednja točka, četrnaesta, historijski je možda najznačajanija. Formiranje
međunarodne asocijacije naroda za očuvanje mira Wilsonova je ideja koja je
zaista i zaživjela kroz Ligu naroda prvo, te potom i Ujednjene narode.

Sa ovim radnim papirom Wilson i gotovo svi preostali vodeći svjetski
državnici stigli su u Pariz na pregovore. Pošto je prva točka od čuvenih
četrnaest govorila o ukidanju tajnih međunarodnih dogovora, odmah je
bilo očito da će sami pregovori biti teški jer je veliki broj takvih dogovora
sklopljen s ciljem ratne pobjede. Najočitiji primjer je Londonski dogovor iz
1915, kojim je Italiji obećano znatno proširenje nauštrb teritorija s hrvatskim,
slovenskim i njemačkim stanovništvom. Potrebno je bilo nagraditi saveznike,
a istovremeno izbjeći stvaranje novih neprijatelja. Prilično nemoguć zadatak,
ako se uzme u obzir i proklamiranje prava na samoodređenje; poštivanje,
dakle, osnovnih ljudskih prava na slobodu.

Također različito je interpretirano pravo na samoodređenje u različitim
dijelovima svijeta. Azija i tamošnji saveznik Japan drugačije su nagrađeni
od europskih sila pobjednica koje su podijelile Bliski istok uskrativši tako
tamošnjim narodima, prvenstveno Arapima, pravo na uspostavu sopstvene
države. Zanimljivo je da je kasniji vijetnamski predsjednik Ho Chi Minh,
tada kuhinjski pomoćnik u pariškom hotelu Ritz, poslao peticiju učesnicima
Konferencije zahtijevajući neovisnost od Francuske za svoju zemlju. Nisu mu
ni odgovorili. Budući južnokorejski predsjednik, diplomant na Princetonu,
Synghman Rhee nije dobio putovnicu za put u Pariz.[90]

U Europi su stvorene nove države nauštrb gubitnica u ratu. Međutim,
princip samoodređenja je krajnje upitan. Jugoslavija, iako se originalno
nazvala Kraljevina Srba, Hrvata i Slovenaca, nastala je voljom političara
a narod, odnosno narodi, nikada nisu pozvani da iskažu svoj stav o novoj
državoj tvorevini. Neki autori smatraju da je ova zemlja “bila anomalija od
svog početka i ostala takvom do sopstvene disintegracije 1992. godine”.[91]

Kada bi se usporedili prijeratni austrijski dio dvojedne imperije
i novonastala multinacionalna država Čehoslovačka, ispostavlja se da
je u Austriji živjelo osam priznatih nacija (Italijani, Rumunji, Nijemci,
Česi, Slovaci, Bjelorusi, Slovenci i SrboHrvati, kako je nazvana skupina
južnoslavenskih naroda) dok u novoj tvorevini nastaloj na ideji prava na
samoodređenje živi sedam: Bjelorusi, Poljaci, Židovi, Česi, Slovaci, Mađari
i Nijemci. Izostanak nekih naroda koji jesu živjeli u obje države, te pogrešna
imena relikt su tog doba i selektivnog priznavanja općih nacionalnih prava.

Sličnu je situaciju moguće naći ako se usporedi mađarske zemlje prije
rata i novouspostavljenu zajednicu Južnih Slavena. U Mađarskom dijelu

76

KundK monarhije živjelo je sedam naroda, dok je u novonastaloj Jugoslaviji ta
brojka bila slična. Stoga se može postaviti pitanje zbog čega je trebalo uništiti
multietničke tvorevine te stvoriti nove, pogotovo nove koje nisu imale ni
iskustva, niti državni aparat koji bi zaštitio nacionalne manjine. Novonastale
države jesu doduše morale potpisati klazulu o zaštiti manjina, što je rijetko
poštovano u praksi, a pogotovo je dokazivalo licemjernost svjetske politike
koja je nametnula ove klauzule novim državama, bez istovjetnog obvezivanja
starih nacionalnih država, prevashodno onih u zapadnoj Europi.

Židovske organizacije iz cijeloga svijeta poslale su predstavnike
u Pariz da lobiraju za svoje sunarodnike u istočnoj Europi, ali i za “Svetu
zemlju”. O bliskoistočnom rješenju detaljnije će se razmatarati u narednom
poglavlju. U istočnoj Europi, američki i zapadnoeuropski Židovi “tražili
su i dodatne koncesije koje su mnoga njihova religijska braća požurila da
okarakteriziraju kao opasne – neka vrsta autonomije koju su rumunjski,
poljski i ruski državnici, kao i mnogi njihovi židovski subjekti, smatrali
začetkom kreiranja države u državi.”[92]

Židovsko pitanje već odavno je zahtijevalo rješenje i sada je to tek
djelimično ostvareno. Manjinske klauzule koje su nametnute novostvorenim
istočnoeuropskim zemljama sadržavale su članke o jednakosti svih žitelja.
Poljska je bila prva država čiji je Sejm ratifi cirao ugovor o manjinama 1920.
godine.[93] “Poljska i Rumunjska donijele su zakone po kojima je ustanovljena
potpuna ravnopravnost Židova s njihovim sopstvenim narodima. Svaka
diskriminacija je prestala.”[94] Barem ona službena. Potrebno je imati na umu
da ove države nisu imale previše izbora ukoliko su željele međunarodno
priznanje. Ovaj proces privukao je pažnju analitičara još u Parizu: “Kada
su Sjedinjene Američke Države prihvatile prijedlog o Židovima i nametnule
židovsku semidržavu u Rumunjskoj i Poljskoj, bile su čvrste u pregovorima
poput granita”.[95]

Drugi problem nastaje detaljnijim sagledavanjem ponovno uskrsle
Poljske u kojoj je Poljaka bilo manje od dvije trećine, dok je Rumunja u
proširenoj Rumunjskoj bilo tek nešto više od dvije trećine stanovnika. Ova
država povećana je za jednu trećinu, ali većina stanovnika koji su došli uz
teritoriju nisu bili Rumunji već Mađari i Nijemci, iako su Rumunji činili
relativnu većinu. Postoje i nešto skromnije procjene, iz talijanskih izvora
doduše, nacionalne zastupljenosti, pa neki autori navode oko 30 posto
nepoljaka u novoj državi, u slučaju Rumunjske postotak je 17 posto, u
Jugoslaviji jedanaest, Francuskoj četiri, a Italiji tri posto.[96] Međutim Italija,
također znatno uvećana, nije morala potpisati klauzulu o zaštiti manjina iako

77

je na novododanim teritorijama živjelo oko dvije petine Slavena i jedna petina
Nijemaca od ukupnog broja stanovnika ovih područja.

Poljska, potpisnica ove klauzule, morala je brinuti o granicama te
angažirati vojsku i van granica u vrlo kompliciranom prostoru istočne Europe.
Baltičke republike, Finska te Poljska koristile su situaciju u boljševičkoj
Rusiji te poraženoj Njemačkoj za sopstvene teritorijalne ciljeve. Ono što
će se sedamdesetak godina kasnije nazivati etničkim čišćenjem, zapravo se
dešavalo na istoku Europe odmah po svršetku Prvog svjetskog rata.

Pažljivija analiza sastava stanovništva pojedinih gradova u ovom
dijelu Europe pokazuje seizmičke promjene u odnosu manjine i većine.
Stanovništvo je bilo etnički izmiješano i, iz današnje perspektive gledano,
iznenađuće raspoređeno. Kada je konačno ponovno uspostavljen mir i u tom
dijelu Europe, Poljska država bila je znatno veća nego što su predvidjele
velike sile u Parizu. Shodno miru iz Rige 1921. godine, ova uvećana Poljska
dobila je osim teritorija i četiri milijuna Ukrajinaca, dva milijuna Židova te
milijun Bjelorusa.[97]

Doda li se ovim brojkama i narodima i značajan broj Nijemaca koji
su nevoljko našli se u istoj državi formiranjem koridora ka Gdanjsku i
proglašenjem Danziga ili Gdanjska, kako je poznat od pripojenja Poljskoj,
slobodnim gradom, moguće je vidjeti koji kaos je zatečen u ovom dijelu
Europe. Čak se može ustvrditi da je istočna Europa “bure baruta”, a ne
Balkan, jer osim tijeka druge polovice dvadesetog stoljeća, ovaj dio Europe
pretrpio je veće izmjene i strahovitije zločine nego onaj na jugu.

Danzig koji je tada bio naseljen uglavnom njemačkim stanovništvom
fi zički je razdvojen od matične države, u unutarnjim poslovima vrhovnu
suverenost dobila je Poljska, dok je spoljnopolitička dodijeljena političkom
entitetu Gdanjska. Na čelu uprave bio je “visoki predstavnik”, baš kao u
poratnoj Bosni i Hercegovini. Razlika je bila da je Ured visokog predstavnika
u Gdanjsku fi nancirala djelimice Poljska, a djelimice ovaj slobodni grad. Tek
je 1937. godine Liga naroda preuzela ovu obvezu.[98]

Nijemci Gdanjska napustit će ovaj grad po okončanju Drugog
svjetskog rata, što dobrovoljno, što nasilno, čime je etnička slika ovog dijela
Europe još jednom potpuno izmijenjena. Sama Poljska će tijekom Drugog
svjetskog rata ostati bez sopstvenog židovskog stanovništva zbog politike
njemačkih okupacionih snaga, ali ne i uz preveliko protivljenje lokalnog
poljskog pučanstva, a pri koncu rata zemlja će izgubiti i svoju autohtonu
njemačku populaciju zahvaljujući sovjetskom prodoru ka zapadu i istinskom
etničkom čišćenju ovih prostora.

78

Doda li se tim “ratnim procesima” i pomjeranje poljske granice oko
tristo kilometara na zapad, jedna potpuno nova država je nastala, koja se
danas može opisati kao nacionalna država Poljaka, iako je ne tako davno,
povijesno gledano, to bila jedna istinska multietnička i multikulturna
teritorija. Konačno, ukoliko se spominje kako je Prvi svjetski rat započeo u
Sarajevu atentatom na Franza Ferdinanda, onda ne treba smetnuti s uma da
je onaj drugi počeo agresijom Njemačke na Poljsku.

Wilno, što je poljski naziv za Vilnius, danas u Litvaniji, bio je poljski
grad baš kao i, danas ukrajinski, Lviv odnosno poljski Lwow, njemački
Lemberg ili pak ruski Lvov. Poljaci, Ukrajinci, Bjelorusi, Rusi, Židovi
i Nijemci nastanjivali su ove teritorije i tek će dva svjetska rata, masovni
pogromi i procesi etničkih čišćenja stvoriti homogenije nacije. Ova slika
upotpunjena je slikom velikog broja Židova koji su često predstavljali
relativnu većinu u nekim gradovima, a koji nisu polagali pravo na stvaranje
nacionalne države.

Ovaj dio Europe zbunjivao je i one koji su odlučivali sudbinu ljudi
koji tamo žive. Tako je konferencijski dokument koji je potpisao glavni
tajnik Dutasta, zahtijevao od Poljske da nađe kompromis s litvanskom
vladom. Problem je bio jedino u činjenici da tada nije postojala priznata
litvanska država kao ni vlada s kojom bi se postigao dogovor.[99] Poljska
vojska pod zapovjedništvom generala Lucjana Zeligowskog duboko je
ušla u litvanijsku teritoriju i zauzela Vilnius i okolnu regiju.[100] Poput
talijanskog pjesnika i nacionaliste D’Annunzia, Zeligowski je u dosluhu
s vladom u Warszavi, proglasio neovisnu Republiku Centralna Litvanija
koja je ostala međunarodno nepriznata i kratkog života, baš kao i Fiume
pod pjesnikovom vlašću.

S takvom realnošću na terenu, problem bi bio i za puno sposobnije
državnike da odrede granice i države. Primjer britanskog premijera duhovito
prikazuje nedostatak znanja. Za značajan ukrajinski centar Harkov, Lloyd
George je mislio da je to zapravo ime ruskog generala.[101] Američki
predsjednik Wilson, pak, za Trst je mislio da je njemački grad, što arhitektonski
gledano i uz povijesnu činjenicu o glavnoj austrijskoj luci tijekom dugih
godina okupacije, vjerojatno je manja greška nego ona britanskog premijera.
[102] Potrebno je, ipak, imati uvid i u tadašnje stanje svijesti prosječnog
europskog seljaka koji je živio na vjetrometini raznih imperija, dolazećih i
odlazećih režima, tek narastajuće nacionalne svijesti i početaka masovnog
opismenjavanja. Nije bilo neuobičajeno da ljudi zapravo “ne znaju kojoj
naciji pripadaju. Kada je 1920. godine jedan seljak upitan u Bjelorusiji gdje

79

su izmiješani Rusi, Poljaci, Litvanci, Bjelorusi i Ukrajinci, kome on pripada,
odgovor je bio: ‘Ja sam katolik iz ovih krajeva.’”[103]

Nije ni zapadna Europa bila imuna od ignoriranja iskrene volje lokalnog
stanovništva nauštrb interesa među državnim elitama. Francuska, ovaj put
pobjednica u ratu protiv Njemačke, dobila je nazad Alsace i Lorraine, ali je željela
više: Rajnsku oblast koja je dospjela pod savezničku okupaciju na francusko
inzistiranje, te Saar koji će petnaest godina ostati pod političkom upravom Lige
naroda i ekonomskom eksploatacijom Francuske. U ovom slučaju nimalo nije
vođeno računa o željama lokalnog stanovništva, koje je jasno osjećalo pripadnost
njemačkoj naciji. Promatrač svih događaja Harry Hansen, sažeto je pojasnio
srž problema. Osma Wilsonova točka govorila je o povratu pokrajina Alsace i
Lorraine Francuskoj. “Osma točka ostvarila je dražesnu pobjedu, potom dolazi
na red oblast Saar i svih četrnaest točaka pada u vodu.”[104]

Belgija je dobila dvije manje pokrajine, posebice je raspravljano o toj
državi kao velikoj žrtvi, tražene su mogućnosti neke vrste moralne satisfakcije
za stradanja u ratu, pa je belgijska javnost očekivala da sjedište Lige naroda
bude u Bruxellesu. Međutim, odlučeno je da će sjedište biti u Genèvei.
Pored državne neutralnosti, razlozi su nađeni u boljim klimatskim uvjetima
na obalama Ženevskog jezera.[105] Možda je zanimljivo da je i Genèvea
netom prije iznenadno izgubila domaćinstvo upravo ove konferencije.
Anglosaksonci su željeli da konferencija bude održana u neutralnoj zemlji.
Nizozemska je bila prvobitno razmatrana, ali ubrzo je odbačena kao solucija
u prilog Švicarske. Lausanne je bila spominjana, ali zbog sumnje u kapacitete
da primi tako veliki broj delegacija, prednost je dobila Genèvea. Kada su već
neki pojedinci ugovorili aranžmane o šestomjesečnom iznajmljivanju vila
u Genèvei, na vidjelo je izašlo da je sve to dogovoreno bez umiješanosti
Francuza u pripreme. Tako je konferencija, na koncu, završila u Parizu.[106]

Oblast Moresneta, između Njemačke i Belgije, još je od Bečkog
kongresa 1815. godine bila “privremeno neutralna” zbog lingvističke
nepreciznosti u samom sporazumu. Selo je konačno dodijeljeno Belgiji u
Versaillesu.[107] Politička atmosfera u Europi bila je takva da je čak i tada
neutralna Nizozemska izašla sa zahtjevima protiv sebi susjedne zemlje.
Nikakav kompromis nisu prihvatali, iako su neki od belgijskih zahtjeva bili
prilično logični i neophodni za održavanje slobodnog prilaza moru iz luke
u Antwerpenu. Ove dvije zemlje četrdesetak godina poslije bit će jedne od
začetnica Europske unije, slobodne trgovine i otvorenih granica.

Međutim, još uvijek u oblasti na jugu Nizozemske postoji belgijski
gradić Baarle. To je, dakle, zvanična teritorija Kraljevine Belgije koja je

80

potpuno okružena Nizozemskom. Unutar ovog područja postoji nizozemski
dio Baarle-Nassau, okružen u potpunosti belgijskom teritorijom. Posljednji
pokušaj prije petnaestak godina da se ova farsična geopolitička situacija
izmijeni je propala. Pripadnost kuće jednoj ili drugoj državi određuje se na
osnovu ulaznih vrata, jer nije mali broj kuća kroz koje prolazi međudržavna
granica. Ovaj primjer je naveden samo kao pomoćna ilustracija da se pokuša
zamisliti atmosfera u Europi nakon Prvog svjetskog rata.

Moresnet je jedan kuriozitet, ali ne i jedini koji govori o postupcima
europskih sila u devetnaestom stoljeću prilikom sličnih postratnih susreta
najmoćnijih državnika. Ada Kale je bila riječni otok na Dunavu između
Rumunjske i Srbije. Na berlinskom kongresu 1878. godine zaboravili su ga
dodijeliti bilo kojoj od ove dvije zemlje te je to ostao posljednji dio turske
teritorije do Prvog svjetskog rata, kada je konačno dodijeljen Rumunjskoj. Otok
je konačno potopljen prilikom konstrukcije hidroelektrane Djerdap. U Parizu
bilo je puno kandidata da slijede sudbinu bilo Moresneta, bilo Ade Kale.

Od Gdanjska, na sjeveru, pa do Rijeke na jugu, europski gradovi
mijenjali su status, imena, a ponekada i stanovnike. Bratislava, Lviv, Vilnius,
Riga, Klaipeda, Teschen, samo su najznamenitiji primjeri postratne Europe.
Klaipeda, odnosno Memel, kako je tada bio poznat u Njemačkoj i Europi,
planiran je kao luka za ponovno uspostavljenu Litvaniju, iako je 92 posto
stanovništva u samom gradu bilo njemačko.[108]

Cijele regije bile su sporne i shodno načelu prava na samoodređenje,
plebisciti su dogovoreni. Oblast u blizini Gdanjska na sjeveru Poljske, odnosno
južni dio Istočne Pruske, dio pokrajine Schleswig Holstein na koji su pravo
polagale i Njemačka i Danska, oblast Šlezije na tromeđi Poljske, Njemačke i
Čehoslovačke te predio oko Klagenfurta u Austriji dijelovi su Europe čiji su
stanovnici imali priliku da istinski odluče u kojoj državi žele živjeti. Međutim,
ostali “sporni” dijelovi kontinenta nisu imali takvu mogućnost.

Dvojako držanje vodećih sila vidljivo je i iz primjera da Alsace i
Lorraine nisu održali referendume već su ove pokrajine jednostavno pripojene
Francuskoj. Francuski argument je bio da tijekom njemačkog posjeda
ovih teritorija došlo je do iseljavanja Francuza a useljavanja Nijemaca.[109]
Zemljopisna karta Europe potpuno se promijenila, ali nije moguće uspostaviti
određeni princip na osnovu kojega je do ovih promjena došlo. Nikakva
konzistentnost nije postojala usprkos Wilsonovih ‘četrnaest točaka’.

Ignoriranje želja državnika i političara dio je svakodnevnice, ali
kada su okupljeni vodeći zvaničnici svijeta u Parizu krojili novi poredak,
u potpunosti su zanemarili želje naroda. Primjerice, Austrijanci su, sudeći

81

po svim pokazateljima, željeli ujedinjenje s maticom Njemačkom, da žive
u jedinstvenoj državi kao i većina njihove subraće. Međutim, velike sile
odlučile su da Austrija kao država mora opstati, iako to sami državljani ove
tvorevine nisu željeli. Slična odluka donesena je i nakon narednog rata, a do
danas stanje svijesti nacije izgrađeno je do mjere da rijetko tko pomišlja na
ujedinjenje, s jedne strane, ili mogući “anschluss”, s druge.

Zemlja koja je započela rat, našla se na gubitničkoj strani i njena se
imperija koncem samog rata potpuno raspala. Ipak, možda jedinstven primjer
u povijesti, Austrija je u jednom dijelu uvećala svoju teritoriju nauštrb
sestrinske države Mađarske. Regija Burgenlanda dodijeljena je Austriji u
dobroj mjeri kao rezultat socijalističkog prevrata u Mađarskoj. Na ovu regiju
pravo su polagali i Slaveni. Naime, ideja Tomasza Masaryka o panslavenskoj
državnoj tvorevini mogla je biti ostvariva jedino ukoliko se ovaj veliki prostor
i teritorijalno nekako poveže, te je upravo ova oblast na zapadu Mađarske
bila zapravo jedina mogućnost, mada ne pretjerano realna.

Austrija je izgubila područja prema Italiji; južni Tirol ostao je, iako
u Italiji, njemačko govorno područje do suvremenog doba. Ovo je veliko
manjinsko dostignuće, pošto su po dolasku fašista na vlast 1922. godine, rimske
vlasti počele s vrlo bezobzirnom i nasilnom politikom italijanizacije.[110] Nije
samo ova oblast našla se na udaru fašista već i hrvatske teritorije koje su se
našle u talijanskoj državi. Luke na Jadranu sada su Talijani pokušali preuzeti,
iako je stanovništvo u tim krajevima bilo dominantno hrvatsko, baš kao što je
u južnom dijelu Tirola živjelo 250 tisuća austrijskih Nijemaca. Ipak, jedan dio
austrijskog pučanstva dobio je pravo na plebiscit. Stanovnici dijela Koruške
glasovali su u listopadu 1920. za ostanak u Austriji većinom od 22 tisuće prema
15 tisuća.[111] Stoga glasovanje u sjevernijem, izraženije njemačkom dijelu, nije
ni organizirano.

Hrvatske teritorije, najveći gradovi i otoci mamili su talijanske želje
uz izgovor da tamo žive Talijani, što je bila samo djelimična istina, te čak
poznata velikim silama. Rijeka, odnosno Fiume, kako je nazivana u Italiji
ali i većini svijeta zbog nadasve velikog talijanskog utjecaja, pojavila se kao
najveći problem, što zbog odnosa lokalnog stanovništva, što zbog burne
povijesti, te moguće uloge u skoroj budućnosti. Talijani su pozivali se na
tajni londonski sporazum na osnovu kojeg su uopće pristali ući u rat na strani
kasnijih pobjednica, iako su imali predratni pakt s Austrijom o savezništvu.
Shodno dogovoru iz Londona, njima je obećano teritorijalno proširenje
nauštrb područja s većinskim slovenskim i hrvatskim stanovništvom u okviru
tadašnje Austro-Ugarske. Rijeka nije bila dio tog sporazuma, ali su Talijani

82

od ove “male luke”, kako su svjetski državnici opisivali grad, napravili
pitanje života i smrti.

Načelo samoodređenja pokušale su sve strane upotrijebiti u svoju
korist. “’Rijeka ima 46.264 žitelja’, tvrdili su Talijani… …’Talijani čine
62,5 posto od ukupnog broja… U gradskom distriktu, devedeset posto
Talijana je rođeno tamo.’ ‘Ali Rijeka se ne može razmatrati bez prigradskih
dijelova’, rekli su Jugo Slaveni (sic!). ‘Sušak je narazdvojiv od Rijeke i
nastanjen potpuno Hrvatima’. Populacija Rijeke i Sušaka je 62.989, od tog
broja 27.393 su Jugo Slaveni (sic!) a 24.870 Talijani.”[112] Ovakve vrste
statistika predavane su zvaničnicima u Parizu s nadom da će dokazati želju
većine o životu u jednoj ili drugoj državi, baš kao što je Woodrow Wilson
proklamirao. Izgledno je da je većina ovih istraživanja zapravo bila točna, ali
je svaki put bilo pitanje kolika oblast je uključena u istraživanje, kao što je
ovaj primjer pokazao. Kao odgovor na posljednje tvrdnje, Talijani su dodali
da je uključen cijeli distrikt Sušak a ne samo naselje, tako da su u tu brojku
uključena i naselja skroz do Bakra.[113]

Kako su Hrvati, kao i pripadnici drugih naroda u tadašnjem KundK
carstvu bili mobilizirani te, sudeći po svim izvještaj ima, žestoko se borili
na frontu protiv Talijana, Orlandova vlada tvrdila je da sporne teritorije ne
trebaju pripasti gubitnicima u ratu. Talijanski argument imao je nekakvu
snagu i uporište pošto je formiranjem nove države Srba, Hrvata i Slovenaca,
ova novonastala balkanska tvorevina postala jedna od pobjednica. Neki
povjesničari i izvjestitelji toga doba čak su prepoznavali u nekim bitkama
Prvog svjetskog rata, borbu za buduće hrvatske teritorije, predjele sopstvene,
slavenske države a ne Austrije. Talijani su predočili na Konferenciji: “Austrija
je službeno ime našeg okrutnog neprijatelja protiv kojeg smo se borili, ali
opće govoreći to su bili Hrvati i drugi Slaveni s kojima su se naši galantni
vojnici suočili i koji su krivi za gubitke koje je naša vojska podnijela.”[114]

U četrnaest točaka predsjednika Wilsona nalazio se i srpski izlaz na more,
što je postignuto stvaranjem ove multinacionalne zajednice. “Veliki” su u Parizu
imali problem pomiriti ove zahtjeve uz odrednicu da svi narodi, samim time
i Hrvati, imaju pravo na samoodređenje. Oni, doduše, nisu pitani, ali njihovi
politički predstavnici krojili su, s ostalima, zahtjeve “srpskohrvatskoslovenske”
delegacije i države.

Nekoliko je posebnosti ovog pitanja. Delegacija je bila brojna u Parizu
i sastavljena od ljudi koji se često nisu ni poznavali, nikada se nisu ni vidjeli,
a često su se i borili jedni protiv drugih.[115] Ali usprkos čestom vjerovanju,
Jugoslavija nije versajska tvorevina, jer je država već bila nastala prije početka

83

Konferencije. Njeni predstavnici ovdje su bili da se izbore za međunarodno
priznanje i što je moguće veću teritoriju, te da pronađu, ukoliko je moguće,
moćne saveznike za budućnost. Priznanje je došlo u veljači 1919. godine,
prvo iz Amerike zbog sve otvorenije antipatije prema talijanskom ponašanju
i njihovim neutaživim zahtjevima, a potom i iz Francuske i Velike Britanije,
koje su to učinile tek u lipnju iste godine. Njihovo priznavanje Jugoslavije,
osim što je bilo posljedica tadašnje “realpolitik”, bilo je također iznuđena
reakcija na talijansko ponašanje koje je gotovo uništilo Konferenciju.

Osim priznanja i teritorije, nova država polagala je nade i u dozvolu
da, recimo, uspostavi sopstvenu mornaricu, što ‘veliki’ nisu baš blagonaklono
gledali. Budućnost ne samo ove države već i ostataka Austrije i Ugarske
nije se znala, pa su još uvijek razne varijante bile u opticaju. Mogućnost
uspostave dvije kraljevine u Beču i Budimpešti pod različitim porodicama
Habsburga diskutirana je Parizu, kao i mogućnost uspostavljanja kraljevine
Hrvatske pod engleskim princom.[116] Rijeka je bila potrebna novoj državi
kao glavna luka zbog svog položaja i saobraćajnica.

Jugoslavenski zahtjevi išli su i van granica očekivanog. Položeno je
pravo na Trst, Klagenfurt i okolnu oblast, Baranju i Bačku u Podunavlju,
te Međimurje i Prekomurje. Povoljna okolnost je bila poraz Mađarske, te
socijalistički prevrat u Budimpešti, što je u konačnici rezultiralo najmanjom
Mađarskom državom u cjelokupnoj povijesti, kakva je i danas na osnovu
‘Trianonskog mira’. Dva svjetska rata ovaj narod proveo je ratujući na
pogrešnoj, gubitničkoj strani i rezultat je veliki broj Mađara koji žive kao
nacionalne manjine u brojnim susjednim državama. Možda je ovaj primjer
i najdostojniji opis licemjerja vodećih svjetskih državnika po okončanju
Prvog svjetskog rata. Nikakvi principi nisu uspostavljeni, i to je zapravo
potaklo probleme da se ponovno jave u skoroj budućnosti i rezultiraju još
strašnijim ratom.

Mađarska kao gubitnička sila nije bila u mogućnosti čak sačuvati
ni neke teritorije na kojima su Mađari činili relativnu većinu pa nisu
predstavljali opasnost po područja na kojima su živjeli Slaveni. Slavensko
stanovništvo bilo je izmiješano i s albanskim, čije nacionalne granice nisu
bile utvrđene zbog teritorijalnih pretenzija susjeda, Grka i Jugoslavena, te
Talijana kao lokalne velika sile. Njihove trupe bile su stacionirane duboko
u teritoriji mlade države koja je nastala tek kao produkt balkanskih ratova,
neposredno pred Prvi svjetski rat. Nakon što je donesena odluka da Albanija
ostaje u granicama iz 1913. godine, osim u tri minorna slučaja, kada su
manje teritorije dodijeljene Jugoslaviji, izgledalo je da beogradske vlasti

84

ne namjeravaju ispoštovati ovaj sporazum. Liga naroda pod britanskim
utjecajem uputila je oštro upozorenje ekonomskim sankcijama, kao najjačim
oružjem pod okriljem organizacije.[117]

Slovenci i posebice Hrvati našli su se na udaru talijanskih zahtjeva.
Drugokomandujući talijanske vojske, general Badoglio, čak je upozoravao
sopstvenu vladu da se čuva Slovenaca i Hrvata, koji su pametniji od Srba, jer
će na koncu oni biti dominantni.[118] Iz današnje perspektive zanimljiv je plan
ovog generala, koji je i talijanski premijer Orlando odobrio pred sami početak
Konferencije u Parizu. Prema planu, trebalo je isprovocirati konfl ikt između
Slovenaca, Hrvata i Srba, na etničkoj osnovici dakle, kao i na klasnoj između
seljaka i zemljovlasnika. U Bosni bi za tu svrhu poslužile religijske razlike.
Agenti su već bili na terenu, sudeći po izjavama ovog vojnog dužnosnika.[119]

Javno mnjenje u Italiji je bilo listom za pripojenje Istre, Dalmacije i
ostalih područja, po bilo koju cijenu. Novine su donosile lažne vijesti o teškom
položaju Talijana na istočnoj obali Jadrana, što je još više uznemiravalo
duhove u Rimu i ostalim većim gradovima. Talijanska taktika nije poštivala
nikakva zalaganja za jednakost naroda i bila je toliko agresivna da su Talijani
uspjeli izgubiti bilo kakvu prijateljsku potporu u Parizu. Pokušavajući
ispregovarati sve ostale sporne točke, Rijeka i njena luka postali su kamen o
koji će se spotaći cijeli proces. U gradu je bila talijanska vojska koja je tamo
umarširala s ostalim savezničkim trupama po povlačenju austrougarskih
jedinica. Međutim status ovog grada postao je osnovni poriv talijanskog
nacionalizma, iako originalno nije uopće bio uključen u tajni londonski
sporazum iz 1915. godine.

Problemi u Sjedinjenim Američkim Državama s kojima je predsjednik
Wilson bio suočen stvorili su situaciju u kojoj su Amerikanci postali još
manje odlučni u pokušaju provedbe četrnaest načela. Italija “je bila akutno
nezadovoljna malim udjelom u diobi ratnog plijena; još uvijek je imala
neostvarene jadranske aspiracije”.[120] Na masovnim demonstracijama u
Rimu i ostalim velikim talijanskim gradovima nije više bila spominjana samo
Rijeka i teritorije iz londonskog sporazuma već je, primjerice, princ Colonna
naveo da se ne smiju zaboraviti niti Split i Trogir.[121] Čak je i nova kovanica
ušla u upotrebu među promatračima “Fiuminismo” bazirana na talijanskom
imenu za Rijeku i nacionalističkom odnosu prema tom gradu.[122]

Wilsonova odluka da Rijeka ne može pripasti Italiji već, u najboljem
slučaju, može biti proglašena “slobodnim gradom”, naišla je na izrazito
nacionalističke reakcije na Apeninskom poluotoku, ali i među talijanskim
stanovništvom Rijeke, čije je vijeće donijelo odluku o formiranju sopstvene

85

vojske za obranu grada na čelu koje je bio lokalni pjesnik Sem Benelli.[123]
Jedan drugi, znatno poznatiji pjesnik, Gabriele d’Annunzio, fanatik sa sjevera
Italije, stavio je u svoju misiju zadržavanje Rijeke u talijanskom posjedu:
“Ja sam prvi vojnik Rijeke; moja obična vojnička uniforma čeka spremna,
moj duh Talijana i vojnika čist je i nov; ne očekujem da vam to ičim više
dokazujem osim natapanjem riječkog tla svojom krvlju.”[124]

Nikakvi mogući dogovori ni kompromisi njega, kao ni gotovo
cjelokupnu talijansku javnost, nisu interesirali. Wilson nije želio udovoljiti
talijanskim zahtjevima, te ga je d’Annunzio nazivao “kroatiziranim
kvekerom” i kada niti riječi, ni demonstracije više nisu ništa mogle učiniti
po kredibilitet talijanskih zahtjeva, odlučio se za vojnu ekspediciju.[125]
Jedanaestog rujna 1919. godine (D’Anunzio je mislio da je ovaj datum
sretan. Teroristi su, dakle, i ranije ovaj datum birali za svoje akcije.) krenuo
je na Rijeku s dvjestotinjak sljedbenika. Dočekan kao osloboditelj među
talijanskim stanovništvom, pokazao je umješnost u očaravanju talijanskih
masa i stvaranju populističkog režima. Mussolini će poslije slijediti isti
princip. Kada su nova talijanska vlada i Jugoslaveni potpisali sporazum o
razgraničenju, Mussolini i ostali nacionalisti vidjeli su ga kao trijumf, pošto
Rijeka nije završila u hrvatskim rukama, iako nije postala ni talijanska već
slobodan grad do momenta kada je Mussolini anektirao.

No, to je već novi period u razvitku odnosa u Europi o kojemu će biti
više riječi u narednom poglavlju. Ono što je bitno bilo je da je u Italiji rođen
novi oblik nacionalizma, čija je okosnica bila “Fasci di Combattimento”,[126] da
je rješenje za ogromne socijalno-ekonomske probleme talijanskog pučanstva
ponuđeno u vidu ovakvog nacionalizma u kojem su bile prisutne primjese
socijalističkih rješenja. Sve to izgledalo je, u takvim ekonomskim i političkim
uvjetima, prihvatljivo masama i Europa je, gotovo odmah po okončanju
velikog rata, ušla u eru fašizma, odnosno nacizma, koji će desetak godina
kasnije stupiti na scenu u Njemačkoj.

Već spomenuta sličnost i poređenje europskog istoka i jugoistoka ovdje
nalazi još primjera. Pomjeranje granice prema zapadu na koncu narednog
svjetskog rata, baš kao i u slučaju Poljske učinjeno je nauštrb poražene sile.
Oko tristo tisuća Talijana napustit će svoje domove na istočnim obalama
Jadrana.[127] Pripadnici naroda čiji su sunarodnici u značajnoj mjeri kršili
ljudska prava i činili zločine, sada su i sami postali žrtve u oba primjera.
Konačno, sudbinu sličnu onoj riječkoj na kraju Prvog svjetskog rata, na
koncu onog drugog preuzeo je Trst.

86

Koliko god provedba načela o samoodređenju bila problematična u
Europi te nejednako implementirana, to načelo uopće nije upotrebljavano
među nebijelim stanovnicima tadašnjeg svijeta. Podjela mandata, što je
zapravo bio eufemizam za tadašnji neokolonijalizam u Aziji i Africi, potpuno
je ignorirala moguće želje stanovništva koje tamo živi. Dioba je uglavnom
vršena između Velike Britanije i Francuske na osnovu njihovog tajnog
sporazuma iz 1916. godine.

Poučan je dijalog zabilježen između francuskog premijera Clemencceaua
i britanskog mu kolege Lloyda Georgea: “’Pa’, rekao je Clemenceau, ‘što
ćemo diskutirati’? Lloyd George je odgovorio: ‘Mesopotamiju i Palestinu.’
Clemenceau: ‘Reci mi što želiš?’ Lloyd George: ‘Želim Mosul.’ Clemenceau:
‘Imaćes ga. Još nešto?’ Lloyd George: ‘Da, želim Jeruzalem također.’”[128]

Izuzetak donekle čine neke oblasti zapadne Afrike, gdje su Francuzi i
Britanci također dijelili mandate, ali su neke teritorije Kameruna promijenile
“vlasnike” na osnovu želje lokalnog stanovništva. Teritorijalni grabež nije
bio rezerviran samo za najmoćnije. Italija je, pored već poznatih namjera
i krutih stavova u području Jadrana, preuzela Dodekanesko otočje u
neposrednoj blizini turske obale i s dominantno grčkim stanovništvom. Ovo
otočje okupirano je još tijekom tursko-talijanskog rata pred početak Prvog
svjetskog rata, ali sada je i formalno anektirano, iako na “dvanaest otoka”
osim većinskih Grka i manjinskih Turaka i Židova, nisu živjeli Talijani.
Jugozapadna Afrika, kako je oblast današnje Namibije nazivana, našla se
pod vlašću Južne Afrike, dok je Japan uspostavio svoju hijerarhiju nad
Mandžurijom. Australija i Novi Zeland također su zauzeli neka manja otočja
u njihovom dijelu svijeta.

Ovakva politika imala je negativne efekte dugoročno gledano, ali čak i
kratkoročno gledano masovni protesti u nekim dijelovima svijeta pokazali su
da je demokracija kročila na svjetsku pozornicu i da “mali” narodi, divljaci,
kako su ih znali nazivati diplomate vodećih svjetskih sila, ne boje se više
iskazati svoj stav i gnjev protiv nepravde. Tako su zabilježeni masovni
protesti u Egiptu, Palestini, Tunisu, Koreji i Indokini. Petnaestog svibnja
1919. godine, na trgu Tienanmen u Pekingu, Kinezi su demonstrirali protiv
Japana. Tražena je jednakost ljudskih prava što, kada se malo temeljitije
razmisli, odražava zapravo cijelu sliku licemjerja postratnog svijeta. Liga
naroda razmatrala je doduše neke prijavljene slučajeve rasističkih politika.
Prva se na udaru našla Južna Afrika koju je skupštini prijavio delegat Haitija
Dantes Bellegarde, koji je i sam bio crnac, te predstavnik Indije.[129]

87

Iz današnje perspektive ova podjela interesa i kreiranje novih država
na Bliskom istoku posebice je važna, jer su Irak, Sirija, Kuvajt, Libanon,
Palestina i Izrael te tadašnja Transjordanija, područja koja i danas imaju
neriješene probleme od kojih su mnogi upravo posljedica pogodbi u Parizu.
Francuzi i Britanci tajno su se dogovorili o podjeli dijelova Otomanske
imperije. Međutim, ove ‘nagrade’ ratnim pobjednicima kosile su se s
proklamiranim principima, prvenstveno onim američkim, ali i obećanjima
datim Arapima tijekom rata. Tako je umjesto imenovanja kolonija, stvorena
funkcija mandata koja je suštinski gledano bila isto – iskorištavanje
nerazvijenog područja od najrazvijenijih država svijeta.

Moguće je, ipak, na ovu dodjelu mandata gledati i kao jedino moguće
rješenje, jer mnoge od ovih teritorija i narodi koji su ih nastanjivali nisu bili
sposobni uspostaviti sistem vladanja i trebali su vanjsku pomoć. Problem
nastaje kada se ispostavi da ta pomoć nije iskrena već je samo izgovor
osnovnoj svrsi dodatnog bogaćenja zemlje kojoj je dodijeljen mandat
uspostave sistema vladanja. Uvid u diskusije i pregovore u Parizu pokazuje
da su europske sile, pa čak i one novonastale, lokalne moćnice u udaljenijim
dijelovima svijeta poput Australije, Novog Zelanda i Južne Afrike, puno
otvorenije govorile kada se raspravljalo afričko pitanje nego kada su se
kreirale nove države u Europi. U pregovorima o afričkim teritorijama lokalni
“barbari” često su spominjani, što je često ukazivalo na lažnu sliku koju
su mandati pružali, jer sve je bilo otvoreno i podložno kupovini, odnosno
razmjeni između vodećih sila.[130]

Daleki istok također nije riješen jer se problem pojavio s viškom
saveznika. Japan je bio jedna od velikih sila pobjednica, mada više formalno,
kao član ‘Velikih pet’, ali su se japanski interesi često sukobljavali s
potrebom izgradnje kineske države te zapadnim interesima u ovom dijelu
svijeta. Najlakša je bila dioba nekih otočnih zemalja u Tihom oceanu, ali i
ovdje su se pojavile nove lokalne sile, prevashodno Australija, koja je kao
narod stasala upravo tijekom ovog rata. Japan, iako jedna od najvažnijih sila,
pokušao se zadovoljiti samo “rasnom jednakošću”, što je bila klauzula koju
su njegovi predstavnici predložili da se usvoji na Konferenciji i kojom bi se
glasno i jasno iskazala jednakost svih rasa u cijelom svijetu.

Ta ideja bila je u potpunoj suprotnosti s interesima velikih kolonijalnih
sila, Velike Britanije i Francuske, koje su uz Sjedinjene Američke Države
činile čuvenu ‘veliku trojku’. Zbog toga ova klauzula nije usvojena, iako
je, vrijeme će pokazati, bilo dovoljno uvjeta u tadašnjem svijetu za barem
verbalno ispoljavanje poboljšanog stanja svijesti čovječanstva, barem kada

88

je rasna jednakost u pitanju. Japanskoj inicijativi nije pomogla, dapače
odmogla je, činjenica da je četvrta velika sila bila Italija, koja je vještom
diplomatskom trgovinom pokušavala domoći se prekomorskih posjeda
preostalih poslije nagodbi Francuske i Velike Britanije.

Kulturološki rasizam prisutan je i danas, ali je bolje prikriven nego
u doba pariških pregovora. Tako američki novinar Harry Hansen, opisujući
sjedište svoje državne delegacije u Parizu, daje potanki opis izgleda dvojice
od trojice službenika na ulazu u zgradu: “Treći je francuski zvaničnik,
čistokrvan i jednostavan. Nema ga potrebe opisivati; bio je poput ostatka
ovog velikog plemena čiji je moto ‘Stani! Sjedni! Čekaj!’”[131] Gotovo da nije
neophodno spominjati da su preostala dvojica bila Amerikanci.

Cijela ova geopolitička zbrka kreirana tijekom prvih šest mjeseci
1919. godine u Parizu nastaviće da prati svjetske lidere do suvremenog doba.
Međutim neke pozitivne tekovine ipak su preostale. Osnovana je Liga naroda.
Wilson je mogao barem djelimično biti zadovoljan, jer je još u siječnju 1918.
godine, u svom čuvenom govoru pred Američkim kongresom rekao: “Opća
asocijacija naroda treba biti formirana na osnovi međunarodnih sporazuma
dizajniranih da kreiraju uzajamna jamstva političke neovisnosti i teritorijanog
integriteta država, kako velikih, tako i malih jednako.”[132]

Osnovna zadaća jedne ovakve svjetske asocijacije bile je u smanjenju
naoružanja, mogućnosti dogovora oko međunarodnih spornih pitanja,
zadovoljenja životnih uvjeta te opće očuvanje svjetskog mira. Versajski mir,
proklamiran na petu godišnjicu Sarajevskog atentata, potpisan je i kasnije
ratifi ciran od parlamenata zemalja učesnica. Međutim, američko najviše
parlamentarno tijelo odbilo je ratifi cirati ovaj ugovor o miru. “Senat nikada
prije nije odbio mirovni sporazum, iako se onaj sa španjolskom iz 1899.
godine provukao sa samo dva glasa većine.”[133] Senatori nisu mogli prihvatiti
Versajski sporazum jer ga je predsjednik Wilson povezao s aktom osnivanja
Lige naroda. Pošto su izolacionisti bili u većini u tadašnjem predstavničkom
domu i senatu u Washingtonu, jedino rješenje je bilo da se odbije ovaj paket.
Ova činjenica od samog rođenja svjetske organizacije utjecat će na njene
buduće probleme i nemogućnost da istinski očuva svjetski mir.

89

Poglavlje V

Liga naroda i međuratno doba

Nakon “podjele svijeta” i ponovno rođenih ili novorođenih naroda u

Europi, trebao je nastupiti period trajnog mira. Kao što je već viđeno na
primjeru talijanskog nacionalizma te sovjetskog boljševizma, nove opasne
ideologije pojavile su se na političkom prostoru Europe i privlačile sve veće
mase nezadovoljnih. Velika svjetska ekonomska kriza ovome će uveliko
pridonijeti, ali također i nefunkcionalonost postojećeg svjetskog poretka.
Formirana je svjetska organizacija – Liga naroda – na osnovi ideje američkog
predsjednika Wilsona, ali Sjedinjene Američke Države nisu pristupile
ovoj organizaciji. Izolacionistička stremljenja na američkom kontinentu
bila su jaka još od nastanka Sjedinjenih Američkih Država, što je tijekom
devetnaestog stoljeća bila i logična obrana od britanskog i ostalih europskih
kolonijalizama.

U međuvremenu su, međutim, Sjedinjene Američke Države postale
vodeća sila svijeta, sila koja je zapravo odlučila pobjednike u proteklom
ratu, država koja je donijela slobodu novim narodima u Europi i bez
čijeg odobrenja raspodjela mandata i kolonija ne bi bila moguća. Narasli
izolacionizam u Americi bio je posljedica i uvida u tragični, prvenstveno
europski, protekli rat, pa je ta ideologija bila neka vrsta osiguranja. Problem
je što svijet jednostavno više nije mogao funkcionirati bez aktivnog učešća
Sjedinjenih Američkih Država. Stoga je rast izolacionizma u Američkom
kongresu i javnom mnjenju uopće, dugoročno gledano, bio poguban po
svjetski mir.

Previranja unutar američke političke scene rezultirala su pogubnim
posljedicama po inicijative mondijalista. Zanimljivo je viđenje situacije
jednog američkog analitičara po svršetku Drugog svjetskog rata: “Jedan
rezultat bila je izdaja Lige naroda. Novoformirana organizacija obogaljena
je pri rođenju kada je ova nacija, najmoćnija od svih, ostavila ovo siroće na
međunarodnom pragu.”[134] Na čelu Lige naroda bilo je vijeće s izvjesnim
brojem stalnih članica. U početku je ta brojka bila četiri: Velika Britanija,

90

Francuska, Japan i Italija, da bi kasnije rasla na šest, pa deset i konačno
jedanaest članica. Originalno je bilo predviđeno peto mjesto za Njemačku, ali
tek po sazrijevanju uvjeta za njen prijem u članstvo. Tu je očevidan problem
da jedan od najznačajnijih naroda u Europi, lociran u njenom središtu,
ostavljen je namjerno po strani od samog početka i kasniji prijem već će doći
prekasno i biti samo privremen u bitno promijenjenim okolnostima.

Woodrow Wilson ostao je, usprkos propusta Lige naroda, upamćen
kao vizionar koji je živio ispred svog doba. Možda je najedakvatnije viđenje
iz američke perspektive, jer su unutarnji odnosi u Sjedinjenim Američkim
Državama svakako odražavali se i na međunarodnu politiku: “Wilson je
najveći od neutralnih državnika, najveći pregovarač, najveći ratni vođa,
najveći mirotvorac, najveća tragedija i najveće razočarenje. Posežući za
zvijezdama, razbio se o zemlju.”[135]

Pored ovog nedostatka, svjetska krovna organizacija imala je još
niz otežavajućih okolnosti koje su je, na koncu, dovele do propasti, kao
i do novog svjetskog rata. Organizacija nije imala silu kojom bi natjerala
članice na poslušnost i uvažavanje odluka donesenih na sjednicama. Potom
je jednoglasnost bila neophodna pri glasovanju u Vijeću Lige, što u praksi
znači da su sve članice Vijeća imale pravo veta. Italija i Japan napustili su
organizaciju, Njemačka je bila članica samo kratko, dok je Sovjetski Savez
nakon kratkotrajnog članstva bio isključen iz organizacije.

Liga naroda imala je težak početak rada zbog objektivnih, već
pojašnjenih, okolnosti, ali malo tko je očekivao da se te okolnosti pogoršaju
u toliko velikoj mjeri. Konvencija o suzbijanju ropstva i trgovine robljem
donesena je 1925. godine, što je bio jedan od vrlo pozitivnih koraka tog doba
kojim se potpisnice obvezuju “da osiguraju pravedan tretman domorodnih
stanovnika na teritorijama pod njihovom kontrolom”. Religijske manjine
također su dobile zagarantiranu protekciju o čemu je već bilo riječi. Prava
žena najednom su po svršetku rata raširila se naprednijim dijelovima
svijeta, ne svim i ne ravnomjerno, ali su žene dobile pravo glasa u nekim
državama. O tome će se detaljnije diskutirati u posebnom poglavlju kao i o
ratnim zločinima te prvim suđenjima za iste. Ad hoc sudovi organizirani su
u Leipzigu i Istanbulu s vrlo lošim rezultatima. Međutim, ti prvi koraci su
ipak važni za razvitak cjelokupne doktrine odgovornosti za činjenja tijekom
ratnih sukoba.

Bliski istok bio je izuzetno problematičan kada se sagledaju brojni
narodi, odnosno etničke skupine koje tamo žive. U Europi stvorene
su brojne nove nacije-države, dok se van granica ovog kontinenta pod

91

isprikom mandata broj novih država nije uvećao shodno broju etničkih
grupa. Primjetno je bilo da je nacionalizam, za koji se mislilo da je završio
svoju misiju s devetnaestim stoljećem, ipak još uvijek dominirajući faktor
u kreiranju međunarodnih odnosa, kao i unutardržavnih institucija i prava.
Zbog toga je primjer Grčke i Turske, prve zemlje koje su i zvanično izvršile
razmjenu stanovništva, poučan i zbog kasnijih ratova, “humanih preseljenja”
stanovništva i međunarodnih dogovora o rješenjima kriza.

Teritorijalna i etnička sučeljavanja ove dvije mediteranske države
pokušane su biti razriješene dogovorom u Lausanni 1923. godine, kojim je
dogovoreno preseljenje oko dva milijuna ljudi koji su živjeli kao manjinske
grupe bilo u Turskoj ili Grčkoj. Upitno je, međutim, da li su ove grupe bile
etničke ili religijske manjine, pošto nije rijetkost bila da zapravo i ne govore
jezik “matičnog naroda”. Oko milijun i pol kršćana turskog materinjeg govora i
Grka iz Anadolije na ovaj način je protjerano u zemlju u kojoj nisu nikada živjeli
dok je u obrnutom smjeru iseljeno oko pola milijuna Turaka te muslimana, od
kojih je izvjestan broj kao materinji jezik zapravo govorio dijalektalnu verziju
grčkog. Izuzetak je napravljen jedino u slučaju istanbulskih Grka, još nekoliko
manjih mjesta, te Turaka iz zapadne Trakije.

Ovaj proces bio je katastrofalan na individualnoj osnovi, što će reći
za oko dva milijuna pojedinaca, ali s aspekta kreiranja nacionalnih država
Turaka i Grka te stabilizacije međunarodnih odnosa u regiji, promatran je,
barem od tadašnjih suvremenika, kao pozitivan proces. Nešto što je sasvim
sigurno jedno od najtežih kršenja osnovnih ljudskih prava tako je, mislilo se,
donijelo mir i stabilnost u područje Egejskog mora.

Međuratno doba važno je zbog nekih kasnijih dešavanja, prvenstveno
porasta netolerantnosti u brojnim državama, pojavi i širenju ekstremnih
ideologija poput fašizma, nacizma te boljševizma baštinjenog na sovjetskom
modelu. Svjetska ekonomska kriza u velikoj mjeri doprinijela je mogućnosti
širenja ovih ideologija, iako su neke od njih već pronašle sopstveno mjesto i
prije same krize. Pod takvim okolnostima, s Hitlerom već na čelu njemačke
vlade, dolazi do čuvenog slučaja pred Ligom naroda u Genèvei.

Franz Bernheim iz Gornje Šlezije, dijela teritorije koji je bio
problematičan za dodjelu između Njemačke i Poljske i koji je završio u
njemačkim rukama zahvaljujući i radu Lige naroda, uputio je pritužbu ovoj
organizaciji zbog nacističkih dekreta protiv Židova. Shodno tim odlukama,
konfi scirani su dijelovi imovine njemačkih Židova, ograničeno im je pravo na
posao te su, opće govoreći, dospjeli u status drugorazrednih građana. Međutim,
pošto je Gornja Šlezija pripala Njemačkoj, u svrhu zaštite manjinskih naroda

92

u spornim područjima, države su se obvezale na posebnu zaštitu manjina na
tim teritorijama. Tako je i došlo do njemačko-poljske konvencije. Bernheim
je našao pravno uporište u svojem zahtjevu za kompenzaciju upravo u tom
ugovoru, što je nagnalo predstavnike u Ligi naroda da dva mjeseca tijekom
1933. godine diskutiraju nastalu situaciju i da na kraju private zahtjev, odnosno
pritužbu ovog njemačkog Židova iz Gornje Šlezije.

Pravnički komplicirano, organizacija se morala odrediti da li pojedinac
može predstavljati manjinu, i pošto je konačno utvrđeno da može, Bernheim
je postao pobjednikom u ovom pravnom sučeljavanju. Kao posljedica ovog
slučaja dolazi do selektivne zaštite manjina, što će zapravo imati sve manje
važnosti zbog nadolazećeg Drugog svjetskog rata.

Prethodni primjeri rješavanja međunarodnih kriza tijekom postojanja
Lige naroda govore o svim problemima s kojima je organizacija bila suočena.
Objektivno su postojale okolnosti koje su sprečavale organizaciju da učini
više, ali su brojne bile i unutarnje slabosti. Samo osnivanje međunarodne
organizacije za očuvanje mira bilo je veliki uspjeh koji je počeo velikim
neuspjehom – bez članstva najbitnije države – SAD-a. Zarad provođenja
odluka, Liga naroda bila je ovisna od velikih sila pošto sama nije imala
postrojbe koje bi mogle provoditi odluke članica. Tijekom 1930-ih kada
su fašizam, nacizam te japanski militarizam otvoreno ignorirali odluke
organizacije, pokazala se sva nemoć Lige naroda. Tako je izbijanjem Drugog
svjetskog rata organizacija sama po sebi postala iluzorna, mada je već ranije
bilo očito da ovakva struktura i raspored odnosa na svjetskoj sceni čine Ligu
naroda vrlo problematičnom glede uspjeha.

Woodrow Wilson dobio je Nobelovu nagradu za mir 1919. godine,
ali nije uspio ubijediti sopstvene kongresmene u Washingtonu da pristupe
u Ligu naroda. Za ispunjenje svrhe organizacije, stvorena su tijela poput
Povjerenstva za razoružanje koje je počelo uspješno djelovati inicijalno
privoljevši vodeće moreplovne države da ograniče veličinu sopstvenih
mornarica. Najveća mornarica među njima ipak nije sputana zbog kasnijeg
odbijanja Velike Britanije da potpiše konačni tekst sporazuma. Zdravstveni
odbor, Stalni odbor za kontrolu opijuma i Povjerenstvo za ropstvo primjeri
su međunarodnih pokušaja, djelimice uspješnih, za boljitak cjelokupnog
čovječanstva.

Povjerenstvo za mandate organiziralo je plebiscite u spornim
teritorijama, poput onog u Saaru, te nadgledalo mandate gdje su dodijeljeni
vodećim silama. Međunarodna organizacija rada uspješno je djelovala
u ograničavanju mogućnosti eksploatacije radnika, uspješnom uvođenju

93

osmosatnog radnog vremena u državama jednog dijela članica te suzbijala
iskorištavanje rada djece i posebice na zaštiti žena pri radu.

Povjerenstvo za izbjeglice bilo je vrlo važno tijelo zbog iznenadno velikog
broja ljudi koji su se našli u tom položaju. Fridtjof Nansen bio je na čelu ove
organizacije i ustanovio “Nansenovu putovnicu”, koja je dodijeljena osobama
koje su se našle bez državljanstva po svršetku ratova i globalnih geopolitičkih
promjena. Stalni sud za međunarodnu pravdu za sjedištem u Hagu i danas
djeluje pod pojednostavljenim imenom i patronatom Ujedinjenih naroda. Od 42
zemlje osnivačice Lige naroda, šesnaest se povuklo iz Organizacije. Jugoslavija
i Argentina bile su rijetke članice koje su se povukle i kasnije vratile u članstvo
Organizacije.

Ukupno je bilo četrnaest teritorija za koje su dodijeljeni mandati koje
su dobile primarno Velika Britanija i Francuska, te uz njih i Belgija, Japan,
Južna Afrika, Australija te Novi Zeland. Neke teritorije postale su simboli
uspješnog rada Lige naroda, poput otočja Aland između Finske i Švedske,
koje je bilo sporno između dvije države, ali su posredstvom ove međunarodne
organizacije uspjele se dogovoriti o fi nskom suverenitetu i protekciji švedske
manjine. Vojne instalacije bile su zabranjene na ovim otocima. Problemi
Gornje Šlezije već su spominjani u nekoliko navrata. Liga naroda uspjela je
dogovoriti podjelu teritorije između Njemačke i Poljske, te izbjeći nemire
koji su se dešavali na gotovo godišnjoj osnovi od svršetka rata.

Posredstvom ove organizacije izbjegnut je ozbiljniji grčko-bugarski
sukob povodom pograničnog incidenta. Saar je vraćen Njemačkoj nakon
uspješno organiziranog plebiscita 1935. godine. Liga nije rješavala samo
teritorijalne probleme već i značajne povrede ljudskih prava. U Liberiji
se pojavio problem prisilnog rada i nakon isljedstva od strane posebnog
povjerenstva, Liga naroda je uspjela nagnati liberijske vlasti na reforme te
ostavke najviših dužnosnika.

Propusti su bili brojniji od uspjeha. Zbog nedostatka moguće upotrebe
sile kojom bi se članice privoljele na kompromise ili provođenje odluka,
ekonomske sankcije bile su najjače oružje u rukama. Međutim one nisu bile
dostatne, pošto je veliki broj zemalja bio izvan organizacije, i jednostavno
je bilo prijestupnicama da preusmjere trgovinu i ekonomske odnose prema
takvim državama. Japan i Italija, obje države bile su jedne od osnivačica Lige
te stalne članice Vijeća, povukle su se iz članstva 1930-ih zbog opozicije
organizacije agresivnoj spoljnoj politici te invaziji tuđih teritorija. Njemačka
je pod Hitlerom napustila članstvo u koje je zakašnjelo primljena, dok je
Sovjetski Savez izbačen zbog agresije na Finsku.

94

Poseban je problem u radu organizacije predstavljao sistem jednoglasja
u Vijeću, ne samo stalnih članica, već svih. Za neke odluke morale su
glasovati i sve članice Skupštine Lige naroda, što je značilo u praksi ublažiti
odluke da bi se svi udobrovoljili ili, pak, odustati od djelotvorne akcije pošto
nije bilo moguće postići kompromis između tako velikog broja država.
Liga je povlađivala velikim, koji su se sve manje obazirali na međunarodnu
zajednicu. Francuska je tako izvršila invaziju njemačke teritorije u oblasti
Ruhra kada Njemačka nije mogla platiti dio ratne reparacije.

Japan je na Dalekom istoku ignorirao diplomaciju i uzurpirao kineske
teritorije. Liga nije reagirala. Italija je dovela Grčku pred ultimatum i ni ovaj
puta čelnici Lige nisu bili u stanju da veliku silu primoraju na poštivanje
međunarodnih pravila. Španjolski građanski rat još je jedan primjer kada su
Italija i Njemačka ignorirale princip nemiješanja u poslove druge suverene
zemlje. Mussolini je ponajviše prkosio ovoj međunarodnoj organizaiciji, u
Španjolskoj, Abesiniji, Grčkoj te teritorijama koje su u današnjoj Hrvatskoj.

Ovakav način rada i ponašanja vodećih članica organizacije mogao je
samo ohrabriti nacističko rukovodstvo Njemačke. Hitler se ne samo povukao
iz članstva u Ligi naroda, već je otvoreno prkosio njenim odlukama. Tako
ponovna militarizacija zemlje, anschluss Austrije i okupacija Sudeta samo
su bile uvod u istinski početak novog oružanog svjetskog sukoba, pošto je
ovakav međunarodni poredak bio doista neodrživ. Organizacija je formalno
ostala da postoji tijekom rata, ali u suštini je prestala s radom izbijanjem
prvih sukoba. Ujedinjeni narodi preuzet će njenu ulogu 1945. godine po
okončanju Drugog svjetskog rata.

Podjela teritorija među velikim silama vršila se tijekom rata i samo
je dostigla vrhunac prigodom pariških pregovora. Bliski istok bio je tema
pregovora i dogovora puno prije Pariške konferencije, tijekom same
konferencije te još dugo poslije. Liga naroda, kao i njena sljednica Ujedinjeni
narodi, održat će brojne sjednice u pokušajima da riješe tamošnje probleme.
Sa stanovišta ljudskih prava, značajno je kako su uopće stvorene tamošnje
države po kraju Prvog svjetskog rata i raspadu Otomanske imperije, koja
je vladala najvećim dijelovima ove regije do početka dvadesetih godina
dvadesetog stoljeća.

Za izvorište problema na Bliskom istoku uobičajeno je smatrati
najodgovornijom Balfourovu deklaraciju, zapravo stav britanske vlade, iz
1917. godine, kojom se pruža pravo Židovima na kreiranje nacionalne države
u “Svetoj zemlji”. Ovakvo viđenje posebice je prisutno među arapskom
intelektualnom i političkom elitom a koje je, čini se, najvećim dijelom vrlo

95

vjerojatno i točno. Naime, jeste srž današnjih problema u odnosu Židova
i Arapa, ali su problemi nastajali i mimo ove sudbonosne deklaracije.
Ukoliko se i ne odluči ići daleko u povijest do križarskih ratova ili čak i
dalje do nastanka masovnih monoteističkih učenja, ovaj dio svijeta ne može
se mimoići kao izvorište prve međunarodne humanitarne intervencije u
devetnaestom stoljeću, kada su vodeće europske sile osudile tursko ponašanje
spram kršćana u ovom dijelu svijeta, te imenovale ih originalno kao “zločine
protiv kršćanstva” da bi, pomnije promislivši, nazvale ih u konačnoj verziji
dokumenta “zločini protiv čovječnosti”.

Gledajući samo dvadeseto stoljeće, Britanci i Francuzi naišli su na velike
probleme u kreiranju država na ovom području koje će im jamčiti sigurnost
te omogućiti eksploataciju po kolonijalnim zamislima. Odnos je, dakle, bio
problematičan i između lokalnog, arapskog dakle, stanovništva i nametnutih
gubernatora teritorija. Rješenje koje su pokušali Britanci bilo je postavljanje
lojalnih prinčeva i kraljeva koji će uspostavljanjem nedemokratskih režima
sačuvati interese Velike Britanije te svoje usko osobno-porodične, pri tome
najvećim dijelom zanemarujući želje sopstvenih naroda.

Izbor je pao na saudijsku porodicu čiji je čelnik bio Husein, sposoban
političar još iz otomanskog doba koji je vukao podrijetlo od Božjeg poslanika
Muhameda. Njegove su ambicije bile ne samo usko porodične, mada ih
se nipošto ne smije ostaviti po strani, već je i značajna doza panarabizma
bila prisutna u njegovoj politici. Husein koji je imao ambicije o osnutku
velike hasemitske kraljevske dinastije koja će vladati cjelokupnim arapskim
svijetom, sam je bio već u odmakloj dobi, izgubio je prvo razum, a poslije i
prijestol u Hedžazu, začetku Saudijske Arabije, kojom od 1924. godine vlada
porodica Ibn Saud.[136] Njegov sin Fejsal iznio je u Parizu zahtjeve i ambicije
ove kraljevske kuće iz hasemitskog klana pokazujući mapu Bliskog istoka:
“Veći dio mape, uključujući Arabiju, Mesopotamiju, Palestinu i veći dio
Sirije bio je označen olovkom. ‘Ovo je Arabija koju mi tražimo od mirovne
konferencije.’”[137]

Međutim, njegovi sinovi, koji su dobili neka druga novoformirana
kraljevstva u ovom dijelu svijeta, Irak i Transjordaniju, ostali su duže na
svojim prijestolima. Fejsal je imenovan iračkim kraljem, dok je njegov
stariji brat Abdulah dobio vladavinu nad Transjordanijom, kako je nazivano
područje koje grubo korespondira s današnjim Jordanom. Abdulaha su
smatrali “osjećajnim, mirnim i vrlo lijenim”,[138] dok su u Fejsala polagane
nade da će uspostaviti sistem po željama Britanaca. Stoga su i odabrali
sposobnijeg sina da vlada osjetljivijim i važnijim područjem, sada već

96

državom, Irakom. Fejsal je dobio podršku na referendumu od nezamislivih
96 posto, te je “okrunjen” 1922. godine.[139]

Ova obitelj igrala je ulogu njemačkih prinčeva i aristokratskih obitelji
u Europi, čije su članove velike sile postavljale na čela novouspostvaljenih
država. Oni isto tako oslikavaju namjere i politike vodećih europskih sila koje
retorički govore o pravima naroda a u praksi ih potpuno ignoriraju i postavljaju
nenarodne i nedemokratske režime kada god to odgovara trenutnim interesima
vodećih snaga.

Irak se prvo riješio Britanaca, a 1959. godine i kralja, Fejsalovog
unuka, kada je pučem postao republika. Jedino mjesto gdje se i danas može
naći hasemitsko kraljevstvo je tamo gdje su polagane najmanje nade – u
Jordanu, gdje kraljevi naizmjenično uzimaju imena Huseina i Abdulaha,
shodno tradiciji s oca na sina – te su se neki od vladara pokazali kao izuzetno
sposobni na svjetskoj sceni i u pokušajima pronalaženja kompromisa u
izraelsko-arapskim odnosima.

Na početku dvadeset prvog stoljeća, Irak je možda najproblematičnija
oblast koja nosi veliku sličnost s tom državom pod britanskom okupacijom
po svršetku Prvog svjetskog rata. Britansku ulogu ovaj su puta preuzeli
Amerikanci, ali jednaka konfuzija vlada i, dok je dvadesetih godina kreirala
se jedna država od raznorodnih grupa, tijekom desetljeća stvorena je donekle i
nacija Iračana. Ovih godina, pod predsjedanjem američkih političara i generala
koji izvršavaju njihove upute, rastače se ta ista nacija. Gertrude Bell, britanska
diplomatkinja čija je uloga vjerojatno bila odlučna na operativnom nivou
u uspostavi Iraka kao države, izgleda da je pogriješila u pokušaju, kao što
osamdesetak godina kasnije griješe vodeći imperijalisti svijeta. Neki autori,
doduše, navode Winstona Churchilla kao glavnog autora iračkog rješenja, ali
ova djela uglavnom zanemaruju operativnu neophodnost svake politike.[140]

Irak nije bio jedina solucija britanskih vlastodržaća za područje
nekoćnje Mesopotamije i bila je upravo uloga i sposobnost Gertrude Bell
odlučujuća u formiranju, te omogućavanju provođenja odluke o uspostavi
nove države. Ona je osobno provodila politiku kraljevine čiji je bila subjekt,
ali je potpuno ignorirala prava naroda na samoopredjeljenje. Iračani: Šiiti,
Suniti i Kurdi, izgleda nisu željeli da tvore jednu državu. Tu su bili i susjedi
poput Turske, koja je polagala prava na Mosul i sjeverni dio zemlje.[141] Iako
tamo Turaka gotovo da i nema, nalazišta nafte su velika, što je na prvom
mjestu privuklo i Britance. Međutim, Turci su svoja prava utemeljivali i na
još dva principa: povijesno je ta regija bila dio Otomanske imperije, dok
je drugi princip bio etnički i potpuno pogrešan. Naime u oblasti Mosula

97

živi veliki broj Kurda, koje je turska vlada sve donedavno predstavljala kao
“planinske Turke”.

Prva vlada Iraka, ona pod Fejsalom, imala je za cilj da održi zemlju
jedinstvenu i plati za sopstvenu obranu, čime bi se olakšao fi nancijski položaj
vlade koja se nalazila u Londonu.[142] Narodi ovih krajeva nisu konzultirani.
Jedini interes za ovom tvorevinom možda je bio među nekim dijelovima
lokalnih elita i imperijalnih vođa koje su bile zainteresirane samo za što lakši
način ekspolatacije iračke nafte. Ciljevi su slični ili pak istovjetni i danas.

Bez obzira, izgledno je da Irak kao država teško može opstati
s centraliziranom vladom u Bagdadu, te je jedino rješenje u velikoj
decentralizaciji na osnovi etničkih podjela. Problem će vjerojatno nastati
u mješovitim sredinama, čime bi se cijela priča o samoopredjeljenju,
obećanom od američkog predsjednika 1918. godine, vratila gotovo na
početak s jednim bitno drugačijim predsjednikom u Washingtonu. Neka vrsta
uvažavanja samoopredjeljenja morat će konačno se poštivati, makar samo i
decentralizacijom države koju je jedino diktatura držala na okupu.

Jedan savjetnik britanske delegacije opisao je stanje svijesti
britanskog premijera koje oslikava svo licemjerje “krojača novog svjetskog
poretka”, citirajući misli Lloyda Georgea: “Mesopotamija … da … nafta …
irigacija … moramo imati Mesopotamiju; Palestina … da … Sveta zemlja
… cionizam … moramo imati Palestinu; Sirija … hm … što ima u Siriji?
Neka je Francuzi imaju.”[143]

Sama previranja među saveznicama, Francuskom i Britanijom,
manje su bitna za ljudska prava koliko za shvatanje koliko malo zapravo
vodeći političari polažu u nade običnog svijeta, pogotovo kada taj svijet ne
pripada bijeloj rasi. Stoga, same nesuglasice nisu predmet izučavanja za
ovaj rad, već stvaranje država protivno volji ljudi koji su postali žitelji tih
geopolitičkih kreacija.

Wilson je poslao tim na Bliski istok da ispita stvarno stanje svijesti
ljudi u ovoj oblasti i nalazi su pokazali se gotovo isključivo na strani kreiranja
“velike Sirije”, koja bi se sastojala od današnje Sirije, Libanona i Palestine
(Izraela i Palestine). Međutim, pošto je postalo jasno da Amerikanci,
zbog odluka najvišeg predstavničkog tijela u Washingtonu te raspoloženja
javnog mnjenja, neće istinski biti uključeni u svjetske probleme, Britanci
i Francuzi nastavili su provođenje dogovora “Sykes-Picot”, nazvanog po
imenima dvojice srednjerangiranih diplomata iz Pariza i Londona koji su,
tijekom rata, zapravo podijelili interesne zone na Bliskom istoku. Prilike za
modifi ciranje pružio im je kolaps Otomanske imperije, ali je konzistentnost

98

ostala u ignoriranju lokalnih, prvenstveno arapskih, želja. Samim time i
svjetska politika ostala je konzistentna do suvremenog doba.

Francuski predsjednik Paul Deschanel slijedio je zahtjeve
prokolonijalnog bloka u Francuskoj navodeći Mediteran i Bliski istok kao
primarne ciljeve sopstvene spoljne politike. Deschanel je, čini se, bio preteča
kasnijeg britanskog princa Charlesa, pošto su ga pronašli kako priča s drvećem
u vrtovima palače Elysee u Parizu.[144] Ono što je važnije za svjetsku povijest
je uloga Francuske, djelimice kao rival, a djelimice kao saučesnik Britanije
u kreiranju novog Bliskog istoka.

Chaim Weizmann, vođa Svjetske cionističke organizacije, želio je
židovsku Palestinu, ali u tom stremljenju nije vjerovao Francuzima, niti je
polagao velike nade u Amerikance. Uzdao se, dakle, prevashodno u Britance.
“Sa židovskom imigracijom Palestina će postati ‘azijska Belgija’ i značajan
strateški dobitak za Britansku imperiju”, najsažetiji je opis Weizmannove
diplomatije i odnosa židovske zajednice i Britanske imperije.[145]

Iz današnje perspektive iznenađujuće izgleda da je osim ovih
kolonijalno-eksploatatorskih te geopolitičkih interesa, značajnu ulogu u
britanskom napuštanju Arapa i priklanjanju Židovima po bliskoistočnom
pitanju odigrala Njemačka. Naime, “kada su tijekom rata u Londonu saznali
za glasine da Njemačka, s velikom židovskom populacijom, razmišlja o javnoj
deklaraciji u korist cionizma”, vlada u Londonu morala je osigurati simpatije
te utjecajne zajednice i odrediti se prema tom pitanju u korist Židova.[146]
Uostalom, Arapi su već bili na željenoj strani zahvaljujući dotadašnjoj politici
i pukovniku Thomasu Edwardu Lawrenceu čiji su uspjesi u ovom području
postali mitski. O njegovoj ulozi, ne potpuno povijesno točno, govorit će i
jedan od najvećih fl imskih spektakla.[147] Tek će kasnije ovo licemjerstvo u
potpunosti razočarati i Arape i Lawrencea koji je, izgleda, od svih britanskih
zvaničnika u kontaktu s Arapima bio jedini iskreni prijatelj.

Deklaracija Arthura Jamesa Balfoura, sadržana u pismu vodećem
britanskom Židovu Walteru Rotschildu, iskazala je stav vlade u Londonu
koja “gleda u korist ustanovljenja nacionalnog doma za Židove u Palestini
i koja će se korisititi najboljim sredstvima da se pomogne ostvarenje ove
namjere.”[148] Ovo je, dakle, bila službena politika Velike Britanije, iako se
nisu svi vodeći političari slagali s takvom politikom. Razlozi su bili čisto
pragmatični a ne neko arapofi lstvo. George Curzon, britanski ministar
vanjskih poslova, jedan od rijetkih državnika koji je zapravo bio u Palestini,
“nije mogao zamisliti gore mjesto u koje da se ukloni napredna i intelektualna
zajednica”.[149]

99

Kasnija pojašnjenja iz Londona govorila su o domu a ne državi za
Židove, što će reći da nisu podržali tada kreiranje nacionalne države Izrael.
Međutim ta pojašnjenja izravno se kose s nekim zbivanjima na terenu, poput
napredovanja britanskih trupa iz Egipta ka Jeruzalemu, unutar kojih je bila
posebna jedinica koju su kolokvijalno nazivali “židovska legija” pošto je
regrutirana specijalno među židovskom zajednicom. Bilo je i drugih opcija
o rješenju židovskog pitanja, poput ideje o naseljavanju Židova u oblasti
današnje Ugande, što dodatno govori o infantilnom shvatanju ljudskih prava
i potpunom ignoriranju većine želja nebijelog dijela čovječanstva.[150]

Lloyd George će dvadesetak godina poslije pred Britanskim
parlamentom, opisom svjetskih prilika pokušati ublažiti krivnju Vlade
u Londonu za probleme Bliskog istoka: “Tijekom najtežih perioda rata
gospodin Balfour je pripremio njegovu deklaraciju. U to doba pobune su
se zbivale u francuskoj vojsci, talijanska vojska je bila na ivici kolapsa,
Amerika jedva da je počela s ratnim pripremama kako treba. Ništa nije
preostalo Britaniji u suprotstavljanju najmoćnijoj vojnoj kombinaciji koju
je povijest ikada vidjela.”[151]

Mandat koji su dobili Britanci u ovom dijelu Bliskog istoka zahtijevao
je detalje do kojih je Ligi naroda trebalo dvije dodatne godine da ih dogovori.
Tijekom te dvije godine brojni su bili javni i tajni susreti zainteresiranih po
pitanju Palestine. Ono što je bitno za karakterizaciju uloge Velike Britanije
je susret u Balfourovom domu u Londonu kada su domaćin i Lloyd George
potvrdili Weizmannu da su “oduvijek imali na umu židovsku državu kao
krajnji ishod”.[152]

Kavkaz, Armenija i Kurdistan su bili zamišljeni kao neovisne države,
pod izravnim britanskim utjecajem, koje će osigurati zaleđe njenim stvarnim
interesima u Mesopotamiji i Perziji.[153] Treći teritorijalni interes bio je
u Palestini. U svim ovim regijama odigravale su se pobune, poput one u
Mesopotamiji ili barem nemirne demonstracije poput palestinskih, što je
trebalo pokazati da se probuđena arapska nacionalna svijest više neće dati
umiriti starim kolonijalnim metodama. Ovo nacionalno buđenje bilo je
prethodno u dobroj mjeri pospješeno od Britanaca tijekom rata.

Neophodno je napomenuti da Arapi, koliko god možda izgledalo na
prvi pogled da su istovjetnih ciljeva i kultura, nisu uopće bili jedinstveni.
U različitim dijelovima Bliskog istoka, ali i ostalih dijelova prvenstveno
Mediterana, različite regionalne kulture su se razvile, pa čak i različite
religijske odrednice. Libanon je tu najzanimljiviji jer su arapski kršćani koji
su nastanjivali područja oko planine Libanon i sjeverni primorski dio današnje

100

države bili odlučno protiv bilo kakve panarapske ideje, navodeći ogromne
razlike između sirijskih Arapa, kojima su tada i sami pripadali, te onih s
arabijskog polutoka. Interesantno je, pogotovu iz današnje perspektive, da se
originalna francuska ideja o kreiranju države Libanon koja će uzeti značajan
dio nekadašnje Sirije svidjela kršćanima iz područja planine Libanon, koji
su tek naknandno teže prihvatili realnost da uz teritoriju dolaze i stanovnici
koji su bili muslimani.

Detaljnijom analizom pitanja Bliskog istoka diskutira se zapravo era
djelovanja Lige naroda. Veliki je broj teritorija koje su također našle se pod
paskom međunarodnih konferencija, iskaza samoopredjeljenja te trgovine
političkim sredstvima između najutjecajnijih država. Međutim, nije moguće
ulaziti u sve pojedine detalje zbog ograničenosti temom i prostorom, te već
prikazanim pojašnjenjem principa prisutnih u tom dobu.

Izostanak “japanske” klauzule o jednakosti rasa također nije vodio
u prilog Ligi naroda i proklamiranoj jednakosti naroda i država. Koliko
su rasizam, antisemitizam te ideološka isključivost međuratnog doba bili
rasprostranjeni vidljivo je i iz primjera knjige o fašističkoj Italiji. Tako
Herbert Vivian opisuje da “Milano sadrži veliki broj Židova i ostalih koji
imaju želju postati bogatim. Shodno tome grad ispoljava taj arogantni
osjećaj superiornosti koji iritira”.[154] Rasni i religijski stereotipi dio
su razmišljanja i opažanja visokih klasa kao i običnih ljudi: “Uđite u
impozantnu Galeriju Vittorio Emanuele, gdje su najbolji restorani i
morat ćete se probijati kroz gomilu preprodavaca s kukastim nosevima”,
aludirajući time na židovske trgovce.[155]

Pri tome, ovo su stavovi britanskog autora, a ne fašističkog režima
u Italiji koji će zapravo organizirati “rješavanje židovskog pitanja” u ovom
dijelu kontinenta. Fašisti su često spominjani kao puno blaži u provođenju
antisemitske politike u odnosu na naciste. Međutim, sve te ocjene dolaze po
izvršenom zločinu. Prije samog masovnog izvršenja, na Hitlera se još i nekako
sumnjičavo gledalo, ali je Mussolini bio vladar koji je “učinio da talijanski
vlakovi stižu na vrijeme”, kako je aristokratska klasa tadašnje Europe
voljela opisati dostignuća fašističkog režima. Stoga je moguće postaviti i
pitanje moralne odgovornosti europskih elita koje su blagonaklono ili barem
tolerirajuće promatrale rast, vladavinu i konačno teror nacističkih i fašističkih
režima u Europi. Razlozi su što ni sami dijelovi tih elita nisu bili imuni od
rasističkih i antisemitskih ideologija.

Elite su bile u strahu od boljševizma i zadugo su namjeravale tolerirati
nacizam, fašizam i slične krajnje desničarske ideologije ne bi li spriječilo

101

se širenje boljševizma ka Zapadu. Poštovalac djela Benita Mussolinija,
već pominjani britanski autor Herbert Vivian, ovako je pojašnjavao
domete fašizma: “Fašizam, koliko god bio benefi taran, mora biti smatran
revolucijom i revolucija traje za dobrobit cijele zemlje.”[156] Mark Mazower
sažeo je odlično poglede koje su europske elite imale u odnosu na ekstremne
ideologije: “Nacionalni socijalizam počeo je tvrdnjom da kreira novi
poredak u Europi, ali je preovladavanjem rasne ideologije nad ekonomskom
racionalnošću, krajnja sila implicitna u ovom projektu postala jasnija”.[157]

Ako se imalo ozbiljnije pokuša studirati odnos europskih vrhova
prema opasnostima ekstremnih ideologija, pogled na razmišljanja s kraja
tridesetih godina dvadesetog stoljeća zastrašujući je za čitaoca s početka
trećeg milenija: “Umjesto kritiziranja Mussolinija zbog izbavljenja naroda
iz problema, narodi svijeta bi trebali slijediti njegov primjer i metode. Ali
uzalud! Gdje se može pronaći drugi Duce?”[158]

Odgovor je zapravo bio vrlo lagan; gotovo po cijeloj Europi nicali
su autokratski režimi, dok su neki od vladara sami sebe počeli nazivati po
novoj modi. Duce se povezao s njemačkim Fuhrerom. Interesantno je da
su ova dvojica diktatora služila kao uzor onima u manjim zemljama. Tako
je jugoslavenski premijer Milan Stojadinović pokušao kopirati ih, ne samo
politički, već i uvođenjem sopstvenog naziva “vođa”, od čega je ipak ubrzo
odustao jer mase bi uzastopnim uzvikivanjem riječi vođa stvorile utisak da
se premijeru izgovara zapravo “đavo”.

Zahtjevi i Hitlera i Mussolinija za teritorijalnim širenjem tolerirani su,
ako već ne podržavani. Liga naroda je u slučaju Italije i Abesinije pokazala
svu nesposobnost svjetskog poretka međuratnog doba i nagovijestila
nadolazeću katastrofu. Sopstveni interes najvažnijih članica Lige naroda bio
je iznad interesa organizacije te zbirnih interesa članica. Proces donošenja
odluka bio je izuzetno spor te su često odluke Lige naroda dolazile prekasno.
Organizacija je propustila da aktivno spriječi ili barem riješi krizu između
Abesinije i Italije, što je pokazalo svu problematičnost ovako uspostavljene
svjetske institucije.

Pojedinačne vlade vodećih država blagonaklono su gledale na fašističku
diktaturu: “Snishodljivi britanski političari Churchill i Austen Chamberlain,
koji su dvojili da li je parlamentarna tradicija zapravo podobna za izvoz
uopće, čestitali su Talijanima na oslobađanju samih sebe od oblika vladavine
kojoj očito nisu bili dorasli.”[159] Analogni pogled na političku kartu Europe
1930-ih ukazuje da veliki broj naroda nije bio “dorastao” parlamentarnoj
demokraciji. Milijuni su bili zatočeni u Staljinovom sovjetskom gulagu,

102

tisuće su nestajale skoro svakodnevno, dok je organiziranje koncentracijskih
logora u nacističkoj Njemačkoj tek počelo, ali je brojka već dostizala blizu
pedesetak tisuća zatočenih.[160]

S takvim unutarnjim politikama koje su zatvarale i uništavale sopstvene
manjine, bilo etničke, vjerske ili političke, te čak i one različitih seksualnih
opredjeljenja, režimi su jačali kontrolu nad sopstvenim stanovništvom te
pospješivali vlastitu moć. Popularnost tih diktatura dokaz je moći manipulacije
ali i pritajene ljudske podrške prilično brutalnim metodama kada se one
upotrebljavaju nad drugim skupinama. Povijest je pokazala da su često samo
manjine, odnosno manje grupe većinskih populacija prkosile, javno ili tajno,
diktaturama. Strah od posljedica je logičan i ljudski, ali moguće je tumačiti
šutnju i kao odobravanje ili podršku diktatorskom režimu. Tu se već ulazi u
područje kolektivne odgovornosti o kojoj će nešto poslije biti raspravljeno.
U takvoj atmosferi, režimi se onda odlučuju na teritorijalnu ekspanziju. Na
taj način dospjelo se do Drugog svjetskog rata 1939. godine njemačkim
napadom na Poljsku.

103

Poglavlje VI

Put do Univerzalne deklaracije o ljudskim pravima

Najveći rat u povijesti čovječanstva razorio je Europu, ekonomski

uništio većinu država te donio velike političke promjene, dok je pod okriljem
oružanih sukoba počinjen niz najstrašnijih zločina, uključujući i genocid nad
Židovima koji se često imenuje kao holokaust. Sam tijek rata nije predmet
ove studije za koju su bitne konzekvence po ljudska prava. S tim u vezi
najvažnija je činjenica o izvršenom genocidu, začetak hladnoratovske
podjele te samim time utemeljenje osnova za uskraćivanje nekih osnovnih
ljudskih prava, prvenstveno na europskom Istoku ali i na Zapadu, gdje su
također činjeni prekršaji. Tijekom samog rata razvila se inicijativa i prvi put
su uobličene ideje o jednom općem dokumentu kojim će se države obvezati i
jamčiti neka osnovna ljudska prava. Istovremeno s pregovorima o osnivanju
Ujedinjenih naroda, vršeni su dogovori i o usklađivanju stavova za Opću
deklaraciju o ljudskim pravima. Za samu inicijativu bilo je važno što je snaga
vodilja bila supruga američkog predsjednika Eleanor Roosevelt.

Bitno je, međutim, utvrditi i tijek događaja koji predstavljaju niz
ponajgorih kršenja prava u povijesti čovječanstva. U prethodnom poglavlju
analizirana je međuratna situacija u svijetu te primarno u Europi. Stoga
najbitniji događaji koji su prethodili uništenjima tijekom 1940-ih godina
moraju se izdvojiti zbog značaja i konzekvenci. Oktobarska revolucija u
Rusiji iz 1917. godine s formiranjem Sovjetskog Saveza stvorila je uvjete za
obespravljivanje niza naroda koji su silom uvršteni u umjetnu komunističku
tvorevinu. Samo sedamdesetak godina života ove imperije dokaz je nasilnog
njenog stvaranja, pošto osnovne građanske i političke slobode nisu postojale
u tom periodu. Padom komunizma te ostvarenjem samo dijela građanskih i
političkih sloboda propala je i ova državna tvorevina, te su stvorene nove ili
rekreirane stare države na ovom području.

Tijekom tridesetih godina dvadesetog stoljeća, u gulagu Sovjetskog
Saveza po osobnim Staljinovim zapovijedima, stradalo je gotovo dvadeset
milijuna ljudi. Ova brojka je problematična i različiti izvori stavljaju je i znatno

104

više, ali i niže. Po onome poznatom nakon otvaranja sovjetskih arhiva, izgledno
je da je britanski povjesničar Robert Conquest u svom djelu “Veliki teror” bio u
pravu postavivši brojku žrtava Staljinovog terora između 12 i 20 milijuna ljudi.
[161] Ova brojka se često uspoređuje sa žrtvama Hitlerovog režima i nacista,
dok najnoviji podaci, još uvijek nedovoljno provjereni, stavljaju Kinu Mao Ze
Donga kao državu i režim koji je nanio najviše zla i počinio najveće zločine.
Ako se pak sagledavaju postoci žrtava u odnosu na ukupan broj stanovnika,
čini se da je Pol Pot počinio najgore zločine od svih diktatora.

Za analizu događaja koji su prethodili usvajanju Opće deklaracije o
ljudskim pravima, važan je međuratni i ratni period, te samim time režimi
u Njemačkoj, Sovjetskom Savezu i njihovim saveznicama, pošto su zločini
činjeni na svim stranama. Razlika je u intenzitetu i brutalnosti, kao i broju
počinjenih nedjela. Međutim, činjenica je da ratno doba donosi uvjete pod
kojima se najgori oblici zločina počinjavaju.

Italija i njena agresivna vanjska politika je već analizirana. U takvoj
zajednici došlo je do pojave ekstremne fašističke ideologije, što je imalo
za posljedice stvaranje novih međunarodnih problema. Pod krinkom
međunarodnih arbitara u određivanju grčko-albanske granice, pripadnici
talijanske delegacije ubijeni su 1923. godine u pograničnom području, ali
na grčkoj strani. Ovaj incident naveo je Mussolinija na ultimatum Ateni koji
je umalo doveo do vojnog sukoba. Talijanska vojska zauzela je Krf nakon
kraćeg bombardiranja otoka tijekom kojeg je stradao izvjestan broj grčkih
izbjeglica iz Male Azije.[162]

Liga naroda iznenađujuće oštro je osudila ovaj čin agresije, što je
Mussolini u početku ignorirao. Neka vrsta kompromisa koja je postignuta
uključivala je grčke reparacije Italiji, kao i talijansko povlačenje s Krfa.
Međutim, ova akcija samo je pokazala smjernice agresivnog režima u Rimu
te slabosti svjetske organizacije. Na samom početku Drugog svjetskog
rata, Italija će ponovno izvršiti invaziju na grčke teritorije i zbog vojnog
neuspjeha, kada je grčka vojska ne samo obranila domovinu već u nekim
mjestima prešla u Albaniju potiskujući talijanske snage, uvući Njemačku u
rat na Balkanu prije inicijalnog plana.

Ovakav režim u Italiji došao je silom na vlast, ali i uz popularnu
podršku koja nije legitimno izmjerena već je iskazana na ulicama talijanskih
gradova. Ovakvi iskazi podrške obično se upućuju u nedemokratskim
režimima. Uvjeti produžene ekonomske krize, uz pravilno usmjerenu
nacionalističku propagandu, stvorili su plodno tlo za ekstremne ideološke
promjene. Pod sličnim okolnostima, režim u Njemačkoj promijenit će se

105

1933. godine i dovesti naciste na vlast. Ekonomska kriza nije pogađala samo
ove dvije zemlje, ona je bila univerzalna, ali uz neke povijesne posebnosti.
Neki incidentalni razlozi također su doprinijeli da upravo u ove dvije zemlje
razviju se najmilitantniji režimi u Europi tog doba. Na Dalekom istoku,
Japan je prolazio kroz najmilitantniju fazu, te nasilne teritorijalne ekspanzije
na kontinentu.

Analiza rasta nacizma u Njemačkoj sama po sebi je tema. Ukoliko treba
izdvojiti jedan događaj koji može predstaviti se kao paradigma nacističke
politike prema Židovima i manjinama, vjerojatno je to Kristallnacht iz 1938.
godine. Tridesetak tisuća ljudi pohapšeno je te noći, mnogi su završili u
koncentracijskim logorima, veliki broj sinagoga je opljačkan ili popaljen,
ubijeni su brojni Židovi. Izvješće Reinharda Heydricha koje je predočeno
Hermanu Goringu 12. studenog 1938. godine govori o “7.500 uništenih
židovskih prodavaonica, razbijeni izlozi i prozori procijenjeni su na 10
milijuna maraka njemačkog reicha, dok je šteta od pljačke i vandalstva
iznosila nekoliko stotina milijuna maraka. Gotovo sve sinagoge i kuće za
molitve su uništene ili popaljene. Ovome treba dodati stotine mrtvih koji
su bili žrtve ubojstva, smrtonosnog ugnjetavanja ili samoubojstva u očaju
izazvanom strahotama.”[163]

Nekih 150 tisuća Židova napustilo je Njemačku između dolaska
Hitlera na vlast u siječnju 1933. godine i studenog 1938. godine.[164] Ubrzo po
dešavanjima u noći između 9. i 10. studenog, gotovo stodvadeset tisuća Židova
će napustiti svoju domovinu.[165] Ovo je i bio jedan od ciljeva pogroma tijekom
Kristallnacht, pošto su zatočeni imućniji Židovi puštani iz logora nakon što su
njihove porodice predočile putne vize i karte za odlazak iz Njemačke.

Britanski povjesničar Francis Carsten, koji je i sam bio jedan od
izbjeglih iz Berlina u Veliku Britaniju koncem 1930-ih, opisao je razloge
ovakve njemačke politike: “Bili su to generali i birokrati, zemljoradnici i
industrijalci, koji su dominirali sudbinom prve njemačke republike a koju
nisu voljeli od početka. Konačno su uspjeli u uništenju te republike predajom
vlasti kaplaru iz Prvog svjetskog rata.”[166]

Nakon “Kristalne noći” više nije moglo biti zablude ili prešućivanja
karaktera nacističkog režima. Izraelska ekspertica Shulamit Volkov navodi da
“je bilo moguće sada smatrati naciste ubilačkim, nasilnim i opasnim, ali to
nije bilo ništa neobično. Ovo je, pretpostavljeno, još jedno poglavlje u dugoj
kronici židovskog ugnjetavanja”.[167] Ovakav stav možda kolektivno okrivljuje
kontinentalnu Europu i primarno njemačku naciju, ali autorica navodeći primjere
iz prošlosti učvršćuje svoju navedenu tvrdnju. Sredinom devetnaestog stoljeća

106

Židovi su se našli na udaru probuđenih europskih nacionalizama, što nije
neophodno moralo imati za motiv antisemitizam već probuđeni nacionalizam
koji je najlakše bilo ispoljiti prema “onima drugačijima”.

Antižidovski osjećaji ispoljavani su u njemačkim zemljama i prije,
početkom devetnaestog stoljeća. Koncem istog stoljeća, “neprijateljstvo
ispoljeno prema Židovima, služilo je kao ekskluzivna afi rmacija vjernosti
njemačkoj kulturi”.[168] Ukoliko se ide dalje u povijest, neminovno je
spomenuti križarske pohode te pogrome u carskoj Rusiji, prvi od kojih mogu
se datirati u sedamnaesto stoljeće i kozačke napade. Ukrajinski Židovi našli
su se na udaru u osamnaestom, dok je znatan broj ruskih Židova bio ugrožen
od ruskih masa koncem devetnaestog stoljeća.[169]

Stvaranje oblasti Pale, u kojoj je dozvoljeno stalno nastanjivanje
Židova, dokaz je antisemitskih politika tijekom carske Rusije. Ova oblast
koja je obuhvatala dijelove zapadne Rusije, što bi danas bile teritorije
djelimice u Bjelorusiji, Ukrajini, Moldaviji te prema baltičkim republikama i
Rusiji, ipak nije bila pošteđena pogroma protiv Židova koncem devetnaestog
stoljeća i početkom dvadesetog. Iz ovih dijelova su bili i pripadnici velikog
vala imigranta u zapadnoeuropske zemlje te Sjedinjene Američke Države.

Nacistička politika ostvarenja životnog prostora za Nijemce, što je
kolokvijalno poznato kao lebensraum, neminovno je dovela prvo do pogroma
unutar njemačkih teritorija, ali ubrzo i vojne ekspanzije, te samim time i
novog svjetskog rata, jer na djelu je bilo ostvarenje plana grosslebensraum
da se jednom i zauvijek riješi problem prostora za njemačku rasu.
“Antisemitizam je služio nacistima kao model objašnjenja sve nacionalne,
socijalne i ekonomske nesreće koje su pogodile Nijemce od poraza u Prvom
svjetskom ratu.”[170]

Postoje i teorije o kolektivnoj krivnji Nijemaca čiji je jedan od
najglasnijih akademskih zastupnika Daniel Goldhagen. Veliki je trud očito
uložio u obrazlaganje svoje ideje o kolektivnoj njemačkoj krivnji ali ipak nije
uvjerljiv dovoljno za prihvatanje takvog stava, koji, dakako, ima izvjestan dio
dokazivih argumenata. Goldhagen tako navodi da “nisu ekonomske teškoće,
nisu čak ni prisilne metode totalitarne države, niti socijalno psihološki
pritisak, ni nepromjenjive psihološke sklonosti, već ideje o Židovima koje su
prožimale Njemačku i prisutne bile decenijama, inducirale obične Nijemce da
ubijaju nenaoružane, nebranjene Židove, žene i djecu u tisućama, sistematski
i bez žaljenja.”[171] Ova ideja je nedokaziva i zasniva se na rasnoj teoriji koja
može biti povremeno popularna u nekim narodima i tijekom nekih povijesnih
perioda, ali humanistički gledano nemoguće je prihvatiti takvu tvrdnju.

107

Put Hitlera do točke apsolutne vlasti u Njemačkoj i na teritorijama koje
su nacističke postrojbe porobile neki autori trasiraju do Pariza i Versajskog
mira. Uvjeti pod kojima su njemački predstavnici bili primorani da potpišu
ovaj sporazum o miru bio je toliko štetan da je neminovno doveo do stanja
masovnog razočarenja i stvorio uvjete unutar Njemačke za procvat i
popularnost ekstremnih ideologija. Ovo pojašnjenje je vjerojatno djelimično
točno, ali tu je još niz drugih uvjeta koji su popločali put nacističkoj vlasti.

Potrebno je napomenuti da ratne reparacije nametnute Njemačkoj jesu
bile ogromne, ali je istovremeno činjenica da je dug Francuske koji je izmirila
Njemačkoj po izgubljenom Francusko-pruskom ratu iz 1870/1871. godine
nadmašio sumu koju je Njemačka zapravo isplatila Francuskoj po okončanju
Prvog svjetskog rata. Njemačka država jeste pri tome dovedena u stanje da
više ne može otplaćivati utvrđene rate, te je potpuno prekinula s isplatom.
Posljedica toga je bila francusko-belgijska okupacija jedne njemačke regije,
što govori o naslijeđenoj svijesti da se silom postižu rješenja u međunarodnim
odnosima. Istine radi, to je vjerojatno bila stvarnost tog doba.

Hiperinfl acija u Njemačkoj dostigla je katastrofalne razmjere 23.
listopada 1923. Godine, kada je američki dolar vrijedio četiri milijarde
maraka.[172] Koncem naredne godine Hitler je izašao iz zatvora i ubrzo
krenuo s organiziranjem nacista. Rezultati izbora 1932. godine učinili su
njegovu stranku najvećom u Reichstagu, pa je predsjednik Hindenburg 30.
siječnja 1933. imenovao Hitlera kancelarom. Diktatorska politika vladajuće
partije odmah je uspostavljena, mada je trebalo nekoliko godina da dostigne
stupanj kada su zločini poprimili masovne razmjere. Koncentracijski kamp u
Dachau je formiran odmah po nacističkom preuzimanju vlasti. Tijekom iste
godine počeo je bojkot židovskih biznisa i uposlenika, knjige nepodobnih
autora su masovno spaljivane, Socijaldemokratska partija je zabranjena kao
i formiranje novih stranaka, konkordat je potpisan između Trećeg Reicha i
Vatikana te je Njemačka istupila iz članstva u Ligi naroda.

Cijeli je niz događaja i politika vodio na zaključak o zločinačkoj
naravi ovakve vlasti u Njemačkoj, ali je zarad mira na kontinentu sve to
zanemarivano. Kada su zločini prešli granice njemačke države, anektiranjem
Austrije i pripajanjem češke oblasti Sudeta, velike sile ponovno su ustuknule
pred agresivnom politikom Berlina. Tek će agresija na Poljsku u rujnu 1939.
godine primorati zapadne sile da se suprotstave Hitlerovoj Njemačkoj.

Više od šezdeset milijuna ljudi stradalo je tijekom rata. Prvi puta
broj ubijenih civila bio je veći od vojničkih gubitaka. Strahote rata bile
su gotovo univerzalne, baš kao i kršenje osnovnih, prirodnih prava

108

čovjeka. Čak i u predjelima gdje nije bilo vojnih akcija, poput Sjedinjenih
Američkih Država, “stranci” iz protivničkih država internirani su u sabirne
logore. Tako su Japanci završili u američkim logorima čak i u slučajevima
kada su bili američki državljani. Nekih 120 tisuća Japanaca i Amerikanaca
japanskog podrijetla relocirano je sa zapadne američke obale. Većina je
imala američko državljanstvo.

Tek je početkom 1945. godine povučena odluka o interniranju
“Japanaca” i njihovoj relokaciji s pacifi čke obale. Meksiko i Kanada nisu
bitno drugačije postupale prema građanima s podrijetlom iz neprijateljskih
zemalja. Peru, s velikom populacijom japanskog podrijetla, također spada u
grupu zemalja koje su internirale svoje “Japance”.[173] Građani njemačkog i
talijanskog podrijetla također su se našli pod paskom tajnih službi i američkih
vlasti, ali ne na isti način kao njihovi japanski kodržavljani.

Rasizam je bio općeraširen i prisutan u suvremenim društvima tijekom
Drugog svjetskog rata. I jedna i druga strana pokušale su pridobiti najveći
dio čovječanstva, misleći na afričke i azijske narode, na svoju stranu, ali
nisu odustajale od tipično rasističkih politika u svojim zemljama. Čak je
kongresmen iz Mississippija upravo na taj način pojasnio službenu politiku
kojom je bilo zabranjeno ranjenim bijelim američkim vojnicima davati krvnu
plazmu crnih ili japanskih davatelja.[174]

Žitelji koloniziranih predjela bili su dobrodošli u savezničkim
jedinicama, ali ne i u samim zemljama. Sjedinjene Američke Države,
Kanada, Australija, Novi Zeland te Južna Afrika i dalje su branile imigraciju
indijskim i kineskim građanima na čisto rasnim osnovama.[175] Židovi koji
su bježali iz Hitlerove Njemačke nailazili su na velike probleme u svojim
lutanjima u potrazi za zaštitom, koja im često nije pružena. Primjer broda s
oko tisuću Židova kojem je zabranjeno iskrcavanje prvo na Kubi, a potom i
u Sjedinjenim Američkim Državama, pokazuje svu dvoličnost savezničkih
snaga koje su bile vrlo glasne u kritici nacističkog antisemitizma.[176]

Švedski diplomat na službi u Budimpešti Raoul Wallenberg djelovao
je po sopstvenom nahođenju i izdavši putne isprave desecima tisuća
Židova u srednjoj Europi omogućio im je bijeg od gotovo sigurne smrti.
Interesantno je, ujedno i tragično, da je Wallenberg nestao po pobjedi
sovjetskih trupa nad nacistima u istočnoj i srednjoj Europi. Ni šezdeset
godina poslije nije poznato gdje je točno odveden i kakva ga je sudbina
zadesila u sovjetskim rukama. Kuriozitetno se može predstaviti činjenica da
se njegova nećakinja udala poslije za kasnijeg glavnog tajnika Ujedinjenih
naroda Kofi ja Annana. U to doba brak Skandinavke i Afrikanca nije bio

109

baš učestala pojava, što govori o samoj porodici bez rasnih predrasuda, još
jedna rijetkost u tadašnjem svijetu.

Europa nije imala izravni kontakt s japanskim militantizmom i
zvaničnim rasizmom koji je otjelovječen u politici shido minzoku odnosno
“vodeće rase”.[177] Ostale azijske etničke i rasne skupine našle su se na
udaru ove izuzetno ideologizirane politike rasizma kao i bijelci zarobljeni
i internirani u japanskim logorima. Koncem dvadesetog stoljeća nekoliko
je japanskih političara ispričalo se za počinjene zločine tijekom rata, ali
točnijim prijevodom njihovih riječi ustanovilo se da baš i nije bilo prave
isprike koja bi zadovoljila bivše i još uvijek žive zarobljenike ratnih
logora. Tek 1994. godine japanska je vlada izdvojila milijardu dolara koji
će poslužiti za povijesno istraživanje o odnosu Japana i azijskih susjeda.
[178] Žrtve japanske politike tijekom prve polovice dvadesetog stoljeća,
uglavnom korejske i kineske žene, zvanične institucije Japana su ignorirale.
Vrlo mali broj njih primio je minimalnu naknadu za sva svoja stradanja od
prije pola stoljeća, ali i tada novac nije uplaćen iz državnih fondova već od
nepoznatih privatnih donatora.[179]

Niti saveznici nisu bili potpuno nevini u odnosu prema rasizmu, pa su
mediji govorili o “žutoj pošasti”, dok je rat na Pacifi ku opisivan kao sukob
bijele i žute rase. Ovakvom stanju svijesti na savezničkoj strani potrebno
je dodati i zločine masovnih strijeljanja koja nisu bila rijetka na istočnom
frontu i koja su činile i njemačke i sovjetske postrojbe. Sistematska silovanja
bila su provedena na nezamislivoj skali u ovom dijelu Europe i posebice
karakteristična za napredovanje Crvene armije. Ovaj front, fantastično opisan
u djelima Antonyja Beevora, poprište je i masovnih strijeljanja sopstvenih
vojnika, zarobljenika, civila, masovnih prelaženja bojišnice na suprotnu
stranu i političkog žrtvovanja sopstvenih snaga.[180]

Možda nije ni čudno da su se političke i vojne vođe ovako bezobzirno
ponašale kada se ima na umu da su vjerski dostojanstvenici bili pri ruci uvijek
da pomognu, opravdaju ili barem prešute zločine i ugnjetavanja. Vjerske vođe
bile su uglavnom šutljive tijekom rata. Papa Pije XII nije se oglasio povodom
pogroma gotovo pred njegovim očima, dok je znatan broj svećenika najvećih
kršćanskih crkava čak i kolaborirao, uglavnom na gotovo benigan način, ali
ipak nije ustao protiv očevidnog ugnjetavanja njihove pastve. Veliki muftija
Jeruzalema pohodio je Berlin tijekom rata i doprinio pokušajima nacista da
regrutiraju značajan broj muslimana u svoje jedinice. U muzeju holokausta u
Izraelu, muftija Haj Amin označen je kao nacistički ratni zločinac.[181]

110

“Postoje fotografi je iz tog doba: Haj Amin na nacističkim skupovima
u Berlinu, Haj Amin se pozdravlja s Heinrichom Himmlerom, desna ruka
Haja Amina uzdignuta u nacistički pozdrav dok vrši smotru regrutiranih
bosanskih muslimana u Wehrmacht.”[182] Potrebno je uzeti ove fotografi je
ipak s malo dodatnog znanja. One jesu autentične, ali mnogi su se služili
nacističkim pozdravom zbog protokolarnih, diplomatskih i ne obvezno
ideoloških razloga.

Engleska nogometna reprezentacija susrela se s njemačkom vrstom
četvrtog prosinca 1935. godine na stadionu u White Hart Laneu u sjevernom
Londonu, tijekom kojeg je domaća reprezentacija nacističkim pozdravom
dočekala protivnike iz Njemačke. Na internet stranici British Council u
Njemačkoj, ovaj se događaj spominje ali bez reference o pozdravu, već o
protestu sindikata zbog gostovanja vrste nacističke Njemačke.[183] Postoji
i fotografi ja, do koje je teško doći, s engleskom vrstom ispruženih ruku u
znak nacističkog pozdrava pred početak ovog susreta, koja je prije nekoliko
godina objavljena u Observeru. Jedan akademski časopis objavio je studiju
o ovom događaju jer nije taj slučaj bezazlen kao što se može steći uvid na
osnovi ignoriranja poluzvanične britanske organizacije u Njemačkoj.[184] Ovo
je još jedan primjer funkcionirajuće demokracije pošto politika, po ustaljenom
običaju, šuti o tamnijoj strani prošlosti, dok akademska sredina ne dozvoljava
takvo što da se dogodi.

Handžar divizija je bila esesovska jedinica sastavljena od pretežito
bosanskohercegovačkih muslimana ali jednim dijelom i od Hrvata. U malom
francuskomg gradu Villefranche-de-Rourgue 17. rujna 1943. godine desila se
pobuna hrvatskih, odnosno bosanskih vojnika iz tadašnje Neovisne Države
Hrvatske, što je jedina zabilježena masovna pobuna neke od SS jedinica.
Villefranche-de-Rourgue je prvi oslobođeni, iako na samo jedan dan, grad u
okupiranoj Francuskoj, što cijeloj priči daje dodatnu zanimljivost.

Formiranje “Handžar divizije” bila je ideja Heinricha Himmlera koji
je smatrao muslimane prirodnim saveznicima Njemačke u borbi protiv
Britanske imperije koja je vladala najvećim dijelom teritorija prirodno
naseljenim muslimanskim stanovnicima, te je 6. prosinca 1942. godine
predložio Hitleru formiranje divizije sastavljene isključivo od muslimana.
Pregled stanja na terenu činio je logičnom Himmlerovu ideju. Globalno
gledano, u oružanom sastavu Trećeg Rajha sudjelovalo je oko 2 milijuna
“nearijevskih” vojnika. Imali su čak i postrojbu sastavljenu od indijskih
vojnika, brojni narodi u sustavu tadašnjeg Sovjetskog Saveza dali su
postrojbe za njemačku oružanu silu, baš kao i znatan dio europskih naroda.

111

Arapi su bili važni u njemačkim planovima za slom Britanske imperije, jer
su se tu podudarali ciljevi Njemačke za globalnom hegemonijom i lokalnog
stanovništva za sopstvenom slobodom.

Hitler izdaje naredbu o formiranju bošnjačke postrojbe 13. veljače
1943. godine te šalje Joachima von Ribbentropa u Zagreb da iznudi
suglasnost “te smiješne države”, kako je Himmler nazvao Pavelićevu
Hrvatsku. Zbog nedostatka ljudstva te udovoljavanja nekim Pavelićevim
zahtjevima, jedan broj katolika je također uključen u diviziju čije je čak i ime
bilo sporno. Poznata je bila pod nazivima: Muselmann Division, Kroatische-
SS-Freiwilligen-Division, Kroatische SS-Freiwilligen-Gebrigs-Division,
kao i 13.SS-Freiwilligen-bosn.herzogow.Gebrigs-Division (Kroatien), te
SS Division “Bosnien-Herzegowina”. Službeno i najpoznatije ime je: 13th
Waffen Gebirgs Division der SS “Handschar”.

Neuobičajeno za SS postrojbe koje nisu imale kršćanskog kapelana u
svojim sastavima te su bile izuzetno sekularno organizirane, Handžar divizija
ima imama u svakoj svojoj postrojbi. U svibnju je grupa imama poslana
u Potsdam na ideološku indoktrinaciju. Kuhinja je prilagođena islamskim
vjerskim potrebama, obezbijeđeno je upražnjavanje muslimanske molitve
pet puta dnevno, dok su uniforme prilagođene s vjerskim i SS oznakama te
fesom umjesto kape. Borbeni fes je bio zelenkastosive boje, dok je svečani
bio crvenkastobordo.

Ovoj postrojbi pristupili su i neki komunisti po političkom zadatku,
čija je uloga bila očita u organiziranju pobune koju je izveo dio 13. pionirskog
bataljona smještenog u mjestu Villefranche de Rouergue. Grad je zauzet, pet
njemačkih ofi cira je ubijeno, a mnogi su uhićeni. Planiran je bio proboj te
priključenje Pokretu otpora u južnom dijelu Francuske, ali jake njemačke
trupe ubrzo su ušle u grad i sve vratile u početno stanje.

Imam postrojbe imao je važnu ulogu u gušenju pobune što je još
jedan pokazatelj ponašanja vjerskih službenika tijekom rata. Po dolasku u
Bosnu i Hercegovinu, postrojbe ove divizije počinile su brojne zločine, dok
je oko 2.000 pripadnika napustilo diviziju. Naredni njemački pokušaj bio je
formiranje 23. SS divizije “Kama”, za koju nikada nije skupljeno dovoljno
regruta te je njen ostatak prešao u Handžar diviziju, koja je i dalje gubila
ljudstvo te je praktički nestala prije kraja rata.[185] Primjeri katoličkih svećenika
u službi nacističkih jedinica, u ustaškim logorima NDH dovoljno su brojni
da potvrde prećutnu kolaboraciju barem dijela klera i nacista. Opisana uloga
klera bila je, manje ili više, univerzalna, bez obzira što je ovdje detaljnije
pisano samo o područjima jugoistočne Europe.

112

Ovakva je, dakle, bila pozadina zaraćenih snaga u Drugom svjetskom
ratu. Narodi i teritorije koje još nisu bile uključene u sukobe bili su priželjkivani
kao saveznici te ih je trebalo pridobiti na sopstvenu stranu. Iz prethodnog
primjera vidljivo je što su nacisti činili da privole muslimane na svoju stranu.
Anglosaksonski sastanak na vrhu u blizini obale Newfoundlanda polučio je
Atlantsku povelju koja je možda i jedan od najvažnijih dokumenata iz ratnog
doba. Roosevelt i Churchill dogovorili su 1941. godine osam točaka kojima
su obznanili svijetu sopstvene namjere kojima nisu željeli teritorijalna
uvećanja za sebe. Podržali su slobodu plovidbe morima i trgovine; dali su
pravo svakom narodu, barem deklarativno, da izabere i formira vladu kakvu
želi; tražili su poboljšanje standarda rada, ekonomskog napretka i socijalne
skrbi. Izašli su javno i sa sopstvenom željom da svaki narod slobodno živi i
osnuje se stalni sistem kolektivne sigurnosti u svijetu.[186]

Reakcije su bile očekivano pozitivne, iako je dvoličnost bila očita od
samog nastanka Atlantske povelje. Iz Njemačke i Italije stigli su prigovori
kako je to bila obična ratna propaganda, što je djelimice bilo točno, dok su
savezničke zemlje velikodušno slijedile smjernice iz ovog dokumenta. Svi
europski saveznici, uključujući Sovjetski Savez podržali su ovu povelju. Ove
ideje slijedila je nova inicijativa s početka 1942. godine, kada je skupina od
26 savezničkih zemalja usvojila “Deklaraciju Ujedinjenih naroda”, kojom
su se obvezale “na očuvanje ljudskih prava i pravde u njihovim sopstvenim
zemljama kao i u ostalim zemljama”.[187]

Na drugoj strani, nedugo poslije Deklaracije Ujedinjenih naroda,
vodeći nacisti su organizirali Wannsee konferenciju na kojoj je raspravljeno
kako konačno riješiti “židovsko pitanje” u Europi i donesena odluka o
potpunoj eliminaciji ove skupine.[188] Iz ovoga je moguće vidjeti da, usprkos
svoj kritici i skeptičnom sagledavanju zbivanja na savezničkoj strani i
politike njihovih vodećih političara, ogromne su razlike bile u odnosu na
drugu stranu, što se nikako ne smije smetnuti s uma. Uostalom, povijesno
su ideje iz savezničkog bloka preživjele rat, zaživjele u postratnom dobu
te, bilo u originalnom obliku ili modifi cirane, prisutne i danas. Konačno,
ovo je očiti pokazatelj da, za razliku od prethodnog svjetskog vojnog
sukoba koji je najvećim dijelom bio borba za teritoriju, ovaj svjetski rat je
bio ideološki i zapravo borba za principe čovječnosti, iako su ponekada ti
principi kršeni i na pozitivnoj strani u globalnom sukobu.

Sva brutalnost globalnog sukoba i iskustvo rata na sopstvenoj teritoriji
pojačali su svijest o neophodnosti zaštite ljudskih prava. “Konačna solucija
židovskog pitanja” bila je iznad svih ostalih tema koje su utjecale na opću

113

svijest. Znatan je broj ljudi tijekom ratnih godina radio na prijedlozima
sistemskih rješenja kojima bi se u budućnosti spriječila mogućnost
ponavljanja ovakvih zbivanja. H.G. Wells je pripremio “Deklaraciju prava”,
ali osnovnu ulogu u naporima za uobličenje Opće deklaracije o ljudskim
pravima imala je Eleanor Roosevelt. Ove ideje uobličavane su paralelno s
pregovorima vodećih državnika o osnivanju Ujedinjenih naroda.

Pored ove svjetske organizacije, vodeće sile dogovorile su se i o
osnutku Svjetske banke, Međunarodnog monetarnog fonda te diskutirale
buduću strukturu Ujedinjenih naroda. “Velika trojka”, koja se sastojala
od Sjedinjenih Američkih Država, Sovjetskog Saveza te Velike Britanije,
sastala se u Dumbarton Oaksu pojačana Kinom, gdje su pokušali sva osnovna
pitanja riješiti prije konačnog osnivačkog sastanka u San Franciscu 1945.
godine, kada su se sastali predstavnici pedeset zemalja, među kojima su
bili gotovo svi saveznici u netom završenom ratu.[189] Kina je bila uključena
na Rooseveltovo inzistiranje, koji je želio da ova država zamijeni Japan
kao najutjecajnija zemlja u Aziji, dok se Churchill oštro protivio opisujući
kinesko glasovanje na sastanku kao “pederski glas”, pošto su njihovi
delegati, koje je pak nazivao “svinjski repovi”, redovno suglašavali se s
američkim stavovima.[190]

Postratno nadmudrivanje i politika već su bili vidljivi tijekom 1944.
godine i dogovora u Dumbarton Oaksu. Churchill je želio Francusku kao
četvrtog člana “velikih”, čime bi ojačao britansku poziciju u budućoj Europi
koju je, smatrao je, ozbiljno ugrožavao Sovjetski Savez. Začeci hladnog rata
bili su već prisutni. Američki predsjednik konačno je pristao da se kao peta
članica stalnih u Vijeću sigurnosti buduće organizacije Ujedinjenih naroda
uključi i Francuska, pošto je Kina zadržala svoju poziciju, te je tako sustav
dobio oblik koji je zadržao šest decenija i o čijoj se promjeni već decenijama
vode pregovori, ali bez polučivanja nekih rezultata.

Amerikanci su još u pripremama za organiziranje UN-a predvidjeli
južnoameričkog predstavnika, Brazil, kao stalnu članicu Vijeća sigurnosti, ali
zbog protivljenja Britanaca i Sovjeta, od te se ideje odustalo. Zanimljivostima
tijekom pregovora “velikih” doprinosio je neminovno i Sovjetski Savez
svojim odbijanjem da sjedi za istim stolom s kineskom delegacijom pošto
nisu još uvijek bili objavili rat Japanu čije su postrojbe bile prisutne na
kineskoj teritoriji.

Ova objava rata stići će tek u petom mjesecu 1945. godine i predstavlja
zapravo posljednju objavu rata u modernoj povijesti. Suvremeni ratovi
izbijaju navodno “spontano”, uglavnom bez miješanja državnih politika, kako

114

zvaničnici pokušavaju predstaviti oružane sukobe današnjice. O tome će biti
više riječi kasnije. Za sada je bitno da je ovom objavom rata, na samom koncu
Drugog svjetskog rata, završila jedna era u kojoj se neizostavno obznanjivalo
stanje oružanih sukoba između dvije zemlje.

Još jedna kuriozitetna zanimljivost doprla je s narednog sastanka
“velikih” na Jalti. Sovjeti su zahtijevali pojedinačni glas za svaku od svojih
republika, što su u doba susreta na Jalti smanjili na četiri. Roosevelt im je
ponudio tri, na opće zgražanje sopstvenih delegata, jedan za Sovjetski Savez,
te po jedan za Ukrajinu i Bjelorusiju, ali je zatražio istu mjeru i za Sjedinjene
Američke Države. Međutim, po povratku u Washington, ta mogućnost
izgledala je toliko smiješnom da su Amerikanci sami odustali od preostala dva
glasa ispregovarana na Jalti.[191]

Dva mjeseca nakon početka konferencije u San Franciscu usvojena
je Povelja Ujedinjenih naroda, i predstavlja jedan od osnovnih dokumenata
međunarodnog prava kojim se osigurava međunarodni mir i sigurnost.
Interesantno je da je sam datum usvajanja Povelje donekle dvojben.
Naime, ona jeste usvojena 25. lipnja 1945, ali su delegati potpisali Povelju
dan poslije, neposredno pred ceremonijalno zatvaranje dvomjesečnog
zasjedanja u San Franciscu. Stoga Lauren, primjerice, navodi 26. lipanj
1945,[192] dok Meisler pak stavlja prethodni dan kao datum donošenja
Povelje.[193] Nada je bila da će “UN ujediniti države različitih društvenih
i političkih namjera oko jedne ključne stvari: prevencija međudržavnih
sukoba na razini dva svjetska rata.”[194]

Ustanovljena je unutarnja organizacija UN-a po kojoj Skupština
donosi odluke većinom, dok Vijeće sigurnosti ima dodatnu komplikaciju
pošto stalnih pet članica ima pravo veta. Također su formirana povjerenstva
i potpovjerenstva zadužena za rad organizacije, poput Povjerenstva za
ljudska prava ili Potpovjerenstva za prevenciju diskriminacije i zaštitu
manjina. Jedno drugo povjerenstvo također je bitno za ljudska prava pošto se
bavilo statusom žena. Međunarodni sud pravde u Hagu, nasljednik Stalnog
međunarodnog suda pravde, funkcionirat će kao gotovo neovisno tijelo, iako
je Vijeće sigurnosti ostalo kao instanca za prigovorne postupke. [195]

Entuzijazam je bio očit kod nekih delegacija, posebice onih povlaštenih.
Kritika je također bila prisutna i dolazila je uglavnom iz krugova manjih
zemalja ili bivših kolonija. Dvadeset južnoameričkih delegacija sastalo se
dva mjeseca ranije u Chapultepecu u Meksiku te protestiralo zbog ogromnog
utjecaja koji je bio predviđen za velike sile u novoj organizaciji. Ovim
delegacijama u San Franciscu su se pridružile i Australija, Novi Zeland,

115

Indija i Filipini tražeći veću ulogu u zaštiti ljudskih prava. Tu temu posebice
su istakli pojedinačni lideri poput Gandhija, Carlosa Romula s Filipina, Ho
Chi Minha iz Vijetnama, Kwame Nkrumaha iz Gane te američkog borca
za prava crnaca W.E.B. Du Boisa, kojima je zajedničko bilo zauzimanje za
prava manjina te autohtonog stanovništva.[196] Neki drugi autori u ovu listu
dodaju i Kenijatu iz Kenije te Fonotija iz Zapadne Samoe.[197]

Uglavnom, vođe iz predjela koji će ubrzo biti dekolonizirani i postati
članice Pokreta nesvrstanih počeli su glasno ispoljavati sopstvene zahtjeve
i namjere s krajem Drugog svjetskog rata. Josip Broz još uvijek nije bio u
ovom krugu, već je jugoslavenska delegacija ponašala se shodno ostalim
komunističkim predstavnicima. U ovom procesu značajnu ulogu odigrale
su i nevladine organizacije koje su prisustvovale sjednicama u sjevernoj
Californiji. Pod takvim pritiskom donekle je promijenjena Povelja i naglašena
uloga Ujedinjenih naroda u polju ljudskih prava. Mnogi autori poput Paula
Laurena smatraju usvajanje Povelje od strane 46 država značajnim pomakom
u evoluciji međunarodnih ljudskih prava.[198] Susret sovjetskih i američkih
postrojbi na rijeci Elbi u Njemačkoj podudario se s početkom konferencije u
San Franciscu. Tako je nestalo svih dvojbi o završetku rata, kao i bilo kakvih
iluzija o Njemačkoj kao mogućoj velikoj sili u skoroj budućnosti.

Čak i iz perspektive početka dvadeset prvog stoljeća bitno je da dvije
poražene velike sile, Njemačka i Japan, nisu bile razmatrane kao moguće
stalne članice Vijeća sigurnosti, te se njihova ratna uloga spominje čak i
šezdeset godina nakon okončanja rata kao uvjet zbog kojeg ne bi trebale
postati stalne članice nekog budućeg proširenog vijeća. Spominjući temu
koja je više od pola stoljeća nakon osnutka organizacije još problematična
za usaglašavanje treba naglasiti da, osim pet originalnih stalnih članica
Vijeća sigurnosti, Brazil je, kao što je već rečeno, bio predložen od
Amerikanaca još prije ustanovljenja vijeća, ali su Europljani bili protiv,
Njemačka i Japan kao poražene sile nisu dobile mjesto u ovom tijelu, ali
sada se čini vrlo mogućim da sve tri pobrojane zemlje uđu u novo i znatno
prošireno Vijeće sigurnosti ukoliko se ikada postigne suglasnost o načinu
reorganizacije Ujedinjenih naroda.

Pitanje je koliko bi trebalo biti stalnih članica Vijeća sigurnosti.
Afrika kao kontinent zasigurno treba biti zastupljena, ali je pitanje koja
je država zapravo regionalna sila u tom dijelu svijeta. Južna Afrika možda
izgleda kao favorit, ali je njen status i respekt ipak dvojben. Postoji čak
ideja da se mijenjaju različite afričke zemlje u Vijeću, te da se de facto
stalno mjesto dodijeli kontinentu a ne državi. U Aziji, s druge strane, Kina

116

i ako se proširi s Japanom, već bi postojale dvije stalne članice, ali Indija
s više od milijardu stanovnika vjerojatno također zaslužuje takvo mjesto.
Ovo su problemi s kojima su osnivači Ujednjenih naroda suočili se na
samom početku rada organizacije i njihovi nasljednici više od pola stoljeća
kasnije još uvijek su suočeni s istim.

Prilikom osnivanja prethodne svjetske organizacije, Lige naroda,
diskutiralo se među vodećim silama gdje smjestiti sjedište organizacije
i Genèvea je dobila prednost nad Bruxellesom, pored ostalog i zbog
klimatskih uvjeta. Ovaj puta različiti kontinenti su bili razmatrani. Američki
predsjednik Truman ponudio je vojnu bazu Presidio uz most Golden Gate
u San Franciscu ali su Europljani, nadasve Britanci i Sovjeti bili protiv
zbog prevelike udaljenosti. London je bio privremeno mjesto održavanja
sastanaka prije defi nitivnog preseljenja u New York. Naime, Genèvea je
također bila u igri ali zbog simbolične povezanosti s krahom Lige naroda
odlučilo se za novu lokaciju. Sovjetska delegacija zagovarala je i drugi
kontinent, smatrajući da je Europa, “stari svijet”, imala svoje domaćinstvo
te da je sada red na “novi svijet”. Sama ideja o osnutku Ujedinjenih naroda
kao i fi nancijsko zaleđe je bilo američko, te je bilo logično da sjedište bude
u Sjedinjenim Američkim Državama. Nakon privremenog zasjedanja u po
raznim njujorškim lokacijama, darivanjem Rockefellera, izgrađena je zgrada
na East Riveru koja je postala simbol organizacije.

Suverenost nacionalnih država, barem u zapadnoj Europi, čiji se
začetak veže za Ugovor iz Westphalije 1648. godine nije izgubljena osnutkom
Ujedinjenih naroda. Stanje ljudskih prava jeste uvršteno u prevashodna
polja aktivnosti nove organizacije, što samim time ne može biti ograničeno
državnim granicama, ali pitanje suvreniteta ipak je uspjelo biti odvojeno od
zalaganja za ljudska prava.[199] Jedna je oblast ipak učinjena presedanom
u međunarodnom pravu a to je bilo suđenje za ratne zločine. O ovoj temi
detaljnije će biti više riječi u kasnijem dijelu ove studije, ali za sada je bitno
spomenuti da su pobjedničke sile odlučile se za sudski proces umjesto osvete
što su neki zagovarali na toj strani. Genocid nad Židovima i ostali nacistički
zločini bili su predmet ustanovljenog tribunala u Nürnbergu. Sličan sud
oformljen je u Japanu ali nije bio pod paskom javnosti kao njemački.

Ideja je bila o individualizaciji odgovornosti, što je samo po sebi ipak
upitno. Čak je i jedan od rijetkih Nijemaca koji su se aktivno usprotivili
rasnim politikama Trećeg Reicha, njemački pastor Martin Niemoller, te
zbog toga završio u koncentracionom logoru, zalagao se za kolektivno
priznanje i izvinjenje. Jedan drugi zaštitinik Židova u ratnom dobu, Oskar

117

Schindler, nije se više uplitao u rješenja pravde za žrtve u porazu. Treći
istaknuti spasilac Židova, već spominjani Raoul Wallenberg nestao je u
sovjetskim rukama po svršetku rata.

Ova trojica hrabrih ljudi, što nikako ne znači da nije bio cijeli niz
drugih jednako odvažnih, služila su kao primjer zagovaračima ljudskih
prava neposredno nakon rata, koji su ukazivali da bez obzira na pojedinačna
herojstva, neophodno je bilo sustavno nešto učiniti da se ne bi nikada više
ponovili zločini iz ovog doba. Ujedinjeni narodi stoga usvojili su Konvenciju o
prevenciji i kažnjavanju zločina genocida 1948. godine, koja je ratifi cirana tri
godine poslije. Devetnaest članaka ove konvencije usaglašeno je 9. prosinca
1948. godine, dok je dan kasnije donesena Opća deklaracija o ljudskim
pravima. Zajedno sa Poveljom Ujedinjenih naroda, ova dva dokumenta čine
osnovicu modernog međunarodnog humanitarnog prava.

Prilikom samog glasanja o Općoj deklaraciji o ljudskim pravima, 48
članica UN-a bilo je za, nitko nije bio protiv, ali osam država se suzdržalo.
Među tih osam bile su Saudijska Arabija i Južna Afrika, kojima je smetala
proklamirana jednakost svih rasa te mjera individualizacije ljudskih prava
zbog prirode njihovih režima. Južnafrički režim promijenio se koncem
dvadesetog stoljeća, ali u Saudijskoj Arabiji ista je kraljevska obitelj Ibn
Saud na vlasti još od dvadesetih godina dvadesetog stoljeća, bez značajnijeg
pomaka u zaštiti ljudskih prava pučanstva u ovoj zemlji.

Preostale suzdržane delegacije došle su iz komunističkih zemalja,
uključujući i Jugoslaviju, kojima je, pak, smetao prioritet građanskih i
političkih prava nad socijalnim i ekonomskim, kako su komunistički ideolozi
razumijevali teoriju ljudskih prava. Od osam suzdržanih glasova, sve su
države promijenile režimsku ideološku osnovicu osim Saudijske Arabije, što
bi trebalo imati na umu prilikom analize suvremnih problema u polju ljudskih
prava i međunarodne sigurnosti. Iako su konvencije pravno obvezujuće, ova
deklaracija zbog svoje važnosti, utjecaja koji je imala i načina na koji je do
nje došlo, u pravnoj praksi zauzima mjesto pravno obvezujućeg dokumenta.

Sama deklaracija sadrži trideset članaka i, bez obzira na sve moguće
kritike, potrebno je razumjeti doba kada je donesena - nakon okončanja
globalnog rata, a neposredno pred samo puno izbijanje “hladnog rata”.
Kolonijalne sile još uvijek su postojale, ali su kolonizirani narodi već bili
pri kraju sopstvenih puteva emancipacije. Konačno, kršćanstvo je bilo
dominantna religija, kao što je i bijela rasa dominirala svjetskom politikom
i ekonomijom. Pod takvim okolnostima, dakle, nastao je tekst Deklaracije.
U njegovoj izradi učestvovali su stručnjaci i političari različitih rasa i

118

iz različitih dijelova svijeta, čime se postiže argument univerzalnosti i
nepristrasnosti. U stvarnosti, međutim, nisu svi imali jednako važnu riječ,
a neki “koautori” samo su pismeno konzultirani i njihova uloga svela se na
popunjeni upitnik koji im je poslan posredstvom UNESCO-a i njihove liste
eksperata u pojedinim zemljama.[200] Kada se i pojavio neki konstruktivniji
prijedlog, poput onog australskog o ustanovljenju posebnog suda za ljudska
prava, primjedbe su obično bile jače ili barem dolazile iz krugova koji su bili
politički moćniji, pa se ostalo samo na prijedlozima.

Ova deklaracija razlikuje se od mnogih dokumenata prethodnog
razdoblja i po tome što ne spominje nikakvo nadnaravno biće poput boga.
On ili ona, pošto je nepoznat spol ovog bića, zamijenjen je upotrebom
kategoričkog imperativa Immanuela Kanta koji nalaže: “Postupaj prema
ljudskosti u sebi i u drugim bićima uvijek kao prema cilju a nikad kao prema
sredstvu”.[201] Deklaracija se naslanja na dignitet britanske Magne Charte,
američkog Bill of Rights te, dakako, francuske Deklaracije o pravima čovjeka
i građanina. S današnjih stanovišta moguće je još štošta prigovoriti, ali ne
smije se zaboraviti okruženje u kojem je tekst ovog dokumenta nastao.

Prigovori su stizali iz afričkih, azijskih te komunističkih zemalja,
ponekada opravdano, dok su zapadne zemlje nametale sopstvena rješenja
koliko god je bilo moguće, ali i ostavljale neka po strani kada im nisu
odgovarala. Interesantno je da se demokracija spominje samo na jednom
mjestu u Deklaraciji u članku 29, što nije spriječilo sovjetskog zvaničnika
Andreja Vishinskog da za Deklaraciju ustvrdi kako je to “samo kolekcija
pobožnih fraza”.[202] No takva pozadina zapravo i nije više bitna iz suvremene
perspektive. Ono što sadrži sama Deklaracija i na osnovu koje se već više od
pola stoljeća formira međunarodno pravo kao i domaće legislative značajno
je za ovu analizu.

U članku 1. naglašava se jednakopravnost svih ljudskih bića, da bi
članak 2. detaljnije obrazložio načine ispoljavanja jednakosti. Tu nastaje
problem razlike između teorije i prakse jer, posebice na početku dvadeset
prvog stoljeća, brojni su primjeri ugnjetavanja i uskraćivanja prava upravo
na osnovi pripadnosti rasi, narodu ili političkom opredjeljenju. Pri tome
nije riječ o izuzetku, pošto bi se takvim mogle opisati neke zemlje u
različitim dijelovima svijeta poput Burme, Sudana ili Zimbabvea, ali je
problem što je to zvanična politika vodeće svjetske sile modernog doba
– Sjedinjenih Američkih Država pod Georgeom W. Bushom. Detaljnije
će se ovaj problem razmotriti nešto poslije. Praksa poslodavaca da
izbjegnu potencijalne probleme uskraćuje u nekim slučajevima pravo na

119

rad pripadnicima nekih grupa upravo na osnovama zbog kojih se ne bi
smjelo takvo što dešavati. Ironija je da ovakvi slučajevi češće se dešavaju
u zemljama s razvijenim demokracijskim tradicijama.

Pravo na život, slobodu i osobnu sigurnost navodi se u 3. članku, što je
vrlo diskutabilno u režimima sa zaprijećenom smrtnom kaznom. U radnom
predlošku ovog članka razmatrana je bila mogućnost uvrštanja i nastavka
koji je otprilike trebao glasiti: “osim u slučajevima propisanim zakonom”.
Sudbina brojnih zatvorenika u logoru Guantanamo na Kubi pod američkom
komandom je jednim dijelom određena sumnjičavošću obavještajnih
organizacija u Washingtonu, a ne konkretnim optužbama zbog kojih bi se
optuženi mogli naći u pritvoru ili zatvoru. Znatan broj zatočenika zapravo
nikada nije optužen, a posljednje odluke Američkog kongresa kojim su
dominirali republikanci, ozakonile su mogućnost uskraćivanja slobode bilo
kojem građaninu svijeta ukoliko američka administracija posumnja da je
osoba potencijalna opasnost po sigurnost Sjedinjenih Američkih Država.

Članak 5. dopunjuje ovaj, navodeći da nitko ne može biti podvrgnut
torturi, s čime se izravno kose posljednje američke zakonodavne odluke
kojima se legalizira držanje zatočenika u Guantanamou i drugim centrima
u kojima se osumnjičeni “teroristi” drže godinama, često i pod uvjetima
torture. Uostalom, uvjeti pod kojima oni žive u ovoj američkoj bazi sami po
sebi predstavljaju torturu. Članak 6. također je u suprotnosti s američkom
državnom praksom pošto navodi da svatko ima pravo na priznavanje statusa
pred zakonom dok pobrojani zatočenici to pravo svakako imaju uskraćeno.

Članak 4. priječi ropstvo što je, nažalost, u suprotnosti sa stvarnošću
u kojoj brojne žene završavaju upravo u takvim odnosima u istočnoj Europi
ili po pristizanju na željeni Zapad završe kao robinje kriminalaca. Pomoćno
osoblje u brojnim bogatim kućama u Saudijskoj Arabiji je upravo u sličnom
položaju. Znatan dio ovog modernog roblja potiče s Filipina. Problem u
slučajevima seksualnog ropstva u nekim europskim zemljama predstavlja
činjenica da čak i kada se otkrije takva kriminalna radnja, zaprijećene kazne
su premale, a kada se to desilo u slučaju s nekim djelatnicima Ujedinjenih
naroda u Bosni i Hercegovini te bivšem Zairu a sada Demokratskoj Republici
Kongo, vrhovi UN-a samo su zataškali aferu. Naredni članci samo pojačavaju
dojam o grubom kršenju osnovnih ljudskih prava od vodeće svjetske sile, ali
i još nekih važnih članica Ujedinjenih naroda poput Velike Britanije, gdje
je također usvojen antriteroristički zakon kojim su bitno umanjena prava
osumnjičenih za ova djela. Na osnovi posljednje verzije, policija ima pravo
držati osumnjičenike do 28 dana bez podizanja optužbe. Lako je moguće

120

takav zakon opisati kao legalnu mogućnost arbitrarnog uhićenja, iako
donekle vremenski ograničenu.

Članci 8. i 10. zapravo se osvrću na nacistički period kada država
svakako jeste funkcionirala, ali je pitanje kakvo je bilo pravo na osnovu kojeg
su nacistički sudovi donosili odluke. Stoga u ovim člancima Deklaracije navodi
se pravo na fer, odnosno pošteno suđenje te obvezatnost mogućnosti pravnog
lijeka. Članak 9. eksplicitno navodi da nitko ne smije biti uhićen, zatočen ili
protjeran bez pravovaljanog procesa. Svatko ima pravo na pravičan proces pred
odgovarajućim sudom, kao i da se smatra nevinim dok se ne dokaže suprotno.
Na ovom ispitu padaju brojni političari ali i mediji koji javno obznanjuju
nečiju krivicu bez prethodnog sudskog postupka. Ovdje se postavljaju i pitanja
morala, jer kako navesti, primjerice, Ratka Mladića ili Radovana Karadžića,
da li kao osumnjičene za ratne zločine ili, kao što ih se često kolokvijalno
naziva, ratne zločince. Dodatnu pometnju ovdje uvodi činjenica da su obojica
u bjekstvu više od deset godina pa to, mada ne pravno formalno ali donekle
moralno, daje za pravo da ih se kao takve imenuje zločincima i bez suđenja
koje oni izbjegavaju.

Slučaj Ante Gotovine nije bio bitno različit do trenutka njegovog
hapšenja, iako to ne znači da su im djela slična ili približno ista. Interesantno
je za proučiti javno poimanje ove teme u Zadru i okolici gdje su tijekom rata,
barem jednog dijela, djelovali i Gotovina i Mladić. Plakati s likom Gotovine
postavljeni su na vidna mjesta brojnih objekata s porukama o njegovoj
nevinosti i herojstvu, dok, u razgovoru s ljudima, karakterizacija Mladića
kao zločinca je neupitna. Ovdje se ne diskutira o njihovim djelima koja se ne
uspoređuju, već se samo formalizira razmišljanje o načelu nevinosti dok god
se ne dokaže suprotno pred nadležnim tribunalom.

Svi bjegunci koji su optuženi sami sebi su uskratili pravo iz članka 10.
po kojem svatko ima pravo na javno saslušanje pred neovisnim i nepristrasnim
sudom. Međunarodni krivični sud za bivšu Jugoslaviju u Hagu često se u
krugovima bliskim optuženicima opisuje kao pristrasan, što je u suprotnosti s
osnovnim razlozima njegovog osnivanja u prvoj polovici devedesetih godina
dvadesetog stoljeća, kada nije bilo nepristrasnih sudova na područjima za
koje je osnovan Haški tribunal.

Naredni članak također slijedi ovu temu. Čast i osobna reputacija
tema su 12. članka koji očito nije poštovan znatnim dijelom u nekoćnjem
komunističkom bloku. Pravo na domovinu i habitaciju po sopstvenom izboru
u bilo kojem njenom dijelu također je jedno od prava pobrojanih u Općoj
deklaraciji o ljudskim pravima. U praksi su rjeđi slučajevi uskraćivanja prava

121

na povratak u sopstvenu domovinu, ali tijekom hladnoratovskog perioda
brojni su bili disidenti koje je takva sudbina zadesila. I u suvremenom dobu
još uvijek neki autokratski režimi pribjegavaju takvim mjerama, ali je njihov
broj sve manji, a praksa sve rjeđa.

Pravo na državljanstvo je univerzalno, mada u praksi u nekim
slučajevima to postaje teže za ostvariti. Primjer Hrvatske koja je nagradila
državljanstvom svakog južnog Slavena koji je mogao dokazati da je kršten u
katoličkoj crkvi, a istovremeno bila vrlo temeljita u proučavanju domovnica
i ostalih dokumenata sopstvenog pučanstva koje nije bilo te sreće da ih kao
bebe neko od rodbine odnese do crkve i podvrgne ovom činu, može ukazati
i na djelimično indirektno kršenje ovog prava. Naime, rijetko je eksplicitno
odbijen zahtjev za državljanstvom, recimo, srpskim stanovnicima države, ali
im je u praksi nerijetko uveliko otežan proces sticanja istog.

Pravo na brak je proklamirano u 16. članku i našlo se na udaru
tradicionalnih i novovjekih običaja. Porodična obećanja zaruka koja su vrlo
rasprostranjena širom indijskog potkontinenta te uopće u južnoj Aziji, ali
nisu neuobičajena i u mnogim drugim dijelovima svijeta, izravno se kose s
ovim proklamiranim pravom na brak po volji onih koji zapravo i sklapaju
zajednicu. Ovdje dolazi do sukoba općeg prava s partikularnim običajem
jedne društvene zajednice i kada pripadnici te zajednice čine manjinu u
nekom, recimo, zapadnoeuropskom društvu, zakonodavstvo te države ima
veliku dvojbu. To je svakako slučaj s bengalskim, pakistanskim i nekim
indijskim običajima među Britancima južnoazijskog podrijetla, čiji roditelji
primoravaju ih na brak s osobama koje nikada nisu vidjeli zbog starih
obiteljskih običaja. U ekstremnim slučajevima, čak se i ubojstva događaju
ukoliko mlada ili mladoženja odbije brak ugovoren na takav način.

Druga vrsta ugroženosti ovog prava je pravno ali i moralno pitanje
suvremenog doba, kada sve veći broj država zakonski dozvoljava mogućnost
sklapanja braka u istospolnoj zajednici. Tumačenja i mišljenja su dijametralna,
čak i među inače ideološkim i političkim istomišljenicima. Da li je nedostatak
zakona o mogućnosti ovakve bračne zajednice ujedno i oduzimanje jednog
od osnovnih prava iz Opće deklaracije o ljudskim pravima upitno je i za sada
se može samo iskazati osobno mišljenje.

Zakonski je potrebno urediti odnose i u istospolnim zajednicama baš
kao i u raznospolnim, ali i zajednice koje nisu formalnopravno registrirane
također trebaju imati jednaku važnost pred sudskim i državnim tijelima
kao i u svakodnevnom životu. Također, država bi morala pružiti i zaštitu
individuama koje odbiju slijediti obiteljske običaje stupanjem u brak po

122

roditeljskoj prisili. Međutim, često je lakše iskazati takav stav nego ga u
praksi i primijeniti. Treći stavak ovog članka navodi jednu sintagmu poznatu
generaciji odrasloj u komunizmu, a to je da je obitelj “osnovna ćelija društva”,
što potvrđuje da komunistička ideologija, barem teoretski, nije išla daleko od
osnovnih postulata o ljudskim pravima.

Pravo svojine je nešto zagarantirano generacijama u zapadnom svijetu
što, dakle, pokazuje i druge ideološke osnovice ljudskih prava. Pravo slobode
mišljenja te religioznih osjećaja i ispoljavanja istih, dva su prava koja su
relativno nedavno došla u sukob. Primjer “danskih karikatura” Božjeg
poslanika Muhameda i reakcije u islamskom svijetu dovode upravo ova
dva prava u sukob, odnosno iziskuju istraživanje gdje jedno pravo počinje
a drugo prestaje. U trenutku donošenja Deklaracije, rijetko tko je imao na
umu mogućnost teoretskog ili praktičnog sukoba ovih osnovnih prava. Pravo
mišljenja decenijama je bilo predmet sporenja u istočnom bloku, ali sada se
našlo na udaru širom svijeta kada taj blok više ne postoji.

Sloboda izražavanja od primarnog je značaja u cijelom svijetu. Bez
obzira na kraj ideologije koja je propagirala te u praksi provodila strogu
kontrolu izražavanja sopstvenih državljana, ovo pravo i dalje je ugroženo u
brojnim državama. Uticajna nevladina organizacija nosi ime po ovom članku
– Article 19 – sa sjedištem u Londonu i svjetskim interesima, dok individualni
aktivisti pokušavaju proširiti slobode koje se u razvijenijem dijelu svijeta
smatraju dijelom svakodnevnice. Za vrijeme vladavine Franje Tuđmana,
Hrvatska je često bila predmet proučavanja ove nevladine organizacije, baš
kao i Miloševićeva Srbija. Slična sudbina nije mogla zaobići ni Bosnu i
Hercegovinu, gdje je također vršen politički pritisak na medije koji nisu bili
pod kontrolom vladajućih krugova.

Poučno je nezaboraviti da u nekim arapskim zemljama postoji
stroga kontrola satelitskog prijema televizijskog signala, domaći mediji
su pod stalnom kontrolom vlasti dok Internet nije moguće slobodno
korisiti. Kina je drugi primjer strogo kontroliranog društva gdje vlada
uspješno sklapa dogovore s vodećim internetskim tražilicama u svijetu
da se pojedine internetske stranice izlistaju niže na listama kako bi teže
bile dostupne kineskim građanima. Televizijski tajkuni poput Rupertha
Murdocha također izlaze u susret političkim zahtjevima kineskog
rukovodstva zarad ulaska na ogromno tržište sa više od milijardu ljudi.
Stoga, usprkos člancima 19. i 20. Opće deklaracije o ljudskim pravima,
sloboda izražavanja kao i sloboda političkog organiziranja ugrožene su u
velikim dijelovima današnjeg svijeta.

123

U člancima 20. i 21. izražava se pravo na grupno organiziranje,
posebice političko, te učestvovanje u vladavini sopstvene zemlje. Primjeri
uskraćivanja ovog prava brojni su još uvijek i nisu teritorijalno ograničeni
na neki posebni dio svijeta. Manjine, barem neke, još su samo formalno
zaštićene u nekim državama. Primjer koji konačno sve češće dolazi pod pasku
javnosti su Romi u istočnoj i središnjoj Europi, kojima su neka prava često
uskraćena i u zemljama koje su primljene u Europsku uniju, te su, shodno
tome, pretpostavljeno zadovoljile osnovne demokratske norme uključujući
i poštivanje te zaštitu ljudskih prava svih svojih građana. Ova prava danas
su uskraćena u nekim dijelovima svijeta kao što je već pomenuto, a bila
su nedostižna i za cijelu Istočnu Europu tijekom komunističkog perioda.
Slobodnih izbora nije bilo skoro pola stoljeća, dok se vladavina zasnivala na
dekretima. Napredak je, dakle, postignut, ali još postoji znatan broj zemalja
u kojima su ova prava uskraćena i u trećem mileniju.

Manjinska prava nisu uopće ni spomenuta u Deklaraciji, što je možda
jedna od najjačih osnovica za prigovore kvaliteti ovog dokumenta. Razlozi za
prešućivanje ovog aspekta ljudskih prava nađeni su u argumentu da je upravo
Hitler koristio navodnu zaštitu njemačkih manjina u Sudetima i Poljskoj kao
izgovor za teritorijalna širenja i vojne pohode. Možda još važniji argument
u tom periodu bio je nevoljkost kolonijalnih sila da se odreknu sopstvenih
pozicija, te da zapravo izjednače različite rasne skupine.

Zvanična pojašnjenja su bila da su prava individualizirana, pa ako
je jedinka zaštićena, shodno tome i cijela grupa je također našla zaštitu
u Deklaraciji. Američka politika segregacije bila je općeraširena u svim
sferama društvenog, političkog i ekonomskog života. Crno stanovništvo
američkog juga još je bilo osuđeno na posebna prijevozna sredstva, posebne
škole i manje vrijedne poslove. Usprkos proklamacijama o jednakosti, javne
kritike komunističkog bloka zbog uskraćivanja političkih i građanskih prava
stanovnicima socijalizma, američka administracija istovjetno se ponašala
u sopstvenoj državi. Tek šezdesetih godina dvadesetog stoljeća Pokret za
građanska prava koji će predvoditi Martin Luther King Junior uspjet će
značajno promijeniti manifestiranje segregacijske politike i izboriti se za
građanska i politička prava američkih crnaca, posebice u južnim državama.

Pravo na rad još je daleko od ostvarenja u mnogim dijelovima svijeta
zbog ekonomskih nedaća. Kada se analizira globalizacija i njeni efekti u
modernom svijetu, pitanje upošljavanja dječje radne snage te izmještanje
cijelih proizvodnih pogona u nerazvijene zemlje mora biti sagledano s više
aspekata, uključujući i zaštitu djece, ali i obrnuto - mogućnost uskraćivanja

124

prava na rad te samim time osuđivanja cijelih obitelji na siromaštvo, pošto
samo djeca imaju posao u nekim najnerazvijenijim dijelovima gdje je radna
snaga stotinjak puta jefi tnija.

Na drugom kraju ovog lanca su multinacionalne kompanije koje su zarad
profi ta, zahvaljujući modernim tehnologijama, i uspostavile cijele operacije
iskorištavanja i izrabljivanja u nerazvijenom svijetu. Lako je njih optužiti na
osnovi ove deklaracije kao i opće moralnosti, odnosno nedostatka iste, ali sve
te kompanije imaju svoje dioničare, a dionice posjeduje veliki dio populacije
zapadne civilizacije, te se tako krug zatvara i moralna odgovornost prebacuje
na najšire mase, često iste one koje otvoreno protestiraju zbog nepravde u
svijetu. Naredni članak 24, kao i 27, zapravo ne pripadaju Deklaraciji po
svojem sadržaju. Pravo na odsustvo s posla, odnosno praznike i odmor te
zaštita autorstva djela, svoje mjesto imaju u drugim dokumentima, ali ne bi
trebali imati i u ovoj osnovnoj deklaraciji.

Još neka prava, poput onog na jednaku plaću za jednaki rad čak i u
najrazvijenijim društvima nisu ostvarena zbog spolnih nejednakosti u praksi.
Pravo na formiranje sindikata također u praksi može predstavljati problem,
što je do vrhunca došlo tijekom 1980-ih, kada je svjetska ekonomija slijedila
obrazac Ronalda Reagana u SAD-u i Margaret Thatcher u Velikoj Britainiji.
“Željezna lady” zapravo je gotovo uništila utjecaj britanskih sindikata koji
ni petnaestak godina poslije njene vladavine nisu uspjeli povratiti ulogu i
položaj koji su nekada zauzimali u britanskom društvu.

Članci 25. i 26. navode lijepe želje koje je u suvremenom društvu
sve teže ostvariti. Pravo na određeni životni standard, materinstvo i zaštitu
djece u praksi se znaju naći na udaru zbog borbe za ekonomsku isplativost
kompanija koje pribjegavaju praktičnim trikovima uskraćivanja ovog
prava, pri tome formalno ispunjavajući svoje zakonske obveze. Međutim,
manje skeptični pogled na stanje svjetskih ekonomija, te pogled na ulice
prosperitetnog zapada, s manje cinizma ukazuje na veliko dostignuće po
ovim pitanjima. Broj beskućnika u nekim dijelovima svijeta jeste veliki,
ali opći prosjek životnog standarda u velikom je porastu tijekom proteklih
pola stoljeća i bez obzira na prisutnu neimaštinu i bijedu u nekim dijelovima
svijeta i u nekim društvima, značajni su rezultati polučeni u okviru ovih
prava. Problem se pojavljuje s neravnomjernom raspodjelom i na osnovi te
neravnomjernosti moguće je kritizirati stvarnost.

Pravo na obrazovanje u sličnom je položaju pošto u nekim dijelovima
svijeta jednostavno nema uvjeta za njegovo ostvarenje. Pravo na razvitak,
onaj ekonomski, neminovnost je prije mogućnosti zadovoljenja ostalih

125

prava iz socijalno-ekonomskog domena. S ovim pravima može se kositi
pravo na nerazvijanje koje je najnoviji proces koji se zagovara zarad
očuvanja specifi čnosti etničkih ili plemenskih skupina koje su milenijima
živjele izolirano. Ovdje ulaze i problemi potencijalne eksploatacije prirodnih
bogatstava koja se nalaze na teritorijama ovih skupina. Nije uopće potrebno
napominjati da je diskusija vrlo živa po ovom pitanju i da mišljenja nisu
nimalo suglasna.

Pravo na obrazovanje iz članka 26. može doći u sukob i s manjinskim
pravima koja nose određene specifi čnosti poput branjenja ženskoj djeci
školovanje. Ovi problemi nisu posebnosti samo nekih udaljenih društava već
ih je moguće naći već u Bosni i Hercegovini, gdje je brojka ženske djece
neobuhvaćene osnovnim školovanje zapravo u porastu posljednjih godina.

Zaštita autorskih prava još je nešto gdje razvijeni svijet i onaj
nerazvijeni dolaze u sukob, jer je u nekim zemljama jedino moguće nabaviti
piratska autorska djela i često su jedina verzija koja je priuštiva stanovništvu
zbog zadržanih visokih cijena kao na najbogatijim tržištima. Lijekovi su
drugi primjer problematične prakse svjetske trgovine, jer često ne mogu biti
dostupni žiteljima siromašnih zemalja ukoliko bi se plaćale sve zakonske
naknade za proizvodnju i distribuciju u nerazvijenim dijelovima svijeta.
Neke javne ličnosti uspjele su skrenuti pažnju svijeta na ovaj problem koji se
posebice očituje u Africi, gdje tisuće HIV pozitivnih bolesnika umiru samo
zbog nedostaka lijeka kojeg u svjetskim razmjerama ima više nego dovoljno
za sve. Problem autorskih prava u umjetnosti i kulturi spada u istu kategoriju,
mada zbog toga ljudski životi nisu ugroženi, već samo u nekim slučajevima
jeste ekonomska egzistencija, odnosno, točnije govoreći, profi t.

Svaka osoba polaže pravo na takvo socijalno i međunarodno
okruženje u kojem će moći zadovoljiti svoja prava kao što su proklamirana
u ovoj deklaraciji. Jedina ograničenja trebaju biti postavljena tako da se ne
ugrožavaju prava drugih individua kao i očuvanje moralnosti, javnog reda te
općeg dobra u demokratskim društvima, kako je predviđeno u člancima 28.
i 29. Eleanor Roosevelt i njeni sljedbenici su tijekom priprema Deklaracije
presedane za svoj rad tražili u velikim deklaracijama, prvenstveno francuskim
i američkim iz osamnaestog stoljeća.

Rene Cassin, tadašnji zamjenik predsjednice Povjerenstva za ljudska
prava Ujedinjenih naroda te kasniji dobitnik Nobelove nagrade za mir i
predsjednik Europskog suda za ljudska prava, podijelio je Deklaraciju u četiri
osnovna bloka: dignitet - članci 1. i 2; sloboda - članci 3. do 19; jednakost

126

- članci 20. do 26; te bratstvo - članci 27. i 28, dok su posljednja dva članka
potcrtala uvjete pod kojima sva prethodna prava mogu biti ostvarena.

Pod dignitetom se podrazumijevaju prava koja se baziraju na općim
vrijednostima, bez obzira na religijska opredjeljenja, etničku ili spolnu
pripadnost. Slobode povlače prava jedinke na život, slobodu i osobnu
sigurnost, jednakost podrazumijeva prava u odnosu na javnu i političku
djelatnost dok pod kišobran bratstva dolaze prava iz domena ekonomskih,
socijalnih i kulturnih prava.[203] Posljednji, 30. članak navodi da se ništa
u ovoj deklaraciji ne može i ne smije interpretirati kao pravo ili osnovica
za uskraćivanje bilo kojeg prava opisanog u prethodnim člancima.[204]
Opća deklaracija o ljudskim pravima, Konvencija o genocidu te Ženevske
konvencije iz 1949. godine, donesene su unutar jedne kalendarske godine i
zajedno predstavljaju triptih zakonskih uređenja ljudskih prava.

127

Poglavlje VII

Poslijeratni svijet ljudskih prava

Vrijeme usaglašavanja i donošenja Opće deklaracije o ljudskim

pravima bilo je jedino moguće, jer Hladni rat je već bio počeo, iako je to bio
samo začetak onoga što je došlo poslije, a onaj svjetski je netom bio završio.
Ni prije, ni poslije, nije bilo moguće uskladiti i donijeti neke slične odluke.
Primjeri iz stvarnog svijeta ubrzo su pokazali da će brojne od sloboda ne samo
biti ugrožene, već i potpuno ignorirane od vodećih sila ubrzo po usvajanju
Deklaracije. Korejski rat izbio je već 1950. godine i iako je zvanično bio
intervencija postrojbi pod okriljem Ujedinjenih naroda, u stvarnosti je to
bio izravni sukob Zapadnog i Istočnog bloka. Pri tome, nakon unutarnjih
promjena u Kini, komunistički režim otvoreno se suprotstavio američkim
snagama stavši iza Sjeverne Koreje, dok su Amerikanci pod okriljem
Ujedinjenih naroda bili na strani Južne Koreje. Obje strane činile su zločine.
Na sjeveru su vršili “ispiranje mozga” zarobljenim vojnicima s juga, dok
su Amerikanci vršili prostorno bombardiranje iz zraka, “carpet bombing”,
kako je poznato u anglosaksonskoj terminologiji.

Sovjetski Savez, s druge strane, gospodario je u svojem ideološkom
prostoru, što je dokazano intervencijama u Mađarskoj 1956. godine, te
Čehoslovačkoj dvanaest godina kasnije. Berlinski zid izgrađen je 1961,
čime je najslikovitije prikazan svijet u kojem će se živjeti naredne skoro
tri decenije. U Sjedinjenim Američkim Državama antikomunistička histerija
bila je predvođena istupima senatora McCarthyja. Iz čisto ideoloških razloga
brojni su ljudi stradali, uništene su im karijere i životi, dok su neki čak bili i
osuđeni na smrt, poput Ethel Rosenberg 1953. godine. Optužba je tvrdila da
je špijunirala za komunistički blok. Tijekom sukoba u Koreji, vodeće sile su
se suzdržale da ne bi došlo i do atomskog sukoba.

Takva vrsta opasnosti za dlaku je izbjegnuta 1962. godine, kada
je savjet Bijeloj kući iz Pentagona glasio da se Kuba bombardira, što
je John Kennedy srećom ignorirao, ali su rakete s atomskim punjenjem
bile raspoređene. Diplomacija “crvenim telefonom” uspjela je otkloniti

128

mogućnost atomskog sukoba Sovjeta i Amerikanaca. Godinu dana ranije,
američke jedinice pokušale su neuspješnu intervenciju u Zaljevu Svinja na
Kubi s ciljem nasilne promjene režima na ovom otoku.

Diljem Južne Amerike ljudi su nestajali zbog svojih političkih stavova
uz sponzorstvo ili izravno učešće CIA-e. Šezdesetih godina dvadesetog
stoljeća val političkih i popularnih uspjeha ljevice u relativnoj blizini
Sjedinjenih Američkih Država inicirao je tajne operacije CIA-e u rušenju
režima suverenih zemalja, te čak i tajne operacije vojnog karaktera. U jednoj
takvoj akciji ubijen je i Ernesto Che Guevara, čiji će život i djelo postati
simbol mnogih pokreta za građanska i politička prava, a fotografi ja njegovog
lika vjerojatno najupotrebljavaniji imidž u svijetu.

 Interesantno je, pisući ovo u doba opće globalizacije te, trenutačne
barem, pobjede liberalnog kapitalističkog pristupa ekonomiji, da kubanski
fotograf Alberto “Korda” Gutierrez, koji je autor čuvene Cheove fotografi je,
nije nikada naplatio autorska prava. Razlog je s jedne strane prozaičan - Kuba
nikada nije potpisala Konvenciju iz Berna o zaštiti literarnih i umjetničkih
djela. Istine radi, u jednom slučaju sudski je naplatio od jedne kompanije
upotrebu imagea u komercijalne svrhe reklamiranja alkoholnih pića. Sam
Gutierrez, poput pravog sljedbenika Chea, nije imao ništa protiv upotrebe
njegove fotografi je u protestne svrhe ili radi iskazivanja političkog stava.

Pored novih ideoloških osnova za kreiranje svjetskih kriza, ostaci
starih su još uvijek bili živi. Velika Britanija i Francuska, uz podršku Izraela
izvršile su intervenciju u Sueskom kanalu baš kao što su stoljećima to činile
kolonijalne sile kada im je ekonomski ili politički interes takvo što nalagao.
U Egiptu je nacionalistički režim Gamala Abdela Nassera odlučio preuzeti
kontrolu nad ovim kanalom, što je bilo dovoljno da se velike europske sile
odluče vojno intervenirati, što su poslije čak i njihovi tradicionalni saveznici,
Amerikanci, osudili. Povjerenstvo za ljudska prava Ujedinjenih naroda nije
imalo nikakve ovlasti da poduzme bilo kakvu akciju u cilju zaštite sloboda i
prava onih koji su se našli na putu “velikima”.

Ipak, donekle se i popravljalo stanje. Tako je Južna Afrika našla se pod
trgovačkim bojkotom 1963. godine zbog politike aparthejda koju je tamošnji
režim provodio, a koji je nešto kasnije sasvim opravdano opisan kao zločin
protiv čovječnosti. Istovremeno je kulturna revolucija u Kini za posljedicu
imala milijune ubijenih. Točna brojka, kao i kod svih slučajeva masovnih
ubojstava, upitna je i danas.

Uz rat u Vijetnamu, građanski antiratni pokreti narasli su na zapadu,
dok je u Sjedinjenim Američkim Državama antiratno raspoloženje

129

mladih kombiniralo se s općim Pokretom za građanska prava među crnim
stanovništvom koje je, u znatnom broju država članica SAD-a, još bilo
potlačeno i uskraćeno za neka osnovna ljudska prava. Segregacija u školama
tek je 1954. godine ukinuta u SAD-u. Praksu je, međutim, puno teže pobijediti,
što pokazuju slučajevi pred Vrhovnim sudom SAD-a 2006. godine kada su
neki roditelji pobunili se protiv prakse u Seattleu i Louisvilleu kojom se
nasilno stvaraju rasno miješane škole.

Naime, obrazac stanovanja učinio je da su jednostavno stanovnici
određenih dijelova generalno bijeli ili crni, te su stoga i lokalne škole takve.
Gradske su vlasti pokušale slanjem učenika u udaljenije škole “desegregirati”
razrede, ali su se onda roditelji pobunili.[205] U nekim slučajevima razlozi
mogu biti čisto praktični ali ne treba zanemariti niti želju roditelja da im
dijete ne bude učinjeno manjinom u školi. Ovo pitanje nije bezazleno u rasno
miješanim sredinama, jer zbog pogrešnih sistema u ne tako davnoj prošlosti,
čest je slučaj da potencijalni crni studenti ne uspijevaju osvojiti mjesto u
boljim školama ili sveučilištima. Taj je problem dugo rješavan primjenom
sistema “afi rmativne akcije” koja je zapravo dovodila u lošiji položaj bijele
kandidate. Međutim, i ova mogućnost je ukinuta upravo iz razloga što se
određene individue dovode u podređeni položaj. Od tada se ponavlja problem
malog postotka crnih studenata na prestižnim sveučilištima u Sjedinjenim
Američkim Državama.

Sveučilište u Berkeleyu godinama ima manjak crnih studenata i vrlo
malo je moguće učiniti da bi se postoci zastupljenosti ujednačili s omjerom
u stanovništvu. Tako je postotak studenata azijsko-pacifi čkog etničkog
podrijetla također disproporcionalan, samo u drugom smjeru. Oko 46 posto
dodiplomaca upisanih na Berkeley tijekom školske 2006/2007. godine spada
u ovu grupu.[206] Situacija na drugom prestižnom sveučilištu u Californiji,
onom u Stanfordu, nije bitno drugačija.[207] Obrnuti primjer je moguće naći
u Alabami, gdje u Birminghamu djeluje Miles College, koji je tradicionalno
crno sveučilište. Ova tradicija je očuvana na način da su gotovo svi studentu
i danas crni, iako je mogućnost upisa otvorena za sve. Jednostavno, regija u
kojoj se nalazi ovaj koledž je naseljena dominantno, ako već ne ekskluzivno,
crnim stanovništvom, što je dodatni razlog uz tradiciju da se ovdje školuju
budući lokalni crni lideri.[208] Tako i pedeset godina nakon ukidanja
segregacije u školama, praksa i život donose upravo takve slučajeve. Moguće
je pretpostaviti da se bijeli studenti vjerojatno ne osjećaju najbolje u ovakvoj
ustanovi, pa se opredjeljuju za druge. Uostalom tek je 1971. godine prva
bijela studentica diplomirala na ovom koledžu.[209]

130

 Nešto je bolja situacija na, desetak milja udaljenom, Birmingham
South College, gdje je vrlo mali broj studenata crne boje kože. Nedostatak
zakonskih mogućnosti da pruži mjesto većem broju crnih studenata u
stvarnosti je učinio da oni budu izrazito rijetki. Jedna manjinska grupa,
ona azijska dakle, prezastupljena je, dok druga, ona crna, jedva da je
prisutna na Berkeleyu, Stanfordu, kao i na ostalim vodećim američkim
sveučilištima. Takva situacija nastala je kao posljedica zakonske jednakosti
za sve, što može navesti na razmišljanje da li je uvijek neophodno da se
osiguraju jednaki uvjeti za sve pripadnike društva te, konačno, da li smo
zaista svi jednaki.

Tijekom šezdesetih godina dvadesetog stoljeća, crnci s američkog
juga krenuli su na put ostvarenja sasvim uobičajenih građanskih prava poput
prava na upotrebu istog zahoda kao i bijelci, prava na vožnju i sjedenje na
istim autobusnim sjedištima kao i bijeli stanovnici. U gotovo svim domenima
života segregacija je bila prisutna. Martin Luther King Junior, vođa Pokreta
za građanska prava, fokusirao je borbu na spomenuti Birmingham u Alabami,
gdje su demonstranti pokušali gotovo Gandhijevskim metodama, ali i
aktivnim otporom, ostvariti ono što je King nazvao snom u svom čuvenom
govoru “I have a dream” (Imam san) 1963. godine u Washingtonu.[210] Ubrzo
je nagrađen i Nobelovom nagradom za mir, ali i ubijen u atentatu.

Današnje stanje gotovo da je neusporedivo s erom od prije samo četiri
decenije, ali možda šokantno može djelovati realnost da, recimo, autobusna
stajališta u Birminghamu su i danas rijetka, neoznačena i gotovo nikada
posječena od bijelih ljudi. Segregacija na osnovi izbora ili pak ekonomskih
preduvjeta prisutna je i dalje u ovom društvu kao što je već pojašnjeno. Slične
scene zabilježene su u Washingtonu 1995. godine kada se pod vodstvom
Louisa Farrakhana i “Nacije islama” okupilo milijun ljudi u znak protesta
zbog sopstvenog položaja u Sjedinjenim Američkim Državama.[211] Položaj
je bitno popravljen, ali činjenica da je bilo moguće privući toliki broj ljudi
govori da su mnoga pitanja još neriješena.

Ova su pitanja bila čisto unutarnjeg karaktera jedne suverene države.
Međutim, ako se ima u vidu da je Teheranska proklamacija iz 1968. godine
navela da je Opća deklaracija o ljudskim pravima obvezatna za članice UN-a,
onda je očito nepoštivanje ovog osnovnog međunarodnog dokumenta. Iste
godine sovjetske su trupe intervenirale u Čehoslovačkoj protiv Dubčekovog
režima i liberalnih reformi koje su bile započete. Ovaj se čin odigrao pod
okriljem Brežnjevljeve doktrine o “bratskoj vojnoj pomoći”. Američki
izgovor, obrazložen od predsjednika Lyndona Johnsona, za interveniranje u

131

Dominikanskoj Republici 1965. godine bio je da “komunističke vlade nisu
kompatibilne s interameričkim sistemom”.

Povelja iz 1970. godine kojom se suverenost država uzdiže na nivo
kojim se brani spoljna intervencija, zapravo je odlično legalno uporište za
tirane, te je tako u stručnim krugovima i nazvana „tiranska povelja” (tyrants’
charter)”.[212] S druge strane, ona također može biti tumačena kao obrambeno
sredstvo protiv intervencije “velikih”, mada je teško povjerovati da bi, da je
postojala dvije godine ranije, ova konvencija spriječila sovjetsku intervenciju
u Čehoslovačkoj.

Niz je režima u Latinskoj Americi uspostavljen uz pomoć SAD-a. Čile
može biti opisan kao paradigma jedne politike. Poslije Allendea, odnosno pod
Pinochetom, počinje ekonomski prosperitet, ali istovremeno nestaju i ubijani
su politički oponenti ili sljedbenici legalno izabranog predsjednika Allendea,
koji je ubijen u oružanoj intervenciji pod zapovjedništvom Pinocheta.

Državni tajnik američkog predsjednika Nixona, Henry Kissinger,
bio je ključna osoba u promjenama u Čileu te u bombardiranju Kambodže,
neutralne države u susjedstvu Vijetnama, gdje su američke trupe činile zločine
nad civilima, dok su obrambene snage Ho Shi Minovih komunista također
ignorirale ženevske konvencije, posebice u odnosu prema zarobljenim
američkim vojnicima.[213] Jedna od konzekvenci ove američke akcije u
Kambodži je dolazak Crvenih Kmera na vlast, pod čijom je vlašću vjerojatno
najveći genocid, ili autogenocid ukoliko bi se točnije opisao, počinjen u
odnosu na postotak žrtava u cjelokupnom stanovništvu.

Ujedinjeni narodi 1975. godine usvajaju Konvenciju protiv torture, što
je jednim dijelom izazvano opisanim postupcima u Indokini. Istovremeno
u Helsinkiju počinje proces kojim se utvrđuje europska suradnja u oblasti
sigurnosti i čija je izravna posljedica današnja Organizacija za europsku
sigurnost i suradnju. Kroz helsinške procese, pokušalo se ostvariti dijalog
između Istoka i Zapada iako je namjera bila, kako je i Zbigniew Brzezinski
svojedobno tumačio, da se kroz prizmu ljudskih prava oslabi sovjetski režim.
Osim obavještajnih informacija, Zapad je o sovjetskim ugnjetavanjima
političkih i građanskih sloboda saznavao i od disidenata poput Andreja
Saharova, koji je 1973. godine uputio pismo Američkom kongresu opisujući
građanske probleme u svojoj domovini. U Čehoslovačkoj, kasniji predsjednik
Vaclav Havel vodi građansku akciju putem “Povelje 77”, kojom se pokušava
utjecati na režim da se društvo demokratizira.

Dokumente Ujedinjenih naroda slijedili su regionalni događaji.
Europska konvencija o ljudskim pravima donesena je u Vijeću Europe 1950.

132

godine, kojom je, osim što su kodifi kovana “ljudska prava i fundamentalne
slobode”, osnovan i Europski sud za ljudska prava.[214] Ovom konvencijom
omogućeno je građanima da tuže državu ukoliko smatraju da su im neka
prava uskraćena ili ugrožena, ali uz dokaz da su prethodno iscrpili sva
moguća pravna sredstva u sopstvenoj državi. Međunarodni sudovi obično
uvažavaju prava država, što daje posebanu vrijednost ovom dokumentu koji
omogućava individualnim osobama, kao i državama, da pokrenu postupak
protiv države članice.

Dodatni protokoli su slijedili ovu konvenciju kako bi pratili razvitak
suvremenog prava i društava. Tako je Protokol šest učinio smrtnu kaznu
nelegalnom, osim u slučaju rata. Ulazak u Europsku uniju uvjetovan je
ukidanjem smrtne kazne, te je većina europskih država legalno ukinula ovu
praksu i u stvarnosti provela pravo na život. Vrlo bitan je Protokol jedanaest,
kojim se ukida Povjerenstvo za ljudska prava i dodatnim funkcijama
reorganizira Sud za ljudska prava.

Veliki broj građana potražuje svoja prava putem ovog suda što je
moguće dvojako tumačiti. S jedne strane, moguće je da su prava individua
sve češće ugrožena u modernim društvima, ali je također moguće da građani
žive u zabludi o sopstvenim pravima te nepotrebno tuže državu u kojoj žive i
zatrpavaju sud u Strassbourgu neosnovanim ili neprihvatljivim slučajevima.
U samo četiri mjeseca, između 1. studenog 2002. i 28. veljače 2003. Sud
je riješio da od 6.881 slučaja, neprihvatljivim proglasi 5.745.[215] Godinu
poslije, u istom periodu, od 7.315 slučajeva koje je Sud razmatrao, čak
6.255 je proglašeno neprihvatljivim. [216] Ove činjenice pokazuju da je više
od osamdeset posto podnesenih pritužbi ovom sudu neprihvatljivo, što je
strahovito visoka brojka. Ukoliko se provjeri učinak za isti period dvije godine
kasnije, Sud je odlučio da je čak 8.582 tužbi neprihvatljivo a prihvaćena je
samo 391 aplikacija.[217] Ovo su pokazatelji da se situacija ne poboljšava i
trend učestalih pritužbi je opstojan tijekom posljednjih godina.

Poznati su slučajevi pred Europskim sudom za ljudska prava koje su
protiv Turske podnijeli pripadnici zabranjene islamističke političke partije
“Refah Partisi”. Oni su naveli ugroženost slobode misli, izražavanja,
udruživanja, pozvali se na sprečavanje diskriminacije i ugrožavanja prava,
ograničenja u upotrebi ograničenih prava te zaštitu svojine i pravo na slobodne
izbore.[218] Sud je zaključio da je turska država postupila u skladu s poveljama
o ljudskim pravima, jer politički rad ove partije, koja je zabranjena, sastojao
se u zagovaranju višepravnog sistema u kojem bi i islamsko, šerijatsko pravo
bilo zastupljeno, a to pravo u suprotnosti je s načelima demokracije. Stoga je,

133

u odluci je Sud naveo, turska država ispravno postupila i u sklopu sopstvenih
pravnih ovlaštenja u svrhu zaštite demokracije.[219]

Europskom sudu za ljudska prava obraćaju se individue u potrazi za
zaštitom sopstvenih prava, ali i kao osobe koje su dio grupe, da li političke
kao u slučaju iz Turske ili manjinske etničke, vjerske ili bilo kakve grupe čija
su prava ugrožena. Nakon protjerivanja Židova koncem petnaestog stoljeća
s Iberijskog polutoka, Europa je počela donekle štititi sopstvene manjine,
prevashodno one vjerske kojima od narednog stoljeća njihove “tradicionalne
vjerske slobode” donekle su zagarantirane raznim ugovorima iz tog doba.
Ovaj period slijedi nakon mira iz Westphalije, kojim je ustoličen sistem
suvereniteta država-nacija u Europi, barem onom zapadnom dijelu.

Kada je konačno uspostavljena jedna stalna međunarodna organizacija,
Liga naroda, poslije Prvog svjetskog rata, ona je slijedila upravo te tradicije
nastale tijekom ranijih stoljeća. Kao što je već opisano, manjinski su ugovori
promovirani i nametani novostvorenim državama od kojih je traženo da
garantiraju građanska i politička prava te osiguraju vjersku i kulturnu
toleranciju. Ove obveze pravno je bilo moguće osnažiti kroz Stalni sud
međunarodne pravde u Hagu. Tako je Albaniji, Latviji i Iraku članstvo u
Ligi naroda uvjetovano ustanovljenjem domaćeg zakonodavstva kojim bi se
garantirala manjinska prava.

Pravno gledano problem je bio kako pomiriti zahtjeve za jednakošću
i spriječiti diskriminaciju a ujedno ostvariti posebne potrebe za očuvanjem
kulture i posebnosti manjine. Iskazanim savjetodavnim mišljenjem, sud u
Hagu osudio je odluku albanskih vlasti da zatvore privatne škole u kojima
su se školovala djeca grčke manjine na jugu zemlje. Osnova za ovu osudu
nađena je u nedostatku jednakosti ukoliko bi se manjini uskratile sopstvene
institucije. Sud je ustanovio da miroljubivo koegzistiranje zahtijeva dva
pravno utvrdiva cilja: Pripadnicima manjine, religiozne, rasne ili lingvističke,
osigurana je savršena jednakost s većinskom zajednicom. Sredstva su
pripadnicima manjine osigurana, kojima će se osigurati očuvanje njihovih
posebnosti, tradicija i nacionalnih karakteristika. Ovi principi su utvrđeni za
njemačku manjinu u Poljskoj, te za Poljake u Danzigu.

Sekcija za manjine Lige naroda je rasformirana je 1939. godine, kao
što je i Liga prestala sa svakim osim formalnim radom. Kada su međunarodni
pokušaji osiguranja ljudskih prava nastavljeni, Eleanor Roosevelt je smatrala
da individue trebaju biti zaštićene. Kada su one zaštićene, onda su i cijele
grupe, te, stoga, nema potrebe za manjinska prava. Sumner Wells, američki
državni tajnik, tijekom rata je izjavio da “mora nestati potreba za bilo kojom

134

formom tog odvratnog naziva ‘rasna ili vjerska manjina’”.[220] Niti Povelja
Ujedinjenih naroda, niti Opća deklaracija o ljudskim pravima ne spominju
uopće manjinska prava.

Ovakvi pogledi mogu se interpetirati kao kontradiktorni, jer su
tijekom rata manjinske grupe, poput Židova ili Roma, našle se suočene s
istrebljenjem, pošto je pokazano tijekom suđenja u Nürnbergu da je postojala
namjera o njihovom uništenju i to ne kao individua već upravo kao etničkih
skupina. Konvencija za prevenciju genocida, donesena u isto vrijeme kada
i Opća deklaracija o ljudskim pravima, navela je kao teško krivično djelo
čin kojim se namjerava “uništiti, u cjelini ili jednim dijelom, nacionalnu,
etničku, rasnu ili vjersku grupu”. Iako se ne može podvesti pod genocid,
odnos njemačkog režima prema Slavenima bitno je različit bio nego prema
zapadnoeuropskim narodima, što također doprinosi stavu da je neophodna
zaštita manjina kao grupe a ne kao skupa individua.

Koliko sporo djeluje međunarodna pravda i posebice administracija,
govori podatak da je još 1946. godine osnovan pododbor pri Ujedinjenim
narodima koji se bavio zaštitom i sprečavanjem diskriminacije manjina, te da taj
pododbor nije ništa uradio tijekom svog postojanja osim formiranja defi nicije
manjine: “Grupa koja je brojčano inferiorna ostatku populacije države, u
nedominirajućem položaju čiji članovi, državljani države, posjeduju etničke,
vjerske ili lingvističke značajke različite od onih koje ima ostatak populacije
i koja pokazuju, iako samo implicitno, osjećaj solidarnosti usmjeren prema
očuvanju sopstvene kulture, tradicija, vjere ili jezika”.[221] Defi nicija za koju je
trebalo tri decenije da se formulira možda je mogla biti i jednostavnija u svom
konačnom obliku iako je, mora se priznati, vrlo precizna.

Vodeći međunarodni stručnjaci uglavnom su suglasni sa stavom da
manjine u suštini imaju dva osnovna prava. Prvo je pravo na postojanje a
drugo da u svom postojanju budu drugačije od većine stanovnika njihove
države. Pravo na postojanje izvodi se iz sporazuma protiv genocida i
pravno implementira kroz opću jurisdikciju za procesuiranje zločina
protiv čovječnosti. Ova teorija uporište nalazi u postnirnberškoj eri koja je
omogućila zauzimanje pravnih stavova o ograničenoj suverenosti država
kada su u pitanju najteži zločini, poput genocida, zločina protiv čovječnosti i
ratnih zločina. Prvi ad hoc tribunali osnovani su za područja bivše Jugoslavije
i Ruande, da bi na kraju ovog procesa bio ustanovljen stalni Međunarodni
krivični sud sa sjedištem u Hagu.

Manjinama je pružena zaštita samo u slučaju namjernih koraka države
ka uništenju manjine, ali ne i u slučajevima uništenja okoline ili kulture

135

koja omogućava opstanak manjine, zanemarivanja manjinskih potreba
ili činova sprečavanja manjine u napredovanju ili razvijanju, te konačno
stvaranje uvjeta za nestanak manjine, pod što potpadaju i prvonavedeni
uvjeti. Spomenuti Sporazum o građanskim i političkim pravima štiti
protiv “etničkog čišćenja”, što je slučaj s Bosnom i Hercegovinom, te
daje mogućnost obrazloženja humanitarne neophodnosti za međunarodnu
intervenciju, što je bio slučaj s Kosovom.

Ovaj slučaj je upitan pošto nije postojala odluka Ujedinjenih naroda,
što cijeloj akciji opisanoj kao humanitarna daje pravno dvojben karakter. Ovaj
skepticizam je dodatno pospješen kada je kasnije slučaj Kosovo poslužio
kao presedan za vojnu akciju protiv Iraka 2003. godine, kada nije postojala
međunarodna suglasnost za vojnu akciju pod okriljem Ujedinjenih naroda.
Pravna mišljenja su podijeljena, barem u slučaju Kosova, i zaista je teško
ubijediti, čisto pravnim sredstvima, skeptika u pravnu valjanost ove akcije.
Moralnost je već nešto drugo, ali ta pitanja ne razmatraju sudovi.

Za pravnu zaštitu bitan je članak 27. Međunarodnog sporazuma o
građanskim i političkim pravima, koji u originalnoj verziji navodi: “U onim
državama u kojima etnička, vjerska ili jezička manjina postoji, osobama koje
pripadaju takvim manjinama neće biti uskraćeno pravo, u zajednici s ostalim
članovima grupe, da uživaju u sopstvenoj kulturi, da prakticiraju i budu odani
svojoj vjeri ili se služe sopstvenim jezikom.”[222] Kroz sustav zaštite prava
manjina moguće je da pravo pojedinca dođe u sukob s pravom grupe. Naime,
pojavljuju se slučajevi da individua nađe se ugroženom unutar zaštićene
manjinske zajednice. Primjer Sandre Lovelace, kanadske indijanke, odnosno
autohtone stanovnice ove države, poučan je, pošto je ona udajom izgubila
status shodno kanadskom zakonu o indijanskim pravima (Canadian Indian
Act), ali razvodom, usprkos sopstvene želje da se vrati u rezervat, nije mogla
obnoviti svoje pravo shodno kanadskom zakonodavstvu. Ona se pozvala na
pravo slobodnog udruživanja, što joj je konačno i omogućeno.[223]

Ovaj slučaj donekle je i bezazlen primjer, pošto su rasprostranjeni
slučajevi kada je osobni i tjelesni integritet pojedinačnih pripadnika, češće
pripadnica, manjina ugrožen zbog kulturnih ili vjerskih tradicija zaštićene
grupe. Primjer ženskog genitalnog sakaćenja koje je svojstveno nekim
afričkim etničkim grupama možda je najdrastičniji, ali praksa pokazuje da
grupna prava moraju u ovakvim slučajevima ustupiti prednost pojedinačnim.
Tako je stavljena van zakona praksa pripadnika ovih manjina koje žive u
zapadnoeuropskim državama da svoje maloljetne pripadnice podvrgnu ovoj
tradiciji njihove domovine.

136

Kulturne tradicije koje ukidaju neke osnovne ljudske slobode ne
bi smjele biti podržane niti moralno niti pravno. Za praksu je neophodno
pronaći modus vivendi za određeni nivo diskriminacije kako se pojedini
pripadnici manjine ne bi našli u podređenom položaju, ili čak i pripadnici
većinske zajednice zbog prevelikog nivoa zaštićenosti kulturnih tradicija
manjinske zajednice. Ovi primjeri pokazuju da su i manjinske zajednice
u stanju kršiti ljudska prava. Još će se razmotriti ovaj problem u kasnijem
dijelu, u kojem će detaljnije biti govora o odnosu Europe i rastuće islamske
populacije u nekoć izrazito kršćanskim društvima.

Ovo su samo neki problemi koji karakteriziraju cjelokupnu
temu postojanja manjinskih zajednica, njihov položaj u društvu
te odnos prema individuama unutar tih zajednica. Manjinama nije
međunarodnim sporazumima zagarantirano pravo učešća u vlasti,
što je često ključno pitanje za mirno uređenje međuodnosa većinske
i manjinske zajednice u državi. Međutim kada se i sklopi neki takav
međudržavni ugovor, koji nije, dakle, univerzalan, već su uključene
samo države u konkretnom slučaju, kao što je primjer u novonastalim
državama tijekom procesa dekolonizacije, nema garancije da će
izdržati test vremena i da će čisto učešće u vlasti biti forma dovoljna
da čini manjinsku zajednicu sretnom. Primjer Cipra ili Libanona, pa
na izvjestan način i Bosne i Hercegovine, govore upravo da učešće u
vlasti nije dovoljno za sprečavanje izbijanja sukoba.

U ustavnim i zakonskim rješenjima nekih zemalja diskriminacijom se
pokušava riješiti problem suživota različitih etničkih ili vjerskih grupa. Bosna
i Hercegovina je jedan primjer gdje je Ustavom i Mirovnim sporazumom
ugovorenim u Daytonu 1995. godine, a potpisanim u Parizu nešto poslije,
jedan dio stanovništva ostao je uskraćen za mogućnost da bude izabran na
neke političke pozicije u državi. U Predsjedništvo ne može biti izabran nitko
tko se nacionalno ne izjašnjava kao pripadnik jedne od tri osnovne etničke
grupe, a i tada je bitna adresa prebivališta potencijalnog kandidata.

Libanon je drugi takav primjer, gdje je religijskim razredima podijeljeno
biračko pravo. Tako je od samog nastanka države nakon Prvog svjetskog
rata do početka dvadeset prvog stoljeća poznat točan broj kršćanskih i
muslimanskih zastupnika u parlamentu. Čak je precizno razrezan točan
broj kojih kršćana može biti izabran kao i kojih muslimana. Sve to, očito
je, nije donijelo međureligijski mir u zemlji i rješenje se još uvijek traži.
Popis stanovništva nije izvršen još od 1932. godine, jer se zajednice ne mogu
dogovoriti ni oko pitanja da li se omjer stanovništva promijenio i u čiju korist.

137

Bosna i Hercegovina je drugi primjer, jer se o novom popisu stanovništva
nacionalističke elite nisu uspjele dogovoriti između 1991. i 2007. godine.

Manjinskim zajednicama nije Međunarodnim sporazumom o
građanskim i političkim pravima dato pravo da urede sopstvene odnose
unutar zajednice, što je vjerojatno dobro rješenje zbog zaštite individua
koje pripadaju takvim grupama, pošto se tako individue koje pripadaju bilo
manjinskoj ili većinskoj zajednici izjednačuju pred zakonom.

Neki drugi praktični primjeri zorno pokazuju probleme s kojim su
manjine suočene. Francuska je, primjerice, ustvrdila da članak 27. ne važi
za ovu državu, jer u Francuskoj manjine ne postoje. Ovdje se ulazi u pitanje
državljanstva i različitih koncepta politike državljanstva koji, uopćeno
govoreći, postoje u dva osnovna modela. Jedan je tip francuskog koncepta
koji sve žitelje na teritoriji smatra državljanima, a drugi njemačkog modela
koji se zasniva na etničkom pripadanju, bez obzira na mjesto rođenja i
prebivanja. Ovo je maksimalno uproštena verzija jer, primjerice, klauzula o
njemačkom podrijetlu kao dovoljnom uvjetu za sticanje državljanstva, važi
u slučaju žitelja nekoćnjih komunističkih zemalja a ne cijeloga svijeta. Ovaj
zakon je konačno pod velikim pritiskom promijenjen donekle kako bi postao
barem djelimice inkluzivan i tako omogućio pripadnicima turske manjine
rođene u Njemačkoj i nastanjene u ovoj državi da konačno steknu uvjete za
državljanstvo u sopstvenoj domovini. U osnovi, njemački model veže se za
krv, dok francuski se naslanja na zemlju. Oba simbola vrlo su bitna za teorije
nacionalizma, ali to ovdje nije predmet diskusije.

Odbijanje Francuske da prihvati ovaj članak za posljedicu je imalo
nemogućnost pravne zaštite “Francuza” na Mururoa otočju u Tihom
oceanu, prilikom isprobavanja atomske bombe. Lokalno stanovništvo nije
imalo pravo na pravni prigovor zbog ograde koju je Francuska svojedobno
ispostavila s ovim člankom. Formalno-pravno gledano, manjine na
manjim otočjima u Atlantskom i Tihom oceanu te ostalim teritorijama
koje pripadaju Francuskoj ne postoje, baš kao ni tisuće mladih Parižana
afričkog podrijetla koji su žestoko protestirali tijekom 2006. godine, upravo
iz razloga neuključivanja njih kao grupe, pripadnika rasne manjine koja se
našla isključena iz glavnog toka francuskog društva.

Ograde izražene od nacionalnih vlada prema međunarodnim ugovorima
predstavljaju dodatni problem kako se vidi iz prethodnih primjera. Međutim,
praksa ne navodi na pomisao da će se u skorije vrijeme desiti kvalitativna
promjena. Autohtonim narodima se ovim sporazumom omogućava kulturna
neovisnost i integritet, specifi čan oblik samouprave, ne i potpun, ali nemaju

138

pravo na samoopredjeljenje. Pravo na razvitak je također problematično za
ove grupe, jer često one zapravo ne žele da se razviju u smjeru koji im države
pružaju, već žele zadržati svoje tradicionalno nerazvijeno društvo.

Konvencija Međunarodne organizacije rada iz 1957. godine odbija
pravo samoopredjeljenja za autohtone i plemenske grupe, već promovira
njihovu integraciju u svakodnevnicu država u kojima žive.[224] Pravo na
sopstvenu kulturu koje je osnaženo konvencijom UNESCO-a iz 1970.
godine postaje vrlo važno u suvremenom dobu, ne samo zbog narasle
svijesti ljudskog društva, već i iz gotovo prozaičnih razloga. Naime, znatan
je broj relikvija koje su nekoćnje kolonijalne sile otuđile i time obogatile
muzeje u svojim prijestolnicama. Čuvene kamene skulpture nađene na obali
Uskršnjih otoka mogu se naći samo na tom malom otočju usred Pacifi ka,
ali i po jedan primjerak u muzejima u Parizu i Londonu. S manjinskim
pravima i pravima autohtonih naroda, povlači se pitanje vlasništva važnih
povijesnih i kulturnih spomenika.

Države su se obvezale povratiti kulturno blago drugih država, ali
samo u slučajevima ako je blago ukradeno iz javnih muzeja ili spomenika.
Na taj način štite se najpoznatiji europski i američki muzeji. Pravna praksa
koja se nadomjestila na političke i fi lozofske teorije tijekom doba velikih
otkrića, smatrala je autohtone narode zatečene u novotkrivenim teritorijama
dijelom fl ore i faune, što im nije davalo status pravnog subjekta. Ovo je
očiti izraz rasističkog pristupa pravnoj teoriji i potpuno jednostran u korist
kolonizatorskih sila. Kao takav ostao je prisutan do dvadesetog stoljeća, a
nepravde učinjene tijekom ove ere nisu nikada u potpunosti ispravljene, niti
ima realnih mogućnosti da se poptuno promijene sva počinjena zla.

Od samog postanka neovisne moderne Grčke problem je nastao oko
mramornih ukrasa u Britanskom muzeju u Londonu koji su doneseni iz Grčke
dok je još bila pod turskom vlašću. Tada je britanski ambasador lord Elgin
sklopio ugovor s turskom vlašću i dopremio eksponate, kasnije poznate kao
“Elgin Marbles”, u London. Skoro dva stoljeća Grčka pokušava povratiti
sopstveno kulturno blago i bez obzira na značajne promjene u međunarodnim
odnosima i poretku njihova lokacija je i dalje u centralnom Londonu. Stoga
nije teško zamisliti kakve šanse ima neka novonastala država iz Afrike ili
Azije, pošto je iz do sada iznesenog očito da rasizam još uvijek prisutan u
svjetskoj politici kao i svakodnevnici.

Urođenički narod u Australiji, dakle autohtoni stanovnici ovog
kontinenta te originalni vlasnici zemlje dobili su tek 1992. godine pravo na
zahtjev za povrat vlasništva nad zemljom. Međutim, i u ovom slučaju to je

139

moguće jedino u slučajevima da zemlja nije u privatnom vlasništvu. Svetost
privatne svojine iznad je prava autohtonih naroda.

Ova grupa naroda nema pravo ni na samoopredjeljenje, iako je
upravo ovo pravo predmet najčešćih oprečnih interpretacija. Međutim,
sagledavajući međunarodnu praksu i dokumente, ovo pravo daje se svim
narodima, ali pod narodima se podrazumijevaju svi stanovnici date države.
[225] Tijekom procesa dekolonizacije, pravo na samoopredjeljenje tumačeno
je relativno liberalno, ali od kraja šezdesetih godina dvadesetog stoljeća kada
se počelo smatrati da je ovaj proces završen, pravo na samoopredjeljenje vrlo
rijetko se daje zajednicama, čak i onim autohtonih naroda, koje žele stvoriti
državnu zajednicu. Zapadna Sahara je oblast u kojoj Ujedinjeni narodi već
tri desetljeća imaju ulogu organiziranja referenduma o budućnosti teritorije
ali nikako se ne odlučuju na organiziranje istog.

Stanovnici ove teritorije, koja je nekoć bila španjolska kolonija pod
diktatorom Francom, a nakon toga do današnjeg doba na meti je marokanskih
pretenzija, jednostavno su zakasnili sa samoopredjeljenjem i činjenica da
je gotovo cjelokupan narod postao izbjeglicama ništa ne mijenja u radu
međunarodnih agencija. Uostalom, Saharawi nisu jedini narod izbjeglica i
ne pojavljuju se već godinama u vijestima svjetskih agencija, pošto mjesto
glavnog izbjeglog naroda zauzimaju Palestinci, dok su Kurdi najveći narod
bez prava na samoopredjeljenje. Ako se usporede životne prilike Kurda,
kojima je pravo uskraćeno, i Saharawi naroda, kojima je pravo priznato samo
ga u praksi ne mogu ostvariti, čini se da je kurdska populacija većim dijelom
ipak u boljem položaju, mada se mora naglasiti ne i cjelokupni narod.

Odnos autohtonog naroda i manjinske zajednice do apsurda je doveden
na otoku Fidži. Autohtoni stanovnici čine samo nešto više od polovine
populacije, dok ostatak predstavljaju potomci indijskih doseljenika koje su
britanski kolonizatori dovodili kao radnu snagu tijekom prethodnih stoljeća.
Koncem 2006. izvršen je vojni puč, jer je vojni zapovjednik uočio pokušaje
kreiranja specijalnih prava i privilegija za autohtone stanovnike. Ovo je
uslijedilo pet godina nakon prethodnog puča, kada su potomci prastanovnika
izvršili udar na vladu, jer je na demokratskim izborima do premijerske pozicije
došao etnički Indijac. Slučaj je presedan i završio je mirno zahvaljujući velikom
pritisku međunarodne zajednice, lokalne sile Australije te individualnom
diplomatsko-vojnom umijeću zapovjednika oružanih snaga. Ironija je da je
upravo zapovjednik Frank Bainimarama izvršio puč 2006. godine.

Povelja Ujedinjenih naroda jasno se određuje ka očuvanju granica
članica ove organizacije, dozvoljavajući jedino promjene mirnim putem.[226]

140

Ovdje nastaje problem lijepo zamišljene teorije i prakse, koja je dokazala da
države nikada ili u najboljem slučaju vrlo rijetko odustaju od neke sopstvene
teritorije ma koliko mala ona bila. S takvom praksom miroljubivo rješenje je
gotovo nemoguće i jedina opcija rješavanja ovih pitanja ostaje etnički sukob.
Ovakava solucija nije nigdje propisana, ali praksa je pokazala kao uglavnom
jedinu moguću metodu. Konačno, pogledavši način nastanka novih država
na području koje je nekad bila Jugoslavija, moguće je zaključiti da su samo
Crna Gora i Makedonija uspjele mirnim načinom steći neovisnost, dok su
ostale nekoćnje članice federacije taj status ostvarile kroz sukobe.

Kada je Europska zajednica, kako se Unija nazivala početkom
devedesetih, formirala povjerenstvo za područje tadašnje Jugoslavije,
mišljenje je izraženo da zahtjevi Srba u Hrvatskoj nemaju osnove za
samoopredjeljenje. Tada su i zahtjevi kosovskih Albanaca također odbačeni
i obje skupine su upućene na rješavanje sopstvenih statusa unutar matičnih
država. Kasniji tijek događaja bio je različit za obje skupine, te je i njihova
trenutačna situacija bitno različita. Tadašnje povjerenstvo formiralo je
mišljenje da međurepubličke granice mogu postati međudržavne na osnovi
zadovoljenja dodatnih uvjeta, poput onog o referendumu o neovisnosti, te
uključenju svih pravnih instrumenata za zaštitu novonastalih manjina.

U ovom slučaju, pošto je bilo očito da nekoćnja država ne može
opstati i da se de facto već raspala, povjerenstvo je potražilo spasonosno
rješenje kako da se ipak održi princip nepovredivosti granica. To nije recept
samo europskih zemalja jer i u Africi, gdje su granice formirane uglavnom
umjetno na osnovi dogovora kolonijalnih sila iz Europe, Organizacija o
afričkom jedinstvu zauzela je stav o nepovredivosti granica.

Međunarodno zakonodavstvo otežava često situaciju više nego što
pomaže rješavanju prava manjinskih naroda. Sam sistem je kreiran tako da su
države delegirale određena prava međunarodnim institucijama i međusobnim
dogovorima ustanovile određene norme. Problem je da su te norme i praksa
rada institucija ustanovljene u interesu država a ne manjinskih zajednica
ili nekog imaginarnog idealnog svijeta. Slučajeve pred Međunarodni sud
pravde mogu predstaviti države, ali ne i manjine. Sopstveni interes sigurno
je rukovodio države da ovako ograniče mogućnosti manjinama.

Južnoameričke zemlje općenito se protive kolektivnim pravima kao
i mnoge druge zemlje, poput pomenute Francuske, zatim Indija i znatan
broj zemalja u kojima obitava značajnija manjinska zajednica. Američka
konvencija o ljudskim pravima kojom je ustanovljen i Sud za ljudska prava
usvojena je 1969. godine. Problem u ovom dijelu svijeta predstavlja činjenica

141

da Sjedinjene Američke Države još nisu ratifi cirale ovaj međunarodni
sporazum. Drugi regionalni sporazumi doveli su do kreiranja Afričke povelje
o ljudskim pravima i pravima naroda. Iz samog naslova je vidljiva veća
preokupiranost vođa ovog kontinenta s pravima naroda nego, primjerice,
onih u Europi.

U oblasti Bliskog istoka, Arapska liga usvojila je 1981. godine
Univerzalnu islamsku deklaraciju o ljudskim pravima. U Kairu je 1990.
godine usvojena Deklaracija o ljudskim pravima u islamu, dok je četiri godine
kasnije donijeta Arapska povelja o ljudskim pravima. Azija je kontinent
koji zaostaje za drugim regionalnim razvicima u polju ljudskih prava. Na
nivou vlada ili državnih predstavnika nisu uspjele države iz ovog dijela
svijeta dogovoriti, niti formirati neko tijelo koje bi, objedinivši regionalne
specifi čnosti, donijelo neki predložak sporazuma o ljudskim pravima u Aziji.
Nevladine organizacije uspjele su usuglasiti Azijsko-pacifi čku deklaraciju o
ljudskim pravima 1997. godine, ali to u praksi znači vrlo malo, osim dodatnog
pritiska na vlade u regiji.

Doktrina asimilacije donedavno je bila općeprisutna u svijetu, a i u
najsuvremenijem dobu je ako ne jedina, onda sigurno još uvijek dominantna,
bez obzira na promjene u shvatanjima i manjinskih i ljudskih prava. Nova
tehnološka dostignuća izlaze donekle u susret potlačenima. Autohtono
stanovništvo s meksičkog juga u provinciji Chiapas je, zahvaljujući upotrebi
interneta i karizmatičnom i tajanstvenom vođi Subcomandanteu Marcosu,
uspjelo privući svjetsku pažnju za sopstveni problem, te donekle i postići
rješenje. Možda je potrebno naglasiti odrednicu “donekle”. Pokret Zapatista,
kako je nazvan ovaj pokret za prava autohtonog naroda, prva je akcija ljevice
nakon kolapsa komunističkog bloka koja je naišla na popularnu podršku.

142

Poglavlje VIII

Zločini tijekom rata i odgovornost

Kodifi kacija ratnih pravila i neki vid ograničenja nasilja tijekom ratova

pokušavana je gotovo od samih početaka ljudske povijesti i sukoba među
društvima. Spominjanje starokineskog ideologa Sun Tzua uobičajeno je u
ovakvoj vrsti razmatranja. Ono što je važnije za suvremeno doba su haške
konferencije iz 1899. i 1907. godine, formiranje Međunarodnog odbora
crvenog križa 1863. godine te prvi pokušaji uvođenja određenih pravila
tijekom Američkog građanskog rata koje je uobličio Francis Lieber.

Do 1945. godine, ratom je smatran svaki čin države kojim se prekida
međunarodno mirnodopsko pravo i aktivira ratno. Obično takvom stanju
prethodi upozorenje od države kojoj je zaprijećeno koje će postupke smatrati
činom agresije. Tako je Kina zaprijetila 1997. godine da će smatrati ratnim
činom svaku objavu neovisnosti Tajvana. Također i zemlje koje nisu izravno
uključene u konfrontaciju, mogu primiti upozorenje o nečinjenju bilo koje
akcije kojom se može pomoći neprijateljskoj sili. Neutralnim se državama šalje
upozorenje o činjenju kojim se može ugroziti njihova sopstvena neutralnost.
Ova pravila i običaji bili su u upotrebi do kraja Drugog svjetskog rata.

Jedan primjer iz relativno daleke prošlosti ukazuje na više pojava u
međunarodnim odnosima. Tijekom pobune protiv Britanske imperijalne
vlasti u Kanadi 1837. godine, pobunjenici su koristili pogranični prostor
oko rijeke Niagara za izbjegavanje postrojbi vlasti u Kanadi te za dopremu
pomoći iz SAD-a putem malog parobroda. Organizirana diverzantska grupa
kanadskih subjekata vlasti u Londonu, predvođena britanskim časnikom,
izvršila je prepad na brod tijekom kojeg je čuvar, inače Amerikanac, ubijen,
a njegov sunarodnik kapetan ranjen. Brod je potom zapaljen i pušten niz
rijeku. William Mackenzie, vođa pobunjenika prebjegao je u SAD gdje je
osuđen na osamnaest mjeseci zatvora zbog kršenja zakona o neutralnosti.
Po proglašenju amnestije, vratio se u Kanadu, gdje je ubrzo izabran u
zakonodavnu skupštinu.

143

Ovaj primjer ukazuje u osnovi koliko države, čak i kada bi principjelno
podržale neke političke opcije, paze na sopstvenu neutralnost da ne bi mogle
biti uvučene u sukobe nekih drugih država. Potom, shodno okolnostima,
nekada su države spremne žrtvovati izvjesne principe ne bi li održale
sopstvene pozicije, pa je zaštita građana i imovine Sjedinjenih Američkih
Država bila od sekundarnog značaja u ovom slučaju, jer osnovni je motiv
bio zadržavanje američke neutralnosti i nemiješanje u „unutarnje” stvari
Kanade kao britanske provincije. Ovaj primjer potrebno je sagledati u okviru
tadašnjih geopolitičkih odnosa.

Dodatnu zanimljivost ovom slučaju daje sudbina glavnih sudionika
događaja. Vođa pobunjenika bio je blago kažnjen, ali je nakon izvjesnog
protoka vremena doživio amnestiju u svojoj zemlji u koju se slobodno vratio
i aktivno uključio u politički život. Činjenica da je njegov unuk postao
kanadski premijer pokazuje da utjecajne obitelji ostaju u vrhu ili njegovoj
blizini bez obzira što možda ponekada njeni članovi prekrše izvjesne zakone
i ne ponašaju se po pravilima međunarodnog prava. Britanski časnik koji je
također protupravno djelovao jer nije postojalo naređenje o diverzantskoj
akciji koju je poveo, te je počinjena povreda imovine strane države kao i
lišenje života stranog državljanina i nanošenje povrede drugom, nastavio je
karijeru koja je kulminirala činom admirala Kraljevske mornarice.

Suvremeni ratovi imaju drugačiji karakter, kao i međunarodni odnosi
država. Stoga ova nekadašnja diplomacija služi samo kao podsjetnik.
Posljednja objava rata, uostalom, bila je od strane Sovjetskog Saveza upućena
Japanu 1945. godine. O promjenama u suvremenoj primjeni državne sile van
granica zemlje dovoljno govore primjeri odbijanja priznanja ratnog stanja,
kao što je Velika Britanija uradila u dva slučaja: prilikom invazije u Sueskom
kanalu 1956. godine, te 1982. godine prilikom rata oko Malvinskog otočja,
koje se također naziva Falklandsko. Odnos Srbije prema ratovima u Hrvatskoj
i Bosni i Hercegovini tijekom 1990-ih poučan je s ovog stanovišta, pošto je
također prisutno odbijanje priznanja učešća u sukobima, iako su vojne snage
bile prisutne van granica zemlje. S druge strane, ove države optužuju Srbiju
za agresiju, što je termin koji je uglavnom zamijenio frazu “čin rata”.

Agresija se defi nira kao upotreba sile jedne države protiv druge bez
opravdanja samoobrane ili drugih pravno priznatih izuzetaka. Izuzeci su
ili samoobrana ili odobrena vojna akcija od Ujedinjenih naroda. Na ovaj
način shvaćena defi nicija pruža vrlo malo prostora za prihvatiti tumačenja
o legalnoj agresiji na Irak američkih jedinica i njihovih saveznika, a s
tim u vezi i kosovska akcija članica NATO-a može biti razmatrana kao

144

problematična. Opravdanje da, ako je izuzetna humanitarna katastrofa
iminentna, moguća je upotreba vojne sile ne bi li se katastrofa spriječila
može stajati, ali kada se, s druge strane, postavi primjer Sudana, točnije
oblasti Darfur u ovoj afričkoj državi, te nedostatka intervencije uz istinski
slučaj genocida i humanitarne katastrofe, onda je teže naći opravdanje za
vojne akcije u regijama gdje je interes vodećih sila, prevashodno ekonomski
ali i politički, primarno prisutan.

Prevencija ovakvih činova bila je osnovni cilj zbog kojeg su osnovani i
Ujedinjeni narodi i Liga naroda prije nje. Reakcije međunarodnih organizacija,
ali i individualnih država nisu konzistentne, jer otvorena agresija sve je rjeđa
pojava, te je teže dokazati izravno učešće snaga jedne zemlje na teritorijama
druge. Ponovno je, vraćajući primjerima s balkanskog polutoka i klasifi kacije
rata u Bosni i Hercegovini, pitanje svih pitanja u unutarnjoj diskusiji kakva
je vrsta rata vođena u ovoj zemlji: da li je bio građanski rat ili je bila agresija?
Na osnovi odgovora na ovo pitanje, ljudi se svrstavaju u suprotstavljene
političke ili etničke kampove.

Agresiju je, kao što je već kazano, teže dokazati u suvremenim
ratovima, ali ako se sagleda način formiranja vojske bosanskohercegovačkih
Srba i ulogu vojske kojom se zapovijedalo iz Beograda, relativno
jednostavno je odrediti agresiju kao oblik rata u ovom slučaju. Doda li
se tome činjenica da su svi časnici, uključujući i vojne penzionere koji
su obitavali na teritorijama pod kontrolom vojske bosanskohercegovačkih
Srba, bili plaćani na osnovu isplata beogradskog ministarstva obrane i u
novcu koji je u Srbiji bio u upotrebi, kao što se upotrebljavao i u područjim
Bosne i Hercegovine pod kontrolom bosanskohercegovačkih Srba, te da
su u nekim slučajevima časnici transferirani iz jedne vojske u drugu, još je
jasniji karakter agresije u ovom slučaju.

Ovoj opservaciji treba dodati da se i hrvatska strana ponašala na sličan
način. Brojni su časnici transferirani iz Hrvatske u Bosnu i Hercegovinu te
nazad, unapređenja su potpisivana u Zagrebu a plaćanje je nastavljeno čak i po
svršetku rata. Tihomir Blaškić vjerojatno je najpoznatiji primjer časnika koji
je mijenjao vojske, baš kao što se to činilo do dvadesetog stoljeća i početka
velikih modernih ratova. I ovdje je u uptrebi bila zvanična hrvatska moneta.
Neki visoki zapovjednici, poput Janka Bobetka i Ante Gotovine, objavili su
u sopstvenim knjigama uloge koje su imale neke postrojbe Hrvatske vojske
u susjednoj državi. Obojica su okončala pod optužbama Međunarodnog
krivičnog suda za bivšu Jugoslaviju dokazavši time nedostatak sopstvene
mudrosti ili drugačije poglede na međunarodno ratno i humanitarno pravo.

145

Agresija na Bosnu i Hercegovinu je, dakle, bila dvostruka iz dvije države,
koje su najvećim dijelom rata bile dodatno u međusobnom ratu na području
Hrvatske, ali su povremeno kooridinirale strategiju u Bosni i Hercegovini, te
u nekim područjima vojno ili humanitarno se pomagale.

Međutim, situacija nije tako čista, jer istovremeno je činjenica da su
tijekom rata tri vojske ratovale, da su većinski bile etnički organizirane,
usprkos činjenici da je u nekim dijelovima armija pod kontrolom političkog
vrha u Sarajevu bila donekle multietnička, te da su vojne jedinice kao i
političke vođe imale gotovo apsolutnu podršku cjelokupnih etničkih
skupina u zemlji. Time bi se rat mogao karakterizirati kao unutarnji sukob,
građanski rat dakle. Gotovo svi učesnici bili su iz Bosne i Hercegovine i
vojne operacije bile su uglavnom ograničene unutar teritorije ove zemlje.
Vjerske vođe uveliko su doprinijele na sve tri strane mogućnosti opisa
sukoba u Bosni i Hercegovini kao vjerskih, jer su u nekim slučajevima
aktivno učestvovale, ili pak ideologizirale vojne postrojbe na crtama
sopstvene religije koja je isključivala mogućnost bilo sekularnog pristupa,
bilo neke druge vjerske indoktrinacije. Kako su etničke grupe u Bosni i
Hercegovini prevashodno izdiferencirane na osnovi vjerskih pripadnosti,
etnički karakter ratu se pojačava.

Interesantno je također kako je rat karakterizirian tijekom suđenja
u Hagu jer, zaivisno od slučaja, pravni stručnjaci su pokušavali podvesti
vojne akcije pod različite oblike. Tako su branitelji u slučaju logora u
Ćelebićima pored Konjica tvrdili da je sukob bio unutarnjeg karaktera,
te stoga zatvorenici nisu podlijegali pod Ženevske konvencije već pod
domaće sudstvo kao prekršioci lokalnih zakona. Ove tvrdnje su došle od
strane koja inače tvrdi da je na Bosnu i Hercegovinu izvršena agresija i
branjenici su bili Bošnjaci.

Zatvorenici su bili opisani kao pobunjenici, koji, dakle, nisu morali
uživati prava iz međunarodnih konvencija, te stoga nije moglo ni biti
prekršaja za koje su optuženi zapovjednici u ovom području. Susjedne
države su dokazano, čak i po nekim sopstvenim priznanjima, bile uključene
izravno u sukobe na teritoriji Bosne i Hercegovine. Međutim, pitanje je da li
je to bilo dovoljno izravno učešće da bi se sukobi mogli okarakterizirati čisto
kao agresija u oba slučaja, ili samo u jednom ili, možda, opis rata u Bosni i
Hercegovini kao čista agresija ne može da stoji bez pojašnjenja da su i neki
drugi elementi bili zastupljeni tijekom trajanja rata.

Uopćeno govoreći, pobunjenici u svakom sukobu traže priznanje statusa
zaraćene strane, jer im to donosi međunarodnu zaštitu odnosno obvezuje drugu

146

stranu, obično vladinu, na poštivanje nekih običaja ratovanja i određenih ratnih
prava i postupanja. Uvjeti za priznavanje ovog statusa su da kontroliraju dio
teritorije, da su proglasili neovisnost te da je otcjepljenje njihov cilj koji nastoje
ostvariti kroz dobro organizirane vojne postrojbe, da su započeli neprijateljske
aktivnosti prema vladi te, konačno, da ih vlada priznaje kao zaraćenu stranu.
Ovaj posljednji uvjet gotovo uvijek je problematičan, jer rijetko će se u
praksi naći vlade koje dobrovoljno daju status pobunjeničkim formacijama.
Često se javlja i problem pristajanja na pregovore, jer se sam taj čin može
tumačiti kasnije kao priznavanje statusa zaraćene strane pobunjenicima te time
dugoročno oslabiti pozicije vlade države.

Međunarodna zajednica obično je vrlo oprezna prilikom odluka o
nekoj vrsti uključenja u interne konfl ikte. Potrebno je da ovi sukobi dovoljno
dugo traju, da su unutarnjeg karaktera i bez učešća spoljnih strana. U takvim
slučajevima tijekom modernih ratova od učesnika se očekuje i zahtijeva da
borbena djelovanja mogu opravdati vojnim osnovama, te da su uperena protiv
ciljeva koji su od pomoći vojnim naporima protivnika. Kolateralna šteta mora
biti svedena na minimum. Vrlo je bitno stvoriti razliku u poimanju učesnika
u sukobu i onih koji nisu dobrovoljni učesnici, te takvi građani i njihova
imovina moraju biti pošteđeni koliko god je to moguće. Stratus zarobljenika
ne postoji u sukobima unutarnjeg karaktera pošto domaći zakon je na snazi
u ovakvim ratovima. Uzimanje talaca je zabranjeno kao i izglađivanje civila
kao metod ratovanja. Strane u sukobu moraju se brinuti za ranjene i bolesne.
Evakuacija onih koji nisu uključeni u sukobe je zabranjena, ukoliko je iz
diskriminirajućih razloga.[227]

Civili moraju biti zaštićeni u konfl iktima iako moderni ratovi,
počevši od Drugog svjetskog rata, imaju veće postotke stradalih civila
nego vojnog osoblja. Zbog toga su kažnjivi postupci prema civilima koji
ih stavljaju pod indiskriminirajuće napade. Kolateralna šteta često pogađa
upravo ovaj dio stanovništva i učesnici u sukobima moraju uvijek imati na
umu proporcionalnost upotrebe sile. Kolektivno kažnjavanje spada u ratne
zločine. Princip zapovjedne odgovornosti može dovesti visoko rangirane
zapovjednike pod optužbe za ratne zločine u slučajevima da je grupa civila
bila kolektivno kažnjena, a da je zapovjednik znao ili morao znati za taj
slučaj na operacionom nivou ratovanja.

Ovaj princip je prilično problematičan, pošto je ostavljeno sudu da
utvrdi kako je u konkretnom slučaju funkcionirao lanac zapovjeđivanja,
koji nekada i ne funkcionira kao što bi trebalo, ali princip ostaje. Poznati su
primjeri iz prošlosti kada su niže rangirani ofi ciri optuženi za zločine koji su

147

trebali biti poznati njihovim nadređenima u trenutku činjenja istih, a ovi nisu
ništa poduzeli da ih spriječe ili kazne. Japanski admiral Tomoyuki Yamashita
je osuđen za zločine koje su njegove jedinice počinile, iako nije sudu bio
predočen dokaz koji bi potvrdio njegovu zapovijed za okrutno postupanje
prema zarobljenicima ili protivničkim vojnicima. Izrečena mu je smrtna
kazna vješanjem. Ratovi među južnim Slavenima tijekom devedesetih godina
prošlog stoljeća donijeli su brojne optužbe, opravdane treba napomenuti,
zasnovane po zapovjednoj odgovornosti.

Zanimljivo je pogledati podrijetlo nekih od najtežih povreda
međunarodnog ratnog prava. Koncentracioni logori koji su prva asocijacija
za nacističke kampove tijekom Drugog svjetskog rata te, u novije doba, za
zatočenja u Bosni i Hercegovini, koja su mahom organizirali Srbi u prvoj
polovini 1990-ih, zapravo su znatno stariji, i prvo su ih organizirali Španjolci
na Kubi 1895. godine, da bi svega nekoliko godina poslije Britanci u Južnoj
Africi poslužili se sličnim sredstvima za grupiranje i zatočenje Boera u ratu
između 1899. i 1902. godine. Za Boere ovaj način protjerivanja iz njihovih
kuća i zatočenje u laager bilo je jednako genocidu, što je teže dokazati, ali
da je to bio oblik etničkog čišćenja teško da ima dvojbe.

Pojam genocida je uvijek najteže dokaziv, pogotovo u ratovima koji
su privukli manje svjetske pažnje. On se pravno pojavljuje tek u Konvenciji
protiv genocida 1948. godine, u kojoj je defi niran kao čin “s namjerom
da se u cijelosti ili djelomično uništi stanovita nacionalna, etnička, rasna
ili vjerska skupina”.[228] Rasprave o ovom zločinu vrlo su raširene čak i o
događajima koji su se desili prije stotinjak godina. Primjerice, genocid nad
Herero plemenom u današnjoj Namibiji koji su počinili Nijemci u tadašnjoj
svojoj koloniji često se markira kao prvi suvremeni genocid. Njemačka se
ispričala, nakon jednog stoljeća, za počinjeno zlo tijekom kojeg je samo
15 tisuća ljudi preživjelo od ukupno 65 tisuća pripadnika ovog plemena.
Današnji Herero stanovnici traže odštetu oko koje se nisu uspjeli dogovoriti
s njemačkim vlastima, usprkos neuobičajenom postupku vlasti jedne države
u smislu priznanja lošeg činjenja u ime njihovih prethodnika.[229]

Moguće je tumačiti njemačku poslijeratnu politiku kao primjer drugim
zemljama kako se odnositi prema neslavnim dijelovima sopstvene prošlosti.
Odnos prema holokaustu i zločinima iz doba Drugog svjetskog rata, nešto
je što se samo priželjkivati može u slučaju Japana i odnosa prema zločinima
na Dalekom istoku. Možda je moguće da su suđenja u Nürnbergu, za razliku
od tokijskih, kojima je manje pažnje pridano, donijela nešto pozitivno, te
služila kao otrežnjenje cijeloj naciji. Ipak, vjerojatnije je da su cijeli sistem

148

obrazovanja te politika u državi i oštri raskid s prošlošću više doprinijeli
takvom današnjem odnosu Nijemaca. Uvijek je bilo moguće diskutirati i
analizirati strahote koji su počinjene u njihovo ime ili u ime njihovih predaka,
dok u japanskom slučaju raskid s prošlošću nije učinjen. Car Hirohito ostao je
vladar i nakon rata, dok je tema zločina i odgovornosti uglavnom ignorirana.
Ovo pogotovu dolazi do izražaja kada brojni japanski ministri i premijeri
učestalo posjećuju groblje na kojem su, pored ostalih, sahranjeni i japanski
ratni zločinci, te im odaju poštu.

U Turskoj se i danas proglašavaju nacionalnim izdajnicima oni koji
spomenu genocid i Armene u istoj rečenici. Čak se i sudski kažnjavaju.
U Srbiji, izgleda, slijede turski a ne njemački primjer u odnosu prema
sopstvenoj bliskoj prošlosti. Zbog ovakvog gledanja koje dvoji postojanje
“prvog holokausta dvadesetog stoljeća”[230], koji se najvećim dijelom odigrao
u Maloj Aziji, potrebno je detaljnije sagledati primjer Armena i Turaka.

Po svršetku Rusko-turskog rata i Kongresa u Berlinu 1979. godine,
armensko stanovništvo u Maloj Aziji našlo se u nepovoljnom položaju. Rusija
je navodno iskazala zabrinutost za ovu populaciju u susjednom carstvu ali
nije ništa drugo mogla učiniti, pa su, kada je svjetska pažnja skrenuta s ovog
pitanja, turska vojska i kurdska paravojska dobile odriješene ruke da riješe
probleme s armenskim pučanstvom. To je neka vrsta povijesnog predgovora
velikom zločinu, koji će turske institucije počiniti protiv sopstvenog
armenskog stanovništva tijekom Prvog svjetskog rata.

Potrebno je imati na umu da je Otomanska imperija, poput većine
ostalih, bila velikim dijelom istinski kozmopolitska. Politika mladoturske
elite po dolasku na vlast 1908. godine bila je “deotomanizacija” imperije,
što je značilo smanjenje utjecaja neturskih zajednica i drastično pogoršanje
njihovog položaja. Ukinuta su mnoga prava, uključujući ono na korištenje
sopstvenog jezika, pravo na rad je ograničeno i uopće takvi građani su
postali drugorazredni.

Moguće je ustvrditi da su dobrim dijelom i prije bili takvi, ali ako se
uzmu standardi tog doba i usporedi situacija u ostalim državama, tek sada
je nastupio težak period za manjine u Turskoj i pogotovo Armene, pošto su
velike kršćanske sile vršile pritisak na Tursku upravo zbog njih. Dvoličnost
Rusije, koja nije bila pretjerano blagonaklona prema sopstvenoj armenskoj
populaciji, očita je u ovom primjeru, pošto je iskazivala veliku zabrinutost
za stanje Armena u Turskoj.

Armeni su se većinom ponašali kao lojalno stanovništvo Imperije, te ih
je tako na samom početku rata oko 250 tisuća mobilizirano u tursku vojsku.[231]

149

Međutim, turski su generali uvidjevši značajnu ulogu Armena u jedinicama
ruske vojske, odlučili sve armenske jedinice pretvoriti u “radne bataljune”,
što je zapravo bio eufemizam za stvarne pogrome mobiliziranih subjekata
Otomanske imperije. Znatan dio ovih vojnika ubijen je dok su neka sela i
manji gradovi popljačkani, a stanovništvo ili ubijeno ili protjerano.U ovom
stadiju, početkom 1915. godine, može se govoriti o masovnim ubojstvima
a ne još uvijek o genocidu, ali vrlo brzo će cijeli patern poprimiti oblike
istinskog genocida.

Robert Fisk detaljno opisuje tragove na koje je naišao istražujući
što se dešavalo u predjelima “turske Armenije” tijekom Prvog svjetskog
rata: “Dok su Turci javno govorili o potrebi za premještanjem armenske
populacije – kao što će Nijemci kasnije govoriti o europskim Židovima –
istinske namjere turske vlade bile su prilično određene.”[232] David Rieff
također uspoređuje neminovne sličnosti i razlike slučaja Židova i Armena
“jer što su Turci učinili nije ni blizu sveobuhvatnosti onoga što su nacisti
učinili. Za početak, turske vlasti nisu pokušale da ubiju svakog Armena
bilo gdje pod otomanskom vlašću.”[233]

Ovdje je neophodno usporediti imenovanje izvršitelja genocida –
Turci i nacisti – kako ih Rieff navodi. Moguće je postaviti pitanje zašto ne
Nijemci ili zašto ne mladoturci. Malu dozu dvostrukog gledanja na različite
nacije može se naći kod brojnih autora, mada većina njih sasvim sigurno ima
pripremljene odgovore o razlici u terminima. Međutim, to nije tema ovog
rada te je svako dalje razmatranje nepotrebno.

Pripadnici vojske te kurdske i čerkeške bande bili su egzekutori.
Već u proljeće dolazi do, na velikoj razmjeri organizirane, akcije uništenja
armenskog stanovništva na prostorima Imperije. Oni koji nisu pobijeni,
natjerani su na masovno preseljenje poput onih 15 tisuća iz Zeitouna, što je
predstavljalo cjelokupno armensko stanovištvo u ovom mjestu.[234] U ožujku
1915. godine, guverner provincije Van naredio je “čišćenje provincije od
Armena”.[235] Tehnika se sastojala od omogućavanja kurdskim bandama da
urade prljav posao.

Armeni Vana su u ovom slučaju organizirali uspješno obranu svog grada,
što je samo potvrdilo turskim vođama koliko je ovo stanovništvo opasno za
njihovu raspadajuću imperiju. Stoga su se pogromi proširili i na druge krajeve
Male Azije te čak i Konstantinopolj, gdje su pohapšeni najugledniji pripadnici
prosperitetne armenske zajednice. Jedan od proturskih argumenata u diskusiji
o genocidu nad Armenima kaže da je urbano stanovništvo Konstantinopolja
sačuvano, te da ne može biti riječi o genocidu. Ovaj argument je moguć jedino

150

u usporedbi s njemačkim planom o istrebljenju Židova, jer to dokazuje razliku
između ova dva zločina. To ne znači, međutim, da oba zločinstva ne treba
nazvati pravim imenom – genocidom.

David Rieff sumirao je situaciju u Turskoj tog doba: “Masovno
istrebljenje Armena u sjeverositočnoj Anatoliji je pažljivo pripremljeno i
izvršeno. Turske su vlasti željele eliminirati putem ubojstava i masovnog
protjerivanja (što su nas Srbi naučili da zovemo ‘etničko čišćenje’) armensko
prisustvo u većem dijelu zemlje. Istovremeno je značajna armenska populacija
ostavljena uglavnom na miru u Smirni i Konstantinopolju, dok nekolicina
Armena koji su uspjeli uteći sa sjeveroistoka prema egejskom pojasu niti je
hvatana niti je napadana.”[236]

Izvještaji i svjedočenja o istinskom genocidu dolazila su od misionara,
prvenstveno američkih koji su se kretali tim prostorima te kasnije i
njemačkih. Konzekventno i diplomate su se osvjedočile u tijek događaja i
što se zbivalo. Winston Churchill je kasnije zapisao kako je “armenski narod
izašao iz Velikog rata rasijan, iskorijenjen u mnogim oblastima i smanjen
zbog masakra, ratnih gubitaka i prisilnih deportacija…”[237]

U provincijskim dijelovima oblasti Van pronađeno je ne manje od 55
tisuća tijela ubijenih Armena.[238] Njemački konzul u Mosulu tako je izvijestio
o ubojstvu 614 Armena, dok je njegov kolega iz Erzeruma izvijestio o ne manje
od 35 tisuća masakriranih Armena.[239] Izvještaj i dva američka svjedoka govore
o guverneru Erzeruma, Tahsin begu, koji je odbio da se povinuje instrukcijama
o pogubljenju svih Armena. Kao što je prvonavedeni izvještaj ustvrdio,
Armeni su ubijeni a guverner bio nemoćan da spriječi masovni pogrom.[240]
Turci su, naravno, imali svoje “schindlere” u koje svakako spada i “guverner
Aleppa, Jelal paša, koji je za sebe rekao da je guverner a ne ubojica, dodavši
da ‘prirodno je pravo ljudskog bića da živi’.”[241]

Stradanja Armena bila su povod jednoj od prvih masovnih
humanitarnih akcija. Američki kongres zvanično je posvetio jednu nedjelju
godišnje kao “Dan pomoći Bliskom istoku”. Sredstva su bila značajna, ali
je cijela akcija zaustavljena prekidom diplomatskih odnosa između SAD-a
i Turske po ulasku Amerikanaca u rat. Tijekom 1915. godine prikupljeno
je šest milijuna dolara, dok je godinu dana poslije čak dvadeset milijuna
dolara donirano u ove svrhe.[242]

Ovi primjeri navedeni su ovdje samo zbog ilustracije zločina koji
se nerijetko i danas negira, posebice u Turskoj, gdje je jedan od rijetkih
nobelovaca ove nacije bio sudski optužen zbog stavova iznesenih o genocidu
nad Armenima. Najveći živući turski pisac Orhan Pamuk u intervjuu

151

švicarskom listu “Tagesanzeiger” izjavio je da je ”30 tisuća Kurda i milijun
Armena ubijeno Turskoj. Gotovo nitko ne usuđuje se govoriti o tome osim
mene. Nacionalisti me mrze zbog toga.” [243] Vrata pakla otvorila su se u
Turskoj za Pamuka nakon te izjave. Nacija nije još spremna suočiti se sa
sopstvenom prošlošću, čak ni 90 godina nakon stravičnih događaja o kojima
je Pamuk govorio. Nije on prvi turski pisac koji je govorio o genocidu na
Armenima na ovaj način. Taner Akzam je 2001. godine pozvao naciju da se
suoči s prošlošću i prizna da je genocid počinjen. [244]

Jednog od rijetkih Armena koji je živio u Turskoj i smatrao ju svojom
domovinom, Hranta Dinka, novinara i lidera armenske etničke zajednice u
Istanbulu, ubio je početkom 2007. godine mladi turski nacionalista. Dink
je također podsjećao na genocid i suočavao se sa skandaloznim zakonom u
Turskoj, koji brani javno iznošenje takvog mišljenja. Ovaj zločin pokazuje
probleme koji ostaju prisutni u društvu kada se ne utvrdi odgovornost,
individualna ili kolektivna, za zločine u prošlosti počinjene u ime naroda
ili države. Izgledno je da se ciklus zločina ne prekida ukoliko se ne sagleda
cjelokupna povijesna odgovornost.

Tijekom suđenja Solomonu Tehilirianu, mladom Armenu čija je
porodica stradala u genocidu, za ubojstvo bivšeg turskog ministra unutarnjih
poslova Talaat paše u Berlinu 1921. godine,[245] brojni njemački diplomati i
misionari svjedočili su u korist obrane koja je bila zasnovana na umiješanosti
Talaata u genocid nad Armenima tijekom 1915. i 1916. godine. Svjedočenja
su govorila o genocidu i velikim ljudskim žrtvama, dok su sudu također
predočeni dokumenti kojima je “Talaat instruirao otomanske zvaničnike u
istočnoj Anadoliji da narede masovnu deportaciju armenskog naroda”.[246]
Ironija je da je ubica oslobođen nakon samo dva sata vijećanja porote. Očito
je umiješanost u genocid nad Armenima bila važnija za porotu od hladnog
rasuđivanja samog ubojstva. Moguće je ovu presudu tumačiti i kao diskusiju
u prilog osvete za najteže zločine poput onog genocida.

Dokumente koji potvrđuju organiziranje genocida s najviše razine
turske vlasti i izravnu umiješanost Talaata, našao je i Robert Fisk: “Primjerice,
petnaestog rujna – kopija ovog dokumenta postoji – Talaat (…) je poslao
telegram s instrukcijama prefektu u Aleppu: ‘Već ste informirani da vlada…
je odlučila uništiti potpuno sve navedene osobe koje žive u Turskoj… Njihovo
postojanje mora biti terminirano, ma koliko sredstva za taj cilj bila tragična,
bez imalo obzira na doba života ili spol, ili ikakvih drugih skrupula.’”[247]

Procjene broja armenskih žrtava variraju u velikoj mjeri i često su,
nažalost, osnovica za diskusiju da li je uopće desio se genocid. Po jednoj

152

procjeni broj stradalnika, uključujući ubijene i protjerane, je 1,396.000,
dok je skromnija procjena britanskog “Foreign Offi cea” koja stavlja broj
ubijenih između osamsto tisuća i milijun. [248] Robert Fisk u studiji o Bliskom
istoku navodi milijun i pol ubijenih Armena. [249] Ove brojke, čak i skromnije
procjene, govore o stravičnom zločinu koji je bio organiziran od turskog
državnog vrha. Riječi posljednjeg sultana prije mladoturske revolucije Abdul
Hamida II da “najbolji način da se okonča s armenskim pitanjem je da se
završi s Armenima” na ovaj način provedene su u djelo. [250]

Dvije činjenice ironično govore o ovom aristokrati: Abdul Hamid
II bio je pjesnik, što mu nije smetalo da odobri i propagira zločine protiv
svojih subjekata. Majka mu je bila Armenka, što dodatno govori o ironiji
sudbine. On nije jedini povijesni zločinac s manje nego idealnim etničkim
rodoslovljem koji je nadgledao ili vodio masovne pogrome: Napoleon je
bio s Corsice, Hitler iz Austrije, Staljin iz Gruzije, Karadžić iz Crne Gore,
Pavelić je rođen u Hercegovini, pa i sam turski sultan s kraja devetnaestog
stoljeća imao je “nečistu krv”.

Mladuturci, koji su ga zbacili s prijestola i oformili novi režim,
nastavili su započeto djelo i tako počinili prvi genocid dvadesetog stoljeća.
Oko umiješanosti režima i potvrde da je cjelokupni proces onoga što će
se krajem dvadesetog stoljeća početi nazivati “etničko čišćenje” iniciran,
organiziran te konačno proveden od vrha države te samim time došao pod
defi niciju genocida, već je govoreno u prethodnim dijelovima ovog rada.
Stoga samo podsjećanje na ulogu Talaat paše, ministra unutarnjih poslova,
čije je ubojstvo poslije rata u Njemačkoj iniciralo proces tijekom kojeg
je obrana ubojice dokazala Talaatovu umiješanost, štaviše vodeću ulogu
u organiziranju i naređivanju genocida nad Armenima, dok je vrhuška
države, uključujući Džemala i Envera, preostale članove trijumvirata na
vrhu, sudjelovala u zapovjeđivanju ili organiziranju masovnih ubojstava i
pogroma Armena. Sva trojica su poslije rata pred turskim vojnim sudom
osuđena na smrt in absentia. [251]

Osnovno je pitanje, koje je i danas prisutno, da li je počinjen zločin
genocida protiv armenskog stanovništva. I Turci i Armeni s velikim
dijasporama imaju vrlo snažne i nacionalistički orijentirane lobističke
organizacije koje stvaraju argumente i protuargumente u ovoj diskusiji.
Problem je što uopće postoji ova diskusija, jer žrtve su ogromne, dokumenti
koji dokazuju umiješanost države su pronađeni, ali rasprava i dalje traje. Nije
izgledno ni da će se ikada riješiti ovaj spor. Autori često uviđaju ovaj problem
i stoga je bitno sagledati kako vodeći stručnjaci opisuju ove događaje. Stanje

153

početkom stoljeća na svjetskoj pozornici, Geoffrey Robertson sažeo je u
jednom paragrafu navodeći obraćanje naciji Theodora Roosevelta 1904.
godine. Roosevelt je obrazložio spoljnu politiku Sjedinjenih Američkih
Država u tom periodu što je Robertson sažeto iskazao:

“Naravno da je pomoglo što su se interesi Sjedinjenih Država
poklopili s interesima čovječnosti – Roosevelt je retrospektivno pravdao
američke intervencije protiv opresivnih španjolskih dominiona u Panami
i na Kubi – ali vrijedno je zapaziti njegovo uključivanje Židova u istočnoj
Europi i Armena u Maloj Aziji, kao da su potencijalno stavljeni pod
zašititu svjetskog ‘ozlojeđenog milosrđa’. Međutim, njegovo obećanje
nije spasilo Židove pogroma 1905. godine niti Armene od genocidnih
napada Turaka 1916. godine.”[252]

Često se smatra da je slučaj Armena naveo Hitlera da naredi novi
europski genocid, onaj protiv Židova. Tako se navodi kao Hitlerov stav pred
napad na Poljsku: “Tko se uopće danas sjeća Armena?” Međutim, brojni
su autori za koje povijesni dokazi ovog retoričkog argumenta nisu čvrsti.
Rečenica je navodno izgovorena 22. kolovoza 1939. godine u Obersalzbergu
na sastanku s vodećim vojnim zapovjednicima i političkim vođama Njemačke.
Problem je što ne postoji dokument u kojem se on tako izrazio, već je to
citat iz njegovog govora prisutnima na povjerljivom sastanku. Postoji više
zapisnika sa sastanka koji su međusobno donekle različiti, što daje povoda
tvrdnjama da se Hitler možda i nije sjetio Armena pred napad na Poljsku.

Robert Fisk, svjestan stalne rasprave da li je Hitler zapravo spomenuo
Armene u Obersalzbergu, ponudio je u svom djelu temeljitiju analizu
Hitlerovih izjava i Armena. On navodi prvi znani Hitlerov stav o Armenima
kao kukavicama iz 1924. godine, a uz 1931. godinu veže intervju u kojem
je Hitler njemačkom novinskom uredniku rekao da “svugdje se čeka novi
svjetski poredak. Namjeravamo uvesti politiku velikog preseljenja … sjećate
li se uništenja Armena.” [253] Fisk dodatno navodi diskusiju Hitlera i mađarskog
diktatora Horthyja iz 1943. godine kada fuhrer zahtijeva deportaciju Židova
iz Mađarske koju je završio riječima: “… propast naroda koji je bio tako
ponosit – Perzijanci, koji sada jadno preživljavaju kao Armeni”.[254]

Bez obzira na vjerodostojnost navodnih riječi Adolfa Hitlera, to
je zapravo skretanje s teme, jer, bile one izgovorene ili ne u predvečerje
rata, ne mijenja se činjenica o pogromu velikog broja Armena koji se može
podvesti pod defi niciju genocida. Rafael Lemkin, poljski znanstvenik,
tek u službi Sjedinjenih Američkih Država doživjet će prihvat ideje da se
činovi kojim se uništava jedna etnička, religijska ili narodna skupina pravno

154

proglase kao zločin. Sama riječ nastala je kombinacijom grčke riječi “genos”
značenja narod i latinske “cide” što znači ubijanje. Fizičko uništenje grupe
je najekstremniji oblik genocida, jer i drugi oblici koji indirektno vode ka
uništenju grupe također potpadaju pod defi niciju genocida. Dakle, svako
djelo počinjeno s namjerom da se uništi, u dijelu ili cijelosti, nacionalna,
etnička, rasna ili vjerska grupa podvodi se pod defi niciju genocida.

Sličan slučaj armensko-turskim raspravama o genocidu je onaj između
Srba i Bošnjaka. Ukoliko se sagleda navedenu defi niciju, te potom se još
razmotre dvije faze genocida koje čine destrukcija nacionalnog obrasca
ugnjetene grupe i nametanje nacionalnog obrasca grupe koja čini zločin,
onda je relativno lako zaključiti da su događaji, barem u dijelu Bosne i
Hercegovine, tijekom rata 1990-ih imali oblik i karakter genocida. Druga faza
može imati različite oblike, poput nametanja obrasca stanovništvu kojem je
dozvoljeno da ostane na zaposjednutoj teritoriji, ili nakon “čišćenja” teritorije
koloniziranja iste pripadnicima sopstvenog naroda. Dodatni argument
poimanju genocida je shvatanje da indirektna činjenja također predstavljaju
akt genocida. Sistematsko silovanje je jedan takav oblik koji se pojavljuje u
modernim ratovima.

Tema genocida problematična je za narode koji su bili uključeni u
događaje bilo kao žrtve ili počinitelji, ali i za one udaljene od događaja.
Francuski parlament čak je usvojio zakon kojim se kriminalizira negiranje
genocida nad Armenima.[255] Legislativa je time postala vrlo slična onoj glede
genocida nad Židovima. To je posebice pitanje koje je potrebno pažljivije
razmotriti. Naime, pravo na slobodu izražavanja se suzbija ovako uređenim
pravnim rješenjima, ali se istovremeno sprečava širenje rasne i vjerske
mržnje. Kako povući granicu između ova dva rješenja je pitanje na koje nije
pronađen odgovor.

U Sjedinjenim Američkim Državama postoje organizacije koje
negiraju holokaust, dok su takve organizacije zabranjene u većem dijelu
Europe. Britanski povjesničar David Irving osuđen je na tri godine zatvora
u Austriji zbog javno iskazanog takvog stava. Da li je time njemu uskraćeno
pravo slobodnog izražavanja zaista je teško odrediti se. Teorijski gledano, on
je ovakvom presudom također postao žrtva, ali praktično gledano, na ovaj
način sprečava se širenje rasističke propagande. Svijest ljudi nije dovoljno
uzdignuta da mogu prihvatiti postojanje ekstremnih stavova, a istovremeno ne
postati podložni ovakvim ideologijama. Rješenje nije pronađeno i zbog ratnih
strahota dvadesetog stoljeća, te je najčešći rezultat sudski progon rasističkih
ideologa i onih koji negiraju postojanje genocida u bliskoj prošlosti.

155

Stoga je vrlo bitno bilo formiranje Međunarodnog krivičnog suda
2002. godine na osnovi Rimskog sporazuma iz 1998. godine, koji je stvorio
legalne preduvjete za ovaj sud. Sto tri države su potpisnice ovog sporazuma
do sada, što je veliki uspjeh, ali samo dok se ne sagleda da Sjedinjene
Američke Države nisu među ovim zemljama.[256] Diplomatska kampanja
Washingtona čak je prilično ultimativno zahtijevala od brojnih zemalja da
sklope bilateralne sporazume o neizručivanju američkih državljana ukoliko
budu optuženi pred ovim sudom.

Ovo apsurdno tumačenje predstavlja ozbiljan problem jer, bez obzira
na nelogičnost, otežava mogućnost nepristrasnog rada Suda koji neće biti u
prilici da dođe do svih osumnjičenih. Naime, ovaj sud se angažira tek ako
domaće sudsko tijelo ne poduzme ništa na osnovi optužnica za najteže zločine.
Stoga, ako Sjedinjene Američke Države imaju ozbiljnu namjeru provoditi
vladavinu prava za svoje državljane, onda nema ni straha da će završiti u
Hagu suočeni s optužbama za ratne zločine ukoliko ih nisu počinili.

Optužbe za genocid su vrlo rijetke. Tek je ad hoc tribunal za Ruandu
osudio nekoga za krivično djelo genocida. Drugog rujna 1998. godine, skoro
punih pola stoljeća nakon usvajanja Konvencije protiv genocida u Ujedinjenim
narodima, Jean-Paul Akayesu proglašen je krivim za učešće u genocidu u
Ruandi 1994. godine. Prethodno je jedan drugi tuženik priznao zločin. Pred
drugim ad hoc sudom Ujedinjenih naroda, onim za bivšu Jugoslaviju, još se
nije pojavio tuženik koji će priznati optužnicu za genocid koji je eksplicitno
naveden u presudi generalu vojske bosanskih Srba, Radislavu Krstiću u
kolovozu 2001. godine.[257] Prilikom izricanja presude, Krstiću je rečeno:

“Krivi [ste] zato što ste s punom sviješću učestvovali u organiziranom
premještanju žena, djece i staraca koji su se nalazili u Srebrenici za vrijeme
napada pokrenutog 6. srpnja 1995. na zaštićenu zonu Ujedinjenih naroda.
Krivi ste za ubijanje hiljada bosanskih Muslimana između 10. i 19. srpnja
1995, bilo da se radilo o sporadičnim ubojstvima, kao što je bio slučaj u
Potočarima, ili o planskim ubojstvima u obliku masovnih pogubljenja.
Krivi ste za nepojmljive patnje koje su pretrpjeli bosanski Muslimani, bilo
da se radi o onima koji su se našli u Potočarima ili onima koji su preživjeli
pogubljenja. Krivi ste za progone kojima su bili podvrgnuti bosanski
Muslimani iz Srebrenice. Krivi ste što ste se, znajući da su žene, djeca i starci
premješteni, priklonili planu masovnih pogubljenja svih vojno sposobnih
muškaraca. Stoga ste, generale Krstiću, krivi za genocid.”[258]

Ovu je presudu, međutim, Žalbeno vijeće izmijenilo u nekim točkama
odlukom da “ukida osudu Radislava Krstića kao učesnika u udruženom

156

zločinačkom poduhvatu da se počini genocid (točka 1) i proglašava Radislava
Krstića krivim za pomaganje i podržavanje genocida.”[259] Razmotrivši
prigovor obrane, Žalbeno je vijeće 19. travnja 2004. godine Radislava Krstića
osudilo na 35 godina zatvora. Osuđeni zapovjednik je 20. prosinca 2004.
godine prebačen na izdržavanje kazne u Veliku Britaniju.[260] Jedan drugi
časnik vojske bosanskih Srba, pukovnik Vidoje Blagojević, prvostupanjskom
presudom osuđen je za saučesništvo u genocidu. Još je nekoliko slučajeva u
tijeku gdje su optuženi suočeni s tužbom za djelo genocida.

Već spomenuta rasprava između Srba i Bošnjaka o genocidu u Bosni
i Hercegovini, odvija se i pred Međunarodnim sudom pravde u Hagu gdje
je prvi put u povijesti jedna zemlja optužila drugu za počinjeni genocid.
Iako u zemlji tužitelju nisu sve etničke grupe zadovoljne ovim procesom te
činjenicom što je uopće pokrenut, to je političko pitanje za rješavanje unutar
te suverene zemlje. Protivljenje bosanskih Srba nema konzekvence u Hagu,
jer ovaj sud razmatra samo slučajeve između država, a ne i njenih etničkih
grupa ili federalnih jedinica.

Presudom Međunarodnog suda pravde od 26. veljače 2007. Srbija nije
proglašena krivom za genocid nad muslimanskim stanovništvom Srebrenice.
Ova sudska odluka, međutim, značajna je jer je potvrdila da se genocid desio,
čime je komplementarna s ranijim odlukama Međunarodnog krivičnog tribunala
za bivšu Jugoslaviju. Čak i obrazloženje da se u drugim dijelovima Bosne i
Hercegovine nije desio genocid, već zločini protiv čovječnosti i ratni zločini,
suglasno je s ranijim odlukama haškog ad hoc tribunala pred kojim je nekoliko
bosanskih Srba osuđeno zbog ratnih zločina te zločina protiv čovječnosti, ali
oslobođeno optužbi za učešće u genocidu ili pomaganje genocida. Međunarodni
sud pravde je također odlučio da je Srbija odgovorna zbog “kršenja obveze
da spriječi genocid”, kao i propusta da pomogne kažnjavanje učesnika u
genocidu, pošto je dokazano da je glavnozapovijedajući vojske bosanskih Srba
i optuženik za genocid nad muslimanskim stanovništvom Srebrenice više puta,
ukoliko ne i stalno, boravio na teritoriji te države.[261]

Za međunarodno pravo bitan je presedan koji je učinjen bez obzira na
konačni ishod tužbe, baš kao što je proces u Nürnbergu bio od važnosti za
postavljanje osnova i razvoj međunarodnog prava do danas. Sam nastanak
Nürnbergskog suda je dokaz teorije da se neki značajni povijesni događaji
dešavaju gotovo slučajno. Namjere saveznika bile su gotovo od samog početka
da se kazne počinioci ratnih zločina. Churchill je kažnjavanje deklarirao kao
jedan od osnovnih ratnih ciljeva 1941. godine, dok su saveznici osnovali
povjerenstvo za prikupljanje dokaza 1943. godine.[262]

157

Ovdje se pojavljuju bitno različiti koncepti izvedbe kazne među vodećim
saveznicima. Britanci su zagovarali egzekuciju vodećih nacista, spominjana je
lista s imenima pedeset glavešina nad kojima bi bila izvršena egzekucija bez
sudskog procesa po njihovom uhićenju. Smatrano je da je sudbina vodećih
nacista političko a ne pravosudno pitanje. Brojni su argumenti iznošeni u
prilog politike masovne egzekucije u međusobnoj zvaničnoj prepisci vodećih
članova britanske vlade. Ovim su zapravo samo potvrdili konzistentnost
britanske politike koja je i nakon Prvog svjetskog rata zahtijevala vješanje
njemačkog kaisera.

Razlozi protivljenja Sudu su bili, pored ostalih, nedostatak pravnog
presedana za osnivanje suda namijenjenog nacističkim vođama, potom
je zagovarana ideja da bi se proces mogao odužiti vjestim pravničkim
manevriranjem te, konačno, da bi se tako pružila šansa optuženicima da
propagiraju sopstvene ideje te optuže vodeće ličnosti na strani saveznika
za počinjene ratne zločine. Ovim se de facto priznaje da su i saveznici
počinili ratne zločine. Nije eksplicitno navedeno koje, ali jasno je iz
konteksta da su vodeći političari bili svjesni situacije. Bombardiranje
Dresdena je nešto što svakako spada u ratne zločine, kao i atomske bombe
bačene na Hiroshimu i Nagasaki ili sovjetski zločini u Katyinskoj šumi te
brojna silovanja tijekom napredovanja kroz istočnu Europu ka Berlinu,
te u samoj Njemačkoj, što je Antony Beavor u svojim djelima Staljingrad
i Berlin odlično opisao.

Istovremeno pružni pravac prema Auschwitzu nije bombardiran,
iako je bio relativno laki plijen, pogotovu ako se usporedi s Dresdenom.
To nije učinjeno ni nakon što su putem zračnih fotografi ja i drugih dokaza
saveznici defi nitivno potvrdili da je istinita informacija o postojanju
masovnog logora smrti u ovom poljskom mjestu. Vodeći industrijski
objekti u Njemačkoj također su pošteđeni bombardiranja, iako je ovdje već
riječ o nedostatku morala i primatu praktičnosti za poslijeratnu ekonomiju
a ne pričinjavanju zločina.

Usporedi li se suđenje Saddamu Husseinu sponzorirano od Amerikanaca,
za koje je također iznošen prigovor da bi mu to moglo poslužiti za sopstvenu
propagandu, jasno je da ova bojazan općeprisutna među vodećim svjetskim
političarima u različitim generacijama i pod različitim geopolitičkim uvjetima.
Time se umanjuje potenciranje na pravdi, već se upravo potvrđuje da je
osiguranje vlasti prevashodan motiv za organiziranje ovakvih suđenja. To
u Nürnbergu možda nije moralo biti slučaj, ali lako je takvo što zaključiti s
retrospektivnim znanjem.

158

Prije nego su se odlučili za organiziranje suđenja vodećim nacistima,
pored britanske opcije o masovnom strijeljanju postojala je i sovjetska
inicijativa da se organiziraju prvo suđenja pa tek onda strijeljaju optuženi.
Staljin, očito iskusan s insceniranim sudskim procesima i egzekucijama koje
bi slijedile takve slučajeve, imao je zapravo srednju opciju – između američke,
točnije Trumanove o suđenju i britanske o strijeljanju vodećih pedeset nacista.
Jedino je, kao i obično, bio grandiozan u svom nepoštivanju prava spominjući
brojku od pedeset tisuća. Za konačnu odluku o osnivanju suda bitna je bila
smjena na čelu SAD-a po Rooseveltovoj smrti, kojeg je naslijedio Truman s
jakim stavovima u prilog ideji suđenja nacističkim vođama.

Moguće je uputiti mnoge prigovore radu ovog suda. Osnovni je da je to
bila pobjednička Pravda, ali ipak je značajno da su od 22 optuženika, trojica
oslobođena tijekom procesa, 12 je osuđeno na smrtnu presudu dok je sedam
osuđeno na vremenske kazne. Na taj način stekao se argument o stvarnom
razmatranju krivice i moguće je odbaciti optužbe da je to zapravo bila osveta.

Sud u Tokiju je bio bitno drugačiji i osnovan je odlukom tamošnjeg
vojnog zapovjednika generala MacArthura. Spomenut je jedan presedan,
zapovjedne odgovornosti, koji je od važnosti za kasniji razvitak sistema
međunarodnog prava te značaj neizvođenja pred sud državnog poglavara, što
je, sada je očito, bila greška, mada ne treba zapostaviti kulturne specifi čnosti
kao i konzekvence strahovitog zločina u vidu dvije atomske bombe bačene
na Japan. No, to nikako ne može opravdati odluku generala Macarthura da se
ne sudi “najgorem preživjelom ratnom zločincu od svih, imperatoru Hirohitu,
koji je osobno odobrio sve barbarske vojne poduhvate svoje zemlje i odbijao
je predaju do atomske bombe bačene na Hiroshimu” i Nagasaki.[263]

Pravda je sudskim procesima samo djelimice zadovoljena, jer
pogleda li se, primjerice, lista kompanija koje su profi tirale tijekom
nacističke vlasti i kojima se nije ništa desilo po kraju rata, vidi se da
su brojni industrijalci zaslužili sudske kazne, ali pravda se zadržala na
političkim i vojnim vođama. Krupp je zatvoren doduše, ali i pušten iz
zatvora koji su Amerikanci držali nakon svega pola odslužene kazne, 1951.
godine. Bertelsman, Farben, Volkswagen te Siemens su u grupi najvećih
kompanija koje su profi tirale od rada zatočenika u koncentracionim
logorima. U prilog radu Suda u Nürnbergu govori činjenica da je u slučaju
protiv Hitlerovog nominalnog nasljednika na čelu države, admirala
Donitza koji je osuđen na vremensku kaznu, u prilog njegove obrane
svjedočio američki admiral Chester Nimitz, govoreći o praksi pomorskih
bitaka i uobičajenim postupcima savezničkih fl ota.

159

Različite kazne te razlika u procesima i svjedočenjima pred sudom
u Nürnbergu pokazuje da se razvio sistem diferencirane pravde shodno
činjenjima ili nečinjenjima tijekom rata. Ovo neminovno vodi ka sagledavanju
političke pozadine svih procesa, ali ukoliko uvidimo realnosti svijeta, ipak je
to bio značajan korak ka pravednijem društvu. To jeste bio slučaj pobjedničke
pravde, ali također je to bio i ogroman korak u individualizaciji krivice te
ustanovljenje presedana na osnovi kojega će se neki od kasnijih zločinitelja
naći pred sudom i odgovarati za svoja djela.

160

Poglavlje IX

Individualna krivična odgovornost

Promjene počinju već sa svršetkom Prvog svjetskog rata, kada se

počinje ispitivati individualna odgovornost počinitelja prekršaja tek djelimice
kodifi ciranog međunarodnog prava. Međutim ti počeci mogu se opisati
sramežljivima i istinski razvitak individualizacije odgovornosti doći će tek po
okončanju narednog svjetskog sukoba. Pokušaji suđenja kojima se u Leipzigu
pokušala utvrditi odgovornost nekih njemačkih vojskovođa te u Istanbulu
nekih turskih vođa, prilično je neuspješan presedan. Domaći promatrači vršili
su pritisak na sudove, te su svi zajedno gotovo proslavljali niz oslabađajućih
presuda. Pitanje kaisera također je bilo postavljeno, ali je on doživio prirodnu
smrt u izbjeglištvu u Nizozemskoj 1941. godine bez ikakvog pokušaja da ga
se primora krivično odgovarati za djela počinjena pod njegovim vrhovnim
zapovjedništvom. Nije mu uspjela nauditi ni zvanična politika iz Londona
koja je proklamirala “objesite kaisera”, što je zapravo bilo više namijenjeno za
domaće političke svrhe.[264]

Ozbiljniji način individualiziranja počinjenih zločina uveden je
Nürnbergskim procesom, te suđenjima u Tokiju nakon Drugog svjetskog rata,
kada je ustanovljena i zapovjedna odgovornost putem već spominjanog slučaja
japanskog admirala Yamashite. Razvitak međunarodnog prava te političkih
odnosa tijekom druge polovice dvadesetog stoljeća donio je značajne promjene
u poimanju individualne odgovornosti. Demokratizacija u mnogim dijelovima
svijeta, od Južne Amerike preko znatnih dijelova Afrike i Azije, do istočne
Europe ostavila je brojne diktatore bez zaštite. Osnovani su ad hoc sudovi u
nekim slučajevima, povjerenstva za utvrđivanje istine ili su krivično odgovarali
pred stalnim sudovima. Usprkos ovom napretku, “nekažnjivost ostaje politika
mnogih država kroz de facto ili de jure amnestije”.[265]

Tako je niz bivših diktatora izbjegao suočenje s pravdom. Primjerice
Idi Amin je našao utočište u Saudijskoj Arabiji nakon što je tijekom
njegove vladavine u Ugandi život uzgubilo između 300 i 500 tisuća ljudi.
[266] Skromnije procjene govore o 73 tisuće ubijenih ljudi, te protjeranoj

161

cjelokupnoj populaciji Ugande azijskog podrijetla.[267] Diktatori i zločinci
poput Amina, koji je sebi kreirao titulu koja je uveliko podsjećala na titule
europskih kraljeva iz bliske prošlosti kojima se redaju razni naslovi, što je
u njegovom slučaju uključivalo i naziv kralja Škotske, uspješno su prvo
osvojili vlast, a potom izbjegli pravdi, ne toliko zbog sopstvene umješnosti,
koliko zbog pomoći ili barem toleriranja od velikih sila.

Politika nacionalizacije upravo je bila započela u Ugandi 1970. godine,
što je uznemirilo interese europskih sila, pa je puč iz siječnja 1971. godine kojim
je Idi Amin došao na vlast zapravo u početku bio dobrodošao britanskoj vladi
kao i njegov ostanak van domašaja međunarodne pravde u Saudijskoj Arabiji.
[268] Mark Curtis navodi da je 1998. godinje postavljeno pitanje u Britanskom
parlamentu namjerava li Vlada ista učiniti da se zatraži od Saudijske Arabije da
progna Amina sa svoje teritorije. Odgovoreno je da Vlada “ne planira uputiti
takve predstavke”.[269] Tako je šest žena i 25-ero djece bivšeg dikatora dočekalo
njegovu smrt u zemlji koja je istovremeno bila jedan od najboljih klijenata
britanske vlade u kupovini oružja, kojim je saudijski režim nastavio uspješno
suzbijati popularne zahtjeve za demokratizacijom društva.

Mengistu je iz Etiopije preselio u Zimbabwe kod kolege po načinu
vladavine, Roberta Mugabea. Hissene Habre, pod čijom je vlašću u Čadu
ubijeno 40 tisuća i mučeno dvjesto tisuća ljudi, prebjegao je u Senegal.
[270] Iako pod kućnim pritvorom, nije izručen Belgiji koja ima univerzalnu
jurisdikciju kojom se mogu pred njenim sudovima podnijeti prijave protiv
navodnih počinitelja zločina u trećim zemljama koje nemaju nikakve
izravne veze s Belgijom. Stoga je zračna luka u Bruxellesu izuzetno
nepopularna destinacija ili točka presjedanja sve većeg broja političara,
uključujući bivšeg američkog državnog tajnika Henryja Kissingera, ili
bivšeg ministra obrane Donalda Rumsfelda koji će, sigurno je, dodatno
izbjegavati i njemačke zračne luke, nakon što je pred tamošnjim sudom
podnesen zahtjev za istragom protiv Rumsfelda.

Mobutu promijenio je prvo sebi ime, a potom i državi iz Kongo u Zair
te izuzetna prirodna bogatstva zemlje stavio u sopstvenu te službu inostranih
moćnika. Primoran je bio napustiti Kinshasu, ali je umro u Maroku izbjegavši
sudski proces za brojna kršenja ljudskih prava pod njegovim režimom. Dok
je bio na vlasti, nebrojeno puta sastao se s zvaničnicima Bijele kuće, dok je
glavni izvor novca, koji je gotovo nepresušno priticao u Zair, bila CIA.[271]

Francuski državni vrh, posebice pod predsjedanjem Valeryja Giscarda
d’Estainga, bio je blagonaklon prema srednjeafričkom diktatoru, što se
potpuno uklapalo u opću sliku dobrih odnosa s diktatorima u tom dijelu

162

svijeta, pošto je Jean Bedel Bokassa u Centralnoafričkoj Republici bio
još jedan prijatelj zvaničnog Pariza. Mali skandal izazvalo je saznanje o
dijamantima koje je Bokassa poklonio francuskom predsjedniku. Azil, po
svrgavanju s vlasti, centralnoafrički diktator našao je u Francuskoj.

Mobutu je potpuno odgovarao zapadnim interesima, jer je jedino
bio zainteresiran za osobno bogaćenje, te je velikodušno prepuštao profi te
zapadnim, prevashodno belgijskim, francuskim i američkim interesima. U
slučaju potrebe, na njega se moglo osloniti i u vojnim akcijama. “Kada je
1983. godine Zair poslao trupe u obranu predsjednika Čada Hissenea Habrea
kojeg je SAD podržavao, predsjednik Reagan pohvalio je Mobutuovu ‘hrabru
akciju’.”[272] Usluga je vraćena nakon masakra na sveučilištu u Lubumbushi,
koji su čak i osvjedočeni prijatelji iz Francuske i Belgije osudili, ali američki
su se suzdržali efektivnih mjera protiv režima u Kinshasi. Treba li napomenuti
da je postojalo dvadesetogodišnje razumijevanje strarijeg Busha i Mobutua još
iz Bushovih dana u CIA-i.

Paragvajac Alfredo Stroessner, koji je prvo pružio utočište brojnim
nacistima u svojoj zemlji, kada je konačno izgubio vlast, preseljenjem u
Brazil izbjegao je odgovarati za smrt brojnih ljudi tijekom “operacije kondor”,
koja je provedena u saučesništvu s čileanskim diktatorom Pinochetom te
argentinskim Videlom. Ova akcija bila je planirana i izvedena protiv ljevičara
u Južnoj Americi ne bi li se politička desnica oličena u diktatorima s podrškom
SAD-a riješila potencijalnih opasnosti. Mnogi su aktivisti nestali tijekom ove
tajne akcije, uz brojna mučenja i zatvaranja bez sudskih procesa.

Pol Pot, jedan od najvećih zločinaca svijeta, također je izbjegao
pravdi našavši višegodišnje utočište u Tajlandu prije povratka u Kambodžu
u dio koji nije bio pod stvarnom kontrolom vlasti. Ironija je da je jedini
tribunal koji ga je zaista osudio i stavio pod kućni pritvor bio onaj Crvenih
Kmera zbog zločina nad bliskim suradnicima. U statusu kućnog pritvorenika
pobunjeničke skupine, Pol Pot je umro 1998. godine.

Neki su diktatori ipak suočeni s pravdom. Već spomenuti Bokassa
iz Centralnoafričke Republike, koja je čak mijenjala ime u carstvo pod
njegovom vlašću, vratio se iz Francuske u Centralnoafričku Republiku i
zaista bio osuđen prvo na smrt, potom je kazna preinačena u doživotni zatvor,
što je kasnije preinačeno u dvadeset godina zatvora, da bi konačno doživio
amnestiju kao i svi ostali politički zatvorenici u zemlji. Problematično je
kako je on postao politički zatvorenik, jer njegovi su zločini povezani s
politikom, ali njegova kazna i proces nemaju veze s politikom već je sudski
utvrđena odgovornost za zločine. No, postdiktatorske vlasti u mnogim

163

zemljama pribjegavaju ovakvim amnestijama, ne bi li osigurale unutarnju
stabilnost. To je, konačno, bio jedan od argumenata Čileanaca u zahtjevima
da se Pinochet ne isporuči Španjolskoj, već da mu se dopusti odlazak kući.

Galtieri je u Argentini bio osuđen, ali ne zbog zločina već radi načina
ratovanja protiv britanskih snaga u oblasti Malvina. Tek je pred kraj života
bio suočen s optužbama zbog kršenja ljudskih prava tijekom vladavine vojne
hunte kojoj je i sam pripadao. Umro je prije završenog sudskog procesa.
Honecker iz nekadašnje Istočne Njemačke doživio je ektradiciju iz Rusije
u Njemačku gdje je pripremljen proces protiv njega, ali je zbog vrlo slabog
zdravlja dozvoljeno mu da izbjegne u Čile gdje je ubrzo i umro. Živkov je u
Bugarskoj osuđen na sedam godina zatvora zbog pronevjere, od kojih je dio
izdržao u kućnom pritvoru prije nego ga je Vrhovni sud oslobodio.

Noriega iz Paname osuđen je i izdržao kaznu od skoro osamnaest
godina u američkom zatvoru. Pošto Panama želi da mu sudi zbog ozbiljnijih
krivičnih djela protiv stanovništva, pitanje je kako će američke vlasti reagirati
na zahtjeve za ekstradicijom, jer tijekom procesa Noriegi pred američkim
sudstvom brojni su sporazumi sklopljeni sa svjedocima u slučaju, kako bi
Noriega bio osuđen. Problem je što su svjedoci bili također iz kriminalnog
miljea s dokazanim krivičnim djelima, ali su u zamjenu za svjedočenje dobili
brojne povlastice od američkih vlasti. Posljednji obrat je namjera američkih
vlasti da ga isporuče Francuskoj gdje je također optužen za manje ozbiljna
krivična djela nego u Panami sto samo pospješuje uvjerenje da ga Amerikanci
ne žele u Panami zbog prikrivanja sopstvenih grijeha.

Najnoviji slučaj je bivšeg liberijskog vođe Charlesa Taylora kome je
suđenje počelo u Hagu 2007. godine u Specijalnom sudu za Sierra Leone.
Ovaj sud je hibridni, jer je osnovan odlukama Ujedinjenih naroda i vlasti
Sierra Leonea dok u ovom slučaju koristi prostore i logistiku Međunarodnog
krivičnog suda u Hagu. Slobodan Milošević je umro u haškom pritvoru
tijekom suđenja, dok je Augusto Pinochet umro odlažući suđenje na osnovi
navodnog slabog zdravstvenog stanja. Njegov slučaj je bio bitan, jer je nakon
odluke Velike Britanije da ga ne štiti imunitet bivšeg šefa države, uveden
presedan na osnovi kojeg i ostale vođe država mogu biti naknadno optužene
za krivična djela počinjena tijekom vladavine. Ovaj presedan, kao brojni
drugi pravni instrumenti, stvar je tumačenja stručnjaka, pa shodno tome
ovisi i stav da li je odista uveden ovakav presedan, ili je možda čak uveden
i ranije tijekom Nürnbergskih procesa, a moguće je postaviti i tvrdnju da
nije nikakav presedan uveden. Preovlađujuće je mišljenje da je do presedana
došlo pred britanskim Domom lordova, koji je donio takvu odluku.[273]

164

Kada je uhićen u Londonu u listopadu 1998. godine, Pinochet je bio
u svojoj petoj posjeti Velikoj Britaniji otkako je napustio položaj čileanskog
diktatora. Zahtjev za izručenjem zbog zločina koji su počinjeni tijekom
njegove vladavine između 1973. i 1990. godine poslao je španjolski tužilac,
koji je ustvrdio da su među žrtvama bili i neki španjolski državljani, te
je stoga moguće podnijeti zahtjev za Pinochetovu ekstradiciju. Prilično
dramatične aktivnosti uslijedile su na relaciji Santiago – London – Madrid
u koje zvanična politika navodno nije bila umiješana. Tadašnji britanski
ministar unutarnjih poslova tvrdio je da se vlada ne miješa u sudske procese i
odluke.[274] Sam tijek događaja možda je i krenuo bez političke umiješanosti,
ali ishod govori suprotnom stavu u prilog.

Naime, prije nego će biti pušten kući u svibnju 2000. godine, na osnovi
zdravstvenih razloga, britanska vlada odbila je uputiti zahtjev za dodatnim
zdravstvenim pregledima zatočenog diktatora koji je u kolicima dovezen do
zrakoplova u kojem se začuđujuće oporavio i ponosito ishodao u zračnoj
luci u Čileu. Još je šest godina proteklo tijekom kojih mu je pogoršanje
zdravstvenog stanja koincidiralo sa sudskim nalozima za pokretanje postupka
pred čileanskim sudom, prije nego što je umro u prosincu 2006. godine.
Ironija je da je umro na godišnjicu smrti jednog drugog generala, Franje
Tuđmana, te na godišnjicu donošenja Opće deklaracije o ljudskim pravima.

Ovim primjerom još jednom je dokazano da velike sile, baš kao i one
male kada su u prilici, primarnu važnost uvijek daju sopstvenim interesima
pred pravdom. Od samog početka zadržavanja Pinocheta u Londonu,
prvo u bolnici a potom u kućnom pritvoru u iznajmljenoj vili, američka
administracija vršila je pritisak na britansku vladu da se sve učini kako bi
bivši diktator stigao kući u Santiago, a ne u istražni zatvor u Madrid.[275]
Možda je potrebno naglasiti da je stanovnik Bijele kuće u Washingtonu tada
bio Bill Clinton a ne mlađi Bush.

U nekim zemljama su formiranjem povjerenstava za pomirenje,
poput slučaja u Južnoafričkoj Republici, riješili odnos prema bivšim
zločiniteljima. Međutim ovdje je u pitanju potpuno drugačija tradicija, i
pravna i društvena, kojom su ljudi zapravo zadovoljni i ne žele sudske
procese kao u europskoj tradiciji. Salvador i Gvatemala također su formirali
povjerenstva za istinu po svrgavanju diktatura. Kulturni relativizam je još
jedna od značajki svijeta. Oduvijek je bio prisutan, ali egalitiziranjem i
priznavanjem vrijednosti različitih kultura došlo se i do spoznaje da je
međunarodno pravo uglavnom naslonjeno na zapadnu civilizaciju, te u
nekim slučajevima teže prihvatljivo drugim kulturama.

165

Pomenuta povjerenstva plod su drugih kultura i čak se pokušavaju
primijeniti i u nekim europskim zemljama. U Srbiji je bila vođena živa
rasprava o mogućnosti osnivanja takvog povjerenstva. Kada je Povjerenstvo
Ujedinjenih naroda za ljudska prava glasovalo o prijedlogu da se formira
povjerenstvo koje bi istražilo zločine u Istočnom Timoru, sve azijske zemlje
članice povjerenstva glasovale su protiv ili bile suzdržane jer, osim mogućih
sopstvenih interesa, imaju i bitno drugačiju kulturu i tradicije.[276]

Većina pomenutih slučajeva odnosi se na ugnjetavanje i zločinstva
počinjena unutar sopstvene države. Međutim, međunarodno pravo vrlo
je živa materija glede međudržavnih sukoba. Jedan od najranijih pravnih
instrumenata koji je štitio prevashodno civilno stanovništvo tijekom oružanih
konfl ikta je “jus in bello” koji se može naći u raznim kulturama, i europskim
i azijskim. Moderni institut “jus in bello” potiče iz prve dvije haške
konvencije.[277] Moguće je naći uporište ovoj praksi i nešto ranije u povijesti
kada su neka pravila uvedena tijekom Građanskog rata u Americi 1863.
godine, te 1868. godine kada je Deklaracijom iz St. Petersburga zabranjena
upotreba projektila s manje od 400 grama eksploziva u sebi. Koliko god
izgledala apsurdna ova obveza, potpisnice ove deklaracije smatrale su da
se sila smije upotrijebiti u ratnom sukobu samo protiv vojnih ciljeva, a i
tada treba pokušati spriječiti mučenje koje se dešava povredom nanesenom
nesmrtonosnim oružjem. Stoga, iz humanitarnih razloga, delegati su donijeli
ovu odluku kojom se promovira smrtonosno oružje.

Haške konvencije su uslijedile, pa je prva iz 1899. godine zabranila
otrove i dum-dum metke, dok je ona naredna iz 1907. godine ograničila
pravo na nanošenja povrede neprijatelju. Pravila su postojala također i o
statusu otvorenih gradova te zabrane napada na škole, bolnice,crkve i druge
vjerske objekte, te povijesne građevine. Sva pravila su prekršena tijekom
Prvog svjetskog rata. Ženevskim protokolom iz 1925. godine zabranjena je
upotreba plinova u ratne svrhe, da bi ubrzo Italija prekršila ovu zabranu u
Etiopiji usprkos ratifi kaciji ovog protokola. Japan se jednako ponio u Kini.
U Hagu je dvije godine ranije usaglašena zabrana zračnog bombardiranja, da
bi Njemačka i Velika Britanija tijekom Drugog svjetskog rata uništile cijele
gradove u protivničkoj zemlji. Coventry i Dresden najglasovitiji su primjeri
takvog neselektivnog bombardiranja iz zraka.

Na taj način postavljene su osnove za kasnije procesuiranje ratnih
zločinaca. Uslijedili su već pobrojani dokumenti Ujedinjenih naroda, te
Ženevske konvencije iz 1949. godine i protokoli iz 1977. godine. Prva
ženevska konvencija regulira zaštitu ratnih žrtava, bolesnih i ranjenih, druga

166

obrazlaže zaštitu i postupanja na moru prema ugroženim, treća nalaže zaštitu
ratnih zarobljenika, dok se četvrtom obrazlažu pravila zaštite civila u ratnim
područjima ili zemljama učesnicama konfl ikta. Dopune ovih konvencija su
protokoli iz 1977. godine.

Još je cijeli niz međunarodnih sporazuma manjeg značaja od ovih
osnovnih sklopljen tijekom proteklih stotinjak godina. Zanimljivo je da
postoji i “Zagrebačka rezolucija Instituta za međunarodno pravo o uvjetima
primjene humanitarnih pravila u oružanom sukobu i neprijateljstivma u
kojima snage Ujedinjenih naroda mogu biti uključene” iz 1971. godine.

Drugi institut, jus ad bellum, bavi se pravnim uređenjem kada država može
biti uključena u pravedan rat. Činjenica je da sve strane uključene u ratne sukobe
smatraju da vode pravedan rat. Pojedini učesnici mogu imati drugačije poglede
od većine na sopstvenoj strani ali, opće govoreći, stav je svih uključenih u ratna
zbivanja da vode pravedan rat. Pojam jus ad bellum baziran je prevashodno
na Povelji Ujedinjenih naroda koja eksplicitno brani rat i jedino opravdanje je
u dva slučaja koja su već obrazložena: samoobrana i odobrenje ove svjetske
organizacije. Sagledavajući ova dva pravna instituta moguće je da država bude
uključena u pravedan rat a da opet počini ratne zločine.

Primjeri iz Hrvatske govore u prilog ovoj pretežito teoretskoj fl oskuli.
Možda je još markantniji primjer iz Bosne i Hercegovine, gdje zvaničnici
na strani sarajevskih vlasti, koja je bila dominatno bošnjačka, odgovaraju
pred Haškim sudom za neka od zlodjela počinjena na područjima pod
njihovom kontrolom. Uopćeno govoreći, ova strana vodila je obrambeni rat
na teritoriji svoje zemlje, ali to ne znači da pripadnici ovih postrojbi nisu
kršili ratna pravila, što potvrđuju i neke presude, kao i procesi koji se vode
pred Međunarodnim krivičnim sudom za bivšu Jugoslaviju u Hagu.

Zločini počinjeni tijekom Drugog svjetskog rata predmet su još uvijek
povremenih sudskih procesa kada se sa zaostatkom od šest desetljeća otkrije
neki bivši čimbenik nacističkog režima za kojeg postoji osnovana sumnja
da je učestvovao u nekim od zločina režima. Međutim, zbog prirodnog
tijeka životnog vijeka i sve teže dokazivosti djela pošto su i svjedoci također
brojčano sve rjeđi te im sjećanja ne funkcioniraju kao u doba izvršenja
djela, ovi postupci su vjerojatno posljednji za djela iz Drugog svjetskog
rata. Hrvatska, odnosno tadašnja država Jugoslavija, sa suđenjem Andriji
Artukoviću, jedna je od rijetkih zemalja gdje su se zapravo odigrali procesi
ratnim zločincima iz Drugog svjetskog rata s tako velikom vremenskom
zadrškom. Artuković je osuđen na smrt 1986. godine ali kazna nije izvršena
i zločinac je umro u zatvoru 1988. godine.

167

Ovakvi slučajevi, iako rijetki, postavljaju brojne probleme vlastima u
više država jer često se desi da je osumnjičenik uhićen u jednoj državi dok
druga država traži izručenje, a osoba ima državljanstvo treće države. Dio
ovih problema bio bi riješen stalnim međunarodnim sudom, koji je konačno
i osnovan 2002. godine u Hagu. Nadležnost mu je međutim ograničena, i
zlodjela počinjena prije osnivanja Suda nisu u njegovoj jurisdikciji.

Sama ideja prilično je stara i spominjana je na međunarodnim
konferencijama uglavnom po okončanju velikih ratova. Međunarodni odbor
Crvenog križa još je 1870. godine predlagao osnivanje stalnog suda, ali je taj
prijedlog, iskazan na samom početku života ove organizacije, bio ignoriran.
Već su spomenuti pokušaji po svršetku Prvog svjetskog rata te vojni tribunali
na kraju narednog planetarnog sukoba, ali je ubrzo početak Hladnog rata
barem privremeno uništio ideju o osnivanju stalnog suda.

Dolaskom Gorbachova na vlast u Sovjetskom Savezu i demo krati-
zacijom u komunističkoj imperiji počela se ponovno spominjati mogućnost
ustanovljenja stalnog suda. Sovjetski vođa želio je takav sud za borbu protiv
terorizma. Premijer Trinidada i Tobaga - Arthur Robinson, bio je prvi državnik
koji je zvanično predložio Ujedinjenim narodima osnivanje međunarodnog
suda. Ubrzo su došli slučajevi masovnih ugrožavanja ljudskih prava i ratnih
zločina, te istinskih genocida u Ruandi i nekadašnjoj Jugoslaviji, pa su
Ujedinjeni narodi odlukom Vijeća sigurnosti osnovali tribunale samo za
zločine počinjene na ove dvije teritorije.

Za mogućnost progresije u razvitku međunarodnog prava bitni su
politički događaji. Prvo su tijekom 1980-ih brojne južnoameričke vojne hunte
izgubile ili napustile vlast, što je za posljedice imalo uglavnom opće amnestije
u tim državama na osnovi prethodnih dogovora s dolazećim političarima, ili
neke sudske procese nižerangiranim sudionicima u prethodnoj vlasti. Tek su
protokom vremena i uz vanjski pritisak, vlasti se u nekim južnoameričkim
državama odlučile ipak i za sudske procese visokorangiranim članovima
nekoćnjih hunti na vlasti.

U istočnoeuropskim zemljama, netom iza južnoameričkih događaja
dolazi također do propasti nametnutih režima i demokratskih revolucija
koje su uglavnom mirnim putem okončale višedesetljetnu vlast komunista u
ovom dijelu svijeta. Države se nisu uniformno odnosile prema pripadnicima
bivših elita. U nekim je zemljama izvršena lustracija, dok se u nekim
drugim odustalo od te ideje. U istočnom dijelu ujedinjene Njemačke sudski
su odgovarali najviši rukovodioci nekadašnje države, te su neki poslani na
izdržavanje zatvorske kazne, poput Egona Krenza koji je bio, kratko doduše,

168

posljednji istočnonjemački komunistički vođa. On je 1997. godine osuđen na
šest i pol godina zbog politike i zločina koje je počinila bivša vlast.

U tako promijenjenim okolnostima bilo je moguće obnoviti stare nade i
ideje, te je 1998. godine usvojen Rimski statut o ustanovljenju Međunarodnog
krivičnog suda za koji je glasovalo 120 država, 21 se suzdržala, a sedam
je bilo protiv. Ovih sedam je interesantno pobrojati: Kina, Izrael, Irak,
Libija, Katar, Jemen i Sjedinjene Američke Države. Jemen, Izrael i SAD su
kasnije potpisali statut, ali su dvije potonje države i “povukle” svoje potpise
naknadnim informiranjem UN-a da nemaju namjeru učestvovati u radu
Međunarodnog krivičnog suda u Hagu.

Potrebno je naglasiti da je Clintonova administracija na samom kraju
svog mandata potpisala statut, dok je Bushova postavka u Bijeloj kući izvijestila
svjetsku organizaciju o namjerama da ne postanu dio sporazuma, te da stoga
sam sporazum nema nikakvih pravnih obveza za Sjedinjene Američke Države.
Statut daje jurisdikciju ovom sudu nad zločinima genocida, zločina protiv
čovječnosti te ratnim zločinima. Sporost međunarodnog prava i njegovog
razvitka dokazana je i ovim statutom, pošto je predviđena i jurisdikcija u
slučajevima zločina izvršene agresije, s tim da se mora sačekati utvrđivanje
defi nicije agresije, za što je predviđena konferencija članica Suda koja bi se
trebala održati 2009. godine.

Svi preduvjeti za osnivanje suda ostvareni su 11. travnja 2002. godine,
kada je šezdeseta država ratifi cirala Rimski sporazum, te je Međunarodni
krivični sud zvanično započeo s radom prvog srpnja iste godine s nadležnošću
za zločine počinjene nakon osnutka Suda. Za djelovanje ovog suda bitnu
ulogu ima Vijeće sigurnosti Ujedinjenih naroda koje je praktično nadređeno
tijelo Sudu, što bitno umanjuje sudsku neovisnost i daje argument u ruke
diktatorima čija se zlodjela nađu u raspravama pred ovim sudom. Stalne
članice Vijeća sigurnosti imaju mogućnost da proberu diktatore prema
kojima su blagonaklone, pa jednostavno neće usvojiti rezoluciju kojom se
od Suda zahtijeva pokretanje prilično kompliciranog postupka i tek na kraju
tog postupka je zapravo pojavljivanje optuženika pred Sudom.

Sud također u potpunosti ovisi od država članica za hapšenje i
privođenje optuženika pred Sud. Ovdje se pojavljuje mala kontradikcija u
uobličenju postupka, jer uloga Suda se aktivira jedino u slučaju da države
čiji su državljani, odnosno osnovano se sumnja da su počinili zločine ili je
na njihovoj teritoriji počinjen zločin, propuste da započnu pravne postupke
pred domaćim sudstvom. Na taj način čak i kada Sud odluči da pokrene
postupak protiv nekog, recimo, diktatora, njegova država ga sigurno neće

169

izručiti, jer dotični vlastodržac posjeduje potpunu vlast u svojoj zemlji.
Jedini način da Haški sud preuzme ulogu je da neka vanjska sila intervenira,
što onda znači novo tumačenje opravdanosti međunarodne intervencije i u
praksi će biti izuzetno rijedak slučaj.

Da je, primjerice, Vijeće sigurnosti donijelo odluku o vojnoj intervenciji
u Iraku, onda bi po hapšenju Saddama Husseina bilo moguće organizirati
proces pred Međunarodnim krivičnim sudom u Hagu umjesto bagdadskog
procesa, kojem mnogi stručnjaci prigovaraju objektivnost i umiješnost, te je
učesnicima procesa ugrožena osobna sigurnost. Konačno, sami čin izvršenja
smrtnih presuda nad Saddamom Huseinom i nekim suradnicima svojom
brutalnošću nimalo nije doprinio pravdi. Pošto su Sjedinjene Američke
Države uz podršku najbližih saveznika izvršile oružani upad u Irak bez
odluke Ujedinjenih naroda, ova diskusija ima samo akademski značaj, jer
je princip koji se u međunarodnim krugovima popularno naziva realpolitik
još jednom u praksi nadvladao sav progres u ustanovljenju međunarodnog
humanitarnog prava.

Sud, dakle, nema prednost nad domaćim sudovima kao što primjerice
imaju međunarodni sudovi za Ruandu i bivšu Jugoslaviju. Dodatna
ograničenja radu ovog suda predstavljaju mogućnost da države provedu
amnestiju kao što je, recimo, slučaj u Južnoj Africi, zbog potpuno različite
kulturne i društvene tradicije i gdje je ulogu suda preuzelo povjerenstvo
za utvrđivanje istine, te uobičajena praksa amnestiranja u državama Južne
Amerike. Također je bitno napomenuti mogućnost da u slučaju blatantnog
prekršaja domaćeg sudstva, Međunarodni krivični sud može se pozvati u
nadležnost u konkretnom slučaju. To je i jedina mogućnost za preuzimanje
slučaja protivno volji domaćeg suda države članice.

Međutim, niti tu nije kraj ograničenjima, jer su Sjedinjene Američke
Države, Francuska i Kina uspjele dodatno osnažili sopstvene pozicije
člankom 16, pod kojim se istraga ili optužba neće pokrenuti ili podići
ukoliko nije proteklo 12 mjeseci od rezolucije Vijeća sigurnosti kojom se od
Suda zahtijeva pokretanje postupka. Ovaj zahtjev može biti ponovljen nakon
dvanaest mjeseci.[278] Tužitelj tribunala u Hagu započinje proces uvjeravanjem
tročlanog sudskog panela u osnovanost procesuiranja konkretnog slučaja. On
također informira državu članicu i pruži joj priliku da sama putem lokalnog
sudskog sistema procesuira konkretno kršenje prava.

Ukoliko država članica ništa ne poduzme po prijemu ove notifi kacije,
tužitelj se ponovno obraća tročlanom panelu. Država ima mogućnost žalbe
pred Žalbenim vijećem suda. Tek nakon ovih pravnih radnji moguće je

170

započeti s procesom pred sudom. Nije naodmet primijetiti da je Sjedinjenim
Američkim Državama pružena još jedna prilika da se osiguraju od neželjenih
radnji i procesa pred ovim sudom uobličenjem članka 16. kao što je opisano.
Međutim i pored toga one nisu pristupile sporazumu, ali mogu ometati rad
Suda prakticirajući svoju ulogu u Vijeću sigurnosti.

Veliki je problem u tako uređenim pravilima osigurati mjesto pred
kojim će čak i osvjedočeni zločinci imati priliku da dokažu sopstvenu
nevinost. Naime, kao što Geoffrey Robertson navodi, neophodno je da
Međunarodni krivični sud ima prioritet zbog smisla međunarodne pravde
tako da branjenici, koji poput Pinocheta nikada ne mogu biti osuđeni u Čileu
ili poput Demjanjuka koji bi bio osuđen, ali nepravedno, u Izraelu, imaju
mjesto da se suoče s optužbama pred objektivnim i neovisnim sudom.[279]

Sagledavajući sveukupnost trenutnih pravnih rješenja u oblasti
međunarodnog humanitarnog prava, što je zapravo uobičajeni naziv u praksi
za instrumente sadržane u jus in bello moguće ustvrditi da postoje dva
koncepta zasnovana na učenjima dva velika fi lozofa iz prošlosti. Kantovski
koncept zagovara shvatanje da su individue subjekti koje bi država trebala
jedino predstavljati bez sopstvenog subjektiviteta. Ovaj koncept priznaje
realnost po kojoj su države i dalje ključni faktor u međunarodnim odnosima,
ali također i individue dobivaju sve veći značaj u međunarodnim odnosima i
pravu. Po ovom konceptu također postoje neke opće osnovne vrijednosti koje
svi učesnici u međunarodnim odnosima, države i individue, moraju poštovati.
To su mir, poštivanje ljudskih prava i pravo naroda na samoopredjeljenje.[280]

Hugo Grotius, za razliku od Immanuela Kanta, zagovornik je bio ideje
da su države ekskluzivne strane u međunarodnom pravu i međunarodnim
odnosima koje jedino u slučajevima zajedničkih interesa mogu prepustiti dio
nekih svojih prava. Moguće je naći prednosti i jednog i drugog koncepta,
ali činjenica je da nakon osnivanja stalnog Međunarodnog krivičnog suda
kantovski koncept prevladava u teoriji međunarodnog humanitarnog prava. U
praksi, svakako, oba koncepta su općeprisutna i dalje. Povrh svega izrečenog
o prapočecima suvremenih teorija međunarodnih odnosa i međunarodnog
prava, možda je jedna činjenica najrječitija slika stanja u suvremenom svijetu
i ljudskih prava uopće. Niti je Kant, niti Grotius često citiran ili spominjan u
suvremenim akademskim, novinskim ili publicističkim radovima kao što je
Niccolo Machiavelli.

171

Poglavlje X

Međunarodno humanitarno pravo

Razvitak međunarodnog humanitarnog prava jednim dijelom je za

posljedicu imao osnivanje Međunarodnog krivičnog suda koji je, zapravo,
tek u začetku svog rada. Tijekom prve četiri godine postojanja slučajevi iz
samo četiri države su razmatrani: Demokratska Republika Kongo, Uganda,
Centralnoafrička Republika te Sudan, s posebnom napomenom da tragična
situacija u oblasti Darfura u Sudanu te susjednoj Centralnoafričkoj Republici
tek treba da dobije odobrenje Vijeća sigurnosti za postupak pred ovim
sudom. Ovaj primjer potvrđuje upravo sve kritičke osvrte na način kako je
rad Međunarodnog krivičnog suda zamišljen.

Druga posljedica razvitka međunarodnog humanitarnog prava
kakvo je danas, bila je eskalacija takozvanih humanitarnih intervencija.
Desetljećima se pod humanitarnom intervencijom smatrala doprema
pomoći stanovništvu ugroženom prirodnim ili ljudskim katastrofama,
ili je takvom bila označena neka unilateralna akcija vodećih sila koja
je bila usmjerena protiv suverenih država zarad sopstvenog interesa
velikih. Međutim događaji koji su uslijedili nakon propasti komunističkog
bloka promijenili su shvatanja kao i ponašanja vodećih sila glede vojne
intervencije u slučajevima humanitarne nužde. Ovdje se primarno mora
kazati da je promijenjen odnos Sjedinjenih Američkih Država, jer europske
sile prečesto ovise o pomoći ili vodstvu Amerikanaca da bi bile razmatrane
kao dovoljno utjecajan faktor na značajnije kreiranje ove politike.

Intervencije koje su dvije supersile provodile tijekom Hladnog rata
imale su oblik klasičnih političkih intervencija tijekom kojih su obje sile vodile
računa da ne povrijede interesnu sferu one druge. Suverenitet se narušavao,
ali samo manjih zemalja i u okviru sopstvene interesne zone. Pravni presedani
i izgovori pokušavani su biti utvrđeni u međunarodnom običajnom pravu
koje je, zapravo, zbroj odluka i ponašanja članica međunarodne zajednice
tijekom prošlosti. Dvije haške konvencije i njihove odluke potpisale su
brojne države, ali su tijekom vremena odluke ovih konferencija postale dio

172

običajnog međunarodnog prava, tako da čak i države koje nisu potpisale,
odnosno pridružile se i ratifi cirale haške odluke od prije stotinjak godina
smatraju se odgovornim i obveznim po međunarodnom običajnom pravu.

Neki autori smatraju začetkom ovog prava odluke Vijeća Lige naroda
iz 1934. godine, kada je Jugoslavija podnijela prigovor protiv Mađarske
slijedeći atentat na jugoslavenskog kralja Aleksandra u Marseillesu.
Prigovor je bio zasnovan na ugroženosti međunarodnog mira, što je bila
posljedica dozvole mađarske države za organiziranje terorističkih kampova
na mađarskoj teritoriji, gdje su se ustaške grupe obučavale. Ironija je da
je slična vrsta prigovora Austro-Ugarske zbog uloge Srbije u atentatu
na Franza Ferdinanda bila upućena pred početak Prvog svjetskog rata.
Problem se postavio pred političare i međunarodne pravne stručnjake zbog
nedostatka pravnih sporazuma te presedana iz prošlosti na kojima bi se
nova odluka mogla zasnovati.

Ključna razlika može se naći u postojanju svjetske organizacije pred
kojom se mogao povesti međudržavni spor nakon atentata na jugoslavenskog
kralja, za razliku od međunarodnog okruženja iz 1914. godine. Interes velikih
sila također je bio različit što se svakako ne smije zanemariti, ali je otežavajuća
okolnost bio narasli nacionalizam u srednjoj Europi, gdje se broj država povećao
u odnosu na stanje prije prethodnog velikog rata. Jugoslavenski prigovor se
zasnovao na članku 11. Povelje Lige naroda, dok je rezolucija s rješenjem koje
je jednoglasno prihvaćeno zasnovana na osnovi članka 10. u kojoj se kaže
“da je obveza svake države da ne ohrabri niti tolerira na sopstvenoj teritoriji
bilo kakvu terorističku aktivnost s političkom svrhom; da svaka država mora
učiniti sve u svojoj moći da spriječi ili suzbije činjenja ove prirode i mora za
ovu svrhu pružiti pomoć vladama koje to zatraže”.[281]

Mađarskoj je naloženo da neodložno poduzme kažnjive mjere prema
onima čija je krivnja mogla biti ustanovljena, te da o tome izvijesti Vijeće
Lige naroda. Međutim, najznačajnija po kasnije međunarodno pravo je
odluka koja je sadržala u sebi univerzalnost pošto je osnovan odbor stručnjaka
koji treba ispitati činjenice, te na kraju pripremiti nacrt međunarodnog
sporazuma kojim bi se u budućnosti spriječile međunarodne zavjere ili
zločini s političkom ili terorističkom pozadinom. Ovom odboru je referiran i
francuski prijedlog o osnivanju stalnog međunarodnog krivičnog suda koji,
kao što je već viđeno, neće biti osnovan do dvadeset prvog stoljeća, ali je
dokaz ideje o neophodnosti takvog pravnog tijela.

Sud koji već desetljećima postoji je, s izvjesnom promjenom u nazivu
i donekle u nadležnosti, Međunarodni sud pravde, također sa sjedištem u

173

Hagu. Ovdje su se također pojavljivali slični problemi, kako u nadležnosti,
tako i u sporosti, te ograničenjima postavljenim za rad ovog suda. Tako tri
stalne članice Vijeća sigurnosti, Sjedinjene Američke Države, Rusija i Kina
ne prihvataju pravomoćnost ovog suda. Akcije koje poduzimaju ove velike
sile van granica svojih država su razlog za nepriznavanje sudske nadležnosti
haškoj instituciji.

Sjedinjene Američke Države imaju poseban razlog za ovakav stav iz
relativno bliske prošlosti, kada je Nikaragva podnijela prigovor protiv ove
velesile 1984. godine zbog pomoći koju je SAD pružio protuvladinoj gerili
poznatoj kao ‘Contras’, kako su označeni sljedbenici nekadašnjeg diktatora
Somoze. Amerikanci su minirali morske prilaze lukama Nikaragve te obučavali
i logistički pomagali pripadnike ‘Contrasa’. Presuda je donesena u korist
Nikaragve, ali su Sjedinjene Američke Države odbile povinovati se odluci,
iako je sud naveo da je SAD primijenio protuzakonitu silu. Kontraargument
je pokušan pozivom na kolektivnu obranu, u što je susjedni Salvador bio
uključen. Sud nije uvažio ovu predstavku, jer nije bilo nijednog dokaza da je u
ovom slučaju spomenuti Salvador zapravo zatražio pomoć SAD-a.

Ovdje je naravno jasno da nije problem u plaćanju sudski naložene
kazne i odštete, već je u pitanju politički princip zbog kojeg bi Sjedinjene
Američke Države mogle osjetiti posljedice u svojoj vanjskoj politici.
Zbog toga su odbile povinovati se odluci Suda koju se pokušalo osnažiti
rezolucijom UN-a protiv koje je glasovao SAD, te bliski saveznici, Salvador
i Izrael koji je tako djelimice otplatio redovne američke glasove podrške ili
zaštite Izraelu u Ujedinjenim narodima.

Ovaj slučaj pokazao je sve nedostatke odnosa Međunarodnog suda
pravde i Vijeća sigurnosti koji izađu na vidjelo kada je jedna od pet stalnih
članica Vijeća uključena u spor. Ne postoji pravni instrument koji bi
mogao natjerati na posluh i izvršenje presude jednu od pet velikih država
u Ujedinjenim narodima. Ove zemlje također imaju uvijek sopstvene suce
među 15 članova sudskog vijeća Međunarodnog suda pravde. Izuzetak je
samo bila Kina tijekom jednog kraćeg perioda zbog sopstvenog izbora da
ne delegira kandidate.

Druga vrsta problema je da Vijeće sigurnosti donosi političke
odluke koje uključuju i uvođenje sankcija prema određenim državama,
pa se pojavljuje dvojaka uloga jednog te istog pravnog tijela što privlači
prigovore pravne naravi, kao što je Iran, primjerice, uložio prigovor 1980.
godine tijekom spora koji su pred Međunarodni sud pravde predstavile
Sjedinjene Američke Države.

174

Slučaj je pokrenut zbog iranskog upada u prostorije Američke
ambasade u Teheranu te konzulate u druga dva iranska mjesta. Iranci su
zadržali diplomatsko-konzularne službenike pored okupacije prostora, što
je navelo Sud da donese odluke u korist podnositelja slučaja – Sjedinjenih
Američkih Država. Bilo je neophodno utvrditi da li je država organizirala
grupu koja je izvršila upad, militantne studente, što Sud nije mogao ustvrditi,
ali je pozivajući se na međunarodne sporazume, uključujući bečke konvencije
o diplomatskim i konzularnim odnosima iz 1961. i 1963. godine, utvrđeno da
je država propustila da zaštiti eksteritorijalnost Američke ambasade tijekom
napada u studenom 1979. godine kao i propusta da ukloni ovu grupu iz
prostora Ambasade nakon toga.

Međunarodno javno pravo razvija se i stalno mijenja shodno
slučajevima koji se pojavljuju i smjernica međunarodne politike. Bilo bi
možda lijepo zamisliti da je pravo neovisno od politike, ali očito je da to
nije slučaj već i zbog same postavke međunarodnih sudova koji su velikim
dijelom ovisni u svom radu ili barem u izvršenju odluka od izvršnih tijela
međunarodnih organizacija. Primarna je ovisnost o Vijeću sigurnosti gdje,
opet, vodeću i povlaštenu ulogu imaju stalne članice. Povrh toga, američka
vanjska politika tijekom posljednjih petnaestak godina često ignorira ovo
tijelo i samim time veliki dio pozitivnog dijela razvitka međunarodnog prava
stavlja na kušnju i vraća u prethodno stanje koje je dozvoljavalo ignoriranje
odluka međunarodne zajednice i institucija koje su osnovane zajedničkim
odlukama država članica svjetske organizacije.

Znanje o izvjesnoj terorističkoj aktivnosti ili odobravanje iste je
conditio sine qua non, znači uvjet bez kojeg se ne može, koji je neophodan
da bi se država smatrala odgovornom za ovu aktivnost. Država je kriva
ukoliko pomaže ili potiče takve činove kada oni vode ka zločinu protiv
čovječnosti. Ove su premise prisutne u suvremenom međunaordonom
pravu, ali je svaki slučaj diskutabilan. U reperkusije situacije kada se
smatra da je država prestupila međunarodne pravne norme i običaje,
moguće je uvesti međunarodnu intervenciju. Tu su pogledi potpuno
podijeljeni i moguće je reći da se ovo polje tek razvija i izuzetno mijenja
tijekom postkomunističkog perioda, kada je nestala podjela svijeta na dvije
interesne zone i od kada postoji samo jedna supersila, Sjedinjene Američke
Države, koje vode u potpunosti unilateralne akcije u dijelovima svijeta koji
su im od primarnog interesa.

Napad i okupacija Iraka 2003. godine, primjer su koji oslikava stanje
međunarodnih odnosa u svijetu pod potpunom američkom dominacijom i

175

s vladom koja potpuno ignorira realnosti drugih naroda i kultura, te znatan
broj ljudskih prava u potpunosti uskraćuje bilo kojoj osobi koja im se može
učiniti sumnjivom ili predstavljati opasnost za interese uskog kruga koji
predstavlja vrhuška u Washingtonu. Prije detaljnijeg osvrta na odnose u
svijetu i masovna kršenja ljudskih prava od strane vodeće svjetske sile, nije
naodmet podsjetiti se stanja prije napada od 11. rujna 2001. godine, koji se
obično uzimaju kao prekretnica i opravdanje za promjene u zakonodavstvu
nekih zemalja, kao i u praksi vodećih država Zapada.

Amerikanci su bili vodeća sila u promociji ljudskih prava u svijetu, ali
su istovremeno sprečavali neka od prava da budu primijenjena kod kuće. Ova
čudna pozicija održavala se od samog osnutka Ujedinjenih naroda, a posebice je
istaknuta nakon događaja s početka trećeg milenija. Michael Ignatieff navodi tri
elementa američke iznimnosti ili posebnost u odnosu prema ljudskim pravima.
Prvi je da američka administracija potpiše, odnosno pristupi međunarodnom
sporazumu iz kojeg kasnije istupi ili propusti ratifi cirati isti. Drugi element je
primjena dvostrukih pravila: jedna za sebe, a druga za ostali svijet. Konačno,
treći element je odbijanje primjene pravila međunarodnih sporazuma iz domena
ljudskih prava na sopstvenoj teritoriji.[282]

Zaista, ukoliko se pažljivije analizira američka politika od Drugog
svjetskog rata do danas, ova tri elementa dominiraju pravnim i političkim
odlukama vodeće svjetske sile. Cijeli proces posebnosti SAD-a donekle je
povezan s principima unilateralnog vođenja svjetske politike koja je posebice
došla do izražaja pod administracijom mlađeg Busha. Neki drugi sporazumi
koji su naišli na problematičan prijem u SAD-u ipak potiču iz ranijih vremena,
poput Međunarodnog sporazuma o pravima djeteta iz 1989. godine kojem
originalno nisu pristupile Sjedinjene Američke Države, Somalija, Oman i
Ujedinjeni Arapski Emirati.[283] Na koncu 2006. godine, samo dvije države
potpisnice nisu ratifi cirale ovaj sporazum: SAD i Somalija.[284] Situacija
u Somaliji jednostavno ne omogućuje ratifi ciranje, pošto vlada efektivno
ne postoji, ali Sjedinjene Američke Države očito ignoriraju Konvenciju i
nastavljaju svoju politiku u stilu koji je opisan.

Dodatni protokol ovoj konvenciji koji strožije zabranjuje iskorištavanje
djece u vojne svrhe Sjedinjene Američke Države nisu potpisale, dok je
Velika Britanija iskazala ograde i sopstvenu interpetaciju, kojom će učiniti
sve da ne mobilizira mlađe od osamnaest u izravne vojne akcije, ali također
i da ne smatra da postoji zabrana ukoliko vojni uvjeti zahtijevaju takvo
raspoređivanje.[285] Shodno sporazumu iz 1989. godine, djeca mlađa od
petnaest godina ne procesuiraju se za počinjene zločine, dok se počinioci

176

krivičnih djela koji su bili mlađi od osamnaest godina starosti u trenutku
činjenja, ne mogu osuditi na smrtnu kaznu ili doživotni zatvor.[286]

Ovdje već ulazimo u domene ne samo nečovječnosti već i neophodnosti
ponašanja u određenim okolnostima. Naime i SAD i Velika Britanija imaju
profesionalnu vojsku, ali im kronično nedostaje ljudstvo za sve češće
vojne poduhvate širom svijeta zbog naglašene intervencionističke politike.
Jednostavno, nemoguće je pronaći dovoljan broj zrelih ljudi koji bi pristali
zbog ovakvih ciljeva biti uključeni u vojne postrojbe. Drugi je problem,
naravno, što isti ti ljudi svojim glasom ostavljaju takve administracije na
vlasti, ali i to je jedan od osnovnih principa demokracije.

Politika Sjedinjenih Američkih Država čini se konzistentnom jer nije
samo u pitanju sporazum o pravima djeteta. Cijeli je niz međunarodnih
dokumenata koje SAD ili nije uopće potpisao ili nije ratifi cirao i ne pokazuje
nikakvu namjeru da to u skoro vrijeme učini. Međunarodni sporazum o
zabrani protivljudskih mina je još jedan sporazum koji je većina svijeta
prihvatila usprkos protivljenja SAD-a, te su čak nevladine organizacije
koje su vodile cjelokupnu kampanju za ovu zabranu nagrađene Nobelovom
nagradom za mir.

Europska konvencija o ljudskim pravima još je jedan dokument koji
se bitno razlikuje od američkih zakona. Pravo na život koje je jedno od
osnovnih ljudskih prava, ovom se konvencijom garantira, dok je, nakon Kine,
primjena smrtne kazne najrasprostranjenija u SAD. Odbijanje Amerikanaca
da pristupe Sporazumu iz Kiota o zaštiti okoline još je jedan primjer koji nije
izravno iz oblasti ljudskih prava, ali u potpunosti ukazuje na način politike
vođene iz Washingtona, te navodi na moguće zaključke koje je Ignatieff
ponudio u svom djelu: “Kritična cijena koju Amerika plaća za iznimnost je
da ovaj stav daje zemlji uvjerljive razloge da ne sluša i ne uči. Narodi koji
nalaze razloge da ne slušaju i ne uče završavaju na gubitničkoj strani.”[287]

Imajući u vidu ovakvo stanje odnosa u svijetu te unutar Sjedinjenih
Američkih Država, moguće je detaljnije razmotriti intervencionističku politiku
koja se razvila tijekom postkomunističkog vremena 1990-ih i na početku
novog milenijuma. Prvi izazov novoj uspostavi odnosa u svijetu predstavili
su ratovi na području nekadašnje nesvrstane zemlje – Jugoslavije. Pošto je
rat u Sloveniji trajao izuzetno kratko, a rat u Hrvatskoj prije uspostave neke
vrste zatečenog stanja koncem 1991. godine također nije bio dugački sukob,
iako je zapravo nastavljen uz povremene sukobe niskog intenziteta do 1995.
godine, rat u Bosni i Hercegovini svojim intenzitetom, učestalošću zločina i
patnjom civilnog stanovništva, privukao je pozornost svjetske javnosti.

177

Rat u Bosni i Hercegovini nije bio prvi koji je bilo moguće pratiti na
svim svjetskim televizijama, ali je bio prvi u kojem vodeće sile nisu imale
svoju stranu poput onog u Perzijskom zaljevu, kada su saveznici intervenirali
protiv Iraka. Ovaj put novinari su uživali u komociji neovisnosti, mada je i ona
bila upitna u nekim slučajevima. Putem izvještaja koji su prikazivali strahote
u kojima su se našli nevini ljudi, prvenstveno je zapadna javnost saznala što se
događa i utjecala na sopstvene političare sa željom da se nešto uradi.

Diplomacija je, po običaju, vrlo spora i nevoljna da zaista intervenira
u zbivanja unutar suverene zemlje. Također presedani koji su bili poznati do
početka devedesetih godina dvadesetog stoljeća, gotovo uvijek su se odnosili
na intervencije kada je jedna od sila imala izravne interese ili je vodila računa
o razvoju događaja u sopstvenoj zoni utjecaja. Bosna i Hercegovina nije se
uklapala ni u jedan od ovih slučaja. S radikalnom promjenom u svjetskoj
geopolitici još je ova doktrina trebala da dobije novi iskaz.

Promjena administracije u Bijeloj kući vrlo je bitna bila za
razvitak nove intervencionističke doktrine. Republikanci su tradicionalno
izolacionisti i unilateralne vojne akcije koje su izvedene pod mlađim
Bushom, iskaz su velikih promjena izazvanih napadima od 11. rujna 2001.
godine. Međutim, i reakcija na ove napade u svojoj osnovi naslonila se
na Clintonove godine, kada su prve intervencije na humanitarnoj osnovici
donijele nove presedane u međunarodne odnose.

Rat u Bosni i Hercegovini je odnio oko sto tisuća života, pretežito civila.
[288] Gledatelji svjetskih televizija su se mogli uvjeriti u masovna protjerivanja
stanovništva, organiziranje koncentracionih logora te, na koncu, vidjeli su
snimke egzekucija zarobljenika. U restrukturiranom svijetu, u početku je
Europska unija nastojala da pregovorima riješi probleme. Vojnu silu nisu
imali u dovoljnoj mjeri da se upuste u avanturu bez aktivne vojne podrške
Sjedinjenih Američkih Država. Kada je nakon nekoliko godina postalo jasno
da je nemoguće očekivati išta od Europske unije, SAD se odlučio za vojnu
akciju. Ovome je donekle od pomoći morala biti i promjena na vlasti u Parizu
kada je Mitteranda naslijedio nacionalno ponositiji Chirac, koji jednostavno
nije više dozvoljavao ponižavanje francuskih vojnika u postrojbama UN-a.
Konačno, nakon počinjenog genocida u oblasti Srebrenice u istočnoj Bosni,
Zapad je bio spreman za intervenciju.

Odluka Vijeća sigurnosti o zaštiti sigurnosnih zona donesena je još
ranije, ali u praksi nije zapravo bila aktivno implementirana. Konačno, u
ljeto 1995. godine, vodeće svjetske sile nisu više mogle tolerirati situaciju
u Bosni i Hercegovini. Možda je bitno naglasiti da se gotovo istovremeno

178

dogodio genocid u Ruandi koji jeste šokirao javno mnjenje na zapadu, ali
su zahtjevi za intervencijom bili znatno rjeđi i tiši nego kada se govorilo o
Bosni i Hercegovini. Brzina kojom je provođen genocid u Ruandi nadmašila
je čak i holokaust.[289] Doza rasizma vjerojatno je prisutna u razlučivanju
događaja u Europi i onih u Africi.

Čelnik UN-ove misije u Ruandi, kanadski general Romeo Dallaire,
zatražio je dozvolu da reagira protiv onih koji pripremaju masakr, ali je
njegov zahtjev odbijen u sjedištu Ujedinjenih naroda.[290] To je realnost s
kojom treba računati baš kao i sa stvarnošću da neke teritorije, poput Čečenije,
jednostavno su dio druge interesne zone, one ruske, u koju se ne smije dirati.
Čak ni diplomatska akcija nije preporučljiva u sličnim slučajevima.

Prilikom donošenja odluke o humanitarnoj intervenciji, vodeće sile
nalaze sopstveni interes, što u slučaju Ruande nije nađeno, iako je ogromna
humanitarna potreba bila očita. U slučaju Bosne i Hercegovine interes
velikih sila indirektno je pronađen u situaciji među domaćom publikom,
glasačima, koji nisu željeli samo promatrati šta se događa gotovo pred
njihovim sopstvenim očima. Činjenica je da je ovaj rat vođen u Europi i da
su i žrtve i zločinci bili bijeli ljudi ne smiju se zanemariti, jer vidljivo je iz
primjera kada se nije interveniralo, poput Sudana na početku dvadeset prvog
stoljeća, da je i rasno pitanje od velikog značaja, iako će malo tko iskreno o
toj temi govoriti.

Tako je bivši čelnik misije Ujedinjenih naroda u Ruandi tijekom
genocida, iskazao ozbiljnu kritiku vlasti na Zapadu zbog nedostatka
intervencije u području Darfura u Sudanu: “Iako je u ranim fazama situacija
u Darfuru privukla više novinskog praćenja nego genocid u Ruandi,
na određenom nivou zapadne vlade pristupaju ovom problemu s istim
nedostatkom urgentnosti. Na koncu reakcija je ista: ‘Šta je naš interes u
svemu tome? Da li je to u našem nacionalnom interesu?’”[291] U stvarnosti je
nekih dva i pol milijuna ljudi prognano iz svojih domova, dok je tristo tisuća
ubijeno od strane vlasti u Kartumu.[292]

Kada se već spominje rasno pitanje u momentima donošenja odluka,
ne treba zaboraviti da slične poglede imaju zvaničnici Ujedinjenih naroda
iz ma kojeg dijela svijeta oni dolazili. Boutros Boutros Ghali bio je afrički
predstavnik na čelu organizacije, ali je upravo pod njegovim vodstvom
ignoriran slučaj Ruande. Boo-Boo, kako je bio Ghalijev nadimak u sjedištu
organizacije zbog maltretiranja uposlenika i aluzije na dva istovjetna imena,
poslao je svog posebnog izvjestitelja u Ruandu i učinio sve što usporena
administracija UN-a uvijek čini u kriznim situacijama kako bi se kasnije

179

mogla opravdati, ali ništa konkretno nije naredio da se pokuša učiniti, čak ni
kada su njegovi podređeni ukazivali na neophodnost takvog činjenja.

Iqbal Riza, koji će postati predstojnik ureda Kofi ja Annana također
nije europski ili sjevernoamerički bijelac, ali su mu pogledi tipično hladni
i birokratski karakteristični za visoke zvaničnike UN-a: “Nismo mogli
riskirati još jednu Somaliju… Nismo željeli da mirovna misija u Ruandi
propadne.”[293] Sjedinjene Američke Države zbog sopstvenih grešaka u
Somaliji početkom devedesetih izbjegavaju afričke intervencije kada nemaju
sopstvenih interesa. Rizik je prevelik zarad vrlo malog ili nikakvog interesa.
Ovakva škola mišljenja zastupana je od realista.

David Rieff analizira akcije pod okriljem Ujedinjenih naroda i
uspoređuje: “U Somaliji, u Ruandi i u Kongu, zapadne su sile odlučile se za
humanitarnu pomoć u slučaju nesreće, što je garantiralo da će se politička
kriza u ovim zemljama nastaviti i predstavljala je užasnu zloupotrebu ovakve
pomoći. U Bosni [i Hercegovini] naglasak je bio na sprečavanju širenja krize.
U Alžiru i Kurdistanu, [kriza] se ili ignorirala ili eksploatirala.”[294]

Ciljevi humanitarne intervencije variraju. U nekim slučajevima one
se vrše zbog sprečavanja ili okončanja humanitarne krize ili katastrofe, kao
u slučajevima Istočnog Timora ili Kosova. U oba slučaja snažnija strana u
sukobu, kako bi se diplomatskim rječnikom neutralno opisalo indonezijsku
okupaciju bivše portugalske kolonije ili srbijansku vlast i njeno ugnjetavanje
lokalnog albanskog stanovništva uz policijsko držanje albanskog stanovništva
pod stalnim pritiskom, ona je protiv koje međunarodna zajednica intervenira,
te je stoga konačni cilj intervencije promjena stanja i otklanjanje uzroka
krize. U slučaju Kosova taj proces se sporije odvijao jer ni situacija nije bila
toliko čista kao u Istočnom Timoru.

Srbijanski suverenitet nesumnjivo je povrijeđen tijekom intervencije
zbog zbivanja na Kosovu 1999. godine. Međutim, osnove za intervenciju su
bile u sprečavanje humanitarne katastrofe. Cijeli je niz argumenata sročen
za i protiv ove intervencije jer neposredna posljedica intervencije bila je
još gore postupanje srbijanskih snaga sigurnosti te protjerivanje još većeg
dijela albanske populacije koja je masovno izbjegla, privremeno samo, u
susjedne države - Albaniju i Makedoniju. S druge strane, kada je nakon tri
mjeseca završena intervencija, Albanci su se vratili kućama, a srbijanske
snage sigurnosti povukle se s Kosova. Ovdje doduše problem predstavlja
konzistentno kršenje prava preostalih nealbanaca na Kosovu od albanske
većine i nefunkcioniranje lokalnih vlasti.

180

Prisutan je i pravni problem s intervencijom na Kosovu. Ne postoji
odluka Ujedinjenih naroda koja bi autorizirala upotrebu sile protiv Srbije
zbog Kosova. Jednostrano je tumačenje članica NATO-a da im situacija na
Kosovu daje za pravo da vojno interveniraju protiv Srbije. To je zapravo dio
vječne diskusije da li je suverenitet države primaran u odnosu na očuvanje
mira i sigurnosti. Vojnom intervencijom na Kosovu, pobornici intervencije
tvrde, spriječena je humanitarna katastrofa, dok protivnici tvrde da je upravo
kreirana vojnom akcijom NATO snaga.

Kada se intervencijom krši suverenitet „propale države“ onda postoji
pravo intervencije da bi se spriječila patnja ljudi za čije okončanje patnje
nema drugih izgleda. Tako je američkoj javnosti predstavljena intervencija
pod okriljem UN-a u Somaliji[295] koja se ubrzo okrenula katastrofalno protiv
Amerikanaca i time još više odgodila mogućnost da se Washington odluči
na novu avanturu na koju je uporno bio pozivan iz Bosne i Hercegovine.
Ovo je često zastupano mišljenje od kraja Hladnog rata, ali samo selektivno
provođeno u praksi jer su mnoge humanitarne katastrofe, posebice van
Europe, gotovo u potpunosti ignorirane.

Presedan je učinjen u Bosni i Hercegovini. Prvo je 1994. godine
avijacija NATO-a oborila četiri srpska aviona koja su kršila zabranu leta
iznad ove države propisanu rezolucijom Vijeća sigurnosti Ujedinjenih
naroda. Selektivni udari na snage bosanskih Srba samo su privremeno
spriječili dalje bombardiranje civilnih ciljeva u opkoljenom Sarajevu i drugim
formalno zaštićenim zonama, kako ih je UN proglasio. Reakcija bosanskih
Srba je bila uzimanje talaca, što je jedan od ratnih zločina zbog kojih po
zapovjednoj odgovornosti odgovaraju vodeći zapovjednici bosanskih Srba
pred tribunalom u Hagu.

Međutim ove djelimične intervencije zapravo nisu ništa promijenile
osim stvaranja kratkoročnog predaha za izmučene civile. Pod intervencijom
se pokušavalo opisati akciju dopremanja humanitarne pomoći građanima
Sarajeva koji su preživljavali pod stalnim napadima bosanskih Srba i pod
potpunom opsadom više od tri godine. Izuzetak je bila sarajevska zračna
luka koju su osiguravali pripadnici UN-a i putem koje je dostavljana pomoć
na osnovi rezolucija Vijeća sigurnosti još iz 1992. godine.

Svi ovi pokušaji zapravo su bili zavaravanje domaćih javnosti na
Zapadu koje su vršile pritisak na političare da se ta patnja civila konačno
zaustavi. Konačna odluka došla je s počinjenim genocidom u Srebrenici,
kada je ubijeno oko osam tisuća ljudi. Tako je NATO izvršio bombardiranje,
pretežito iz zraka, položaja bosanskih Srba oko Sarajeva te na još nekoliko

181

lokacija, kako bi se konačno zaustavio rat u Bosni i Hercegovini. Ova
intervencija s konca ljeta 1995. godine obilježila je narasle nade vodećih
teoretičara međunarodnog humanitarnog prava da je započela nova era u
odnosima država i da si političari više neće moći dozvoljeti luksuz od
započinjanja ratova u kojima su prvenstvene žrtve civilno stanovništvo.

Političari su također, ukoliko nisu samo izvodili retoričke vježbe, imali
slične poglede. Tony Blair naveo je da “ako možemo ustanoviti i proširiti
vrijednosti slobode, vladavine prava, ljudskih prava i otvorenog društva,
onda je to u našem interesu također”, pri tome misleći na humanitarnu
intervenciju.[296] Ovakvi pogledi su zaista potvrđeni relativno brzo kada je
u proljeće 1999. godine NATO započeo vojnu akciju protiv Srbije zbog
Kosova. Kako nije postojala odluka Vijeća sigurnosti gdje su dvije sile, Kina
i Rusija, bile u prijateljskim odnosima sa Srbijom, opravdanost upotrebe sile
bila je upitna u ovom slučaju. Kina je svakako imala na umu da bi odluka
Vijeća sigurnosti u prilog intervenciji mogla predstavljati pravni presedan
za slučaj Tibeta, dok je Rusija isto mogla uvidjeti za slučaj Čečenije. Jedan
od vodećih stručnjaka međunarodnog prava Geoffrey Robertson, koji je
ujedno i veliki zagovaratelj legalnosti akcije povodom Kosova, navodi
riječi britanskog ministra obrane koji je ustvrdio da je pravno opravdanje
zasnovano na prihvaćenom principu da se sila može upotrijebiti u izuzetnim
slučajevima da se izbjegne humanitarna nesreća.[297]

Ukoliko se zanemari ljudska opravdanost pomoći velikom broju ljudi u
nevolji, potrebno je zapitati se koja institucija ima prerogative da odluči koja
grupa ljudi je u nevolji dovoljno velikoj da joj se treba pomoći na način da će
se vojno izvesti akcija protiv sile ugnjetavatelja, te tom prilikom i izvjestan
broj nevinih ljudi na toj strani stradati. Ako se moć takvog odlučivanja spusti
s nivoa Ujedinjenih naroda na regionalnu organizaciju za sigurnost kakva je
NATO savez, onda je samo pitanje koliko takvih organizaicja može postojati.

U Europi je trenutno relativno čista situacija pošto, uz manje izuzetke,
gotovo sve države su ili već članice ove vojne organizacije ili žarko se
žele pridružiti, ali u drugim dijelovima svijeta moguća su neka drugačija
udruživanja i, ako NATO ima pravo vojno intervenirati protiv neke suverene
zemlje na osnovi svoje sopstvene odluke, onda i to potencijalno udruženje
u drugom dijelu svijeta može se na isti način ponijeti. Ruska politika prema
južnokavkaskim područjima je jedan takav potencijalno opasan primjer.

Zamislimo li sada da je NATO pravedna organizacija koja je samo
zarad praktičnosti i ubrzanja postupka odlučila se na intervenciju protiv
Srbije, moramo isto tako pretpostaviti da neka druga organizacija neće biti

182

dobročiniteljska u svojem djelovanju. Dakle, za razmatranje ovog presedana
neophodno je pokušati hipotetički sagledati situaciju u koju nisu uključene
stvarne države. Čini se neophodnim da samo jedna organizacija ima pravo
na donošenje takve odluke, a to bi mogla biti samo Organizacija ujedinjenih
naroda. Problem naravno dolazi s realpolitik pošto je očito da pet stalnih
članica Vijeća sigurnosti nema uvijek istovjetne ciljeve.

Prethodne su intervencije također pokazale da ostale velike sile ne
mogu istinski intervenirati protiv imalo organiziranijih postrojbi ukoliko
nemaju podršku ili vodstvo Amerikanaca. Tijekom intervencije protiv Srbije,
česti su bili slučajevi da bi britanski i francuski avioni se vratili s bombama
u baze jer im oblačno vrijeme nije pogodovalo za akciju. Kolateralna šteta
kojom su civili stradali postajala je sve veća s protokom vremena, jer u
pripremi akcije nije razmatran dovoljan broj vojnih ciljeva.

Zapravo, po priznanju Madeleine Albright, tadašnje državne tajnice
SAD-a, očekivalo se da Milošević popusti znatno ranije, već nakon prvih
tjedana bombardiranja. Njena odlučnost često je znala spriječiti hladno
razmatranje činjenica, ali upravo njene izjave razobličavaju srž američke
vanjske politike. Tako je svojedobno izjavila “sa saveznicima ako je moguće,
sami ukoliko je neophodno”.[298] Stoga su morali izvršiti dodatni pritisak s
još većim napadima na Srbiju i na dodatne ciljeve. Ovdje se ulazi u živu
oblast međunarodnog prava, jer ako ciljevi moraju imati vojnu svrhu da bi
bili legitimni prilikom ovakve intervencije, ili uopće rata, očito je da neki
objekti imaju dvojnu namjenu.

U Ruandi je zgrada Radija mogla postati legitiman vojni cilj pošto
su novinari otvoreno pozivali na genocid iz te zgrade putem programa koje
je Radio emitirao. Tako postoji i slučaj osuđenog novinara zbog genocida,
odnosno poticanja na genocid. U drugom ad hoc sudu, onom za nekadašnju
Jugoslaviju, nijedan novinar nije optužen, mada je bilo moguće pripremiti
slučaj za znatan broj novinara zbog poticanja na ratne zločine, zločine
protiv čovječnosti i genocid.

U Beogradu je kao cilj odabrana zgrada srbijanske televizije koja je
pogođena i u kojoj su neki radnici, ne i novinari, poginuli tom prigodom.
NATO je pojasnio da su frekvencije srbijanske televizije korištene i u vojne
svrhe, što je trebalo opravdati ovu akciju. Međutim, ukoliko su korištene u
vojne svrhe, upotreba frekvencija mogla je biti spriječena gađanjem releja
u kojima nije bilo ljudi, te bi se tako izbjegle žrtve i ujedno spriječila dalja
dvojaka upotreba televizijskih frekvencija. Izglednije je da se htjelo dodatno
primorati srbijanskog vođu na kapitulaciju. Pri tome su stradali nevini ljudi.

183

Ovo je još jedan od problema koji dolaze s međunarodnom huma-
nitarnom intervencijom. Kolike kolateralne žrtve se mogu tolerirati, koliki
gubici na sopstvenoj strani su prihvatljivi, koji ciljevi su legitimni te,
konačno, kolika cijena je prihvatljiva za poreske obveznike na Zapadu koji
sve to i fi nanciraju. O svemu tome vodeći političari, koji zapravo donose
odluke, moraju voditi računa i ne treba nikada smetnuti s uma ovu pozadinu
potencijalnih odluka za ili protiv intervencije.

U slučaju Kosova, kao što je već kazano, uopće se nije pokušalo dobiti
odluku Vijeća sigurnosti, pošto su i Kina i Rusija jasno dale do znanja da će
upotrijebiti svoje pravo veta. Stoga je akcija NATO snaga uvela presedan u
međunarodno pravo koje je svakako zasnovano dobrim dijelom na ranijim
presedanima: “Akcije država koje su bez presedana u ‘državnoj praksi’, na
taj način pomažu kreiranje novih pravila običajnog međunarodnog prava
koje će opravdati slične akcije država u budućnosti”.[299]

Pravnici igraju sve značajniju ulogu u međunarodnim sukobima a
posebice u međunarodnim intervencijama. To je znak jačanja međunarodnog
humanitarnog prava kao i pojedinačne odgovornosti koje su svjesni vojni
zapovjednici kao i političke vođe zbog presedana koji su se odigrali
tijekom 1990-ih godina i početkom dvadeset prvog stoljeća. Unutar tih
pravnih argumenata, za ili protiv intervencije, provlače se tumačenja
dokumenata Ujedinjenih naroda. Povelja ove organizacije brani upotrebu
sile.[300] Izuzetke ovoj zabrani moguće je naći jedino u dva slučaja. Prvi
je slučaj da je Vijeće sigurnosti autoriziralo vojnu akciju zbog osiguranja
međunarodnog mira i sigurnosti.[301] Drugi slučaj dozvoljava akciju članici
ili grupi članica ukoliko se mogu pozvati na postupanje u samoobrani
shodno članku 51. Povelje Ujedinjenih naroda.

Izgleda očito da pravno uporište nije postojalo za vojnu intervenciju
povodom Kosova. Učinjen je presedan akcijom NATO trupa bez odluke
UN-a. Osnova za donošenje odluke sagledana je u humanitarnoj krizi, ali
već je naveden problem s procesom donošenja odluke kao i institucijom koja
je ovakvu odluku donijela. U konkretnom slučaju Kosova, koncem ožujka
1999. godine, NATO je izvijestio da je sto tisuća Albanaca bilo primorano
napustiti sopstvene domove zbog akcija srbijanskih sigurnosnih postrojbi.[302]
Jedan dakle uzvišeni ljudski osjećaj rukovodio je vodeće političare država
NATO-a da, čak i kada im to nije bilo u nacionalnom interesu, povedu vojnu
akciju zaštite civila koji su ugnjeteni od diktatorskog režima.

Ovakav idealistički pogled moguće je zauzeti, ali neke druge činje-
ni ce mogu ga pobiti.Vojnoj akciji prethodili su pregovori srbijanskih i

184

albanskih vođa s Kosova u Rambouilletu, u Francuskoj. Naknadno su brojni
dokumantarni fi lmovi s izjavama učesnika pregovora ustvrdili da su obje
strane zapravo odbile ponuđene američke uvjete, te da je dodatni pritisak
Amerikanaca ubijedio Albance na formalni pristanak pa su tako zapravo
stvorene okolnosti za bombardiranje Srbije. Ugledni novinar John Pilger
navodi da je zapravo tajni aneks B predviđenog mirovnog sporazuma za
Kosovo odvratio Srbiju od pristanka. Pilger štaviše tvrdi da je britanski
zvaničnik priznao u Parlamentu da je ovaj aneks postavljen namjerno da
izazove odbijanje vlade u Beogradu.[303]

Stručna strana međunarodnih odnosa navodi da postoje zapravo tri arene
koje sude o intervencijama. Prva je Međunarodni sud pravde, koji je u slučaju
Srbije odbio njen zahtjev za razmatranjem pritužbe protiv članica NATO-a,
pozvavši se na tehnikaliju da Srbi nisu priznavali ovaj sud do momenta zračnih
udara članica Sjeveroatlantskog saveza, te pošto nisu priznavali ovaj sud
kada su odluke mogle biti donešene protiv njih, onda ne mogu ni podnijeti
pritužbu ovom sudu. Interesantno je da su Srbi nešto poslije pokušali iskoristiti
ovu odluku u sopstvenu korist u jednom drugom slučaju kada ih je Bosna i
Hercegovina tužila za genocid. Druga arena su debatni klubovi poput Vijeća
sigurnosti i Generalne skupštine Ujedinjenih naroda, dok je posljednja arena
svjetsko javno mnjenje.[304] U slučaju ove intervencije, izbjegnuta je debata o
intervenciji na nivou Ujedinjenih naroda, a javno mnjenje je podijeljeno baš
kao i stručna javnost koja donekle i formira mišljenje javnosti.

David Rieff zanimljivo pojašnjava svoj stav po pitanju Kosova i
intervencije. U doba pripreme i izvođenja vojne akcije, on ju je podržavao
u potpunosti. Kasniji događaji i djelimično objelodanjivanje nekih događaja
iz pozadine, naveli su ga na oprezniji pristup temi humanitarne intervencije
uopće. Tako navodi svoju “vjeru da će kosovska tragedija dobro završiti
ukoliko je Miloševićev režim u Beogradu natjeran da odustane od kontrole
pokrajine (kao što na koncu i jeste)”.[305] Taj pogled ubrzo je iščeznuo jer
“je poslijeratno Kosovo pokazalo da su kosovski Albanci upravo jednako
efi kasni u sprovođenju etničkog čišćenja”.[306]

Na taj način intervencija čak kada je navodno zasnovana u potpunosti na
etičkim principima pomoći ugroženim dolazi u pitanje, jer se može pokazati
da je u osnovi samo bilo pitanje koja je strana u prilici da vrši masovno
ugnjetavanje one druge. NATO je ovdje ispao sredstvo u rukama jedne strane
koja je iskoristila zapravo ovu organizaicju za konačni obračun sa svojim
stoljetnim neprijeteljima. Ovo je drugo moguće gledanje na cjelokupnu
akciju koja je uvela novi presedan u međunarodno običajno pravo.

185

Međutim i to ne treba bezuvjetno shvatiti, pošto neke države
praktično uživaju imunitet od humanističkih zagovaranja intervencija.
Stručnjaci liberalnih i kozmopolitanskih pogleda zagovaraju da ukoliko se
uporno kršenje ljudskih prava nad grupom unutar granica suverene članice
međunarodne zajednice smatra dovoljnim uvjetom za intervenciju ostalih
članica, onda je taj uvjet bio ispunjen u slučaju Rusije i njene politike
prema Čečeniji, ili pak Sjedinjenih Američkih Država i odnosa prema
zatočenicima vojne baze Guantanamo Bay na Kubi.[307]

Vanjska politika američke administracije pod predsjedateljstvom
Georga W. Busha najproblematičnija je za nalaženje opravdanja vojne
akcije protiv suverenih država. Navodi o postojanju oružja za masovno
uništenje u Iraku dokazali su se kao lažni, a upravo je to bio glavni argument
washingtonskih krugova. Glasovi koji su još prije interveniranja pokušavali
ukazati na svu neosnovanost i nepripremljenost moguće akcije, ignorirani
su u potpunosti i čak kada izborni rezultati pokazuju opće nezadovoljstvo
Amerikanaca takvom politikom, nastavlja ih se ignorirati, te predsjednik
šalje dodatne trupe u Irak.

Tako je grupa od 33 akademska stručnjaka za međunarodno pravo
u jesen prije intervencije u Iraku plaćenim oglasom u „New York Timesu“
oglasila se protiv ove avanture naglašavajući nedostatak nacionalnih interesa
SAD-a.[308] Cinično se može primijetiti da je izgovor s oružjem za masovno
uništenje odigrao svoju ulogu u pripremi invazije na Irak i osiguranje tokova
nafte iz te zemlje ka svjetskom tržištu. Nove koncesije su podijeljene za
eksploataciju i distribuciju nafte, te za izgradnju Iraka. Kompanije su birali
oni koji su izveli ovu vojnu akciju.

Irački slučaj je iznimno opasan presedan jer pokušaji da se vojna
intervencija odobri kroz sistem Ujedinjenih naroda pokazao je neophodnost
legaliteta akcije, ali kada je odbijena takva mogućnost i to ne na osnovi
neke posthladnoratovske podjele na zapadne sile na jednoj strani i kinesko-
ruskog bloka na drugoj, već na usamljenosti Amerike i Velike Britanije u
zagovaranju ove intervencije, krenulo se u unilateralnu akciju Sjedinjenih
Američkih Država podržanu od Velike Britanije. Vojna moć je bila presudna
i besramno je iskazana.

Moguće je navoditi kako je režim Saddama Husseina odavno na
meti demokratskih sila zbog svog ugnjetavanja sopstvenih državljana i
opasnosti po regiju, ali su dokazi na osnovi kojih se pozivalo na intervenciju
konzekventno se pokazali kao lažni. Ne treba svu pažnju usrediti na Bushove
godine u Bijeloj kući, pošto su oštre sankcije protiv Iraka uvedene još za

186

vrijeme Clintona, čemu se veliki broj svjetskih nevladinih organizacija
protivio navodeći primjere patnje običnog iračkog svijeta, dok Saddamovoj
eliti ništa nije nedostajalo. Kada je ukazano tadašnjoj američkoj državnoj
tajnici Madeleine Albright na strahovito veliki broj umrle djece zbog
nedostatka lijekova kao posljedice sankcija protiv Iraka, ona je kazala da
“je to vrlo težak izbor, ali cijena, mi mislimo da je vrijedi platiti”.[309]

Veliki doprinos u formiranju lažnih vijesti o postojanju oružja za
masovno uništenje te općenitih prilika u Iraku napravio je Ahmed Chalabi.
[310] On je sam svoju ulogu u cijelom procesu pripreme i izvedbe američke
vojne intervencije u Iraku pojasnio i priznao, uz shvatljiva opravdanja
sopstvene izvedbe koju treba uvjetno prihvatiti ili čak ne prihvatiti uopće, u
velikom intervjuu za „New York Times“.[311] Ovaj list čak navodi: “Upravo
je Chalabi, stranac i Arap, ubijedio najmoćnije ljude i žene u Sjedinjenim
Državama da učine oslobođenje Iraka ne samo prioritetom, već da to pretvore
u opsesiju.”[312]

Irak je tako postao osnovna tema predizborne kampanje u Sjedinjenim
Američkim Državama gdje se, četiri godina nakon intervencije, većina
kandidata složila da se trupe moraju povući. Međutim, većina istih tih ljudi,
poput Hillary Clinton, podržala je vojnu akciju 2003. godine. U okviru
diskusije o ovoj temi, međutim, gotovo se ne spominju suverena prava države
i naroda, već se argumenti koncentriraju na greške sopstvene administracije
i katastrofalno vođenje rata. Očito je da izvjesne zemlje imaju jednu vrstu
prava, privilegiranija od nerazvijenih dijelova svijeta, u koja se ne smije
dirati i koja se podrazumijevaju.

Druga je vrsta prava za one manje ravnopravne poput Iraka i drugih
poprišta humanitarnih intervencija, da se razvijaju u skladu sa smjernicama i
diktatom onih razvijenih. Tako se došlo do argumenta za vojno interveniranje
protiv režima Saddama Husseina kao što se pripremaju argumenti o navodnoj
iranskoj atomskoj bombi kao razlogu za interveniranje protiv tamošnjeg
režima ajatolaha. Činjenica da u neposrednoj blizini istovremeno jedna
Indija, ili Pakistan, ako se već gleda u istovjetnu religijsku osnovicu društva,
posjeduju atomsku bombu ne znači da Iran može ostvariti isto pravo.
Jednostavno, Sjedinjene Američke Države smatraju tu mogućnost opasnom
i to je jedini kriterij.

Slavoj Zizek je u svom, možda čak i kontroverznom, eseju “Protiv
ljudskih prava” savršeno opisao stanje odnosa u svijetu: “Ovo sve više
postaje centralno ljudsko pravo naprednog kapitalističkog društva: pravo
biti ostavljen na miru, znači na sigurnoj distanci od ostalih. Isto važi za

187

nadolazeću logiku humanističkog ili pacifi stičkog militarizma. Rat je
prihvatljiv ukoliko mu je namjera donijeti mir, ili demokraciju, ili uvjete za
distribuciju humanitarne pomoći. Zar isto ne važi, još i više, za demokraciju
i ljudska prava same po sebi? Ljudska prava su ok ukoliko su ‘ponovno
osmišljena’ da uključe i torturu i stalno vanredno stanje. Demokracija je ok
ako je očišćena od populističkih ekscesa i limitirana na one koji su dovoljno
zreli da je prakticiraju.”[313]

188

Poglavlje XI

Umjesto zaključka: Problemi suvremenog svijeta

Temeljito promijenjen svijet nakon propasti komunističkih režima

u istočnoj Europi ušao je u novu eru koja može imati poneku sličnost s
prethodnim dijelovima povijesti ali je bitno različita od svega do sada
zabilježenog u ljudskoj povijesti, jer nikada do sada nije jedna sila dominirala
cijelom planetom na takav način kako Sjedinjene Američke Države to čine
koncem dvadesetog i početkom dvadeset prvog stoljeća. Moćne imperije
su postojale u prošlosti ali nikada nije postojala samo jedna u jednom
periodu i nikada vojna i tehnološka premoć nije bila izražena u mjeri kao
u suvremenom dobu. Izazovi postoje i od 11. rujna 2001. locirani su u
muslimanskim društvima, ako već ne državama, ali nesrazmjer je ogroman
i stoga je neophodno sagledati još neke aspekte suvremenih društava i
međuljudskih odnosa osim sigurnosnih. Pregled tih najočitijih polja u kojima
se ne poštuju izvjesna ljudska prava i slobode služi zapravo kao zaključak
cijele ove studije.

Pošto je najveći izazov, barem trenutno, upućen jedinoj velesili
iz muslimanskog svijeta, bitno je sagledati utjecaj islama u društvima
zapadne civilizacije. Više od dvadeset milijuna muslimana živi u zemljama
Europske unije. Njihov broj se povećava kao što se i imigracija u bogati
dio kontinenta povećava. Trenutno je njihov postotak uglavnom oko
tri do četiri posto u najrazvijenijim zemljama članicama, ali znakovito
je da su muslimani izrazito mlađe stanovništvo od ostatka populacije.
Jedna trećina od oko pet milijuna francuskih muslimana je mlađa od
dvadeset godina dok je nacionalni postotak tek dvadeset. U Njemačkoj
je jedna trećina muslimanskog življa od ukupno oko tri milijuna mlađa
od osamnaest godina, a nacionalno taj omjer je samo osamnaest posto.
Konačno u Velikoj Britaniji je trećina muslimana mlađa od šesnaest
godina, dok je na državnoj razini dvadeset posto Britanaca tako mlado.

Iz ovih podataka slijedi zaključak da je vrlo vjerojatno udvostručenje
muslimana u Europskoj uniji već 2015. godine. Broj britanskih muslimana je

189

oko milijun i pol; Španjolska, Italija i Nizozemska imaju također milijunske
populacije muslimana dok je u manjim europskim zemljama taj broj različit,
ali također značajan; pola milijuna u Belgiji, oko 400 tisuća u Grčkoj, više od
300 tisuća u Austriji i Švedskoj, nekih 180 tisuća u Danskoj. Ova populacija
raste i u ostalim državama Unije. Imigranti muslimanske religije stizali su u
Europu u različitim ciklusima. Prve grupe koje se se doselile nakon Drugog
svjetskog rata nisu se nikada integrirale. Ovaj val je bio prevashodno zasnovan
na ekonomskim uvjetima, kako u zavičajnim zemljama gdje je postojao višak
radne snage i nerazvijena ekonomija, tako i u zapadnoeuropskim zemljama,
gdje je desetljećima nedostajala radna snaga za potpuni oporavak i novi
razvitak nacionalnih ekonomija.

Globalna ekonomska kriza tijekom 1970-ih godina zaustavila je ovaj
val, ali već u narednom desetljeću počinje novi oblik useljavanja u razvijene
zemlje, koji je ovaj put karakteriziran političkim azilantima iz muslimanskih
država. Tako je došlo do pojave da kada to i nije odgovaralo domaćim
ekonomijama, principi pomoći onima koji ju traže, političkim disidentima
dakle, rukovodili su europske zemlje da nastave primati doseljenike iz
muslimanskog svijeta. Neki od njih bili su sekulariziriani, ali značajan dio
je zapravo bio nezadovoljan načinom interpretacije islama u sopstvenim
zemljama gdje su još nedostajali osnovni principi demokracije te je svaki
bunt bio gušen. Među ovim valom imigranata pojavile su se ideološke
vođe koje su imale nešto ponuditi drugoj i trećoj generaciji muslimanske
imigracije, ljudima rođenim u Europi, odraslim u uvjetima bitno drugačijim
od svojih roditelja, jer nove generacije čak i kada su htjele integrirati se u
društvu, najčešće im to nije bilo omogućeno.

Tako su generacije prvog imigracionog vala lako našle osnove
zbog kojih su se osjećali socijalno izdvojeni i diskriminirani. Bio je to
islam, njihova vjera koju su im sada u radikaliziranoj varijanti tumačili
imigranti drugog vala, onog zasnovanog na političkom disidentstvu. Cijeli
niz godina ovakva situacija održavala se van matice socijalnih zbivanja,
ali su događaji od 11. rujna 2001. godine sve promijenili i društva, kako
starosjedilačka, tako i imigrantska, konačno su uvidjela neophodnost
pokušaja otvorenog dijaloga i nalaženja osnova za stvaranje prostora u
Europi za one drugačije, nekršćanske vjere.

Ovdje se javljaju dodatni problemi zbog toga što je Europa u velikoj
mjeri sekularizirana, iako zasnovana na kršćanskoj religiji. Muslimani
shvataju svoju vjeru kao sveprisutnu i sekularizacija je potpuno strana
tumačenju ove vjere. Na koji način je moguće pomiriti ova dva pristupa je

190

problem s kojim je Europa suočena bez stvarnih izgleda za rješenje. Neki
su njemački političari upozoravali na problem paralelnih društava pošto
muslimani, uglavnom Turci, žive u zatvorenim društvima bez pretjerane
interakcije s etničkim njemačkim stanovništvom. U sličnoj situaciji su i
ostala europska društva. Uzajamno nepovjerenje na velikoj razmjeri opće je
prisutno, a najčešće proizlazi iz međusobnog nepoznavanja. Teorija o sukobu
civilizacija sve češće se priziva u pokušajima pojašnjenja latentnog sukoba
koji sve češće prerasta u incidentalne situacije kada se i sila upotrebljava.
Primjeri za to su svake godine ponuđeni u nekoj novoj zemlji.

Pariška predgrađa su se zapalila tijekom 2005. godine nakon jedne
neoprezne izjave desničarskog ministra unutarnjih poslova, kasnijeg
predsjednika Nicholasa Sarkozyja, mada on nije izravno izazvao takav slijed
događaja. Činjenica je, međutim, da je znatno doprinio svojim izjavama i
politikom, kao i da je u tome imao značajnu podršku bijelog stanovništva svoje
zemlje. Ekonomske nedaće su koju godinu prije dovele do velikih nemira u
sjeveroistočnoj Engleskoj, gdje su druga i treća generacija imigranta iz Azije
konfrontirale se s policijom ali i bijelim vršnjacima u jednakim ekonomskim
nedaćama. Pokazalo se da, iako susjedi, ove dvije grupe žive paralelne živote
koji se dodiruju jedino prilikom sučeljavanja i krivljenja jednih drugih za
sopstvene probleme.

Nizozemska je bila poprište prvog politički, odnosno vjerski
motiviranog ubojstva fi lmskog režisera Thea Van Gogha, čiji su radovi bili
kritični prema islamu. Sada već čuvena islamska disidentica Hirsi Ali, nakon
prihvatanja ateizma, ulaska u politiku i nizozemski parlament, potražila je
privremeno utočiste u Sjedinjenim Američkim Državama zbog učestalih
prijetnji. Ona je i surađivala s Van Goghom na fi lmskom projektu koji je
ponukao muslimanskog ekstremistu na ubojstvo. Tradicionalno liberalno
nizozemsko društvo u stanju je šoka koji nije posljedica nečega što se
odjednom i iznenada dogodilo već je dugo vremena bilo zapravo ignorirano
i tek je brutalno ubojstvo obrazloženo u ime obrane vjere pokazalo sve
probleme sekularizacije društva i slobode izražavanja. Dvije slobode kada
ih interpretiraju različiti članovi društva ne mogu koegzistirati, jer sloboda
izražavanja, tumačena među liberalnom inteligencijom zapadnoeuropske
civilizacije, izravno vrijeđa slobodu vjerskih osjećanja obrazloženu među
imigrantskim muslimanskim zajednicama na istom tom zapadu.

Primjer karikatura objavljenih u danskim provincijskim novinama
Jyllands-Posten najočitiji je primjer ovog nesuglasja i sukoba dva osnovna
prava: slobode izražavanja i slobode religije. Na djelu je sukob i neshvatanje

191

europskih starosjedilaca koji su stvorili sekularizirana društva na kršćanskim
osnovama i imigranata u ove zemlje čija je islamska vjera osnova njihovih
svih životnih shvatanja. Potreba za iskazom solidarnosti obuzela je zapadnu
Europu, pa su se neke novine objavljujući sporne karikature solidarizirale s
napadnutom danskom tiskovinom u ime slobode javne riječi. “Svi smo mi
Danci”, podnaslov je bio na internet stranici “Brussels Journal”.

Shodno ovakvim manifestacijama, ispada da je Samuel Huntington
ipak bio u pravu pišući o sukobu civilizacija. Međutim, izglednije je da je
u pitanju sukob načela sekularnih društava Zapada i religioznog svijeta na
istoku. Problem koji sa standardima Zapada, ispostaviće se dvostrukim, ima
islam, nije bitno drugačiji od problema ostalih velikih monoteističkih religija.
Vrijeđanje vjerskih svetinja toleriše se u ime slobode misli, ali ipak postoje
razlike u odnosu prema svetinjama. Kada je prije tri godine istom danskom
listu ponuđena serija karikatura o Isusu Kristu, uredništvo je odbilo objaviti
ih da ne bi povrijedili manji broj svojih čitalaca.

Reakcije su bile žestoke i povodom fi lmova „Amen“ Coste Gavrasa ili
„Posljednje Kristovo iskušenje“ Martina Scorsesea, kao i popularnog romana
Dana Browna „Da Vincijev kod“. One su bile oštre, strastvene ali ljudi nisu
ginuli zbog osjećaja religiozne uvrijeđenosti. Muslimanske demostracije
su donijele žrtve, iako su unaprijed organizirane. Dokaz za to je primjerice
u istovjetnim zastavama svih demonstranata na ulicama Bejruta. Tu je
interesantno da nijedna zastava nije bila žute boje kakve ima najjača šiitska
partija – Hezbollah. Njima prikazivanje Muhameda, naime, ne smeta, kao ni
sufi muslimanima. Stvar je u tumačenju religije, jer i vehabijsko i sunitsko
učenje brani takva prikazivanja, baš kao što i fundamentalno protestantsko
učenje brani prikazivanje Isusa Krista.

Ipak, Europa je pažljivija prema “starosjedilačkim” religijama pa je,
dvije godine ranije, londonski Spectator ispričao se židovskoj zajednici
zbog objavljivanja naslovne strane s Davidovom zvijezdom koja upravlja
britanskom zastavom. Nitko tada nije iskazao solidarnost zbog slobode
izražavanja. Možda zaista znatno sekularizirana judeo-kršćanska Europa
ne može prihvatiti popularni islam, baš kao što islamski svijet možda
ne može prihvatiti sekularizirana društva. Nakon ubojstva nizozemskog
režisera Thea van Gogha, bombaških napada u Madridu i Londonu, protesta
u Parizu, izgledno je da veći broj Europljana muslimane doživljava u
najmanju ruku sumnjičavo.

Možda je zanimljivo podsjetiti se da je veliki fi lozof Isaiah Berlin
1958. godine identifi cirao dva koncepta slobode od kojih je jedan negativna

192

sloboda, što znači nedostatak prepreka, što se distinktivno razlikuje od
pozitivne slobode kojom se označava prisustvo uvjeta za slobodu. Ovakav
koncept razmišljanja proizašao je iz zapadnocivilizacijskih osnova judeo-
kršćanskog svijeta. Nešto poslije, 1989. godine, iranski ajatolah Homeini
izdao je fetvu muslimanskim vjernicima da ubiju književnika Salmana
Rushdiea zbog njegovog djela „Satanski stihovi“. Niti Berlin, niti Homeini
nisu reprezentativni primjeri jedne ili druge tradicije, ali ipak je moguće
uočiti različitost pogleda kako se ogledati prema drugačijem mišljenju.

Moguće je na ove primjere nadodati Voltairea, Galilea i cijeli niz
povijesnih ličnosti, ali ipak nije moguće zaključiti o prednostima jedne
tradicije nad drugom. Međutim, neophodnost je da se spozna različitost tih
tradicija kako bi se uzajamno mogli razumjeti žitelji suvremenog svijeta.
Noam Chomsky je uobičajeno lucidno primijetio još 1992. godine u svom
djelu Manufacturing Consent da je i Goebbels bio za slobodu govora kada su
iskazani pogledi slagali se s njegovim sopstvenim. Staljin također. Chomsky
napominje da ako ste za slobodu govora, onda ste za takvu slobodu upravo
zbog stavova koje prezirete. Ovakvi pogledi sve su rjeđi među useljeničkom
populacijom u Europi.[314]

Činjenica je da postoje i autohtone muslimanske zajednice u Europi,
primarno na Balkanu i u Rusiji. Bosanskohercegovački muslimani naročito
inzistiraju na propagiranju i pojašnjenju nedovoljno istraženog „Euro-islama“,
što je upravo kovanica koja se pojavila i u Rusiji među muslimanima uz obale
Volge i među Tatarima. Znakovito je da ove grupe muslimana, s vrlo malim
iznimkama, nisu demonstrirale protiv danskih karikatura i da je njihovo
tumačenje vjerskih razlika bitno različito od imigrantskih zajednica. Tako se
možda može krenuti ka zaključku da su osnove različitosti u geopolitičkom i
kulturnom nasljeđu kojeg samo dio čine religijske razlike.

Odnos prema ženi i ženska prava uopće su jedan od najočitijih
primjera razlike u kulturama i problema s kojim se suočavaju imigrantske
porodice. Početkom 2007. godine, njemačko se sudstvo našlo u problemu
nakon što je dobilo molbu jedne stanovnice marokanskog etničkog
podrijetla za brzim postupkom razvoda od muža koji ju je tjelesno
maltretirao. Sutkinja je iznenađujuće zaključila da je to dio muslimanske
kulture i da nema osnova za ubrzani proces. Tek izlaskom u javnost i
oglašavanjem skandalozne odluke, sutkinja je sklonjena sa slučaja i
obećano je novo razmatranje. Bez obzira na ishod, primjer je bio znakovit
za pokazivanje stanja svijesti, čak i kod dijelova intelektualne elite na
Zapadu, u koju sutkinja zasigurno pripada.

193

Pitanje koje se sve češće postavlja u suvremenim europskim
društvima je: da li je moguće biti dobar musliman i istovremeno dobar
građanin u slobodnom i demokratskom društvu? Koliko su uopće
kompatibilna ova dva određenja? Činjenica je, međutim, da najveći broj
muslimana, baš kao i kršćana, zapravo tiho slijedi glavne tokove svojih
religijskih učenja i nema gotovo ništa zajedničko s ideolozima radikalnih
interpretacija poput Sayyida Qutba, čije djelo uzvisuju današnje vođe
Muslimanskog bratstva. Europski je problem da se često, posebice nakon
incidentnih situacija, islam poistovjećuje s Qutbovim interpretiranjem
islama ili Bin Ladenovim praktičnim izvođenjem borbe za ovu religiju,
umjesto s odnosom najvećeg dijela vjernika.

U takvom općem nepovjerenju i nepoznavanju onih drugih, nije
iznenađujuće kada se dese slučajevi brutalnog ubojstva tri radnika kršćanskog
izdavača u gradu Malatya u Turskoj, muslimanskoj zemlji koja pažljivo i
često nedemokratski čuva sekularne tradicije koje, sudeći po ovom slučaju
kao i prethodnom ubojstvu armenskog novinara Hranta Dinka ponositog na
svoju tursku domovinu, teško mogu opstati ukoliko se volja naroda prihvati
u obliku u kojem se u razvijenim demokracijama to čini.

Moguće je ustvrditi da su islam i ljudska prava u latentnom ili
otvorenom sukobu od samih početaka ostvarivanja globalnih ljudskih prava.
Predstavnici Saudijske Arabije prigovorili su još prilikom pripreme Opće
deklaracije o ljudskim pravima da je ona zasnovana na standardima zapadne
civilizacije te posebice se usprotivili “članku 16. koji se odnosi na slobodu
bračnog izbora, te članku 18. koji se odnosi na slobodu religije”.[315] Na
početku ove studije napomenuto je da je upravo Saudijska Arabija bila jedna
od osam koje nisu glasovale za usvajanje Deklaracije.

Demokracija je ugrožena i na zapadu. Primjeri dvojice njemačkih
ministara unutarnjih poslova najbolje govore o najnovijim dilemama. Prvo
je prije nekoliko godina Otto Schiller osmislio da “princip čuvanja osobnih
podataka ljudi ne smije biti prepreka u borbi protiv kriminala i terorizma”,
da bi ga kasniji vodeći političar istog ministarstva, Wolfgang Schauble čak i
nadmašio.[316] On je, naime, sugerirao da jedan od osnovnih principa liberalne
pravde “nevinost dok se ne dokaže suprotno” ne treba biti primjenjivan u
slučajevima protiv terorista.[317]

Kada su ugroženi osnovni postulati društava, zajednička im je osobina da
se legalnost nastoji ostaviti po strani zbog očuvanja same srži društva. Društvo
može biti u središtu Europe ili na njenoj periferiji ali političari se svugdje slično
ponašaju. Razlike je moguće naći u odnosu prema neistomišljenicima, poput

194

Orhana Pamuka koji nije uobičajeno slavljen u svojoj domovini nakon dobitka
Nobelove nagrade za književnost zbog poznatog stava o turskom genocidu
nad Armenima. Istovremeno je moguće biti disident u zapadnoeuropskim
društvima, što pokazuje i slučaj Harolda Pintera u Velikoj Britaniji koji je
prethodno dobio istu nagradu, a čiji se politički stavovi oštro kose sa zvaničnom
politikom Londona. Pamuk je pronašao trenutni mir u New Yorku, dok Pintera
nitko ne ometa u sopstvenim promišljanjima u Londonu.

Trenutni svijet je u znatnoj mjeri posljedica procesa globalizacije,
o čemu će nešto poslije biti riječi, te terorističkih napada na New York i
Washington 2001. godine. Zaštita pojedinca pred zakonom izgubljena je
ukoliko se može posumnjati u individualno učešće u pripremi terorističkog
čina. Stotine zatočenika američke vojne baze u Guantanamu nikada nije
čulo zvaničnu optužnicu, jer takva i ne postoji, uskraćeno im je pravo
na odvjetnika te neograničeno oduzeta sloboda bez ikakvih zakonskih
osnova. Strah od terorističkih napada učinio je cijeli državni zaštitni sistem,
sigurnosne agencije i tajne službe, sumnjičavim prema ljudima s čvrstim
islamskim vezama.

Slična je situacija i u vodećim europskim zemljama. Francuska,
Njemačka i Velika Britanija imaju obnovljena zakonodavstva u svjetlu
najnovije borbe protiv svjetskog terorizma. Prijedlozi su često bili drakonski,
da su čak i neke velike organizacije za ljudska prava našle za shodno umiješati
se i pokušati utjecati na parlamentarce, kao što je primjer s pismom koje je
Human Rights Watch uputio francuskim senatorima, u kojem se upozorava
na uskraćivanje nekih od osnovnih sloboda po prijedlogu novog zakona
protiv terorizma.[318] U Velikoj Britaniji policija može zadržati osumnjičenog
do 28 dana bez podizanja optužnice sto je skoro bez presedana u svijetu
ali vlada želi čak i povećati taj period. Za ovakvu praksu nekada su bile
kritizirane komunističke zemlje jer državi se daje mogućnost arbitrarnog
hapšenja idoloških neistomišljenika.

Opći je princip početkom dvadeset prvog stoljeća da se sloboda
individue žrtvuje zbog sigurnosti društva. Međutim moguće je ovakvo stanje
shvatiti i kao odustajanje od svih principa, odnosno nedostatak principa,
jer ako se sistemski da sloboda državnim činovnicima da nekoga zatvore
ukoliko oni osobno smatraju da individua predstavlja opasnost po društvo ili
državu, onda ne postoji nikakvo sistemsko rješenje kojim bi se moglo zaštiti
od moguće samovolje državnih službenika. U ovome je osnova problema,
jer nema garancije da će službenici uvijek biti pošteni i dobri. Povijest je
puna dobrih namjera pojedinaca koje su kobno okončale.

195

Znakovit je primjer obznanjen 2006. godine u koji su, četiri godine
ranije, uključene bile Sjedinjene Američke Države, Njemačka, Maroko i
Sirija. Sve četiri zemlje su prekršile zakone pod izlikom da su im operacije
bile dio borbe protiv međunarodnog terorizma. Slučaj je uključio CIA-inu
ponudu Njemačkoj da ispita jednog svog državljanina za kojeg se sumnjalo
da je pripadnik Al Qaide i koji je uhićen u Maroku 2002. godine pod sumnjom
da je učestovao u organiziranju napada od 11. rujna 2001. Iz Maroka je
prebačen jednim od niza tajnih CIA-nih letova u Siriju, gdje je sastanak
pripremljen pod uvjetom da Njemačka odustane od optužnice protiv jednog
sirijskog agenta koji je navodno prijetio sirijskim disidentima u Njemačkoj.
Berlinske vlasti odbacile su svaku povezanost događaja, ali odustalo se od
optužnica. Navodno iznenadno smanjenje zvaničnog kriticizma u zemljama
Europske unije američkog odnosa prema ljudskim pravima također nije bilo
povezano s ovim slučajem.[319]

Porast općeg biračkog određenja prema desničarskim i krajnje desnim
populističkim strankama je trend koji se ogleda u većini europskih zemalja.
Vlaams Block u Belgiji je nakon uspjeha na lokalnim izborima smjesta uveo
restriktivnu politiku za fondove muslimanskim organizacijama pod izgovorom
sigurnosnih razloga. U Italiji je Lega Nord uskratila mogućnost izgradnje
džamija pod sličnim izgovorima, dok je u Francuskoj Nacionalni front podijelio
pučanstvo u regijama gdje je na vlasti svojom antiimigrantskom politikom.
Tako se smatra, shodno njihovoj ideologiji, da muslimani dijele lojalnost široj
zajednici a ne samo državi u kojoj žive, te na taj način predstavljaju prijetnju
suverenitetu zemlje. Očito je da izvjestan postotak Francuza dijeli ovo mišljenje,
te je posljedica pomjeranje udesno na političkom spektru ostalih partija koje
vladaju državom. Takav je slučaj u većini europskih zemalja. Austrijska
Narodna partija ušla je u nacionalnu vladu 2000. godine i zakon o azilu je
usvojen shodno njihovim pogledima, koji su vrlo restriktivni bez obzira što
je Austrija među zemljama s najmanjim prilivom imigranata u Europi. Četiri
godine poslije je ovaj zakon proglašen neustavnim.

U Francuskoj je sekularni establišment uz puno protivljenja i javne
diskusije usvojio zakon kojim se brani nošenje upadljivih vjerskih simbola
u školama. Na ovaj način zakinuti su i pripadnici drugih religija a ne samo
muslimani, ali problem se pojavio s prepoznatljivim nošenjem marame kod
studentica, koje im je uskraćeno. Teško je zaista odrediti se šta predstavlja
kršenje osnovnih vjerskih prava, a šta bi značilo nametanje vjerskih načela
u javnoj instituciji. U Turskoj je tijekom 2007. godine razmatrana podobna
osoba za novog predsjednika države i nadasve popularni premijer odlučio

196

je ne kandidirati se, jer je bio svjestan mogućeg protivljenja sekularne
elite, nadasve vojnog vrha. Umjesto njega je kandidiran ministar vanjskih
poslova koji pripada istoj stranci kao i premijer. Supruge obojice političara
nose marame na tradicionalan islamski način u Turskoj. Cijeli se proces
dodatno zakomplicirao i iznio na vidjelo potpunu podjelu društva, te donio
čak i ustavne reforme po kojima će birači zapravo birati predsjednika
države umjesto zastupnika u parlamentu. Zbog turske kandidature za
članstvo u Europskoj uniji, Francuska je uvela novo pravilo da se građani
moraju izjasniti na referendumu o svakom novom proširenju zajednice.
Hrvatska je posljednja zemlja koja je stekla status kandidata i zbog čije se
kandidature neće morati održati referendum u Francuskoj.

Sudeći prema svim istraživanjima, velika većina Francuza protivi
se uključenju Turske u Europsku uniju. Najveći su zagovornici uključenja
Turske kao zvanično sekularne ali shodno vjerskom opredjeljenju stanovnika
muslimanske zemlje, Njemačka i Velika Britanija, iako je i u ovim zemljama
porastao trend antimuslimanskih incidenata. Sudeći po većini istraživanja,
zakon o antiterorizmu često služi za nepravednu primjenu prema
muslimanima u Velikoj Britaniji. Nekih 64 posto britanskih muslimana
tako osjeća. Stotine su muslimana bile uhićene u raznim navratima, dok
su njemačke vlasti ispitale tisuće muslimana. Neki su njemački političari
upozoravali na opasnost paralelnih društava muslimana u Njemačkoj, gdje
je najveći broj islamskih vjernika zapravo turskog etničkog podrijetla, što bi
bio još jedan razlog za širenje Europske unije u Malu Aziju.

Trostruko ubojstvo spomenuto nešto ranije promijenilo je opće
raspoloženje u Njemačkoj prema ovim namjerama. Građanski pokreti
protiv gradnje džamija ustanovljeni su u Njemačkoj te Španjolskoj. U
Danskoj i Nizozemskoj glasni su stavovi da minareti “nisu kompatibilni s
arhitektonskim krajolicima ovih zemalja”. U Grčkoj su pravoslavni poglavari
dugo se opirali gradnji džamije u Ateni, koja je jedini glavni grad Europske
unije bez namjenski izgrađenog prostora za molitvu muslimana.[320] Lokacija
u blizini atenskog aerodroma gdje je bila predviđena gradnja džamije prije
održavanja olimpijskih igara, poslužila je zbog protesta lokalnog pučanstva
za zidanje male pravoslavne kapelice, dok je na obližnjem brijegu postavljen
veliki križ da markira teritoriju.

Prizor je vrlo sličan onom u Mostaru, gdje su lokalni Hrvati
postavili ogroman križ na brdu nasuprot dijelu grada u kojem većinski žive
hercegovački muslimani. Moguće je ustvrditi da se ovakvim gradnjama i
označavanjima religijskih ili etničkih prostora zapravo krše neka od ljudskih

197

prava, iako je moguće čuti i kontraargument da je to zapravo izražavanje
vjerskih sloboda. Nošenje marame je jedno od takvih pitanja, jer radikalno
feminističko tumačenje ustvrđuje da se vrijeđaju prava žena, dok je mogući
odgovor da je to samo iskaz vjerskog osjećaja žene. U kojem slučaju žene
zapravo žele tako da se odjenu, a kada im je nametnut običaj, prosto nije
moguće saznati. Obrazovanje je najbitniji element i zavisi kako je žena
odgojena iako je i osobenost karaktera također jedan od odlučujućih faktora
u odnosu po ovom pitanju.

Države različito uređuju odnose prema vjerskim zajednicama, ali
sve više postaje očita potreba da se urede odnosi s rastućom islamskom
populacijom u svim europskim zemljama. Pitanje školstva je novi problem,
pošto su tradicionalno postojale samo kršćanske škole pored sekularnih
državnih. Ukoliko se želi imati isti otklon prema svim religijskim zajednicama,
onda je neophodno naći pravedan način i za organizaciju muslimanskih
institucija obrazovanja. U Švedskoj je tako burka, tradicionalna nošnja
kod pripadnica jednog, prilično radikalnog, tumačenja islama, zabranjena
u školama. U Njemačkoj su svi religijski simboli zabranjeni nastavnicima
u školama, ali u nekim od federalnih država kršćansko odijelo je izuzetak
ovom pravilu.

Država sponzorira škole za muslimane u Belgiji i Austriji dok islamske
zajednice organiziraju nastavu. U Grčkoj je moguće pohađati muslimansku
školu samo u zapadnoj Trakiji. Njemačka i Španjolska počele su organizirati
škole za muslimane dok su Velika Britanija, Švedska i Danska povećale
fi nancijsku podršku muslimanskim školama. U Italiji je jedino katolička
škola moguća, dok je u Nizozemskoj kroz sistem privatnih škola uz državno
sponzorstvo omogućeno školovanje u muslimanskoj ustanovi.

Dodatni problem za europske zemlje je nedostatak imama obrazovanih
u Europi. Stoga je uvoz ovog kadra često problematičan pošto dolaze ljudi
koji nemaju nikakvo iskustvo s europskim načinom života i njihova učenja
često se smatraju radikalnim islamom koji se posljednjih godina poistovjećuje
s terorizmom. Neki su protjerani, ali problem nije riješen jer postoji velika
potreba za dodatnim brojem imama u većini zemalja. Stoga neke zemlje
pokušavaju organizirati u dogovoru s lokalnim muslimanskim zajednicama
obrazovanje imama u sopstvenoj zemlji kako bi se i na taj način pokušalo
spriječiti propagiranje radikalnog tumačenja islama.

Usprkos ujedinjavanju Europe i sve češće uniformnosti politika
nacionalnih vlada, moguće je vidjeti i različite kulturološke pristupe novim
običajima koje je veće prisustvo islama donijelo u društva Europske unije.

198

Kao što znatan broj židova konzumira samo kosher meso, a često i ostalu
hranu, tako i kod muslimana postoji dio vjernika koji zahtijevaju halal meso.
Potrebna je dakle specifi čna vjerska procedura prilikom ubijanja životinje. U
Švedskoj je taj običaj ilegalan, jer se smatra da se životinji nanosi nepotrebna
bol prilikom ritualnog rezanja vrata uz životinju okrenutu prema Meki, te
ispuštanje krvi uz specifi čne vjerske fraze. Pošto je potreba za halal mesom
prisutna, država je dozvoljela obred, ali tek pošto je životinja prethodno
usmrćena električnim šokom. U Austriji i Danskoj operacija je obrnuta, pa rez
nožem prati električni šok. Potpuno drugačije je rješenje u Velikoj Britaniji
gdje se smatra da bi bilo kakva zabrana i pokušaj uređivanja ovog vjerskog
obreda bila u suprotnosti s Europskom konvencijom o ljudskim pravima pošto
bi se ugrozila sloboda vjere.

Bosna i Hercegovina može donekle biti primjer kako pokušati
urediti višereligijsko društvo na ravnopravnim osnovama. Iako zvuči
ironično s obzirom na brutalni rat s konca dvadesetog stoljeća, tri glavne
konfesije, katoličko i pravoslavno kršćanstvo te islam, ravnopravne su
religije i svaka zajednica obilježava sopstvene praznike, iskazuje vjerske
obrede i zvanično je ravnopravna s preostale dvije. Božić i Uskrs su
glavni blagdani u europskim zemljama, dok je u Bosni i Hercegovini
svaki blagdan poseban za svaku vjersku zajednicu. Međutim vjerski oblik
proslave ovih blagdana velikim dijelom je ostavljen po strani u modernim
društvima, te su ovi praznici prihvaćeni i od nekršćanskih stanovnika za
koje se ipak mora primijetiti da i nemaju previše izbora.

Mediji učestalo prate nove pojave u europskim društvima i kao što je
već spomenuto, odnos moderne Europe i islama jedna je od najozbiljnijih
tema na početku dvadeset prvog stoljeća. Velika razlika u odnosu na
prethodni period je razvitak novih tehnologija koje su prvo omogućile
dodatnu dominaciju zapadnih medija putem razvijene mreže satelitskih
televizijskih programa. Globalizacija medija, koja je počela 1985. godine
s pojavom CNN-a te kasnijim stvaranjem pojma “CNN efect” koji je postao
sinonim za živo praćenje događaja na drugom kraju svijeta i utjecaj na žitelje i
političare u udaljenim državama, omogućila je satelitsko emitiranje programa
i na drugim jezicima, uključujući arapski. Tako je nakon niza neuspješnih
pokušaja program televizijske stanice Al Jazeera koji se emituje iz Katara
načeo dominaciju anglosaksonskih stanica koje emitiraju isključivo vijesti.

Britanski BBC još uvijek uživa prvenstvo, uz prisustvo CNN-a i niza
ostalih emitera na engleskom jeziku, ali je masovno protivljenje invaziji
na Irak 2003. godine uz dvojbe oko istinosti informacija na tradicionalnim

199

kanalima uputilo znakovit broj ljudi na zapadu da provjere vijesti na internet
stranici Al Jazeere na engleskom jeziku. Uspjeh u polju novih medija uslijedio
je odlukom da 2006. godine ova stanica počne i s emitiranjem televizijskog
programa na engleskom jeziku. Sa stanovišta slobode medija, nekadašnja
shvatanja, po kojima je na zapadu postojala neovisnost i sloboda medija praćena
slobodnim izborom gledateljstva, a u ostatku svijeta uglavnom je postojala
kontrola i uniformnost informiranja, morala su ustuknuti novoj realnosti.
Većina američkih gledatelja nema mogućnost praćenja programa Al Jazeere
putem kablovskih operatera koji jednostavno odbijaju uvrstiti i ovu mogućnost
izbora. Naglašeni patriotizam i jednostranost pogleda većine američke publike
utiču na ovakvo shvatanje tržišta i konačna odluka je uskraćivanje informiranja
putem ovog izvora. Pri tome, Al Jazeera također pokazuje da je tržište postalo
determinator načina informiranja i, u slučaju medija, korištenja posebnih izraza
prilikom izvještavanja. Bombaši samoubojice se tako na arapskom kanalu ove
stanice nazivaju besmrtnicima dok ih Al Jazeera na engleskom jeziku naziva
bombašima samoubojicama.[321]

Utrka za gledateljstvo širom svijeta nije samo između tradicionalnih
emitera na engleskom jeziku, već su se, osim arapskih, uključile i njemačke,
ruske te čak i francuske postaje. Program France24 emitira dijelom sadržaje
i na engleskom, uz podršku vlade koja istovremeno čini sve da spriječi
širenje utjecaja engleskog jezika. Ruska televizija početkom je 2007. godine
planirala emitiranje na arapskom jeziku, što je namjera i francuske stanice.
Prvo su mediji globalizirani, a sada se i tržište globalizira. Borba za gledatelje
i utjecaj nad njima je opća. Program BBC World se prati u 279 milijuna
domova širom svijeta. CNN je prisutan u 186 milijuna dok je njemački DW-
TV dosegnuo do 210 milijuna obitelji. Arapski program Al Jazeere prati 40
milijuna na Bliskom istoku, oko osam miljuna u Europi te samo 200 tisuća
u Americi.[322] Za engleski jezik kao i novi francuski pokušaj podaci bi se
odnosili na sami početak emitiranja, pa ne bi bilo pravedno usporediti ih s
odavno utemeljenim programima.

Nove medijske mogućnosti prvotno su smanjile mogućnost
kontrole izvještavanja iz ratnih područja, što je pokazao prvi rat u Iraku,
mada samo kratkoročno, što je dokazao drugi napad na Irak. CNN je
napravio svoje ime tijekom prvog kada je njihov dopisnik, Peter Arnett,
javljao se iz Baghdada tijekom američkog bombardiranja 1991. godine.
U početku nije bio usamljen, ali je kasnije ostao jedan od malobrojnih
zapadnih izvjestitelja s “neprijateljske teritorije”. Takozvano precizno
bombardiranje navođenim raketama bilo je dokaz pravednosti u namjerama

200

američke vojske čiji su predstavnici potanko pojašnjavali javnosti ciljeve
koje biraju i razloge za to. Kada je jednom prilikom oko 1.600 civila
stradalo u baghdadskoj četvrti Ameriyya, zapadni izvjestitelji iz Baghdada
javili su o velikoj tragediji. Američka je vojska prvo pokušala demantirati
tvrdnje uz navode da je cilj bio vojna utvrda, ali prisustvo izvjestitelja i
tehnologija koja je satelitima omogućavala emitiranje njihovih izvještaja
konačno su mogli pružiti mogućnost gledateljima da neovisno prosude
što se doista dogodilo.

Ratni izvjestitelji učestalo su optuženi za nedostatak patriotizma.
Međutim, detaljnije sagledavanje načina izvještavanja iz ratnih područja
pokazuje da zapravo većina novinara poslušno prati zahtjeve vojnih sila koje
su izmislile i uvele novu kategoriju izvjestitelja – “embedded journalist”
– koji, da bi uopće mogli raditi, moraju čak i uniforme obući uz potpuno
ograničenje i kontrolu kretanja. Stoga su im i izvori informiranja kontrolirani
te, konačno, i njihovi izvještaji. Samo vrhunski izvjestitelji još uspjevaju
očuvati sopstvenu profesionalnost koja učestalo gubi bitku s patriotizmom.
Ova odlika prisutna je u svim medijima, bez obzira na državu i kulturu iz
koje potiče. Zapadni novinari svoje visokoprofesionalne principe gube kada
je i njihova zemlja uključena u ratne sukobe, što je posebice dokazao rat u
Iraku 2003. godine. Pomenuti Peter Arnett, zvijezda onog prvog, izgubio je
posao tijekom drugog pošto su sve američke mreže koje su ga prethodno
angažirale za emisije iz Iraka, povukle se pod pritiskom patriotski ostrašćenih
gledatelja i državno-vojnog aparata. Ostatak vremena u Iraku, Arnett je
proveo izvještavajući za belgijske i španjolske medije.

Iz ovog primjera je možda najvidljivija promjena koja je došla s
tehnologijom i kako je opća kontrola individua ostvarena prvo u miru, a
potom i u ratnim uvjetima. Britanske izvjestitelje također redovito kritizira
londonska vlada zbog njihovih profesionalnih principa. Ragee Omar postao
je miljenik publike tijekom svojih javljanja iz Baghdada, ali i najčešća meta
glasnogovornika iz Downing Streeta kojima nije odgovarala potpuna istina.
Istu je sudbinu ranije doživio John Simpson tijekom svojih javljanja iz
Beograda 1999. godine kada su avioni NATO članica bombardirali Srbiju.

Vlade demokratskih zemalja sve više nastoje ostvariti kontrolu medija.
Otvorena cenzura je teško spojiva s dostignutim demokratskim načelima, ali
indirektno se sve više ostvaruje utjecaj ako već ne i potpuna kontrola. Naime,
uskraćivanjem izvora i omogućavanja izvještavanja postiže se pozicija u
kojoj vlasti mogu postavljati uvjete, jer u protivnom neće se moći uopće
pristupiti čak ni selekcioniranim informacijama. Stoga sami mediji postaju

201

vrlo pažljivi u načinu predočavanja situacija u ratnim područjima kada su i
snage zapadnih saveznika uključene.

Tijekom bombardiranja Afganistana 2001. godine, civili su učestalo
stradali od savezničkih bombi i kada su izvjestitelji CNN-a javljali
o žrtvama, uslijedilo je uputstvo rukovodstva kompanije da kada se
izvještava o takvim incidentima obvezno se mora naglasiti da je 3.000
Amerikanaca poginulo pri napadu na World Trade Center u New Yorku.
[323] Na taj način zapravo je kompanija, navodno neovisni medij, odlučila
kako da pomogne održavanje javne podrške američkim ratnim naporima u
Afganistanu. Ponovno, shodno tržištu, ova naznaka je prikazivana samo na
CNN-u za američko tržište. CNN-International, namijenjen ostatku svijeta,
nije podsjećao obvezno na povod za vojnu akciju, te su isti reporteri
nasnimavali dvije verzije završetaka svojih izvještaja.

Vojni sukobi uopće kreiraju konfl ikt profesionalizma i patriotizma u
medijima, te je “prva žrtva istina”, kako je izjavio još 1917. godine američki
senator Hiram Johnson.[324] Mediji su stavljani u službu mobilizacije podrške
ideji koja se brani i zbog koje je i došlo do oružanog sukoba. Na taj način se u
izvještavanju pretjeruje, pogrešno predočava stanje te, na koncu, laže. Taktički
gledano, priče se pažljivo biraju uz samo djelimične činjenice postavljene u
povijesnom kontekstu. Novi eksperti se pojavljuju koji predstavljaju događaje
u interesu vladajuće vrhuške. Neprijatelj se demonizira, a razlozi sukoba su
pojačani vijestima o stradanju pojedinaca i njihovih priča. Sudovi se u ovakvim
situacijama formiraju na osnovi uskog diskursa. Pobrojane metode bile su na
djelu tijekom ratova u Hrvatskoj i Bosni i Hercegovini, te primjenjivane na
svim stranama bez obzira na samu krivnju za sukob. Ova lista taktika nije
naravno konačna i moguće ju je i proširiti, ali u osnovi govori o najznačajnijim
postupcima tijekom propagandnih djelovanja putem medija.

Vojne vlasti manipuliraju medijima ne bi li javno mnjenje pridobile u
potpunosti na svoju stranu. Osnovni koraci u tom procesu su preliminarna
faza tijekom koje se zemlja – potencijalni protivnik ili cilj akcije – prikazuje
kao uzrok bijede ili kao diktatura, ili pak anarhija. U svakom slučaju kao
izvor neregularnog stanja koje bi trebalo promijeniti. Opravdanje je naredna
faza tijekom koje se velike vijesti dešavaju kojima se poziva na urgentnost
akcije jer potencijalna opasnost može se proširiti ili možda treba spasiti
lokalno stanovništvo. Implementacija je dio plana kada se mediji stavljaju
gotovo pod potpunu kontrolu. Organiziraju se novinarski pulovi kako bi se
novinari lakše kontrolirali, dok neka forma cenzure također stupa na snagu.
Najnoviji izum vojnih stratega je “embedded” novinarstvo koje daje čak i veće

202

ovlasti vojnim vlastima i neovisno izvještavanje čini gotovo nemogućim.
Novinari su odjeveni u uniforme, raspoređeni s jedinicama i kretanje im je
ograničeno. Samim time i izvori informiranja nisu dostupni, već samo oni
koje vojne vlasti žele učiniti takvima. Posljednji dio je faza tijekom koje
se normalnost vraća u zemlju i te države više nema u vijestima. Pogled
na američku akciju u Iraku, pripremu, samo osvajanje zemlje i proglašenje
završetka pokazuje da su sve ove faze bile prisutne. Jedini propust desio se
neovisno od medija, a to je da se normalnost nije vratila u zemlju i da rat
zapravo tek počinje od zamišljenog trenutka njegovog svršetka.

Na početku ratnih sukoba često se pojavljuje priča o mrtvima bebama,
kojom se javnost gotovo uvijek pridobiva na sopstvenu stranu. Kada su
njemačke trupe zauzele Belgiju 1914. godine, britanski su mediji objavili
kako su okupatorski vojnici bacali bebe u zrak i dočekivali ih bajunetima.
Iako je priča bila u potpunosti neistinita i teška za povjerovati, za posljedicu
je imala ogromne redove dobrovoljaca u Londonu i drugim gradovima koji su
jedva čekali da se obračunaju s neprijateljima. Iračko zaposjedanje Kuvajta
1990. godine pružilo je moderniju verziju iste priče. Ovom prigodom su
navodno irački vojnici izbacivali kuvajtske bebe iz bolničkih inkubatora.
Inkubatori su otpremani u Irak dok su bebe ostavljene bez zaštite i umirale.
Pred američki kongres je čak dovedena djevojčica koja je posvjedočila o
tragičnom događaju. Tek se poslije ispostavilo da je anonimna djevojčica
zapravo bila kćerka kuvajtskog ambasadora u Washingtonu i da je cijela priča
bila produkt kompanije za odnose s javnošću koju su Kuvajćani angažirali da
lobira za vojnu akciju protiv Iraka.[325] Bosanskohercegovački Srbi pokušali
su istu priču plasirati tijekom 1992. godine o stradanju beba u banjalučkoj
bolnici zbog sankcija koje je međunarodna zajednica uspostavila prema
Srbima i kojima je navodno spriječena nabava neophodnih medicinskih
pomagala za spašavanje života beba.

Uticaj koji mediji imaju na politiku i ishode ratova uočen je još sredinom
devetnaestog stoljeća, kada su tadašnji novi izumi poput telegrafa i razvijene
željezničke mreže omogućili brzo slanje vijesti s fronte u Krimejskoj peninsuli
do europskih prijestolnica. Nove su tehnologije dovele do nesagledivih
razmjera satelitskim emitiranjem i internetskim izvještavanjem. CNN efekt
je novi termin kojim se označava ovaj novi vid utjecaja koji je vjerojatno
svoj vrhunac doživio tijekom devedesetih jer najnoviji ratovi pokazuju da su
vojne i političke vlasti ponovno u stanju kontrolirati protok informacija.

Ekonomska globalizacija je proširila doseg korporacijske moći,
kako u medijima, tako i uopće gledano. Kao što mediji utiču na zaštitu,

203

ali i kršenja ljudskih prava, multinacionalne korporacije to čine u još
većem opsegu. Sama pojava globalizacije nije nova u povijesti, jer ona se
ponavlja u ciklusima. Stari Grci preko kojih je niz otkrića dospio u zapadnu
civilizaciju, preuzeli su mnoga od tih znanja iz drugih civilizacija, poput
indijske, kineske i egipatske. Šesnaesto stoljeće također je posvjedočilo
prethodno nezamislivom prometu roba, usluga i ljudi preko oceana nakon
“otkrića” Amerike. Koncem devetnaestog stoljeća funkcionirali su globalno
tržište, razmjena valuta, masovna migracija unutar velikih imperija iz
kojih i unutar kojih se putovalo bez putovnica, te kreirala međunarodna
kozmopolitska kultura u glavnim prijestolnicama. Gotovo identične pojave
ponovno su prisutne koncem dvadesetog i početkom dvadeset prvog
stoljeća. Razlika je jedino u motornoj snazi ovog ciklusa, koja se nalazi u
kompjuterskoj tehnologiji.

Ovako dramatične promjene mogu se nazvati revolucionarnim pošto se
ogledaju u novoj globalnoj dinamici. Multinacionalne korporacije dominiraju
današnjim svijetom u kojem su nacionalne vlade izgubile veliki dio svoje
moći. Takva situacija dovela je građane do gubitka vjere u tradicionalnu
politiku. Stoga je opći trend prisutan u smanjenju postotka ljudi koji glasuju
na izborima. Činjenica je da su mnogi analitičari vrlo kritični prema trendu
globalizacije, ali to je pogrešna osnovica dijaloga, pošto je fenomen već tu
i nemoguće ga je spriječiti.[326] Rasprava treba biti vođena o posljedicama i
kako ih učiniti pozitivnim po većinu društva. Nacionalne države izgubile su
dio moći koji su preuzele pannacionalne institucije poput Europske unije.
Ovo se posebice očituje u ekonomskim poljima i trgovini.

S druge strane, centralizirane države su također stvar prošlosti pošto je
revolucija također pratila proces globalizacije i znatan dio izvora prebačen
je na podnacionalni nivo vladanja. Lokalni kulturni i etnički identiteti su
se razvili, te sada čak prelaze nacionalne granice, kao što primjer suradnje
katalonske prijestolnice Barcelone sa susjednom francuskom regijom
Cerdanya najbolje kazuje. Kampanja škotskih nacionalista za neovisnost
sada navodi da je ona ostvariva, ali samo u okvirima Europske unije.
Dakle, potpuni suverenitet je zauvijek izgubljen. Građani u sopstvenim
nacionalnim državama mogu tražiti zaštitu samo dijela svojih prava i
ostvarivanje dijela sloboda. Drugim dijelom to se ostvaruje globalno u
suradnji s drugim građanima svijeta.

Očito je da ovako promijenjen svijet predstavlja sliku nesigurnosti za
znatan broj građana. Priliv nove radne snage iz inozemstva snižava plaće
domaćim radnicima, te ekstremne ideologije u trenucima ekonomskih

204

nedoumica lako dobivaju nove mase sljedbenika. To je problem koji se upravo
javlja širom razvijenog dijela svijeta. Stoga su i najveći zagovornici ovog
procesa pokušali pronaći odgovore kako i na koji način usmjeriti globalizaciju
da bi se iz nje dobilo što više pozitivnih posljedica. Joseph Stiglitz, svjetski
uvaženi ekonomist s Nobelovom nagradom, navodi rješenje u trećem putu
razvitka koji bi bio nešto između slobodne trgovine i državne kontrole.[327]

Anthony Giddens, koji je intelektualno stajao iza Blairovog projekta
trećeg puta Laburističke stranke u Velikoj Britaniji, smatra pak da je ostvarenje
pozitivnih ciljeva globalizacije u interesu građana nemoguće, ukoliko jedna
od tri ključne institucije društva dominira nad preostale dvije. Sudeći po
njegovim predavanjima, dok je bio na čelu London School of Economics
and Political Science (LSE), te tri institucije su: tržište, vlada i civilno
društvo. Razvijeno civilno društvo je jedino u prilici da korigira kaotične
zakone slobodnog tržišta. Svojevrsna zaštita je dakle u samoorganiziranju
građanstva kojim bi se stvorilo jako civilno društvo s mogućnošću utjecaja
i korekcije zakona tržišta. U nekim slučajevima to se već ostvarilo, jer
ako najveće svjetske kompanije općenito ignoriraju glasove pučanstva,
povremeno ipak promijene svoje načine poslovanja kada taj pritisak postane
prevelik i neugodan.

Svjetski poznata korporacija “brze hrane” McDonald’s je nakon
organiziranih bojkota u nekoliko zemalja značajno promijenila i svoj meni,
ali i odnos prema zaposlenom osoblju. U Italiji su zabilježeni snažni protesti
zbog širenja “Mc-kulture”, u Francuskoj je poljoprivrednik Jose Bouve postao
sinonim otpora neograničenoj moći međunarodnih korporacija nakon što je
razbio nekoliko izloga lokalnog McDonald’s restorana 1999. godine, dok je
u Velikoj Britaniji dugogodišnji sudski slučaj protiv dvoje aktivista završen
Pirovom pobjedom uz ogromne negativne posljedice iznošenja u javnost
detalja poslovanja. Thomas Friedman zagovarajući pozitivne aspekte procesa
globalizacije navodi da nikada dvije zemlje u kojima postoje McDonald’s
restorani nisu ratovale,[328] što je dakako netočno, jer su članice NATO-a pod
vodstvom Sjedinjenih Američkih Država bombardirale Srbiju, gdje je jedna
od prvih osvetničkih akcija stanovništva u Srbiji bilo demoliranje lokalnih
ispostava McDonald’s.

Sami kraj stoljeća bio je, izgleda, preloman trenutak na mnogo širem
planu. Tijekom sastanka Svjetske trgovinske organizacije u Seattleu, tisuće
su nezadovoljnika demonstrirale na ulicama. Protesti koji su isprva šokirali
vodeće svjetske birokrate, ponovili su se prilikom svakog narednog susreta
bilo ove organizacije, bilo Svjetske banke ili Međunarodnog monetarnog

205

fonda. Policija je sve oštrije reagirala da bi sve kulminiralo čak i smrću
demonstranta u Genovi u srpnju 2001. godine. Čelnici država G-8, osam
najmoćnijih političara svijeta, osvjedočili su se u sopstvenu nepopularnost
zbog ignoriranja bijede i neimaštine u većem dijelu svijeta, koji je na
takvu sudbinu osuđen znatnim dijelom i zbog prevelikih zaduženja koja
im moćne industrijske zemlje ne žele oprostiti u ime humanosti. Osim što
su im susreti postali teže dostupni pošto se sada vođe sastaju u mjestima
koja su temeljito osigurana, globalne vođe ipak pažljivije osluškuju glasove
javnosti. Međunarodne javne institucije su neophodnost kroz čiji rad bi se
trebao naći modus vivendi za zadovoljstvo većine stanovnika koji bi na taj
način i globalno ostvarili svoja prava, pošto ih nacionalna država više ne
može garantirati.

Nevladine organizacije tvore osnovicu civilnog društva. One
trebaju utjecati, a donekle već i utiču, na međunarodne institucije u smislu
poboljšavanja uvjeta življenja i samim time osiguravanja prava i sloboda
čovjeka. Nakon Drugog svjetskog rata došlo je do istinske eksplozije u
broju ovih organizacija. Iako lokalne organizacije imaju značajnu ulogu
uglavnom u sopstvenim sredinama, pod uvjetima sveopće globalizacije,
kako ekonomske, tako i političke, socijalne i kulturne, međunarodne
nevladine organizacije postale su još značajnije u ostvarivanju ljudskih
prava. Njihov broj je ogroman, a interesna usmjerenost raznolika,
ali se princip funkcioniranja može okvirno opisati na primjeru dvije
najpoznatije velike organizacije s aktivnošću u domenu ljudskih prava:
Amnesti International i Human Rights Watch. Obje djeluju globalno, ali
je prva populistički organizirana, dok je druga elitistička organizacija po
sistemu funkcioniranja. Ovakav opis je moguć na osnovi analize članstva
i unutarnje organizacije.

Nacionalne organizacije biraju delegate za međunarodno tijelo koje
rukovodi cijelom organizacijom poput transnacionalne kompanije. U slučaju
Amnesty Internationala, članarina je jedan od bitnih prihoda ove organizacije,
gdje također važe i neka restriktivna pravila, poput nemogućnosti praćenja
zbivanja u zemlji odakle aktivist potiče. U slučaju država nastalih iz teritorija
nekadašnje Jugoslavije, ovo je pravilo malo ortodoksno tumačeno, pa građani
bilo koje od država nemaju pravo na rad na bilo kojoj od zemalja nastalih
raspadom ove federacije, čime se zaključuje da zapravo ova nevladina
organizacija zapravo ne priznaje pravo na osamostaljenje narodima koji su
ga ostvarili. Stroga pravila rada odlika su i u drugim poljima, pa je čvrsto
orijentirana neutralnost spriječila Amnesty International da se odlučnije

206

posveti borbi protiv apartheida u Južnoj Africi. Čak je i koalicija nevladinih
organizaicja za borbu protiv pješačkih mina ostala uskraćena za članstvo ove
organizacije koja joj je pristupila tek nakon dodjele Nobelove nagrade ovoj
koaliciji 1993. godine.

Masovnost ove organizacije ogleda se u članstvu koje dolazi iz 150
zemalja. U Sjedinjenim Američkim Državama, primjerice, djeluje čak 300
tisuća članova, ali kada se ova brojka usporedi s članstvom u asocijaciji za
nošenje oružja, onda ispada da je to vrlo mali broj članova u tako velikoj
zemlji. Human Rights Watch je dugo nastojao baviti se komunističkim
svijetom, ali je proširio sopstvene interese i sada pokriva događaje globalno.
Financira se iz donacija poput onih Otvorenog društva, Fordove fondacije
ili Fondacije MacAarthur, što im omogućuje neovisnost od vladinih izvora.
Pojedinačne donacije su potencijalno opasne za obje organizacije jer je
moguće da uz fi nancijsku pomoć i neki drugi interes bude uključen. Da bi
zadržale sopstveni renome u polju pravde i neovisnosti, ove organizacije
su jako pažljive kada je u pitanju to od koga primaju novac. Njihov renome
je bitan i kao povremena pomoć nekim manjim nevladinim organizacijama
sa specijaliziranim interesima koje skreću njihovu pozornost na događaje
koji mogu potencijalno biti opasni za širu zajednicu.

Pod trenutnim okolnostima kada je profi tom orijentirana ekonomija
gotovo bez kontrole zagospodarila globalnim trendovima, uobičajene
grupe u društvima našle su se prve na udaru, prvenstveno djeca i žene iz
najsiromašnijih slojeva. Proizvodnja je prebačena iz razvijenih zemalja
u udaljene dijelove svijeta, poput Malezije, Pakistana, Filipina i drugih
pretežito azijskih zemalja, gdje su djeca najčešća radna snaga u tvornicama
u kojima se proizvode najpoznatije vrste odjeće, obuće ili sportske opreme.
Principjelno bi se nevladine organizacije trebale pobuniti zbog ove prakse
i tražiti zaštitu dječje radne snage, ali detaljniji uvid u stanje u društvima s
izuzetno visokom stopom nezaposlenosti ukazuje na neophodnost očuvanja
upošljavanja dječje radne snage, jer su ona često jedini uposlenici u svojim
velikim porodicama.

Ukoliko bi jedna od zemalja čak i uvela ograničenja u iskorištavanju
djece te minimalne nadnice, proizvodnja bi se preselila u neku obližnju
zemlju, jer države jedna drugoj, zapravo, umanjuju cijenu dajući povoljnije
uvjete investitorima iz razvijenog dijela svijeta. Jedino bi se globalnom
akcijom mogao značajnije popraviti status ovih djelatnika. Tu se opet
pojavljuje problem da li su kupci potrošačkih društava spremni plaćati veću
cijenu proizvoda, jer kompanije uvijek zadrže profi t i povećanje troškova

207

prebace na krajnjeg konzumenta. Sudeći po trenutnom stanju globalnog
društva, velika većina potrošača nije spremna na takvu žrtvu, i iskorištavanje
dječje radne snage ostaje jedan od simbola globaliziranog svijeta na početku
dvadeset prvog stoljeća.

Žene su druga grupa koja je na meti globalizacije. Moguće je povijesno
sagledati problematičnost položaja žena u društvima i, s malim izuzetkom
matrijarhalnih perioda u nekim društvima, sve do konca devetnaestog stoljeća
one su bile i zvanično drugorazredne građanke u svim državama svijeta. Žene
su ugnjetene ne samo pri obavljanju posla već i u sopstvenim domovima.
Iako su ovakva istraživanja često nepouzdana, uglavnom se smatra da se
jedna trećina žena našla u ulozi žrtve tijekom svog života. Kućno nasilje je u
85 posto slučajeva upereno protiv žene. Sudeći po nalazima predstavljenim
u Vijeću Europe, više je žena pogođeno od kućnog nasilja nego od švercanja
ljudima i zloćudnog tumora zajedno.

Procjenjuje se da oko 60 milijuna žena “nedostaje” godišnje kao
rezultat nasilnih prekida odmaklih trudnoća jer je plod bio ženskog spola.
Ova praksa je najvećim dijelom prisutna u Kini i Indiji. Svjetska zdravstvena
organizacija procjenjuje da je 70 posto ubijenih žena stradala od sopstvenih
partnera. Razlog zašto su ovi pokazatelji nepouzdani je strah da se prijavi
nasilje a koji može biti motiviran strahom od dodatnog nasilja, srama zbog
nametnutih socijalnih običaja, česte nevjerice da se takvo što zaista i desilo
ili nekih drugih razloga.

Postoje i posebne kulturološke razlike, poput nedavno ustanovljenog
vjerovanja u nekim afričkim državama da se AIDS može izliječiti seksualnim
odnosom s djevicom. Zbog toga je i broj silovanja porastao, te se epidemija
AIDS-a proširila na još mlađe generacije. U sjevernoj Africi, lokalni imam
u Alžiru opisao je žene bez partnera kao prositutke, što je samo bio povod
za masu da napadne grupu takvih žena. Praksa uskraćivanja seksualnog
zadovoljstva ženama također je rasprostranjena u centralnoafričkim
krajevima putem obreda koji je u anglosaksonskoj teoriji dobio ime “female
genital mutilation”, što je poznato kao obrezivanje žena. Ovaj ekstremni
oblik primjene sile prema ženi atak je na tijelo i mentalno zdravlje individue
i zabranjen je u većini europskih zemalja sa značajnom imigrantskom
populacijom iz ovih dijelova Afrike. Testovi ženske nevinosti nisu bili
neuobičajeni sve donedavno. Turska je tek 2002. godine odustala od nakane
zakonskog uređivanja ove prakse.

Mnoge kulture poznaju instituciju nametnutog braka kojim se u
potpunosti uskraćuje mogućnost izbora. Pakistan, Indija i Afganistan samo

208

su neka od područja s ovako izraženom tradicijom koja uglavnom ide protiv
žena u ovim društvima. U Afganistanu se 16 godina smatra kao donja
dob za ulazak u brak, ali u praksi se desilo da je sud odbio da razmatra
slučaj sklopljenog braka između osmogodišnje djevojčice i četrdeset
osmogodišnjeg muškarca. Svjetska zdravstvena organizacija je niz godina
pratila pojave i pripremala radni dokument koji bi formulirao prava koja
žena mora imati u svim društvima i kulturama. U ovu grupu prava uključena
su seksualna prava, pravo da se traži i dobije informacija glede seksualnosti,
pravo na seksualni odgoj, poštovanje integriteta tijela, pravo na odlučivanje
o seksualnoj aktivnosti ili suzdržavanju od iste, pravo na konsenzualnu
seksualnu aktivnost te istu takvu bračnu zajednicu, potom pravo na odluku
o imanju ili nemanju djece te, konačno, da imaju zadovoljavajući i sigurni
seksualni život.

Međutim, ova prava ostaju nedostignuti stupanj ostvarenja, jer
u najvećem dijelu svijeta odnosi su i dalje u velikoj mjeri upereni protiv
sloboda i prava žena. Uvriježeno je shvatanje da žene zapravo izražavaju
ili pozivaju na seksualno napastvovanje svojim ponašanjem ili samo
odijevanjem. Određeni kod odjevanja za žene tako je navodno uveden da bi
se žene zaštitile, što zapravo govori više o manijakalnim mislima muškaraca
zakonodavaca u tim društvima.U Tanzaniji su zabranjene kratke ili uske
haljine u vladinim uredima jer izazivaju muške kolege. U Maleziji je čak i
ruž za usne zabranjen u vladinim prostorijama zbog istih razloga.

Silovanje u bračnoj zajednici u nekim zemljama još uvijek nije dio
krivičnog zakonodavstva. Silovanje je ustaljena praksa tijekom ratovanja
u svim povijesnim periodima. To je svakako jedan od instrumenata za
provođenje genocida. Tijekom borbe za neovisnost Bangladeša, pakistanske
su trupe koristile silovanje kao metodu borbe, te su brojne žrtve zadržavane
u zatočeništvu da bi im se onemugućio prekid izazvane trudnoće. “Rodićete
prave muslimane”, govorili su im pakistanski vojnici, koji su prethodno počinili
zločine.[329] Slična se situacija ponovila tijekom rata u Bosni i Hercegovini,
kada su bosanski Srbi silovali znatan broj bosanskih muslimanki uz riječi da će
rađati male četnike.[330] Kod ovog zločina uvijek je teško ustanoviti broj žrtvi,
jer žene imaju psihološki problem da progovore o stravičnom iskustvu koje
su doživjele, društvene norme ih često plaše da će biti odbačene ukoliko se
sazna da su bile silovane te nije rijetkost da sama žrtva zapravo prikriva zločin.
Teškoća dokazivanja je dodatni element u kompliciranosti cijelog postupka,
jer silovanje u mirnodopskim prilikama je teško dokazivo i traumatično za
žrtvu, a u ratnim uvjetima je ova teškoća multiplicirana.

209

Silovanje je, kao što je već rećeno, korišteno u različitim dobima
i u različitim zemljama. Čuveni je slučaj iz 1937. godine kada su japanski
zapovjednici dozvoljeli svojim vojnicima da siluju kineskinje u Nankingu.
Njemački vojnici počinili su zločine silovanja tijekom napredovanja u
unutrašnjost Sovjetskog Saveza, da bi vojnici Crvene armije nadmašili većinu
prethodnih vojski u svom pohodu na Berlin, kada je silovanje žena bilo jedna
od taktika prilikom napredovanja. Nikako drugačije nije moguće opisati
raširenost ove pojave i rijetko preduzimanje mjera za kažnjavanje počinitelja.
Silovanje je zločin protiv čovječnosti kada je počinjeno tijekom rata, iako neki
autori poput Beverly Allen svrstavaju ovaj kriminalni čin u genocid sam po
sebi.[331] Naravno, autorica navodi genocidno silovanje sa specifi čnostima koje
ga čine genocidnim, jer se cilja na nasilnu trudnoću, rođenje djeteta i brisanje
kulturnog identiteta žrtve. Drugi autori smatraju da sam čin nije genocid, ali se
upotrebljava kao sredstvo za provođenje genocida.[332]

Šutnja žena o počinjenom zločinu prema njima razumljiva je zbog
povijesnih okolnosti razvitka ljudskih zajednica. Dovoljno je samo pogledati
kada su žene prvi put dobile pravo glasa, pri tome uglavnom ograničeno
dodatnim uvjetima, poput imovinskog stanja i podrijetla. Koncem
devetnaestog stoljeća žene Novog Zelanda prve su ostvarile pravo glasa
zbog povoljnog spleta okolnosti, hrabre grupe imućnih i utjecajnih žena,
nekolicine naklonjenih političara i blagonaklonim crkvenim vođama.
Australija je ubrzo slijedila primjer, da bi početkom dvadesetog stoljeća i
neke europske žene ostvarile ovo pravo. Prva zajednica je bila u Finskoj,
gdje je ruski car dozvolio i ženama da biraju zastupnike, pošto je Finska tada
bila okupirana. Tako je ženski glas zapravo bio dio nacionalonog fronta za
oslobođenje od ruske vlasti. Norveška i druge skandinavske zemlje ubrzo su
slijedile primjer Finske, te u nekim slučajevima čak dozvoljavale ženama i
pasivno i aktivno pravo glasa.

Prvi svjetski rat donio je revolucionarne društvene promjene odlaskom
muškaraca na ratišta i zauzimanjem žena njihovih pozicija u tvornicama i
kompanijama. Tijekom te četiri godine postalo je jasno da i žene mogu, baš
kao i muškarci, obavljati jednako kvalitetno poslove i prehranjivati porodice
bez ikakve muške pomoći. Stoga je pravi val davanja jednakih glasačkih
prava ženama nastupio po okončanju rata. Najveći dio tih zemalja bio je
u Europi, ali nisu sve slijedile primjere Velike Britanije, Irske i drugih.
Francuska je, primjerice, tek nakon Drugog svjetskog rata pružila to pravo
ženama. Zanimljivo je da su žene Švicarske tek 1971. godine prvi put mogle
izaći na izbore, a u Portugalu još kasnije, 1976. godine. Lihtenstajn je

210

posljednja europska teritorija koja je na ovaj način priznala jednakost žena i
muškaraca 1984. godine. Zemlje koje su tvorile tada Jugoslaviju također su
dolaskom komunističke vlasti proširile prava žena. Komunizam je, unatoč
svojim brojnim nedostacima na polju individualnih i kolektivnih sloboda,
pružio nove mogućnosti ženama i izjednačio ih u mnogim poljima, što u
zapadnom svijetu nije bilo moguće postići još decenijama kasnije.

Pogrešno poimanje komunističke revolucije imalo je svoga odjeka
i u nekim udaljenim provincijskim mjestima Sovjetskog Saveza. Tako je
jedan seoski gostioničar, inače simpatizer monarhista, tiskao plakat kojim
se obznanjuje nacionalizacija žena, te da je muškarcima dozvoljeno da s
njima kolektivno raspolažu. On je već naredni dan pogubljen, a gostionica
je srušena, jer boljševici nisu pokazali ni malo smisla za humor. Međutim,
ideju su iskoristile vođe monarhista koje su takav proglas potom objavile u
novinama ne bi li uplašile i pridobile pučanstvo na svoju stranu. Novine su
stigle s takvim proglasom i do grada Saratova, gdje su lokalne boljševičke
vođe ozbiljno shvatile proglas i doista nacionalizirali žene u svom mjestu. Tek
je peticija upućena Lenjinu osobno, učinila da se praksa ukine a počinitelji
oštro kazne.[333]

Letimičan pregled druge vrste implementacije ekstremnih režima i šta
se dešava u takvom spoju s tradicionalnim poimanjem uloge žena u krajevima
južne Europe moguće je vidjeti iz opisa britanskog autora između dva svjetska
rata, koji je sa simpatijama gledao na Mussolinijeva dostignuća: “Oni se još
uvijek odnose prema svojim ženama gotovo na orijentalan način, osim u višim
klasama, koje su više kozmopolitske nego talijanske. Žena treba prinijeti i
donijeti stolu, sjediti kod kuće i šiti, tražiti dozvolu za bilo koji izlazak iz kuće.
Bio bi pravi skandal ukoliko bi dva ili tri gospodina došla u posjet popiti kavu
u odsustvu muža.”[334]

Uskraćivanje jednakosti ženama univerzalno je kako prostorno, tako
i vremenski. Velika preteča feminističkih ideja, Mary Wollstonecraft tako
je razobličila ograničenost ideja intelektualnih očeva ideja velike francuske
revolucije. Njihova borba bila je primarno za prava muškaraca i to bijelih jer
je, kao što je prikazano ranije, njihov odnos prema drugim rasama u najboljem
slučaju upitan, ako već ne otvoreno rasistički. Wollstonecraft tako navodi
da “Rousseau obznanjuje da žena ne treba nikada, niti na trenutak, osjetiti
se neovisnom… …Koji nonsens.”[335] Ona je čak i samokritična u svojoj
kritici muškaraca: “Tiranijom muškarca, čvrsto vjerujem, nastaje veliki broj
ženskih budalaština. Podmuklost, koju trenutno priznajem i pokušala sam
tako i dokazati, jedna je od ženskih osobina nastala ugnjetavanjem.”[336]

211

Nije moguće sadržajnije analizirati sve oblasti u kojima su žene ili
obespravljene ili nisu potpuno ravnopravne zbog kratkoće prostora i cilja
ovog djela da pruži pregled povijesnog razvitka ljudskih prava od najranijih
doba ljudske zajednice pa do doba globalizacije u dvadeset prvom stoljeću.
Ono što je moguće je zaključiti da je veliki prostor preostao za ostvarenje
sloboda i jednakosti ne samo između spolova već između različitih društvenih
grupa unutar jedne nacionalne zajednice, ali isto tako i između raznoetničkih
ili rasnih zajednica. Vrlo je lako upasti u zamku kritike svega postojećeg jer
zaista veliki je broj pojava koje mogu inicirati takve poglede. Međutim kada
se samo pogleda šta se desilo tijekom postojanja ljudske zajednice i koliki je
napredak ostvaren, onda se kritika mora ublažiti. To je posebice naglašeno
ukoliko se sagledaju promjene tijekom posljednjih stotinjak godina.

U dvadeseto stoljeće se ušlo s nekoliko imperija, malim brojem
neovisnih država, ograničenim pravima građana u većini državnih zajednica,
rijetkim pravima i slobodama žena, masovnim iskorištavanjem dječje radne
snage i vrlo rasno razdvojenim društvima u kojima je prevlast u gotovo svim
zajednicama imala bijela rasa. Na početku dvadeset prvog stoljeća, broj
državnih zajednica se umnogostručio. Nacionalna država je prevladala, ali
ovakav oblik zajednice bitno je drugačiji od onoga koji se takvim smatrao
prije stotinjak godina. Rijetke su monoetničke države u današnjem svijetu.
Masovne migracije i globalizacija, bilo ekonomska, bilo društvena, bilo
kulturna, umnožile su kontakt između različitih rasa i kultura, a nadasve
naroda. Imperije su nestale s lica zemlje, barem onakve kakve su postojale
kroz milenije. Sjedinjene Američke Države često su opisane kao jedina
supersila i ponašanje ove moćne države ponekada liči na imperijalni odnos
iz prošlosti, ali postoji i neka bitna razlika kroz koju se i ogleda dalekosežni
napredak ljudskog društva u domenu ljudskih prava.

Ova knjiga je napisana tijekom boravka na University of California
u Berkeleyu, gdje sam proveo akademsku godinu izučavajući građu i
predavajući predmet ljudskih prava. Američka vlada je fi nancirala ovaj
project u sklopu Fulbrightovog programa, ista ona vlada o kojoj zauzimam
vrlo kritičan stav i koju smatram krivom za kršenje mnogih ljudskih prava i
sloboda te principa pravde, što je opisano u ovoj studiji. Dakle, slobode ipak
postoje i ostvarene su za znatan dio čovječanstva. Američka administracija
predvođena neokonzervativnom ideologijom i oličena u predsjedanju
Georgea W. Busha počinila je brojne prijestupe, ali ideološki napredak
ljudske zajednice ogleda se u činjenici da i supersila koja često ignorira
mnoga prava i slobode ipak je pažljiva da ne bude takvom prikazana mimo

212

njenog proklamiranog “rata protiv terora”. Moć ove zemlje bazirana je na
liberalnom obliku kapitalističkih odnosa uz ideološku osnovicu u ljudskim
pravima. Ovo može zvučati apsurdno, pošto Amerikanci često ignoriraju
međunarodne sporazume iz ove oblasti, ali na toj ideologiji su dobili hladni
rat i uspjeli proširiti sopstveni ekonomski utjecaj. Stoga je ideologija ljudskih
prava zaista zavladala svijetom koncem dvadesetog stoljeća. Veliki je broj
područja u kojima se neminovno nameće želja za napretkom u ovoj oblasti
ali samo podsjećanje na stanje ljudskog društva prije desetak godina govori
o ogromnom napretku i pomisli o istinskoj pobjedi ljudskih prava. Možda bi
bilo cinično primijetiti da pobjeda zapravo još uvijek nije ostvarena, već su
samo značajni koraci učinjeni prema cilju opće društvene pravde i potpunoj
jednakosti svih ljudi svijeta. Ovaj cilj ipak nije ostvariv zbog same naravi
čovjeka, ali to bi bio cilj jedne sasvim druge obimne studije. Zbog te naravi je
čovječanstvu i trebalo nekoliko tisuća godina da dospije do trenutnog stanja
ljudskih prava koje u svakom slučaju je veliko ostvarenje ali istovremeno i
dostignuće koje optužuje ljude zbog velikog broja područja u kojima prava i
slobode nisu dostignute.

213

Selektivna kronologija nekih događaja
koji su značajno utjecali na povijest ljudskih prava:

Rani periodi civilizacije – Religijske knjige, Hamurabijev zakon, grčki fi lozofi
Početak ove ere – Prirodno pravo u Rimskoj imperiji
1215 – Magna Carta
1583-1645 – Tijekom života Huga Grotiusa stvoreno međunarodno pravo
1648 – Westphalijski ugovor o miru
1679 – Habeas Corpus Act
1689 – Britanska uredba o pravima
1776 – Američka deklaracija o neovisnosti
1776 – Američka uredba o pravima
1789 – Francuska revolucija
1789 – Deklaracija o pravima čovjeka i građanina
1790 – Pobuna robova na otoku St. Domingue
1807 – Britanija proglasila trgovinu robljem ilegalnom
1815 – Bečki kongres
1848 – Manifest komunističke partije
1859 – Bitka kod Solferina
1863 – Liberov kod za postupanje u ratu
1861-1865 – Američki građanski rat
1861 – Kmetstvo ukinuto u Rusiji nakon katastrofalnog Krimskog rata
1864 – Međunarodni odbor Crvenog križa osnovan u Genèvei
1871 – Pariška komuna
1871 – Unifi kacija Njemačka
1878 – Berlinski kongres
1893 – Novi Zeland dozvolio ženama pravo glasa
1898 – Emille Zola objavio tekst “J’accuse” povodom afere Dreyfus
1899 – Haška mirovna konferencija
1914-1918 – Prvi svjetski rat
1915 – Genocid nad Armenima
1917 – Oktobarska revolucija u Rusiji
1919 – Mirovni sporazum u Versailles
1919 – Liga naroda
1919 – Stalni međunarodni sud pravde
1919 – Međunarodna organizacija rada
1922 – Mussolini preuzeo vlast u Italiji
1933 – Hitler došao na vlast u Njemačkoj
1937 – Silovanje u Nankingu
1939-1945 – Drugi svjetski rat, holokaust
1941 – Atlantska povelja

214

1945 – Osnovani Ujedinjeni narodi
1945 – Povelja Ujedinjenih naroda
1945-1946 – Suđenja u Nürnbergu
1948 – Opća deklaracija o ljudskim pravima
1948 – UN konvencija o genocidu
1948 – Izrael
1949 – Kineska revolucija
1949 – Vijeće Europe
1950 – Europska konvencija o zaštiti ljudskih prava i fundamentalnih sloboda
1951 – UN konvencija o genocidu
1959 – Europski sud za ljudska prava
1961 – Amnesty International
1966 – UN sporazum o građanskim i političkim pravima
1966 – UN sporazum o ekonomskim, socijalnim i kulturnim pravima
1967 – Ubijen Ernesto Che Guevara
1968 – Studentske i ljevičarske demonstracije diljem svijeta
1978 – Human Rights Watch
1979 – UN konvencija o eliminiranju svih vrsta diskriminacija protiv žena
1989 – Pad Berlinskog zida
1989 – Protesti na Tienanmen trgu
1991 – Prvi rat u Perzijskom zaljevu
1991 - Raspad Jugoslavije i početak serije etničkih čišćenja
1992 – Pobuna Zapatista u Meksiku koje predvodi Subcomandante Marcos
1993 – Osnovan Međunarodni krivični tribunal za bivšu Jugoslaviju
1994 – Genocid u Ruandi
1994 – Međunarodni krivični tribunal za Ruandu
1995 – Formirano južnoafričko povjerenstvo za mir i pomirenje
1995 – Genocid u Srebrenici
1995 – Intervencijom NATO snaga završen rat u Bosni i Hercegovini
1998 – Španjolska zahtjeva izručenje Pinocheta
1998 – Rimski statut o ustanovljenju Međunarodnog krivičnog suda
1999 – NATO intervenira protiv Srbije zbog Kosova
2001 – Al Quaida izvela terorističke napade na New York
2001 – Svrgavanje Talibana u Afganistanu
2002 – Početak rada Međunarodnog krivičnog suda u Hagu
2003 – Američka okupacija Iraka
2008 – Objavljena Kratka povijest ljudskih prava Nevena Anđelića

215

Bibliografi ja:

Abdullahi Ahmed An-Na’im ed., ‘Human Rights in Cross-Cultural Perspectives: A
Quest for Consensus’, University of Pennsylvania Press, Philadelphia 1992

Alfredsson, G., Ferrer, E. and Ramsay, K., “Minority Rights: A Guide to United
Nations Procedures and Institutions”, (Minority Rights Group, London 2004)

Aldcroft, D.H., ‘Europe’s Third World: The European Periphery in the Interwar
Years’, (Ashgate Publishing Limited, Aldershot, England: 2006)

Ali, A.H., ‘The Caged Virgin: An Emancipation Pročlamation for Women and Islam’,
(Free Press, New York 2006)

Allen, B., ‘Rape Warfare: The Hidden Genocide in Bosnia-Herzegovina and
Croatia’, (University of Minesota Press, Menneapolis and London 1996)

Amin, C.M., Fortna, B.C. & Frierson, E. (eds.), ‘The Modern Middle East: A
Sourcebook for History’, (Oxford University Press, Oxford 2006)

Anđelic, N., ‘Bosnia-Herzegovina: The End of a Legacy’ (Frank Cass Publishers,
London: 2003)

Arendt, H., ‘On Violence’, (A Harvest Book, Harcourt Brace & Company, New
York, 1970)

Arendt, H., “The Origins of Totalitariansm”, (Harcourt Publishers Ltd College
Publishers, Orlando, USA: 1973)

Arnott, R, Greenwald, B, Kanbur, R and Nalebuff, B., (eds.), ‘Economics for an
Imperfect World: Essays in Honor of Joseph E. Stiglitz’, (The MIT Press, Cambridge,
Massachusetts 2003)

Aryeh, N., ‘War Crimes: Brutality, Genocide ,Terror, and the Struggle for Justice’,
(Times Books, New York 1998)

Attfi eld, R. & Wilkins, B. (eds.), ‘International Justice and the Third World’,
(Routledge, London 1992)

216

Bailey, T.A., ‘Woodrow Wilson and the Great Betrayal’, (The Macmillan Company.
New York 1945)

Bedard, Tara, ‘Participation in Economic Life: An Advocacy Guide for Minorities in
South-East Europe’, (Minority Rights Group, London 2005)

Beevor, A., ‘Berlin: The Fateful Siege 1942-1943’, (Penguin, London 1999)

Beevor, A., ‘The Downfall of Berlin 1945’, (Penguin, London 2003)

Benz, W., ‘A Concise History of the Third Reich’, (University of California Press,
Berkeley, Los Angeles, London, 2006)

Bradney, A., ‘Religions, Rights and Laws’, (Leicester University Press, Leicester,
England 1993)

Bragg, M., ’12 Books That Changed the World’, (Hodder & Stoughton Ltd., London
2006)

Brownlie, I., ‘Basic Documents on Human Rights’, (3rd Edition, Člarendon Press,
Oxford, 1997)

Brzezinski, Z., ‘Second Chance: Three Presidents and the Crisis of American
Superpower’, (Basic Books, New York 2007)

Buchan, John, ‘A History of the Great War’, Vol 1., (T. Nelson and sons, ltd., London,
New York [etc.]: 1921-22

Carsten, F., ‘War Against War: British and German Radical Movements in the First
World War’, (University of California Press, Berkeley and Los Angeles 1982)

Chase, A. and Hamzawy, A., (eds.), ‘Human Rights in the Arab World’, (University
of Pensilvania Press, Philadelphia 2006)

Chomsky, N., ‘Failed States: The Abuse of Power and the Assault on Democracy’,
(Metropolitan Books, New York 2006)

Chomsky, N., ‘Manufacturing Consent: The Political Economy of the Mass Media’,
(Pantheon Books, USA 2002)

Chomsky, N., ‘World Orders: Old and New’, (Columbia University Press, USA
1996)

Conquest, R., ‘The Great Terror: A Reassessment’, (Oxford University Press, 1990)

217

Curtis, M., ‘Unpeople: Britain’s Secret Human Rights Abuses’, (Vintage, London
2004)

Dahl, R.A., “On Democracy”, (Yale University Press, New Haven and London
1998)

Darwin, J., ‘Britain, Egypt and the Middle East: Imperial policy in the aftermath of
war, 1918-1922’, (The Macmillan Press Ltd., London 1981)

Debeljak, A., ‘Twilight of the Idols: Recollections of a Lost Yugoslavia’, (White
Wine Press, Fredonia, New York, 1994)

Diamond, L. “Three Paradoxes of Democracy” in Diamond, L. and Plattner, M.F.
(eds.), “The Global Resurgence of Democracy”, (The Johns Hopkins University
Press, Baltimore and London 1996)

Dillon, E.J., ‘The Inside Story of The Peace Conference’, (Harper & Brothers
Publishers, New York and London 1920)

Farrar, M.J., ‘News from the Front: War Correspondents on the Western Front 1914-
18’, (Sutton Publishing, Gloucestershire, Great Britain 1998)

Finer, S.E., Bogdanor, V. and Rudden, B. (eds.), “Comparing Constitutions”,
(Oxford University Press, Oxford 1995)

Finley, M.I., ‘The Legacy of Greece: A New Appraisal’, (Oxford University Press
1984)

Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New York 2005)

Fleming, C., Hemmingway, E., Moore, G. and Welford, D., ‘An Introduction to
Journalism’, (Sage Publications, London 2006)

Forsythe, David, Human Rights in International Relations (Cambridge University
Press, 2000)

Fukuyama, F., ‘The End of History and the Last Man’, (Penguin Books Limited,
London: 1993)

Garton Ash, T., ‘Free World: America, Europe and the Surprising Future of the
West’, (Random House, New York 2004)

Gellner, E., ‘Encounters with Nationalism’, (Blackwell Publishers, Oxford and
Cambridge 1994)

Gellner, E., ‘Nationalism’, (New York University Press, New York 1997)

218

Goldhagen, D.J., ‘Hitler’s Willing Executioners: Ordinary Germans and the
Holocaust’, (Alferd A. Knopf, New York, 1996)

Gutman, R., & Rieff, D., (eds.), ‘Crimes of War’, (W.W. Norton & Company Limited,
London 1999)

Habermas, J., ‘The Inclusion of the Other: Studies in Political Theory’, (MIT Press,
Cambridge, Massachusetts, USA 1998)

Hansen, H., ‘The Adventures of the Fourteen Points’, (The Century Co., New York
1919)

Hess, S. and Kalb, M., (eds.), ‘The Media and the War on Terrorism’, (Brookings
Institution Press, Washington D.C. 2003)

Hobsbawm, E.J., “The Age of Capital, 1848-1975”, (Abacus, London: 1997)

Hobsbawm, E.J., “The Age of Empire, 1875-1914”, (Abacus, London: 1994)

Holmes, L. “Post-Communism: An Introduction”, (Polity Press, Cambridge 1998)

Ignatieff, M.,(ed.) ‘American Exceptionalism and Human Rights’, (Princeton
University Press, Princeton, USA, 2005)

Ignatieff, M., ‘Human Rights as Politics of Idolatry’, (Princeton University Press,
2001)

Ishay, M.R., ‘The History of Human rights: From Ancient Times to the Globalization
Era’, (University of California Press, Berkeley and Los Angeles, 2004)

Klein, N., ‘No Logo’, (Flamingo, London, 2001)

Knightley, P., “The First Casualty”, (Andre Deutsch, London: 2003)

Lampe, J.R. & Mazower, M., eds., ‘Ideologies and National Identities: The Case
of Twentieth Century Southeastern Europe’, (CEU Press, Budapest and New York
2004)

Lauren, P.G., “The Evolution of International Human Rights”, (University of
Pennsylvania Press, Philadelphia 1998); fi rst edition and second edition of 2003

Linz, J.J. and Stepan.A. (eds.). “Problems of Democratic Transition and
Consolidation: Southern Europe, South America and Post-Communist Europe”,
(The Johns Hopkins University Press, Baltimore and London 1996)

219

Litzenberger, C. and Groth Lyon, E., (eds.), ‘The Human Tradition in Modern
Britain’, (Rowman & Littlefi eld Publishers, Inc., Lanham, Maryland, USA2006)

Lu, C., ‘Just and Unjust Interventions in World Politics: Public and Private’,
(Palgrave Macmillan. New York 2006)

Machiavelli, N., ‘The Prince’, (Oxford University Press, Oxford 1998)

MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its Attempt to
End War’, (John Murray, London 2001)

Mansel, P., “Constantinople: City of the World’s Desire, 1452-1924” (Penguin
Books Ltd, London: 1997)

Mazower, M., ‘Dark Continent: Europe’s 20th Century’ (Vintage Books, London
2000)

Meisler, S., ‘United Nations: The First Fifty Years’. (The Atlantic Monthly Press,
New York 1995)

Moore, M., ‘Stupid White Man’, (Penguin, London 2002)

Morris, J., ‘Trieste and the Meaning of Nowhere’, (Faber and Faber, London 2002)

Nagel, J., ‘Race, Ethnicity, and Sexuality’, (Oxford University Press, Oxford and
New York 2003)

Neier, A., ‘War Crimes: Brutality, Terror, and the Struggle for Justice’, (Random
House, New York 1998)

Novak, S.P., “Volite li Dubrovnik” (VBZ, Zagreb: 2005)

O’Donnell, G., Schmitter, P. and Whitehead, L., (eds.), ‘Transitions from Authoritarian
Rule: Southern Europe’, (The Johns Hopkins University Press, Baltimor, USA
1986)

Owen, N., ed., ‘Human Rights, Human Wrongs’, (Oxford University Press, Oxford
2003)

Premdas, R.R., Samarasinghr, de A. SWR, Anderson, A.B, eds., ‘Secessionist
Movements in Comparative Perspective’, (St. Martin’s Press, New York 1990)

Ratner, S.R. & Abrams, J.S., (eds.), ‘Accountability for Human Rights Atrocities in
International Law: Beyond the Nuremberg Legacy’, (Oxford University Press, 2001
second edition)

220

Rawls, J., ‘A Theory of Justice’, (Oxford University Press, Oxford 1971)

Rieff, D., ‘At the Point of a Gun’, (Simon & Schuster, New York 2005)

Robertson, G., ‘Crimes Against Humanity: The Struggle for Global Justice’, (The
New Press, New York 2000)

Rosenbaum, A. (ed.), ‘The Philosophy of Human Rights: International Perspectives’,
(Greenwood Press, Westport, Connecticut, USA 1980)

Rutherford, H.C., ed., ‘Certainly Future: Selected Writings by Dimitrije Mitrinovic’,
(Columbia University Press, New York 1987)

Sachar, H.M., ‘The Emergence of the Middle East: 1914-1924’, (Alfred A Knopf,
New York 1969)

Salomon, M. E. (ed.), “Economic, Social and Cultural Rights: A Guide for Minorities
and Indigenous Peoples”, (Minority Rights Group, London 2005)

Simpson, A.W.B., ‘Human Rights and the End of Empire: Britain and the Genesis of
the European Convention’, (Oxford University Press, 2001)

Spicer, R., ‘Conspiracy: Law, Člass and Society’, (Lawrence and Wishart, London
1981)

Steiner, H.J. & Alston, P., (eds.), “International Human Rights in Context: Law,
Politics, Morals”, (Oxford University Press, Oxford, UK 2004)

Stiglitz, J.E., ‘Globalization and Its Discontents’, (W.W. Norton Company, New
York and London 2002)

Stover, E., ‘The Witnesses: War Crimes and the Promise of Justice in The Hague’,
(University of Pennsylvania Press, Philadelphia 2005)

Stover, E., and Weinstein, H.M., (eds.), ‘My Neighbor, My Enemy: Justice and
Community in the Aftermath of Mass Atrocity’, (Cambridge University Press,
Cambridge 2004)

Tahzib, B.G., “Freedom of Religion or Belief: Ensuring Effective International
Legal Protection”, (Kluwer Law International, The Hague 1996)

Vivian, H., ‘Fascist Italy’, (Andrew Melrose Ltd., London 1936)

Volkov, S., ‘Germans, Jews, and Antisemites’, (Cambridge University Press, 2006)

221

Walters, F.P., ‘A History of the League of Nations’, (Oxford University Press, Oxford
1967)

Wheen, F., ‘Karl Marx’, (Fourth Estate, London 2000)

Witte, J.Jr. & Van der Vyver, J.D., (eds.), “Religious Human Rights in Global
Perspective: Legal Perspectives”, (Kluwer Law International, The Hague 1996)

Witte, J.Jr. & Van der Vyver, J.D., (eds.), “Religious Human Rights in Global
Perspective: Religious Perspectives”, (Kluwer Law International, The Hague 1996)

Wollstonecraft, Mary, ‘A Vindication of the Rights of Women’, (1792) republished in
Mellor, A. & Chao, N., (eds.), ‘Mary Wollstonecraft’s A Vindication of the rights of
women; and The wrongs of women, or, Maria’, (Pearson Longman, New York 2007)

Wintemute, R., ‘Sexual Orientation and Human Rights’, (Člarendon Press, Oxford
1995)

Primarni izvori:

 Feral Tribune, Split

The Guardian, London

‘Human Rights: Yearbook’ issues 1-6, (USSR Academy of Sciences, Institute of
State and Law, Moscow:1983-1989)

Jutarnji list, Zagreb

‘The Middle East’, ninth edition, Congressional quarterly, (Washington 1987)

‘Miles College: The First Hundred Years’, (Arcadia Publishing, Charleston, USA
2005)

New York Times

Novi list, Rijeka

San Francisco Chronicle

Internet izvori:

Antiwar internet stranica: http://www.antiwar.com

The Avalon Project at Yale University: http://www.yale.edu/lawweb/avalon/

B92: http://www.b92.net/indexs.phtml

222

BBC: http://bbc.co.uk

The Guarduan: http://www.guardian.co.uk

International Committee of Red Cross: http://www.icrc.org/

Institute for Historical Review: http://www.ihr.org/

Istraživačko-dokumentacioni centar, Sarajevo: http://www.idc.org.ba

JSTOR, internet arhiva akademskih časopisa:
http://www.jstor.org/view/00029300/di981615/98p10296/
4?frame=noframe&userID=a9e5772c@berkeley.edu/
01cce4405e00501b54315&dpi=3&confi g=jstor

Međunarodni krivični sud za bivšu Jugoslaviju: http://www.un.org/icty/

Montenegrina, internet stranica: http://www.montenegrina.net/pages/pages1/
istorija/cg_od_xx_do_i_svj_rata/crnogorci_u_rusko_japanskom_ratu.htm

New Internationalist magazin, internet stranica:
http://www.newint.org/issue259/kick.htm

New Left Review, internet stranica: http://newleftreview.org/

The Progressive Review: http://prorev.com/wannsee.htm

Projekt “OnWar”, internet stranica: http://www.onwar.com/

Der Speiegel internet stranica: http://www.spiegel.de/international/

Turkish Daily News, internet stranica: http://www.turkishdailynews.com

Ujedinjeni narodi: www.un.org

University of Hawai, Projekt o demokraciji:
http://www.hawaii.edu/powerkills/welcome.html

University of Minnesota Human Rights Library:
http://www1.umn.edu/humanrts/

Ured visokog povjerenika Ujedinjenih naroda za ljudska prava:
http://www.ohchr.org/english/

Webster University:
http://www.webster.edu/~corbetre/haiti/history/revolution/revolution1.htm

223

[1] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998), str.5

[2] Wood, J.E.Jr., “An Apologia for Religious Human Rights” in
Witte, J.Jr. & Van der Vyver, J.D., (eds.), “Religious Human Rights
in Global Perspective: Religious Perspectives”, (Kluwer Law
International, The Hague 1996), str.458

[3] Evandjelje; Lauren, P.G., “The Evolution of International Human
Rights”, (University of Pennsylvania Press, Philadelphia 1998), str.6

[4] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998), str.6

[5] Ibid., str.7
[6] Wood, J.E.Jr., “An Apologia for Religious Human Rights” in

Witte, J.Jr. & Van der Vyver, J.D., (eds.), “Religious Human Rights
in Global Perspective: Religious Perspectives”, (Kluwer Law
International, The Hague 1996)

[7] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998), p.7 and
Johnson, L.T., “Religious Rights and Christian Texts” in Witte, J.Jr.
& Van der Vyver, J.D., (eds.), “Religious Human Rights in Global
Perspective: Religious Perspectives”, (Kluwer Law International,
The Hague 1996), str.87

[8] Wood, J.E.Jr., “An Apologia for Religious Human Rights” in
Witte, J.Jr. & Van der Vyver, J.D., (eds.), “Religious Human Rights
in Global Perspective: Religious Perspectives”, (Kluwer Law
International, The Hague 1996), str.460

[9] Ibid., str.461
[10] Lauren, P.G., “The Evolution of International Human Rights”,

(University of Pennsylvania Press, Philadelphia 1998), str.8
[11] Ibid., str.8
[12] Ishay, M.R., ‘The History of Human rights: From Ancient Times to

the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str.41

[13] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998), str.10

[14] Ishay, M.R., ‘The History of Human rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str.40

224

[15] Ishay, M.R., ‘The History of Human rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str.7

[16] Ishay, M.R., ‘The History of Human rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str.56

[17] Finley, M.I., ‘The Legacy of Greece’, (Oxford University Press
1984) str.22

[18] Finley, M.I., ‘The Legacy of Greece’, (Oxford University Press
1984) str.23

[19] Platon, “Republika” i ostala djela
[20] Finley, M.I., ‘The Legacy of Greece’, (Oxford University Press

1984) str.430
[21] “Cogito ergo sum” glasi u originalu. “Meditacije” su objavljene

1641. godine.
[22] Ishay, M.R., ‘The History of Human rights: From Ancient Times to

the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str.73

[23] Machiavelli, N., “The Prince”, (Oxford University Press, England:
2005)

[24] Thomas Hobbes, rođen 1588. godine, umro 1679.
[25] John Locke, rođen 1632, umro 1704. Kapitalno djelo “Two Treatises

of Government” objavljeno je 1690. godine.
[26] Denis Diderot, rođen 1713, umro 1784. Najznačajnije djelo

“Encyclopedie” objavio je 1755. godine.
[27] Rosenbaum, A. (ed.), ‘The Philosphy of Human Rights: International

Perspectives’, (Greenwood Press, Westport, Connecticut, USA 1980)
str.9

[28] Simpson, A.W.B., ‘Human Rights and the End of Empire: Britain
and the Genesis of the European Convention’, (Oxford University
Press, 2001) str.9

[29] Fukuyama, F., “The End of History and the Last Man”, (Penguin
Books Limited, London: 1993)

[30] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998), str.30

[31] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998), str.31

225

[32] Ishay, M.R., ‘The History of Human rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str.54

[33] Ishay, M.R., ‘The History of Human rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str.54

[34] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998), str.31

[35] University of Yale, Avalon Project: http://www.yale.edu/lawweb/
avalon/rightsof.htm, 25.01.2006.

[36] University of Yale, Avalon Project: http://www.yale.edu/lawweb/
avalon/rightsof.htm, 25.01.2006.

[37] Wollstonecraft, M., “A Vindication of the Rights of Women”, 1792.
[38] Bragg, M., ’12 Books That Changed the World’, (Hodder &

Stoughton Ltd., London 2006) ss.179-206
[39] Bragg, M., ’12 Books That Changed the World’, (Hodder &

Stoughton Ltd., London 2006) str.184
[40] La liberte, la fraternite, la egalite
[41] Lauren, P.G., “The Evolution of International Human Rights”,

(University of Pennsylvania Press, Philadelphia 1998), str.17
[42] Ishay, M.R., ‘The History of Human rights: From Ancient Times to

the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str.115

[43] Ishay, M.R., ‘The History of Human rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str.114

[44] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998), str.24

[45] I shay, M.R., ‘The History of Human rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str.75

[46] Ishay, M.R., ‘The History of Human rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str.75

[47] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998), str.33

[48] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998), str.33

226

[49] http://www.spartacus.schoolnet.co.uk/REantislavery.htm ,
21.04.2006.

[50] Dokumentarni fi lm o buni prikazan u Museum of African Diaspora in
San Francisco, 26.01.2007.

[51] Webster University internet stranica: http://www.webster.
edu/~corbetre/haiti/history/revolution/revolution1.htm

[52] Webster University internet stranica: http://www.webster.
edu/~corbetre/haiti/history/revolution/revolution1.htm

[53] Dokumentarni fi lm o buni prikazan u Museum of African Diaspora in
San Francisco, 26.01.2007.

[54] Novak, Slobodan Prosperov, “Volite li Dubrovnik” (VBZ, Zagreb:
2005) str.64-65

[55] Burke, E., “Refl ections on the Revolution in France”. 1790.
[56] Arendt, H., “The Origins of Totalitariansm”, (Harcourt Publishers

Ltd College Publishers, Orlando, USA: 1973)
[57] BBC internet stranica: http://www.bbc.co.uk/radio4/history/

inourtime/greatest_philosopher_vote_result.shtml , 31.01.2007.
[58] BBC internet stranica: http://news.bbc.co.uk/2/hi/europe/3248516.

stm , 31.01.2007.
[59] Izvanredni prikaz Marxovog djela, ali i života objavljen je u: Wheen,

F., ‘Karl Marx’, (Fourth Estate, London 2000)
[60] Hobsbawm, E.J., “The Age of Empire, 1875-1914”, (Abacus,

London: 1994)
[61] Hobsbawm, E.J., “The Age of Capital, 1848-1975”, (Abacus, London:

1997)
[62] Morris, J., ‘Trieste and the Meaning of Nowhere’, (Faber and Faber,

London 2002)
[63] Ishay, M.R., ‘The History of Human rights: From Ancient Times to

the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str.124

[64] Bitka kod Sinopa, crnomorske luke u sjevernoj Turskoj.
[65] Mansel, P., “Constantinople: City of the World’s Desire, 1452-1924”

(Penguin Books Ltd, London: 1997)
[66] Knightley, P., “The First Casualy”, (Andre Deutsch, London:2003)
[67] http://www.onwar.com/aced/data/india/italy1859.htm, 19.04.2006.
[68] http://www.onwar.com/aced/data/india/italy1859.htm, 19.04.2006.
[69] http://www.icrc.org/web/eng/siteeng0.nsf/html/57JNVP , 19.04.2006.

227

[70] Dunant, J.H., “Un souvenir de Solferino”, (Adamant Media
Corporation, Boston, USA: 2001)

[71] http://www.icrc.org/web/eng/siteeng0.nsf/html/photos-emblem-
271005?OpenDocument&style=Custo_Final.5&View=defaultBody2
, 20.04.2006.

[72] http://en.wikipedia.org/wiki/Red_crescent , 20.04.2006.
[73] http://www.icrc.org/IHL.nsf/52d68d14de6160e0c12563da005fdb1b/

87a3bb58c1c44f0dc125641a005a06e0?OpenDocument , 20.04.2006
[74] Rezolucija Ujedinjenih Naroda 36/67 iz 1981. godine
[75] Rezolucija Ujedinjenih Naroda 55/282 iz 2001. godine
[76] Robertson, G., “Crimes Against Humanity: The Struggle for Global

Justice”, (Penguin Books Limited, London: 2002) str.179
[77] Predavanje dr Laura Cohen, održano u Institute of Slavonic, East

European and Eurasian Studies – UC Berkeley, 29.11.2006.
[78] Gavrilo Princip ubio je austrijskog prijestolonasljednika 28.06.1914.

godine u Sarajevu.
[79] Knightley, P., “The First Casualty”, (Andre Deutsch, London: 2003),

str.43
[80] Ishay, M.R., ‘The History of Human rights: From Ancient Times to

the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str.168

[81] Ishay, M.R., ‘The History of Human rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str. 168

[82] Ishay, M.R., ‘The History of Human rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str. 171

[83] Gellner, E., ‘Nationalism’, (New York University Press, New York 1997)
str.50

[84] Dr Đuro Batrićević: Crnogorci u rusko-japanskom ratu; http://www.
montenegrina.net/pages/pages1/istorija/cg_od_xx_do_i_svj_rata/
crnogorci_u_rusko_japanskom_ratu.htm

[85] Dr Đuro Batrićević: Crnogorci u rusko-japanskom ratu; http://www.
montenegrina.net/pages/pages1/istorija/cg_od_xx_do_i_svj_rata/
crnogorci_u_rusko_japanskom_ratu.htm pozivajući se na rad dr
Novaka Ražnatovića

 [86] Buchan, John, ‘A History of the Great War’, Vol 1., (T. Nelson and
sons, ltd., London, New York [etc.]: 1921-22), stranice 33-49

228

[87] Buchan, John, ‘A History of the Great War’, Vol 1., (T. Nelson and
sons, ltd., London, New York [etc.]: 1921-22), str. 34

[88] Govor je održan pred oba doma Američkog kongresa 08.01.1918.
[89] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its

Attempt to End War’, (John Murray, London 2001)
[90] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its

Attempt to End War’, (John Murray, London 2001) str.67
[91] Aldcroft, D.H., ‘Europe’s Third World: The European Periphery

in the Interwar Years’, (Ashgate Publishing Limited, Aldershot,
England: 2006) str.76

[92] Dillon, E.J., ‘The Inside Story of The Peace Conference’, (Harper &
Brothers Publishers, New York and London 1920) str.13

[93] Walters, F.P., ‘A History of the League of Nations’. (Oxford
University Press, Oxford 1967) str.92

[94] Dillon, E.J., ‘The Inside Story of The Peace Conference’, (Harper &
Brothers Publishers, New York and London 1920) str.498

[95] Dillon, E.J., ‘The Inside Story of The Peace Conference’, (Harper &
Brothers Publishers, New York and London 1920) str.449

[96] Dillon, E.J., ‘The Inside Story of The Peace Conference’, (Harper &
Brothers Publishers, New York and London 1920) str.289

[97] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.238

[98] Walters, F.P., ‘A History of the League of Nations’. (Oxford
University Press, Oxford 1967) str.131

[99] Dillon, E.J., ‘The Inside Story of The Peace Conference’, (Harper &
Brothers Publishers, New York and London 1920) str.261

[100] Walters, F.P., ‘A History of the League of Nations’. (Oxford
University Press, Oxford 1967) str.161

[101] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.72

[102] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.295

[103] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.20

[104] Bailey, T.A., ‘Woodrow Wilson and the Great Betrayal’, (The
Macmillan Company. New York 1945) str.211

[105] Dillon, E.J., ‘The Inside Story of The Peace Conference’, (Harper &
Brothers Publishers, New York and London 1920) str.197

229

[106] Dillon, E.J., ‘The Inside Story of The Peace Conference’, (Harper &
Brothers Publishers, New York and London 1920) str.1-2

[107] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.286

[108] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.235

[109] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.20

[110] Walters, F.P., ‘A History of the League of Nations’. (Oxford
University Press, Oxford 1967) str.233

[111] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.263

[112] Hansen, H., ‘The Adventures of the Fourteen Points’, (The Century
Co., New York 1919) str.147-148

[113] Hansen, H., ‘The Adventures of the Fourteen Points’, (The Century
Co., New York 1919) str.148

[114] Dillon, E.J., ‘The Inside Story of The Peace Conference’, (Harper &
Brothers Publishers, New York and London 1920) str.282

[115] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.119

[116] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.125

[117] Walters, F.P., ‘A History of the League of Nations’. (Oxford
University Press, Oxford 1967) str.160

[118] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.293

[119] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.293

[120] Bailey, T.A., ‘Woodrow Wilson and the Great Betrayal’, (The
Macmillan Company. New York 1945) str.205

[121] Bailey, T.A., ‘Woodrow Wilson and the Great Betrayal’, (The
Macmillan Company. New York 1945) str.169

[122] Campbell, D.R., ‘Fiume Controversy 1919-1920’, PhD Dissertation,
University of California at Berkeley 1950) str.224

[123] Bailey, T.A., ‘Woodrow Wilson and the Great Betrayal’, (The
Macmillan Company. New York 1945) str.179

230

[124] Campbell, D.R., ‘Fiume Controversy 1919-1920’, PhD Dissertation,
University of California at Berkeley 1950) str.141, preneseno iz ‘Idea
Nazionale’, 01.07.19191. str.4

[125] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.309

[126] Campbell, D.R., ‘Fiume Controversy 1919-1920’, PhD Dissertation,
University of California at Berkeley 1950) str.373

[127] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.314

[128] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.392

[129] Walters, F.P., ‘A History of the League of Nations’. (Oxford
University Press, Oxford 1967) str.212

 [130] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.107-116

[131] Hansen, H., ‘The Adventures of the Fourteen Points’, (The Century
Co., New York 1919), str.3

[132] Woodrow Wilson u govoru održanim pred oba doma američkog
kongresa 08.01.1918.

[133] Bailey, T.A., ‘Woodrow Wilson and the Great Betrayal’, (The
Macmillan Company. New York 1945), str.10

[134] Bailey, T.A., ‘Woodrow Wilson and the Great Betrayal’, (The
Macmillan Company. New York 1945) str.356

[135] Bailey, T.A., ‘Woodrow Wilson and the Great Betrayal’, (The
Macmillan Company. New York 1945) str.368

[136] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.420

[137] Hansen, H., ‘The Adventures of the Fourteen Points’, (The Century
Co., New York 1919) str.119

[138] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.419

[139] Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New
York 2005) str.148

[140] Darwin, J., ‘Britain, Egypt and the Middle East: Imperial policy
in the aftermath of war, 1918-1922’, (The Macmillan Press Ltd.,
London 1981) str.223

[141] Walters, F.P., ‘A History of the League of Nations’. (Oxford
University Press, Oxford 1967) str.232

231

[142] Darwin, J., ‘Britain, Egypt and the Middle East: Imperial policy
in the aftermath of war, 1918-1922’, (The Macmillan Press Ltd.,
London 1981) str.222

[143] Toynbee, A., citiran u MacMillan, M., ‘Peacemakers: The Paris
Conference of 1919 and Its Attempt to End War’, (John Murray,
London 2001) str.392

[144] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.418

 [145] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.427

[146] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its
Attempt to End War’, (John Murray, London 2001) str.427

[147] David Lean rezirao je fi lm “Lawrence od Arabije” 1962. godine.
[148] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its

Attempt to End War’, (John Murray, London 2001) str.427
[149] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its

Attempt to End War’, (John Murray, London 2001) str.427
[150] Sachar, H.M., The Emergence of the Middle East: 1914-1924’,

(Alfred A Knopf, New York 1969) str.209
[151] Fisk, R., ‘The Great War for Civilisation: The Conquest of the Middle

East’, (Alfred A. Knopf, New York 2005) str.366
[152] MacMillan, M., ‘Peacemakers: The Paris Conference of 1919 and Its

Attempt to End War’, (John Murray, London 2001) str.436
[153] Darwin, J., ‘Britain, Egypt and the Middle East: Imperial policy

in the aftermath of war, 1918-1922’, (The Macmillan Press Ltd.,
London 1981) str.180

[154] Vivian, H., ‘Fascist Italy’, (Andrew Melrose Ltd., London 1936)
str.89

[155] Vivian, H., ‘Fascist Italy’, (Andrew Melrose Ltd., London 1936)
str.91

[156] Vivian, H., ‘Fascist Italy’, (Andrew Melrose Ltd., London 1936)
str.277

[157] Mazower, M., ‘Dark Continent: Europe’s Tweniteth Century’
(Vintage Books, New York 2000) str.180

[158] Vivian, H., ‘Fascist Italy’, (Andrew Melrose Ltd., London 1936)
str.281

[159] Mazower, M., ‘Dark Continent: Europe’s Tweniteth Century’
(Vintage Books, New York 2000) str.16-17

232

[160] Mazower, M., ‘Dark Continent: Europe’s Tweniteth Century’
(Vintage Books, New York 2000) str.38

[161] Conquest, R., ‘The Great Terror: A Reassessment’, (Oxford
University Press, 1990)

[162] Walters, F.P., ‘A History of the League of Nations’. (Oxford
University Press, Oxford 1967) str.246

 [163] Benz, W., ‘A Concise History of the Third Reich’, (University of
California Press, Berkeley, Los Angeles, London, 2006) ss.150-151

[164] Volkov, S., ‘Germans, Jews, and Antisemites’, (Cambridge University
Press, 2006) str.47

[165] Volkov, S., ‘Germans, Jews, and Antisemites’, (Cambridge University
Press, 2006) str.48

[166] Carsten, F., ‘War Against War: British and German Radical
Movements in the First World War’, (University of California Press,
Berkeley and Los Angeles 1982) str.232

[167] Volkov, S., ‘Germans, Jews, and Antisemites’, (Cambridge University
Press, 2006) str.49

[168] Benz, W., ‘A Concise History of the Third Reich’, (University of
California Press, Berkeley, Los Angeles, London, 2006) str.7

[169] Volkov, S., ‘Germans, Jews, and Antisemites’, (Cambridge University
Press, 2006) str.52

[170] Benz, W., ‘A Concise History of the Third Reich’, (University of
California Press, Berkeley, Los Angeles, London, 2006) str.131

[171] Goldhagen, D.J., ‘Hitler’s Willing Executioners: Ordinary Germans
and the Holocaust’, (Alferd A. Knopf, New York, 1996) str.9

[172] Benz, W., ‘A Concise History of the Third Reich’, (University of
California Press, Berkeley, Los Angeles, London, 2006) str. xi

 [173] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998 & 2003)
str.144

[174] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998 & 2003)
str.145

[175] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998 & 2003)
str.140

[176] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998 & 2003) str.143

233

[177] Internet stranica Institute for Historical Review: http://www.ihr.org/
jhr/v07/v07p483_Wikoff.html

[178] Aryeh, N., ‘War Crimes: Brutality, Genocide ,Terror, and the Struggle
for Justice’, (Times Books, New York 1998) str.47

[179] Aryeh, N., ‘War Crimes: Brutality, Genocide ,Terror, and the Struggle
for Justice’, (Times Books, New York 1998) str.47

[180] Beevor, A., ‘Berlin: The Fateful Siege 1942-1943’, (Penguin, London
1999) & Beevor, A., ‘the Downfall of Berlin 1945’, (Penguin,
London 2003)

[181] Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New
York 2005) str.358

[182] Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New
York 2005) str.358

[183] British Council u Njemačkoj: http://www.britishcouncil.de/wm2006/
history.htm

[184] Brian Stoddart objavio je studiju Sport, Cultural Politics and
International Relations: England versus Germany, 1935[1] u
časopisu ‘Soccer and Scoiety (Routledge, Part of the Taylor and
Francis Group) u siječnju 2006. ss.29-50; internet stranica: http://
taylorandfrancis.metapress.com/(necmniye0i1zx0fmbiiutei2)/app/
home/issue.asp?referrer=parent&backto=journal,4,17;linkingpublicat
ionresults,1:108548,1;

[185] Znatno šira verzija događaja u vezi Handžar divizije objavljena je
u mom članku u sarajevskom magazinu ‘Slobodna Bosna’ u jesen
2003. godine

[186] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998 & 2003)
ss.138-139

[187] Deklaracija Ujedinjenih naroda, 01.01.1942.
[188] http://prorev.com/wannsee.htm
[189] Meisler, S., ‘United Nations: The fi rst Fifty Years’, (The Atlantic

Monthly Press, New York 1995) str.2
[190] Meisler, S., ‘United Nations: The First Fifty Years’. (The Atlantic

Monthly Press, New York 1995) str.7
[191] Meisler, S., ‘United Nations: The First Fifty Years’. (The Atlantic

Monthly Press, New York 1995) str.14
[192] Lauren, P.G., “The Evolution of International Human Rights”,

(University of Pennsylvania Press, Philadelphia 1998 & 2003) str.187

234

[193] Meisler, S., ‘United Nations: The First Fifty Years’. (The Atlantic
Monthly Press, New York 1995) str.19

[194] Ishay, M.R., ‘The History of Human Rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley, Los
Angeles, London 2004) str.199

[195] Ishay, M.R., ‘The History of Human Rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley, Los
Angeles, London 2004) str.214

[196] Ishay, M.R., ‘The History of Human Rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley, Los
Angeles, London 2004) str.214

[197] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998 & 2003)
str.176

[198] Lauren, P.G., “The Evolution of International Human Rights”,
(University of Pennsylvania Press, Philadelphia 1998 & 2003)
str.154

[199] Ishay, M.R., ‘The History of Human Rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley, Los
Angeles, London 2004) str.215

[200] Ishay, M.R., ‘The History of Human rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) ss.219-223

[201] Za točan prijevod originala poslužila je internet stranica: http://
sh.wikipedia.org/wiki/Kategori%C4%8Dki_imperativ

[202] Internet stranica novena Island iz Sri Lanke: http://lakdiva.com/
island/i981213/feature.htm

[203] Ishay, M.R., ‘The History of Human rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) ss.222-223

[204] Opća deklaracija o ljudskim pravima, internet stranica Ujedinjenih
naroda: http://www.un.org/Overview/rights.html

[205] San Francisco Chronicle, 03.12.2006., ss.1-10
[206] Tijekom navedene školske godine, predavao sam na Berkeleyu, te su

mi ti podaci poznati.
[207] Tijekom iste godine održao sam predavanje i na Stanford University,

te se osobno uvjerio u autentičnost podataka koji su mi predočeni.

235

[208] Ovo sveučilište sam posjetio 2006. Godine, te u razgovoru s
profesorima i studentima saznao pozadinu opisane situacije.

[209] Povijest ove ustanove opisana je u publikaciji: ‘Miles College: The
First Hundred Years’, (Arcadia Publishing, Charleston, USA 2005)
str.99

[210] Govor Martina luthera Kinga Juniora ispred Lincoln Memoriala,
28.08.1963.

[211] “A Million Man March”, Washington, listopad 1995.
[212] Robertson, G., ‘Crimes Against Humanity: The Struggle for Global

Justice’, (The New Press, New York 2000)
[213] Hitchens, C., ‘The Trial of Henry Kissinger’, (Verso, New York &

London 2001)
[214] Originalni naziv je “Europska konvencija o zaštiti ljudskih prava i

fundamentalnih sloboda”
[215] Human Rights Information Bulletin, issue 58: http://www.coe.int/

T/E/Human_Rights/IB58E_lite.PDF
[216] Human Rights Information Bulletin, issue 61: http://www.coe.int/

T/E/Human_Rights/IB61E_web.pdf
[217] Human Rights Information Bulletin, issue 67: http://www.coe.int/

T/E/Human_Rights/hrib67e.pdf
[218] Članci 9, 10,11, 14, 17, 18. Europske konvencije o ljudskim pravima;

članci 1. i 3. dodatnog protokola ovoj konvenciji
[219] Human Rights Information Bulletin, issue 58: http://www.coe.int/

T/E/Human_Rights/IB58E_lite.PDF
[220] Robertson, G., ‘Crimes Against Humanity: The Struggle for Global

Justice’, (The New Press, New York 2000) str.143
[221] Defi nicija specijalnog izvjestitelja UN-a Francesca Caportinija iz 1977.

godine, citirana u: Robertson, G., ‘Crimes Against Humanity: The
Struggle for Global Justice’, (The New Press, New York 2000) str.144

[222] http://www.ohchr.org/english/law/ccpr.htm
[223] Robertson, G., ‘Crimes Against Humanity: The Struggle for Global

Justice’, (The New Press, New York 2000) str.145
[224] Međunarodna organizacija rada, internet stranica: http://www.ilo.org/

ilolex/english/convdisp1.htm
[225] Ured visokog povjerenika za ljudska prava, internet stranica: http://

www.ohchr.org/english/law/ccpr.htm
[226] http://www.un.org/aboutun/charter/

236

[227] Protokol II iz 1977. godine Ženevskim konvencijama koji se
analizira u knjizi i internet baziranom projektu ‘Zločini rata’, čiji
su autori Roy Gutman i David Rieff. Može se naći na: http://www.
crimesofwar.org/thebook/book.html

[228] Genocid i njegova šira defi nicija se analizira u knjizi i internet
baziranom projektu ‘Zločini rata’, čiji su autori Roy Gutman i David
Rieff. Može se naći na: http://www.crimesofwar.org/thebook/book.
html

[229] http://news.bbc.co.uk/1/hi/world/africa/4623516.stm
[230] Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New

York 2005) str.308
[231] Sachar, H.M., ‘The Emergence of the Middle East: 1914-1924’,

(Alfred A. Knopf, New York, 1969) str.98
[232] Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New

York 2005) str.318
[233] Rieff, D., ‘At the Point of a Gun’, (Simon & Schuster, New York

2005) str.88
[234] Sachar, H.M., ‘The Emergence of the Middle East: 1914-1924’,

(Alfred A. Knopf, New York, 1969) str.98
[235] Sachar, H.M., ‘The Emergence of the Middle East: 1914-1924’,

(Alfred A. Knopf, New York, 1969) str.98
[236] Rieff, D., ‘At the Point of a Gun’, (Simon & Schuster, New York

2005) str.88
[237] Winston Churchill citiran u Fisk, R., ‘The Great War for Civilisation’,

(Alfred A. Knopf, New York 2005) str.331
[238] Sachar, H.M., ‘The Emergence of the Middle East: 1914-1924’,

(Alfred A. Knopf, New York, 1969) str.100
[239] Sachar, H.M., ‘The Emergence of the Middle East: 1914-1924’,

(Alfred A. Knopf, New York, 1969) str.103
[240] Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New

York 2005) ss.350-351
[241] Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New

York 2005) str.351
[242] Sachar, H.M., ‘The Emergence of the Middle East: 1914-1924’,

(Alfred A. Knopf, New York, 1969) str.343
[243]Naširoko je pisano u svjetskim medijima, uključujući ‘Turkish Daily

News’, http://www.turkishdailynews.com.tr/article.php?enewsid=6391
, referirajući švicarski dnevnik Tagesanzeiger, 06.02.2005.

237

[244] Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New
York 2005) str.350

[245] Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New
York 2005) str.331

[246] Sachar, H.M., The Emergence of the Middle East: 1914-1924’,
(Alfred A Knopf, New York 1969) str.251

[247] Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New
York 2005) str.318

[248] Sachar, H.M., ‘The Emergence of the Middle East: 1914-1924’,
(Alfred A. Knopf, New York, 1969) str.106-107

[249] Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New
York 2005) str.341

[250] Sachar, H.M., ‘The Emergence of the Middle East: 1914-1924’,
(Alfred A. Knopf, New York, 1969) str.107

[251] Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New
York 2005) str.331

[252] Robertson, G., ‘Crimes Against Humanity: The Struggle for Global
Justice’, (The New Press, New York 2000) str.15

[253] Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New
York 2005) str.330

[254] Fisk, R., ‘The Great War for Civilisation’, (Alfred A. Knopf, New
York 2005) str.330

[255] Among others, Der Spiegel, http://www.spiegel.de/
international/0,1518,442422,00.html

[256] Internet stranica Međunarodnog krivičnog suda: http://www.icc-cpi.
int/about/ataglance/establishment.html

[257] Međunarodni krivični sud za bivšu Jugoslaviju, Presuda od 02.08.2001.
internet stranica: http://www.un.org/icty/pressreal/p609-e.htm

[258] Presuda Međunarodnog krivičnog suda za bivšu Jugoslaviju
Radislavu Krstiću; internet stranica: http://www.un.org/icty/bhs/
frames/cases.htm

[259] Presuda Žalbenog vijeća u slučaju protiv Radislava Krstića: http://
www.un.org/icty/bhs/frames/cases.htm

[260] Međunarodni krivični sud za bivšu Jugoslaviju: http://www.un.org/
icty/bhs/frames/cases.htm

[261] Odluka Međunarodnog suda pravde od 26.02.2007. objavljena
na internet stranici: http://www.icj-cij.org/icjwww/ipresscom/
ipress2007/isummary_2007-2_bhy_20070226.htm

238

[262] Robertson, G., ‘Crimes Against Humanity: The Struggle for Global
Justice’, (The New Press, New York 2000) 211

[263] Robertson, G., ‘Crimes Against Humanity: The Struggle for Global
Justice’, (The New Press, New York 2000) str.222

[264] Robertson, G., ‘Crimes Against Humanity: The Struggle for Global
Justice’, (The New Press, New York 2000) str.210

[265] Ratner, S.R. & Abrams, J.S., (eds.), ‘Accountability for Human
Rights Atrocities in International Law: Beyond the Nuremberg
Legacy’, (Oxford University Press, 2001 second edition) str.8

[266] Curtis, M., ‘Unpeople: Britain’s Secret Human Rights Abuses’,
(Vintage, London 2004) str.261

[267] Robertson, G., ‘Crimes Against Humanity: The Struggle for Global
Justice’, (The New Press, New York 2000) str.204

[268] Curtis, M., ‘Unpeople: Britain’s Secret Human Rights Abuses’,
(Vintage, London 2004) ss.245-251

[269] Curtis, M., ‘Unpeople: Britain’s Secret Human Rights Abuses’,
(Vintage, London 2004) str.261

[270] Robertson, G., ‘Crimes Against Humanity: The Struggle for Global
Justice’, (The New Press, New York 2000) str.204

[271] New Internationalist magazin, internet stranica: http://www.newint.
org/issue259/kick.htm

[272] New Internationalist magazin, internet stranica: http://www.newint.
org/issue259/kick.htm

[273] Ratner, S.R. & Abrams, J.S., (eds.), ‘Accountability for Human
Rights Atrocities in International Law: Beyond the Nuremberg
Legacy’, (Oxford University Press, 2001 second edition) str.141

[274] Curtis, M., ‘Unpeople: Britain’s Secret Human Rights Abuses’,
(Vintage, London 2004) str.262

[275] Curtis, M., ‘Unpeople: Britain’s Secret Human Rights Abuses’,
(Vintage, London 2004) str.263

[276] Ratner, S.R. & Abrams, J.S., (eds.), ‘Accountability for Human
Rights Atrocities in International Law: Beyond the Nuremberg
Legacy’, (Oxford University Press, 2001 second edition) str.24

[277] Ratner, S.R. & Abrams, J.S., (eds.), ‘Accountability for Human
Rights Atrocities in International Law: Beyond the Nuremberg
Legacy’, (Oxford University Press, 2001 second edition) ss.80-81

[278] Robertson, G., ‘Crimes Against Humanity: The Struggle for Global
Justice’, (The New Press, New York 2000) str.348

239

[279] Robertson, G., ‘Crimes Against Humanity: The Struggle for Global
Justice’, (The New Press, New York 2000) str.350

[280] Cassese, Antonio u projektu ‘Crimes of War’, internet stranica: http://
www.crimesofwar.org/icc_magazine/icc-cassese.html

[281] JSTOR, internet arhiva akademskih casopisa; adresa: http://www.
jstor.org/view/00029300/di981615/98p10296/4?frame=noframe&us
erID=a9e5772c@berkeley.edu/01cce4405e00501b54315&dpi=3&co
nfi g=jstor

[282] Ignatieff, M.,(ed.) ‘American Exceptionalism and Human Rights’,
(Princeton University Press, Princeton, USA, 2005) str.3

[283] Cataldi, Anna in Gutman, R., & Rieff, D., (eds.), ‘Crimes of War’,
(W.W. Norton & Company Limited, London 1999) str.76

[284] http://www.ohchr.org/english/countries/ratifi cation/11.htm
[285] http://www.unhchr.ch/html/menu2/6/crc/treaties/declare-opac.htm
[286] Članak 38. Međunarodnog sporazuma o pravima djeteta, internet

stranica Visokog povjerenika za ljudska prava:http://www.ohchr.org/
english/law/pdf/crc.pdf

[287] Ignatieff, M.,(ed.) ‘American Exceptionalism and Human Rights’,
(Princeton University Press, Princeton, USA, 2005) str.26

[288] Istraživačko-dokumentacioni centar: http://www.idc.org.ba/onama/
izvještaj _analize_po_centrima.html

[289] Lu, C., ‘Just and Unjust Interventions in World Politics: Public and
Private’, (Palgrave Macmillan. New York 2006) str.2

[290] Rieff, D., ‘At the Point of a Gun’, (Simon & Schuster, New York
2005) str.14

[291]Dallaire, Romeo citiran u: Lu, C., ‘Just and Unjust Interventions in
World Politics: Public and Private’, (Palgrave Macmillan. New York
2006) str.37

[292] Lu, C., ‘Just and Unjust Interventions in World Politics: Public and
Private’, (Palgrave Macmillan. New York 2006) str.142

[293] Rieff, D., ‘At the Point of a Gun’, (Simon & Schuster, New York
2005) str.15

[294] Rieff, D., ‘At the Point of a Gun’, (Simon & Schuster, New York
2005) str.50

[295] Rieff, David in Gutman, R., & Rieff, D., (eds.), ‘Crimes of War’,
(W.W. Norton & Company Limited, London 1999) str.184

[296] Rieff, D., ‘At the Point of a Gun’, (Simon & Schuster, New York
2005) str.3

240

[297] Robertson, G., ‘Crimes Against Humanity: The Struggle for Global
Justice’, (The New Press, New York 2000) str.401

[298] Rieff, D., ‘At the Point of a Gun’, (Simon & Schuster, New York
2005) str.2

[299] Robertson, G., ‘Crimes Against Humanity: The Struggle for Global
Justice’, (The New Press, New York 2000) str.403

[300] Povelja Ujedinjenih naroda, članak 2. paragraph 4; http://www.
un.org/aboutun/charter/

[301] Povelja UN, poglavlje VII, članak 42.; http://www.un.org/aboutun/
charter/

[302] Robertson, G., ‘Crimes Against Humanity: The Struggle for Global
Justice’, (The New Press, New York 2000) str.413

[303] http://www.antiwar.com/orig/pilger.php?articleid=4136
[304] Lu, C., ‘Just and Unjust Interventions in World Politics: Public and

Private’, (Palgrave Macmillan. New York 2006) str.151
[305] Rieff, D., ‘At the Point of a Gun’, (Simon & Schuster, New York

2005) str.123
[306] Rieff, D., ‘At the Point of a Gun’, (Simon & Schuster, New York

2005) str.124
[307] Lu, C., ‘Just and Unjust Interventions in World Politics: Public and

Private’, (Palgrave Macmillan. New York 2006) str.125
[308] Lu, C., ‘Just and Unjust Interventions in World Politics: Public and

Private’, (Palgrave Macmillan. New York 2006) str.37
[309] Rieff, D., ‘At the Point of a Gun’, (Simon & Schuster, New York

2005) str.188
[310] Rieff, D., ‘At the Point of a Gun’, (Simon & Schuster, New York

2005) ss.207-216
[311] Chalabi, Ahmed u New York Times, section 6, 05.11.2006. ss.46-53,

80-85
[312] The New York Times Magazine, 05.11.2006., str.49
[313] Zizek, S., u New Left Review, broj 34, srpanj-kolovoz 2005., str.120;

internet: http://newleftreview.org/?view=2573
[314] Chomsky, N., ‘Manufacturing Consent: The Political Economy of the

Mass Media’, (Pantheon Books, USA 2002)
[315] Ignatieff, M., ‘Human Rights as Politics of Idolatry’, (Princeton

University Press, 2001) str.58

241

[316] Ishay, M.R., ‘The History of Human rights: From Ancient Times to
the Globalization Era’, (University of California Press, Berkeley and
Los Angeles, 2004) str.280

[317] www.spiegel.de , 19.04.2007.
[318] Pismo koje je Human Rights Watch uputio članovima francuskog

senata 09.12.2005.
[319] http://www.guardian.co.uk/print0,,329610820-106710,00.html
[320] BBC internet stranica: http://news.bbc.co.uk/2/hi/europe/5190256.

stm , 27.04.2007.
[321] Spiegel internet stranica: http://www.spiegel.de/international/

world/0,1518,druck-479327,00.html , 26.04.2007.
[322] Spiegel internet stranica: http://www.spiegel.de/international/

world/0,1518,druck-413423,00.html , 26.04.2007.
[323] Interna uredba kojoj sam se osvjedočio pošto sam radio na CNN-u

tijekom tog perioda. Drugi izvor je u knjizi koja je nastala kao serija
mini panela o temi rat protiv terorizma i mediji: Hess, S. and Kalb,
M., (eds.), ‘The Media and the War on Terrorism’, (The Brookings
Institution, Washington D.C. 2003)

[324] Knightley, P., “The First Casualty”, (Andre Deutsch, London: 2003),
ova izjava posluzila je zapravo za naslov knjige.

[325] Knightley, P., “The First Casualty”, (Andre Deutsch, London: 2003)
ss.487-488

[326] Stiglitz, J.E., ‘Globalization and Its Discontents’, (W.W. Norton
Company, New York and London 2002) str.222

[327] Stiglitz, J.E., ‘Globalization and Its Discontents’, (W.W. Norton
Company, New York and London 2002)

[328] Friedman, T., ‘The Lexus and the Olive Tree’
[329] Aryeh, N., ‘War Crimes: Brutality, Genocide ,Terror, and the Struggle

for Justice’, (Times Books, New York 1998) str.177
[330] Aryeh, N., ‘War Crimes: Brutality, Genocide ,Terror, and the Struggle

for Justice’, (Times Books, New York 1998) str.177
[331] Allen, B., ‘Rape Warfare: The Hidden Genocide in Bosnia-

Herzegovina and Croatia’, (University of Minesota Press,
Menneapolis and London 1996)

[332] Aryeh, N., ‘War Crimes: Brutality, Genocide ,Terror, and the Struggle
for Justice’, (Times Books, New York 1998) str.187

[333] The Guardian internet stranica: http://www.guardian.co.uk/russia/
article/0,,1757148,00.html 20.04.2006.

242

[334] Vivian, H., ‘Fascist Italy’, (Andrew Melrose Ltd., London 1936)
str.264

[335] Wollstonecraft, Mary, ‘A Vindication of the Rights of Women’,
(1792) republished in Mellor, A. & Chao, N., (eds.), ‘Mary
Wollstonecraft’s A Vindication of the rights of women; and The
wrongs of women, or, Maria’, (Pearson Longman, New York 2007)
str.43

[336] Wollstonecraft, Mary, ‘A Vindication of the Rights of Women’, (1792)
republished in Mellor, A. & Chao, N., (eds.), ‘Mary Wollstonecraft’s
A Vindication of the rights of women; and The wrongs of women, or,
Maria’, (Pearson Longman, New York 2007) str.231

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

