Politička kultura u Srbiji
Predavanje Latinke Perović na tribini vojvođanskog Preokreta, u Novom Sadu, 24. aprila 2012. godine

Zahvaljujem vam što ste došli, i na vaš odziv uzvratiću iskrenošću: na izvestan način, ja sam i inicijator ovog predavanja. Naime, kada su me iz vojvođanskog Preokreta, čiju sam Deklaraciju potpisala, upitali da li bih se pridružila nekoj od njihovih inicijativa u izbornoj kampanji, ja sam bez dvoumljenja dala predlog da održim predavanje Politička kultura u Srbiji. Ali, pre nego što obrazložim razloge za svoj predlog, želim da izrazim zadovoljstvo što predavanje, napokon, držim u ovoj dvorani.

Jedan od razloga za predlog nalazim u uverenju da svi ne možemo na isti način služiti javnom dobru. Različita su nam ne samo iskustva nego i uvidi u stvarnost. Ovom razlogu dodajem još jedan: u razdobljima koja karakterišu promene ideologije, sistema vrednosti i režima, pojedinac se oseća izgubljenim. Teško mu je da razazna šta se po istorijskoj inerciji ponavlja a šta joj se, spontano ili organizovano, suprotstavlja: šta je, dakle, staro a šta novo.

Jedan od najučenijih ljudi u Srbiji prve polovine XX veka, zapadnjak i liberal, pravnik Živojin Perić, pisao je posle Prvog svetskog rata, koji je video kao slom Evrope: „Ne postoje samo groblja umrlih ljudi već postoje i groblja umrlih ideja. Kako su tek prostrana groblja ne samo ideja nego i čitavih sistema“. Međutim, istorijsko umiranje ideja dugo traje: one doživljavaju različite mtamorfoze i dok se ne svedu na svoju suštinu, prolaze kroz više ciklusa. Dešifrovanje tog procesa nije posao jedne nauke, kako se obično misli istorijske, već više nauka. Bez njegove spoznaje i razumevanja društvo ne može imati svest o svojim realnim mogućnostima. Jer, demokratija nije cilj već sredstvo da društvo dođe do racionalnih rešenja koja za pretpostavke imaju: usaglašenost ambicija i mogućnosti, uzimanje u obzir Drugog i predviđanje sopstvenog razvoja u svetskoj istorijskoj perspektivi.

Suština demokratije u Srbiji u poslednjih četvrt veka ogleda se u devizi: svako ima pravo na svoje mišljenje. To je, kako je govorio Jovan Cvijić posle balkanskih ratova, elementarna, prirodna demokratija. Naročito ako vlastito mišljenje zadire u to isto pravo svakog drugog. Postoji hijerarhija mišljenja. Upravo su na njenom nivelisanju u ime jednog cilja, socijalnog ili nacionalnog, i nastale moderne totalitarne ideologije i sistemi. Bez uvažavanja različitosti mišljenja koje je u prirodi stvari ali i hijerarhije mišljenja koja svoj izraz nalazi u institucionalnoj razdvojenosti moderne države i društva – dolazi do sveopšte krize poverenja i fatalističkog uverenja da izbor ne postoji. A izbor je uvek postojao i postoji. Niko, zato, ne može da kaže da je nedužan za efekte izbora. Jer, svaki izbor je preuzimanje odgovornosti, kao što je odbijanje svih realno mogućih izbora, bez ponude vlastitog, zapravo odbijanje odgovornosti. Volim da citiram ruskog mislioca, rodonačelnika narodnjačkog socijalizma, Aleksandra Hercena: „Istorija kao ni priroda nikad ne stavlja sve na jednu kartu“. Na koju, ili na koje karte, je „igrala“ istorija novovekovne Srbije?

Tražeći odgovor na ovo pitanje, jedna grupa srpskih istoričara i istoričarki već godinama proučava političku kulturu novovekovne Srbije. To znači: vodeće ideje, odnosno kulturno-civilizacijski krug u kome su one nastale – jer devetnaestovekovna Srbija ih nije mogla inicirati: ona ih je preuzela i to već kao „prerađene“. Odnosno, nosioce tih ideja u Srbiji, organizacije koje su oni stvorili, ciljeve koje su postavili i sredstva kojima su se služili. I naročito: recepciju tih ideja, njihovu socijalnu rezonancu i njihovo trajanje. Naš pristup političkoj kulturi u Srbiji ima tri karakteristike.
Kao prvo, u istoričarima, etnolozima, geografima, psiholozima i karakterolozima koji su se bavili proučavanjem srpskog nacionalnog karaktera i mentaliteta – mi vidimo svoje nezaobilazne prethodnike.

Zatim, mi razlikujemo dominantan od alternativnog obrasca političke kulture. Interpretacija dominantnog kao i jedinog učinila je političku kulturu monističkom. Međutim, dublja proučavanja pokazuju da je politička kultura u Srbiji već od polovine XIX veka, u najmanju ruku, binarna: uz dominantni obrazac postoji i alternativni. U konfuziji koja je danas stvarna ili koja se ciljano stvara podjednako se ne vide ili neće da se vide rezultati proučavanja ranog srpskog socijalizma koji je odredio istoriju srpske levice, to jest – radikalizma i socijalizma. Kao ni rezultati proučavanja srpskog liberalizma, socijalne demokratije i federalizma. Sa tim radovima je srpska istoriografija bliža stvarnoj prošlosti.

Najzad, kako su Srbiju XIX i XX veka videli stranci: putopisci, etnolozi, istoričari, diplomati, novinari. Oni su značajan izvor i zbog toga što pokazuju da u viđenju novovekovne Srbije između autora sa Istoka i Zapada ima više dodirnih tačaka nego razlika.

Ključne ideje u političkoj kulturi novovekovne Srbije su, dakle, identifikovane. Ali, pre nego ih kratko opišem, želim da skrenem vašu pažnju na tri stvari: na socijalnu, kulturnu i civilizacijsku osnovu na kojoj se temelji politička kultura u Srbiji; na njene idejne utemeljivače i središnu tačku prema kojoj oni artikulišu svoje ideje.

Istoričar i pravni teoretičar, Slobodan Jovanović je, za devetnaestovekovnu Srbiju govorio: „zemlja jednostavna sa zadacima prostim“, „zemlja nova“. Drugim rečima, zemlja bez tradicija: dinastičkih, stranačkih, klasnih. On kaže: „Jedina tradicija koja je postojala, čvrsta i stamena, to je nacionalizam. On je taj koji daje nadahnuća za velike podvige i vladaocima i strankama i narodnoj masi“.

Ova jedina tradicija je po prirodi stvari totalitarna. Ona isključuje unutrašnje podele: pre svega socijalne a potom i političke. Sa stanovišta ove tradicije – institucije, mehanizmi i procedure moderne države i društva predstavljaju sredstva koja razaraju unutrašnje jedinstvo otvarajući na taj način, kako se govorilo, bokove spoljnjem neprijatelju. Cilju koji je proizlazio iz ove tradicije odgovaralo je i sredstvo. „Mi smo“, govorio je Slobodan Jovanović, „mlad i sirov narod, koji tek počinje sticati političko iskustvo i koji u nedostatku veštine rešava stvari silom“. Kako u spoljnoj tako i u unutrašnjoj. I u svom testamentarnom ogledu Jedan prilog za proučavanje srpskog nacionalnog karaktera, važnom kao intelektualnom i moralnom bilansu ne samo jednog istoričara nego i jednog učenog srpskog nacionaliste, raskorak između ambicija i mogućnosti i silu umesto sporazuma i kompromisa, naročito u Kraljevini Jugoslaviji, Slobodan Jovanović ističe kao one karakteristike srpskog nacionalnog karaktera, odnosno političke kulture, koje su ga vodile tragičnim ishodima u XIX i XX veku. Objašnjenje je nalazio u nedostatku kulturnog obrasca, odnosno u polu-intelektualcu koji je, srastao sa vlašću i partijama, dominirao u javnom životu.
U Srbiji na početku XX veka, sa 85,9 % seljaka, sa samo dve varoši sa 10.000–50.000 stanovnika i 79,7 % nepismenog stanovništva starijeg od šest godina, izdvajao se samo tanak sloj školovanih. Oni su bili glavni rezervoar činovničkog staleža ali i rasadnik ideja. Većina stranih autora o novovekovnoj Srbiji nalazila je da se inteligencija ne razlikuje od naroda i da, umesto da ga vodi, ona se prilagođava njegovim instinktima učvršćujući zaostalost kao identitet. Ali već od polovine XIX veka, a naročito posle sticanja nezavisnosti 1878. godine, dolazi do podele u srpskoj inteligenciji. U središtu te podele je pitanje čemu dati prednost: oslobođenju i ujedinjenju srpskog naroda ili razvoju nezavisne države po uzoru na zapadnoevropske države.

U trenutku kada se pomenuto pitanje izoštrava bili su već postavljeni osnovi učenja neponavljanja puta koji su u svom razvitku prošli zapadnoevropski narodi, koje je bilo replika ruskog revolucionarnog narodnjaštva. U nastojanju da izbegnu proletarizaciju naroda, rani srpski socijalisti otkrivali su novo u starom, oslanjali se na one patrijarhalne ustanove koje su srpskom narodu omogućile da opstane pod Turcima. Po njima su principi tih ustanova, uz oslonac na socijalizam, imali da budu ona čvrsta osnova koja bi srpskom narodu omogućila da iz susreta sa zapadnoevropskom civilizacijom, sa kapitalizmom i liberalizmom, sa građanskim društvom, izađe ekonomski i kulturno razvijeniji, a da ostane koreno svoj. U njihovoj ideji srpske civilizacije sadržana je takođe jedna varijanta nacionalizma. Tu matricu baštinili su i radikali i komunisti.
Na temelju narodnjačkog socijalizma nastala je ideologija radikalizma čiju okosnicu čine ideje narodne partije, narodne države i narodne samouprave. Ona prolazi kroz dve faze: fazu rušenja institucija a zatim njihovog osvajanja bez ostatka. Unutrašnji razvoj države podređen je nacionalnom oslobođenju i ujedinjenju. Nikola Pašić, koji je na čelu Narodne radikalne stranke bio od njenog stvaranja do svoje smrti, gotovo pola veka, ovako je formulisao svoje političko veruju: „Nacionalna sloboda celog srpskog naroda bila je za mene veći i jači ideal, no što je bila sloboda Srba u Kraljevini“. Koncentracija narodne države svih Srba predstavlja osu političke kulture. Ona podrazumeva jedinstvo naroda, socijalno i političko, koje oličava Narodna radikalna stranka. Sve druge stranke su ne samo njeni neprijatelji već i neprijatelji naroda. Nad njima je vršeno i političko i fizičko nasilje. Snažan nacionalizam i militarizam nailazili su na otpor samo malobrojnih socijaldemokratskih i liberalnih poslanika u parlamentu. Unutrašnji razvoj zemlje bio je podređen spoljnim ciljevima. Prve sinhrone reforme (privreda, prosveta, zdravstvo, prva železnica, reforma vojske) koje je posle sticanja nezavisnosti sprovodila vlada Napredne stranke. koju su vodili prvi intelektualci u Srbiji u modrnom smislu te reči, bile su zaustavljene bunom. Kada je posle donošenja Ustava od 1888. i smene na prestolu došla na vlast, Narodna radikalna stranka je, osim svoje masovne baze u seljaštvu, „poradikalila“ i sve institucije, stvorivši od Srbije partijsku državu. Prihvatala je iz pragmatičnih razloga modernizaciju ali bez modernosti. To jest: rezultate nauke i tehnike zapadne civilizacije ali ne i njenu filozofiju, njen sistem vrednosti izveden iz ekonomske i političke slobode pojedinca. 
Alternativni obrazac političke kulture u Srbiji različito je u nauci nazivan: liberalan prema narodnjačkom, populističkom u svim varijantama koje su obeležile istoriju novovekovne Srbije (socijalističkoj, radikalnoj, komunističkoj); individualistička prema kolektivističkoj; srbijanska prema svesrpskoj. Alternativni obrazac u političkoj kulturi Srbije istorijski je najopravdanije nazvati liberalnim. Liberalizam kao doktrina modernog evropskog društva u Srbiji, kao ni na Balkanu – nema istoriju. Ali, posmatrana u realnom istorijskom kontekstu kao težnja ka ekonomskoj i političkoj nezavisnosti, vladavini prava, uvažavanju političke i kulturne različitosti – njegov trag je prepoznatljiv u svim razdobljima novovekovne istorije, uključujući i jugoslovensko razdoblje, kao ona druga karta na koju je istorija „igrala“. Uvek je bio i danas je, kad stojimo na ruševinama dugotrajne simbioze populizma i nacionalizma, hrabra i odgovorna alternativa. Spremna da, uz pomoć Evrope, menja matricu dominantnog kulturnog obrasca koji se u ratovima devedesetih godina sveo na svoju suštinu. Da iz svog istorijskog pamćenja izvuče krhku ali neprekinutu liberalnu tradiciju: o slobodi pojedinca, vladavini prava, solidarnosti ljudi i naroda.
1

