
ZZRRÍÍNNYYII MMIIKKLLÓÓSS NNEEMMZZEETTVVÉÉDDEELLMMII EEGGYYEETTEEMM

Borsányi András

MONTENEGRÓ

A FÜGGETLENNÉ VÁLÁS ÚTJÁN
 Doktori (Phd) értekezés

 Témavezető:

 Dr. Szabó A. Ferenc

 egyetemi tanár

BUDAPEST, 2003.

 2

TTAARRTTAALLOOMM

 11.. BBEEVVEEZZEETTÉÉSS__33

22.. MMOONNTTEENNEEGGRRÓÓ TTÖÖRRTTÉÉNNEETTEE 11991188−−IIGG________________________________55
2.1. KEZDETEKTŐL A RIGÓMEZEI CSATÁIG__5
2.2. MONTENEGRÓ TÖRTÉNELME 1389 ÉS 1918 KÖZÖTT____________________________10

33.. MMOONNTTEENNEEGGRRÓÓ TTÖÖRRTTÉÉNNEETTEE 11998811−−IIGG______________________________2200
3.1. JUGOSZLÁVIA KIALAKULÁSA__20
3.2. A KIRÁLYI JUGOSZLÁVIA KÉT ÉVTIZEDE______________________________________22
3.3. A MÁSODIK JUGOSZLÁVIA___28

44.. MMOONNTTEENNEEGGRRÓÓ AAZZ EELLMMÚÚLLTT KKÉÉTT ÉÉVVTTIIZZEEDDBBEENN______________3322
4.1. MONTENEGRÓ POLITIKAI RENDSZERÉNEK RÖVID ÁTTEKINTÉSE _____________ 32
4.2. MONTENEGRÓ TÖRTÉNETE 1981 ÉS 1996 KÖZÖTT_____________________________37
4.3. MILO DJUKANOVICS FELEMELKEDÉSE (1997−1998)____________________________45

55.. MMOONNTTEENNEEGGRRÓÓ ÚÚTTBBAANN AA FFÜÜGGGGEETTLLEENNSSÉÉGG FFEELLÉÉ__________5522
5.1. MONTENEGRÓ 1998 ÉS 2000 KÖZÖTT___52
5.2. MONTENEGRÓ MILOSEVICS BUKÁSÁTÓL NAPJAINKIG________________________61

66.. AA MMOONNTTEENNEEGGRRÓÓII FFÜÜGGGGEETTLLEENNEEDDÉÉSS HHÁÁTTTTEERREE____________7777
6.1. A FÜGGETLENEDÉS ELSŐ OKA___77
6.2. A FÜGGETLENEDÉS MÁSODIK OKA__ 82
6.3. A FÜGGETLENEDÉS HARMADIK OKA___86
6.4. A FÜGGETLENEDÉS NEGYEDIK OKA___ 93
6.5 AZ ESEMÉNYEK RETUSÁLÁSA___103

77.. MMOONNTTEENNEEGGRRÓÓ JJÖÖVVŐŐJJEE__111100
7.1. MONTENEGRÓ A KÖVETKEZŐ ÉVEKBEN____________________________________ 110
7.2. TANULSÁGOK MAGYARORSZÁG ÉS A VILÁG SZÁMÁRA______________________ 112

88.. ÚÚJJ TTUUDDOOMMÁÁNNYYOOSS EERREEDDMMÉÉNNYYEEKK__________________________________111144

99.. IIRROODDAALLOOMMJJEEGGYYZZÉÉKK__111177

 3

1. BEVEZETÉS

Montenegró függetlenségének kérdése, az ezzel kapcsolatos események 1997 óta szerepelnek a
magyar és a nemzetközi sajtó hírei között. Számtalan híradás szólt Montenegró növekvő
függetlenségéről, Djukanovics és a reformpárti erők színre lépéséről, a közeledő függetlenségi
népszavazás beharangozásáról, majd annak többszöri elhalasztásáról. A sok napi hír ellenére
Montenegró továbbra is ismeretlen maradt a magyar közvélemény nagy része számára.

Montenegróval kapcsolatban Magyarországon még soha nem jelent meg önálló mű, vagy részletes
elemzés. A crna gorácok történelméről, Crna Goráról – ahogy magukat és országukat szerbül nevezik
- mindig Szerbiával együtt szóltak, méghozzá a nagy Szerbia és a nagy szerb nép mellett csak pár
szóval, féloldalasan említve Montenegrót.

Milo Djukanovics 1997. októberi elnökké választása és a reformpártiak győzelme után
megsűrűsödtek a Montenegróval kapcsolatos hírek. Feltűnő azonban, hogy Djukanovics előtt – 1989
és 1997 között – a többi volt titói tagköztársasághoz képest szinte nem is említették a Montenegróban
zajló eseményeket.

Ha Montenegró történelmét, kultúráját, az ott élő crna gorácok gondolkodását megértjük, akkor
világossá válik számunkra, hogy az elmúlt években mik voltak az események mozgatórugói. Így az
1990-es évek véres balkáni eseményeit is más szemszögből láthatjuk.

Doktori értekezésem első felében átfogó képet akarok adni Montenegró történelméről, a
kezdetektől egészen napjainkig. Ez az értekezésem első célja. Különösen az 1989 és 2002 közötti
időszakkal kívánok foglalkozni részletesen. Ezeknek az eseményeknek a pontos ismerete
nélkülözhetetlen annak a kérdésnek a megválaszolásához, hogyan és miképp zajlott le a kis balkáni
ország függetlenedése az elmúlt öt évben?

Doktori értekezésem második legfontosabb kérdése, hogy mi volt Montenegró 1997-től kezdődő
függetlenedésének a valódi oka?

A műben mély és részletes elemzést akarok adni Montenegró egész kiszakadási folyamatáról, a
függetlenség megfogalmazásától kezdve egészen napjainkig.

Dolgozatom második felében megpróbálom feltárni Montenegró függetlenné válásának eddig nem
elemzett hátterét. A politikatudomány, a nemzetközi kapcsolatok, a Balkán kutatás eddig
megválaszolatlan és feltáratlan területei azok a háttér folyamatok, amelyek ennek a kis délkelet-
európai országnak a sorsát és a jövőjét mozgatták. Konkrétan a podgoricai kormányra ható erőket és
tényezőket szeretném megvizsgálni. Kutatásaim egyik fő célkitűzése, hogy vajon 1991 után az
egypólusú világban a montenegróiak mennyire tudtak önállóan cselekedni jövőjük alakításában.
Doktori értekezésemben rá akarok világítani arra a kérdésre, hogy kettő nemrég még szinte teljesen
azonos etnikum, hogyan juthatott el olyan éles ellentétekig, amely már szinte újabb háborús
konfliktussal fenyegetett a Balkánon. Meg akarom magyarázni azt a kérdést, hogy a Djukanovics-féle
vezetés miért erőlteti szinte mániákusan a mindenáron történő függetlenséget. Hiszen az elszakadás
feltétel nélküli erőltetése, a Szerbiától való gyors leszakadás óriási veszélyeket rejt magában
Montenegró számára is.

Montenegró de facto függetlenné válása az elmúlt években megvalósult. Felmerül a kérdés, miért
annyira fontos a de jure elszakadás kimondása?

Munkám során fel kívánom használni az 1985 és 2002 között megjelent napilapok, folyóiratok
Montenegróval, illetve Jugoszláviával foglalkozó cikkeit. Ezekre az értekezés aktualitása miatt van
nagy szükség. Fel kívánom dolgozni az 1991 óta megjelent – a Jugoszláv eseményekkel kapcsolatos
– magyar irodalomat is. Kutatásaim során hasznosítani akarom a délszláv témával foglalkozó, a
Zrínyi Miklós Nemzetvédelmi Egyetemen és a Budapesti Közgazdaságtudományi Egyetemen
könyvtáraiban megtalálható diplomamunkákat és doktori értekezéseket is. Fel kívánom dolgozni a

 4

Montenegróval foglalkozó angol, orosz és német nyelvű újságokat, könyveket. Fel szeretném
használni saját könyveim idevágó részeit, illetve az Interneten a témához felelhető dokumentumokat.
Vizsgálataim során a tudományos módszerek széles fajtáit és formáit szeretném alkalmazni.

A történeti módszer felhasználásával Montenegró elszakadásának időbeli folyamatát fogom
végigtekinteni. Az általános módszeren belül az összehasonlító módszer segítségével akarom
megvizsgálni, hogy Montenegró függetlenedési folyamata mennyire hasonlít, vagy különbözik a
többi volt jugoszláv köztársaság függetlenné válásától.

A tudomány részleges módszerei közül a rendszeres megfigyelés keretei között követhetők
nyomon Montenegró elmúlt egy évtizedének az eseményei. Az analízist és a szintézist a kutatási
eredmények elérése során, az elemző fejezetekben fogom hasznosítani. Az értekezés végén az
indukció – vagyis következtetés az egyesből az általánosra – és a dedukció – vagyis következtetés az
általánosból az egyes részelemre – felhasználásával adódó lehetőségeket is alkalmazni akarom.

Különösen a jelenkor történelmét vizsgáló szakértőknek nyújthat majd új, eddig még nem
publikált, újszerű megközelítésre épülő információkat az értekezés.

 5

2. MONTENEGRÓ TÖRTÉNETE 1918−IG

2.1. A KEZDETEKTŐL A RIGÓMEZEI CSATÁIG

 A Balkánon, így a mai Montenegró területén, a legősibb időktől kezdve éltek különböző

embercsoportok. Ezekről, az első balkáni emberekről, alig tudunk többet, mint hogy ideig-óráig
megtelepedtek, megművelték a földet, állatokat tartottak, ismerték a fazekasságot és rituális
szertartások közepette eltemették halottaikat.1

A Kr.e.- i 3. évezredben a Nyugat-Balkánon is fejlődésnek indult a neolit kultúra, mint erről
számos lelőhely, valamint a fellelt tárgyak és formák rendkívüli gazdagsága tanúskodik.2 Ez a
korszak, a kedvező életfeltételek, a letelepedés, a kőből készült munkaeszközök és vadászszerszámok
virtuóz tökéletesítésének, a földművelésre való áttérésnek a korszaka.

A Kr. e.-i 2. évezred elején a nyugat-balkáni neolit kultúra és az itt élő népcsoportok nyomtalanul
eltűntek a Fekete-tenger felől érkező sztyeppi nomádok megérkezésével. Ez az új korszak meghozta
a Balkán számára a réz megismerését. A rézkorszakot – amely Kr. e. kb. 1800-ig tartott – jelentős
termelési és társadalmi változások jellemezték.3

A Kr. e.-i 2. évezred utolsó évszázadaiban újabb jelentős változások történtek az egész Balkán
területén. A Kárpát-medence térségéből jól felfegyverzett, harcias népcsoportok törtek be és haladtak
dél, délkelet felé. Ezek azok a népek, amelyekről már valamivel többet tudunk, hála az ógörög utazók
írásos emlékeinek.

Kelet-Balkánon a trákok, a Nyugat-Balkánon az illírek telepedtek meg Kr. e. 1300 körül.4 A mai
Montenegró területén mintegy háromezer évvel ezelőtt élő illírekről a görög utazók, mint „harcias,
primitív népről” emlékeznek vissza beszámolóikban. (Kr. e. 1600-tól 1200-ig már fejlett bronzkori
civilizáció bontakozott ki a mai Görögországban, Mükéné, Athén és Théba centrumokkal.) Az illírek
kis törzsi csapatokban éltek és még a Kr.e.-i 1. évezred közepén is – Athén ekkor élte virágkorát –
csak a nemzetiségi szerveződés és törzsszövetség alacsonyabb fokán álltak.5

Az adriai tengerparti görög kolonizáció a Kr. e.-i IV. század első évtizedeiben zajlott le. Ekkor
jöttek létre olyan kereskedő telepek, mint a mai Split, vagy Trogir.6 A görög befolyás utat nyitott az
erős kulturális és gazdasági hatásoknak, amelyek lényegesen megváltoztatták az illír szellemi és
anyagi kultúra arculatát.

A Kr.e.-i IV. században a még mindig szervezetlen és nem egységes illír törzseket a görög földek
felé tartó kelták könnyedén legyőzték.7 A kelták egy ideig a meghódított illír földeken maradtak és
innen indultak a Peloponnészoszi félsziget és Kis-Ázsia felé. A Kr.e. III. században azonban a kelták
visszatértek északra, a Duna medencéjébe, mai hazánk területére.

Az új hódító, Róma seregei a Kr.e.-i III. évszázadban szelték át először az Adriai-tengert, hogy
leverjék az Adria keleti partvidékéről rajtaütésekre induló kalózokat.8 (Az Adria partvidéki része, így
a mai Montenegró partvidéke lett később Róma Dalmácia nevű tartománya.)

1 Niederhauser E.: A forrongó félsziget. − 5. old.
2 Levrenovic,I.: A régi Bosznia. − 12.old.
3 Levrenovic, ref.2. − 13. old.
4 Kocsis K.: Az etnikai konfliktusok történet-földrajzi háttere a volt Jugoszlávia területén. − 56. old.
5 Jelavich,B.: A Balkán története. I. kötet − 14.old.
6 Bács Gy.: Jugoszlávia. − 41. old.
7 Levrenovic, ref.2.− 15. old.
8 Jelavich, ref.5.− 16.old.

 6

A rómaiak azonban nem elégedtek meg a szétszórt kereskedő települések meghódításával, az
egész régiót el akarták foglalni és közvetlen kormányzásuk alá vonni. Az egyre szélesebb körű és
nagyobb igényű római hódítások éppen abban az időszakban kezdődtek, amikor az illír törzsek között
javában alakultak a szövetségi kapcsolatok és ennek eredményeképp már nagyobb államalakulatok is
kiformálódtak.9 Az illír tengerparti települések leigázása után, Kr.e. 168-ban, a rómaiak
szétrombolták a jelentős illír király, Gentius államát. A terület Illyrium néven hivatalosan ekkortól a
Római Birodalom része. A következő másfélszáz év véres küzdelmeiben azonban Illíria
belterületének törzsei oly erősen ellenálltak, hogy Róma gyakran egész hadi erejét és legjobb
hadvezéreit volt kénytelen bevetni itt. Az utolsó illír felkelés és a terület végleges római pacifikálása
időszámításunk kezdetén, már Augustus uralkodása alatt zajlott le.10 A felkelés leverésével az illír
történelem is véget ért.

Az illír életformát és kultúrát még az őslakosok körében is egyre inkább visszaszorította a minden
oldalú romanizáció. Róma katonai táborok és útvonalak egész hálózatát hozta létre az illír
földeken.11 Az utak mellett római települések keletkeztek.

A római uralom nemcsak hódítást jelentett, hanem gazdasági és társadalmi haladást is, fejlettebb
földművelést és szőlőtermesztést, és nem utolsósorban nyugodt, békés életet. Az illír őslakosság a
sokkal fejlettebb civilizáció dominanciájának hatására tömegesen lépett be a hadseregbe, a
közhivatalokba. Az emberek a római uralom végére magukévá tették a római életmódot, beleértve a
latin nyelv használatát is.12 A gazdasági termelés növekedése, a térség gazdag bányáinak
kihasználása, a kívülről jövő támadások megszűnése a Pax Romana korszakát jelentette.

A romanizált illír lakosság számtalan neves római államférfit és hadvezért adott a birodalomnak.
Az illírek nemcsak egyenrangú polgárok lettek, hanem előfordult, hogy a római császár is közülük
került ki.13

A Római Birodalom katonai védelme már Kr. u. III. századtól gondot jelentett.14 A rómaiak
először Daciát adták fel 271-ben, majd Pannóniából is ki kellett vonulniuk. E területeket germán
törzsek árasztották el.

A barbár törzsek fokozódó külső nyomása mellett a birodalom belső egysége is megrendült. 395-
ben a Római Birodalom kettészakadt keleti és nyugati részre. A mai Montenegró, az egykori Illíria
nagy részével együtt a Kelet-Római Birodalomhoz került.

A rövid életű Nyugat-Római Birodalom 476-ban bekövetkezet bukása után a Kelet-Római
Birodalom is egyre nehezebb helyzetbe jutott. Az V. század végén Illíriát elfoglalták és bekebelezték
a keleti gótok.15

Sok-sok régészeti adat tanúskodik azokról a rettenetes pusztításokról, amelyek ekkor ezt a vidéket,
e területen élő lakosságot – így Montenegró romanizált illír őslakosságát – érték. A lovaikkal,
jószágaikkal együtt megérkező barbár törzsek nem tudtak mit kezdeni a római civilizáció
vívmányaival, a kiépített utakkal, vízvezetékekkel, a pompás kőépületekkel. Az antik kor vívmányai
gyorsan letűntek a népvándorlások történelmi zűrzavarában.

A Kelet-Római Birodalomnak 535-ben Illíriát sikerült visszahódítania, ámbár csak egy rövid
időre.16 Az északi határon ismét fenyegettek – ezúttal újabb – nomád népelemek támadásai.

9 Levrenovic, ref.2.− 16. old.
10 Levrenovic, ref.2.−17. old.
11 Jelavich, ref.5.− 16.old.
12 Jelavich, ref.5.− 16.old.
13 Levrenovic, ref.2.− 27. old.
14 Niederhauser, ref.1.− 6. old.
15 Levrenovic,ref.2.− 27. old.
16 Levrenovic,ref.2.− 27. old.

 7

Bizáncnak sokfelé kellett már védekeznie, különösen keleten a perzsák, délen az előretörő Arab
Birodalom ellen. A Balkánra alig jutott ütőképes haderő, a bizánci várakban alig lézengtek őrállók.17

A Balkán területére érkező új – e térség elmúlt 1400 éves történelmét meghatározó – népcsoport a
szlávok lettek. Több hullámban kerültek a Balkánra a Kárpátoktól északra fekvő eredeti
őshazájukból: először be-betörtek a Bizánci birodalomba aranyért, kincsekért meg rabszolgákért,
majd megint visszatértek településterületükre. A VI. század végén azonban az Avar Birodalom által
szorongatott délszlávok könnyen és feltartóztathatatlanul törtek dél felé. Bizánc a Balkáni félszigeten
csekély ellenállást fejtett ki, így az új jövevények 626-ban egészen Konstantinápolyig jutottak.18 Itt
azonban katonai vereséget szenvedtek, így visszafordultak észak felé. A délszláv törzsek a Nyugat-
Balkánon, vagyis mai területeiken telepedtek le. Ezt a területet már a VII. században Sclavinia,
vagyis szlávok országa néven emlegették a krónikások.19

A délszláv történelem első évszázadairól nincs sok adatunk. A délszláv törzsek az írásbeliség
fokára – akárcsak korábban az illír törzsek - ekkor még nem jutottak el, így csak másodkézből,
vagyis utazók írásai által tájékozódhatunk IX. század előtti életükről, harcaikról és szokásaikról.

A szlávok új társadalmi szervezeti formát hoztak magukkal a Balkánra, a faluközösséget.20 A
délszláv törzsek – akik már a VI. században a földművelő-állattartó életformához voltak hozzászokva
– a falu határát mindig a családok arányában osztották fel művelésre, de a föld elvben az egész
közösség tulajdona volt. Ez a közösségi birtoklás századokon keresztül fennmaradt.

A délszlávoknak – ellentétben a honfoglaló magyar törzsekkel – központi szervezetük nem volt,
kis közösségekben éltek, habár az egyes törzsek között együttműködés alakult ki.21

A délszláv törzsek – akik még a VI-VII. században egységes, nem elkülönült népek közösségének
tekinthetők – kialakuló elkülönülését segítette a Balkán földrajzi jellemzője, vagyis az erősen
szabdalt, hegyes-völgyes vidék, amely akadályozta a közlekedést és a kapcsolattartást a letelepült
szláv közösségek között.22

A VII. században a délszláv közösségek gyakorlatilag az egész Balkánt birtokukba vették. A mai
Görögországban, Albánia és Órománia területén a helyi lakosság magába olvasztotta a szláv
telepeseket, akik végül a térségben eredetileg beszélt nyelvet tették magukévá.23 Az Adriai-tengertől
a Fekete-tengerig terjedő széles sávban viszont a szláv nyelvű népesség vetette meg a lábát.

A Balkán hegység és a Duna közötti síkságon élő szlávok az északról érkező török etnikumú
bolgárok uralma alá kerültek. Bizánc 681-ben kénytelen volt elismerni ennek az új államnak a
függetlenségét. A bolgár hódítók azonban nem egészen két évszázad alatt beleolvadtak a szláv
közösségbe, elveszítve nyelvüket és identitásukat. 900 táján a Balkán nagyobb felét birtokában tartó
Bolgár birodalom már szláv államnak nevezhető.24

Az egykori titói Jugoszlávia területére érkezett szláv törzsek a sok évszázados római uralom után
romanizált lakosságot és az illír népesség be nem olvasztott csoportjait találták a területen.25 A
lakosság többsége a provinciális latin nyelvet beszélte. Pár évszázad leforgása alatt azonban az illírek
utódai a mai Albánia területére, a latin nyelvet beszélő lakosság pedig a szűk tengerparti sáv
városaiba szorult vissza.

17 Niederhauser, ref.1.− 8. old.
18 Levrenovic, ref.2.− 30. old.
19 Niederhauser, ref.1.− 8. old.
20 Niederhauser, ref.1.− 8. old.
21 Jelavich, ref.5.− 21.old.
22 Djilas, M.: Montenegro.− 87. old.
23 Jelavich, ref.5.−23.old.
24 Niederhauser, ref.1.− 9. old.
25 Kocsis, ref.4.− 6.old.

 8

A titói Jugoszlávia területén letelepedő szlávoknak rendkívül sok hódító birodalommal kellett
szembenézniük. Az északon élő délszlávokat a Frank Birodalom és az avarok, majd a X. századtól
kezdve a magyar hódítók fenyegették. A délebbre élő szláv törzsek, hol a hódító bolgárok, hol az
erőre kapó Bizánc malomkövei alatt örlődtek. A földrajzilag, politikailag széttagolt szláv törzsek a
VIII. századtól kezdve kezdték el használni saját önazonosító népneveiket, a szerb, a horvát és a
szlovén nevet.26

A mai Montenegró, Koszovó és Dél-Szerbia területén szerb törzsek éltek. Egységüket és
önállóságukat a szerbek még a többi szláv népcsoporthoz képest is nehezebben teremtették meg.
Amikor a horvátok a X. század elején már önálló királyságban éltek, a szerbek még mindig harcban
álltak egymással. A nemzetségfők – az úgynevezett zsupánok – vezetésével még a XI. század elején
is csupán laza törzsszövetségben éltek.27

Amikor 1014-ben összeomlott a Balkánon a nagy Bolgár Birodalom − amely fennhatóságát
csaknem az egész félszigetre kiterjesztette − a szerb törzsek számára történelmi lehetőség nyílt
függetlenségük megteremtésére. Két ősi szerb fejedelemség alakult ki. Ezek tekinthetők a mai
Montenegró és egyben a szerb állam bölcsőjének. Az első Montenegró délnyugati részén, Zeta
(Duklja) zsupánsága, a másik a mai Koszovó területén, Raska zsupánsága.

A montenegrói függetlenségpártiak szerint a mai Montenegró őse és jogelődje a Zetai
fejedelemség. Azonban akkor még az itt élő szerb törzsek nem rendelkeztek semmilyen önálló, vagy
regionális identitással sem, sokkal inkább az egymással is harcoló zsupánok két hatalmi centruma
(Zeta és Raska) szilárdult meg a XI. század elején.28 Mindkét törzsfő a szerb törzsek teljes
egyesítésén, egy egységes, független szerb állam megteremtésén fáradozott.

Zeta a Bolgár Birodalom bukása után a XI. század elején Bizánc vazallusa volt. A betelepült
szlávok és a gyengülő Bizánc kapcsolatát az határozta meg, hogy Bizánc éppen mekkora erővel
rendelkezett a Balkán feletti uralma biztosítására. Ha Bizánc nagyobb hatalmat képviselt – mint
például a XI. század eleji megújhodás időszakában – akkor erejéből arra is futotta, hogy
megadóztassa és uralma alá vonja a szerb törzseket. Ez azonban már egy gyengülő birodalom
látszatfennhatósága volt. Zeta Bizánc vazallusságát végleg a XI. század közepén rázta le. Bizánc
1042-ben formálisan is elismerte Zeta függetlenségét.29

A mai Koszovó és Szandzsák területén alakult másik szerb zsupánság, Raska felemelkedése 890-
től kezdődött, Vladimir zsupán vezetése alatt.30 Raska függetlenségét Bizánc 1077-ben volt kénytelen
elismerni. Ettől kezdve Zeta és Raska vezetői is elsődleges céljuknak az összes szerb törzs egy
államba történő egyesítését tekintették.

A szerb törzsek zsupánjai közben már a IX. századtól felvették a keresztény hitet, méghozzá -
Bizánc hatására - annak görögkeleti változatát. (A végleges egyházszakadás 1054-ben következett
be.) A bizánci egyház elterjedését a szerb törzsek között nagyban elősegítette, hogy Cirill és Metód, a
misszionárius testvérpár kidolgozott egy glagolitának nevezett szláv írást, és segítőikkel vallásos
irodalmat fordított görögből szlávra. Így az egyszerű szláv emberek is eredetiben követhették az
istentiszteleteken a szertartás menetét.31 (Az eredeti glagolita ábécét később módosították, a görög
ábécéhez közelítették, így keletkezett a máig élő cirill ábécé.) Habár Cirill és Metód ószláv nyelve az
évszázadok során mindjobban eltért a hétköznap beszélt nyelvtől – ez az ószláv nyelv ma is a szláv
ortodox egyházak és a szerb műveltség nyelve – a szerb törzsek körében mégis erős identitás-formáló

26 Dobronravov, N.: Obsije ponjátyie o szlavjánáh. Isztorijá Szerbii i Csernogorii. − 21. old.
27 Vojnovics, D.: Isztorijá szerbszkogo národá. Isztorijá Szerbii i Csernogorii. − 106. old.
28 Jelavich, ref.5.-16.old.
29 www.montenegro.org/history.html
30 Serbia for People History and aspirations. − 39.old
31 Juhász J.: Volt egyszer egy Jugoszlávia. − 8. old.

 9

tényezővé vált, különösen mivel az északabbra élő délszláv törzsek a római kereszténységet vették
fel.

Zeta és Raska torzsalkodásából végül az utóbbi került ki győztesen. Raska tehetséges
nagyzsupánja I. Stefan Nemanja (1159-1195) 1166-ban megszerezte Zetát.32 Stefan Nemanja
uralkodása végére, a 12. század utolsó évtizedére gyakorlatilag létrehozta az egységes szerb államot.
Ez az első igazi szerb államalakulat a mai Montenegró, Koszovó, Dél-Szerbia és Dél-Bosznia
területére terjedt ki.

Stefan Nemanja nemcsak az egységes szerb államot hozta létre és véget vetett a zsupánok
kiskirályságának, hanem egyben megalapozta a Nemanja dinasztiát is. Utódja, fia, II. Stefan (1196-
1227) lett. II. Stefan 1217-ben felvette a királyi címet, ezzel Szerbia hivatalosan is független
királysággá alakult.33 I. Stefan másik fia, a szerzetes Száva vezetésével 1219-ben megalakult a
különálló szerb érsekség. Ezzel a szerb törzsek véghezvitték államalapításukat és megteremtették
autonóm nemzeti egyházukat is.

A második bolgár birodalom rövidéletű felemelkedése a XIII. század közepén jórészt a szerb
érdekek rovására történt, és a szerbeknek a magyarok északról jövő előrenyomulásával is meg kellett
ekkor birkóznia. Az eredeti szerb területek, így a királyság magva, azonban ekkor is szerb kézen
maradt és meg tudta őrizni függetlenségét.

Már Milutin (1282-1321) király uralkodása alatt bekövetkezett egy újabb szerb területi növekedés,
amelyet Stefan Decanski (1321-1331) folytatott.34

A Nemanja dinasztia legkiemelkedőbb egyénisége azonban Stefan Dusan (1331-1355) volt. A
feudális szerb állam az ő uralkodása alatt érkezett el a csúcsra. Ez a középkori szerb állam igazi
fénykora. Stefan Dusan uralmát kiterjesztette a mai Albániára, Macedóniára és Észak-Görögországra.
Északon a magyar királyságig – vagyis a Dunáig és a Száváig – növelte birodalmát. Ezzel a szerb
királyság gyakorlatilag az egész Nyugat-Balkánra kiterjedt.35

Stefan Dusan 1346-ban a szerbek, a görögök, az albánok és a bolgárok cárjává koronáztatta magát.
Ugyanebben az évben Pec érsekségét patriarchátus rangjára emelte. A hatalmas birodalom fővárosa
Pristina lett. (Pec és Pristina a mai Koszovó területén fekszik.) Ebben az időben, vagyis a XIV.
század közepén Szerbia volt a Balkán legnagyobb hatalma36. Dusan cár alatt született a középkori
Szerbia egyik legjelentősebb törvénykönyve, melyet a szerb országgyűlés 1349-ben fogadott el.

A XIV. század közepén az ortodox kereszténység talaján létrejött szerb kultúra hallatlan
fejlődésnek indult. A szerb monostorokban virágzott az aranyművesség, valamint a vallási szövegek
fordítása és másolása. Stefan Dusan Szerbiájának a fénykora azonban rövid ideig tartott.

Amikor a cár 1355-ben, negyvenhat esztendős korában meghalt, birodalma azonnal részekre
hullott. Fiának, Stefan Urosnak (1355-1371) nem sikerült megszilárdítania központi hatalmát a hazai
cselszövésekkel és a külföldi nyomással szemben. Zeta fejedelemsége 1356-ban ismét önálló
országrésszé vált.37 Zeta trónját 1356-tól a Balsics család dinasztiája foglalta el.

Az 1355-től részekre szakadt szerb királyság épp a legveszélyesebb helyzetben vált az anarchia
áldozatává. Kis-Ázsiában ugyanis feltűntek az oszmán-törökök. A törökök az 1300-as évek közepén
átkeltek Európába, elfoglalták a kulcsfontosságú Gallipolit, majd 1361-től már Drinápolyt tették meg
birodalmuk fővárosává. A megosztott szerbek ekkor még inkább az északról jövő veszélyt
érzékelték. Nagy Lajos magyar király az eretnek bogumilok elleni harc ürügyén hadjáratot indított a

32 Cselovek na Balkanah. − 106. old.
33 Toldi F.:A jugoszláv állam kialakulása és felbomlása. − 20.old
34 Jelavich, ref.5.− 26.old.
35 Juhász, ref.29.− 8. old.
36 Denton, W. W.: Montenegro, its people and their history. − 186. old.
37 www.montenegro.org/history.html

 10

balkáni szerb területek ellen 1361-ben.38 A szerbek számára azonban az igazi veszélyt a törökök
jelentették. Murad szultán főerői 1371-ben betörtek a Marica folyó völgyébe, ahol hatalmas
pusztításba kezdtek.

A Balkán akkori katonai erőviszonyai közepette egyedül az egyesült szerb seregek kísérelhették
volna meg fenntartóztatni az egyre gyorsabban előretörő törököket. A számtalan apró és hat nagyobb
részre hullott szerb állam erőinek egyesítésére lett volna ekkor szükség.39 A Marica völgyében
azonban csak két helyi szerb fejedelem serege szállt szembe a török főerőkkel. A megsemmisítő
vereség után Murád szultán Macedóniára és Szerbia déli területeire terjesztette ki hatalmát, de a
törökök előtt gyakorlatilag nyitva állt ettől kezdve egész Szerbia.

Habár a szerbek 1389-es rigómezei vereségét szokták a magyar 1526-os mohácsi vészhez
hasonlítani, katonai értelemben az 1371-es Marica-menti csatával dőlt el a megosztott szerbség sorsa.
A törökök 1386-ban már Nist is elfoglalták, közvetlenül fenyegetve ezzel a magyar
Nándorfehérvárt.40

Jóllehet a Marica folyónál aratott győzelem volt a legfontosabb katonai esemény a félsziget jövője
szempontjából, a legendák és az eposzok mégis inkább az 1389. június 15-én lezajlott rigómezei
csatára emlékeznek.41 Ekkorra a balkán kis népei végre megértették, hogy micsoda óriási veszély
fenyegeti őket az oszmán törökök képében. Az egyesült szerb, bosnyák, bolgár és albán haderőt az a
Lázár szerb fejdelem vezette, aki Stefan Uros Marica-menti halála után – ezzel 1371-ben kihalt a
Nemanja dinasztia – névleg a szerb állam feje (1371-1389). A balkáni kis népek serege ellen
személyesen Murad szultán érkezett meg Rigómezőre csapataival42. A keresztény csapatok
számszerű fölénye ellenére az oszmán hadsereg megverte a szervezetlen ellenséges egységeket. A
győztes törökök lekaszabolták Lázár fejedelmet és a szerb főurak nagy részét. Az ütközet vége felé
Murad szultánt pedig egy szerb kisnemes szúrta le.43

A rigómezei csata után Szerbia megmaradt független területei a Török Birodalom vazallus
területei lettek. A szerbek adót fizettek a szultánnak, katonáik az oszmánok oldalán hadakoztak, az
elesett Lázár fejedelem lánya pedig bevonult az edirnei hárembe. A rigómezei csata után a Balkánon
nem maradt számottevő, a töröknek ellenállni képes erő.

A vazallusság átmeneti állapota sem tartott sokáig. Konstantinápoly eleste (1453) után 1459-ben a
középkori Szerbia függetlenségének maradványait is felszámolták. Szerbia területét a Török
Birodalomba olvasztották, közigazgatásilag szandzsákokra és pasalikokra osztották.44 A szerb
városokba török katonaság érkezett. Zeta sorsa ekkor válik el élesen a többi szerb terület sorsától.

2.2. MONTENEGRÓ TÖRTÉNELME 1389 ÉS 1918 KÖZÖTT

Zeta annak ellenére dacolt a hódító török seregekkel, hogy Szerbia többi része 1459-ben beolvadt
a Török Birodalomba. A Dinári hegység délnyugati vonulatai, a szakadékos-erdős vidék ugyanis
kiváló terepet teremtett a törökökkel szembeni katonai ellenállás kibontakozásának.

Bosznia 1463-ban, Hercegovina 1482-ben vált a Török Birodalom részévé.45 A kis zetai
fejedelemség azonban a XV. század végéig dacolt a török uralommal. Montenegrót véglegesen csak

38 Toldi, ref.30.− 21.old.
39 Hegyi K.- Zimányi V.: Az oszmán birodalom Európában. − 10.old.
40 Hegyi−Zimányi, ref.36.−10.old.
41 Jelavich, ref.5.− 36.old.
42 Whitney, W.: Montenegro: the crime of the peace conference. − 161. old.
43 Hegyi- Zimányi:,ref.36.− 11.old.
44 Toldi, ref.30.−21.old.
45 Kocsis, ref.4.− 7.old.

 11

1499-ben – a Nyugat-Balkánon utolsóként – sikerült II. Bajazid szultánnak a fennhatósága alá
vonnia. De akkor is csak névleg.

Az oszmán előrenyomulás idején Zeta lakosságának jelentős része visszahúzódott a hegyekbe, és
szabályszerű gerillaháborúba kezdett a török uralom ellen. A török csapatok behatoltak ugyan a
térségbe, és többször hadisarcot vetettek ki a lakosságra, a pénz beszedése azonban folyamatosan
nehézségekbe ütközött, s ugyanilyen súlyos gondot okozott a vadregényes, barátságtalan vidék
kézben tartása is.46

Habár a dukljai zsupánság törzseit megtizedelte a törökökkel folytatott szüntelen háború, a XV.
század végére pedig a hajdani Zetát teljes mértékben a Porta által meghódított területek vették körül –
a török hódítók a mai montenegrói tengerpartot is meghódították és ellenőrizték – a belső hegyvidéki
területek integrálása a Török Birodalomba a XVI. és XVII. századra sem sikerült. A hódítók
sikertelenségét az egykori Zeta zsupánságban az okozta, hogy más szerb területekhez képest még
Stefan Dusan cár korában is itt volt a leggyengébb a központi hatalom.

A feudalizmus keretei Szerbia ezen részén még a XIV. század közepére sem szilárdultak meg.47 A
kis hegyi közösségek a helyi vezetőkhöz, a családi alapon szerveződő nemzetségekhez, legfeljebb
pedig saját törzseikhez voltak lojálisak. A törzsek között állandó belvillongások folytak, a nyájak
elrablása egymástól a gazdasági élet szerves részét képezte, akárcsak a banditizmus, az útonállás.48 A
hegyvidéken kevés volt a megművelhető föld, ezért az állattenyésztés – elsősorban a juh és a kecske
tartása – mellett csupán a vadászat jelentette a lakosság számára a megélhetést.

Ezek a társadalmi keretek évszázadok alatt semmit sem változtak, a Török Birodalom megjelenése
sem gyakorolt semmi befolyást rájuk. Mivel Zeta hegyvidéki körzeteiben szinte semmilyen központi
hatalom sem volt, a törököknek gyakorlatilag nem volt kit legyőzniük. A szomszédos albán felfölddel
együtt ez a vidék volt az akkori Európa legszegényebb és legelmaradottabb vidéke.49

A török szultánok is hamar rájöttek arra, hogy nem nagyon éri meg a fáradtságot ennek a szegény
hegyvidéki területnek a teljes ellenőrzése. A szerb hegyvidéki törzsekkel, miután ezeket egy kicsi
szárazföldi enklávéba szorították és ez a rész 1499-ben elismerte formálisan a szultán fennhatóságát,
nem foglalkoztak többet Konstantinápolyban. A birodalmat lényegesen nagyobb és jelentősebb
hódítások kötötték le a Balkán-félsziget északi részén, a Közel-Keleten és a Földközi-tenger
medencéjében.

Zeta, vagy ahogy már akkor egyre sűrűbben emlegették: Crna Gora – vagyis a Fekete hegyek
országa - illetve olaszul Montenegró vállalta, hogy adót fizet a Portának. A törökök katonai feladatok
teljesítésére is kötelezték az itt élőket. Azonban sem a közigazgatás bevezetésével, sem a helyőrségek
létrehozásával, sem az autonóm Montenegró földjeinek felosztásával – máshol a szerb lakosság
szpáhi földesurak uralma alá került rájaként, vagyis jogfosztott keresztényként – nem próbálkoztak a
törökök ezen a hegyvidékes területen.

Az egyetlen oszmán tisztviselő, aki évente felbukkant a vidéken, a központi kormányzatnak az a
képviselője volt, aki megpróbálta beszedni az amúgy sem túl nagy összegű adót − rendszerint
eredménytelenül.50 Ugyanilyen sikertelen volt a Porta azon kívánsága, hogy a montenegrói hegyi
törzsek a törökök oldalán, segédcsapatként vonuljanak fel a különböző háborúikban.

Miközben az egész Balkán, összes népével együtt hosszú évszázadokra a muzulmán törökök
uralma alá került, addig − a világtörténelemben is egyedülálló módon – a szerb nép 36 hegyi törzse
egy piciny szárazföldi enklávéban meg tudta tartani függetlenségét.

46 Jelavich, ref.5. − 41.old.
47 Building stability in weak states.− 92. old.
48 Jelavich, ref.5. − 220. old.
49 Jelavich, ref.5. − 82. old.
50 Jelavich, ref.5. − 82. old.

 12

A XVI. század elejétől kezdve a XVIII. század végéig furcsa kettősség állt fenn Montenegróval
kapcsolatban. Montenegró vezetői nem győzték hangsúlyozni, hogy országuk független, miközben az
oszmán hatalom nyomatékosan állította, hogy a tartomány szerves része a birodalomnak.51 Valójában
Montenegrónak 1799-ig nem voltak elismert határai, és nem volt meghatározva az Oszmán
Birodalmon belüli jogi státusza sem. Montenegró így 300 évig egy sehol sem elismert, mégis de facto
létező, független kis államocska volt a Balkánon.

Crna Gora területe és népessége három évszázad során nem sokat változott. Az ország fővárosa
egy kis hegyi falu, Cetinje volt. A XVIII. század végén a Cetinje körüli mini-enklávé területe 4600
km2, lakossága pedig 70 ezer fő volt.52

Miközben Montenegrót szétszabdalták az egymással viszálykodó törzsek, az egység egyetlen
tényezője a szerb ortodox egyház volt. Cetinje kolostora volt a montenegrói egyházi élet központja,
az ott székelő püspök egyházi fennhatósága az egész országra kiterjedt. A folyamatosan
belháborúban álló országban a cetinjei vladika – vagyis a pravoszláv püspök – szellemi befolyása
óriási mértékben megnőtt.

Amikor 1516-ban kihalt a zetai fejedelemség utolsó dinasztiája, a Crnojevics dinasztia (1427-
1516), a mindenkori cetinjei püspök lett Montenegró vallási és egyben világi vezetője. Ezzel kezdetét
vette a vladikas több évszázados korszaka, amely során teokratikus uralom alakult ki.53 A cetinjei
püspököt a XVI. és XVII. században szinódus, illetve a törzsi elöljárók tanácsa választotta. 1766-ig –
a még Stefan Dusan által alapított - peci pátriárka is megerősítette a püspököt tisztségében.54

A XVII. század második felében azonban változások történtek az addig mozdulatlan rendszerben.
1766-ban a Porta megszűntette a peci patriárkátust, így a cetinjei püspök beiktatásához többet nem
kellett a peci patriárka hozzájárulása. 1697-ben a rendkívül tehetséges és becsvágyó Danilo
Petrovicsot választották püspökké, aki a Njegos törzsből származott. Ettől kezdve a cetinjei püspök
mindig a Petrovics családból került ki. A Petrovics dinasztia (1697-1918) korszaka Montenegró
nemzetközileg elismert független államiságának időszaka.55 A püspöki tisztség a hagyomány szerint
mindig az unokaöccsre szállt, mert a cetinjei püspöktől nőtlenséget követeltek meg.

Danilo Petrovics (1697-1737) uralkodása idején Montenegró, a még mindig csak kvázi független
szárazföldi enklávé egyre nagyobb szerepet kezdett játszani a nemzetközi politikában. A Török
Birodalom XVII. század végétől kezdődő bomlása kedvező feltételeket teremtett ehhez. Az első
szoros külkapcsolat Velencéhez fűzte Montenegrót. Bécs 1683-as sikertelen török ostroma után a
létrejövő Szent Liga háborújában Montenegró Velence szövetségeseként a török ellen harcolt.
Velencének szüksége volt a montenegrói törzsek katonai támogatására, ezért rendszeresen pénzelte
Montenegró törzsi vezetőit.56

Az 1699-es karlócai béke következtében Velence bekebelezte egész Dalmáciát, és a mai
Montenegró partvidékét is, ezzel a terület közvetlen szomszédja lett. Montenegró azonban Danilo
Petrovics és a törzsi vezetők nagy csalódására semmilyen területi engedményt sem kapott. A
békekötéskor meg sem említették a senki által el nem ismert tartomány nevét.

Velence 1714 és 1718 között újra hadban állt a Portával. A háborúba a Habsburg birodalom is
bekapcsolódott. (Magyarország maradék része ekkor szabadult fel a török uralom alól.) Az 1718-as
pozsareváci béke azonban ismét semmit sem juttatott Montenegrónak. Velence nem állt ki kis
szövetségese mellett. Montenegro és Velence kapcsolata 1718 után ezért megromlott.

51 Denton, ref.33.− 169. old.
52 Köztes Európa 1763-1993. − 244. old.
53 Toldi, ref.30.−32.old.
54 Jelavich, ref.5.− 54.old.
55 www.montenegro.org/history.html
56 Jelavich, ref.5.− 82.old.

 13

Velencének azonban más szándékai voltak a kis délszláv hegyi országgal. 1717-ben Cornaro
velencei dózse kormányzót nevezett ki Montenegró élére. A velenceieknek azonban még annyi
erejük sem volt Montenegró bekebelezésére vagy alávetésére, mint 200 évvel korábban a törököknek.
A kormányzati pozíciót nemsokára montenegrói elöljárók töltötték be. A kormányzói tisztség
Velence hatalma helyett a püspöki tisztség mellett a második legfontosabb poszt lett Crna Gorában.57

Montenegró, miután csalódott Velencében, külpolitikai terveinek végrehajtása céljából újabb
szövetségesek felé nézett. Az ország kezdetben a Habsburg Birodalom felé orientálódott, de később
az orosz irány vált mindent meghatározóvá. Nagy Péter cár uralkodása alatt kezdődött el az orosz-
montenegrói kapcsolat, amikor az orosz-török háború idején a montenegrói törzsek 1710-ben hadba
léptek a török ellen.58

1711 óta a hivatalos orosz külpolitika érdekszférájának tekintette a kis balkáni országot.59 Danilo
püspök 1716-ban Oroszországba utazott, ahol pénzt, könyveket és kegytárgyakat kapott ajándékba.60
Ezután intenzív kapcsolat bontakozott ki a két pravoszláv állam között. (Ebben az időben
Oroszország és Montenegró volt a Föld egyedüli két pravoszláv vallású állama.) Moszkvában 1754-
ben közreadták a Montenegró történelme című művet.61

I. Njegos Péter püspök (1782-1830) uralkodása alatt Montenegró elindult egy erősebb, központi
államhatalom felé. 1787-ben Oroszország ismét háborúba keveredett a Török Birodalommal. Pár év
múlva Ausztria is háborút kezdett a Porta ellen. 1799-ben a törökök – elsőként 1499 óta – hivatalosan
is elismerték Montenegró önállóságát, amelyhez hozzájárult az orosz flotta felvonulása is.62

A török szultán által is függetlennek elismert Montenegró azonban még a XIX. század első
felében is gyakorlatilag nem létező állam volt. Volt ugyan püspökség Cetinjében és volt kormányzói
tisztség is, de az igazi hatalmat továbbra is a törzsek gyakorolták. Az állandó külső fenyegetésnek
ugyan meg volt az az üdvös hatása, hogy a montenegrói klánok egy központ elismerésére
kényszerültek. A cetinjei központ azonban még I. Péter uralkodása alatt – vagyis a XIX. század első
felében – sem látott el normális állami funkciókat. Nem volt rendszeres adószedés, nem volt központi
hadsereg, a körzetekben nem létezett központi közigazgatás és igazságszolgáltatás.63 Utak nem voltak
az országban, a hegyi ösvényeken ló- vagy öszvérháton közlekedtek az emberek. Cetinje a XIX.
század elején még mindig egy poros kis hegyi falu volt, a kolostoron kívül alig volt néhány kőház.

A közigazgatási rendszert vagy a hadsereget csak adók kivetése útján lehetett volna megszervezni,
márpedig a törzsek éppoly kevéssé voltak hajlandók Cetinjének adót fizetni, mint a Portának. Az
igazságszolgáltatás elsősorban törzsi feladat volt. Mindegyik törzsben a tekintélyes idős férfiak
ítélkeztek. A vérbosszú hagyományai szerint, ha valamelyik klán vagy nemzetség egyik tagja
megölte a másik egy tagját, akkor a gyilkos klán egyik tagját meg kellett fosztani életétől. Mivel
pedig ez a cselekedet is bosszút követelt, igen hosszúra nyúlhatott a halálláncolat.

Cetinje erőfeszítése a törzsek rajtaütéseinek, fosztogató tevékenységének megakadályozására
éppoly hiábavalónak bizonyult, mint a törzsek közötti háborúskodás megszüntetésére tett kísérlete. I.
Péter püspök tette meg az első fontos lépéseket a központi közigazgatás létrehozására. 1796-ban
Cetinjében összehívta a törzsi főembereket és létrehozott egy szkupstinának nevezett tanácskozó
testületet. 1798-ban ez a törzsfők tanácsa törvénykönyvet fogadott el és döntött a huluknak nevezett
központi törvényszék létesítéséről. A törvényszéknek közigazgatási és igazságszolgáltatási feladatai
egyaránt voltak, miközben Montenegró első törvénykönyve elvben az általános adózási

57 Jelavich, ref.5.− 83. old.
58 Milovan, ref.22.− 267. old.
59 Toldi, ref.30.−33.old.
60 Jelavich, ref.5.− 83.old.
61 Ruszkij orel ná Bálkánáh. − 39. old.
62 Köztes Európa 1763-1993., ref.49.− 244.old.
63 Jelavich, ref.5. − 222.old.

 14

kötelezettséget is rögzítette.64 Ennek ellenére I. Péternek hosszú uralkodása alatt sem sikerült valódi
központi kormányzatot életre hívnia. Cetinjének továbbra sem volt igazi hatalma vidéken.65

I. Péter utódja, II. Péter Petrovics Njegos (1830-1851) csupán 17 évesen került hatalomra. Mivel
Montenegróban 1717 óta két fontos tisztség – a püspöki és a kormányzói – létezett, csak idő kérdése
volt, mikor kerül sor hatalmi összecsapásra és leszámolásra a két pozíció képviselője között. Ez a
nyílt konfliktus II. Péter beiktatásakor, 1830-ban tört ki. A 17 éves II. Péter gyengeségét kihasználva
Vuk Radonjics kormányzó – a kormányzói tisztet mindig a Radonjics család tagjai örökölték - nyílt
hatalmi harcba kezdett. Mivel a korábbi gyakorlat szerint a püspöké volt a tényleges világi hatalom
is, a kormányzó inkább protokolláris feladatokat látott el, Vuk Radonjics azt követelte, hogy II. Péter
mondjon le világi hatalmáról és ezentúl csak egyházi ügyekkel foglalkozzon.66 A törzsfők azonban a
Petrovics dinasztia mellé álltak, abból a meggondolásból, hogy az egyházi vezető kevésbé
veszélyezteti helyi hatalmukat. A kormányzói tisztséget ennek következtében eltörölték, a Radonjics
család tagjait pedig megölték vagy száműzték. (II. Péternek ugyanolyan problémákkal kellett
szembenéznie, mint elődjeinek. Nem volt se hadserege, se rendőrsége, se központi apparátusa, a
törzsek megtagadták az engedelmességet.)

Crna Gora kihasználva a Porta újabb lekötöttségét 1830-ban annektálták Brdát, vagyis
Danilovgradot és környékét. (Lásd az 1. térkép a mellékletben.) Montenegró 1499 óta első ízben
megnövelt területe kiváló lehetőséget teremtett II. Péter püspöknek, hogy 1831-ben újabb
törzsgyűlést hívjon össze, ahol a törzsfők megalakították Montenegró és Brda szenátusát.67 A
szenátust 16 férfi alkotta, akik a közigazgatási központtól kaptak fizetést és a központ érdekeit
képviselték. Az esetleges törzsi ellenállásnak azzal vették elejét, hogy a szenátus tagjaivá törzsfőket
és előkelőségeket neveztek ki. Egyidejűleg egy gvardija (gárda) elnevezésű fegyveres szervezetet is
alakítottak. Tagjai határvédelmet láttak el és a központi kormányzat és a szenátus akaratát
érvényesítették az egyes körzetekben. 1833-ban a felépülő központi apparátus költségeinek fedezése
céljából II. Péter ismét kísérletet tett a rendszeres – de igen alacsony összegű – adózás bevezetésére.
Próbálkozása a törzsek kemény ellenállásába ütközött.

A montenegrói állam kiadásait ezért főként az orosz anyagi támogatások fedezték. II. Péter egész
uralkodása alatt az oroszoktól kapott támogatás összege nagyobb maradt az országban begyűjtött
összes adóbevételnél.68 Az orosz kormány 1831-ben követet küldött az országba, Ivan Vukotics
személyében. Vukotics nagy befolyással rendelkezett Cetinjében, mivel azt az Oroszországot
képviselte, amelytől a kis Montenegró, vagy legalábbis annak központi vezetése teljes mértékben
függött.

II. Péter a kor viszonyaihoz képest igen sűrűn látogatott Oroszországba. 1833-ban tekintélyes
pénzösszeggel, növekvő támogatások ígéretével és egy teljes nyomdával tért haza
Szentpétervárból.[58] 1837-ben ismét Oroszországba utazott, hogy előadja sok gondját-baját: a
törzsek széthúzását, a törökök fenyegetését, a hazai állami bevételek hiányát. Az oroszok erre tovább
növelték Montenegró évi anyagi támogatását, és gabonaszállítmányokkal enyhítették az országban
dúló éhínséget.69 Az oroszok anyagi támogatása persze politikai függéssel is járt. Hazatéréskor a
püspököt 1837-ben egy újabb orosz ágens, Jakov Ozereckovszkij kísérte.

II. Péter jó képességű uralkodó volt, mégis ma leginkább versei teszik emlékezetessé nevét. Az
egyik legnagyobb szerb költőnek, a szerb romantikus irodalom kiváló képviselőjének tartják
mindmáig Montenegróban és Szerbiában. Főként az emberi lét nagy kérdései foglalkoztatták, de

64 Toldi, ref. 30. − 33.old.
65 Droszard, Sz.: Csernogorija. Isztorijá Szerbii i Csernogorii. − 368. old.
66 Jelavich, ref.5.− 223.old.
67 Jelavich, ref.5.− 223.old.
68 Jelavich, ref.5.− 224.old.
69 Jelavich, ref.5.− 224.old.

 15

szenvedélyesen írt a – montenegróival azonosított – szerb múltról is. 1846-47-ben a montenegrói
törzsek egy része fellázadt II. Péter központosító törekvései ellen. A lázadók együttműködtek a
törökökkel és az uralkodó csak erőszakkal tudta leverni őket.

Amikor II. Péter 1851-ben meghalt tüdővészben, Montenegróban a központi kormányzat továbbra
is nagyon gyenge volt. Az orosz támogatás maradt a fő bevételi forrás, kincstár nem volt, Péter saját
páncélszekrényében tartotta az állam pénzét.70 A törvények, az igazságszolgáltatás alig működött.
Kisebb bűncselekményekben a gárda kapitányai ítélkeztek, a nagyobbakkal a szenátus foglalkozott,
de az egész szervezet kezdetleges módon működött.

II. Pétert Danilo nevű unokaöccse követte a hatalomban. Danilo Oroszországban nevelkedett, s
nem részesült vallásos nevelésben. Ráadásul nem kívánt püspök lenni, s meg akart házasodni. Így
Danilo (1851-1860) uralkodása alatt Montenegró a teokratikus rendszerből világi fejedelemséggé
alakult.71 Danilo 1852-ben fejedelemmé kiáltotta ki magát. Erős kezű uralkodó volt. 1855-ben
törvénykönyvet adott ki, amely a magántulajdon védelmén alapult. Törvénykönyvét a későbbi szerb
történetírás is nagyra értékelte.

Ellentétben a szerb vezetéssel, Montenegró vezetőinek nem kellett törődniük a földkérdéssel.
Valószínűleg nem is lett volna meg hozzá a belső hatalmuk. A törzsek még a XIX. század második
felében is közösségi alapon birtokolták a legelőket és az erdőségeket.72 Így a földhasználat
kérdéseiben a nemzetségek és falvak döntöttek.

Danilo erősebb katonai szervezet kiépítésével próbálkozott és nyilvántartásba vette harcosait.73
Mégis a törzs maradt a katonai alapegység. Diplomáciai érzékét jelzi, hogy amikor a krími háborúban
az oroszok átmenetileg meggyengültek, Cetinje igyekezett szorosabb köteléket létesíteni
Franciaországgal. Amikor az orosz befolyás gyengülését kihasználó Porta 1858-ban támadást indított
Montenegró ellen - francia és orosz nyomásra - Konstantinápolyban első ízben rögzítették Crna Gora
határait. Ezzel Franciaország és Oroszország de facto elismerte a tartomány függetlenségét.74 A
Konstantinápolyban összeülő nagyhatalmi bizottság némileg még ki is terjesztette Montenegró
határait. (Lásd 1. térkép a mellékletben) Danilót 1860-ban centralizációra törekvő belpolitikája miatt
meggyilkolták. Utódja I. Nikola (1860-1918) lett a fejedelmi trónon, aki egyben az utolsó
montenegrói uralkodó.

Közben a 350 éve elnyomott többi szerb föld megmozdult a török elnyomás ellen. A szerbek
először a Magyarország felszabadulását eredményező háború (1683-1699) éveiben lázadtak fel. A
felkelés leverése után több mint 200 ezer szerb menekült el a pátriarchájukkal együtt a Száván át a
Habsburg Birodalomba.75 A menekültek jórészt a mai Vajdaság területére települtek, illetve
Horvátországba a Krajina vidékére költöztek fegyveres határőrként. A szerbek e legnagyobb méretű
kivándorlásának következtében az egykori Dél-Szerbia szerb népessége (a mai Koszovó és a mai
Macedónia területe) nagyon meggyérült.76

Az első nagy törökellenes felkelést akkor követte a többi, amikor a Török Birodalom külső
háborúba kezdett, s a szerb hazafiak úgy látták, most esély van az iszlám iga lerázására. Így robbant
ki szerb felkelés a Balkánon 1718-ban és 1791-ben is. Ezeket a felkeléseket azonban a törökök még
leverték.

A szerbek 1804-ben újabb felkelést indítottak Gyorgye Petrovics, vagyis Karagyorgye
vezetésével. Ezt a törökök szintén leverték 1813-ban, Karagyorgyének a Habsburg birodalomba

70 Jelavich, ref.5.− 224.old.
71 Toldi, ref. 30. − 32.old.
72 Whitney, ref.39. − 106. old.
73 Jelavich, ref.5.− 83.old.
74 Köztes Európa 1763-1993. ref.49. − 244.old.
75 Vojnovics, ref.27. − 65. old.
76 Borsányi A.: A Koszovói Felszabadítási Hadsereg (UCK) rejtélye. − 19. old.

 16

kellett menekülnie. 1815-ben azonban már Milos Obrenovics vezetésével tört ki egy újabb lázadás,
amely 1817-ben végre sikerre vezetett. Az oszmán kormányzat beadta a derekát és elismert egy
autonóm szerb fejedelemséget Belgrád környékén. Az országban továbbra is állomásoztak török
katonák, adót kellett fizetni a szultánnak, de a belső ügyeiket a szerbek már maguk intézhették.

1830-ban az oszmán kormány teljes autonómiát adott a szerb fejedelemségnek. Csak hat
erődítményben maradt török helyőrség, minden más muzulmánt köteleztek szerbiai tulajdonának
eladására és az ország elhagyására. A Porta lekötöttségét kihasználva 1833-ban az autonóm Belgrád
tovább növelte területét.

A XIX. század közepére így gyakorlatilag két szerb nemzeti állam jött létre a Balkánon. Mind a
kettő a középkori Szerbia örökösének és jogutódjának mondta magát. A sors fintoraként azonban
egyik sem az egykori Nemanja dinasztia és Stefan Dusan birodalmának központjában, a szerbek
egykori magterületén, a mai Koszovóban alakult ki, hanem mindkettő a középkori Szerbia
peremvidékén szilárdult meg. (A raskai Pecből és Prizrenből a Dinari hegységben fekvő Cetinje és az
északi határvidéken fekvő Belgrád ugyanolyan peremkörzetnek számított.) Az egykori Dél-Szerbia –
a mai Koszovó és Macedónia – pedig a XIX. században már nem volt szerb többségű terület.77

A kialakult montenegrói fejedelemséget a Belgrád környékén megszilárdult új szerb államtól már
nemcsak a Török Birodalom, hanem más etnikumok is elválasztották. Koszovóban ekkor már az
albánok voltak abszolút többségben, miközben Bosznia és Koszovó között létrejött egy muzulmán
vallású etnikai híd is, amely elválasztotta egymástól Crna Gorát és Szerbiát.

Joggal merül fel a kérdés, hogy az egykori Zeta zsupánság 36 törzse, amely a XIX. század elején
mintegy 240 faluban élt Montenegró hegyes-völgyes körzeteiben, mennyire számított már ekkor
önálló népcsoportnak?

„Az kétségtelen, hogy a Szerbiától és a szerb etnikumtól való közel félezer éves elkülönülés, a
térbeli elszigeteltség, a függetlenség önálló, a balkáni népek közül elsőként történő kivívása rendkívül
megnövelte az itt élő szerb lakosság regionális crna gorai öntudatát.”78

Ugyanakkor a montenegróiak számára egészen a XX. század végéig világos volt, hogy ők a többi
szerbbel etnikailag, vallásilag, a nyelv, a kultúra és a török előtti korszak közös történelméből
kifolyólag azonos népcsoportot, két testvérállamot alkotnak. Ez az azonosságtudat megmutatkozott a
két szerb állam XIX. század közepétől kialakuló együttműködésében.

Cetinje már a XVIII. századtól kezdve folyamatos segítséget nyújtott a török elnyomás alatt élő
szerbek függetlenedési törekvéseinek. A montenegrói és a szerb fejedelemség – a Balkán
történetében először – 1866-ban egyezményt kötött egymással. Ebben a két testvérállam a kölcsönös
katonai, politikai, gazdasági együttműködés és segítség mellett az Oszmán birodalom elleni felkelés
előkészületeiről is megállapodott.79

I. Nikola montenegrói fejedelem 1866-ban kijelentette, hogy hajlandó lenne lemondani trónjáról,
ha létrejönne a két szerb állam egysége.80 Mivel az akkori szerb fejedelem Mihailo Obrenovics
gyermektelen volt, Nikola abban reménykedett, hogy ő követi majd Mihailot a szerb trónon. Mihailo
és Nikola az 1866-os egyezményben kimondta, hogy a cél az egyetlen és egységes szerb állam
megalkotása.81

A zűrzavaros belgrádi hatalmi viszonyok között azonban Mihailot 1868-ban meggyilkolták és a
szerb udvari körök Nikola helyett Mihailo unokaöccsét Milan Obrenovicsot (1868-1889) emelték
trónra. Ezzel a gyors egyesülésnek egy időre vége szakadt.

77 Kocsis, ref.4. − 8.old.
78 Borsányi, ref.70. − 21.old.
79 Jelavich, ref.5.− 295.old.
80 Jelavich, ref.5.− 295.old.
81 Denton, ref.33. − 201. old.

 17

1875-ben zavargások törtek ki Boszniában. Nemsokára Bulgáriában is lázadás kezdődött a
törökök ellen. 1875 nyarán Milanra és Nikolára egyaránt nagy nyomás nehezedett annak érdekében,
hogy támogassák a felkelőket és használják ki az oszmánok gyengeségét.82 1876. június 12-én
Velencében Szerbia és Montenegró szerződést kötött egymással, majd 1876. július 2-án együtt hadat
üzentek a Portának.83

A montenegrói csapatok győzelmeket arattak a törökök felett, de Szerbia katonailag váratlanul
összeomlott. 1876 októberében a török csapatok már Belgrád felé közeledtek, Szerbia ezért kénytelen
volt fegyverszünetet kérni. A Balkán hatalmi játszmáiba ekkor – mint már annyiszor – ismét a
nagyhatalmak szóltak bele. A törökök boszniai és bulgáriai kegyetlen vérengzései rokonszenvet
váltottak ki a délszlávok iránt az európai nagyhatalmakban, Oroszország pedig hadba lépett az
Oszmán birodalom ellen. Az orosz csapatok gyors ütemben törtek Konstantinápoly felé. A Nagy-
Bulgáriát létrehozó San Stefanó-i béke azonban a nyugati nagyhatalmak ellenállásába ütközött.
Oroszország kénytelen volt elfogadni a 1878 júniusi-júliusi berlini kongresszus határozatait.

Montenegró 1878-ban - a san stefanoi békéhez képest ugyan kisebb mértékben - mégis nagy
területekkel növelte országát. Területe ekkor 9500 km2-re, lakossága 191 ezer főre nőtt.84 Rendkívül
fontos volt Szerbia és Montenegró számára, hogy a berlini kongresszus végre de jure is kimondta
függetlenségüket. 1878 után világossá vált az összes balkáni nép számára, hogy a török uralom vége
már csak idő kérdése a Balkánon.

Szerbiából, Montenegróból, Bulgáriából és Görögországból álló balkáni szövetség együttes
támadása 1912-ben indult a Török Birodalom ellen. A törökök rövid idő alatt összeomlottak. A
montenegrói csapatok megszállták a Szandzsák déli részét és a Shkodrai tó északi partvidékét.85 A
szerb csapatok csaknem az egész történelmi Ó-Szerbiát elfoglalták. (Vagyis a mai Szandzsák északi
részét, Koszovót és a mai teljes Macedóniát.) A szerb-montenegrói csapatok a közben kikiáltott
Albánia területén is hódításokba kezdtek, megszállva a mai Észak-Albániát. Innét az Osztrák-Magyar
Monarchia ultimátuma parancsolta ki őket.

A Macedóniát felosztó Görögország és Szerbia ellen – a háború fő terheit viselő – Bulgária 1913
augusztusában háborút indított. Ezzel felbomlott a balkáni szövetség. A második balkáni háborúba
belépett Görögország és Szerbia oldalán a legyőzött Törökország, és a mindeddig semleges Románia.
Szerbia oldalán természetesen Montenegró is hadba lépett.86 Bulgária gyors vereséget szenvedett.
1913-ra Montenegró elérte függetlenségének legnagyobb kiterjedését. Területe az I. világháború
előestéjén 14.400 km2, lakossága 370 ezer fő volt.

Habár Montenegró továbbra is a Balkán legkisebb állama volt, területi növekedései azt is
jelentették, hogy Crna Gora több nemzetiségű országgá vált. Területére ugyanis jelentős arányú albán
és bosnyák népesség is került. A crna gorácok mellett jelentős, magát szerbnek valló – és crna gorác
önazonosság-tudattal nem rendelkező – népcsoport is a tartomány határain belülre került.

1913-ra világossá vált az is, hogy a „szerbek egyesítésének” sokat hangoztatott programja csakis
Belgrád és az „eredeti Szerbia” vezetésével valósulhat meg. Szerbia területe – amely 1882-től
királyság – 1913-ra 78 ezer km2-re, lakossága 4,5 millió főre nőtt. Vagyis Montenegróhoz képest a
szerb királyság öt és félszer nagyobb és tizenhétszer népesebb. Szerbia már a XIX. század közepére
fejlett közigazgatást, modern adórendszert, általános hadkötelezettségen alapuló hadsereget és
hatékony diplomáciát hozott létre.

Montenegró központi hatalma ezzel szemben még a XIX. század végén is alig terjedt ki az ország
bizonyos körzeteire. Vidéken még mindig a törzsfők és nemzetségfők voltak a hatalom valódi

82 Jelavich, ref.5.− 312. old.
83 Köztes Európa 1763-1993. ref.49. − 244.old.
84 Köztes Európa 1763-1993. ref.49. − 244. old.
85 Köztes Európa 1763-1993. ref.49. − 290. old.
86 Milovan, ref.22. − 291. old.

 18

birtokosai. Modern adórendszer gyakorlatilag a XX. század elején sem létezett. A montenegrói
közigazgatást még I. Nikola uralkodásának éveiben is Oroszország támogatása, és az onnét jövő
bőkezű pénzösszegek tartották fenn.87 A montenegrói hadsereg nemcsak létszámában, hanem
kiképzésében és felszerelésében is messze elmaradt a szerbiaitól.

Az ország fővárosa, Cetinje − ez közismert aforizma volt Európa-szerte akkoriban88–
gyakorlatilag tizenhárom külföldi konzulátusból és egy szállodából állt. Montenegró − a XX. század
elején is − Európa egyik gazdaságilag legelmaradottabb és legszegényebb vidéke maradt. Ilyen
körülmények között már csak idő kérdése volt, hogy Szerbia mikor és milyen formában szippantja
magához a kis Crna Gorát.

I. Nikola jól érzékelte ezt a helyzetet, ezért 1866 után is rendre felvetette Szerbia és Montenegró
uniójának gondolatát. Természetesen az ő elképzelése szerint mindkét uralkodó a helyén maradt
volna. Nikola utoljára 1914. március 15-én vetette fel írásban Szerbia és Montenegró egyesülését.89
Elképzelése szerint mindkét ország széles belső függetlenséggel rendelkezett volna. Nikola
javaslatában nem titkolta, hogy a közös cél a kivülről fenyegető hatalmakkal szembeni fellépés –
konkrétan az Osztrák-Magyar Monarchiával kialakult egyre feszültebb viszonyra gondolt − illetve a
szerbek további egyesítésének programja.

Nikola uralkodói helyzetét gyengítette, hogy 1902 és 1905 között Montenegróban
parasztmozgalom tört ki.90 A szabad élethez szokott, mégis egyre több megkötés alá kerülő
parasztság a hatalmasságok visszaélése, a belső anarchia és a rend hiánya, valamint nem utolsósorban
a fejedelem diktatórikus kormányzási módszere ellen tiltakozott. I. Nikola a megmozdulások hatására
1905-ben kénytelen volt alkotmányt adni az országnak.91 (Szerbia ezt először 1835-ben tette meg,
majd 1903-ig még öt alkotmányt fogadott el a belgrádi szerb parlament.) I. Nikola 1910-ben királlyá
koronáztatta magát, ezzel Montenegró fejedelemségből királysággá alakult. (Szerbia ezt 1882-ben
tette meg.)92

1914-ben, az I. világháború előestéjén, Montenegró sorsa a balkáni nemzetközi helyzet, vagyis
alapvetően a nagyhatalmak kezében volt. Crna Gora mellett felnőtt egy hatalmas szerb testvérállam,
amelynek vezetése a Monarchia szerb etnikumú területei mellett Montenegróra is úgy tekintett, mint
egy integrálásra, beolvasztásra váró kis földdarabra.

A crna gorácok szimpátiával tekintettek Szerbiára, támogatták annak politikai célkitűzéseit,
hajlandóak lettek volna egy szorosabb szövetségbe beleegyezni Szerbiával, de nem úgy, hogy a
többségi szerb akarat korlátlanul érvényesül, Crna Gora pedig a meghódított Koszovó vagy
Macedónia szintjére redukálódik.

Ilyen körülmények között robbant ki az I. világháború. Ahogy az várható volt 1914. augusztus 1-
én a montenegrói szkuptsina Szerbiát támogató határozatot hozott.93 I. Nikola egy ideig ingadozott,
hogy belépjen-e a háborúba Szerbia oldalán a hatalmas Monarchia ellen, de a közvélemény és a
szerbpárti cetinjei hatalmi körök nyomása meggyőzték az uralkodót. Montenegró 1914. augusztus 6-
án – ekkor már a nagy európai államok hadban álltak egymással - hadat üzent az Osztrák-Magyar
Monarchiának, augusztus 12-én pedig Németországnak.

A szerb-montenegrói csapatok rendkívül keményen védekeztek. A Monarchia óriási túlerejének
négy hónapjába került, amíg csak a határnál fekvő Belgrádot elfoglalta.94 A szerbek elszánt
makacssággal harcoltak. A háború kirobbanása után több mint egy évvel még mindig tartották

87 Jelavich, ref.5.− 227.old.
88 Jelavich, ref.5.− 227. old.
89 Szabó Ervin Könyvtár adatbázisa: Tények
90 Szabó Ervin Könyvtár adatbázisa, ref.83.
91 Niederhauser, ref.1.−100.old.
92 www.montenegro.org/history.html
93 Szabó Ervin Könyvtár adatbázisa, ref. 83.
94 Niederhauser, ref.1.−143.old.

 19

hadállásaikat az északról, Magyarország felől előrenyomuló és nyugatról, Bosznia felől támadó
központi hatalmakkal szemben. A szerb-montenegrói csapatok összeomlását végül Bulgária
hadüzenete okozta.95 A három oldalról jövő támadást a szerb-montenegrói csapatok már nem bírták,
a frontvonalak 1915 októberétől összeomlottak. 1915 végére az osztrák-magyar csapatok megszállták
egész Szerbiát és Montenegrót.

A szerb és a montenegrói csapatok Albánia hegyein keresztül menekültek a dermesztő téli
hidegben 1915-1916 telén. A csapatok maradványait a szövetségesek hajói szállították át Korfu
szigetére. Ide érkezett meg a szerb kormány és I. Sándor szerb trónörökös is. A szerb kormány
eltökélte, hogy a végsőkig harcolni fog a megszálló Monarchia ellen.

Ezzel szemben I. Nikola 1915. december 21-én különbékét kért I. Ferenc Józseftől.96 Nikola az
összeomlás után, 1915-ben vejéhez, Viktor Emanuelhez, az olasz királyhoz menekült. Itt írta alá
Montenegró kapitulációját a központi hatalmak előtt 1916. január 20-án.97 Nikola ekkor úgy látta,
hogy a háborút a szerbek és a kicsiny Montenegró elvesztették, a központi hatalmak végleg győztek,
nincs értelme a további ellenállásnak. Téves helyzetítélete a trónjába került és jelentősen
megkönnyítette Belgrád dolgát 1918-ban. 1915 végén, amikor az osztrák-magyar csapatok
Montenegróban is megjelentek, gyakorlatilag véget ért a független crna gorác államiság.

95 Niederhauser, ref.1.−145. old.
96 Szabó Ervin Könyvtár adatbázisa, ref. 83.
97 Szabó Ervin Könyvtár adatbázisa, ref. 83.

 20

3. MONTENEGRÓ TÖRTÉNETE AZ I. VILÁGHÁBORÚTÓL 1981-IG

3.1. JUGOSZLÁVIA KIALAKULÁSA

Szerbia autonóm fejedelemségének kikiáltása óta intenzíven készült a nemzetegyesítésre. 1844-
ben született az első Nacertanije (Tervezet) című dokumentum, amely a lehető legjobban szemléltette
a szerb nacionalista gondolatokat.98 Az írás a túlnyomó részben szerbnek és ortodoxnak tekintett
területek egyesítése mellett foglalt állást, s e területek közé sorolta Boszniát, Hercegovinát, Ó-
Szerbiát, Montenegrót, a Vajdaságot és Albánia északi részét.

1903-ban tiszti összeesküvők meggyilkolták az osztrák orientációjú, abszolutisztikus uralmi
módszerei és zavaros magánéleti viszonyai miatt népszerűtlen Obrenovics Sándor királyt, majd négy
nappal később az ideiglenes nemzetgyűlés Karagyorgyevics Pétert választotta meg királynak. Az
újabb dinasztiaváltás jelentős fordulatot hozott Szerbia külpolitikájában. Az ország miniszterelnöke
Nikola Pasics, a Szerb Radikális Párt vezetője lett. Pasics orosz és francia orientációt hangsúlyozott
külpolitikájában, és figyelmét egyre inkább a Monarchia szerbek által lakott részei felé fordította.99
Belgrád politikájának alapját ekkor még a nagyszerb-program képezte. 1914-ig a szerb politika nem
mutatott különösebb érdeklődést a jugoszlávizmus és a délszláv mozgalmak iránt. A nagyszerb
szemléletben Szerbiának a sok helyütt más népekkel keverten élő szerbek egyesítése érdekében
vállalni kellett az etnikailag tarka összetételű területek bekebelezésével járó feszültségeket is.

1914-ben az angol és a francia kormány elismerte a nagyszerb igényeket Bosznia-Hercegovinára,
a Szerémségre, a Bácskára, az észak-albán területekre és egy dalmáciai tengeri kijáratra is.100
Azonban egészen az I. világháború kezdetéig a szerb területi célok között nem szerepeltek a szlovén
és észak-nyugati horvát területek. Ugyanakkor a Belgrád elfoglalása után Nisbe költözött szerb
parlament 1914. december 7-i deklarációjában nyilvánosan is felvette hadicéljai közé az összes
délszláv felszabadítását és egyesítését. A közös délszláv ügy azonban ekkor még csak propaganda
célokat szolgált. Esetleges megvalósulását Szerbia egyszerű kiterjesztéseként, a nem szerb délszláv
területek bekebelezéseként képzelték el.101

A horvát és a szlovén etnikai területek bekebelezését és Szerbiába olvasztását viszont nem csak
Anglia és Franciaország, hanem az orosz kormány is túlzásnak tartotta.102 Amikor 1917-ben Szerbia
és Montenegró legfőbb nemzeti támasza, a cárizmus megbukott, a már Korfun tartózkodó Pasics
miniszterelnök és a szerb vezetés megértette, hogy azonnal módosítaniuk kell nagyszerb
politikájukon. A szerb kormány ekkor fordult radikálisan a jugoszlávizmus felé.

A délszlávizmus ideológiája a XX. század elején már széles körben elterjedt a Balkánon, és
különösen nagy népszerűségnek örvendett a Monarchia délszláv népei körében. Gyökerei egészen a
XIV-XV. századig nyúlnak vissza, amikor néhány reneszánsz gondolkozó és protestáns prédikátor
felismerte a délszlávok nyelvi és etnikai rokonságát. Napóleon alatt, az 1800-as évek elején létrejött
az Illíria nevű tartomány, mely nagy lökést adott a délszláv érzelmek kibontakozásának.

A XIX. század elejétől kibontakozó jugoszlávizmus alapját, így a nyelvi-etnikai rokonság, a
sorsközösség-tudat, sőt egyes időszakokban az azonosság-tudattól inspirált egységtörekvések
jellemezték. A jugoszlávizmus megerősödését nagyban elősegítette, hogy a horvát nyelvújítók a

98 Jelavich, ref.5. − 219.old.
99 Toldi, ref.30.− 27.old.
100 Juhász, ref.29. − 25.old.
101 Juhász, ref.29. − 25.old.
102 Whitney, ref.39. − 151.old.

 21

stokav dialektusnak ugyanazt a hercegovinai változatát fogadták el az irodalmi nyelv alapjául, mint a
szerbek. Mindezek eredményeképpen a stokav dialektus Szerbiában beszélt változata, az ekavcina,
illetve Horvátországban beszélt változata, az ijekavcina olyan irodalmi nyelvi „ikerpárrá" fejlődött,
amelyek a kétféle írásmód (a cirill, illetve a latin ábécé) használatán, valamint a kiejtés és a szókincs
bizonyos eltérésein túl alapvetően azonosak. Ez a két forma azután a szerb-horvát politikai viszonyok
alakulásától függően vagy egyazon nyelv két változatának, vagy két külön nyelvnek minősült.
(Valójában a különbségek az angol nyelv brit és amerikai változatához hasonlóak)103

A jugoszlávizmus eszméje tehát a XIX. század folyamán egyre erősödött és egyre népszerűbb lett
nemcsak a politikai és szellemi elit, hanem a széles tömegek előtt is. Az I. világháború kirobbanása
után az Osztrák-Magyar Monarchia területéről Nyugatra menekült délszláv politikusok 1915
májusában Londonban létrehozták a Jugoszláv Bizottságot. Ez kezdettől fogva a független
összdélszláv államért lobbizott az antanthatalmaknál. A szerb kormány 1915-ben még
konkurensének érezte, és feleslegesnek tartotta a tevékenységét. A szerbek katonai összeomlása, az
1917-es orosz forradalom, valamint az a tény, hogy Nagy-Britannia és Franciaország nem támogatta
a túlzott szerb igényeket, a Korfura visszaszorult szerb kormányzat politikájának módosulását idézte
elő.

Szerbia elkezdte keresni a kapcsolatot a Jugoszláv Bizottsággal. Pasics „a szerbek, horvátok és
szlovének felszabadításáról és egyesítéséről” kezdett el beszélni. 1917 júliusában a Bizottság és a
szerb kormány közös korfui nyilatkozatában bejelentette, hogy a háború után megalakítják a szerbek,
horvátok és szlovének önálló, független államát a Karagyorgyevics dinasztia vezetésével.

Az emigrációban élő montenegróiak a korfui nyilatkozat elfogadásának hírére megosztottá váltak.
A Rómában élő I. Nikola – mivel ez az ő trónfosztását és száműzését jelentette - elutasította a korfui
nyilatkozatot, akárcsak a szintén Rómában székelő montenegrói kormány.104 A crna goraiak többsége
azonban „a szerbekkel való újra egyesülés” pártján volt, még annak árán is, hogy ezzel a Njegos
Petrovics dinasztia 1697-től tartó folyamatos uralkodásának vége szakad. I. Nikola helyzetét
nagymértékben rontotta, hogy 1915 végén különbékét kért a Monarchiától és 1916 elején aláírta a
kapitulációt.

A montenegrói emigránsok Nikola ellenzékét reprezentáló csoportja Párizsban megalakította a
Crna Gora-i Egyesülési Bizottságot. Az 1917. júliusi korfui deklaráció hírére a Crna Gorai
Egyesülési Bizottság 1917. augusztus 11-én kimondta csatlakozását a születendő délszláv
államhoz.105 Ezzel Montenegró az összes délszláv nemzet közül elsőként csatlakozott az
egyezményhez.

A központi hatalmak elkerülhetetlen veresége 1918 őszén vált valósággá. 1918. szeptember 14-én
– a jórészt francia és szerb csapatokból álló – antant-hadsereg áttörte a szaloniki frontot és gyors
ütemben indult meg észak felé.

Erre az időpontra az Osztrák-Magyar Monarchia gyakorlatilag már felbomlott. 1918. október 6-án
Zágrábban megalakult a szerbek, a horvátok és a szlovének nemzeti tanácsa a jugoszlávizmus
jegyében. 1918. október 19-én ez a nemzeti tanács bejelentette, hogy minden kapcsolatot megszakít a
Monarchiával és a hatalmat a saját kezébe veszi. Október 29-én a nemzeti tanács kikiáltotta a
szlovén-horvát-szerb állam függetlenségét.

A horvát és a szlovén politikai vezetők egy ideig haboztak, hogy ennek a létrejövő új
államalakulatnak milyen feltételekkel és egyáltalán kell-e csatlakoznia Szerbia és Montenegró
szövetségéhez. Végül a zágrábi nemzeti tanács meghátrált, 1918. november 24-én kimondta
egyesülését Szerbiával és Montenegróval.

103 Juhász , ref. 29. − 17. old.
104 Toldi, ref. 30. − 51.old.
105 Niederhauser, ref.1. − 152.old.

 22

A horvát és szlovén politikai erők döntésében fontos szerepet játszott, hogy a kül- és belpolitikai
viszonyok ekkor rendkívül ziláltak voltak. A frontról hazatérő katonák és az elszegényedő emberek
tömegei forradalmi viszonyokat teremtettek és szovjet típusú hatalmat követeltek. Az új állam
fegyveres ereje ezekkel az erőkkel nem tudott megbirkózni. Olaszország 1918 végén egyszerűen
megkezdte azoknak a területeknek a megszállását, amelyekre az I. világháború után igényt tartott.
Olasz csapatok jelentek meg Dalmáciában, Isztriában és csaknem Ljubljanáig nyomultak előre. Az
olasz követelésekkel és az olasz hadsereggel szemben a horvátok és a szlovének csak a szerb
hadseregben és szerb kormányban reménykedhettek.106

Montenegró politikai vezetőit nem foglalkoztatták olyan dilemmák, mint a horvát és a szlovén
nemzetet. A crna gorác népesség az új délszláv állam megalakulására alapvetően, mint a szerb-
montenegrói nép újraegyesülésének lehetőségére tekintett.107

Montenegróban a hároméves osztrák-magyar katonai megszállás összeomlása után – akárcsak
szerte Közép-Kelet-Európában – nemzeti tanács alakult. 1918. november 8-án a Crna Gorai Nemzeti
Tanács döntött a Szerbiával való egyesülésről.108 Az egyesülés ellen csak a Njegos Petrovics
dinasztia hívei emeltek szót, de ők ekkor már kisebbségben voltak a szerbekkel való újraegyesülés
eufóriájában élő Montenegróban. 1918. november 26-án a crna gorác szkuptsina szintén kimondta a
Szerbiával való egyesülést és egyúttal I. Nikolát trónfosztottnak nyilvánította.109

1918. december 1-én Belgrádban ünnepélyesen bejelentették a Szerb-Horvát-Szlovén királyság
megalakulását.

3.2. A KIRÁLYI JUGOSZLÁVIA KÉT ÉVTIZEDE

1918 végén minden lehetőség adott volt tehát a jugoszláv állam megalapításához. Támogatta ezt az
antant, különösen Franciaország. Ugyanerre törekedett Szerbia, illetve az összes jelentős délszláv
politikai erő, magáévá téve a független összdélszláv állam eszméjét. Ebből a szempontból a Szerb-
Horvát-Szlovén királyság létrehozása a délszlávok kollektív önrendelkezését jelentette, és egészében
véve beleilleszkedett abba a korabeli domináns folyamatba, amelynek során a dinasztikus vagy
vallási elven alapuló birodalmak helyén nemzeti integráción, mint államszervezési elven alapuló új
államalakulatok jöttek létre.110

A jugoszlávizmusnak a XIX. század második felétől kezdve egyre nagyobb belső tábora volt. Így
a szerbek, a horvátok és a szlovének ugyan sok kényszerű körülmény hatására, de alapvetően saját
elhatározásukból léptek be Jugoszláviába.111

Ennek ellenére az új délszláv államalakulat már néhány év alatt gyakorlatilag a belső felbomlás
szélére jutott.112 Ennek első és legfontosabb oka a Karagyorgyevics dinasztia, illetve a szerb uralkodó
körök központosító, hegemonista és nagyszerb politikája, mely a többnemzetiségű és felekezetű
Jugoszláviában nélkülözött minden etnikai vagy vallási toleranciát. Az új délszláv állam túl nagy,
népessége pedig túl hatalmas volt ahhoz, hogy egyszerűen Nagy-Szerbiaként funkcionáljon. Az első
Jugoszlávia így már megalakulása után pár évvel nélkülözte a belső kohéziót és felbomlása csak idő
kérdése volt.

106 Toldi, ref.30. − 55.old.
107 Montenegro on the brink: avoiding another yugoslav war. − 23. old.
108 Szabó Ervin Könyvtár adatbázisa, ref. 83.
109 Szabó Ervin Könyvtár adatbázisa, ref. 83.
110 Juhász, ref.29. − 30. old.
111 Juhász, ref.29. − 30. old
112 Mező F.: A délszláv válság politikaföldrajzi aspektusai. − 30. old.

 23

A délszlávok az I. világháború után történelmi lehetőséget halasztották el, hogy létrehozzanak egy,
a népek egyenjogúságát – így a kisebbségekét is - és a decentralizációt szavatoló föderációt és így
befelé egy sokszínű és heterogén, kifelé viszont homogén és egységes államot alkossanak. Ehelyett a
nagyszerb politika és Belgrád hegemonisztikus törekvései érvényesültek, melytől a többi nép
menekült volna, ha az 1920-as és 1930-as évek nemzetközi helyzete és nagyhatalmi politikája ezt
lehetővé tette volna. Az első Jugoszlávia történelmi lehetőségének elszalasztása a II. világháború
küszöbére a délszláv nemzeteket újra kiszolgáltatta a nagyhatalmak kénye-kedvének.

1918-ban úgy jött létre a Szerb-Horvát-Szlovén királyság, hogy nem tisztázták annak pontos belső
felépítését, alkotmányos kereteit. Az 1918. december 20-án megalakuló első ideiglenes közös
kormányban 13 szerb, 4 horvát és 1 muzulmán származású politikus kapott helyet.113 Ez egyáltalán
nem felelt meg az új állam etnikai arányainak.

A belső viták miatt 1920 novemberében alakult csak meg a délszláv állam első szkupstinája, ahol
a szerbeknek nemsokára sikerült kierőszakolniuk – csekély többséggel – az 1921. évi szerb
hegemóniát rögzítő alkotmányt. Válaszul a legnagyobb horvát párt, a Horvát Parasztpárt, már 1920.
december 8-ai, zágrábi nagygyűlésén horvát köztársaság kikiáltását követelte. 114

A belgrádi centralizálás azonban pirrhuszi győzelem volt. Az országot megbénította a szerb-horvát
szembenállás. 1918 és 1929 között 23 kormánya volt az országnak, a belgrádi törvényhozás munkáját
leállította a horvát obstrukció. Az állandó politikai válság végül 1928-ban ért el a csúcsára. 1928
júniusában egy montenegrói képviselő a belgrádi parlamentben lelőtt három horvát parasztpárti
képviselőt, köztük a horvát parasztpárt vezetőjét Stephan Radicsot.115 I. Sándornak ez jó alkalom
volt arra, hogy az állandó belpolitikai káosz megszüntetésére 1929 januárjában királyi diktatúrát
vezessen be.

1929. október 3-án a Szerb-Horvát-Szlovén királyság az egységet nevével is hangsúlyozandó
Jugoszláviává alakult. Ekkorra már a jugoszlávizmus eszméje rég elvesztette népszerűségét a
délszláv népek körében. Jugoszláviára mint nagy Szerbiára tekintett a többi nemzet.

Montenegró – az új területek közül egyedüliként – 1918 után jól betagolódott a szerb hegemóniájú
délszláv államba. A crna goraiak státusza – ellentétben az összes többi délszláv nép és egyéb
kisebbség helyzetével – nem számított belpolitikai kérdésnek Jugoszláviában. A hivatalos belgrádi
politika Montenegró esetében ütközött a legkisebb ellenállásba.116 Egyrészt a crna gorácok identitása
szerb testvéreikkel szinte megegyezett. Másodsorban az 1918 utáni nagyszerb Jugoszláviában a
montenegróiak számára - szerbként kapott lehetőségeik alapján - elfogadható volt a szerbnek való
minősítés.

Az 1918 és 1941 közötti időszak 14 kormányfője közül 13 volt szerb vagy montenegrói. A
fontosabb tárcákat a kormányban – külügy, hadügy, belügy – mindig szerbek vagy montenegróiak
kapták. 1937-ben például a tábornoki karban a 165 aktív tábornokából csupán 2 volt horvát és 2
szlovén, az összes többi szerb vagy crna gorác.117 A közigazgatásban, a bíróságban és a gazdasági
életben is meghatározó volt a szerb-montenegróiak számaránya.

A crna gorácok az első Jugoszláviában még túlképviseltek is voltak, hiszen a belgrádi szerb
vezetés szívesen hivatkozott rájuk, illetve a nyugodt Montenegróra, ha a szlovén és horvát politikai
erők, vagy a külföld kritikáit hallgatta.

A montenegrói lakosság, illetve annak crna gorác önazonosságú része azért is fogadta el rendkívül
könnyen az 1918 utáni szerb hegemóniát, mert a szegény és elmaradott Montenegró számára
Jugoszlávia óriási gazdasági és társadalmi fejlődést jelentett az 1920-as és 1930-as években.

113 Toldi, ref.30. − 60.old.
114 Juhász, ref. 29. − 41. old.
115 Juhász, ref. 29. − 56 old.
116 Juhász, ref. 29. − 49. old.
117 Juhász , ref. 29. − 47. old.

 24

Szerbia ugyanis lényegesen fejlettebb volt Montenegrónál. A szerbek meghonosították a modern
közigazgatást, a hatékony központi kormányzatot, az általános adórendszert a kis balkáni
testvérállamban. Erre 1918 előtt önmagában a cetinjei vezetés képtelen volt. Montenegró fővárosa
1918 után Cetinje helyett Podgorica lett. A montenegrói törzsekhez tartozó fiatalokat az általános
sorkötelezettség rendszere alapján behívták a jugoszláv hadseregbe.

Crna Gora számára a legfontosabbak azok az állandó pénzügyi dotációk és támogatások voltak,
amelyeket Belgrád ennek az elmaradott vidéknek a fejlesztésére – például utak, kikötők építése –
fordított. Belgrád ugyanis a gazdag vajdasági, szlovén és horvát területek adóit saját elmaradott
vidékei fejlesztésére költötte.

A királyi diktatúra alatt 1931-ben I. Sándor Jugoszláviát 9 bánságra osztotta fel. Montenegró
helyén így jött létre a Zetai bánság, mintegy 31 ezer km2 területtel és 925 ezer lakossal.118 Podgorica
megkapta Dalmácia déli részét, a Novi Pazari szandzsák egészét és Metohiját is. (Metohija Koszovó
északi része.) A Zetai bánság kialakítása, annak nagysága elégedettséggel töltötte el a montenegrói
uralkodó köröket. Ezzel gyakorlatilag létrejött – habár Jugoszlávián belül – Nagy-Montenegró.

1934. október 9-én Marseilles-ben horvát és macedón merénylők meggyilkolták I. Sándort.119 Őt
fia, az akkor 11 éves II. Péter követte a trónon, de helyette I. Sándor unokafivére, Pál régens herceg
gyakorolta az uralkodói jogköröket. Pált az európai művészet kérdései jobban érdekelték, mint a
jugoszláv belpolitika nehézségei, így Jugoszláviát gyakorlatilag Stojadinovics miniszterelnök
irányította üggyel-bajjal egészen 1939 februárjáig.120

A belülről már az 1920-as években szétesett első Jugoszlávia nemzetközi helyzete közben egyre
kevésbé adott okot derűlátásra. Az 1938-ban bekövetkezett Anschluss következményeként a fasiszta
Németország szomszédos állam lett. Olaszország Albánia 1939-es megszállásával tovább
terjeszkedett, a müncheni egyezmény pedig - Csehszlovákia példáján - egyértelművé tette, hogy a
nyugati hatalmak nem tudják megakadályozni, hogy a német-olasz tengely kihasználja Jugoszlávia
nemzeti ellentéteit.

Mussolini már az 1930-as évek elejétől kezdve támogatta és védelmezte a Horvát Forradalmi
Felkelő Szervezet, közismert nevén az usztasa mozgalom vezetőjét Ante Pavelicset.

Ilyen helyzetben a belgrádi nagyszerb koncepcióhoz ragaszkodó elit is megértette, hogy
Jugoszlávia belső problémájának valamiféle megoldása nem tűr halasztást. A Stojadinovics után
megalakuló új kormány, Dragisa Cvetkovics vezetésével, a horvát ellenzékkel való megegyezést
tűzte zászlójára. Az 1939. augusztus 26-án jóváhagyott Sporazum (Megegyezés) értelmében autonóm
horvát bánság jött létre a horvátlakta területeken.121

A megegyezés azonban már túl későn jött létre. Még hozzá sem kezdtek a végrehajtásához, már
kirobbant a II. világháború. Az egyre befolyásosabb horvát usztasák, az autonómiát keveselve,
elutasították az egész megállapodást, és nemzetárulóknak minősítették a Parasztpárt vezetőit. A szerb
nacionalisták is mély csalódottságuknak adtak hangot a szerb hegemónia megszűntetése miatt, nem
utolsósorban azért, mert a horvát bánsághoz 800 ezer szerb lakos is került.

A „Sporazum”, noha magában foglalta a szerb-horvát megbékélés perspektivikus lehetőségét, nem
hozhatott igazi megoldást a háborúig hátralévő csekély idő miatt sem.122 A horvát-szerb kiegyezés
hírére Jugoszlávia többi népe is megmozdult. A muzulmánok, az albánok, a macedónok mellett már a
crna gorácok is a belső igazgatás, és helyi ügyeik önálló intézésének igényével léptek fel.123

118 Köztes Európa 1763-1993., ref. 49. − 392.old.
119 Juhász,ref.29. − 62. old.
120 Niederhauser Emil: A forrongó félsziget. Budapest, 1972, Kossuth Könyvkiadó, 177.old.
121 Juhász, ref.29. − 62. old.
122 Mező Ferenc: A délszláv válság politikaföldrajzi aspektusai. Új honvédségi szemle 2000/3 31. old.
123Juhász, ref.29. − 67. old.

 25

A konzervatív belgrádi szerb hatalom azonban a horvátokkal való kiegyezést is alig tudta
elfogadni, a centralisztikus Jugoszlávia föderációba szervezését pedig végképp elutasította. Belgrád
továbbra is ragaszkodott a központból vezérelt szerb bánságokhoz, ami viszont ekkor már a crna
gorácoknak is elfogadhatatlan volt.

A két világháború közötti első Jugoszlávia nemzetiségi politikáját jól mutatja, hogy
népszámláláskor a „szerbhorvát” kategóriát használták a nemzetiségeknél, amelybe beleértették a
szerbeket, a horvátokat, a bosnyákokat, a crna gorácokat és a macedónokat is.124 Külön
nemzetiségként csak a szlovénok, a magyarok, a németek, az albánok és a románok szerepeltek.
Ezeknek a statisztikáknak az alapján, 1921-ben Montenegróban a lakosság 91,4 százaléka volt
szerbhorvát – vagyis crna gorác, szerb és bosnyák -, mig 8,4 százaléka albán.125

Az első Jugoszlávia stabilitását az 1930-as évek második feléig egyértelműen az antantra és a
kisantantra orientált külpolitika biztosította. Különösen Franciaország számított az elnyomó
nemzetiségi politikája miatt külföldön is sokat támadott Belgrád fontos partnerének. Ez a külpolitika
azonban csak a harmincas évek közepéig tudta többé-kevésbé garantálni az ország külső biztonságát.

Jugoszlávia a II. világháború előestéjére katasztrofális külpolitikai helyzetbe került. Ekkor már
egész Közép- és Délkelet-Európa a német Harmadik Birodalom erőterében volt, ugyanakkor
Jugoszlávia és a nyugati nagyhatalmak kapcsolatai meglazultak, mégpedig anélkül, hogy Jugoszlávia
Németország szemében valóban fontos, feltétlenül megőrzendő állammá minősült volna át.

Az elkeseredett belgrádi vezetés persze mindent megpróbált, hogy elnyerje Németország
jóindulatát. Belgrád már Stojadinovics miniszterelnöksége alatt fokozatosan igyekezett módosítani
külpolitikai irányvonalán és csökkenteni Párizstól való diplomáciai függését. Az egyoldalú jugoszláv
– német gazdasági kapcsolatok megerősödése után, Ausztria és Csehszlovákia megszűntetését
Jugoszlávia ugyanúgy csendben tudomásul vette, akárcsak Albánia 1939. augusztusi olasz
megszállását, illetve a német-lengyel és az olasz-görög háború kirobbanását.126 Amikor Hitler
Jugoszláviát a háromhatalmi egyezményhez való csatlakozásra szólította fel, Belgrád akkor sem mert
ellenállni. Ekkor, 1941. március 27-én, azonban Belgrádban katonatisztek – az angol titkosszolgálat
közreműködésével - puccsot robbantottak ki. Pál régenst elmozdították, II. Sándort nagykorúvá
nyilvánították és új kormányt alakítottak. Az új kormány 1941. április 5-én barátsági egyezményt
kötött a Szovjetunióval. Ez megpecsételte az első Jugoszlávia sorsát. Habár az új kormány a
háromhatalmi egyezményt nem mondta fel, Hitler már március 27-én döntést hozott Jugoszlávia
megszűntetéséről.

A német támadás 1941. április 6-án indult. A támadás megkezdése előtt a németek felvették a
kapcsolatot az olaszokkal, a magyarokkal és a bolgárokkal, akik különböző jugoszláv területek meg-
vagy visszaszerzése fejében vállalták a katonai akcióban való részvételt. Jugoszlávia lerohanása
mindössze 12 napig tartott. 1941. április 17-én a jugoszláv hadsereg kapitulált a németek előtt.

A gyors német győzelem egyik legfontosabb oka a jugoszláv hadsereg belső szétesése volt.
Komoly ellenállást tulajdonképpen csak a szerb és a montenegrói katonák fejtettek ki.127 A horvát, a
szlovén és a többi nem szerb alakulat jobbára harc nélkül megadta magát, vagy egyszerűen
szétszéledt.

A felosztásra kerülő Jugoszláviában a történelmi Montenegró Olaszországhoz került. Formailag
Montenegró és Olaszország perszonálunióba lépett, valójában a tartomány olasz protektorátus lett,
olasz katonai megszállással.128 Montenegrótól Albániához csatolták a Shkodra-i tó északi partját és a
Kotor-Budva közötti tengerpartot. A Kotori-öblöt Olaszország kapta meg. Cserébe Crna Gora

124 Köztes Európa 1763-1993., ref.49. − 394.old.
125 Köztes Európa 1763-1993., ref.49. − 394.old.
126 Juhász, ref. 29. − 74. old.
127 Európai utas, 2001.április 26. 8.old.
128 Köztes Európa 1763-1993., ref.49. − 394.old.

 26

megkapta a Szandzsák szerb részét. A formailag független Montenegró területe így 1941-től 15.200
km2-re nőtt.

Montenegró crna gorác lakosságának azonban nem nagyon tetszett az olasz megszállás. Habár a
tartomány a horvát usztasa kormányzat uralma alá került, illetve a német katonai megszállás alá
tartozó 1912 előtti szerb területeknél lényegesen jobb helyzetben volt, az olaszok elleni illegális
szervezkedés 1941-től kezdve folyamatos.

Az olasz megszállók igyekeztek kihasználni, hogy az olasz királyné, III. Viktor Emanuel felesége,
I. Nikola, az egykori crna gorai uralkodó leánya. Ezen kívül Róma a montenegrói helyzet
stabilizálásában a helyi szeparatistáktól remélt támogatást.

Az I. Nikola maréknyi régi hívéből, illetve a szeparatisták kis csoportjából álló bábparlament
1941. július 12-én kikiáltotta Montenegró „függetlenségét”, perszonálunió létesítését Olaszországgal,
illetve az olasz csapatok tartózkodásának törvényesítését. Ezzel azonban az olasz megszállóknak a
helyzetet nem sikerült stabilizálniuk.129

Montenegró hegyvidéke járhatatlan és ellenőrizhetetlen volt. Az olaszok csapatok lényegesen
kisebb harci értéket képviseltek, mint a német csapatok. A helyzet már 1941 nyarára pattanásig
feszült. Mivel az olaszok megengedték egyes montenegrói csapatoknak, hogy a kapituláció után is
megtartsák fegyverüket, a lázongók kezdettől fogva rendelkeztek fegyverekkel.130 A helyi
ellenállások 1941 júliusára gyakorlatilag általános népfelkeléssé álltak össze. A hegyvidéki térség
harcias crna gorác népessége kezdettől fogva két ellenállási központhoz való csatlakozás közül
választhatott.

Dragoljub Mihailovics, a királyi hadsereg vezérkari ezredesének vezetésével egy tiszti csoport
megtagadta 1941 áprilisában a fegyverletételt és a nyugat-szerbiai Ravna Gora erdőségeibe vonult
vissza. Mihailovics, akit 1942 januárjában az emigráns királyi kormány honi főparancsnokká és
hadügyminiszterré nyilvánított, csapatainak a Jugoszláv Hadsereg Csetnik Különítményei elnevezést
adta. A csetnikek hűek maradtak a királyhoz, a régi rendszerhez, illetve a szerb arculatú
Jugoszláviához. Mihailovics értelmezése szerint a szerbeket kivéve a többi nemzet „elárulta”
Jugoszláviát, ezért a háború után az országot Nagy-Szerbiává kell átalakítani. A csetnikek politikai
jövőképe nem találhatott támogatásra a nem szerb népek között, akik az első Jugoszlávia két évtizede
alatt megelégelték a szerb hegemóniát. Mihailovics csapataihoz csupán szerbek, méghozzá jórészt
csak szerbiai szerbek csatlakoztak.131

A csetnikek nagy-szerb sovinizmusa sok volt még a crna gorácok számára is. Montenegróban a
lakosság csak egy kis töredéke támogatta a szeparatistákat, de a népesség nagy részében élt az
önigazgatás, az autonómia vágya.132

Jugoszlávia másik újrafogalmazása a titóista változat volt. Az 1919 áprilisában alapított Jugoszláv
Kommunista Párt két év alatt az ország egyik legerősebb pártja lett. A hatalmukat féltő szerb
uralkodó körök – ebben segítséget kaptak más nemzetségek elitjétől is – korlátozták, majd 1921
augusztusában végképp betiltották a kommunisták tevékenységét. Ezután a brutális elnyomás és a
kemény illegalitás évei következtek a kommunista vezetők számára. 1937-től a pártot egy félig
horvát, félig szlovén politikus, Josip Broz Tito irányította. Tito meghirdette Jugoszlávia
átalakításának és megújításának programját, vagyis Jugoszlávia köztársasággá alakítását föderatív
alapon. A szerbek mellett a horvátokat, a montenegróiakat, a szlovéneket, a macedónokat és a
bosnyákokat nemcsak elismerték önálló nemzetként, hanem ezek a délszláv népek szintén
„köztársaságalkotó” nemzetté léptek elő.133 Tito hangoztatta, hogy Jugoszláviának soha többé nem

129 Juhász, ref.29. − 78. old.
130 Juhász, ref.29. − 78. old.
131 Juhász, ref.29. − 85 old.
132 Juhász, ref.29. − 89. old.
133 Európai utas, 2001. április 26. 8.old.

 27

szabad egy hegemonista klikk birtokává válnia. Ezért a kialakítandó szerb, horvát, szlovén, macedón,
crna gorai és boszniai tagköztársaságoknak a teljes egyenjogúságra kell épülniük. Ez a nemzetek
feletti plattform tette lehetővé, hogy a jugoszláv kommunisták 1941 nyarától elinduló fegyveres
felkelése egy többnemzetiségű ellenállás politikai centrumává válhasson.

A többnemzetiségű kommunista vezérkarban kezdettől fogva rendkívüli sok montenegrói volt,
közöttük talán a leghíresebb Milovan Gyilasz író.

Montenegró lakossága 1941 nyarától tömegesen csatlakozott a kommunista ellenállókhoz. Az
olaszok ekkor már semmilyen ellenőrzést nem tudtak gyakorolni Montenegró eldugott, hegyi
körzeteire. A hegyvidék paraszti népessége alkotta a kommunista partizánok egyik legelső és
legerősebb bázisát.134 A partizánok másik derékhadát a Szerbián kívül élő szerbek alkották, akik csak
a fizikai megsemmisülés vagy a gerillaharc között választhattak.

A montenegrói helyzet az olaszok számára 1942 elejére tarthatatlanná vált. Nagy részét, a teljes
hegyvidéki körzetet, a kommunista ellenállók uralták. Ennek a helyzetnek a felszámolására az olasz
csapatok 1942 áprilisában, albán segédcsapatokkal kiegészülve és csetnik segítséggel nagyszabású
tisztogató akcióba kezdtek.135 Komoly megtorlások és harcok árán a partizánokat sikerült
visszaszorítani Crna Gorából.

A titói partizán hadseregbe 1941 második felétől folyamatosan áramlott a lakosság. 1941 nyarán
70 ezres létszám, 1942 végére 100 ezer főre, 1943 végére 300 ezer főre duzzadt. Az 1941 végétől
rohamosan változó politikai helyzetet jól jelezte, hogy már Macedóniában is partizánharc kezdődött,
ahogy a macedón népesség a szófiai kormányzat iránti csalódás arányában fordult az ellenállás felé.

1943. május-júniusában a Bosznia-Crna Gora határvidék körzetében alakultak ki nagy harcok.136
A német-olasz offenzíva ekkor 120 ezer katona felvonultatásával ellenséges gyűrűbe zárta Titóékat,
de a partizánoknak sikerült kitörniük a gyűrűből.

1943 szeptemberében Olaszország kapitulált, a kommunista partizánok pedig lefegyverezték a
montenegrói területeken állomásozó olasz hadosztályokat. Ezzel rengeteg nehézfegyverhez és
lőszerhez jutottak a kommunista ellenállók.

Az olaszok kapitulációjával az olasz megszállást német megszállás váltotta fel Montenegróban. A
németek - mivel már korábban arra kényszerültek, hogy csapataik nagy részét a keleti frontra vonják
át - a még fokozottabb megtorlás eszközével próbáltak rendet teremteni. A német utasítások egyike
szerint egy német katona megöléséért 100, megsebesítéséért pedig 50 civil túszt kellett kivégezni.137

A németeknek azonban még annyira sem sikerült kézben tartaniuk Montenegrót, mint az
olaszoknak. 1943 őszén már csupán Niksics és Podgorica környéke volt a fasiszta megszállók kezén.
(Lásd a 2. térképet a mellékletben.)

Mihailovics, érezve a csetnikek egyre gyengébb helyzetét és, hogy megakadályozza, hogy a
jugoszláv ellenállás „kommunista lázadássá fajuljon el”, egyre inkább összefogott az olaszokkal és a
németekkel. 1943 első felétől azonban egyértelmű volt, hogy a háború utáni új Jugoszlávia képét a
kommunista partizánok fogják meghatározni.

1943 augusztusától Mihailovics csapatai mellett Titóék is kaptak angolszász
segélyszállítmányokat, majd Churchill 1944 elején megszüntette a csetnikek támogatását.

1944 szeptemberében, amikor a keleti front elérte a jugoszláv–bolgár és jugoszláv-román határt,
Montenegróban már csak Podgorica környéke volt a német megszállók és maroknyi király- és
függetlenségpárti segédcsapataik kezén.138

134 Juhász, ref.29. − 93. old.
135 Juhász, ref.29. − 99.old.
136 Juhász, ref.29. − 103. old.
137 Juhász, ref.29. − 95. old.
138 Köztes Európa 1763-1993., ref.49. − 497.old.

 28

Belgrádot közösen szabadították fel a szovjet csapatokkal a kommunista partizánok. Jugoszlávia
többi részét azonban Titóék foglalták el egészen az olasz, osztrák határig. 1944-re Tito 800 ezres
hadseregéhez nemcsak a crna gorácok, a német megszállás alatt szenvedő szerbiai szerbek, Pavelics
usztasa horvát bábállamához került 1,9 milliós szerb és 900 ezres muzulmán lakosság csatlakozott,
hanem az Olaszországhoz csatolt dalmáciai horvátok és a Harmadik Birodalom terrorja alatt élő
szlovének is. A háború végén pedig az usztasa őrületben csalódott, kiábrándult horvátok tömegei is
csatlakoztak már Titóékhoz.

1945. március 7-én megalakult az új Jugoszlávia első, kommunista kormánya, majd 1945.
november 29-én kikiáltották a Jugoszláv Szövetségi Népköztársaságot.

A II. világháború szörnyű áldozatot követelt a délszláv néptől, elsősorban a szerbektől. Az I.
világháború harcaiban és osztrák-magyar megszállásában, a szerbek és montenegróiak közül 300 ezer
ember halt meg. A II. világháború szörnyűsége azonban még ezen is túltett. A titói korszak túlzott
adatai után a mai történészek egyetértenek abban, hogy Pavelics usztasa államában - a
tömegmészárlásokban és koncentrációs táborokban - mintegy 250-350 ezer szerbet öltek meg.139 A
német megszállók az ellenállás során még 200-250 ezer szerbet és montenegróit gyilkoltak meg 1941
és 1945 között. A II. világháború 1 millió jugoszláv áldozatából 550 ezer volt szerb-montenegrói
nemzetiségű.

A szörnyű II. világháború végét Jugoszlávia és népei számára a titóista partizánok háború utáni
tömeggyilkosságai − a vajdasági magyar és német, illetve a koszovói albán lakosság körében,
valamint az usztasa és csetnik hadifoglyok lemészárlása − jelentették.

3.3. A MÁSODIK JUGOSZLÁVIA

Tito már a II. világháború elején számot vetett a nemzeti különbségeket tagadó vagy lebecsülő két
világháború közötti centralisztikus jellegű államberendezkedés csődjével. 1946. február 1-én az új
jugoszláv kormány elnökévé választották. Tito és az új jugoszláv vezetés politikáját az az elgondolás
mozgatta, hogy az ország ne kerüljön még egyszer olyan helyzetbe, mint a II. világháború idején. Ez
azt jelentette Tito számára, hogy Jugoszlávia legnépesebb etnikumának, a lakosság 42 százalékát
kitevő – 1948-as adat – szerbségnek a monopóliumát meg kell törnie, a többi nemzetnek pedig
egyenjogúságot kell adnia. Az 1946-os új alkotmány éppen ezért arra irányult, hogy intézményes
garanciát adjon a nemzetiségi hatalommegosztásnak az egyes tagköztársaságokban.140

Az 1946-os alkotmány leszögezte, hogy a Jugoszláv Szövetségi Köztársaság hat egyenrangú
szövetségi államból áll. Montenegró lett az új Jugoszlávia legkisebb területű és legkisebb népességű
tagköztársasága.

1918-ban a Szandzsák déli része Szerbiához került. Ezt a területet, vagyis a 11 szandzsáki járásból
ötöt Tito a II. világháború után visszacsatolta a létrejövő crna gorai tagköztársasághoz.141
Ugyanakkor a köztársaság rövid tengerpartja is jelentős mértékben bővült, ugyanis Podgorica
Horvátországtól megkapta a Kotori-öblöt egészen Barig, illetve Bosznia-Hercegovinától Hercegnovi
városát és környékét.142 Ezzel alakult ki Montenegró 13.800 km2-os mai területe 1946-ban.

Hogy a szerb fennhatóságot tovább korlátozza, Tito már az 1946-os alkotmányban autonóm
területként definiálta a Vajdaságot és Koszovót. Felmerült egy autonóm terület létrehozása a
Szandzsák bosnyák vidékén is, de végül ezt a tervet elvetették.

139 Juhász, ref.29. − 83. old.
140 Silber, L.,Little, A: Jugoszlávia halála. − 31. old.
141 Köztes Európa 1763-1993., ref.49. − 545.old.
142 Köztes Európa 1763-1993., ref.49. − 545.old.

 29

A montenegrói tagköztársaság létrehozása a II. világháború után találkozott a lakosság széles
tömegeinek igényével. Habár a montenegróiak a szerbekkel gyakorlatilag azonosnak tekintették
magukat és közösséget vállaltak a szerb testvérnemzettel, az első Jugoszlávia belgrádi centralizációja
nekik sem tetszett. A tagköztársaság létrehozása, a titói második Jugoszlávia lelkes hívévé tette a
lakosság nagy részét. Az egyes tagköztársaságok azonos helyzetének biztosításáért folytatott örökös
küzdelmében Tito a montenegrói káderekre nyugodtan támaszkodhatott. A második Jugoszlávia
évtizedeiben ők lettek a titói politika legnagyobb támaszai. Az 1. táblázat adatai is jól mutatják, hogy
Tito halálakor, 1980-ban a crna gorai népesség a jugoszlávizmus lelkes hívének számított, és
tevékenyen részt vett a föderatív Jugoszlávia szövetségi intézményeiben.

Népességarány (%, 1981) Szövetségi
testületek

(1969)

Párttagság
(1981)

Tisztikar
(1980)

Szerb 36,3 39,4 47,1 57,4
horvát 19,7 19,1 14,6 14,7
szlovén 7,8 10,0 5,3 5,4

crna gora-i 2,6 15,1 5,4 10,3
egyéb 33,6 16,4 27,6 12,2

1. táblázat: Egyes politikai testületek etnikai megoszlása.
Forrás: Juhász József: Volt egyszer egy Jugoszlávia, Aula, 1999. Bp. 330. old.

Bár Montenegró elégedett volt az 1946-os alkotmány alapján neki juttatott tagköztársasági

jogkörökkel, azokat az 1963-as és 1974-es alkotmány tovább bővítette.
Másodsorban Montenegró - amely még az 1900-as évek elején Európa egyik legelmaradottabb és

legszegényebb vidékének számított - már az első Jugoszlávia két évtizedében gyors fejlődésbe
kezdett. Ez a fejlődés a II. világháború után hihetetlen mértékben felgyorsult. Pár évtized leforgása
alatt az ország a törzsiség állapotából, a központi államigazgatás, az utak és integrált nemzetgazdaság
teljes hiányából Európa egyik közepesen fejlett vidékévé, a turisták célországává, viszonylag fejlett
úthálózattal és iparral rendelkező területté vált. Az 1970-es években befejezték a Bar-Podgorica-
Belgrád vasútvonal építését, amely végre megtörte Montenegró elszigeteltségét, és Belgrádon
keresztül összekötötte a tagköztársaságot a világgal.143

Az 1930-as évekig Montenegróban gyakorlatilag csak állattenyésztés volt. A II. világháború után
a Dinari hegység karszt vonulatain elkezdődött a modernebb teraszos földművelés kialakítása,
öntözőberendezésekkel és mezőgazdasági gépekkel. A rossz hegyvidéki természeti jellemzők miatt
azonban az 1980-as évekig is csak az összterület 12 százalékát vonták mezőgazdasági művelés alá.144

1945 után Montenegróban többfelé ipari üzemeket létesítettek. Elkezdődött egyedüli értékes
ásványkincsének, a bauxitnak a kitermelése.145 Podgoricában és Niksicsben megtelepült a
vaskohászat, Podgoricában alumínium kohót és gépgyárat létesítettek.146

Montenegró robbanásszerű gazdasági fejlődését egyrészt Jugoszlávia gyors fejlődése tette
lehetővé, különösen az 1960-as, 1970-es években. Jugoszlávia az 1960-as évek közepére elmaradott

143 Európa. − 439. old.
144 Európa. − 439. old.
145 Európa. − 439. old.
146 Európa. − 439. old.

 30

agrárországból, ipari-agrár állammá vált. A délszláv állam 1980-ra elérte Spanyolország, Portugália
átlagos fejlettségi szintjét.147

A jugoszláv fejlődést jól mutatja, hogy 1960-ban az európai Közös Piac egy főre jutó társadalmi
terméke 5,2-szer volt nagyobb a jugoszláv átlagnál, 1979-ben viszont már csak 3,6-szor.148

A politikai változások, a gazdasági fejlődés és az életszínvonal-emelkedés eredményeként az
ötvenes évek végétől kezdve Jugoszlávia a saját múltjához és a szovjet tömb országaihoz viszonyítva
a szabadság és a jólét korszakát élhette meg.

A Jugoszlávia egészére vonatkozó gyors fejlődés mellett Montenegró gazdaságát a fejletlen régiók
támogatására létrehozott szövetségi alap is segítette. Ennek az alapnak a tagköztársaság folyamatosan
a haszonélvezője volt. Miközben a kis Montenegró az 1970-es években is csak Jugoszlávia nemzeti
jövedelmének 2 százalékát adta, ipari termeléséből csak 1,5 százalékkal részesedett, addig a
szövetségi alapból több mint 10 százalékot kapott.149

Montenegró lakossága 1981-ben 584 ezer fő. Ez jelentős növekedést jelentett, ugyanis az ország
lakossága 1913-ban csak mintegy 300 ezer fő volt. Az 1981-es népszámlálások adatai szerint
mintegy 400,5 ezer fő, vagyis a lakosság 68,5 százaléka vallotta magát crna gorácnak.150 Jelentős volt
a bosnyákok (78,1 ezer fő, a lakosság 13,4 százaléka) és az albánok (37,7 ezer fő, a lakosság 6,5
százaléka) száma is.

A titói „arany évtizedek”, illetve a második Jugoszlávia sikerét az is bizonyítja, hogy az 1970-es
évek végére robbanásszerűen megnőtt a magukat „jugoszlávnak” vallók aránya. Az 1961-es
népszámláláson 300 ezren, 1981-ben már 1,2 millióan vallották magukat jugoszlávnak.151 Ez már
jelentős arányt tesz ki az ekkor 22 milliós Jugoszlávia népességéből. Montenegró egyes körzeteiben
1981-ben különösen jelentős a „jugoszlávok” számaránya. Kotor kikötővárosának körzetében például
a lakosság 25,3 százaléka vallotta magát „jugoszlávnak”.

Jugoszláviban a reálbérek 1956 és 1990 között 2,2 százalékkal nőttek átlagosan évente,
robbanásszerűen megnőtt az urbanizáció – 1931-ben 17,5 százalék, 1981-ben 47 százalék –,
miközben jelentősen lecsökkent az írástudatlanok, a politikailag manipulálható alacsony
végzettségűek aránya.

Montenegróra is igaz az az egész Jugoszláviára érvényes folyamat, hogy miközben nő az
életszínvonal és viszonylagos jólét van, addig a nemzeti hovatartozás kérdése háttérbe szorul, és teret
enged „az éljünk jobban, fejlődjünk tovább” jelszónak, valamint a tágabban értelmezett
jugoszlávizmus eszméjének.

1980 januárjában Tito megbetegedett és 1980. május 4-én 88 éves korában meghalt. Halálakor
Jugoszlávia szomszédaihoz képest fejlett, erős gazdaságú, a nemzetiségi ellentéteket jól kezelő
országnak számított. Önálló külpolitikájával, a szocializmushoz vezető saját út meghirdetésével, az el
nem kötelezett országok vezetőjeként igen nagy tekintélyre tett szert nyugati baloldali körökben is.

Tito – habár a szerb és montenegrói nemzetiségűekre a pártban, a hadseregben, a szövetségi
testületekben fokozottan támaszkodott - kényesen vigyázott arra, hogy semelyik tagköztársaság se
sajátítsa ki Jugoszláviát, illetve az ország vezetését. Tito ugyanis tudta, hogy a második
Jugoszláviának vége, ha az egyik tagköztársaság teljes mértékben egy másik tagköztársaság fölé
kerül. Az 1974-es alkotmány példátlan decentralizációja után Tito - halála előtt - létrehozta a
kollektív vezetői testület intézményét.152 Az államfő halálakor megszűnt a köztársasági elnöki poszt,
és az államfői, valamint az ezzel járó hadsereg-főparancsnoki feladatokat a kollektív államelnökség

147 Juhász, ref.29. − 176. old.
148 Juhász, ref.29. − 176. old.
149 Európa. − 332.old.
150 Köztes Európa 1763-1993., ref. 49. − 546.old.
151 Silber−Little, ref. 134.− 31. old.
152 Mező, ref.106. − 32. old.

 31

vette át. Ebbe a kollektív államelnökségbe a hat köztársaság és a két autonóm tartomány – Vajdaság
és Koszovó – által delegált egy-egy képviselő került. Az államelnökségben minden döntést a
többségi elv alapján kellett meghozni. Ugyanígy a Jugoszláv Kommunisták Szövetségének vezetése
is a pártelnöki posztot megszűntető kollektív elven alapult, amikor létrehozták a Központi Bizottság
(KB) elnökségét.

Az államelnökség és a KB elnöksége mellett a jugoszláviai végrehajtó hatalmat a szövetségi
kormány képviselte. A kormány azonban alá volt rendelve az államelnökségnek, operatív feladatokat
látott el és hatásköre meglehetősen korlátozott volt.

Egy ilyen kollektív vezetés elvére épülő hatalmi központ egy homogén, integrált, egy nemzetiségű
országot elvezethetett volna. A második Jugoszlávia az 1980-as évek elején azonban még mindig
nem vált egységes, belülről szilárd országgá. Ráadásul Jugoszláviát éppen az 1970-es évek végétől
érte el a gazdasági válság.153 Megnőtt a külföldi államadósság, növekedett az infláció.

Állandó döntéskényszer volt, miközben a rövid időre szóló és korlátozott mandátummal
rendelkező szövetségi vezetők nem tudtak és nem mertek hosszabb távú döntéseket hozni, és még
kevésbé voltak képesek a végrehajtást megszervezni. Szövetségi tisztviselőként ők maguk is inkább
saját köztársaságuk képviselői voltak, semmint szövetségi funkcionáriusok. Igaz, hogy az
államelnökség és a KB elnökség is választott maga közül egy elnököt, de ezeket évente cserélték a
tagköztársaságok, és szinte semmilyen jogosítványuk nem volt.154

Egy ilyen szövetségi vezetésnek kellett volna megoldani a gazdasági problémákat, az 1980-as
években felforrósodott koszovói válságot, illetve az 1986-87-től robbanásszerűen felerősödő
nacionalizmusok megfékezését. Világossá vált, hogy a Jugoszláv Szocialista Szövetségi Köztársaság
már nem képes erre. Innentől kezdve a második Jugoszlávia sorsa a nemzetközi helyzettől és a
nagyhatalmaktól függött. A bipoláris világrend felbomlásával azonban értelmetlenné és feleslegessé
vált Jugoszlávia sajátos nemzetközi státusza. A versaillesi rendszerben az antant és különösen
Franciaország döntő segítséget nyújtott Jugoszlávia létrehozásához. Franciaország kontinentális
hegemóniájának terveibe az 1920-as és 1930-as években jól beleillett Jugoszlávia.

A Harmadik Birodalom felemelkedésével azonban a Balkánon az 1930-as évek végétől kezdve a
német hegemónia kezdett érvényesülni. Hitler új balkáni rendjében nem volt szükség Jugoszláviára.
Mivel az első Jugoszlávia belülről már régen szétesett, külső széteséséhez is csupán 12 nap kellett.

Tito második Jugoszláviája kétségkívül szilárdabb alapokra épült. Halála után azonban az ország
belülről ugyanolyan gyorsan szétesett, mint ahogyan az első Jugoszlávia az 1920-as évek elején. A
kérdés ezek után már csak az volt, hogy a nagyhatalmi egyensúly meddig fogja még összetartani.

A hidegháborúban Jugoszlávia szerves része volt az európai erőegyensúlynak. Az 1980-as évek
második felétől azonban kezdett egyre inkább megváltozni a nemzetközi helyzet. Moszkva belső
gondjaira és új nyugati kapcsolataira koncentrált. A Szovjetunió ereje 1985-től kezdve rohamosan
gyengült.

A gazdaságilag még mindig erős, nagy nemzetközi tekintélyű - ez elsősorban a globális befolyásra
törekvő, a szovjet érdekszférát magához kaparintani szándékozó Egyesült Államok érdekeit sértette -,
Európában az 1980-as években az egyik legerősebb hadsereggel rendelkező, független politikát
folytató, az egész Nyugat-Balkánra kiterjedő Jugoszlávia feleslegessé vált az új egypólusú erőtérben.
Az olasz fenyegetés megszűnésével – 1975-ben Olaszország és Jugoszlávia kölcsönösen elismerték
egymás határait – nem volt szükség többet Jugoszláviára és a szerb katonai erőre. Ebben a helyzetben
a második Jugoszlávia egybentartását támogató külső erők ereje egyre gyengült az általános enyhülés
1985-től kezdődő beköszöntével. A bipoláris világrend megszűnése Jugoszlávia feleslegessé válását
jelentette.

153 Juhász, ref.29. − 171. old.

 32

4. MONTENEGRÓ AZ ELMÚLT KÉT ÉVTIZEDBEN

4.1. MONTENEGRÓ POLITIKAI RENDSZERÉNEK RÖVID ÁTTEKINTÉSE

A titói Jugoszlávia széthullása után a montenegrói parlament 1991. október 18-án fogadta el a
köztársaság szuverenitásáról szóló deklarációt, majd 1991 novemberében az új montenegrói
alkotmányt. A crna gorai parlament 1991 augusztusában törölte a köztársaság nevéből a szocialista
jelzőt, ugyanakkor Montenegró fővárosát, Titográdot visszakeresztelte Podgoricává.

A montenegrói politikai elitnek azonban nem állt szándékában a többi egykori jugoszláv
tagköztársasághoz hasonlóan kikiáltani a köztársaság függetlenségét. A szuverenitás kimondása és az
új alkotmány elfogadása csak a jobb tárgyalási pozíció megteremtését szolgálta a Szerbiával
folytatandó alkudozások alatt.

1992. március 1-én népszavazást tartottak Montenegróban, amelynek során a lakosság 95,94
százaléka Kis-Jugoszlávia létrehozása mellett voksolt. A harmadik Jugoszláviát ünnepélyes keretek
között 1992. április 27-én kiáltották ki. Az új föderáció megalakulása után, 1992. október 12-én
elfogadták a köztársaság újabb − jelenleg is módosításokkal érvényben lévő − alkotmányát, amely a
Jugoszláv Szövetségi Köztársaság egyik tagállamaként határozta meg Montenegrót. Az 1992.
októberi montenegrói alkotmány Kis−Jugoszlávia új alkotmányára épült.

A szerb és montenegrói parlament által 1992 márciusában elfogadott harmadik Jugoszlávia
alkotmányát tekintve Szerbia komoly engedményeket tett Crna Gorának. A 10 milliós Szerbia
beleegyezett abba, hogy a 600 ezres Montenegró teljes egyenrangúságot kapjon, komoly vétójoggal.
Az új jugoszláv szövetségi parlament kétkamarás lett. A képviselők házába közvetlenül választották
meg a jelölteket, így itt természetesen szerb többség alakult ki. A felsőház szerepét játszó
köztársaságok képviselőinek házába viszont nem közvetlen szavazással, hanem a két tagköztársaság
parlamentjének delegálásával kerültek a képviselők. Itt a mandátumok száma 50-50 százalékban
oszlott meg Montenegró és Szerbia között. A köztársaságok képviselőinek háza beleegyezése kellett
minden egyes törvényhez vagy határozathoz. Így gyakorlatilag, ha Montenegró valamilyen törvénybe
nem egyezett bele, az nem lépett törvényerőre egész Jugoszláviában. A Szerbiánál – mind
lélekszáma, mind gazdasági potenciálja szempontjából – tizenhatszor-tizenhétszer kisebb
Montenegró alkotmányban garantált teljes körű egyenjogúsága, a szövetségi vétójog, a köztársaság
kibővített belső gazdasági és politikai önállósága Kis-Jugoszláviát sok tekintetben nem föderációhoz,
hanem konföderációhoz közelítette

Montenegró 1992.október 12−én elfogadott alkotmánya a harmadik Jugoszlávia demokratikus
tagállamaként határozta meg a köztársaságot. Az alkotmány első fejezetének első paragrafusa
kimondta, hogy Montenegró demokratikus jogállam.155 Az alkotmány első fejezetének ötödik
paragrafusa a hatalmi ágak szétválasztásáról rendelkezett. Eszerint a köztársaságban szét kell
választani a törvényhozó, a végrehajtó és az igazságszolgáltatási funkciókat. Montenegró
törvényhozó szerve a montenegrói parlament. A köztársaság végrehajtó szerve a parlamentnek
alárendelt kormány. Az igazságszolgáltatás független bíróságok kezében van. Az alkotmányosságot
és a törvényességet a montenegrói alkotmánybíróság védelmezi. A köztársaságot hivatalosan
Montenegró köztársasági elnöke képviseli.

Az alkotmány második fejezete az emberi szabadságjogokat rögzítette. A montenegrói alkotmány
szerint minden montenegrói állampolgárt egyenlő emberi jogok illetnek meg. Ez a fejezet
rendelkezik a szólás−, a sajtó− és a gyülekezési szabadságról is. A második fejezet hatvanhatodik
paragrafusa rendelkezik a helyi önkormányzatok felállításáról. Az önkormányzatokat a lakosság
közvetlen szavazással választja meg.

154 Silber−Little, ref. 134.− 32. old.
155 www.mediaclub.cg.yu/Ustav

 33

Az 1992. októberi montenegrói alkotmány harmadik fejezete kimondta, hogy az ország legfőbb
törvényhozó szerve a podgoricai országgyűlés. A törvényhozás tagjait négyévente egyfordulós
választási rendszerben válasszák meg. Háború esetén a parlament hivatalában marad a négyéves
mandátumának lejárta után is. A választásokon minden 18. életévét betöltött, a közügyektől el nem
tiltott montenegrói polgár vehet részt. A parlamentbe a 4 százalékos küszöböt elért pártok választási
listáin szereplők és az egyéni választókörletekben induló személyek kerülhetnek be. A 4 százalékot el
nem ért pártok országos listán nem jutathatnak képviselőt a parlamentbe. Ezek a pártok csak az
egyéni körzetekből küldhetnek − amennyiben az adott választókörzetben elnyerik a szavazatók
többségét − jelölteket a parlamentbe. A parlament tagjai négy éves időtartamra egymás közül egy
parlamenti elnököt és egy alelnököt választanak.
 A montenegrói parlament teljes jogkörrel rendelkezik a törvényhozás, a montenegrói
költségvetés, a nemzetközi szerződések kötése és egyéb jogalkotó munka területén.

A parlament létszámát a montenegrói törvényhozás saját határozataival folyamatosan
csökkentette. Az 1990. decemberi választások után megalakuló podgoricai törvényhozás még 125 fős
volt. Az 1992. decemberében megtartott választások után már csak 85 helyért vetélkedtek a pártok a
listás és egyéni választókörzetekben. Az 1996. novemberi választások után szintén 85 tagú lett a
montenegrói parlament. Egy újabb módosítás azonban az 1998. májusi választásokon már csak 79
mandátum sorsáról volt szó a szavazáson. Ez a létszám a 2001. áprilisi választások után 77 főre
módosult. A legutóbbi, 2002. novemberi választások után a montenegrói parlament létszáma 75 főre
csökkent.

A montenegrói kormány a parlamentnek van alárendelve. A miniszterelnököt az ország
köztársasági elnökének van joga megnevezni. A köztársasági elnöknek nincsen törvényi kötelessége
abban a tekintetben, hogy melyik parlamenti párt vagy politikai csoportosulás jelöltjét válassza ki.
Ha a köztársasági elnök által megnevezett személyt és programját a parlament nem fogadja el, a
köztársasági elnöknek tíz napon belül újabb személyt kell kijelölni.156

A Kis−Jugoszláviát létrehozó 1992. márciusi jugoszláv alkotmány igen széles hatáskört adott a
montenegrói kormánynak. A védelem, a külpolitika, a gazdasági és a monetáris ügyek, a
külkereskedelem szabályozása, az adórendszer és az állampolgárok szabadságjogainak a
meghatározása kivételével minden jogkör a tagköztársaság kizárólagos hatáskörébe került. A
montenegrói kormányban ennek megfelelően a honvédelmi minisztérium, a külügyminisztérium és a
pénzügyminisztérium kivételével minden tárca helyet kapott.

Tíz montenegrói parlamenti képviselő indítványára a kormányfő ellen bizalmatlansági indítvány
terjeszthető be a parlamentben. A bizalmatlansági indítvány benyújtása után három napon belül
szavazásra kell bocsátani a kérdést a parlamentben. Ha a kormányfő továbbra is élvezi a
törvényhozás bizalmát, újabb bizalmatlansági indítvány csak 90 nap elteltével terjeszthető be. Ha
viszont a jelenlévők többsége támogatja a bizalmatlansági indítványt, akkor a kormányfő megbukott,
a köztársasági elnöknek pedig új kormányfő jelöltet kell megnevezni.

Az ország élén a köztársasági elnök áll. A köztársasági elnök Montenegró államfője. A
köztársasági elnököt öt éves időtartamra közvetlen elnökválasztásokon válasszák. A montenegrói
köztársasági elnököt a tisztségében legfeljebb egy alkalommal lehet újraválasztani.157 Ha az
elnökválasztások első fordulójában egyik jelölt sem kapja meg a szavazatók abszolút többségét,
második fordulót kell tartani. A második fordulóban a legtöbb szavazatót kapott jelölt lesz a
köztársaság új államfője. Az elnökválasztás érvényességéhez továbbá szükséges, hogy a
választópolgárok legalább 50 százaléka járuljon az urnákhoz.

A montenegrói köztársasági elnök jogkörei korlátozottak, inkább protokolláris jelleggel bírnak. A
kormányfő kijelölésén kívül az államfő jogosult a törvények aláírására és kihirdetésére, de döntési
jogkörrel nem rendelkezik, csupán egy alakalommal megfontolásra visszaküldheti a törvényjavaslatot
a parlamentnek. A parlament által másodszorra visszaküldött törvényt viszont köteles hat napon belül
kihirdetni.158 A köztársasági elnök írja ki a parlamenti választások időpontját, jóváhagyja a fontosabb

156 www.mediaclub.cg.yu/Ustav
157 www.mediaclub.cg.yu/Ustav
158 www.mediaclub.cg.yu/Ustav

 34

nemzetközi szerződéseket, a kormányfő javaslatára kinevezi és felmenti a minisztereket és
államtitkárokat.

A montenegrói igazságszolgáltatás kétszintű. Az elsőfokú ítélet után fellebbezés esetén
másodfokra kerül az ügy. A bíróságok tanácsban ítélkeznek, a bírókat a montenegrói köztársasági
elnök nevezi ki. A montenegrói alkotmány kimondja, hogy bírók nem lehetnek tagjai pártoknak.

Az alkotmánybíróság jogait az alkotmány negyedik fejezete rögzíti. A montenegrói
alkotmánybíróság öt főből áll. Tagjait kilenc évre válasszák. Az alkotmánybírák nem választhatók
újra. Az alkotmánybíróság működése teljesen független más szervektől, az alkotmánybíróság önálló
költségvetéssel rendelkezik. A montenegrói alkotmánybíróság a döntéseit többségi szavazás alapján
hozza. Az alkotmánybíróság döntései azonnali hatályúak és kötelező érvényűek. Fellebbezésnek
helye nincs. Az állampolgárok alkotmányosságjogi beadványaikkal közvetlenül fordulhatnak az
alkotmánybírósághoz.

A montenegrói alkotmánybíróság már az 1990-es évek elején létrejött, de ekkor még alá volt
rendelve a jugoszláv alkotmánybíróságnak. Feladata az volt, hogy jugoszláv alkotmány alapján a
montenegrói alkotmányt értelmezze, megszüntesse az alkotmányellenes törvényeket és
intézkedéseket, ügyeljen a fent említett hatalmi ágak szétválasztására. A montenegrói
alkotmánybíróságnak döntései során a jugoszláv alkotmányra, mint elsődleges alaptörvényre is
figyelemmel kellett lenni.

A montenegrói alkotmány szerint országos népszavazás kiírását a köztársasági elnök, a
miniszterelnök, 30 országgyűlési képviselő és 10 ezer választópolgár kezdeményezheti. Ha a
képviselők kétharmada támogatja a népszavazás kiírását, a népszavazás időpontját a köztársasági
elnöknek kell kitűznie. Ha egy adott kérdésben a törvényhozás már elutasította a népszavazás
megrendezését, a parlament elé csak egy újabb év elteltével kerülhet az ügy.159

A montenegrói alkotmány már 1992. októberi elfogadásakor rendkívül széles jogkörrel ruházta fel
a montenegrói hatalmi szerveket. A montenegrói alkotmány által biztosított nagyfokú önállóság sem
volt azonban elég a montenegrói függetlenségpárti erőknek. Milo Djukanovics vezetésével 1998
elejétől kezdve a montenegrói kormány saját hatáskörben és a montengrói parlament támogatásával
jelentősen szélesítette hatáskörét. Ezzel Podgorica megsértette a hivatalosan továbbra is érvényben
lévő jugoszláv alkotmányt.

Milosevics bukásakor, 2000 szeptemberére Montenegrónak önálló külügyminisztériuma, önálló
pénzrendszere és pénzügyminisztériuma, önálló vízumtörvénye, vámtörvénye, saját állampolgársági
törvénye, hadseregszintű belügyi alakulatai és egyéb nemzeti intézményei voltak. A Djukanovicsék
politikai befolyása alatt álló montenegrói alkotmánybíróság 1998-tól kezdve kizárólag a montenegrói
alkotmányt vette figyelembe. A jugoszláv alkotmánybíróság határozatait, amelyek rendre kimondták
az alkotmányellenes podgoricai intézkedések megsemmisítését, Montenegróban egyszerűen
figyelmen kívül hagyták.

A Szerbia−Montenegró államközösségét létrehozó 2003. februárjában elfogadott
szerbiai−montenegrói alapokmány hivatalosan is szentesítette a montenegrói kormány által 1998
elejétől elkezdett változtatásokat. Az új államszövetség alkotmánya csak a honvédelemre, a
külgazdasági kapcsolatokra, a belkereskedelemre és az emberi jogok szabályozására terjed ki.

A közös államnak egykamarás parlamentje van, amely közös államfőt választ. Az alkotmány
szerint az államfő tesz javaslatot a kormánytagok személyére. Ő áll a kormány élén, miniszterelnök
nincs. A szövetségi kormányban csupán öt minisztérium van: külügyi, hadügyi, külkereskedelmi,
belkereskedelmi és emberi és kisebbségi jogokkal foglalkozó tárca. (A második Jugoszlávia
kormányaiban – összehasonlításul − 15 minisztérium volt.) A közös ügyekről az öttagú
minisztertanács és a közösség elnöke gondoskodik. A parlament, csakúgy mint a minisztertanács az
ország régi−új közigazgatási központjában, Belgrádban működik. Az államközösség bírósága
azonban a montenegrói fővárosban kapott helyet. A szerb és montenegrói hadsereget a Legfelsőbb
Védelmi Tanács irányítja. Ennek a szervezetnek a montenegrói köztársasági elnök, a szerb

159 www.mediaclub.cg.yu/Ustav

 35

köztársasági elnök és a közös államfő a tagja. A döntések a Tanácsban csak konszenzussal
történhetnek. A kötelező katonai szolgálatot mindkét tagköztársaság állampolgárai a saját
köztársaságukban töltik le.

A parlament, az elnök és a minisztertanács mellett a bíróság alkotja az új közös állam negyedik és
utolsó intézményét. Szerbia és Montenegró Bírósága azonban csak a közös állam alkotmányos és
közigazgatási jellegű ügyeiben ítélkezik. Az országnak egy tagsága van a nemzetközi
szervezetekben, ahol évente cserélődik Montenegró és Szerbia képviselője. A belgrádi megállapodás
kimondta, hogy megmarad a két állam külön pénz- és vámrendszere, illetve önálló gazdasága.
Szerbiában a dinár, Montenegróban az euro marad a hivatalos fizetőeszköz.

A két tagköztársaság kormánya az új alkotmány 2003. februári elfogadásakor egyezségre jutott
arról, hogy közös lesz a zászló, a címer és a himnusz, ugyanakkor a tagköztársaságoknak joguk lesz
saját nemzetközi kapcsolatok fenntartására, nemzetközi szerződések aláírására, és arra is, hogy saját
külképviseletet nyissanak. Az országot a két tagköztársaság rotációs alapon fogja képviselni az
ENSZ-ben, az EBESZ-ben és az Európa Tanácsban. Megállapodás született arról is, hogy az új
államközösség felállásával a szövetségi intézmények legnagyobb részét feloszlatják, néhány
intézményt pedig Szerbia vesz át. Az új közösség az eddigi túlméretezett hivatalnoki apparátus
egyharmadával éri be.
Az államközösség három évre szól, utána népszavazáson döntenek az unió fennmaradásáról. Három
év múlva bármelyik tagállam kérheti a közös státusz megváltoztatását és a függetlenségi népszavazás
kiírását.
 A közös állam új 126 tagú parlamentjében Szerbiának 91, Montenegrónak pedig 35 képviselője
van. A parlament azonban semmilyen döntést sem hozhat a montenegrói képviselők beleegyezése
nélkül.
 A Szerbia és Montenegró államközösségének új alkotmánya után az új szerbiai−montenegrói
alaptörvénynek megfelelően 2003 márciusában módosították Montenegró alkotmányát is. A
módosítás elsősorban a korábbi Jugoszláviával kapcsolatos részeket érintette.
 Montenegró pártpolitikai térképe az 1990-es években jelentős változásokat mutatott. Az 1990.
decemberi parlamenti választásokon még kilenc párt jutott be a parlamentbe. Az 1992. decemberi
választásokon azonban már csak öt párt érte el a 4 százalékos küszöböt. Ez az öt párt később is
meghatározta Montenegró belpolitikai életét.
 A Crna Gorai Kommunisták Szövetségéből 1990-ben átalakult Montenegrói Szocialisták
Demokratikus Pártja (DPS) helyezkedett el 1997-ig a montenegrói politikai élet baloldalán.160 A
DPS 1997-ig folyamatosan parlamenti többséggel rendelkezett és egymaga − koalíciós partnerek
nélkül − kormányzott. A DPS-en kívül a Néppárt, a Montenegrói Liberális Szövetség(LSCG)161, a
Szerb Radikális Párt és a Montenegrói Szociáldemokrata Párt (SDP)162 jutott be 1992 decemberében
a montenegrói parlamentbe. A Szerb Radikális Párt kivételével − amely eltűnt a politikai színpadról,
és az 1996. novemberi választásokon már be sem jutott a parlamentbe − ezek a pártok határozták
meg később Montenegró belpolitikai életét.
 A DPS-től balra, de még a baloldalon az SDP, a montenegrói politikai élet centrumában a Néppárt
helyezkedett el. A liberális értékeket az 1990-es években az LSCG képviselte a köztársaságban. A
Szerb Radikális Pártot a politológusok a jobboldalon elhelyezkedő szélsőséges pártként sorolták be.
 1997 elején azonban az addig nyugodt Montenegró belpolitikai élete megbolydult. Milo
Djukanovics miniszterelnök, aki korábban Milosevics feltétlen hívének számított, 1997 februárjától
folyamatosan kritikával illette a szerb vezetőt és nyíltan a visszavonulásra szólította fel. Bulatovics
köztársasági elnök továbbra is Milosevicshez hű politikát képviselt. Az 1997. októberi

160 A doktori disszertációban a Montenegrói Szocialisták Demokratikus Pártját az egyszerűbb használat érdekében
egyszerűen Szocialisták Demokratikus Pártjaként vagy csak a nemzetközi sajtóban használt rövidítéseként DPS−nek is
írom. A rövidítések ugyanarra a Montenegrói Szocialisták Demokratikus Pártjára vonatkoznak.
161 A Montenegrói Liberális Szövetséget a könnyebb használat érdekében egyszerűen Liberális Szövetségnek, vagy
LSCG−nek is írom. A rövidítések ugyanarra a Montenegrói Liberális Szövetségre vonatkoznak.
162 A doktori értekezésben a Montenegrói Szociáldemokrata Pártot egyszerűen Szociáldemokrata Pártként vagy csak
SDP−nek is írom. A rövidítések ugyanarra a Montenegrói Szociáldemokrata Pártra vonatkoznak.

 36

elnökválasztásokon Djukanovics és Bulativics is jelöltette magát. A hatalmi harc eredményeképpen
1997 júliusában kettészakadt a Montenegrói Szocialisták Demokratikus Pártja. A kettészakadt DPS
helyzete úgy oldódott meg, hogy − montenegrói alkotmánybírósági határozattal − a Djukanovics
tábor jogát ismerték el a DPS nevének használatára, Bulatovics pedig kénytelen volt új pártot
alakítani, Montenegrói Szocialista Néppárt163 néven. Ezzel a montenegrói belpolitikai élet
átrendeződött, hiszen a DPS a függetlenség meghirdetésével jobbra csúszott, megüresedett helyét a
baloldalon a Montenegrói Szocialista Néppárt vette át.
 Az 1998. májusi előrehozott választásokon Djukanovics vezette DPS sokak számára is váratlanul
választási együttműködést kötött két, addig háttérbe szorított ellenzéki párttal, a Szociáldemokrata
Párttal és a Néppárttal. A DPS, az SDP és a Néppárt megalakította a „Jobb élet” elnevezésű
koalícióját.
 2001 tavaszára előrehozott választásokon a függetlenség hívei a DPS és a koalícióban bennmaradt
SDP részvételével a „Montenegró győzelme” koalíciót hozták létre. Jugoszlávia egybetartásának
hívei létrehozták az „Együtt Jugoszláviáért” pártkoalíciót. Ezt a tömörülést Bulatovicsék Szocialista
Néppártja, a Néppárt és a Szerb Néppárt alkotta.
 A 2002. októberi előrehozott választásokon a DPS és SDP újabb választási koalíciója ezúttal „A
demokratikus Montenegróért” elnevezést kapta. Bulatovicsék három pártból álló koalíciója az
„Együtt a változásokért” néven indult.
 Az 1998. májusi választások óta folyamatosan a DPS és az SDP által alkotott koalíció volt
kormányon Montenegróban.. A Néppárt 2001 tavaszán Djukanovicsék függetlenségi politikája miatt
kilépett a kormánykoalícióból.
 Bulatovics és a jugoszláv−párti erők végig ellenzékben maradtak. Ezen a belpolitikai helyzeten a
legutóbbi 2002. októberi választások sem változtattak.
 Kis−Jugoszlávia megalakulása miatt Montenegróban 1992. december 20-án nemcsak parlamenti,
hanem elnökválasztásokat is tartottak. A köztársasági elnök Momir Bulatovics lett. Bulatovics a
1993. január 10-én tartott második fordulóban a szavazatok 64,3 százalékával megelőzte ellenfelét,
Branko Koszticsot.
 Az 1997. októberi elnökválasztásokon a rendkívüli éles választási kampány után az első
fordulóban egyik esélyes jelölt sem −sem Djukanovics, sem Bulatovics − szerezte meg az abszolút
többséget. A 1997. október 19-én megtartott második fordulóban Djukanovics minimális
többletszavazattal győzött.
 Djukanovics ötéves mandátumának lejárta után 2002. decemberére Montenegróban az újabb
köztársasági elnökválasztásokat is kiírtak. A 2002. december 22-ei elnökválasztás azonban
eredménytelen lett, mert a választópolgárok csupán 45,9 százaléka járult az urnákhoz. A 2003.
február 9-én megismételt második forduló újfent kudarcba fulladt az alacsony részvétel miatt. Az
állampolgári érvénytelenség legfőbb oka az ellenzék bojkott felhívása volt. A második forduló
érvénytelensége miatt 2003. május 11-én az egész elnökválasztást − előtte a jelöltállítást, a választási
kampányt − újra meg kellett ismételni. Az elnökválasztások győztese, így az ország új köztársasági
elnöke Filip Vujanovics lett.

163 A Montenegrói Szocialista Néppártot rövidítve Szocialista Néppártnak is írom az értekezésben.

 37

4.2. MONTENEGRÓ TÖRTÉNETE 1981 ÉS 1996 KÖZÖTT

Tito halálakor úgy nézett ki, hogy Jugoszlávia erős és egységes. Jugoszlávia nemzeteit hazafias gyász
hatotta át. Mahmut Bakalli albán nemzetiségű pártfunkcionárius később így emlékezett vissza ezekre
a napokra: „Valamennyien sírtunk, de még nem tudtuk, hogy Jugoszláviát temetjük”.164

1981 március-áprilisában tömeges albán tüntetések kezdődtek Koszovóban. Az albánok az elmúlt
30 év alatt dinamikusan növelték számarányukat a dél-szerbiai tartományban. A tüntetők Koszovó
hetedik köztársasággá nyilvánítását követelték. A szerb vezetés tartva attól, hogy az albán nemzeti
mozgalom ezt csak lépcsőfoknak fogja felhasználni az Albániával való újraegyesüléshez, nem járult
ehhez a követeléshez hozzá. Az albánok ellen végül bevetették a szerb rendőrséget.

Valójában 1981 kiváló lehetőség lett volna arra, hogy a második Jugoszláviát tovább
decentralizálják - továbblépve az 1974-es alkotmányon - így őrizve meg Jugoszlávia stabilitását,
kihúzva az újjászülető nacionalizmus méregfogát. Koszovó és a Vajdaság köztársasági státuszba
emelésével, a Szandzsák tartományi autonómiájával le lehetett volna törni az újra ébredező szerb
hegemonisztikus igényeket is.

Az albán tüntetések elfojtása után egy ideig csönd köszöntött a haldokló második Jugoszláviára.
Az 1980-as évek közepén aztán hirtelen újra felizzottak a kedélyek. 1986-ban a Szerb Tudományos
és Művészeti Akadémia „Memorandum” néven olyan jelentés-tervezetet készített, amelyben a
szerbek állítólagos elnyomott helyzetére hívta fel a figyelmet Jugoszláviában és cselekvési-tervet
ismertetett a szerbek jogainak visszaszerzésére.165

A memorandumot a központi jugoszláv vezetés és a tagköztársaságok vezetői egyaránt elítélték,
kivéve a Szerb Kommunisták Szövetségének 1986-ban megválasztott ifjú vezetőjét, Szlobodan
Milosevicset.

Milosevics már 1986-ban megértette, hogy ő lehet Jugoszlávia legerősebb embere, ha kihasználja
a koszovói szerbek elégedetlenségét. Milosevicset 1987. április 24-én azzal küldték Koszovóba, hogy
csillapítsa le az elégedetlenkedő koszovói szerbeket. Ehelyett gyújtó hangú beszédet mondott.166

Milosevics és hívei 1987. szeptember 23-án és 24-én a Szerb Kommunista Szövetség nyolcadik
plénumán háttérbe szorították és leváltották a liberálisabb gondolkodású vagy régebbi titóista
politikusokat, köztük Ivan Sztambolicsot, Szerbia elnökét. Innentől kezdve Milosevics mindent
meghatározó befolyást gyakorolt a szerb tagköztársaságbeli eseményekre.

1987 szeptemberétől Milosevics politikai tisztogatásokba kezdett a szerb köztársasági szerveken
belül. Ezt szolgálta az antibürokratikus forradalom, ahogyan a koszovói szerbekkel rokonszenvező -
látszólag spontán - tüntetések sorozatát nevezték. A tüntetők a régi bürokraták távozását követelték a
hatalomból. Valójában az egész akciót az új szerb vezetés irányította a párt- és állami szerveken,
valamint a városról városra járó tüntetőbrigádokon keresztül. Az igaz, hogy a lemondatott vezetők
zöme régi vágású bürokrata volt, de elsősorban nem ezért kellett távozniuk, hanem mert – titóistaként
– ellenezték Milosevics új politikáját.167

A szerb belpolitika titóistáktól való megtisztítása után Koszovó és Vajdaság tartományi
önállóságának felszámolása következett. Az autonómia felszámolásához azonban az alkotmányosság
miatt a tartományok beleegyezése is kellett. Milosevics ekkor még tudta, hogy kicsi és gyönge az
alkotmány nyílt megszegéséhez − ekkor még működtek a jugoszláv szövetségi szervek, illetve a
Jugoszlávia egységén őrködő hadsereg –, ezért újabb tüntetéseket rendezett, ezúttal a Vajdaságban és
Koszovóban. Újvidéken 1988. október 5-én és 6-án százötvenezer tüntető követelte a tartományi

164 Silber−Little, ref. 134.− 32. old.
165 HVG,1993. október 2. 40. szám, Melléklet 59. old.
166 Silber−Little, ref. 134.− 45. old.
167 Juhász, ref.29. − 198. old.

 38

vezetés lemondását. A tömeg ostromától, a lincseléstől tartó újvidéki pártvezetőség telefonon kérte
Milosevics segítségét. Milosevics megígérte védelmüket, de csak akkor, ha kollektíven beadják
lemondásukat.168

1988. november 17-én hasonló körülmények között mondott le a koszovói tartományi vezetőség.
1989. február 27-én az albán tiltakozások ürügyén Belgrád rendkívüli állapotot vezetett be
Koszovóban. A rendkívüli állapot több mint egy évig tartott, és a brutális elnyomás kezdetét
jelentette a dél-szerbiai tartományban.

1989. március 28-án, miután a tartományi parlamentek is elfogadták, a szerb köztársasági
parlament jóváhagyta a szerb alkotmány módosítását. A tartományokat hivatalosan nem szüntették
meg, de jogosítványaikat minimalizálták. Újvidéket és Pristinát ettől kezdve Belgrádból kézi
vezérléssel irányították.

Közben Crna Gorában is változások történtek. A kis köztársaság, amely a titói érában Európa
régiói közül az egyik leggyorsabb fejlődésen ment keresztül, az 1980-as évek végéig a
jugoszlávizmus legnagyobb támogatójának számított. Milosevics színre lépésével azonban a
szerbekhez történelmileg, vallásilag és identitásilag nagyon kötődő montenegrói közvélemény
hangulata is megváltozott.

1987-ben Montenegróban is megerősödött az albánellenes hangulat. A szerbiai tömegtüntetéseken
nemcsak a koszovói szerb, hanem a crna gorác lakosság helyzete és albán elnyomása miatt is
tüntettek.

Az 1980-as években ráadásul a köztársaság egyre nehezebb gazdasági helyzetbe jutott. Az 1960-
as, 1970-es években jól működő vaskohászat és alumíniumipar válságba került.169 A szerb médiát
mindig is figyelemmel kísérő és arra fogékony montenegrói lakosságban egyre nőtt a - szerb -
nemzeti hevület, illetve az elégedetlenség saját vezetői iránt, akik a régi Jugoszlávia alapján álltak.

Amikor az antibürokratikus forradalom jegyében Szerbia-szerte megmozdulások kezdődtek, majd
1988 októberében lemondott a vajdasági vezetés, világossá vált, hogy a kis Crna Gora sem tudja
elkerülni sorsát. Milosevics Belgrádban tudta, hogy a crna grácok nemzeti azonosságtudata miatt a
szerb gondolat, illetve a Szerbiával való szorosabb egység felélesztése termékeny talajra talál majd
náluk.

1988. október 7-én – közvetlenül a vajdasági eseményeket követően – Titogradban – így nevezték
el Podgoricát Tito halála után – előre megszervezett és hatalmas méretű tüntetés volt.170 A tömeg a
gazdasági bajok orvoslását, Koszovó ügyében határozott fellépést és a tagköztársasági vezetők
lemondását követelte.

A tiltakozások hatására lemondott a montenegrói kormány. A pártvezetés azonban megingott, de a
helyén maradt. A podgoricai tüntetéseknek 1988 októberében a köztársasági rendőrség beavatkozása
vetett véget. A rendőrök csak gumibotokat használtak, de a belgrádi tévé később az eseményt úgy
manipulálta, hogy a podgoricai vezetés kegyetlenül leverte a népet.171

Mivel a szövetségi vezetés gyenge és tehetetlen volt, világossá vált, hogy a montenegrói
hatalomváltás kikényszerítése 1988 októberétől már csak idő kérdése. Erre 1989. január első felében
került sor. Először a Milosevics aktivisták az egyik podgoricai gépgyár munkásait vitték ki az
utcára.172 Egyre többen csatlakoztak hozzájuk, az egyetemeken elmaradt a tanítás, a rektorok a
diákokat az utcára küldték. A tömeg Szlobodan Milosevicset, a Szerb Kommunisták Szövetségének a
vezetőjét éltette. A szónokok azt hangsúlyozták, hogy Milosevics az egységes és erős Szerbiáért

168 Silber−Little, ref. 134.− 78. old.
169 Népszabadság, 1989. január 14. 10. old.
170 Népszabadság, 1989. január 14. 10. old.
171 Silber−Little, ref. 134.− 79. old.
172 Népszabadság, 1989. január 14. 10. old.

 39

harcol.173 A tömeg a „Mondjanak le Crna Gora vezetői!” és a „Le a fotelbitorlókkal!” jelszavakat
skandálta. Crna Gora titóista vezetősége ekkor meghajolt a „népakarat” előtt. 1989. január 12-én,
amikor a tömeg 100 ezer főre duzzadt – ez Montenegró lakosságának egyhatoda - kollektívan
lemondott a Crna Gorai Kommunista Szövetség Központi Bizottságának nyolctagú elnöksége és hat
végrehajtó titkára.174

Mivel ekkor még az 1988 októberében lemondott crna gorai kormány sem alakult újjá, 1989
januárjában Jugoszlávia legkisebb tagköztársaságában csak ügyvezető testületek maradtak hatalmon.
Azt mindenki tudta, hogy a létrejött űrt csakis Milosevics szövetségesei tölthetik ki. A lakosság által
is nagy arányban nézett központi belgrádi tévé és a többi szerb média 1988 első felétől kezdve
mindent megtett, hogy lejárassa Montenegró régi vezetőit és előkészítse a talajt Milosevics
embereinek.

Milosevics olyan kádereket keresett Crna Gorában, akiket teljes egészében a markában tarthat, és
akik kapcsolat, befolyás híján csak a belgrádi hatalomra támaszkodhatnak.175 Ehhez olyan a második,
sőt harmadik és negyedik vonalban tevékenykedő embereket kellett keresnie, akik elég fiatalok és
tapasztalatlanok ahhoz, hogy Milosevics gond nélkül irányíthassa őket. (A Vajdaságban és
Koszovóban is hasonló logika szerint zajlott a titóista vezetők eltávolítása és az újak kinevezése).

Milosevics két kulcsfigurája Montenegróban Momir Bulatovics és Milo Djukanovics lett. 1988-
ban Bulatovics 32 éves, Djukanovics 26 éves volt. Bulatovics 1981-től a Titogradi Egyetem
Közgazdasági Karának Politikai Gazdasági Tanszékén volt tanársegéd. Neve akkor vált ismertté
Montenegróban, amikor 1988 elejétől, de különösen az „eredménytelen” 1988. októberi
megmozdulások után élesen támadta a teljes podgoricai titóista vezetést. 1989 januárjában Bulatovics
– akiről a Montenegróban hallatlan népszerűségének örvendő Milosevics többször pozitívan
nyilatkozott – a régi vezetők kollektív lemondásával hirtelen egyszerű párttagból a Crna Gorai
Kommunisták Szövetsége Központi Bizottságának elnökévé, a kis köztársaság első emberévé
avanzsált.176

Hasonlóan viharos volt Milo Djukanovics karrierje. Djukanovics csak 1986-ban végzett a
Titogradi Egyetem Közgazdasági Karának Vendéglátó Tanszékén. Djukanovics azonban már 1979-
től – vagyis 17 éves korától – párttag volt. Mire 1986-ban befejezte az egyetemet, mint lelkes
„kommunista” már a Crna Gorai Kommunisták Szövetsége egyik ifjúsági tagozatának a vezetője
volt.177 1986-ban aztán hirtelen a Szövetség Központi Bizottságába választották a rendkívül
tehetséges, jó taktikus, ifjúsági vezetőként a titóista vezetésnek hűségnyilatkozatot tevő és ekkor még
a rendszer változatlansága mellett kiálló Djukanovicsot. Amikor azonban 1987-től kezdve Milosevics
egyre inkább átvette a hatalmat a szerb tagköztársaságban, és világossá vált, hogy – az ekkor még –
nacionalista Milosevicset a szövetségi központ nem tudja megállítani, illetve, hogy Crna Gora sem
kerülheti el a sorsát, Djukanovics pár hónap alatt élesen váltott. Elkezdte támadni a tagköztársaság
régi vezetőit, a szerb testvérnemzettel való teljes azonosulást, a koszovói probléma rendezését
hirdette meg és teljes mértékben azonosult az új milosevicsi irányvonallal. Bulatovics mellett így
Djukanovics lett Milosevics másik fő embere Montenegróban.

Amikor 1989 januárjában végképp megbuktak a köztársaság régi vezetői, a 27 éves Djukanovicsot
a Kommunista Szövetség Központi Bizottságának titkárává választották.178

1990. december 9-én és 23-án Montenegróban – és Szerbiában is - elnök és parlamenti
választásokat tartottak. Habár még 1989 elején Bulatovics és Djukanovics is elítélte a

173 Népszabadság, 1989. január 14. 10. old.
174 Népszabadság, 1989. január 13. 2. old.
175 Magyar Hírlap, 1997.október 20. 25.old.
176 Ki Kicsoda 2000. − 186. old.
177 Ki Kicsoda 2000. − 186. old.
178 Ki Kicsoda 2000. − 186. old.

 40

többpártrendszert, 1989 végétől a kelet-európai változások, illetve a többi tagköztársaságban – még
Szerbiában is – kibontakozó pluralizmus eredményeképpen Montenegróban is egymás után jöttek
létre a pártok. A montenegrói pártalakulás 1992-ben érte el a csúcspontját. Ebben az évben 34
politikai szervezetet vettek nyilvántartásba, köztük 22 pártot Podgoricában.179 A kisebb pártok
azonban nem tudtak beleszólni Montenegró belpolitikai életébe, nemsokára a legtöbbjük megszűnt
létezni.

Az 1990. decemberi választásokat elsöprő fölénnyel, a közben Crna Gorai Szocialisták
Demokratikus Pártjává (DPS) átalakított kommunista utódpárt nyerte meg. A montenegrói parlament
125 helyéből 83 mandátumot szerzett meg a DPS.180 Ezzel Milosevics híveinek abszolút, méghozzá
kétharmados többsége lett az új többpárti montenegrói parlamentben. 1991. február 15-én megalakult
az új kormány. A miniszterelnök – 29 évesen, Európa legfiatalabbjaként ebben a tisztségben – Milo
Djukanovics lett.

Ez az időszak azonban már a titói Jugoszlávia végleges szétesésének korszaka. Az 1991. június
27. és július 7-e közötti tíznapos szlovén háború után világossá vált, hogy a második Jugoszlávia –
legalábbis a korábbi keretek között – nem létezik többé. Az állandóan a belgrádi irányvonalat és
útmutatásokat szajkózó montenegrói vezetés azonban úgy tett, mintha Jugoszlávia továbbra is
változatlanul létezne.

1991 augusztusában a parlament törölte a köztársaság nevéből a szocialista jelzőt, ugyanakkor
Montenegró fővárosát, Titográdot visszakeresztelte Podgoricává. (Tito az 1980-as évek végétől a
hazai és külföldi bírálatok kereszttüzébe került. Bírálták partizánjainak 1945-ös rendteremtését,
illetve személyi kultusszal és diktátori teljhatalommal vádolták. A szerb-montenegrói kritikák szerint
Titónak horvátként és kommunistaként az volt a legfőbb célja, hogy összeroppantsa a szerbség
nemzeti egységét, míg a horvát bírálatok szerint Tito jugoszlávként és kommunistaként valójában a
horvátságot vette semmibe.)181

1990. decemberében nemcsak tagköztársasági parlamenti választásokat tartottak Montenegróban,
hanem elnökválasztást is. A második fordulóban Momir Bulatovics legyőzte az ellenzék jelöltjét,
Ljubisa Tankovitcsot, a Reformerők Szövetségének képviselőjét.182

Ezzel Milosevics két legfontosabb montenegrói kádere kulcspozícióhoz jutott. 1991 elejétől
Momir Bulatovics köztársasági elnök, Milo Djukanovics pedig minisztelnök. A Bulatovics –
Djukanovics páros éveken keresztül rendkívül jól funkcionált, egészen az 1997-es belpolitikai
szakadásig.

1992 elején Milosevics úgy döntött, hogy eljött az ideje Szerbia és Montenegró új föderációja
kialakításának. Ekkor elkezdődött és gyakorlatilag rohamléptekkel egy hónap alatt befejeződött az új
Jugoszláv Szövetségi Köztársaságnak nevezett államalakulat alkotmányának a kidolgozása.

1992 februárjában a montenegrói parlament népszavazást írt ki arról a kérdésről, hogy
csatlakozzon-e a köztársaság az új államszövetséghez.

Közben 1992. február 5-én Milosevics szerb és Bulatovics montenegrói elnök részvételével tartott
Belgrádi tanácskozáson Szerbia és Montenegró vezetői megállapodtak, hogy az új állam az
egyenlőség és a közös értékek alapján fog felépülni.183 Közös lesz a védelem, a külpolitika, a
gazdasági és a monetáris ügyek, a külkereskedelem szabályozása, az adórendszer és az
állampolgárok szabadságjogainak a meghatározása.

179 Guszkova, E. J.: Isztorijá jugoszlávszkovo kriziszá.(1990-2000) − 588. old.
180 Juhász, ref.29. − 208.old.
181 Juhász, ref.29. − 169.old.
182 Népszabadság, 1990. december 29. 2.old.
183 Népszabadság, 1992. február 06. 2.old.

 41

Az 1992. március 1-ei népszavazás előtt nem is az volt a kérdés Montenegróban, hogy a kis
köztársaság csatlakozik-e a Szerbia által felkínált új föderációhoz, hanem hogy a két tagköztársaság
világosan megfogalmazza az új államszövetség struktúráját.184

A harmadik (Kis-) Jugoszlávia alkotmányát tekintve Szerbia komoly engedményeket tett Crna
Gorának. A 10 milliós Szerbia beleegyezett abba, hogy a 600 ezres Montenegró teljes
egyenrangúságot kapjon, komoly vétójoggal.185

Az új szövetségi parlament kétkamarás lett. A képviselők házába közvetlenül választották meg a
jelölteket, így itt természetesen szerb többség alakult ki. A felsőház szerepét játszó köztársaságok
képviselőinek házába viszont nem közvetlen szavazással, hanem a két tagköztársaság parlamentjének
delegálásával kerültek a képviselők. Itt a mandátumok száma 50-50 százalékban oszlott meg
Montenegró és Szerbia között. A köztársaságok képviselőinek háza beleegyezése kellett minden
egyes törvényhez vagy határozathoz. Így gyakorlatilag, ha Montenegró valamilyen törvénybe nem
egyezett bele, az nem lépett törvényerőre egész Jugoszláviában.

A Szerbiánál – mind lélekszáma, mind gazdasági potenciálja szempontjából – tizenhatszor-
tizenhétszer kisebb Montenegró alkotmányban garantált teljeskörű egyenjogúsága, a szövetségi
vétójog, a köztársaság kibővített belső gazdasági és politikai önállósága Kis-Jugoszláviát sok
tekintetben nem föderációhoz, hanem konföderációhoz közelítette.186 Probléma azért merült fel, mert
Milosevics 1992-től kezdve folyamatosan – Djukanovics miniszterelnökön és Bulatovics elnökön
keresztül – a saját akaratát erőltette rá mind a montenegrói törvényhozó és végrehajtó szervekre,
mind a jugoszláv parlamentre.

1992. március 1-én népszavazást tartottak Montenegróban, amelynek során a lakosság 95,94
százaléka a Kis-Jugoszlávia létrehozása mellett voksolt.187

A harmadik Jugoszláviát ünnepélyes keretek között 1992. április 27-én kiáltották ki.188
(Meglepetésre azonban Milosevics nem vette be az új államalakulatba a Krajinai Szerb Köztársaságot
és a Boszniai Szerb Köztársaságot).

1992. május 31-én szövetségi választásokat tartottak az új Jugoszláviában, ahol a szerb
választókörzetekben ismét Szerbia Szocialista Pártja, Montenegróban pedig a Szocialisták
Demokratikus Pártja győzött.189 A DPS a montenegrói képviselők számára fenntartott 30 helyből 23
helyet szerzett meg a szövetségi parlamentben.190 Így a két tagköztársasági kormánypárt alakította
meg az új jugoszláv kormányt. Miniszterelnöknek Milan Panics amerikai üzletembert választották
meg. Kis-Jugoszlávia első elnöke Dobrica Cosics nacionalista szerb író lett, a hirhedt Memorandum
kezdeményezője.

A montenegrói parlament 1992. október 12-én fogadta el a köztársaság új alkotmányát, amely a
köztársaság státuszát a Jugoszláv Szövetségi Köztársasághoz tartozó demokratikus államként
határozta meg.

1992 decemberében Kis-Jugoszlávia megalakulása miatt újra tagköztársasági parlamenti és elnöki
választásokat tartottak. Bulatovics – habár a legtöbb szavazatot szerezte meg az első fordulóban, de
nem érte el az 50 százalékot – ismét csak a második fordulóban győzött. Ellenfelével Branko
Koszticcsal szemben Bulatovics a második fordulóban a szavazatok 64,3 százalékát kapta.191

A parlamenti választásokon újra az DPS aratott győzelmet. A 85 képviselői helyre csökkentett
parlamentbe a Szocialisták Demokratikus Pártja 46 képviselőt juttatott be. Ezzel Djukanovicsék

184 Magyar Fórum, 1992. március 05. 6.old.
185 Világszövetség, 1993. szeptember 28. 19. old.
186 Világszövetség 2. évf. 20.szám, 1993.szeptember 28. 19.old.
187 Guszkova, ref.170. − 588. old.
188 Népszava, 1992. április 28. 1.old.
189 Európai utas, 2001.április 26. 13.old.
190 Guszkova, ref. 170. − 588. old.
191 Világszövetség 2. évf. 20.szám, 1993.szeptember 28. 19.old.

 42

ismét megszerezték az abszolút többséget, de a kétharmados többségük már nem volt meg többé. A
kommunista utódpárt népszerűsége lassan, de folyamatosan csökkent.

Az 1990. decemberi választások után a podgoricai parlamentbe kilenc párt jutott be. 1992
decembere után azonban már csak öt párt jutott mandátumhoz.192 Ez az öt párt később is
meghatározta Montenegró politikai életét.

A baloldalon elhelyezkedő DPS mellett a centrumnak a Szociáldemokrata Párt (SDP) és a Néppárt
számított mérsékelt irányvonalával, demokratikus programjával és Milosevicstől való
távolságtartásával. A szociáldemokraták 4, a Néppárt 14 képviselőt jutatott be a montenegrói
parlamentbe.193 A szélsőbalon található Montenegrói Szerb Radikális Párt egységes szerb állam
létrehozását követelte. A jobboldal szélén elhelyezkedő Liberális Szövetség viszont teljes
függetlenséget követelt és nem ismerte el már 1992-ben sem a szövetségi államot.

A DPS 46 mandátuma, az SDP 4 mandátuma és a Néppárt 14 mandátuma mellett a két szélsőség –
a Szerbiával való egyesülés, illetve a teljes elszakadás pártjai - viszonylag kevés helyet szereztek. A
radikálisok a 85 tagú parlamentben 8 helyet (9,4 százalék), a liberálisok 13 helyet (15 százalék)
kaptak.194 Vagyis az 1990-es évek elején a lakosság több mint 75 százaléka Montenegró Jugoszlávián
belüli tagköztársasági státusza mellett szállt síkra.

1992 után csak négy év múlva, 1996 decemberében tartottak tagköztársasági parlamenti
választásokat, ahol a mandátumok többségét újra a DPS-nek sikerült elnyernie.195 A szintén ekkor
megtartott szövetségi parlamenti választásokon ismét az SPS és DPS koalíciója győzött.

Montenegró 1997-ig a titói Jugoszlávia volt tagköztársaságai közül politikailag rendkívül nyugodt
köztársaságnak számított. Az országot szilárdan uralta a Szocialisták Demokratikus Pártja. A párt
elnöke, Momir Bulatovics a köztársaság elnöke is volt, miközben a párt alelnöke Milo Djukanovics
miniszterelnöki tisztséget töltött be.196

A Bulatovics-Djukanovics páros éveken keresztül rendkívül jól együttműködött. Valójában
Montenegró az 1990-es évek első felében végig Milosevics irányvonalához alkalmazkodott. A DPS
azokat a törvényeket hagyta jóvá a parlamentben, a kormány pedig azokat hajtotta végre, amelyekre
előzőleg Belgrád is rábólintott. A montenegrói politikai gépezet két kulcsfigurája – Bulatovics és
Djukanovics – pedig közvetlenül Miloseviccsel konzultált, illetve tőle kapta az instrukciókat.
Djukanovicsot 1997-ig Milosevics legjobb tanítványának nevezték.197

Milosevics hatalma az 1992-ben megalakuló Kis-Jugoszláviában valójában korlátlan volt. A
vajdasági és a koszovói tartomány - miután gyakorlatilag megszüntették az autonómiájukat -
Milosevics kádereinek kezében volt. Belgrádban a Szerbiai Szocialista Párt elnökeként minden szálat
Milosevics mozgatott. A jugoszláviai szövetségi szervekben Milan Panics megbuktatása után egy
feltétlen Milosevics-hű káder, a montenegrói Radoje Kontics lett a szövetségi miniszterelnök.
Ugyanakkor a nem annyira megbízható Cosics jugoszláv elnök helyét 1993-tól Zorán Zizics vette át.
Milosevics 1997-ig, mint Szerbia elnöke, 1997-től, mint Jugoszlávia elnöke a teljhatalom birtokosa
volt Jugoszláviában. Azok a politikusok, akik szembe mertek fordulni vele, vagy csak kritizálni
merték, még aznap politikai halottnak számítottak.

A crna gorai vezetés – habár ezt 1997-től kezdve a Nyugat a „demokrácia bajnokaként” számon
tartott Djukanovics esetében csöndben elfelejtette – ugyanúgy részt vett a régi Jugoszlávia
szétzúzásában, a háború kirobbantásában, a szabadcsapatok tevékenységének megtűrésében, mint a
szerb vezetők.198

192 Világszövetség 2. évf. 20.szám, 1993.szeptember 28. 19.old.
193 Guszkova, ref.170. − 588. old.
194 Világszövetség 2. évf. 20.szám, 1993. szeptember 28. 19.old.
195 HVG, 1996. november 09.31.old.
196 Ki Kicsoda, 2000. Budapest, 1999, Gregor-Biograf Kiadó
197 HVG, 1999. július 31.43.old.
198 Magyar Nemzet, 1997.október 28.3.old.

 43

Különösen a dubrovniki háborús bűncselekmények esetében állapítható meg a montenegrói
vezetés és a reprezentatív hatalommal rendelkező elnöki pozíció mellett erős végrehajtó hatalmat
gyakorló montenegrói kormány felelőssége. Dubrovnik ellen a támadás 1991.október 1-én kezdődött.
A montenegrói tartalékosok – miközben ostromzárat vontak a jugoszláv hadsereg egységeivel
Dubrovnik körül – a horvát kikötőváros környékén faluról falura jártak.199 Számtalan atrocitást
követtek el, miközben a házakat kifosztották, majd felgyújtották. A hegyről nehéztüzérséggel lőtték
Dubrovnik világörökség részét képező óvárosát és az előkelő tengerparti szállodákat.200 A kikötőben
álló jachtokat irányított rakétákkal pusztították el. Azon a napon, amikor 1992. április 27-én
kikiáltották Kis-Jugoszláviát, a montenegrói tartalékosok össztüzet zúdítottak Dubrovnikra.201 A
város elleni ostromnak nem volt semmiféle katonai jelentősége, egyértelműen a bosszút szolgálta.

Djukanovics belügyminisztere, Pavel Bulatovics − aki később szövetségi honvédelmi miniszter
lett – 1992-ben utasítást adott ötven Montenegró területére menekült, ott menedékjogot kérő
muzulmán férfi kiszolgáltatására a boszniai szerb hatóságoknak.202 Djukanovics az 1991-92-es
horvátországi háború idején kijelentette, hogy azért nem szereti a sakkot, mert ez a horvát zászlóra
emlékezteti. A montenegrói vezetés akkor is követte Milosevics utasításait, amikor az 1994-ben a
horvátországi és boszniai szerbek ellen fordult.

Amikor Belgrád 1994. augusztus 4-én egyoldalúan lezárta Jugoszlávia és a Boszniai Szerb
Köztársaság határait, Podgoricában rendkívül heves belpolitikai vita robbant ki. Az 1994. augusztus
9-ei parlamenti gyűlésen Bulatovics és Djukanovics felváltva győzködte a képviselőket az új belgrádi
irányvonalhoz való alkalmazkodásra.203 Bulatovics igyekezett megindokolni a boszniai szerbekkel
kapcsolatos új jugoszláv politikát. Az ellenzék – a liberálisok kivételével – kivonult az ülésteremből
és a DPS egyedül fogadta el azt a határozatot, amely kimondta, hogy Montenegró támogatja a
béketervet és ugyancsak szakít Karadziccsal. Még a mérsékelt Néppárt és a Szociáldemokraták
szerint is ez a boszniai szerbek elárulását jelentette.

1993-ra Montenegró gazdasága – amely már az 1980-as évek végén is problémákkal küzdött –
teljesen padlóra került. 1991-től nem jöttek többet a külföldi turisták, pedig korábban Montenegró
gazdaságának egyik legfontosabb alapja és legfőbb pénzforrása a turizmus volt.204

Az 1992 júniusától életbe lépő ENSZ gazdasági szankciók sokkal jobban sújtották Montenegrót,
mint Szerbiát. Az ENSZ BT még a hajóforgalmat is megtiltotta Montenegró parti vízein.205
Montenegró gazdasági veszteségei az ENSZ embargó miatt 1992 és 1995 között mintegy 6 milliárd
dollárt tettek ki.206 Ez hatalmas összeg volt a kis balkáni tagköztársaság számára.

Helyszíni jelentések szerint 1993 elejére gyakorlatilag minden áru eltűnt a montenegrói boltok
polcairól.207 Az utakon kilométereket lehetett haladni anélkül, hogy autót látott volna valaki. Az ipar
fele 1993 elejére működésképtelenné vált, a másik fele pedig nem jutott nyersanyaghoz vagy nem
tudta exportőréhez eljuttatni az árut. A havi inflációs ráta már 1992-ben meghaladta a havi több száz
százalékot, miközben a munkanélküliség óriási mértékben emelkedett. Egy montenegrói átlagfizetés
1993 elején 25 márkát tett ki.208 Montenegró pár év alatt több évtizedet ment vissza az időben. A
montenegrói GDP az 1990-es egy főre jutó 2770 német márkáról 1997-re közel a felére

199 Silber−Little, ref. 134.−246. old.
200 Konsztinytát, Ny.: Mezsdu kremljom i reszpublikoj szerbszkoj.− 83. old.
201 Magyar Hírlap, 1992.április 28. 1.old.
202 Magyar Hírlap, 1997.augusztus 01. 2.old.
203 Magyar Hírlap, 1994. április 10. 2.old.
204 Esti Hírlap, 1993. július 09.7.old.
205 Pesti Hírlap, 1993. április 19.1.old.
206 Guszkova, ref.170. − 590. old.
207 Népszava, 1993. április 30. 1.old.
208 Népszava, 1993. április 30. 1.old.

 44

csökkent.209Az 1994-es 3 millió százalékos montenegrói infláció a II. világháború utáni magyar
inflációval vetekedett.

Ugyanakkor 1992-ben már 63 ezer boszniai és horvátországi menekült volt Montenegróban. 1994-
ben a kisebbik jugoszláv tagköztársaságban lévő menekültek száma 75 ezer főre nőtt.210 Podgorica a
menekültek ellátására semmilyen segítséget sem kapott.

 A gazdasági nehézségek miatt Montenegró, amely a horvátországi háborúban még „szívvel-
lélekkel” részt vett, az 1992-1995-ös boszniai háborúban már tartózkodóbban viselkedett.211

A gazdaság összeomlása, a lakosság elszegényedése, a háborús körülmények egyértelművé tették,
hogy a kormány ott fog ügyeskedni – akár illegálisan is – ahol csak tud. Djukanovicsról, akinek
végzett közgazdászként a miniszterelnöki hivatal volt az első munkahelye, már az 1990-es évek
elején felröppent, hogy nem csak az ENSZ olajembargójának kijátszásában vesz részt, hanem -
beépülve a maffiába - a cigarettacsempészetből is részesedik.212

Djukanovics, illetve a montenegrói kormány egyes tagjainak maffia-kapcsolatairól szóló
vádaskodások rendszeresen, évről-évre felbukkantak.213 Mindenesetre Milosevics, illetve a
szövetségi Belgrád ezt 1997-ig hallgatólagosan elnézte. A belgrádi vezér talán úgy gondolta, hogy
ameddig a podgoricai kormány igazodik hozzá, addig csak hadd nyerészkedjenek Djukanovicsék,
ezzel is jobban kézben tudja tartani a kis tagköztársaságot.214

Miután 1994. augusztus 4-től létrejött a jugoszláv zárlat a határokon a boszniai szerbek ellen, és
ENSZ megfigyelők érkeztek ennek ellenőrzésére, kiderült, hogy a szerb részen a határ valóban zárva
van, viszont Montenegróban a csempészforgalom különösen élénk.215

Montenegró 1996-ig a harmadik Jugoszlávia kisebbik és eldugott tagköztársaságként rendkívül
keveset szerepelt a híradásokban. Politikai élete nyugodt volt és a nemzetközi figyelem ekkor a
horvát, majd a boszniai háborúra koncentrált. Montenegróval kapcsolatban csak a DPS stabil uralmát
és választási győzelmeit, illetve a politikai vezetők belgrádi politikához való feltétlen igazodását
tartották fontosnak a nemzetközi hírügynökségek kiemelni. Bulatovics köztársasági elnök
népszerűsége a lakosság körében még 1994-ben is – a podgoricai vezetés Belgrádhoz igazódva ekkor
fordult szembe a boszniai szerbekkel – 49 százalék volt.216 A szerb politikusok közül ugyanakkor a
crna gorácok számára még az 1990-es évek közepén is Milosevics volt a legnépszerűbb politikus.

1997-ben azonban hirtelen minden megváltozott. Az addig Milosevics egyik legközvetlenebb
szövetségesének számító Milo Djukanovics miniszterelnök furcsa dolgokat kezdett el művelni.

209 HVG,1998. április 11. A Fővárosi Szabó Ervin Könyvtár adatbázisa
210Guszkova, ref. 170. − 590. old.
211 Esti Hírlap, 1993. július 09.7.old.
212 Magyar Hírlap, 1997.október 20. 2.old
213 Például: HVG, 1994. szeptember 24. 27.old.
214 HVG, 1994. szeptember 24. 27.old.
215 Magyar Hírlap, 1994. november 09. 2.old.
216 Guszkova, ref. 170. − 589. old.

 45

4.3. MILO DJUKANOVICS FELEMELKEDÉSE (1997-1998)

Djukanovics 1997 februárjában több interjúban kijelentette, hogy Milosevics a múlt embere,
távoznia kellene tisztségéből.217

Kis-Jugoszláviában, amikor a hatalom nem ismerte el 1996 novemberétől a helyhatósági
választások eredményét a Milosevics-ellenes érzelmek a tetőfokra hágtak. Százezrek vonultak az
utcára Belgrádban, Újvidéken, Nisben és más szerbiai nagyvárosokban. A tiltakozások nemsokára
Podgoricára is átterjedtek. Az egyetemisták Milosevics lemondását követelték.

A montenegrói vezetés rendkívül óvatosan nyilatkozott a tüntetésekről. Podgorica a háttérben
próbálta rávenni Milosevicset, hogy ismerje el a szerbiai önkormányzati választások eredményét.
Djukanovics kirohanása Milosevics ellen azonban mindenkit meglepett.

1997. február 16-án a montenegrói televízió megszakította a belgrádi stúdióból közvetített esti
híradó sugárzását, amely éles kirohanást intézett a montenegrói kormányfő ellen.218 A színfalak
mögött ekkor - elsősorban a DPS-en belül - óriási hatalmi harc kezdődött Djukanovics körül.

1997. március 26-án a DPS podgoricai pártvezetősége megvonta a bizalmat a kormányfőtől,
amelynek nyomán Djukanovics kénytelen volt lemondani a pártban betöltött alelnöki tisztéről.219 A
legtöbb elemző egyetértett abban, hogy ez bűnhödés Milosevics megbírálásáért, s nemsokára
Djukanovicsot a kormányfői tisztségéből is eltávolítják, és végül teljesen félreszorítják. Az
események azonban nem igazolták a várakozásokat, ugyanis a következő hónapokban sem sikerült
megbuktatni. Bulatovics elnök, aki sokáig egyensúlyozni próbált Milosevics és Djukanovics között,
egyre nagyobb belgrádi nyomással volt kénytelen szembenézni. 1997 május elején Milosevics egy
közeli munkatársa figyelmeztette Bulatovicsot, hogy Belgrád szerint Montenegróban rosszul mennek
a dolgok, és elvárják, hogy a köztársaság elnökeként tegyen lépéseket a válság további éleződése
ellen.220

1997. május 15-én Bulatovics a sajtó előtt tüntetően ki is jelentette, hogy egyezségre jutottak
Djukanoviccsal: támogatják Szerbia jelöltjét, Szlobodan Milosevicset a jugoszláv elnöki posztra.221
Milosevicsnek ugyanis 1997-ben lejárt az ötéves szerb elnöki mandátuma és az alkotmány szerint
nem jelölhette újra magát erre a tisztségre. A nyílt alkotmánymódosítást Milosevics nem akarta
megkockáztatni, ezért már 1996-ban előkészületeket tett arra, hogy átül a jugoszláv elnöki székbe. Ez
a döntés nem kis riadalmat váltott ki a DPS-en belül. Az ugyanis világos volt, hogy Milosevics erős
szerb elnökként, erős jugoszláv elnöki pozícióra fog törekedni, ami a kisebbik jugoszláv
tagköztársaságnak csak rossz lehet. A montenegrói vezetői körökben tehát joggal fogalmazódott meg
egy olyan félelem, hogy amikor Milosevicset jugoszláv elnökké választják, hamarosan
alkotmánymódosítást fog kezdeményezni. Így akár az addig tagköztársasági hatáskörbe tartozó
rendőrség is elnöki hatáskörbe kerülhet. Közvetlen elnökválasztással pedig – amelynek során a 400
ezer montenegrói választópolgár szavazata nem sokat érne 7 millió szerb választópolgár szavazatával
szemben – Montenegró teljes mértékben Szerbia alá lenne rendelve.

Djukanovics 1997 februárjától folyamatosan hangoztatta, hogy ellenzi a szövetségi alkotmány
módosítását.222 1997 áprilisában a miniszterelnök nyíltan megtagadta annak a négy miniszterének az
eltávolítását, akik korábban kritizálták Milosevicset.223

217 Magyar Hírlap, 1997. február 24. 2.old.
218 Magyar Hírlap, 1997.február 17.2.old.
219 Magyar Hírlap, 1997.március 26. 2.old.
220 Pesti Hírlap, 1997. május 05.3.old.
221 Magyar Hírlap, 1997.május 15. 2.old.
222 Magyar Nemzet, 1997.június 24. 2.old.
223 Magyar Hírlap, 1997.április 01. 2.old.

 46

Június elejére világossá vált, hogy Milosevics nem képes megbuktatni Djukanovicsot, így ő lett
1988 óta az első olyan szerb-montenegrói politikus, aki a rendkívül heves belgrádi támadások
ellenére is nyeregben maradt. Kiderült, hogy nemcsak a kormány, az országgyűlésben ülő DPS
képviselők, de maga a párt nagy része is Djukanovicsot támogatja.

Djukanovics 1997. június 8-án bejelentette, hogy a DPS választmányi ülésén meg fogják vonni a
bizalmat Bulatovics köztársasági elnöktől.224

Momir Bulatovics, aki először Djukanovics és Milosevics felé is tett lépéseket, 1997. június
közepén a jugoszláv Legfelsőbb Védelmi Tanács ülésén elkeseredetten már a hadsereg segítségét és
bevetését kérte.225 Szerinte Djukanovics a Nyugat szolgálatában áll és mindenképpen meg akarja
szüntetni Jugoszláviát. Habár a Legfelsőbb Védelmi Tanács három tagjának, vagyis Milosevics szerb
köztársasági elnöknek, Bulatovics monetenegrói köztársasági elnöknek és Zoran Zizics jugoszláv
elnöknek joga lett volna kihirdetni a rendkívüli állapotot Montenegróban és ezzel felfüggeszteni a
Djukanovics kabinet működését, Milosevics elutasította Bulatovics előterjesztését.

1997. június 18-án Bulatovics indulatos vitát folytatott a podgoricai kormánytagokkal. Aznap
Djukanovics miniszterelnök a parlamentben élesen tagadta azokat a vádakat, hogy a kormány a
bűnözés és a feketegazdaság védnöke volna. Kijelentette: „Ha a vádakat bizonyítékokkal támasztja
alá valaki, akkor a rendőrség is foglalkozik majd az üggyel... Az átvilágítás hasznos lenne, de azzal
fenyeget, hogy lelassítja a reformokat..... Megálljunk-e minden elferdülés miatt, megőrizzük−e a
gazdasági változások kristálytisztaságát, vagy teljes gőzzel vágjunk neki a reformok széles
sugárútjának?”226

1997. június 24-én lényegében elhárult az utolsó akadály Milosevics jugoszláv elnökké választása
elől, mert a DPS központi bizottsága kemény vita után 56:31 arányban megszavazta jelölését.227 A
podgoriciai hatalmi harcok során a szerb kormánysajtóban egyre több olyan cikk látott napvilágot,
amelyben a föderáció végét jósolták, ha Djukanovics felülkerekedik Montenegróban.

1997. július 13-én végképp kettészakadt a Szocialisták Demokratikus Pártja. Ekkor a Milo
Djukanovics vezette reformszárny leváltotta pártelnöki tisztségéből Bulatovics köztársasági elnököt.
Új elnöknek Milica Pejanovics Djurisicset nevezték ki.228 Még aznap Bulatovics a hozzá hű fővárosi
pártbizottsággal kizáratta riválisát a pártból és rendkívüli kongresszus összehívását jelentette be.

Másnap Djukanovics reformszárnya feloszlatta a fővárosi pártbizottságot.229 Közben Belgrádban a
szövetségi parlament a tervezettnél csaknem 10 nappal korábban, 1997. július 15-én Milosevicset
választotta meg Jugoszlávia új elnökévé. A sietséget az indokolta, hogy Milosevics ki akarta
használni a DPS-en belüli zűrzavart gyors megválasztására, mielőtt Djukanovics teljesen átvenné a
hatalmat a montenegrói párton belül.

1997. július 24-én érdekes epizód játszódott le Belgrádban a szövetségi parlament díszülésén,
Milosevics jugoszláv elnök beiktatásán. Djukanovics későn érkezett, a jugoszláv himnusz alatt
egyedül maradt ülve a teremben, általános megrökönyödésre, majd utolsóként gratulált
Milosevicsnek.230

Július 28-án Bulatovics új pártkongresszust hívott össze. Közben a belgrádi testvérpárt, az SPS
küldöttséget menesztett Podgoricába. A belgrádi politikusokat 1997. július 29-én mintegy kétezer
Djukanovics hívő várta tojásokkal felfegyverkezve.

Valójában Djukanovics és Bulatovics hatalmi vetélkedése arról szólt, hogy a közeledő, októberi
tagköztársasági elnökválasztáson ki legyen a hatalmi párt, vagyis a DPS elnökjelöltje. A

224 Magyar Hírlap, 1997.június 09. 3.old.
225 Magyar Nemzet, 1997.június 18. 2.old.
226 Magyar Nemzet, 1997.június 19. 2.old.
227 Magyar Hírlap, 1997.június 25. 3.old.
228 Magyar Hírlap, 1997.június 27. 2.old.
229 Magyar Hírlap, 1997.július 15. 2.old.
230 Magyar Hírlap, 1997.július 25. 2.old.

 47

montenegrói alkotmány szerint Bulatovics is indulhatott másodszor a posztért, így a választások
potenciális esélyese volt.

1997. augusztus 13-án a hatalmi pártban bekövetkezett szakadás nyomán mindkét szárny
elnökjelöltet állított. A központi választási bizottság végül mindkét jelölést elfogadta.231 Azt, hogy
Djukanovics hétéves miniszterelnöksége alatt mennyire kézbentartotta a kis köztársaság hatalmi
szerveit, jól mutatja, hogy augusztus 18-án a montenegrói alkotmánybíróság megsemmisítette
Bulatovics jelölését és csak Djukanovicsét ismerte el. A határozat szerint Bulatovicsnak új pártra
lenne szüksége a jelöltség beterjesztéséhez.232

Ezek után a Milosevics befolyása alatt álló jugoszláv alkotmánybíróság 1997. augusztus 28-án
felülbírálta a montenegrói alkotmánybíróságot és engedélyezte Bulatovics jelölését az
elnökválasztáson.233 Djukanovics élesen bírálta a döntést és azzal vádolta a szervezetet, hogy
megsértette Montenegró és Jugoszlávia jogrendjét.

A montenegrói választási bizottság végül a jugoszláv alkotmánybíróság döntését fogadta el és
engedélyezte Bulatovics jelölését is. A kettészakadt DPS mindkét szárnya saját magát tekintette
legitimnek, s végül – habár az alkotmány csak egy jelölt választását engedélyezte – egy párt két
jelöltet indított.

1997. augusztus végétől kezdetét vette egy rendkívül durva kampány, amelyben mindkét erő
szinte minden eszközt bevetett. Bulatovics kampányának egyik fő mondanivalója Jugoszlávia
egybentartása lett az „áruló” Djukanoviccsal szemben. Azt ígérte, hogy győzelme esetén
kezdeményezni fogja a politikusok vagyonvizsgálatának a lehetőségét, mivel egyes politikusok az
1990-es években rendkívül meggazdagodtak.234 Bulatovics megígérte a hadinyerészkedéssel szerzett
vagyonok államosítását is.235

A sokáig kikezdhetetlen politikai páros másik tagja, Djukanovics, ellenfelét a Milosevicshez való
teljes igazodással, Montenegró államiságának a feladásával vádolta.236

Az 1997. október 5-én megtartott első fordulóban a várakozások szerinti két legesélyesebbnek
tartott jelölt, Bulatovics és Djukanovics jutott tovább. Bulatovics az első fordulóban még több
szavazatot kapott, mint Djukanovics, de egyik jelölt sem érte el a bűvös 50 százalékot.

Az október 19-ei választás második fordulójának kampánycsendje előtt, október 15-én este
Bulatovics és Djukanovics tévévitában csapott össze egymással.237 Djukanovics szerint Bulatovicsék
megfélemlítik a köztársaságban élő albánokat és bosnyákokat. Bulatovics szerint viszont a
Djukanovics kormány áldásával állandósult a cigarettacsempészet, ami után nem fizetik be sem a
szövetségi, sem a köztársasági adóterheket.238

Az elnökválasztások második fordulójában Djukanovics minimális többletszavazattal győzött. 172
ezer választópolgár szavazott Djukanovicsra, 166 ezer pedig Bulatovicsra.239 Djukanovics
győzelmében az összes elemző véleménye szerint kulcsfontosságú szerepet játszottak Montenegró
nemzetiségei. Vagyis a 14,5 százalékos – 90 ezres összlakosságú – bosnyák népesség, illetve a
hivatalosan 6,6 százalékos, valójában az 1990-es évek végére 10 százalékosra – vagyis 60 ezresre
becsült - albán népesség.240

231 Új Magyarország, 1997. augusztus 14.3.old.
232 Magyar Hírlap, 1997. október 20. 7.old.
233 Magyar Hírlap, 1997. augusztus 29. 2.old.
234 Magyar Hírlap, 1997. június 19. 3.old
235 Magyar Hírlap, 1997. augusztus 15. 3.old.
236 Magyar Hírlap, 1997.október 16. 2.old.
237 Magyar Hírlap, 1997.október 12. 2.old.
238 Magyar Hírlap, 1997.október 12. 2.old.
239 HVG, 44. szám 1997. november 01. 29.old.
240 Világgazdaság, 1992.június 02.1.old.

 48

Bulatovics az eredmények kihírdetése után rögtön kijelentette, hogy az első és második forduló
között annyi szabálytalanság történt, hogy megkérdőjelezhető a választás tisztasága. Felülvizsgálati
indítványát azonban a montenegrói alkotmánybíróság alaptalannak minősítette.241 1997. október 30-
án a montenegrói parlament is elutasította kérvényét, hogy a törvényhozás a választási csalásokra
hivatkozva nyilvánítsa érvénytelennek az elnökválasztást.242 Bulatovics ezek után tehetetlen volt.
1998.január 15-vel át kellett adnia hivatalát és elnöki székét Djukanovicsnak.

A fő kérdés 1997 végén az volt, hogy a Milosevics-Bulatovics páros meddig mer elmenni
Djukanoviccsal szemben. A belgrádi hivatalos média mindenesetre folyamatosan úgy tájékoztatott,
hogy Djukanovics illegális elnök, aki elképesztő választási csalással szerezte meg a győzelmet.243

1998. január 5-én a montenegrói főügyész figyelmeztette Bulatovicsot, hogy ne próbáljon
tüntetéssel fegyveres konfliktust provokálni és tartsa be az államrendet.244 Január 9-én Bulatovics
bejelentette, hogy nem Djukanovicsnak, hanem „a népnek” fogja átadni elnöki hatalmát.

Világossá vált, hogy Bulatovics és hívei valóban utcai megmozdulásokat fognak szervezni az
1998. január 15-ei elnöki beiktatási ceremónia előtt. Rémhírek kaptak lábra arról, hogy Milosevics,
aki mindeddig egyetlen szóval sem foglalkozott az üggyel és feltűnően hallgatott Montenegróval
kapcsolatban, hogyan fogja a rendkívüli állapotot bevezettetni a kis tagköztársaságban. Djukanovics
hívei között bizonytalanság terjedt el.

A legtöbb elemző egyetértett abban, hogy Belgrád nem fogja csak úgy annyiban hagyni a
változásokat és katonai intervenciót hajt végre Crna Gora ellen.245

A fokozódó zűrzavarba váratlanul beavatkozott az Egyesült Államok. Robert Gelbard, az amerikai
elnök különmegbízottja 1998. január 7-én kijelentette, hogy Washingtont aggodalom tölti el
Bulatovicsék készülődése miatt.246 Bulatovics és hívei Djukanovics beiktatása előtt három nappal,
1998. január 12-re valóban nagygyűlést hívtak össze Podgoricába.

Bulatovics mielőtt beszédet mondott volna, találkozott Robert Gelbarddal. Az amerikai elnöki
különmegbízott követelte Bulatovicstól, hogy ismerje el Djukanovics választási győzelmét.247
Gelbard hangsúlyozta, hogy Washington elvárja a nyugalmat. Ennek ellenére Bulatovics a tömeg
előtt kijelentette, hogy az elnökválasztások megsemmisítését követeli és a szeparatizmus elleni harcra
hívta fel híveit.

Hogy az amerikai elnöki különmegbízott intése nem hatott Bulatovicsra és híveire, az abban is
megmutatkozott, hogy a tüntetések a következő napokban is folytatódtak. Január 14-én, a
tiltakozások harmadik napján a tömeg megtámadta a köztársasági kormány épületét, majd
barikádokat emelt a parlament közelében.248 Úgy tűnt, hogy Bulatovics és hívei megpróbálják
kenyértörésre vinni a dolgot. A Podgoricában 1998 januárjában zajló események mégsem mentek át
komolyabb rendbontásba, politikai puccsba. Ez egyrészt a montenegrói biztonsági szervek határozott
fellépésének, másrészt Belgrád passzivitásának köszönhető.

1998 január 14-én, a legnagyobb tüntetések napján, az amerikai különmegbízott Belgrádban
találkozott Miloseviccsel.249 A találkozóról nem szivárogtak ki részletek, de az világos volt, hogy
Gelbard a montenegrói események miatt találkozott a jugoszláv elnökkel. Mindenesetre Milosevics,
miután a belgrádi sajtó árulónak, választási csalónak és illegális győztesnek nevezte Djukanovicsot,

241 HVG,1997. november 01. 29.old.
242 Népszava, 1997. november 01.7.old.
243 Magyar Hírlap, 1998.január 18. 2.old.
244Magyar Hírlap, 1998. január 06. 2.old.
245 Magyar Hírlap, 1998. január 06. 2.old.
246 Magyar Hírlap, 1998. január 08. 3.old.
247 Magyar Hírlap, 1998. január 13. 3.old.
248 Magyar Hírlap, 1998. január 15. 2.old.
249 Magyar Hírlap, 1998. január 15. 2.old.

 49

semmit sem tett Bulatovicsék mellett, illetve Djukanovics beiktatása ellen azokban a döntő 1998
januári napokban.

Crna Gorában eközben elkezdődött a rendteremtés. A belügyminiszter már 1998. január elején
bejelentette, hogy a Szerbiából érkező, tüntetőket szállító autóbuszokat a montenegrói határon vissza
fogják fordítani. A tüntetések kezdetén, 1998. január 12-től a rendőrség ellenőrizte Podgorica
közlekedési bejáratait, így a Bulatovicsék által várt 100 ezer fő helyett csak 20 ezer fő gyűlt össze.250
A rendőrség január 14-én könnygázgránátokkal oszlatta fel a tömeget, az útakadályok széttörésére
pedig páncélozott járműveket is bevetett. Az összecsapásokban több mint 20 ember megsérült. A
rendőrség a tüntetések 14 szervezőjét letartóztatta, illetve számos személy esetében házi őrizetet
rendelt el.251

Ilyen körülmények között iktatták be Milo Djukanovicsot 1998. január 15-én Cetinjében, a hajdani
királyi fővárosban, Montenegró új elnökévé. Az ünnepségen 54 ország nagykövete, és a belgrádi
amerikai ügyvivő vett részt. (Washington Dayton után sem ismerte el Kis-Jugoszláviát.) A ceremónia
alatt sem Cetinjében, sem Podgoricában nem történt rendbontás.

Djukanovics elnöki beiktatásával valóban megnyugodtak a kedélyek. A január 14-i rendbontások
szervezőinek a felelősségre vonása megkezdődött. Februárban a montenegrói főügyész vizsgálatot
kezdeményezett Momir Bulatovics és három közeli munkatársa ellen is.252

Bulatovics és hívei hiába hivatkoztak arra, hogy az új hatalom megsérti az emberi jogokat,
világossá vált, hogy a Djukanovics vezette reformszárny szilárdan uralja a köztársaság összes hatalmi
intézményét, az alkotmánybíróságtól kezdve a főügyészségig.

A Montenegróban elkezdődött hatalmi harc mégsem ért véget Djukanovics elnöki beiktatásával.
Bulatovics és Djukanovics hívei is úgy látták, hogy előrehozott parlamenti választásokat kell tartani,
ahol majd kiderül, hogy a választópolgárok a kettészakadt DPS melyik szárnyát támogatják
valójában. Így 1998. január 15-e után rögtön kezdetét vette az új választások időpontjáról szóló
egyezkedés, illetve az erre való felkészülés.

Már 1998. január 16-án találkozott egymással a DPS két rivális csoportja. A megbeszéléseken
Djukanovics és Bulatovics is részt vett, de nem történt megállapodás. Végül a többi párt bevonásával
született egyezményben 1998. május 30-át tűzték ki az általános parlamenti választások
időpontjának, amit Djukanovics elnök nemsokára ki is hirdetett.

Montenegró politikai életében 1998 januárjától nagy változások kezdődtek. Miután Djukanovicsot
elnöknek választották, kormányának belügyminisztere, Filip Vujanovics lett az új – 1998. május 30-
ig ideiglenes – kormányfő. A február 1-én felálló átmeneti kormányba Vujanovics bevonta a
parlamenti ellenzéki pártokat. A 18 tárca közül 7 tárcát az ellenzéki pártok képviselői, 3 tárcát párton
kívüli szakemberek, 8 tárcát pedig a DPS Djukanovicshoz hű képviselői kaptak.253 (Bulatovics és a
hozzá hű DPS-es parlamenti képviselők nem vettek részt az átmeneti kormányban.)

Az elnökválasztási kampány és az utána kialakult politikai bizonytalanság még szinte véget sem
ért, máris kezdetét vette a parlamenti választások kampánya.

A DPS két szárnyának áldatlan helyzete úgy oldódott meg, hogy – montenegrói
alkotmánybírósági határozattal – a Djukanovics tábor jogát ismerték el a DPS nevének használatára.
Bulatovics kénytelen volt új pártot bejegyeztetni, Szocialista Néppárt néven.

A választások előtt a Djukanovics vezette DPS – sokak számára is váratlanul – választási
együttműködést kötött két, addig háttérbe szorított ellenzéki párttal, a Szociáldemokrata Párttal

250 Magyar Hírlap, 1998. január 13. 2.old.
251 Magyar Hírlap, 1998.január 17. 2.old.
252 Magyar Hírlap, 1998. február 13. 2.old.
253 Magyar Hírlap, 1998. február 06. 2.old.

 50

(SDP) és a Néppárttal. A DPS, az SDP és a Néppárt a választásokra megalakította a „Jobb élet”
koalícióját.254

Az 1998. május 30-án lezajlott választásokon ez az új koalíció a várakozásoknál is jobban
szerepelt. Elnyerte a szavazatok 49,5 százalékát, ám a választási rendszer következtében, a 79
képviselői helyből 42 helyet.255 Így a „Jobb élet” abszolút többséget szerzett a felálló új crna gorai
parlamentben.

A változatlan jugoszláv politikát hirdető Szocialista Néppárt 36 százalékot kapott és 29 képviselői
helyet szerzett. Rajtuk kívül 1998 májusában csak a Liberális Szövetség – 5 mandátum - illetve az
albánok egy-egy pártja – 1-1 mandátum – jutott a törvényhozásba. A választások újra jól felrajzolták
Montenegró politikai térképét. A teljes függetlenség hívei – a Liberális Szövetség a maga 6
százaléknyi szavazatával – ekkor még elenyésző kisebbséget alkottak. Az 1990-es évek elején még
jól szereplő Radikális Párt − amely a szerbekkel való teljes egységet, egy „egységes Szerbia”
megteremtését tűzte ki céljául − már be sem jutott a parlamentbe. Djukanovicsék, akik ekkor még a
függetlenségről nem is beszéltek, csupán a Milosevicstől való távolságtartást, a föderáció
alkotmányának betartását és Belgrád törekvéseinek az elutasítását hangoztatták, a lakosság felének
bizalmát élvezték.

A választási kampányban Bulatovicsék ismét azzal vádolták Djukanovicsékat, hogy szét akarják
zúzni Jugoszláviát.256 Djukanovicsék ezzel szemben kijelentették, hogy a szerbiai hatalmi körök
komolyan veszélyeztetik Montenegró demokráciáját és jogrendjét. A korábbi átmeneti kormányfő,
Filip Vujanovics, akit a választások után Djukanovics újra felkért a kormányalakításra, bejelentette:
Montenegró harcolni fog a belgrádi befolyással szemben.257

Habár Djukanovics is kijelentette a választások előtt, hogy nem Montenegró van válságban,
hanem a jugoszláv szövetségi állam, ekkor még a szövetség – Podgorica által kezdeményezett –
átalakításáról vagy a köztársaság egyoldalú kilépéséről nem volt szó.258

Bár erre semmilyen valódi jel sem utalt, Djukanovics a választási kampányában felhívta a
figyelmet Belgrád katonai fenyegetésére, illetve Milosevics „puccselőkészületére.” A montenegrói
sajtóban újra elterjedt, hogy ha Bulatovicsék győznek, Belgrád rendkívüli állapotot hirdet a
köztársaságban.259

1998. május 22-én a szövetségi parlament leváltotta − Momir Bulatovics képviselő
kezdeményezésére − Radoje Kontics miniszterelnököt.260 Kontics, aki montenegróiként 1993 óta
vezette a szövetségi kormányt és Milosevics hű híve volt, az 1997 közepétől kezdődő montenegrói
belharcok során igyekezett egyensúlyozni Belgrád és Podgorica között, féltve a jugoszláv szövetségi
állam jövőjét. A szavazás előtti héten a podgoricai parlament – az átmeneti kormányt támogató
pártok segítségével – visszahívta a szövetségi felsőházba delegált Bulatovicshoz hű montenegrói
képviselőket. Ekkor a szövetségi parlament Milosevics többségű mandátumvizsgáló bizottsága úgy
határozott, hogy nem semmisíti meg a leváltott montenegrói képviselők mandátumát. Kontics
leváltása után a szövetségi parlament azonnal − ahol a szerbiai SPS és koalíciós partnerei, illetve
Bulatovics hívei alkottak többséget − Momir Bulatovicsot bízta meg az új jugoszláv kormány
megalakításával.261 Djukanovics „Montenegró megalázására és Jugoszlávia szétverésére tett
kisérletnek” nevezte a szövetségi parlamentben történteket.

254 Magyar Hírlap, 1998. június 02. 3.old.
255 Magyar Hírlap, 1998. június 02. 3.old.
256 Magyar Hírlap, 1998. május 29. 3.old.
257 Magyar Hírlap, 1998. február 06. 2.old.
258 Magyar Hírlap, 1998.január.17. 2.old.
259 HVG, 1998. május 22. A Fővárosi Szabó Ervin Könyvtár adatbázisa
260 HVG, 1998. május 22. A Fővárosi Szabó Ervin Könyvtár adatbázisa
261 HVG, 1998. május 22. A Fővárosi Szabó Ervin Könyvtár adatbázisa

 51

Az 1998 júniusában összeülő montenegrói parlament törvénytelennek mondta ki Bulatovics
jugoszláv kormányfővé történő kinevezését. Podgorica ragaszkodott ahhoz, hogy elküldhesse a
szövetségi parlament felsőházába új − Djukanovicshoz hű − képviselőit, illetve javaslatot tehessen az
új szövetségi kormányfő személyére vonatkozólag. A Milosevics többség erre nem volt hajlandó.
Bulatovics továbbra is jugoszláv szövetségi kormányfő maradt. Ekkor Podgorica kijelentette, hogy a
továbbiakban nem ismeri el a jugoszláv felsőház és a szövetségi kormány legitimitását.

A Montenegróért, illetve a tagköztársaság vezetéséért folytatott harc egy év alatt véget ért.
Milosevicsék 1998 júniusára az összes köztársasági hatalmi szintről kiszorultak. A Belgráddal
hirtelen szembefordult Djukanovics, illetve a köré csoportosult „reformer” erők teljes győzelmet
arattak Kis-Jugoszláviának annak a tagköztársaságában, amely 1988 óta szilárdan Milosevics
kezében volt. Mivel Montenegró új vezetése 1998 közepétől nem ismerte el a jugoszláv kormányt,
így Kis-Jugoszlávia egysége is válságba került. Milosevics 1998 januárjától kezdve – amióta
Djukanovics lett Montenegró köztársasági elnöke – a Legfelsőbb Védelmi Tanácsot sem hívta össze
többé.

 52

5. MONTENEGRÓ ÚTBAN A FÜGGETLENSÉG FELÉ

5.1. MONTENEGRÓ 1998 ÉS 2000 KÖZÖTT

Montenegró 1998 közepétől kezdve a saját alkotmányára hivatkozva megkezdte a tagköztársaság
jogkörének kibővítését. Podgorica már 1998. június 9-én egyoldalúan módosított vízumpolitikáján.262

1998. február 10-én Louise Arbour hágai főügyész Kis-Jugoszláviában járt. A belgrádi vezetés
kijelentette, hogy nem hajlandó együttműködni a Nemzetközi Bírósággal. A podgoricai
megbeszélései nyomán viszont Djukanovics kijelentette, hogy Montenegró együtt fog működni
Hágával.263 Igaz Djukanovics azt is bejelentette, hogy szerinte Montenegró területén nincsenek
háborús bűnösök. (Hága egészen 2002-ig csak néhány kisebb montenegrói háborús bűnös ellen emelt
vádat.)

1998 tavaszán a montenegrói kormány a tagköztársaság területén beszüntette a belgrádi televíziók
sugárzását. 1998.január 1-től a montenegrói légitársaság első külföldi járata menetrendszerűen
elindult, méghozzá Budapest és Podgorica között.264 Ez eddig a jugoszláv légitársaság, a JAT
monopóliuma volt.

1998-től kezdve a montenegrói kormány tagjai, a miniszterelnök és a köztársasági elnök igen
sokat utaztak külföldre. (A külpolitika korábban szintén szövetségi terület volt, amellyel a jugoszláv
külügyminisztérium foglalkozott.) 1999. szeptember 15-én Djukanovics elnök Budapestre látogatott,
ahol fogadta őt Orbán Viktor miniszterelnök is.265

Mivel Djukanovics és a reformpártiak szerint 1997 októberében és 1998 májusában is a hadsereg
beavatkozása, illetve Belgrád puccsa fenyegetett, ezért már 1997 végétől megkezdték a montenegrói
rendőrség nagy mértékű megerősítését. Djukanovics 1998 májusában bejelentette, hogy a rendőrség
blokád alá veszi a hadsereg laktanyáit, ha a jugoszláv hadsereg megpróbál beavatkozni a parlamenti
választásokba.266

1998 novemberében vita kezdődött a montenegrói parlamentben arról a javaslatról, hogy azok az
állampolgárok, akiknek az értékeit elkobozták Szerbiában, otthon Montenegróban bírósági úton
követelhessék kárpótlásukat a tagköztársaságban lévő szövetségi tulajdon terhére.267 Egy évvel
később, 1999. novemberében már arról szólt a vita, hogy a szövetségi kormány tulajdonát képező
ingatlanok, hogyan kerülhetnek helyi, tagköztársasági felügyelet alá.268 A montenegrói parlament
döntései és a kormányhatározatok már 1998 közepétől kezdve – habár burkoltan – egy teljes
mértékben önálló állam politikai és gazdasági függetlenségének előkészítését szolgálták.

Habár Montenegró 1998 júniusától joggal nem ismerte el a szövetségi kormányt és felsőházat, ez
még nem lett volna indok Podgorica számára, hogy 1998-től kezdve a jugoszláv alkotmányt is
semmibe vegye. A montenegrói parlament „nagyobb önállóságot” szolgáló döntései – például a
szövetségi hatáskörbe tartozó vízumpolitika „önállósítása” – ugyanis egyértelműen megszegték a
jugoszláv alkotmány előírásait. Gyakorlatilag Djukanovicsék 1998 közepétől semmiben sem érezték
korlátozva magukat és egy kvázi független állam megteremtését célozták meg.

262 Magyar Hírlap, 1998.június 08. 2 old.
263 Magyar Hírlap, 1998. február 10. 2 old.
264 Magyar Nemzet, 1998. június 13.4.old.
265 Népszabadság, 1999. szeptember 16.3.old.
266 Népszabadság, 1999. november 24.3.old.
267 Magyar Nemzet, 1998.november 24. 3.old.
268 Világgazdaság, 1999. november 24.11.old.

 53

A Filip Vujanovics kormány hivatalba lépése – 1998 júniusa − már javában a koszovói válság
időszaka. Az új montenegrói kormány elitélte a szerb rendőrség és a jugoszláv hadsereg fegyveres
akcióit Koszovóban és kezdettől fogva igyekezett a konfliktusban semleges álláspontra helyezkedni.

A Montenegróban tartózkodó menekültek száma az 1992-es 63 ezres szintről 1996-ra 28 ezer főre
csökkent.269 A koszovói konfliktus kirobbanásával azonban számos koszovói albán nem Albániába
vagy Macedóniába, hanem Montenegróba menekült. 1998 végére ismét 58 ezer főnyi menekült
tartózkodott a kisebbik jugoszláv tagköztársaságban.270 A podgoricai kormány 1998 szeptemberében
úgy döntött, hogy nem fogad be több menekültet, hiszen a lakosság 10 százalékát kitevő
menekülteket már így sem volt lehetőség ellátni és elhelyezni.271

Djukanovics, aki addig csupán arról beszélt, hogy szeretné megőrizni a két tagköztársaság
egyenrangúságát és a hatályos jugoszláv alkotmányt, 1998 nyarától – a koszovói eseményekkel
párhuzamosan – egyre többet nyilatkozott a föderáció átalakításának szükségességéről. Podgorica
1998 őszén már nyíltan bejelentette, hogy amennyiben Koszovó tagköztársasági státuszt kapna,
Montenegró átvizsgálná kapcsolatát a jugoszláv föderációval.272

Amikor az Európai Unió 1998 szeptemberében a már korábban elrendelt beruházási és állami
hitelezési tilalom mellett megtiltotta a JAT gépeinek leszállását is területein, a montenegrói
légitársaság továbbra is repülhetett az Európai Unióba.

Az 1999. március 24-től június 9-ig tartó NATO bombázások alatt a podgoricai kormány nyíltan
deklarálta semlegességét, annak ellenére, hogy a NATO montenegrói területeket is bombázott.273 Az
azonban feltűnő volt, hogy a légiháború két és fél hónapja alatt a támadások Montenegrót
kímélték.274 A szerbiai bombázásoktól eltérően a NATO Montenegróban csak a jugoszláv hadsereg
laktanyáit és objektumait támadta.275 A podgoricai kormány már 1999. április 1-én bejelentette, hogy
jogi védelmet ad a jugoszláv katonai behívót megtagadó montenegrói fiataloknak.276 Montenegró
1999. július 1-én ismét kijelentette, hogy ki fogja szolgáltatni a területén élő háborús bűnösöket
Hágának. Mivel Milosevicset a NATO légikampánya alatt Louise Arbour hágai főügyész vád alá
helyezte, Milosevics 1999 nyarától csak annak kockáztatásával utazhatott Montenegróba, hogy a
tagköztársaság rendőrsége megkísérli elfogni és kiadni a Nemzetközi Bíróságnak.

A légiháború alatt Brüsszel többször figyelmeztette Belgrádot, hogy katonai erőt fog alkalmazni,
ha Milosevics megpróbálja megdönteni Djukanovicsék hatalmát.277 A NATO bombázások idején a
tagköztársasági rendőrség és a jugoszláv hadsereg között rendkívüli mértékben megnőtt a feszültség.
Amikor 1999 áprilisában a hadsereg megszállta a horvát határ környékét, a szintén kivonuló
montenegrói rendőrség kis híján tűzharcba keveredett velük.278

A NATO légiháborújának végével 1999 júniusában, a Koszovóból történő egyoldalú szerb
kivonulással, és e terület de facto kiszakításával Kis-Jugoszláviából, Belgrád számára még
rosszabbak lettek az erőviszonyok a megmaradt „Jugoszláviában.” Innentől kezdve Milosevicsre a
szerbek többsége is, mint a szerb történelem legkatasztrofálisabb személyiségére tekintett.

A montenegrói kormány jó érzékkel terjesztette elő 1999. augusztus 5-én kidolgozott tervezetét a
jugoszláv föderáció átalakításáról.279 A 15 oldalas dokumentum gyakorlatilag nem is a föderáció
konföderációvá történő átalakítását, hanem két független állam laza szövetségét irányozta elő. A

269 www.etf.fu.int/etfweb.nf/pages/montenegrohone
270 www.etf.fu.int/etfweb.nf/pages/montenegrohone
271 Magyar Nemzet, 1998. szeptember 14.2.old.
272 Magyar Nemzet, 1998. szeptember 14.2.old
273 HVG, 1999.május 01. 10. old. 17.szám
274 Jakus J.−Venicz L.:Tények és adatok a Jugoszlávia elleni NATO−légitámadásról.(I.) − 36. old.
275 Humszkij, N..: Novij vosznij gumanizm. − 97. old.
276 Népszabadság, 1999. április 12.2.old.
277 Népszabadság, 1999. április 03.2.old.
278 HVG, 1999. 30.szám július 31. 43.old.
279 Csécsi S.: A NATO jugoszláviai légi hadműveletének tömeglélektani hatása a lakosság körében. − 112. old.

 54

Szerb-Montenegrói Közösségnek nevezett kettős államalakulatban a podgoricai tervek szerint
majdnem minden független lett volna egymástól. A két állam − melyek nemzetközi elismerést is
kértek volna − saját pénzzel, önálló külügyminisztériummal és saját hadsereggel rendelkezett volna a
tervezet szerint.280 A két országot csupán egy egykamarás szövetségi parlament kötötte volna egybe,
ahová nem választják, hanem delegálják a tagokat. Ez a parlament választotta volna meg az
államközösség elnökét, akinek a feladata lett volna kinevezni a hattagú minisztertanácsot.
Gyakorlatilag viszont minden döntéshez a két állam együttes beleegyezése kellett volna.281

Podgorica a tervezettel kapcsolatban hathetes ultimátumot adott Szerbiának. Ha addig nem
születik megállapodás, akkor a kisebbik jugoszláv tagköztársaság kiírja a függetlenségi népszavazást
− szólt a nyilatkozat. Az első belgrádi vélemények szerint ez a tervezet „tízszer rosszabb volt”, mint
az a javaslat, amelyet Szlovénia terjesztett be 1991-ben a hat tagköztársaság föderációból
konföderációba történő átalakításáról. Maga a javaslat világosan megmutatta, hogy a nyugat-barát
podgoricai vezetés a teljes függetlenség felé tör, hiszen az új államalakulat még az Európai Unió
tagországainál is kevesebb kapcsolatot irányzott elő a két délszláv állam között. Ugyanakkor, - mivel
Belgrádban Milosevicsék voltak hatalmon, akik ráadásul 1998 márciusától a radikális Seseljt is
bevették a kormányba – egyértelmű volt, hogy Belgrád el fogja utasítani a javaslatot. A jugoszláv
föderáció teljes és gyökeres átalakításának javaslata, valamint a hathetes ultimátum azt mutatta, hogy
Podgorica egyáltalán nem törekedett a kompromisszumra, hanem csak a hivatkozási alapot kereste a
függetlenségi népszavazás kiírásához. A Belgrádban keltett általános megdöbbenésre jellemző, hogy
még a szerb ellenzék sem biztosította támogatásáról a montenegrói tervezetet.282

1999. szeptember 6-án a podgoricai kormány figyelmeztette Szerbiát, hogy szeptember 10-e a
végső határidő, ameddig rendezni kell a föderáción belüli viszonyokat.283 Ekkor úgy tűnt, hogy
Montenegró nagyon hamar, már 1999 őszén kiírja a referendumot a függetlenségről. Hogy ez akkor
nem így történt, annak elsősorban két oka volt. Egyrészt az Európai Unió – amely végre nyugalmat
akart a Balkánon – 1999 augusztusában és szeptember elején többször figyelmeztette a montenegrói
kormányt, hogy nem támogatja Montenegró kiválását Jugoszláviából.284 Az EU kritikáját maga
Djukanovics elnök utasította el, amikor kijelentette, hogy „a népszavazás Montenegró alkotmányos
joga.”285 A másik – valószínűleg döntő ok – a podgoricai vezetés 1999 szeptemberi meghátrálásában
az lehetett, hogy habár az 1997-es 10 százalékról 1999 szeptemberére 40 százalékra nőtt a
függetlenség-pártiak aránya a lakosságban, ez még mindig nem volt elég egy referendum sikeres
lebonyolításához. A montenegrói kormány a saját maga által szabott 6 hetes határidő lejárta után
ezért semmilyen lépést sem tett annak kiírására.

1999. október 25-én viszont közvetlen párbeszéd kezdődött a montenegrói és szerbiai
kormánypártok között.286 Habár a Szerbiai Szocialista Párt, az Egyesült Jugoszláv Baloldal és a Szerb
Radikális Párt kompromisszum készsége megkérdőjelezhető volt, és a tárgyalásokat Belgrád nem
vette komolyan, Djukanovics elnök bejelentése 1999. október végén Montenegró monetáris
függetlenségéről mégis a meglepetés erejével hatott.287 A hivatalos podgoricai magyarázat szerint „a
destruktív belgrádi monetáris politika és a lakosság elszegényedésének megállítása” miatt vált
szükségessé a monetáris önállóság bevezetése.288 November 2-tól Montenegróban a jugoszláv dínár
mellett a német márka is hivatalos fizetőeszközzé vált. Az elemzők többsége egyetértett azzal, hogy

280 Népszabadság, 1999. augusztus 06.2.old.
281 168 óra, 2000.5.szám február 03. 38.old.
282 Népszabadság, 1999. augusztus 07.2.old.
283 Napi Magyarország, 1999.szeptember 07.7.old.
284 Napi Magyarország, 1999.szeptember 07.7.old.
285 Napi Magyarország, 1999.szeptember 07.7.old.
286 Népszabadság, 1999. október 26.3.old.
287 Napi Magyarország, 1999. november 04. 7.old.
288 Világgazdaság, 1999. november 03.1.old.

 55

elsősorban nem gazdasági okokkal volt magyarázható − például a hiperinflációtól való félelemmel –
hanem politikai lépésnek volt tekinthető a döntés.289 A német márka bevezetésekor a montenegrói
kormány hangoztatta, hogy a lakosság többsége támogatja a lépést, habár erről referendum vagy
közvéleménykutatás nem állt rendelkezésre. Az új pénznem bevezetése azonban nem várt
nehézségekbe ütközött. 1999. november 2-től hirtelen felpörgött az infláció a tagköztársaságban.
Három hét alatt több mint 30 százalékos árnövekedés következett be.290 A hivatalostól messze eltérő
valós márka-dínár átváltási arányok nem tették lehetővé még a belső konvertibilitást sem. Azok a
montenegrói nyugdíjasok és közalkalmazottak, akik a jugoszláv szövetségi kasszától kapták a
járandóságukat, ezzel a lépéssel rosszul jártak. Nehéz helyzetbe kerültek azok a cégek is, akik a
külpiacra exportáltak. Mivel a Jugoszláv Központi Bank a két tagköztársaság között minden
pénzforgalmat leállított, így megszűntek a szerbiai és montenegrói kereskedelmi bankok közötti
kapcsolatok.291 Ez viszont a montenegrói és szerbiai vállalatok közötti kapcsolatok befagyását is
jelentette. Mindez akkor történt, amikor a montenegrói kivitel 70 százaléka Szerbiába irányult.292 A
montenegrói kereskedők végeredményképpen kénytelenek voltak külföldön beszerezni termékeiket,
ami jelentősen hozzájárult az árak emelkedéséhez.

A podgoricai közgazdászok 1999. november végi egységes véleménye az volt, hogy a német
márka bevezetése utáni abszurd helyzet csak arra lehetett jó, hogy felgyorsítsa a végleges politikai
megoldást, vagyis az elszakadást.293 A Montenegrói Nemzeti Bank − amely eredetileg a Jugoszláv
Központi Bank fiókszervezete volt − azonban nagy meglepetésre képes volt a központi bank funkciót
átvenni. A párhuzamos valutára történő átálláshoz becslések szerint mintegy 125 millió német
márkára volt szükség, ami igen tekintélyes többletköltséget jelentett az ország költségvetésében.294 A
balkáni törpeállam teljes évi költségvetése 1999-ben ugyanis csupán 251,6 millió német márka
volt.295

Amikor a német márka párhuzamos fizetőeszközzé történő bevezetésének politikai vihara elült
Kis-Jugoszláviában, a montenegrói és szerb a küldöttségek úgy folytatták tárgyalásaikat „a föderáció
jövőjéről”, mintha semmi sem történt volna. 1999. november 24-én ismét egyeztetésre került sor a
három szerbiai kormánypárt és a montenegrói kormánykoalíció vezető pártja, a DPS között.296 A
felek megállapodtak abban, hogy folytatni kell a tárgyalásokat a közös állam fenntartásáért.

Ehhez képest Djukanovics elnök 1999. december 1-én már ismét azt nyilatkozta, hogy
Montenegró nem fog sokáig várni Szerbiára és már jövőre kiírja a függetlenségi népszavazást.297 A
Szerb Szocialista Párt 1999. december 3-ai közleményében Djukanovics kijelentésére úgy reagált,
hogy a montenegrói vezetés eleve azzal a szándékkal dolgozta ki 1999. augusztusi javaslatát, hogy
Belgrád azt ne fogadja el. A kirobbanó politikai vitát azonban 1999 decemberében elnyomta egy még
súlyosabb, immár katonai összetűzéssel fenyegető konfliktus a két tagköztársaság között.

A podgoricai repülőteret a jugoszláv hadsereg közösen használta a crna gorai tagköztársasággal,
illetve a polgári légitársaságokkal. 1999. december elején azonban Podgorica újabb egyoldalú
lépésként a saját tulajdonává minősítette a repülőteret, majd építkezéseket kezdett a létesítmény
területén.298 A belgrádi szövetségi hatóságokat és a hadsereget Podgoricából senki sem értesítette. A
hadsereg − mivel úgy értelmezte, hogy a jugoszláv alkotmányba ütköző cselekmény történt, illetve

289 HVG, 1999. november 24. 11.old.
290 Világgazdaság, 1999. november 24.11.old.
291 Világgazdaság, 1999. november 24.11.old.
292 Világgazdaság, 1999. november 24.11.old.
293 Napi Magyarország, 1999.november 25.7.old.
294 Világgazdaság, 1999. június 28.02.old.
295 www.donors.cg.yu/economic_reform/table2.htm
296 Napi Magyarország, 1999. november 25.7.old.
297 Napi Magyarország, 1999.december 02.7.old.
298 Napi Magyarország, 1999.december 18.7.old.

 56

katonai szempontból sem engedhette meg az építkezéseket a repülőtéren – kivonult a repülőtérre,
átvette a repülőtér irányítását és leállította az építkezéseket. A podgoricai kormány erre kivezényelte
a rendőrséget. A konfliktus végül úgy oldódott meg, hogy a hadsereg elvonult, de a tagköztársasági
vezetés megígérte, hogy nem építi fel a raktárat a hadsereg tulajdonának tekintett helyen.

Montenegróban 2000 újévének köszöntése, illetve a pravoszláv - január 6-án ünnepelt – karácsony
ünneplése feszültségek közepette telt el. Milosevics a NATO bombázások után fél évvel is stabilan a
hatalomban volt, miközben fokozódott egy újabb háborús konfliktus veszélye, immár a két
testvérnép, a montenegrói és szerbiai között.

2000. január 6-án Podgoricában összecsaptak a montenegrói szerb és az ortodox egyház hívei.299
(A montenegrói ortodox egyházat 1918-ban beolvasztották a szerb egyházba, és csak 1993-ban tudott
újraalakulni.) A montenegrói szerb ortodox egyház híveit Jugoszlávia megtartására szólította fel,
miközben a montenegrói ortodox egyház az önálló Montenegró megalakítását sürgette.

A parlament még 1999. november 12-én elfogadta az ún. amnesztiatörvényt, amely felmentette a
felelősség alól azokat a montenegrói állampolgárokat, akik a NATO légicsapások idején nem tettek
eleget a jugoszláv behívóparancsnak. A jugoszláv alkotmánybíróság 2000. január 23-ai határozata
kimondta, hogy nemcsak ez a montenegrói törvény alkotmányellenes, hanem a német márka
hivatalos fizetőeszközzé bevezetése is.300 Podgorica válaszában jelezte, hogy nem veszi figyelembe a
jugoszláv alkotmánybíróság döntését.

Ez az eset is rávilágított arra, hogy kihasználva Milosevicsék – szintén alkotmányellenes –
döntését a montenegrói szövetségi felsőházi képviselők visszahívásának megakadályozásáról,
Djukanovicsék válaszul az összes szövetségi szervet és magát a jugoszláv alkotmányt sem vették
többé figyelembe.

2000. február végén ismét majdnem fegyveres incidensbe torkollott Podgorica és Belgrád
ellentéte. Ugyanis Podgorica, a montenegrói és az albán kormány korábbi megállapodása értelmében,
megnyitotta az albán határon fekvő Bozaj határátkelőt. Erről Podgorica természetesen újra
„elfelejtette” értesíteni a szövetségi Belgrádot, amelynek pedig kizárólagos joga lett volna a kis-
jugoszláv alkotmány szerint a határátkelők nyitása vagy engedélyezése.301 A hadsereg ezek után
csapatokat vont össze a határátkelőnél, Podgorica viszont bejelentette, hogy nem fog a katonai
nyomás alatt meghajolni.

Momir Bulatovics vezetésével azonban ekkor határozottabb lépésekre szánta el magát a szövetségi
kormány. A jugoszláv hadsereg ellenőrzése alá vonta az Albánia felé vezető határátjárót,
Montenegróban pedig a jugoszláv katonai járművek egy részét demonstratíven kivezényelték az
utcára.302 Milorad Obredovics tábornok, a Montenegróban állomásozó 2. hadsereg parancsnoka
kijelentette, hogy a jugoszláv hadsereg nem fogja engedni, hogy a köztársaság megszegje a jugoszláv
alkotmányt.

2000. március 6-án a szerb rendőrség lezárta a szerb-montenegrói határt.303 Innentől kezdve
Szerbia felől semmilyen áru sem mehetett be a kisebbik tagköztársaságba. Belgrádi hivatalos
magyarázat szerint a zárlat oka az volt, hogy a montenegrói vállalatok az olcsón vásárolt szerbiai
árucikkeket nagy haszonnal tovább értékesítették Albániában és Koszovóban.304 A megfigyelők
többsége szerint azonban ez a magyarázat inkább csak ürügy volt Belgrád számára, hogy teljes
kereskedelmi zárlattal megpróbálja két vállra fektetni Djukanovicsékat. A montenegrói-szerb határ

299 Magyar Hírlap, 2000. január 07.2.old.
300 Magyar Hírlap, 2000.január 29. 3.old
301 Magyar Hírlap, 2000. február 29. 3.old
302 Magyar Hírlap, 2000. március 15. 2.old
303 Magyar Hírlap, 2000.március 07. 2.old
304 HVG, 2000.09.30. A Fővárosi Szabó Ervin Könyvtár adatbázisa

 57

mindenesetre 2000 tavaszától úgy nézett ki, mint egy igazi nemzetközi határ: sorompók, vámosok,
rendőrök várták az utazókat.305

Montenegró és Szerbia között a fegyveres konfliktusnak meg volt az esélye 2000 márciusától
2000 májusáig. A montenegrói vezetés ekkoriban sorozatosan hívta fel a világ figyelmét arra, hogy
Milosevics hatalma meghosszabbítása érdekében kész támadást indítani. Djukanovics belpolitikai
tanácsadója, Miodrag Vukovics úgy nyilatkozott, hogy Milosevics ki akarja taszítani Montenegrót
Jugoszláviából, hogy a maradék országrészben egyedül kormányozhasson.306 Ugyanakkor a
jugoszláv vezérkar 1998-tól többször hangsúlyozta, hogy a montenegrói kormány lélektani hadjáratot
folytat a jugoszláv hadsereg ellen.307 Podgoricában 2000 márciusától katonai járművek cirkáltak, a
város felett helikopterek köröztek. A kis tagköztársaságban katonai pozíciók megszerzésére és
megtartására törekedett a jugoszláv hadsereg és a montenegrói rendőrség is.

A külföldi média vészjelzései és a montenegrói vezetés segélykiáltásai ellenére egy fegyveres
konfliktus esetén a katonai helyzet a jugoszláv hadsereg javára nem lett volna olyan egyértelműen
kedvező. Az ugyan igaz volt, hogy a 2. jugoszláv hadsereg podgoricai és uzsicei hadteste mintegy 24
ezer fős létszámot képviselt − ehhez csatlakozott még a 7 ezer fős jugoszláv haditengerészet és a
jugoszláv légierő egy repülőszázada − de a 2. jugoszláv hadsereg bevethető tényleges állománya
alacsonyabb volt, mint a montenegrói rendőrségé.308 Djukanovicsék ugyanis a montenegrói
rendőrséget az eltelt két év alatt – 1998-től 2000-ig − 4 ezer főről 25 ezer főre duzzasztották.309 Sok
rendőri egység nemcsak gépkarabélyokat, hanem géppuskákat, aknavetőket és nehézfegyvereket is
kapott.310

A montenegrói kormány minden bizonnyal ugyanúgy csempészte rendőrsége számára a
fegyvereket, mint ahogy a szlovén, a horvát és a bosnyák kormány is az 1990-es évek elején. A
montenegrói tagköztársaságnak ilyen jogköre nem volt, ez is – elvileg a jugoszláv alkotmány szerint
– szövetségi hatáskör alá tartozott, illetve a koszovói konfliktus miatt 1998 tavaszától egészen
Milosevics bukásáig, 2000 októberéig fegyverszállítási embargó volt Kis–Jugoszlávia ellen. Tehát
Podgorica csakis illegális úton szerezhette be rendőrsége számára a fegyvereket.

A rendőrségen belül a montenegrói kormány már 1998-től kezdve különleges alakulatokat is
létrehozott. Ilyen volt például a Specijalni (Különleges) elnevezésű egység, melynek tagjait többek
között a brit SAS szakértői is képezték.311 A jugoszláv hadsereg ellen a montenegrói
belügyminisztérium igyekezett valóban alaposan felkészülni. A 2. hadsereg szinte minden egyes
tisztjét egy konfliktus esetén montenegrói mesterlövészek tartották volna szemmel.312 A tisztek
likvidálásával a különálló csapattestek, de végső soron az egész 2. hadsereg könnyen megbénulhatott
volna.

Belgrád utasítására Montenegróban a 2. hadsereg keretén belül létrehozták az úgynevezett 7.
zászlóaljat. A 7. zászlóaljba csak megbízható, hivatásos, a boszniai frontot is megjárt, sokszor
börtönviselt és Belgrádhoz feltétlenül hű személyek kerültek.313 Ez az ezer főre duzzasztott egység
2000 tavaszán közvetlenül Belgrád irányítása alatt állt. Egy montenegrói puccs esetén a 7.
zászlóaljnak jutott volna a kulcsszerep. Nekik kellett volna először elfoglalniuk a kormányépületeket,
a kikötőket és a határátkelőket. 2000 tavaszának feszült hónapjaiban ugyanakkor sok montenegrói

305 HVG, 2000.09.30. A Fővárosi Szabó Ervin Könyvtár adatbázisa
306 Magyar Hírlap, 2000.június 20. 2.old
307 Magyar Hírlap, 2000.június 10. 2.old
308 Magyar Hírlap, 2000. augusztus 12. 9.old
309 Magyar Hírlap, 2000.április 21. 8.old.
310 Magyar Hírlap, 2000.április 21. 8.old.
311 www.inje.iskon.hr/pipermail/ex-yu-a-lista/2000.july/005465.html
312 Magyar Hírlap, 2000. május 11. 2.old
313 Magyar Hírlap, 2000. április 21. 8.old

 58

származású tisztet menesztettek a 2. hadseregből és elsősorban a kulcspozíciókat szerb
nemzetiségűekkel töltötték fel.314

2000 márciusa és májusa között úgy tűnt, nemsokára a két testvérnép, a montenegrói és a szerb is
egymásnak esik. Belgrád és Podgorica egyre élesebb közleményeket adott ki egymás ellen, miközben
a kis tagköztársaságban a jugoszláv hadsereg és a montenegrói rendőrség farkasszemet nézett
egymással.

Mégis azoknak az elemzőknek lett igazuk, akik szerint nem reális a polgárháború veszélye. Crna
Gora ugyanis nem Horvátország vagy Bosznia. A jugoszláv hadsereg nem fog lőni a saját testvéreire.
2000 tavaszának feszült napjai ellenére a szerb tisztek is úgy érezték, hogy nem szívesen fordulnának
szembe a helyiekkel.315 A polgárháború a jugoszláv hadsereg és a haditengerészet végét is jelentette
volna, amivel a hadsereg tisztjei szintén tisztában voltak. (Pontosan a vonakodó tisztikar miatt kellett
létrehozni és felfejleszteni a hadseregben a 7. zászlóalj mindenre képes alegységét.)

A jól felkészített montenegrói belügyi alakulatok mellett – melyeket ekkor már több, a szövetségi
hadseregtől nyugalmazott tábornok vezetett – Djukanovics szerint „a népi mozgalomra” is
támaszkodhatott volna a fegyveres küzdelem.316 A montenegrói ellenállás így minden bizonnyal
lényegesen erősebb lett volna a vártnál, sőt Montenegró akár le is győzhette volna a 2. jugoszláv
hadsereget. Podgorica biztosan számíthatott volna a NATO segítségére is. 2000 májusától azonban
csillapodott a feszültség. Ebben nagy szerepet játszottak Djukanovics, a másik oldalon pedig
Milosevics nyugtató és feszültséget csökkentő kijelentései.

A szerb rendőrség kereskedelmi blokádja 2000 tavaszán nem kényszerítette térdre Montenegrót. A
montenegrói kereskedelmi miniszter már 2000. márciusában bejelentette, hogy Montenegró túl van a
sokkon, az élelmiszert pedig a szomszédos államokból importálja. „Montenegró nem szorul rá, hogy
Szerbia támogatott áron adja el neki az élelmiszert. Montenegró kész és képes világpiaci árat fizetni.
317” (Belgrádi vádak szerint a hatósági áras szerb termékeket a podgoricai kormányzat nagy
haszonnal továbbexportálta Boszniába és Albániába.)

2000 tavaszának eseményei során a montenegrói identitástudatot az jellemezte, hogy – egy áprilisi
közvéleménykutatás szerint – a lakosságnak továbbra is csupán 45 százaléka volt a függetlenség
híve.318 A többség még mindig Jugoszlávia megtartása mellett volt, amelyet Milosevics kormányzott,
teljes nemzetközi elszigeteltségben. 2000 májusában tehát több oka is volt annak, hogy lekerült a
napirendről a nyílt fegyveres konfliktus kirobbanásának közvetlen veszélye.

2000. június 11-én Montenegróban részleges helyhatósági választásokat tartottak. Az előrehozott
helyhatósági választásra Podgoricában és Herceg Noviban azért volt szükség, mert a Liberális
Szövetség kivonult a két város önkormányzatából.319 A választások eredményével egyik fél sem
lehetett igazán elégedett. Podgoricában a Milo Djukanovics elnököt támogató „Jobb élet” – a DPS, a
Szociáldemokrata Párt és a Néppárt koalíciója – szerezte meg a mandátumok többségét. Herceg
Noviban viszont, amely egyébként korábban a függetlenség-pártiak egyik fellegvárának számított,
Bulatovicsék újonnan alakított Jugoszlávia koalíciója győzött.320 Az előrehozott önkormányzati
választások azért is számítottak Djukanovicsék vereségének, mert korábban mindkét városban az
elnök „reformerőit” támogató pártok voltak hatalmon.

Az új montenegrói vezetés rendkívüli külpolitikai aktivitását jól jelzik 2000 nyarának külpolitikai
eseményei. Djukanovics elnök – ő különösen sokat utazott – 2000. június 25-én a Dubrovnik közeli
Cavtatban találkozott először Stipe Mesic horvát elnökkel, majd 2000. július 11-én már

314 Magyar Hírlap, 2000. április 21. 8.old
315 Magyar Hírlap, 2000. április 21. 8.old
316 Magyar Hírlap, 2000. április 21. 8.old
317 Magyar Hírlap, 2000. április 21. 8.old
318 Világgazdaság, 2000. március 07.2.old
319 HVG, 2000.április 08. A Fővárosi Szabó Ervin Könyvtár adatbázisa
320 Népszabadság, 2000.június 10. 2.old.

 59

Dubrovnikban a horvát, a szlovén és a cseh államfő mellett a negyedik meghívott elnökként vett részt
a megbeszéléseken.321 Cavtatban Djukanovics őszinte részvétét fejezte ki azokért a szenvedésekért és
anyagi károkért, amelyek Dubrovnikot és környékét 1991-ben és 1992-ben érték. Djukanovics
Dubrovnikban a három államfő előtt elpanaszolta, hogy a Világbank és a Nemzetközi Valutaalap
nem folyósít hitelt az apró balkáni országnak, mivel Montenegró nem számít szuverén államnak.322
Djukanovics látogatása ellen mind Cavtatban, mind Dubrovnikban tüntettek a helyi lakosok. A
lakosság fel volt háborodva a háborús bűnösnek tartott Djukanovics látogatása miatt. Djukanovics,
illetve a kormánytagok külföldi látogatásai − a montenegrói „külügyminiszter”, Branko Lukovac
például 2000. áprilisában látogatott Tiranába, ahol találkozott albán kollégájával − az 1998-ig
követett montenegrói külpolitika megváltozását jelentették.

Podgoricának az ezredfordulón egyik legnagyobb szövetségese az a Horvátország lett, amellyel
nyolc évvel korábban még háborúban állt. Szerbia viszont a hivatalos Podgorica fő ellensége lett. (Ez
a külpolitikai irányvonal Milosevics bukása után egészen napjainkig jellemző a montenegrói
vezetésre.)

A montenegrói kormány 2000. június 28-án bejelentette, hogy nem fogadja el a „terrorista ellenes”
törvényt, amit a belgrádi szövetségi parlament jóváhagyott.323 Július 6-án a szövetségi parlament
elfogadta a jugoszláv alkotmány módosítását. A Milosevics által megszavaztatott módosítás − amely
a belgrádi vezér egyik legnagyobb tévedésének bizonyult – kimondta, hogy Jugoszlávia elnökét
ezentúl közvetlen választással kell megválasztani.324 Montenegróban a tagköztársaság
megkerülésével elfogadott alkotmánymódosításból óriási felháborodás támadt. A podgoricai
kormánysajtó azt hangoztatta, hogy a 7 millió szerb szavazópolgár mellett a 400 ezer montenegrói
szavazat semmit sem fog számítani, így Montenegró gyakorlatilag elvesztette a függetlenségét.

Július 7-én a montenegrói kormány rendkívüli ülést tartott, ahol a podgoricai kormánytagok
kimondták, hogy a köztársaság ezentúl maga hozza döntéseit.325 Podgorica nemsokára az ENSZ BT-
hez fordult a milosevicsi alkotmánymódosítás miatt.326

Valójában a montenegrói vezetést a felháborodáson túl más szándékok is mozgatták. Podgorica
már 1998 közepétől a szövetségi szervek egyetlen egy döntését sem vette figyelembe. A szövetségi
alkotmánnyal kapcsolatban többször kijelentette, hogy az számára nem létezik. Habár Djukanovicsék
az alkotmánymódosítás után rögtön bejelentették, hogy nemcsak bojkottálják a 2000. szeptember 24-
re kiírt szövetségi parlamenti és elnökválasztásokat, hanem egyenesen megtiltják annak
lebonyolítását a tagköztársaság területén, ezt a podgoricai vezetés valószínűleg az
alkotmánymódosítás nélkül is megtette volna.

Montenegró ezt a belgrádi döntést arra használta ki, hogy diplomáciai offenzívát indítson
külföldön, méghozzá saját tervezett állami szuverenitásának népszerűsítésére. 2000 júliusában
hivatalosan is kezdeményezte csatlakozását a NATO békepartnerségi programjához.327 Szeptember
elején Djukanovics és munkatársai a New York-i ENSZ közgyűlésen bejelentették, hogy Montenegró
ENSZ képviseletéről kívánnak tárgyalni.328 A külügyminisztérium ekkor hivatalosan is eljuttatta
kérelmét az ENSZ-hez. A kormány és az elnök intenzíven lobbizott a külföldi országoknál az ENSZ
és a NATO tagságért. (Djukanovics például 2000. július 12-én Dubrovnikban a cseh, a szlovén és a
horvát elnök előtt nyíltan kijelentette, hogy Montenegró Szerbiától függetlenül szeretne csatlakozni a

321 Népszabadság, 2000.június 12.3.old.
322 Népszabadság, 2000.július 12.3.old
323 Magyar Hírlap, 2000.június 29. 2.old
324 Magyar Hírlap, 2000.július 24. 2.old
325 Magyar Hírlap, 2000.augusztus 2.old
326 Magyar Nemzet, 2000.július 17.2.old
327 Magyar Nemzet, 2000.július 17.2.old
328 Magyar Hírlap, 2000.szeptember 06. 3.old

 60

NATO-hoz és az EU-hoz.329) A montenegrói vezetésnek abban igaza volt, hogy Milosevicsék az
alkotmánymódosítást Montenegró megkerülésével és a kárára hozták meg. Csakhogy ez már nem járt
gyakorlati következményekkel. Ráadásul Milosevics lépése igen kedvező helyzetbe hozta
Montenegrót a külföld előtt. Mindenesetre Djukanovics már 2000. július 17-én kijelentette, hogy a
feszültség csillapítása érdekében hajlandó tárgyalni Miloseviccsel, akár négyszemközt is.330

Miután Podgorica bejelentette, hogy aktívan bojkottálja a szövetségi választásokat – ami azt
jelentette, hogy Montenegróban az állami intézményekben, de még az iskolákban sem rendezhetett
be a szövetségi kormány szavazóhelyiségeket – Belgrád úgy döntött, hogy a hadsereg laktanyáiban és
magánházakban tartják meg a referendumot.331

Közben Szerbiában létrejött a 18 pártot és polgári mozgalmat tömörítő Szerbiai Demokratikus
Ellenzék (DOS) koalíciója, amely végre egy ellenzéki elnökjelöltet állított Miloseviccsel szemben:
Vojislav Kostunicát. Zoran Djindics, a Demokrata Párt elnöke és a DOS vezető személyisége, 2000.
augusztus 23-án bejelentette, hogy a DOS nem fog jelölteket állítani Montenegróban, mivel nem akar
viszályba keveredni a montenegrói vezetéssel.332 Így a kisebbik jugoszláv tagköztársaságban egyedül
Momir Bulatovics Szocialista Néppártja készült a 2000. szeptember 24-ei választásokra. Ez a párt
volt az egyedüli, amely jelölteket állított a szövetségi parlament alsóházi helyeire. A választások
végkimenetelét ezért előre lehetett sejteni.

A Szocialista Néppárt kampányának részeként 2000. szeptember 19-én maga Milosevics érkezett
Montenegróba, hogy kampánybeszédet mondjon a Néppárt 15 ezer híve előtt.333 Milosevics utazását
a jugoszláv hadsereg készítette elő. A jugoszláv elnök a beranei katonai repülőtérre érkezett,
mozgását a Szocialista Néppárt vidéki választási nagygyűlésére és vissza a repülőtérre katonai
alakulatok biztosították. A montenegrói rendőrség nem kísérelte meg elfogni a hágai Nemzetközi
Bíróság által körözött jugoszláv elnököt.

A 2000. szeptember 24-én megtartott szövetségi választásokon az összes szövetségi alsóházi
helyet Montenegróban Bulatovics hívei szerezték meg, jóllehet a részvétel nem érte el a 20
százalékot. Csakhogy Szerbiában nem úgy alakultak a dolgok, ahogy azt korábban Milosevicsék
elképzelték. A szerb tagköztársaságnak fenntartott szövetségi alsóházi helyek túlnyomó többségét
ugyanis a DOS jelöltjei szerezték meg. Ugyanakkor egyértelmű volt az is, hogy a jugoszláv
elnökválasztásokon a DOS jelöltje, Vojislav Kostunica győzött. Független felmérések szerint
Kostunica a szavazatok több mint 50 százalékát megszerezte. A Milosevics befolyása alatt álló
választási bizottság 2000. szeptember 26-ai eredményhirdetése alapján viszont Kostunica csak 48
százalékot szerzett, míg Milosevics 40 százalékot ért el, így ki kellett volna írni a második fordulót.
Szerbiában erre óriási felháborodás támadt. Az emberek az utcára vonultak. Milosevics érezte egyre
fogyatkozó népszerűségét, ezért alkut ajánlott Djindicsnek, ha hagyják győzni a második fordulóban,
Djindics miniszterelnök lehet.334 Djindics − aki már többször lepaktált a szerb vezérrel, de utána
Milosevics mindig becsapta − most ezt az ajánlatot kereken elutasította.

A döntő fordulatot 2000. október 5-e hozta meg. Belgrádban ekkor a sajtóvélemények szerint
egymillió főre duzzadt tömeg, amely kiegészült a vidékről spontán érkező gazdák mezőgazdasági
nehézgépeivel, áttörte a rendőrkordont és megostromolta, majd elfoglalta a szerb parlament és a tévé
épületét. A rendőrség egy része átállt a tüntetőkhöz. Milosevics ezek után még aznap fogadta
Kostunicát, elismerte annak győzelmét és meglepően könnyen lemondott a hatalomról. Valójában a
belgrádi vezér 2000. október 5-én már tehetetlen volt, s nem volt igazán más választása. A tömeg
lövetésének elrendelése, a nyílt erőszak ekkor már csak a Milosevics családra ütött volna vissza.

329 Világgazdaság, 2000.július 12.2.old.
330 Magyar Hírlap, 2000.július 18. 2.old
331 Magyar Hírlap, 2000.augusztus 02. 3.old
332 Magyar Hírlap, 2000.augusztus 24. 2.old
333 Magyar Hírlap, 2000.szeptember 20. 3.old
334 Magyar Hírlap, 2000.szeptember 27. 2.old

 61

A 2000. október 5-ei fordulattal egy csapással megváltozott Szerbia, de egész Kis-Jugoszlávia
politikai helyzete. Milosevics és a mögötte álló erők – Szerbiai Szocialista Párt, Jugoszláv Egyesült
Baloldal, Szerb Radikális Párt – hirtelen nemcsak a hatalmukat és befolyásukat, hanem a
népszerűségüket is elvesztették. Belgrádban a DOS már 2000. október 15-én megállapodott a
Szerbiai Szocialista Párttal és a Szerb Megújhodási Mozgalommal egy többpárti átmeneti kormány
felállításáról.335 A kulcsfontosságú tárcák kollektív irányítás alá kerültek. (Seselj radikálisai és a
Jugoszláv Egyesült Baloldal nem volt hajlandó bekapcsolódni a tárgyalásokba.)

A 2000. december 23-ai szerb parlamenti választásokon a DOS elsöprő győzelmet aratott és
megszerezte a képviselői helyek többségét. A Szerbiai Szocialista Párt és Seselj pártja még annak is
örülhettek, hogy egyáltalán bekerültek a parlamentbe. A DOS-sal szembehelyezkedő Vuk Draskovics
Szerb Megújhodási Mozgalma szintén katasztrofális vereséget szenvedett. Valójában 2000.
októberétől a DOS lett az egyetlen komoly hatalmi tényező Szerbiában. Zoran Djindicset a
decemberi választások után megalakuló szerb parlament miniszterelnökké választotta.

5.2. MONTENEGRÓ MILOSEVICS BUKÁSÁTÓL NAPJAINKIG

 Montenegróban csönd fogadta a 2000. október 5-ei forradalom hírét és a DOS hatalomátvételét.

A podgoricai vezetés nem gratulált az ellenzék győzelméhez és nem fejezte ki kitörő örömét. A
montenegrói hatalmi elit megnyilatkozásai elég furcsák és szkeptikusak voltak. Október 14-én
Branko Lukovac montenegrói külügyminiszter kijelentette, hogy a problémát nem Milosevics
személye okozta és Podgoricát semmi sem akadályozhatja meg, hogy a saját kezébe vegye a
sorsát.336 Október 18-án Nikola Burzan montenegrói miniszterelnök-helyettes azt a véleményét
hangoztatta, hogy Kostunica sem tudja megmenteni Jugoszláviát, és a kisebbik tagköztársaság teljes
önállóságra törekszik.337 Djukanovics belpolitikai tanácsadója, Miodrag Vukovics októberben
kijelentette, hogy Montenegró nem ismeri el az új jugoszláv kormány felállítását sem, és nem
létezőnek tekinti Jugoszláviát.338 Amikor Kostunica 2000. október 18-án Podgoricába látogatott, a
montenegrói vezetők vele is közölték, hogy nem ismerik el a szövetségi államot, így az ő elnökségét
sem. Montenegró újra a szövetségen belüli viszonyok sürgős átalakítását követelte.339 A podgoricai
vezetők azt is hangoztatták, hogy Kostunicával csak mint magánemberrel tárgyalnak.

Hogy a problémát Montenegró szerint menyire nem Milosevics személye okozta, azt jól
megmutatta a Belgrádnak elküldött új podgoricai javaslat 2000. október végén.340 Ebben Montenegró
két független állam megteremtését javasolta az új demokratikus belgrádi vezetésnek. A függetlenség
elnyerése után a két önálló állam laza államszövetségbe tömörülne, méghozzá úgy, hogy még a közös
hadseregnek is két különálló parancsnoksága lenne. Nem sokat változott Djukanovics retorikája sem,
aki 2000. október 5-ei események után nem sokkal már újra a „Szerbiához fűződő viszony
megszűntetéséről és Montenegró önálló jogalanyiságának szükségességéről” beszélt.341 A
montenegrói vezetés tehát továbbra is ragaszkodott Montenegró teljes függetlenségének eléréséhez.
Politikáját Milosvics bukása nem módosította. Valójában a köztársaság számára 2000 végén már
valóban csak a függetlenség de jure kimondása hiányzott. A kis balkáni ország ugyanis de facto
független állammá vált az 1998 óta zajló események során.

335 Magyar Hírlap, 2000.október 16. 3.old
336 Magyar Hírlap, 2000.október 15. 2.old
337 Magyar Hírlap, 2000.október 19. 3.old
338 Népszabadság, 2000.november 07.3.old
339 Magyar Hírlap, 2000.október 19. 3.old
340 Magyar Hírlap, 2000.október 28. 2.old
341 Népszabadság, 2000.november 07.3.old.

 62

A vezetés intézkedései 1998 júniusától – miközben semmibe vették a jugoszláv alkotmányt – egy
gazdaságilag és politikailag teljesen független állam megteremtését szolgálták. Már 1997 végétől
kezdve egyre-másra alakultak a „szerbpárti” szervezetek kiváltására létrehozott intézmények, például
a montenegrói Független Újságíró Szövetség, az Írószövetség, a Montenegrói Tudományos
Akadémia.342 Az 1998-ban bevezetett új vízumtörvény eredményeképpen Montenegróba olyan
külföldi állampolgárok is beutazhattak, akik Jugoszláviába – vagyis Szerbiába – nem. A montenegrói
hatóságok által önkényesen létrehozott horvát-montenegrói és albán-montenegrói határátkelőknél a
forgalom a jugoszláv beutazásokhoz szükséges vízum nélkül zajlott.343 A montenegrói parlament
1999-ben elfogadta az önálló vámtörvényt, amelynek eredményeképpen Montenegró elkezdte a saját
vámrendszerének kiépítését. Nemsokára az önálló nemzeti egyenruhát kapott montenegrói
vámtisztek már nem csak a külső határok vámforgalmát ellenőrizték, hanem megkezdődött a szerb-
montenegrói belső határ ellenőrzése is. Habár Milosevics bukása után, 2000 októberétől Belgrád
feloldotta a blokádot, így akadálytalan lett a szerb-montenegrói határon a kereskedelmi forgalom, a
határállomások és az ellenőrzések megmaradtak. A szintén 1999-re bevezetett új állampolgársági
törvény megfosztotta szavazati jogától azokat, akik kevesebb, mint 10 éve éltek Montenegróban.344 A
köztársaság, amely létrehozta saját külügyminisztériumát is, az ezredfordulón szerte a világban
kereskedelmi képviseletek széles hálózatával rendelkezett. Ugyanekkor Montenegróban – mint
hajdan a 19. században – külföldi konzulátusok sora nyílt.345 A montenegrói diplomácia 1998-tól
kezdve intenzíven igyekezett érvényesíteni Montenegró deklarált külpolitikai érdekeit.
2000.november 13-tól a jugoszláv dínár megszűnt fizetőeszköznek lenni Montenegróban és helyette
kizárólag a német márka lett az egyedüli törvényes pénznem. 2002. január 1-től pedig Podgorica
bevezette az eurót.

Valójában Milosevics bukásakor már csupán egy dolog kötötte össze Jugoszlávia két
tagköztársaságát: a közös hadsereg. Djukanovics elnök 2000-ben így nyilatkozott: „Montenegró
gyakorlatilag kilépett a Jugoszláv Szövetségi Köztársaság alkotmányos rendszeréből... Montenegró
megteremtette jogi-politikai szubjektivitását. Ma már csak a jugoszláv hadsereg kérdése van hátra....
A helyzet még egyelőre nem érett meg arra, hogy az ország megalapítsa saját védelmi
minisztériumát.”346

Gazdaságilag úgy nézett ki, hogy a djukanovicsi reformpolitika meghozta a gyümölcseit. 2000
szeptemberében Szerbiában 80 német márka, Montenegróban 200 német márka volt az
átlagfizetés.347 Montenegróban nem csak a fizetések, hanem az élet általános színvonala is sokkal
magasabb volt az ezredforduló éveiben, mint a Szerb Köztársaságban. Amíg a NATO légicsapások
alatt bevezetett olajembargó hatására Szerbiában csak jegyre adtak üzemanyagot, addig
Montenegróban még sorok sem voltak a benzinkutak előtt.348 Az üzletek jó ellátása, a fizetések és
nyugdíjak időbeni fizetése is csak Montenegróra volt jellemző a Milosevics-éra utolsó éveiben.

A montenegrói vezetés számára, amely 2000-re gyakorlatilag leválasztotta Montenegrót Kis-
Jugoszláviáról, már csak egy függetlenségi népszavazás kellett, hogy ezt a de facto helyzetet
belpolitikailag és külpolitikailag is törvényesítse. Egy ilyen sikeres népszavazás után már Jugoszlávia
átalakításának vitája is értelmetlenné vált volna.

Habár a montenegrói kormánypárti sajtó − amely 1998 végétől majdnem minden pozíciót
megszerzett a tagköztársaságban, miközben a belgrádi tévék sugárzását 1998 tavaszán kikapcsolták –
mindent megtett a függetlenség népszerűsítése érdekében, és a lakosságot intenzív médiaeszközökkel

342 HVG, 1999.július 24. A Fővárosi Szabó Ervin Könyvtár adatbázisa
343 Népszabadság, 2000.június 26.2.old.
344 Világgazdaság, 1999.november 24. 11.old.
345 Népszabadság, 1998.december 01. 8.old.
346 Magyar Hírlap, 2000.július 12. 3.old
347 HVG, 2000.szeptember 30. A Fővárosi Szabó Ervin Könyvtár adatbázisa
348 HVG, 2000.szeptember 30. A Fővárosi Szabó Ervin Könyvtár adatbázisa

 63

igyekeztek megdolgozni, a függetlenségpártiak aránya 2000 októberéig sem nőtt 50 százalék fölé,
Milosevics bukása után pedig ez az arány csak csökkent. (Az Economist Intelligence Unit 2001.
áprilisi jelentése szerint a montenegrói közvélemény hosszú ideje tartó előkészítése folyik a
függetlenségre.)349

Djukanovics elnök 2000 júliusában kijelentette, hogy Montenegró feltétlenül megtartja a
népszavazást, de majd csak akkor, amikor ennek az időpontja a legkedvezőbb lesz.350 Valójában a
közvélemény-kutatások szerint 2000.áprilisi 45 százalékos függetlenség-párti tábor 2002 januárjára
43 százalékra módosult.351

Ilyen bizonytalan körülmények között azonban a megosztott ország vezetése nem merte vállalni a
függetlenségi népszavazás kiírását. Montnegró viszont továbbra sem ismerte el a jugoszláv kormányt
és a szövetségi szerveket. Annak ellenére, hogy 2000 novemberében a montenegrói származású
Zoran Zizics vezetésével megalakult a DOS és a montenegrói Szocialista Néppárt koalíciójára épülő
kormány, Podgorica továbbra is ragaszkodott a saját elképzeléséhez Jugoszlávia átalakítása ügyében.

2000. december 28-án a podgoricai kormányülésen Filip Vujanovics kormányfő ismertette
Montenegró új tárgyalási platformjának tervezetét. Ezt az addig a DPS-sel és a Szociáldemokrata
Párttal egy koalíciót alkotó Néppárt nem fogadta el. Vujanovicsék új javaslata valójában a régi volt,
és kísértetiesen hasonlított a podgoricai kormány első, 1999. augusztusi és második, 2000. októberi
javaslatára. A tervezet szerint két nemzetközileg elismert, független állam laza szövetségévé
alakítanák Jugoszláviát, két önálló hadsereggel, külképviselettel, saját vám- és pénzrendszerrel.352 A
közös döntések esetében mindig konszenzusra lett volna szükség. Ezek után a Néppárt bejelentette,
hogy Vujanovics és Djukanovics „szeparatista politikája” miatt kilép a kormányból és ellenzékbe
vonul.353 A Néppárt kilépésével a „Jobb élet” koalíció elvesztette parlamenti többségét. A parlament
azonban igennel szavazott a kezdeményezésre, mert azt a Liberális Szövetség és a két albán
képviselő is támogatta.354

A szerb fél válaszjavaslatát 2001. január 11-re dolgozta ki. (Ezt a javaslatot ekkor egymással
hatalmi harcba még nem keveredett Kostunica szövetségi elnök és Djindjics szerb kormányfő együtt
tette meg.) A szerb javaslat lényege szerint Jugoszlávia megmaradna egységes nemzetközi
jogalanynak, melyben a minimálisra csökkentenék a szövetségi állam hatáskörét.355 Szövetségi
hatáskörbe a honvédelem, a külpolitika, a vámügyek, a pénzrendszer, a közlekedés, a kötelmi jog és
az értékpapírok tartoznának.356 A szerb fél álláspontja szerint a jugoszláv föderáció helyett létrejövő
konföderációnak a minimális működőképesség megőrzése szempontjából szüksége lenne a fenti
hatáskörökre. A DOS ezzel kapcsolatban hangsúlyozta, hogy kész az engedményekre, de olyan
mértékben, hogy ezzel ne váljon kérdésessé a közös állam.

Montenegróban azonnal élesen bírálták a szerb javaslatot.357 A Néppárt kivonulásával logikusnak
tűnt, hogy Djukanovicsék beveszik a hatalomba a liberálisokat, s ezzel helyreáll a podgoricai
kormány többsége. Bulatovics Szocialista Néppártja, illetve az ellenzékbe vonult Néppárt azonban
előrehozott parlamenti választások kiírását követelte. Djukanovicsék a Néppárt kivonulásával és a
szerb javaslattal előállt helyzetet szintén a maguk javára szerették volna fordítani. A Szocialisták
Demokratikus Pártja ezért beleegyezett az előrehozott választások megtartásába. 2001. február 20-án

349 Világgazdaság, 2001. április 19. 10.old.
350 Népszabadság, 2000. július 13.2.old.
351 Népszabadság, 2002.január 26.3.old.
352 Magyar Hírlap, 2000.december 29. 3.old
353 Magyar Hírlap, 2000.december 29. 3.old
354 HVG, 2001. január 06. A Fővárosi Szabó Ervin Könyvtár adatbázisa
355 Magyar Hírlap, 2000.január 12. 3.old
356 Magyar Hírlap, 2000.január 12. 3.old
357 Magyar Hírlap, 2000.január 12. 3.old

 64

a montenegrói parlament megszavazta a 2001. áprilisi előrehozott választásokat.358 Djukanovics
bejelentette, hogy az új parlament felállása után nyomban kiírják a függetlenségi népszavazást.359
Erre Djukanovics a Stipe Mesic horvát elnökkel tartott 2001. január 17-ei zágrábi megbeszélésén is
utalt, amikor kijelentette, hogy Montenegró fél éven belül független lesz.360

Mivel mind az ellenzék, mind a kormánypártok kulcsfontosságúnak ítélték a 2001. április 22-ei
parlamenti választások végkimenetelét, a választásokra nagy hévvel kezdődött el a készülődés.
Djukanovicsék a „Jobb élet” helyett létrehozták a „Crna Gora győzelme” koalíciót, amelybe azonban
már csak a DPS és a Szociáldemokrata Párt lépett be.

Ezzel szemben Djukanovics nagy riválisának, Momir Bulatovicsnak sikerült megteremtenie az
egységet a baloldalon, amikor a Szocialista Néppárt, a Néppárt és a Szerb Néppárt összefogásával
létrehozta az „Együtt Jugoszláviáért” koalíciót. A választási kampány kezdettől fogva rendkívül éles
volt. Az „Együtt Jugoszláviáért” Jugoszlávia megtartása mellett szállt síkra és elítélte Djukanovicsék
szeparatizmusát. Djukanovicsék ezzel szemben azt hangoztatták, hogy a montenegróiak csakis egy
önálló államban boldogulhatnak. A podgoricai kormány önállóság felé tett újabb demonstratív lépése
volt, hogy a vámtisztek a 2001. április 22-ei szavazás előtt pár nappal kapták meg új, nemzeti
szimbólumokkal ékesített egyenruhájukat.361 Filip Vujanovics kampányzáró beszédében 2001. április
18-án kijelentette, hogy Montenegrónak saját hadseregre van szüksége. Djukanovics pedig 2001.
április 20-án újból megvádolta a jugoszláv hadsereget, hogy az a Jugoszláviát ellenző pártok
győzelme esetén be fog avatkozni Montenegróban. Djukanovics szerint a DOS valójában rosszabb,
mint Milosevics szocialistái, Kostunicát pedig Djukanovics egyszerűen csokornyakkendős Seseljnek
titulálta. A kiélezett választási küzdelemben 2001. április 18-án viszont tízezrek tüntettek
Montenegró függetlenné válása ellen Podgoricában.

A közvélemény kutatások adatai 2001 áprilisában a „Crna Gora győzelme” blokk elsöprő előnyét
mutatták. Egy amerikai médiaügynökség felmérése szerint az „Együtt Jugoszláviáért” blokk 26
százalékra, a „Crna Gora győzelme” 44 százalékra számíthatott.362 A 2001. április 22-ei választások
ezzel szemben meglepetést hoztak. A választásokon a „Crna Gora győzelme” 42,05 százalékot, az
„Együtt Jugoszláviáért” 40,67 százalékot kapott.363 Rajtuk kívül csak a liberálisok – 7,65 százalékkal
– és a két albán párt – a szavazatok 8 százalékával − jutott be a parlamentbe. A mandátum elosztás
következményeképpen a „Crna Gora győzelme” 36 mandátumhoz, az „Együtt Jugoszláviáért” 33
mandátumhoz, a Liberális Szövetség 6 mandátumhoz, míg az albánok 2 mandátumhoz jutottak az új
montenegrói parlamentben.364 A 2001. április 22-ei választások után mindkét oldal a saját győzelmét
hangoztatta. Djukanovics kijelentette, hogy a választók 57 százaléka a függetlenséget hirdető erőkre
voksolt, ezért „nemsokára” kiírják a függetlenségi népszavazást.365 Bulatovicsék ezzel szemben
jobban örülhettek, hiszen annak ellenére, hogy a montenegrói média szinte teljes egészében
Djukanovicsék kezében volt, majdnem annyi szavazót kaptak, mint a „Crna Gora győzelme”.
Ráadásul a Jugoszlávia-párti blokk 10 százalékkal jobban teljesített, mint ahogy azt az előrejelzések
jósolták.

A valóságban Djukanovicsék mozgástere erőteljesen leszűkült. Habár Djukanovics köztársasági
elnökként a „Crna Gora győzelme” koalíciónak kellett, hogy adja a kormányalakítás jogát, világossá
vált, hogy a függetlenségpártiak nem lesznek képesek a népszavazás kiírására és arra, hogy 2001.

358 Magyar Hírlap, 2001.február 21. 2.old
359 Magyar Hírlap, 2001.február 21. 2.old
360 Magyar Nemzet, 2001.január 17.8. old.
361 Magyar Hírlap, 2001.április 18. 3.old
362 Magyar Hírlap, 2001.április 18. 3.old
363 Népszabadság, 2001.április 24.2.old.
364 Magyar Hírlap, 2001.május 05. 3.old
365 Magyar Hírlap, 2001.április 26. 2.old

 65

július 13-án – ahogy beígérték – kikiáltsák Montenegró függetlenségét.366 A „Crna Gora győzelme”
blokknak ugyanis még a liberálisokkal és a két albán képviselővel együtt is csak 41 mandátuma volt,
amely kevesebb a 77 fős parlamenti hely kétharmadánál. Így a függetlenségpártiak megszavazhatták
volna a népszavazás kiírását – ez önmagában rendkívül kockázatos volt, hiszen 2001 júliusában a
lakosság csak 43 százaléka támogatta a függetlenséget367 − de az eredmény hitelesítéséhez, vagyis
Crna Gora önállóságának kikiáltásához szükséges alkotmánymódosításhoz már nem lett volna meg a
kétharmados többség.

Úgy tűnt, hogy Djukanovicsék egyáltalán nem hajlandóak tudomásul venni azt a tényt, hogy
egyetlen ésszerű lehetőségük az államszövetség átalakítása. 2001. július elején megalakult a régi-új
kormányfő, Filip Vujanovics vezette kormány.368 Hosszú koalíciós tárgyalások után − melyek során
Vujanovicsék még az „Együtt Jugoszláviáért” blokkal is egyezkedtek, mert sokallták a liberálisok
követeléseit − a Liberális Szövetség vállalta, hogy kívülről támogatja a „Crna Gora győzelme” két
pártjának koalícióját, vagyis a Szocialisták Demokratikus Pártja és a Szociáldemokrata Párt által
alkotott kisebbségi kormányt. Vujanovicsék ugyanakor számíthattak az albánok szavazatára is. Az új
kormány kisebbségügyi minisztere Gezim Hajdaniga, albán politikus lett.369

A kormány megalakulása után, 2001. július 9-én a két kormánypárt határozatot hozott arról, hogy
2002. márciusában „mindenképpen” megtartják a függetlenségi népszavazást.370 Ez egyben gesztus
volt a liberálisoknak, hiszen azok a támogatás egyik feltételéül szabták, hogy a podgoricai
kormánynak fél éven belül ki kell írni a függetlenségi népszavazást.

Djindjicsék 2001. júniusában kiadták Milosevicset Hágának, erre tiltakozásul lemondott Zoran
Zizics szövetségi kormányfő. A DOS és a montenegrói Szocialista Néppárt között azonban
hamarosan újabb koalíciós tárgyalások kezdődtek, amelynek eredményeképpen 2001. július 23-án
megalakult a Dragisa Pesics által vezetett szövetségi kormány öt szerb és öt montenegrói
miniszterrel. Az új podgoricai kormány jelezte, hogy Pesics jugoszláv kormányát sem ismeri el.371

A montenegrói kabinet 2001. július 9-ei függetlenségi népszavazással kapcsolatos határozata után
egy nappal Filip Vujanovics kormányfő levelet küldött Djindjics szerb kormányfőnek és Kostunica
jugoszláv elnöknek.372 Ebben Vujanovics arról írt, hogy miután „megteremtődtek a feltételek”,
kezdjen Podgorica és Belgrád tanácskozást a föderáció átalakításáról. Hogy ez 2001 nyarán a
podgoricai vezetésnek mennyire nem volt fontos, azt jól mutatja Djukanovics elnök egyik
legközelebbi munkatársának, Miodrag Vukovics belpolitikai tanácsadónak 2001. július 29-ei
nyilatkozata, amelyben Vukovics kijelentette, hogy Podgorica még korainak tartja a tárgyalásokat.373

2001. augusztus 8-án az „Együtt Jugoszláviáért” koalíció elfogadta Vojislav Kostunica jugoszláv
elnök szakértői által kidolgozott újabb javaslatot.374 Az „Együtt Jugoszláviáért” által elfogadott
tervezetben az áll, hogy Jugoszlávia nemzetközileg elismert állam, így legfeljebb az alkotmány
megváltoztatásáról, illetve a központi szervek hatásköréről kell tárgyalni a jövőben. Djukanovicsék
ennek a tervezettnek az elfogadását még tárgyalási alapként is elutasították. A montenegrói elnök
válasza szerint ez a javaslat ultimátum, a közös állam pedig régen megszűnt már.375 Ilyen légkörben a
két fél között a tárgyalások már azelőtt elakadtak, mielőtt érdemben elkezdődtek volna. 2001 őszére

366 Magyar Hírlap, 2001.május 05. 2.old
367 Magyar Hírlap, 2001.július 18. 3.old
368 Magyar Hírlap, 2001.július 03. 2.old
369 Népszabadság, 2001.július 03.2.old.
370 Magyar Hírlap, 2001.július 10. 2.old
371 Magyar Hírlap, 2001.július 24. 2.old
372 Magyar Hírlap, 2001.július 11. 2.old
373 Magyar Hírlap, 2001.július 29. 2.old
374 Magyar Hírlap, 2001.augusztus 08. 2.old
375 Magyar Hírlap, 2001.augusztus 08. 2.old

 66

az államszövetség jövője körül gyakorlatilag patthelyzet állt elő. A szerb és a montenegrói fél is
egymást hibáztatta az egyeztetések elmaradásáért.376

Montenegró vezetése folytatta függetlenségpárti propagandáját. Djukanovics a 2001. áprilisi
választások után három hónappal bejelentette, hogy Montenegró az európai államok családjába
nemsokára saját nevével, független államként fog belépni.377 2001 novemberére a montenegrói
kormány kidolgozta a függetlenségi népszavazás tervezetét, amely alapján a referendum a résztvevők
számától függetlenül érvényes lenne, a népszavazásra bocsátott kérdés eldöntéséhez pedig elegendő
lenne az egyszerű többség.378 Így akár 30 százalékos részvétel mellett 51 százalékos igen szavazattal
sikeres lehetett volna a függetlenségi népszavazás.379

2001. október 6-án Djukanovicsot a Szocialisták Demokratikus Pártjának IV. kongresszusán ismét
elnökké választották. A DPS kongresszusa kimondta, hogy a demokratikus, nemzetközileg elismert
és független Montenegró elérése a cél. Djukanovics záróbeszédében kijelentette, hogy a következő
elnökválasztási kongresszust a DPS négy év múlva már a független Montenegróban fogja tartani.
2001 második felében a podgoricai kormány folyamatosan jelezte, hogy 2002 márciusában – később
már 2002 májusában – ki fogja írni a függetlenségi referendumot. 2001. október 28-án Belgrádban
összeült a szerbiai, montenegrói és a jugoszláv vezetők első, s akkor úgy nézett ki, hogy utolsó
tanácskozása.380 A tárgyalások célja az volt, hogy végre elinduljanak az egyeztetések a jugoszláv
szövetség jövőjéről és kimozduljon a holtpontból a felek eltérő álláspontja miatt létrejött patthelyzet.
A megbeszéléseken Kostunica, Djindjics, Djukanovics, Vujanovics és Miroljub Labos szövetségi
kormányfőhelyettes vett részt. A tárgyalások teljes kudarccal értek véget. Djukanovics a tárgyalások
után a sajtó képviselőinek rögtön kijelentette: „Nem sikerült közelíteni az álláspontokat, így most
egyetlen lehetséges követendő út maradt: Montenegróban a polgároknak népszavazáson kell
véleményt formálniuk.”381 Djukanovics szerint tárgyalópartnerei egyetértettek vele abban, hogy jelen
pillanatban nincs értelme tárgyalásokat folytatni két független ország szövetségéről. A montenegrói
elnök kijelentette: „Most a montenegrói kormány és az ellenzék párbeszédének a folytatása
következik. A tárgyalásokon döntésnek kell születnie arról, hogy miként rendezzük meg
demokratikus mércék szerint a népszavazást, amelyen megismerjük a montenegrói polgárok
szavazatát.”382 Djindjics szerb kormányfő kijelentette, hogy Szerbia semmilyen formában nem fogja
meggátolni a montenegróiak akaratának érvényesülését.

2001 őszére valóban úgy tűnt, hogy Montenegró és Szerbia érdemben el sem kezdett tárgyalásai
zsákutcába jutottak és Podgorica 2002 tavaszán kiírja a függetlenségi népszavazást. Ahogy
Djukanovics tanácsadója, Miodrag Vukovics fogalmazott: „Haszontalan erőlködés az államszövetség
megújításának kísérlete. A szövetségi kormány fenntartása különben is kidobott pénz Szerbia
számára.”383

Djukanovics és „reformerői” mellett a szerb kormányfő, Zoran Djindjics is egyre nagyobb
érdektelenséget mutatott a jugoszláv föderáció ügyével kapcsolatban. Djindjics magatartásának
belpolitikai okai voltak. A DOS-on belül ugyanis egyre nőtt az ellentét a Djindjics vezette Demokrata
Párt és a Kostunica vezette Szerbiai Demokrata Párt között. Djindjics és Kostunica egyre inkább
hatalmi rivalizálásba kezdett egymással. Ha megszűnne Jugoszlávia, és ezzel Szerbia, valamint
Montenegró független lenne, akkor Kostunica pozíciója és a szövetségi kormányzaton nyugvó
hatalmi bázisa egyik napról a másikra megsemmisülne.

376 Magyar Hírlap, 2001.július 30. 2.old
377 Magyar Hírlap, 2001.július 14. 3.old
378 HVG, 2001.november 17. A Fővárosi Szabó Ervin Könyvtár adatbázisa
379 HVG, 2001.november 17. A Fővárosi Szabó Ervin Könyvtár adatbázisa
380 Világgazdaság, 2001. október 29. 2. old.
381 Világgazdaság, 2001. október 29. 2. old.
382 Világgazdaság, 2001. október 29. 2. old.
383 Magyar Hírlap, 2001.augusztus 08. 2.old

 67

2001 őszére az elemzők többsége úgy látta, hogy Montenegró és Szerbia közös állama nemsokára
végleg a múlté lesz, hiszen ezt az államot Podgorica és Belgrád sem akarja már. Valójában az
események ekkor egészen más irány felé haladtak. A podgoricai kormány hiába ígérgette már két év
óta folyamatosan, hogy kiírja – ezúttal 2002 májusára – a népszavazást, ehhez nem volt meg a
montenegrói parlamentben a kétharmados ereje. Djukanovicsék hiába igyekeztek az „Együtt
Jugoszláviáért” koalíciót a népszavazás támogatására bírni, Bulatovicsék ellenálltak. Egy
függetlenedési népszavazás pedig továbbra is rendkívül kockázatos volt, hiszen egy esetleges
nemleges válasz esetén évekig nem lehetett volna felvetni a függetlenség kérdését. A 2001 őszi
patthelyzet feloldása a külföldnek, elsősorban az Európai Unió közbelépésének köszönhető.

Az Európai Unió 2001 januárjában állást foglalt Kis-Jugoszlávia egységének megőrzése mellett.384
Ezzel több hónapja tartó tanácstalanság ért véget Brüsszelben. Az Európai Unió döntését
nagymértékben befolyásolta Milosevics bukása, illetve a 2000-ben lezajlott albán események. Az
Európai Unió tizenöt tagországának külügyminiszterei közölték Brüsszelben, hogy szeretnék, ha
Szerbia és Montenegró nyitott és demokratikus tárgyalásokon megegyezne a föderáció jövőjéről.385

Az Európai Unió a 2001. április 22-ei montenegrói parlamenti választások előtt két nappal, 2001.
április 20-án bejelentette, hogy ellenzi, rossz példának és veszélyesnek tartja, hogy Montenegró
egyoldalúan kinyilvánítsa függetlenségét.386 Brüsszel véleménye szerint egy átalakított és
demokratikus Jugoszláviát kell létrehozni. Az EU véleménye szerint Djukanovics túl messze ment a
függetlenségi retorikával és elnyomta az elszakadást ellenzők hangját.

2001. április 22-én az Európai Bizottság szóvivője óva intette Podgoricát, nehogy egyoldalú
döntéssel elszakítsa a köztársaságot.387 Gunnar Wiegand szóvívő szerint az Európai Unió nagyon
fontosnak tartja a térség stabilitását. Április 24-én Olaf Peterson svéd külügyminiszter vezetésével
EU küldöttség érkezett Podgoricába.388 A küldöttség felszólította a montenegrói kormányt, hogy
kezdjen párbeszédet Belgráddal. Már másnap, április 25-én Podgoricában volt Robin Cook brit
külügyminiszter, aki szintén a Belgráddal való mielőbbi párbeszédet szorgalmazta.389 Az Európa
Tanács 2001. április 25-én jelezte, hogy veszélyesnek tartja és ellenzi Montenegró kiválását.390 2001.
december 6-án Jacques Chirac francia államfő Belgrádba látogatott. (Milosevics bukása után több
mint egy évvel ő volt az első nyugati államfő Belgrádban.391) Chirac nyomatékot adott a Jugoszlávia
megmaradása iránti EU és francia elvárásoknak.

Oroszország kezdettől fogva és határozottan támogatta Kis-Jugoszlávia megőrzését. A
montenegrói választások előtt Zoran Zizics jugoszláv miniszterelnök Moszkvába látogatott. 2001.
április 18-án Putyin elnök és az orosz kormány hangoztatta Zizics előtt, hogy Oroszország
Jugoszlávia megtartása mellett száll síkra.392 Ugyanaznap Podgoricában felolvasták II. Alekszij orosz
pátriárka levelét az „Együtt Jugoszláviáért” nagygyűlésen résztvevő több tízezer ember előtt.393 II.
Alekszij Jugoszlávia megőrzése mellett állt ki. Az Európai Biztonsági és Együttműködési Szervezet
(EBESZ) szintén többszor kijelentette, hogy ellenzi Montenegró függetlenné válását.394 Amikor
Kostunica 2001 januárjában Görögországba látogatott, Athén szintén kijelentette, hogy − mint végig
az 1990-es években − határozottan támogatja Jugoszlávia egységét.395 Görögországhoz hasonlóan

384 HVG, 2001. április 27. A Fővárosi Szabó Ervin Könyvtár adatbázisa
385 HVG, 2001. április 27. A Fővárosi Szabó Ervin Könyvtár adatbázisa
386 Népszabadság, 2001. április 21. 2. old.
387 Magyar Hírlap, 2001.április 23. 2.old
388 Magyar Hírlap, 2001.április 25. 2.old
389 Magyar Hírlap, 2001.április 25. 2.old
390 Magyar Nemzet, 2001.április 26. 8.old.
391 Magyar Hírlap, 2001.december 07. 2.old
392 Magyar Hírlap, 2001.április 19. 3.old
393 Magyar Hírlap, 2001.április 19. 3.old
394 Például: Magyar Nemzet, 2002.január 18. 8.old.
395 Magyar Nemzet, 2001.január 18. 8.old.

 68

szinte az összes Európai Uniós tagállam bejelentette a szövetségi Belgrád vagy a podgoricai vezetés
előtt, hogy támogatja Kis-Jugoszlávia fenntartását és ellenzi Montenegró kiszakadását. Ezzel
kapcsolatban például Djukanovics 2002. február 11-én Belgrádban Thomas Klestil osztrák államfő
előtt még magyarázkodásra is kényszerült.396 Miután Klestil a jugoszláv államszövetség mellett állt
ki, Djukanovics kénytelen volt bejelenteni: „… sohasem beszéltem arról, hogy Montenegró biztosan
megtartja a függetlenségi népszavazást, hanem csak azt mondtam, hogy a köztársaságnak meg kell
újítania államiságát.397”

Valójában a balkáni törpeállam függetlenségpárti vezetése mellett csak Horvátország és Albánia
állt ki. Az Egyesült Államok és Németország Montenegró ügyében ugyanakkor feltűnő passzivitást
mutatott. Az Európai Unió 2001 áprilisától várt arra, hogy Montenegró és Szerbia megegyezésre
jusson. Mivel 2001 őszére világossá vált, hogy az egyeztetések a két tagköztársaság között
zsákutcába jutottak és különösen a montenegrói vezetés radikalizmusa miatt esély sincs a patthelyzet
feloldására, Brüsszel határozottabb cselekvésre szánta el magát. Az események kulcsfigurája ekkor
Javier Solana, egykori NATO főtitkár, az EU kül- és biztonságpolitikai főképviselője lett.

A montenegrói kormány 2002. január elején kijelentette, hogy 2002 márciusában kiírja, 2002
májusában pedig megtartja a függetlenségi népszavazást.398

2002. január 9-én Belgrádban tárgyalások kezdődtek az Európai Unió megfigyelőinek
jelenlétében.399 A három munkacsoportban folyó – gazdasági és külpolitikai, biztonsági és
védelempolitikai, valamint alkotmányjogi – tárgyalások nem vezettek eredményre. A montenegrói és
a szerb szakértői csoport között nem volt egyetértés. A tárgyalások megismétlődtek Podgoricában,
majd 2002. január 26-án Javier Solana részvételével Belgrádban. Miután itt sem volt áttörés, Solana
2002. február 4-én Brüsszelbe hívta a feleket, ahol az EU szakértői a szerb és a montenegrói
képviselők jelenlétében áttekintették a vitás kérdéseket és megfogalmazták javaslataikat.400

Fontos momentum volt a tárgyalások menetében, amikor 2002. február 10-én Brüsszelben Solana
átadta Djukanovicsnak azt a kilencpontos alkotmányos kerettervet, amely a Jugoszláv Szövetségi
Köztársaság megreformálásának uniós elképzelését tartalmazta.401

A montenegrói vezetés számára a fordulópont Solana nyomásgyakorlása mellett az volt, amikor
2002. február 17-én Colin Powell amerikai külügyminiszter, Tony Blair brit kormányfő és az EU
spanyol elnöksége együtt erélyes üzenetében szólította fel a crna gorác elnököt, hogy fogadja el a
felvázolt brüsszeli tervet.402 A 2002. február 21-én megrendezett belgrádi tárgyalásokon a podgoricai
vezetés elvben elfogadta a brüsszeli javaslatot, de ahhoz ragaszkodott, hogy Montenegrónak és
Szerbiának két önálló ENSZ-tagsága legyen.403 Ilyen körülmények között 2002. március 14-én − 12
órás maratoni tárgyalások után − Vojislav Kostunica jugoszláv államfő, Zoran Djindjics szerb
kormányfő, Milo Djukanovics montenegrói elnök, Filip Vujanovics montenegrói kormányfő,
Miroljub Labas jugoszláv miniszterelnök-helyettes és Javier Solana aláírta a jugoszláv szövetségi
állam alkotmányos reformjáról szóló megállapodást.404 Az EU közvetítéssel létrejött megállapodás
szerint Jugoszlávia új neve „Szerbia és Montenegró.” A megállapodás közös kül- és védelmi
politikát, de saját vám- és pénzrendszert irányzott elő a tagállamok számára.

A tervek szerint a közös államnak egykamarás parlamentje alakul, amely megválasztja a közös
államfőt. Az államfő tesz javaslatot a kormánytagok személyére. Ő áll a kormány élén,

396 Magyar Nemzet, 2002.február 12. 8.old.
397 Magyar Nemzet, 2002.február 12. 8.old.
398 Magyar Hírlap, 2002.január 03. 2.old.
399 Magyar Hírlap, 2002.január 10. 2.old.
400 Szilvágyi Tibor: A demokratikus átmenet nehézségei Jugoszláviában. 2002. március 27. jegyzet
401 Szilvágyi Tibor: A demokratikus átmenet nehézségei Jugoszláviában. 2002. március 27. jegyzet
402 Magyar Nemzet, 2002. február 18. 8.old.
403 Magyar Hírlap, 2002. január 22. 2.old.
404 Magyar Hírlap, 2002. március 16. 2.old.

 69

miniszterelnök nincs. A szövetségi kormányban csupán öt minisztérium lesz: külügyi, hadügyi,
külkereskedelmi, belkereskedelmi és emberi és kisebbségi jogokkal foglalkozó tárca. (A második
Jugoszlávia kormányaiban – összehasonlításul − 15 minisztérium volt.) A közös intézmények egy
része az eredeti tervek szerint Belgrádban, a másik része Podgoricában kapott volna helyet. A szerb
és montenegrói hadsereget a Legfelsőbb Védelmi Tanács irányítja. Ennek a montenegrói köztársasági
elnök, a szerb köztársasági elnök és a közös államfő lesz a tagja. A döntések a Tanácsban csak
konszenzussal történhetnek. A kötelező katonai szolgálatot mindkét tagköztársaság állampolgárai a
saját köztársaságukban töltik le. A parlament, az elnök és a minisztertanács mellett a bíróság alkotja
az új közös állam negyedik és utolsó intézményét. Szerbia és Montenegró Bírósága azonban csak a
közös állam alkotmányos és közigazgatási jellegű ügyeiben ítélkezik. A tervek szerint az országnak
egy tagsága lenne a nemzetközi szervezetekben, ahol évente cserélődne Montenegró és Szerbia
képviselője. A belgrádi megállapodás kimondta, hogy megmarad a két állam külön pénz- és
vámrendszere, illetve gazdasága. Három év múlva bármelyik tagállam kérheti a közös státusz
megváltoztatását. Ebben az esetben referendumot kell tartani a függetlenségről.405

Solana az aláíráskor kijelentette, hogy ez a térség stabilitása felé tett első lépés.406 Djukanovics azt
hangoztatta, hogy a megállapodással biztosítva vannak Montenegró érdekei. A többi résztvevő is
elégedetten nyilatkozott a megállapodásról.407 Ezzel szemben a 2002. március 14-ei megállapodás
általános megrökönyödést keltett Montenegróban és Szerbiában is. A szerb közgazdasági szakértők
már aznap azt hangoztatták a megállapodással kapcsolatban, hogy a politikusok mellőzték a
gazdasági szempontokat.408 A politikai szakértők azt hangsúlyozták, hogy a korábbi bizonytalan
helyzet nem szűnik meg, csak három évre befagyasztásra kerül. Számításaik szerint csak az
országnév megváltoztatása dollármilliókba kerül.409 Podgoricában és Belgrádban 2002. március 14-ét
követő napokban óriási felháborodás támadt, aminek hatására ugrásszerűen megnőtt a
függetlenségpártiak tábora mindkét tagköztársaságban.

Mladjen Kovacsevics, a Belgrádi Közgazdaságtudományi Egyetem professzora szerint: „A
megállapodásnak semmi köze a gazdasági logikához… Ha ez a modell nem működik sehol sem,
akkor Jugoszláviában sem fog.410” Mladjan Dinkics, jugoszláv jegybankelnök szerint: „A Szerbia és
Montenegró kapcsolatait rendező megállapodás politikai egyezmény – lélek, élet és gazdasági
tartalom nélkül.411” Kijelentette továbbá: „Szerbia és Montenegró számára a legracionálisabb opció
vagy egy közös pénznemmel és közös piaccal rendelkező állam létrehozása, vagy pedig a
szétválás…. Minden más csak a nép félrevezetése, időveszteség és nagy állami pénzszórás.412”

A többi megszólaló szerb szakértő vagy értelmiségi is azt hangsúlyozta, hogy a megállapodás csak
újabb konfliktushoz fog vezetni és nem old meg semmit sem.

Érdekes volt az orosz szakértők véleménye a belgrádi megállapodásról. Jelena Guszkova, a
moszkvai Balkán Intézet modern balkáni konfliktusokkal foglalkozó központjának vezetője így
kommentálta a 2002. március 14-ei megállapodást: „ Az új állam működésével kapcsolatban komoly
aggályok merülhetnek fel. A tagköztársaságok gazdasági függetlensége esetén a szövetségi
intézmények csak látszólag funkcionálhatnak…Javier Solana kényelmes módot talált a maradék
Jugoszlávia békés úton történő felosztására…Egyszerűen a korábbihoz képest civilizáltabb és

405 Népszabadság, 2002. június 05.3.old.
406 Magyar Hírlap, 2002. március 16. 2.old.
407 Magyar Hírlap, 2002. március 16. 2.old.
408 Magyar Hírlap, 2002. március 16. 2.old.
409 Magyar Hírlap, 2002. március 16. 2.old.
410 Magyar Nemzet, 2002.március 14. 8.old.
411 Magyar Nemzet, 2002.március 14. 8.old.
412 Magyar Nemzet, 2002.június 29. 8.old.

 70

irányíthatóbb megoldás született…A lehetőség ezek után nyitva áll Koszovó számára is, amelynek
eredményeképpen Szerbia a 19. századi pasalik területével válik egyenlővé.”413

Ugyanakkor Montenegróban sem volt senki elégedett. A függetlenségpártiak úgy tekintettek a
belgrádi megállapodásra, mint az államszövetség túlélésére, a jugoszláv hívők szerint viszont egy
ilyen rendezés gyakorlatilag az elválást jelenti és a meglévő különállást törvényesíti.414 Azzal szintén
mindenki egyetértett Montenegróban, hogy az új államalakulat életképtelen. Politikailag azért, mert
minden döntést csak teljes konszenzussal lehet meghozni. Gazdaságilag pedig minden racionalitást
mellőz az egyezmény.

Hogy mennyire megosztott volt Montenegró a Solana által tető alá hozott 2002. március 14-ei
megállapodással, azt jól jelezte a rögtön utána kitört politikai válság. A liberálisok 2002. március 14-
e után rendkívül élesen támadták Djukanovics elnököt és pártját, a DPS-t: Montenegró és a
függetlenség elárulásával, saját érdekeiket követő paktummal vádolták a liberálisok a kormányt.
2002. március 20-án a Liberális Szövetség bejelentette, hogy megvonja bizalmát a kormánytól.415 A
Szociáldemokrata Párt hasonló módon elítélően nyilatkozott a belgrádi megállapodásról. Az SDP
bejelentette, hogy amennyiben a parlament elfogadja a megállapodást és a DPS a parlamentben is a
megállapodás mellett szavaz, kilép a „Crna Gora győzelme” koalícióból és szintén megvonja a
támogatást a kormánytól.

2002. április 8-án Vujanovicsék a montenegrói parlament elé terjesztették a belgrádi
megállapodást.416 A liberálisok és a szociáldemokraták ellene szavaztak. De a DPS mellett az „Együtt
Jugoszláviáért” is a megállapodás mellett szavazott, így a 2002. március 14-ei egyezményt a
montenegrói parlament nagy többséggel elfogadta.417

Közben a szerb képviselőházban is éles vita bontakozott ki a tervezetről. A Szerbiai Szocialista
Párt és Seseljék azzal vádolták a szerb kormányt, hogy a Nyugat nyomására beleegyezik Jugoszlávia
megszüntetésébe.418 Végül érvényesült a DOS parlamenti többsége, és a szerb parlament – a
montenegrói parlament után egy nappal – 2002. április 9-én elfogadta a jugoszláv államszövetség
átalakítását.419 2002. május 30-án a szövetségi parlament képviselőháza is elfogadta a belgrádi
megállapodást.420

A montenegrói Szociáldemokrata Párt – tiltakozásul a belgrádi egyezmény elfogadása ellen –
2002. április 9-én bejelentette, hogy megvonja a bizalmát a DPS-től és kilép a podgoricai
kormányból.421 Ezután az 2002. április 19-én lezajlott bizalmatlansági szavazáson megbukott Filip
Vujanovics kormánya. A liberálisok, a szociáldemokraták és az „Egyesült Jugoszláviáért” együttes
szavazatai megbuktatták Vujanovics második kormányát. A bizalmatlansági indítvány ellen egyedül
a DPS képviselői szavaztak.422

 Djukanovics elnök azonban ismét Filip Vujanovicsot bízta meg miniszterelnök-jelöltnek, aki
ügyvezető-minisztelnökként rögtön bejelentette, hogy tárgyalásokat indítványoz az SDP-vel és a
liberálisokkal az új kormány megalakításáról.423 Ekkor azonban már nagyon közeledtek a 2002.
május 15-re időzített montenegrói helyhatósági választások. A DPS, az SDP és a liberálisok ezért
megállapodtak, hogy a helyhatósági választások eredményeinek ismeretében alakítanak új

413 Trud, 2003.03.16. 4 old.
414 Magyar Nemzet, 2002. április 24. 9.old.
415 Népszabadság, 2002.április 02.3.old.
416 Népszabadság, 2002.április 09.2.old.
417 Népszabadság, 2002.április 09.2.old.
418 Magyar Hírlap, 2002.áprils 04. 3.old.
419 Népszabadság, 2002.április 10. 2.old.
420 Magyar Hírlap, 2002.május 31. 3.old.
421 Népszabadság, 2002.április 10. 2.old.
422 Népszabadság, 2002.május 22. 3.old.
423 Népszabadság, 2002.április 20.3.old.

 71

kormányt.424 Az önkormányzati választások viszont újra csak patthelyzetet hoztak. Igaz, hogy a DPS
és az SDP ismét összefogott, és a „Crna Gora győzelme” blokk 2002. május 15-én a szavazatok 44,7
százalékát kapta, de az „Együtt Jugoszláviáért” is jó eredményt, 37,8 százalékot ért el.425 Pozícióját
egyedül a Liberális Szövetségnek sikerült javítania. A választások után Vujanovics és Djukanovics is
bejelentette, hogy tárgyalásokat kezdenek a szociáldemokratákkal és a liberálisokkal a
kormánykoalíció megújításáról.

 2002. június 9-én Javier Solana Belgrádba érkezett.426 Látogatásának célja az volt, hogy
megsürgesse Szerbia és Montenegró új alaptörvényének kidolgozását. A tervek szerint ugyanis 2002
június végéig el kellett volna készülni az államközösség új alkotmányával. Solana külön-külön
tárgyalt a két tagköztársaság vezetőivel.

Végül 2002. június 17-én tartotta meg első alakuló gyűlését az alkotmányozó bizottság
Belgrádban.427 Már aznap világossá vált, hogy a felek között óriási a szakadék a 2002. március 14-ei
belgrádi megállapodás eltérő értelmezése miatt. A szerb, a montenegrói és a szövetségi szakértők
által kidolgozott javaslat sok tekintetben különbözött egymástól. Vita bontakozott ki arról, hogy
delegálják−e vagy közvetlenül válasszák a közös állam parlamentjének képviselőit? Nem volt
egyetértés abban a kérdésben sem, hogy milyen döntési mechanizmusokon alapuljon a törvényhozás
munkája. Végül arról is vita bontakozott ki, hogy az új alaptörvényt elfogadja-e vagy inkább csak
hirdesse ki − a szerb és a montenegrói parlament jóváhagyása után – a szövetségi parlament.428
Mindhárom fél azt állította, hogy úgy értelmezi a belgrádi megállapodást, ahogyan azt eredetileg
megszövegezték.

A kibontakozó alkotmányjogi vitában – mint ahogyan az várható volt – a montenegrói kormányzat
képviselte a legradikálisabb álláspontot. Djukanovics elnök a vita kapcsán kijelentette, hogy nincs
több kompromisszum: „Még több engedmény a közös államról szóló belgrádi egyezmény felrúgását
jelentené... A belgrádi megállapodás a montenegrói nemzeti és állami érdekek utolsó védvonala.”429
A montenegrói függetlenségpártiakkal szemben az „Együtt Jugoszláviáért” és a DOS 2002. május
20-án megállapodott arról, hogy az új közös állam parlamentjének képviselőit a tagköztársaságok
nem delegálják, hanem közvetlenül a nép fogja megválasztani őket.430 Megállapodás született
továbbá arról, hogy a szövetségi parlamentnek is el kell fogadnia a közös állam új alapokmányát.
Podgorica természetesen rögtön elutasította a megállapodást. Djukanovics bejelentette: „…ez
Montenegró függetlenségének a vége.”431 A viták miatt az új államközösség alaptörvényének
kidolgozása teljesen lelassult.

Habár az új alkotmánynak 2002. június végéig el kellett volna készülnie, a szerb, a montenegrói és
a szövetségi parlament küldötteiből álló testület a legvégső, 2002. augusztus 12-ei határidőre sem
volt képes befejezni a leendő állam alaptörvényének a tervezetét.432 Augusztus elején még mindig
különálló tervezetek voltak az asztalon, gyökeresen eltérő koncepciókkal. Még az országhatárok, a
közös állami szimbólumok − zászló, címer, himnusz − vagy a főváros tekintetében sem volt
egyetértés.433 Montenegró hallani sem akart közös zászlóról, címerről, himnuszról, és továbbra is
ragaszkodott a két önálló nemzetközi szubjektum által alkotott – névleges – államközösséghez.

424 Népszabadság, 2002.április 20.3.old.
425 Magyar Nemzet, 2002.május 17.8.old.
426 Magyar Nemzet, 2002.június 10.8. old.
427 Magyar Nemzet, 2002. június 18. 8.old.
428 Magyar Nemzet, 2002.július 04.8.old.
429 Magyar Nemzet, 2002. július 04.8.old. és Magyar Hírlap, 2002.07.05.2.old.
430 Népszabadság, 2002.május 21.2.old.
431 Magyar Hírlap, 2002.május 22. 3.old.
432 Magyar Hírlap, 2002. augusztus 09. 4.old.
433 Magyar Hírlap, 2002. augusztus 09. 4.old.

 72

Ugyanakkor a Szerbián belüli ellentétek is megnőttek. A szandzsáki bosnyákok azt követelték,
hogy ne kisebbségként, hanem államalkotóként kerüljenek be az új alkotmányba.434 Ezután azzal a
„kompromisszumos javaslattal” álltak elő, hogy az ország új fővárosa Novi Pazar legyen. A 2002
februárjában az autonómiáját visszakapó Vajdaság ahhoz ragaszkodott, hogy az alapokmányban az
szerepeljen, hogy Szerbia tartományaival, Vajdasággal és Koszovóval lép be az új
államszövetségbe.435

A tárgyalások kudarcba fulladásának elkerülésére ismét az Európai Unióra volt szükség. 2002.
július 25-én Solana Podgoricába érkezett, ahol sürgette a montenegrói felet, hogy tanúsítson
konstruktív magatartást az államszövetségről folytatott tárgyalások során.436 2002. augusztus 5-én
Nicholas Whyte, az EU balkáni nemzetközi válságcsoportjának igazgatója kijelentette: „Brüsszel
nagyon komolyan gondolja, hogy az alapokmány parlamenti elfogadásának végső határideje
szeptember.”437 Ennek ellenére 2002. november közepéig semmi érdemleges sem történt az ügyben.
Mivel 2002-re Montenegró és Szerbia gazdaságilag is távolabbra került egymástól, mint két EU
tagállam438, joggal merült fel a két tagköztársaság gazdaságának a közelítése is. Erről azonban a
montenegrói vezetés hallani sem akart.

Montenegró belpolitikai életében eközben nem várt fordulat történt. Az önkormányzati
választások befejeződésével a Djukanovics elnök által megbízott miniszterelnök-jelölt Filip
Vujanovics újra tárgyalásokat kezdett a szociáldemokratákkal és a liberálisokkal egy új kormány
létrehozásáról. A tárgyalások azonban – meglepetésre – nem vezettek eredményre. 2002.június elején
a liberálisok azt kezdték el hangoztatni, hogy nem fogadják el újbóli miniszterelnök-jelöltnek Filip
Vujanovicsot.439 Erre Djukanovics elnök – akinek a kezében volt a jelölt kiválasztásának a döntése –
úgy reagált, hogy „kormányfő jelöltekre nem lehet licitálni”.440 A liberálisok válaszul kijelentették,
hogy Djukanovics a DPS oligarchiák érdekeit védelmezi. Valójában Djukanovics, ha akart volna sem
tudott volna csak úgy megszabadulni Vujanovicstól. Vujanovics ugyanis 1997 előtt a Djukanovics
kormány igazság–, majd belügyminisztere volt. Ezek után gyakorlatilag 1997 végétől folyamatosan
2002 végéig ő volt Crna Gora miniszterelnöke.441 Vujanovics és Djukanovics végig együtt szervezték
Montenegró függetlenedésének folyamatát, kapcsolatuk kiváló volt, Vujanovics pedig a DPS-ben
szilárd pozíciókkal rendelkezett.

A liberálisok 2002 júniusában váratlan politikai lépést tettek. Tárgyalásokat kezdtek az „Együtt
Jugoszláviáért” blokkal, majd 2002. július elején aláírtak egy önkormányzati koalíciós
együttműködési megállapodást a tömörüléssel.442 A megállapodás szerint a két politikai erő az
önkormányzati választások után öt montenegrói nagyvárosban – Kotorban, Niksicsben, Budván,
Tivtben és Cetinjében – együtt irányítja az önkormányzatokat. A liberálisok a megállapodás
aláírásakor hangoztatták, hogy ez az első lépés a montenegrói nép lélektani megosztottságának
felszámolása felé.443 Slavko Perovics, a liberálisok szóvivője kijelentette, hogy pártja az „Együtt
Jugoszláviáért” blokkal közösen fogja indítványozni a parlamentben, hogy rövidüljön le a jelenlegi
parlament 2005-ig szóló mandátuma.444

434 Magyar Hírlap, 2002. augusztus 09. 4.old.
435 Magyar Hírlap, 2002. augusztus 09. 4.old.
436 Népszabadság, 2002.július 26.3.old.
437 Magyar Szó, 2002.augusztus 6.10.old.
438 Népszabadság, 2002.június 05.2.old.
439 www.atlonline.hu/nyomtatobarat.html?=oldal=linek8 path=200266
440 www.atlonline.hu/nyomtatobarat.html?=oldal=linek8 path=200266
441 HVG, 1999.30.szám. július 31. 43.old.
442 Magyar Nemzet, 2002.július 05.8.old
443 Magyar Nemzet, 2002.július 05.8.old
444 Magyar Nemzet, 2002. július 05.8.old

 73

2002. július 8-án Filip Vujanovics ügyvezető kormányfő tárgyalást folytatott az „Együtt
Jugoszláviáért” vezetőivel.445 A megbeszéléseken egyetértettek abban, hogy nincs esély egy új
koalíciós kormány megalakítására, illetve a hónapok óta tartó bizonytalanság felszámolására. Az
egyedüli megoldás a rendkívüli választások kiírása lehet. Július 18-án a montenegrói parlament
feloszlatta önmagát és 2002. október 20-ra előrehozott parlamenti választásokat írt ki.446 Az ülésen a
liberálisok és az „Együtt Jugoszláviáért” közösen szavaztak. Djukanovics elnök öt éves mandátuma
szintén lejárt 2003 januárjában, ezért 2002. december 22-re köztársasági elnöki választásokat is
kiírtak a tagköztársaságban.447

2002 őszén úgy tűnt, hogy Vujanovics és Djukanovics széke alatt megremegett a talaj. A DPS
népszerűsége 2002 tavaszától tovább csökkent. A 2002. áprilisi közvéleménykutatások szerint az
„Együtt Jugoszláviáért” már 8 százalékkal megelőzte a „Crna Gora győzelme” pártkoalíciót.448
Montenegróban ugyanakkor egyre nőtt a tiltakozás a Djukanovics klán ellen, amely évek óta
− úgymond − az egész országot a kezében tartja.449 Djukanovics elnök ellen közben az olaszországi
Bari városának ügyészsége 2002 májusában eljárást indított csempészet és maffiatevékenységben
való részvétel vádjával.450 Ugyanakkor a montenegrói elnöknek nyilvánvalóan tisztában kellett lennie
azzal, hogy a „szerencsés véletlennek köszönhetően” az ő neve 2002 nyaráig nem merült fel a hágai
törvényszék Dubrovnik és környékének 1991-1992-es eseményeit vizsgáló jelentései során.

A 2002. október 20-ai előrehozott parlamenti választások mégis meglepő eredményt hoztak. A
Szociáldemokrata Párt 2002 őszén újra választási koalícióra lépett Djukanovicsékkal. A DPS és az
SDP „A demokratikus Montenegróért” nevű új koalíciója nagy meglepetésre megszerezte a
szavazatok abszolút többségét. A 2002. október 20-ai választásokon a 75 tagú parlamentben
Djukanovicsék 39 mandátumot kaptak. Bulatovicsék szintén új nevű pártkoalíciója − az „Együtt a
változásokért” − ezzel szemben csak 30 képviselői helyet szerzett. A parlamentbe a két nagy politikai
erőn kívül a liberálisok 4, az albán pártok 2 képviselőt tudtak bejuttatni. A Liberális Szövetségre
meglepetésre a választók csupán 5,7 százaléka szavazott.

A DPS és SDP koalíciójának így 2002 októberére − a kisebbségi kormányzás bizonytalan
időszaka után – újra meg lett a montenegrói törvényhozásban a stabil, abszolút többsége. A
liberálisokat saját szavazótáboruk büntette azért meg, mert éles politikai fordulattal 2002 tavaszán
lepaktáltak Bulatovicsékkal, így egyik legtöbbször hangoztatott jelszavuk – vagyis a függetlenség
mielőbbi elérése – vált szavazóik előtt hiteltelenné. A liberális szavazók nagy része átszavazott
Djukanovicsék koalíciójára. Djukanovicsék győzelmének fontos momentuma volt, hogy – mint 1998
óta mindig – a kormánypárti sajtó és az állami propaganda médiakampánya is támogatta a „A
demokratikus Montenegróért” pártkoalíciót.

Djukanovics 2002. október 21-én felajánlotta az albánoknak, hogy kezdjenek koalíciós
tárgyalásokat. A 2002 novemberéb elején összeülő új parlament Filip Vujanovics addigi
miniszterelnököt választotta meg a parlament házelnökének. Ez már sejtetett egy újabb fordulatot
Montenegró belpolitikai életében. Milo Djukanovics 2002. november 25-én azonnali hatállyal
lemondott köztársasági elnöki tisztségéről.451 Pár nappal később az immár az ideiglenes köztársasági
elnöki jogköröket is gyakorló Filip Vujanovics házelnök kormányalakítási megbízást adott számára.

Djukanovics 2002. decemberében az albán pártok támogatásával a DPS és az SZDP koalíciójából
álló kormányt hozott létre. Filip Vujanovics házelnök közben jelöltette magát a 2002. december 22-ei
elnökválasztásokon.

445 Magyar Nemzet, 2002. július 09.8.old
446 Magyar Nemzet, 2002. július 20.8.old
447 Népszabadság, 2002. július 26.3.old.
448 HVG, 2002.április 27 14.old. A Fővárosi Szabó Ervin Könyvtár adatbázisa
449 HVG,2001.november 17. A Fővárosi Szabó Ervin Könyvtár adatbázisa
450 Magyar Nemzet, 2002.május 31. 8.old.
451 Magyar Nemzet 2002.november 26. 8old.

 74

A 2002. december 22-én megtartott elnökválasztásokon a 457 ezer montenegrói választópolgár
csupán 45,9 százaléka járult az urnákhoz. Ezzel az elnökválasztás érvénytelen lett. Az állampolgári
érdektelenség legfőbb oka az ellenzék bojkottfelhívása volt. Bulatovicsék azt hangoztatták, hogy a
kormánykoalíció nyomást gyakorol az állampolgárokra, így már eleve nincs esély a szabad és
demokratikus választások megtartására. Az érvénytelen szavazás voksainak többségét – 83,9
százalékát – Filip Vujanovics szerezte meg.

A megismételt elnökválasztást 2003. február 9-én tartották Montenegróban. Ez azonban újfent
kudarcba fulladt. A résztvevők száma még a 2002. decemberi adatokat sem érte el. A megismételt
elnökválasztás érvénytelensége miatt újabb jelölt állításra került sor, majd 2003. május 11−re
harmadik alkalommal is kiírták az elnökválasztást Montenegróban. A DPS többségű parlament erre
az időre már úgy módosította a választási törvényt, hogy az érvényes szavazásoshoz többé nem lett
szükséges az ötven százalékos részvétel. A 2003. május 11-ei elnökválasztás így már érvényes lett,
annak ellenére, hogy ismét csak a lakosság 48,5 százaléka járult az urnákhoz. Az elnökválaszás
győztese a szavazatok 63,3 százalékával Filip Vujanovics lett.

A 2002. október 20-ai parlamenti választás, majd a 2003. májusi elnökválasztás tehát továbbra is
hatalomban tartotta Djukanovicsot és a köré csoportosult politikai erőket. A Djukanovics-korszak
Montenegróban tovább folytatódik, azzal a különbséggel, hogy Djukanovics 1991-től 1997-ig
Montenegró kormányfője, 1997 és 2002 között Crna Gora köztársasági elnöke, 2002 végétől pedig
újra kormányfője lett. Filip Vujanovics 1997 előtt belügyminiszter, 1997 és 2002 között
miniszterelnök, 2003. májusától köztársasági elnök lett.

Djukanovicsék pozíciójának megerősődése Montenegróban felgyorsította a közeledést Belgrád és
Podgorica között. Djindics szerb és Djukanovics montenegrói kormányfő ekkor már Kostunica és a
szövtséges szervek a tárgyalásokból történő teljes kikapcsolásának, a szövetséges érdekek figyelmen
kívül hagyásának pártján állt.

A régi-új podgoricai vezetés 2002. december 7-én – a szövetségi szerveket megkerülve −
megállapodásra jutott Szerbiával.452 A Podgorica és Belgrád által aláírt alkotmányos okirat − fél év
elteltével − gyakorlatilag a 2002.március 14-ei belgrádi megállapodás újbóli megismétlése. A 2002.
december 7-ei okirat szerint a közös ügyekről az öttagú minisztertanács és a közösség elnöke
gondoskodik, aki egyben kormányelnök is. Az igen laza szövetség csak a honvédelemre, a
külgazdasági kapcsolatokra, a belkereskedelemre és az emberi jogok szabályozására terjed ki.
Szerbiában a dinár, Montenegróban az euro marad a hivatalos fizetőeszköz. Az államközösség három
évre szól, utána népszavazáson döntenek az unió fennmaradásáról.453 A parlament, csakúgy mint a
minisztertanács az ország régi−új közigazgatási központjában, Belgrádban fog működni. Az
államközösség bírósága azonban a montenegrói fővárosban kap helyet. A két tagköztársaság
kormánya egyezségre jutott arról, hogy közös lesz a zászló, a címer és a himnusz, ugyanakkor a
tagköztársaságoknak joguk lesz saját nemzetközi kapcsolatok fenntartására, nemzetközi szerződések
aláírására, és arra is, hogy saját külképviseletet nyissanak. Az országot a két tagköztársaság rotációs
alapon fogja képviselni az ENSZ-ben, az EBESZ-ben és az Európa Tanácsban. Egyezség született
arról is, hogy az új államközösség felállásával a szövetségi intézmények legnagyobb részét
feloszlatják, néhány intézményt pedig Szerbia vesz át. Az új közösség az eddigi túlméretezett
hivatalnoki apparátus egyharmadával fogja beérni.

Miután a szerb és montenegrói parlament is jóváhagyta, 2003. február 4-én a jugoszláv parlament
felsőháza után az alóház is nagy töbséggel elfogadta az új szerb-montenegrói államközösség
alapokmányát, illetve az alaptörvény végrehajtásáról szóló jogszabályt. Ezzel hivatalosan, vagyis
jogilag is megszűnt létezni Kis−Jugoszlávia. A montenegrói és szerbiai ellenzék az alapokmány
elfogadásakor azzal vádolta a kormánypártokat, hogy a „Nyugat diktátumát követve” szétzúzzák a

452 www.magyarhirlap.hu/cikk.php?cikk=59861
453 www.magyarhirlap.hu/cikk.php?cikk=59861

 75

szövetségi köztársaságot. A szavazás előtt, 2003. január 31-én Djukanovics montenegrói kormányfő
egyenesen kijelentette, hogy az államközösséget csupán ideiglenes megoldának tartja, és reméli,
hogy Crna Gora három év múlva elnyeri függetlenségét.

Miután a belgrádi és podgorciai képviselők megválasztoták az új ország új törvényhozásának
tagjait, 2003. március 3−án megalakult a szerbiai−montenegrói parlament. A közös állam 126 tagú
parlamentjében Szerbiának 91, Montenegrónak pedig 35 képviselője van. A képviselői helyek
felosztása a köztársaságok parlamentjeinek erőviszonyait tükrözte. A közös parlament 35
montenegrói képviselője közül 15 a Szocialisták Demokratikus Pártjáé, 9 a Szocialista Néppárté, 4 a
Szociáldemokrata Párté, 3 a Szerb Néppárté, a Néppártnak és a Liberális Szövetségnek pedig 2−2
hely jár a közös törvényhozásban.

Az új államközösség parlamentjének alakuló ülésén házelnöknek Dragoljub Micsunovicsot, a volt
szövetségi parlament alsóházának elnökét választották meg. A de jure már nem létező Jugoszlávia
államfőjének, Vojislav Kostunicának a hivatalos államfői megbízatása 2003. március 4-én járt le.
Ezek után már semmi akadálya sem volt annak, hogy a szerbiai−montenegrói parlament megválassza
és beiktassa hivatalába az új délszláv államközösség első elnökét. Szerbia és Montenegró államfői
posztjára 2003. március 8-án Szvetozar Marovics montenegrói politikust, a DPS alelnökét választotta
meg. Mivel az államközösség alkotmánya szerint az elnök egyben a kormányfő is, Marovics
közvetlenül megválasztása után javaslatot tett az öttagú minisztertanács tagjainak személyére.

2003. március második felére Szerbia és Montenegró új államközössége felállt, a közösség
hatalmi szervei elkezdték a működést. A 126 képviselő, az államfő és minisztertanács mandátuma
négy évre szól, de az nehezen elképzelhető, hogy az új parlament és a minisztertanács változatlan
formában még 2007 elején is hivatalban legyen.

Az új államközöség megalakulása után 2003. március 31-re Szerbia és Montenegró az Európa
Tanács 45. tagja lett.

Montenegró függetlensége szempontjából a DPS újbóli 2002. októberi győzelme, az új
államközösség megalakulása és Filip Vujanovics köztársasági elnöké választása azt jelentheti, hogy
Djukanovicsék az első adandó alkalommal megpróbálják véghezvinni a köztársaság már régóta
előkészített leválását Szerbiáról. Ez a belgrádi megállapodás határidejének leteltével, 2006-ban
történhet meg.

Az új szövetségi államalakulat bizonytalan belső helyzetét jól mutatja Vladan Batics szerb
igazságügyminiszter és pártjának, a Szerbiai Kereszténydemokrata Szövetségnek (DHSS) 2002.
április végén a független Szerbiáért meghirdetett aláírásgyűjtése.454 Batics kijelentette, hogy a 2002.
március 14-ei megállapodás kifejezetten káros Szerbia számára, ezért a legjobb megoldás a teljes
függetlenség. Djukanovics rögtön elégedetten nyilatkozott a szerb népszavazási
kezdeményezésről.455 2002. július 26-án átadták a szerb parlamentnek a DHSS összegyűjtött
aláírásait.456 A több mint 400 ezer összegyűjtött aláírásból 200 ezer lett végül hiteles. Vladan Batics
pártelnök hangsúlyozta, hogy ez a kezdeményezés megmutatta Szerbia polgárainak világos akaratát,
hogy független és önálló Szerbiában szeretnének élni.457

A közös államalakulattal 2002-re nagyon sok szerb is elégedetlen lett. A szerb polgároknak elegük
lett abból, hogy a szerbiai mellett a jugoszláv állam hivatalait is nekik kellett egyedül eltartaniuk.458
A montenegróiak ugyanis Djukanovicsék hatalomra kerülése, vagyis 1998 óta egy dínárt sem fizettek
be a közös költségvetésbe. A 2002-ben mintegy 67 milliárd dínáros – 1 milliárd dolláros – jugoszláv
költségvetés 70 százalékát a jugoszláv hadsereg kapta.459 A maradékon a jugoszláv külképviseletek

454 Magyar Hírlap, 2001.április 24.2.old.
455 Magyar Nemzet, 2002.május 07.9.old.
456 Magyar Szó, 2002.július 27.16.old.
457 Magyar Szó, 2002.július 27.16.old.
458 HVG, 2002. június .01. 26.old.
459 Népszabadság, 2002.január 03. 3 old.

 76

hálózata és a kormányzati hivatalok osztoztak. A jugoszláv hadsereget így, amely pedig elvileg
Montenegrót is védte, 1998-tól kezdve csak a szerb polgárok tartották el.

Szerbiában 2000-től kezdve gyorsan nőtt a függetlenségpártiak aránya. 2001 márciusában a
lakosságnak még csak a 18 százaléka akarta Szerbia teljes függetlenségét, ez az arány 2001 júliusára
már 29 százalék volt.460 2002 júniusában viszont már a szerbek kétharmada vélte úgy, hogy nincsen
többé értelme a szerb-montenegrói államszövetség fenntartásának.461 Batics és pártjának
kezdeményezése mellett a DOS 18 pártjából csak 4-5 párt állt ki.462 Vojislav Kostunica Szerbiai
Demokrata Pártja élesen kikelt a kezdeményezés ellen. A többi DOS párt, különösen a Zoran
Djindjics szerb miniszterelnök által vezetett Demokrata Párt feltűnően csendben volt és ingadozó
magatartást képviselt az aláírásgyűjtéskor.

2002. július 31-én a DOS kizárta soraiból Kostunica Szerbiai Demokrata Pártját. Ezzel a szakadás
végleges lett a DOS, vagyis Djindjicsék és Kostunica nacionalista erői között. Zoran Djindics 2003.
márciusi meggyilkolásával a jövőben nem kizárt, hogy a Demokrata Párt felkarolja a DHSS
kezdeményezését és kiírja a függetlenségi népszavazást Szerbiában. Ennél viszont sokkal
valószínűbb forgatókönyv, hogy az Európai Unió – akárcsak Montenegrót – Szerbiát is ráveszi arra,
hogy legalább átmeneti jelleggel, vagyis a három éves határidő lejártáig maradjon bent az új
államközösségben.

460 Magyar Hírlap, 2001.július 18.2.old.
461 HVG, 2002. június 01. 26.old.
462 HVG, 2002. június 01. 26.old.

 77

6. A MONTENEGRÓI FÜGGETLENEDÉSI FOLYAMAT HÁTTERE

Crna Gora 1997-ben elkezdődött függetlenedési folyamatának középpontjában Milo Djukanovics és
a köré csoportosult úgynevezett reformerők állnak.Djukanovics és csapata 1997-ben meglehetősen
élesen váltott, amikor Miloseviccsel szembeszegülve elkezdte kiépíteni Montenegró önállóságát.
Ahhoz tehát, hogy megértsük a köztársaságban 1997 és 2002 között zajló szecessziós törekvések
valódi hátterét, a Milo Djukanovicsra és közvetlen csapatára gyakorolt hatásokat kell
megvizsgálnunk. A függetlenedési folyamat hátterének széleskörű vizsgálata nemcsak Montenegró
esetében hiányzik, hanem komoly hiány a titói Jugoszlávia szétesésével létrejött többi köztársaság
esetében is.

6.1. A FÜGGETLENEDÉS ELSŐ OKA: A CRNA GORÁCOK SZABADSÁGVÁGYA

Podgorica 1997-től elkezdődött függetlenedésének a térséggel foglalkozó elemzők egy része
szerint a legdöntőbb – sőt kizárólagos – oka a lakosság szabadságvágya. E vélemények alapján a
montenegróiak – akárcsak korábban a szlovénok, a horvátok, a bosnyákok, a macedónok – Belgrád
hatalma és fennhatósága ellen küzdenek. Függetlenedési vágyuk jogos nemzeti szabadságvágy,
amelyre számtalan példa volt a XIX. és XX. századi Európa történetében. A montenegróiak
ugyanúgy ki akarják vívni függetlenségüket, ahogy a többi elnyomott nemzet a történelemben. E
szerint az álláspont szerint Milo Djukanovics a montenegrói népakaratra támaszkodva 1997-ben
megkezdte harcát a központi szerb függőség és elnyomás ellen, Montenegrónak pedig sikerült
kivívnia kvázi függetlenségét az ezredfordulóra a belgrádi uralommal szemben. Ez a nézet több
szempontból hibás. Először is crna gorácok speciális nemzeti identitása miatt.

Mint tudjuk, a Balkánon letelepülő szerb törzsek nem alkottak sokáig egységes államot, hanem
zsupánságokat (fejedelemségeket) hoztak létre. Ilyen zsupánság volt a mai Montenegró délnyugati
részén a Zetai zsupánság is. Az itt élő szerb törzsek sokáig nem rendelkeztek semmilyen önálló vagy
regionális nemzeti identitással. Hatalmi centrumaik, a zsupánságok – a zetai, a ruskai, a humi –
harcoltak egymás ellen is. A zsupánok célja az volt, hogy a saját uralmuk alatt egyesítsék az összes
szerb törzset. Végül Raska tehetséges, nagy zsupánja, I. Stefan Nemanja a XII. században egyesítette
a szerb törzseket és létrehozta az egységes szerb államot. 1166-tól egészen 1459-ig a mai
montenegróiak ősei a szerb királyságban éltek.

A török uralom évszázadai alatt azonban Cetinje környékén, egy kis szárazföldi enklávéban 36
hegyi szerb törzs továbbra is dacolt a török hódítással. A török birodalom évszázadai alatt a fekete
hegyek országa, Crna Gora az egyetlen szerb államnak tekintette magát. Cetinje menedéket nyújtott a
török elől menekülő szerb hazafiaknak és a szerb kultúra és művészet fellegvára lett.463 II. Péter
püspök nemcsak a montenegrói teokratikus állam feje (1830-1851), hanem az egyik legnagyobb
szerb költő, a szerb romantikus irodalom kiváló képviselője volt. A crna gorácok 19. századi
gondolkodását jól tükrözik II. Péter versei, amelyek a szerbek egykori nagyságáról és a szerb nemzeti
összefogás szükségességéről szólnak. Az uralkodó 1847-ben megjelent Hegyek koszorúja című
művében például így ír:

463 Jelavich, ref.5. − 16.old.

 78

„Sok halálos bűne miatt Isten
A szerb ellen nagy haragra gerjedt!
Cárjaink a törvényt megtiporták,
Vérszomjasan egymásra támadtak
A főurak, átkozott a lelkük,
Darabokra törték a cárságot,
A szerb erőt rútul összezúzták,
Elvetették a viszályok magvát,
S megmérgezték a szerb törzset véle.464”

A vers arról tanúskodik, hogy a montenegrói uralkodó szerbnek érezte magát 1847-ben és úgy
gondolta, hogy a nemzet egysége kulcsfontosságú.

Amikor 1817-ben létrejött Belgrád központtal az autonóm szerb fejedelemség, gyakorlatilag 1166
óta először, újra két szerb nemzetállam létezett a Balkánon. Mind a kettő a Nemanja-dinasztia szerb
állama örökösének és jogutódjának vallotta magát. Kezdettől fogva világos volt, hogy a két állam
közül az egyik véghez fogja vinni a szerb nemzet egyesítését. Mivel Montenegró kis teokratikus
állam volt, a hegyek között elzárva, központi hatalom nélkül, s középkori fejlettségi szinten, nem volt
kérdéses, hogy a szerbek egyesítője Belgrád lesz.

Az kétségtelen, hogy a szerb etnikum többi részétől való több évszázados elkülönülés, a térbeli
elszigeteltség, a függetlenség önálló, a balkáni népek közül elsőként történő kivívása rendkívül
megnövelte az itt élő szerb lakosság regionális, crna gorai öntudatát. Ugyanakkor a crna gorácok
számára egészen a XX. század végéig világos volt, hogy ők a többi szerbbel etnikailag, vallásilag, a
nyelv, a kultúra és a török előtti korszak közös történelméből kifolyólag azonos népcsoportot
alkotnak. A különbség legfeljebb akkora lehetett a XX. század második felében a crna gorácok és a
szerbek között, mint a magyaroknál a palóc és a székely népcsoport között.

Szerbia önállóvá válásától kezdve a két testvérállam a legszorosabban együttműködött.
Montenegró és Szerbia 1866-ban hivatalos – a Balkán népei közül elsőként – egyezményt kötött
egymással, s a két ország együtt harcolt a Balkán összes háborújában, vagyis 1875-ben, 1912-ben és
1913-ban is. Amíg a Török Birodalom területeiért marakodó többi állam között ellentétek és háborúk
robbantak ki, addig Montenegró és Szerbia mindig meg tudott egyezni egymással, sőt a Balkánon a
többi néppel szemben a két testvérállam szorosan együttműködött.

I. Nikola montenegrói fejedelem többször is kijelentette, hogy hajlandó lemondani trónjáról, ha
létrejön a két szerb állam egysége. Mihailo szerb és Nikola montenegrói fejedelem 1866-os
egyezménye kimondta, hogy a cél az egységes és egyetlen szerb állam megalkotása.465 I. Nikola
utoljára 1914 márciusában javasolta a két szerb állam egyesülését.

Mivel azonban Montenegró még a XX. század elején is gazdaságilag elmaradott, Európa talán
legszegényebb vidéke volt, hatékony adórendszer és közigazgatás nélkül, világossá vált, hogy a
modern közigazgatással, s akkorra már a Balkán legerősebb hadseregével rendelkező Belgrád
nemsokára végképp magához szippantja.

Az I. világháború kirobbanásakor, 1914. augusztus 1-én a montenegrói szkuptsina Szerbiát
támogató határozatot hozott, majd augusztus 6-án hadat üzent a Monarchiának. Döntését
egyértelműen a szerb testvérekkel való sorsközösség érzése motiválta. Montenegrónak nem voltak
területi követelései, komolyabb nézeteltérései a Monarchiával. Minden észérv amellett szólt, hogy
Crna Gora maradjon ki a hatalmas szomszéd elleni kilátástalan és egyenlőtlen háborúból. A
fejedelemség azonban mégis belépett a háborúba, s ezzel vállalta a sorsközösséget a szerb
királysággal. A szerb-montenegrói csapatok ezután vállvetve küzdöttek az osztrák-magyar csapatok

464Njegos P.P.: Hegyek háborúja. − 326 old.
465 Jelavich, ref.5. − 295.old

 79

ellen. Az I. világháború során a crna goraiak többsége a „szerbekkel való újraegyesülés” pártján volt,
még annak az árán is, hogy ezzel a Njegos Petrovics dinasztia 1697-től tartó folyamatos
uralkodásának vége szakad.

Montenegró – az új területek közül egyedüliként – 1918 után jól betagolódott a szerb hegemóniájú
délszláv államba. Státusza – ellentétben az összes többi délszláv nép és egyéb kisebbség helyzetével
– nem számított belpolitikai kérdésnek. A crna gorácok előtt minden állami tisztség nyitva állt, sőt túl
is voltak reprezentálva a különböző vezetői és állami beosztásokban. Az elmaradott montenegrói
területek 1920-tól kezdve óriási támogatásokat kaptak a belgrádi központtól. Ezeket a támogatásokat
a jugoszláv állam a fejlett szlovén, horvát és vajdasági területektől vonta el.

1931-ben, a királyi diktatúra idején, a zetai bánság kialakítása a montenegrói uralkodó köröket
elégedettséggel töltötte el, hiszen gyakorlatilag létrejött a szomszédos területek Montenegróhoz
csatolásával Nagy-Montenegró. Habár azt sem utasították volna el, ha Belgrád növeli a terület
regionális önigazgatását, a crna gorácok mégis a szerbek mellett az első Jugoszlávia egyetlen valódi
támaszának számítottak. 1928 júniusában a belgrádi parlamentben egy montenegrói – és nem egy
szerb – nacionalista képviselő lőtte le Stephan Radicsot, a horvát parasztpárt vezetőjét és négy horvát
képviselőtársát!

1941 áprilisától, az olasz megszállás kezdetétől fogva, fegyveres ellenállás bontakozott ki
Montenegróban. Az olaszok hiába próbáltak a montenegrói szeparatisták maroknyi csapatára
támaszkodni. 1941 júliusában már általános népfelkelés volt, a vidéki körzeteket az olaszok ekkor
már nem ellenőrizték. 1942 elejére a tartomány nagy részét, a teljes hegyvidéki körzetet a
kommunista ellenállók uralták. Az olaszok kapitulációjával, a német megszállás kezdetével még
elkeseredettebb ellenállásba kezdett a crna gorác lakosság.

Habár a montenegróiak a szerbekkel gyakorlatilag azonosnak tekintették magukat, az első
Jugoszlávia belgrádi centralizációja Crna Gorának sem tetszett. Így, amikor Tito 1945-ben létrehozta
a tagköztársaságot, a montenegróiak − akik így is óriási számban harcoltak a kommunista
partizánhadseregben − egy csapásra a második Jugoszlávia lelkes hívévé váltak. Mivel több
évszázadon keresztül saját, elzárt államuk volt, s regionális öntudatuk a XIX. század végére megnőtt,
a lakosság helyi autonómia és önigazgatás iránti igénye találkozott Tito decentralizációs
törekvéseivel. Az 1980-as évek végéig a crna gorác népesség a jugoszlávizmus lelkes hívének
számított és tevékenyen részt vett a föderatív Jugoszlávia szövetségi intézményeiben. (Lásd az 1.
táblázat már bemutatott adatait.) Hogy a crna gorác lakosság identitástudata mennyire közel állt még
a XX. század végén is a szerbekéhez, azt jól mutatják az 1980-as évek végének eseményei.

Az 1987-ben Milosevics nacionalizmusába beleszédült Szerbia nemsokára magával rántotta Crna
Gorát is. 1988 októberében és 1989 januárjában a százezresre duzzadt montenegrói tömeg Milosevics
képeivel, szerb nacionalista jelszavakat skandálva és koszovói rendcsinálást követelve vonult fel
Podgoricában. Az ifjú kommunisták egy kis csoportja – Momir Bulatovics és Milo Djukanovics
vezetésével – pontosan a Szerbiával való sorsközösséget és szorosabb kapcsolatokat követelve
erősödött meg 1988 végétől.

A crna gorácok az 1980-as évek végén azonosultak a milosevicsi nacionalizmussal. Ez az
azonosulás természetesen nem történt meg az önálló nemzetfejlődésen már végigment, különálló
nemzetnek tekinthető szlovének, horvátok, bosnyákok és macedónok esetében. A szerbekkel való
azonosulást és a sorsközösség vállalását jól mutatták az 1990-es, 1992-es és 1996-os parlamenti
választások eredményei is. Ezeken rendre a Crna Goráci Szocialisták Demokratikus Pártja (DPS)
szerezte meg az abszolút többséget. A DPS volt 1997-ig az a párt, amely továbbra is a belgrádi
irányvonalat képviselte. Bulatovics elnök és Djukanovics miniszterelnök a háborús években, az
1990-es évek első felében mindent megtett, hogy a közös célok és a közös veszélyek jelszava alatt
csatlakoztassa a crna gorácokat Milosevics dilettáns politikájához.

 80

Egy 1994. májusi felmérés szerint a montenegrói lakosság csupán 10 százaléka támogatta a teljes
függetlenséget.466 A lakosság 75 zázaléka úgy vélte, hogy a harmadik Jugoszlávia jó választás volt
Montenegró számára.467 A népesség 15 százaléka viszont a Szerbiával történő teljes politikai
integráció mellett szállt síkra. Nehezen elképzelhető tehát, hogy 1997-től kezdve szinte az egyik
napról a másikra a crna gorácok önazonosság-tudatában radikális és gyökeres fordulat állt volna be.

Az események azt bizonyítják, hogy a szerbek is hasonlóan éreztek a crna gorácok iránt, mint a
crna gorácok a szerbek iránt. 2000 tavaszának legfeszültebb hónapjaiban is a Montenegróban
állomásozó 2. hadsereg szerb tisztikara nem szívesen fordult volna szembe a helyiekkel, hiszen
testvérnépnek tekintette őket.468 A vonakodó tisztikar miatt vált szükségessé az ún. 7. zászlóalj
létrehozása, amely jórészt a szerb kormánypártok elvakult tagjaiból, boszniai háborús bűnösökből és
börtönviselt személyekből állt.469 A montenegrói rendőrök is vonakodtak volna fegyvert használni a
saját testvéreikkel szemben.470

A háborús feszültség és készülődés sokkal inkább a nagypolitika műve volt, mintsem a valódi
ellentéteké. A belgrádi és podgoricai sajtó ugyanis – mindkettő erős kormánypárti túlsúllyal – 1997-
től kezdve vádak özönét szórta egymásra, szándékosan és módszeresen szítva az ellentéteket. Az,
hogy Milosevics mennyire gondolta komolyan nacionalista jelszavait, azt az 1990-es évek során
bebizonyította. Nehezen képzelhető el, hogy Milosevics legjobb tanítványa, Milo Djukanovics,
miután 26 éves koráig hithű kommunista, 26 éves korától pedig szerbpárti és a belgrádi
irányvonalhoz igazodó szocialista volt, 36 éves korától hirtelen montenegrói nacionalista és
demokrata lesz. Az 1998-tól megjelenő crna gorác nemzeti lózungok sokkal inkább eszközök voltak
Djukanovics kezében hatalmának megtartásához és kibővítéséhez.

Az 1918-as államalakítás után Montenegróban a szeparatista törekvések mindig is törpe
kisebbséget alkottak. Amikor 1941-ben kikiáltották Montenegró „függetlenségét”, az olasz
megszállók próbáltak támaszkodni a helyi szeparatistákra. A lakosság túlnyomó többsége viszont az
ellenállást és a gerillaharcot választotta. 1941-ben a Njegos dinasztia maroknyi híve állt a
függetlenség oldalán. Ők I. Nikola utódjának a hazatérésében reménykedtek. Amikor kiderült, hogy
perszonálunió lesz Olaszországgal és a montenegrói király III. Viktor Emanuel olasz király lesz, az
olaszok oldalán csak néhány kollaboráns crna gorác maradt. A többiek vagy a csetnikekhez, vagy a
kommunistákhoz csatlakoztak.

Az 1990-es évek elején megrendezésre kerülő választások azt mutatták, hogy a
függetlenségpártiak erős kisebbségben vannak a köztársaságban. Az elszakadást szorgalmazó
Liberális Szövetség kis párt maradt, a lakosság mintegy háromnegyede a Jugoszlávián belüli
tagköztársasági státusz mellett szállt síkra. A szerbekkel való sorsközösség vállalását mutatta az
1992-es népszavazás eredménye is a harmadik Jugoszláviáról. A referendumon a lakosság több mint
kétharmada az új Jugoszlávia megalakítása mellett voksolt.

1998 elejétől kezdve 2000 tavaszáig, vagyis gyakorlatilag 2 év alatt a függetlenségpártiak aránya a
lakosságon belül 10 százalékról 45 százalékra nőtt. Ehhez a valóban jelentős emelkedéshez azonban
hozzá kell számítani néhány egyéb tényezőt. A crna gorácok többségének 1998-ra – majd különösen
a koszovói háború szörnyű következményei után – torkig elege lett Milosevics katasztrofális
politikájából. Menekülni akartak az elszigetelt Jugoszláviából, ahol tíz év alatt a töredékére csökkent
az életszínvonaluk, besorozott fiaik a koszovói hegyekben kockáztatták az életüket és vízum nélkül
még az egykori horvát tagköztársaságba sem utazhattak. Nem a crna gorác nemzeti érzések tömeges
megjelenése miatt – persze mindig volt egy radikálisan függetlenségpárti kisebbség −, hanem a jobb

466 Guszkova, ref.170. − 589. old.
467 Guszkova, ref.170. − 589. old.
468 Magyar Hírlap, 2002.április 21. 3.old.
469 Magyar Hírlap, 2002.április 21. 3.old.
470 Magyar Hírlap, 2002.június 23.2.old.

 81

élet, a fejlődés, a nyugalom reményében akartak megszabadulni Kis-Jugoszlávia süllyedő hajójától.
Djukanovicsék ezt nagyon jól tudták, ezért a parlamenti választások 1998 tavaszán induló
kampányában a „Jobb élet” nevet adták pártkoalíciójuknak. A kormánypárti média pontosan azt
sugallta, hogy „csak akkor élhetünk jobban, hogyha megszabadulunk a Milosevics uralta szerbektől”,
akik igaz ugyan, hogy testvéreink, de hát tíz év után nincsen más választásunk.

A 45 százaléknyi függetlenségpárti tábor növekedése viszont 2000 elejére megállt, stagnált, majd
Milosevics bukása után csökkenni kezdett. A szerb kisebbség mellett úgy látszik sok crna gorác sem
akart még a háborús feszültségek közepette sem elszakadni a szerb testvérállamtól. Ha hozzátesszük,
hogy Montenegró soknemzetiségű ország és az albánok a függetlenség mellett voltak, akkor arra a
következtetésre jutunk, hogy a crna gorácoknak több mint a fele továbbra sem volt hajlandó a
válásra. És ekkor nem beszéltünk még a szerb kisebbség, vagy a magukat jugoszlávoknak vallók
„jugoszláv-pártiságról”.

Közben a montenegrói kormánypárti média mindent megtett a függetlenségnek, mint egyedüli
lehetőségnek a népszerűsítésére.

1998-tól kezdve nagy hangsúlyt kapott a montenegrói dicső múlt, amelyben Montenegró, mint
független állam vívott ki elismerést magának. Az, hogy a kis Montenegró a XIX. században is
életképtelen volt; igazságszolgáltatása, központi közigazgatása gyakorlatilag a XX. század elején sem
létezett és létét a nagyhatalmi konszenzusnak köszönhette, nem került említésre. Az, hogy a XVIII.-
XIX. században az orosz támogatás volt a fő bevételi forrás, és hogy az állami kiadásokat is az
oroszok anyagi támogatásai fedezték, szintén nem került említésre az 1998-tól megfogalmazódó új
koncepcióban. Az orosz függőség pedig olyan nagy volt egykor Montenegróban, hogy a Habsburg-
birodalom sokáig azért ellenezte, hogy Montenegró tengeri kikötőt szerezzen, mert így gyakorlatilag
Oroszország jutott volna Adria-parti támaszponthoz a XIX.században.471 Később, amikor Szerbia
rohamosan kezdett megerősödni, a Monarchia is érdekeltté vált Montenegró fenntartásában. Szintén
erős csúsztatásnak tekinthető az, hogy az 1918 utáni eseményeket egyszerűen, mint a szerb
megszállás évtizedeit állítják be az 1998 utáni montenegrói narrativában.

Érdekes viszont, hogy a podgoricai függetlenségpárti média a „jugoszláv megszállás évtizedei”
mellett a II. világháború időszakáról, mint a független Montenegró újbóli megteremtésének dicső
éveiről beszél. A bábparlament ugyan 1941. július 14-én kikiáltotta az ország függetlenségét és
legalizálta az olasz csapatok tartózkodását, de a lakosság túlnyomó többsége, mint egyszerű
megszállókra tekintett rájuk. Az olaszok az általános montenegrói népfelkelés megindulása utáni
tisztogató és megtorló akcióikban rendre albán segédcsapatokat használtak fel, ugyanis a maroknyi
kollaboráns még ebben sem tudott a segítségükre lenni.

Igazat adhatunk tehát Milovan Gyilasz (1911-1995) montenegrói írónak és politikusnak, a
partizánháború egyik vezetőjének, 1954-ig Jugoszlávia legszűkebb vezetősége tagjának, később a
politikusi-bürokrata hatalmi réteg fő kritikusának, aki az 1990-es évek elején így nyilatkozott: „A
montenegróiak különbözését a múltban és jelenben egyesek megpróbálják meghamisítani, hogy
visszaéljenek vele a szerb és montenegrói nép közös érdekei ellen.472” Gyilasz szavai – aki
elutasította a szélsőséges nacionalizmusokat, a háborút, az áldemokráciák létrejöttét, és ahogy ő látta:
„Jugoszlávia szétverését” – különösen aktuálisak Montenegró kapcsán.

Ha tehát arra a kérdésre keressük a választ, hogy az 1998 óta lezajló függetlenedési folyamat
háttere a crna goraiak szabadságvágya-e, akkor csak részleges igennel felelhetünk. Habár a térbeli
elszigeteltség, az önálló történelem jelentősen megnövelte körükben a regionális öntudatot, a XX.
század végén is a szerbekkel rokon testvérnemzetnek tekinthetők. A különbség a szerbek és a crna
gorácok között a palóc és a székely népcsoport közötti különbségre hasonlít.

471 Jelavich, ref.5. − 224.old
472 Világszövetség 1993. szeptember 18.19.old.

 82

Egy 2000-ben végzett felmérés szerint a crna gorác öntudatnál még mindig erősebb a közös szerb
hovatartozás érzése, a „srpstvo.473” Hogy ez mennyire így van a köztársaságban, azt az is jelzi, hogy
a 2000 júniusi helyhatósági választási kampányban a rendőrség letartóztatta a függetlenség fő
ideológusa, Milo Djukanovics öccsét, egy függetlenségpárti politikus bántalmazásáért.474 2000
tavaszának feszült hónapjaiban − ekkor nagyon valószínűnek tűnt egy szerb-montenegrói háború
kirobbanásának veszélye − ugyanakkor a Montenegróban lévő külföldi tudósítók csodálkozva
tapasztalták, hogy a lakosság továbbra is szinte azonosnak tekinti magát a szerb etnikummal, és az
ellentéteket a nagypolitikának tulajdonítja. Az 1998 óta zajló eseményeket tehát nem, vagy csak
részben magyarázhatja az állítólagos crna gorác-szerb nemzeti ellentét, ezért további elemzésekre
van szükség.

6.2. A FÜGGETLENEDÉS MÁSODIK OKA: MILOSEVICS POLITIKÁJA

A nemzetközi, de elsősorban a nyugati sajtó előszeretettel magyarázza Crna Gora függetlenedése
fő okaként Milosevics személyét, illetve a belgrádi vezér politikáját. Katasztrófális szereplése
valóban az egyik fő oka volt annak, hogy Montenegróban 2000 tavaszán szinte háborúvá fajultak az
események. Crna Gora az 1990-es évek elején még szilárdan Szerbia és Milosevics mellett állt.
Bulatovics és Djukanovics politikájával a montenegrói lakosság nagy része azonosult. Ezt jól
bizonyítja az 1990-es, 1992-es és 1996-os választások eseménye. Ezeken a hatalmi párt, vagyis a
Szocialisták Demokratikus Pártja (DPS) rendre megszerezte a többséget. A DPS ezeken a
választásokon a Szerbiával való sorsközösséget és Kis-Jugoszlávia egységét hirdette. Ez a párt volt
egyedül hatalmon 1997-ig, a DPS elnöke a tagköztársaság köztársasági elnöke, a párt alelnöke a
tagköztársaság miniszterelnöke volt. Szerbiában Milosevicsék pártja, a Szerbiai Szocialisták Pártja
(SPS) már az 1992-es parlamenti választásokon elvesztette abszolút többségét. Crna Gorában a DPS
1990-ben még a parlamenti helyek kétharmadát szerezte meg. 1992-ben azonban már csak az
abszolút többség – vagyis 54 százalék megszerzésére − voltak képesek. Az 1996. decemberi
választásokon pedig a DPS-nek – intenzív kampány és médiatámogatás mellett – már alig sikerült az
51 százalékos abszolút többséget megszereznie.

Ugyanakkor a Kis-Jugoszláviában 1990 óta zajló negatív gazdasági, társadalmi és politikai
események a kisebbik tagköztársaságra, Crna Gorára is hatottak.

1996 novemberében – miután Milosevicsék megsemmisítették a szerbiai helyhatósági választások
eredményeit – százezrek vonultak utcára a szerb nagyvárosokban, hogy a valós választási
eredmények érvényesítését követeljék a belgrádi hatalomtól. A tüntetések nemsokára Podgoricára is
átterjedtek.475 A demonstrálók egyre inkább Milosevics-ellenes jelszavakat skandáltak és a teljes
vezetés távozását követelték. Podgoricában a tüntetők DPS-ellenes jelszavakat fogalmaztak meg.

A kis tagköztásaság Szerbiához képest nyugodtnak számított az 1990-es évek első felében.
Montenegróban gyakorlatilag ezek voltak az első megmozdulások 1989 januárja óta, amikor
Belgrádból szervezett tüntetéseken távolították el a titóista vezetőket. A DPS vezetése számára
ekkorra vált világossá, hogy Milosevicsre támaszkodva egyre kevésbé képes hatalmát biztosítani.476

A DPS-en belül, így – Milo Djukanovics vezetésével – hamar felállt egy „reformszárny”, amely
1997 végére már annyira erős volt, hogy ki tudta szorítani a pártból a változatlan politikát és a
Belgrádhoz való további igazodást hirdető konzervatívokat. A DPS oligarchák érdekei és a hatalom

473 168 óra 2000.(5.szám) február 03.38.old.
474 Népszabadság, 2000.június 10.3.old.
475 HVG, 1996. december 07. A Fővárosi Szabó Ervin Könyvtár adatbázisa
476 Magyar Hírlap, 1997. február 17.3.old.

 83

féltése mellett maga Montenegró is joggal féltette Kis-Jugoszlávián belüli különállásának
megtarthatóságát.

A crna gorácok már az első Jugoszláviában hiányolták, hogy belső ügyeiket nem intézhették
regionális szinten. A második Jugoszláviában kivívott széleskörű belső önállósághoz a harmadik
Jugoszlávia létrehozásakor is ragaszkodtak. Az 1992-es új jugoszláv alkotmány a tagköztársaság titói
korszakban megszerzett jogait még bővítette is, hiszen 1992-től kezdve csupán a honvédelem, a
külpolitika, a gazdasági és monetáris ügyek, a külkereskedelem szabályozása, az adórendszer és az
állampolgárok szabadságjogainak meghatározása tartozott szövetségi hatáskörbe.477

Mivel Milosevics 1989-től szerb elnök volt, ezért a belgrádi vezér is érdekelt volt 1992-ben, az
egy hónap alatt sebtében elkészített új jugoszláv alkotmány kidolgozásakor abban, hogy a
tagköztársaságok széleskörű jogokkal rendelkezzenek. Milosevics különösen a szerb köztársasági
elnök jogkörét erősítette meg. Ezzel szemben a jugoszláv köztársasági elnök csak protokolláris
jogkörökkel rendelkezett. A tagköztársaságok szélesebb körű önállóságával szemben 1992-től a
jugoszláv szövetségi kormány is szűkebb mozgásteret kapott. Lényegében a honvédelem, a
külpolitika és a monetáris ügyek tartoztak kizárólagos szövetségi kompetenciába.

1997-ben azonban Milosevicsnek lejárt ötéves elnöki megbízatása. A szerb alkotmány szerint egy
személy csak egyszer lehet köztársasági elnök Szerbiában. Az 1992-es alkotmány gyors és egyoldalú
módosítását még Belgrád sem merte megkockáztatni, így kezdettől fogva világos volt 1997-ben,
hogy Milosevics a szerb elnöki székből át fog ülni a jugoszláv elnöki székbe. A crna gorác hatalmi
elit viszont joggal félt attól, hogy ha Milosevics megkaparintja a jugoszláv elnöki pozíciót, kibővíti
az addig jelképes jugoszláv elnöki hatáskört. Ez azonban csakis a tagköztársaságok rovására
történhet.

Podgorica tehát egyre jobban tartott attól, hogy Milosevics elnökké választása után
kezdeményezni fogja az 1992-es jugoszláv alkotmány módosítását. Így akár a fontos tagköztársasági
jogkörnek számító rendőrség is szövetségi hatáskörbe kerülhetett volna. Egy közvetlen jugoszláv
elnökválasztás bevezetésével pedig – amely során a 600 ezres Montenegró mindig leszavazható lenne
a 10 milliós Szerbia által – a köztársaság minden befolyását elveszítené.

Ez a körülmény utat nyitott és nagy népszerűséget biztosított az 1991 óta hivatalban lévő fiatal
miniszterelnök, Milo Djukanovics új irányvonalának, aki 1998 közepéig egy szóval sem említette a
nagy nyilvánosság előtt Crna Gora függetlenségét, vagy a jugoszláv föderáció átalakítását.
Djukanovics az 1997-es elnökválasztási kampányban, illetve az 1998. májusi parlamenti választások
előtt csupán az 1992-es alkotmányt védelmezte, és 1997 októberében is még úgy nyilatkozott, hogy
„Crna Gora egy országot alkot Szerbiával, de nem engedi meg, hogy Belgrád vazallusa legyen.478” A
DPS reformerői ekor még a két tagköztársaság egyenrangúságáról, Podgorica véleményének belgrádi
figyelembevételéről beszéltek.

Milosevics 1998 májusában meghiúsította a szövetségi parlament felsőházába delegált
montenegrói képviselők visszahívását, majd – a montenegrói parlament, kormány és elnök
megkérdezése és jóváhagyása nélkül – megbuktatta Radoje Kontics szövetségi miniszterelnököt.
Helyére Momir Bulatovicsot szavaztatta meg jugoszláv miniszterelnöknek a Szerbiai Szocialista Párt
és a Bulatovicshoz hű montenegrói képviselők segítségével. A hivatalos Podgorica ekkor joggal
jelentette ki, hogy a továbbiakban nem ismeri el a jugoszláv kormány és a szövetségi felsőház
legitimitását.

Innentől kezdve azonban furcsa irányt vettek az események. Az új montenegrói elnök és a
megválasztott podgoricai kormány ugyanis ahelyett, hogy a törvényes állapotok visszaállítására, a
köztársaság 1992-es alkotmányban garantált egyenrangúságának megőrzésére törekedett volna, egy
teljesen új politikát kezdett. Montenegró 1998 közepétől nemcsak az alkotmányellenes szövetségi

477 Népszabadság, 1992. február 06.2.old.
478 Magyar Nemzet, 1997.október 04.3.old.

 84

kormányt és szövetségi felsőházat nem ismerte el többé, hanem gyakorlatilag nem létezőnek
tekintette az egész jugoszláv föderációt, annak összes intézményével együtt. Az új vezetés 1998
júniusától a szövetségi szervekkel való megegyezés helyett egyoldalúan elkezdte végrehajtani
függetlenedési politikáját, és – csöndben, fokozatosan, de annál biztosabban – megkezdte
Montenegró leválasztását Jugoszláviáról.

Milosevics megválasztása, majd a belgrádi vezér alkotmánysértése 1998 májusában így nem
indoka, hanem csak ürügye volt Djukanovicsék 1998 közepétől kezdődő tevékenységének.
Montenegró arra hivatkozva, hogy többé nem ismeri el a jugoszláv kormányt, mint láthattuk,
sorozatban hozta azokat a törvényeket, amelyeknek más célja nem lehetett, csakis a teljes önállóság
elérése. Ezekkel a törvényekkel Podgorica sorozatban megsértette azt az 1992-es alkotmányt,
amelynek a védelmére Djukanovics még 1997-ben is sűrűn hivatkozott. Valójában az 1998 júnisában
hivatalba lépő Vujanovics kormány a milosevicsi alkotmánysértés miatt, Crna Gora
egyenrangúságának jelszava alatt semmisnek tekintete a harmadik Jugoszláviát.

A legtöbb elemzőnek igaza volt abban, hogy Jugoszlávia ekkorra már valóban válságban volt, a
szövetségi szervek nem működtek és – Montenegró függetlenedésével – egyre inkább csak Szerbia
másodlagos közigazgatási szerveivé redukálódtak. Jugoszlávia válságát azonban Milosevics
alkotmánysértése és centralista törekvései mellett, a podgoricai vezetés alkotmánysértése és
függetlenedési politikája okozta. Az új montenegrói hatalom egyáltalán nem igyekezett megvédeni az
1992-es alkotmányt, 1998 őszétől viszont nyíltan meghirdette a jugoszláv föderáció átalakításának
politikáját. Jogi szempontból nézve az 1992-es jugoszláv alkotmány széleskörű – néhány esetben
nem is föderációs, hanem konföderációs elemeket tartalmazó – jogokat és teljeskörű egyenlőséget
adott Montenegró számára.

Ahhoz képest, hogy a közel 2−2 milliós Vajdaság és Koszovó 1989 óta szinte semmilyen
jogkörökkel nem rendelkezett, az apró, 600 ezres Montenegró teljeskörű jogokat kapott 1992-ben a
tízmilliós Szerbiával szemben. Az 1992-es alkotmány a szövetségi kormánynak és központi
szerveknek viszonylag korlátozott jogkört adott, miközben a két tagköztársaság kormányai és elnökei
széles jogosítványokat kaptak. A szövetségi parlament alsóházába – ahová választották a
képviselőket – 108 szerb és 30 montenegrói került.479 Ez már önmagában igen kedvező volt a
kisebbik entitás számára, hiszen népesség szerint csak nyolc képviselői hely illette volna meg. A
szövetségi parlament felsőházába viszont 20 szerb és 20 montenegrói képviselőt delegáltak a
tagköztársaságok parlamentjei. Minden alsóházi határozat vagy törvény életbelépéséhez a szövetségi
parlament felsőházának a jóváhagyása kellett. Vagyis Montenegró akarata nélkül semmilyen döntést
nem lehetett elfogadni szövetségi szinten.

Az 1992-es alkotmány nagy előnye volt a későbbi montenegrói és más alaptörvény javaslatokkal
szemben, hogy valóban egy működőképes föderáció jogi kereteit teremtette meg. Az 1992-ben
szövetségi hatáskörökben maradó ügyek – például honvédelem, monetáris kérdések – kezeléséhez
Montenegrónak sem gazdasági ereje, sem mérete, sem megfelelő tapasztalata nem volt. Sokkal
célszerűbb volt tehát azt egy olyan központra bízni, amelyre Podgorica hatással tud lenni és amely
Montenegró nélkül semmilyen döntést nem hozhat. Az 1998-tól elkezdődött miniállami lét és a szerb
piactól való elzárkózás viszont ésszerűtlen lépésnek tűnt a XX. század végi Európában. A podgoricai
vezetés ennek ellenére 2000 elejére gyakorlatilag teljes mértékben leválasztottta Montenegrót
Szerbiáról, és kialakította egy de facto független állam kereteit.

Djukanovicsék függetlenség felé törekvő lépéseinek tulajdonképpen rendkívül jó partnere volt
Milosevics. A Milosevics által okozott – kétségkívül valós – katonai és politikai fenyegetés állandó
hivatkozási alap volt a podgoricai kormánynak arra, hogy tovább folytassa függetlenedési politikáját.

479 Napi Magyarország, 1999.október 28.7.old.

 85

A Milosevics-Djukanovics páros leginkább a Csehszlovákia szétesését előkészítő Meciar-Klaus
párhuzamra hasonlít.

Djukanovicsék 1997-ben megfogalmazott félelmei egy milosevicsi jugoszláv
alkotmánymódosítással kapcsolatban azonban csak részben váltak valóra. Milosevics 1997. júliusi
beiktatásától kezdve egészen 2000 júliusáig nem kezdeményezte azt.

Hogy nem kizárólag Milosevics katasztrófa politikája állt a montenegrói elszakadási folyamat
hátterében, azt jól bizonyítják a Milosevics bukása utáni események.

2000. október 5−e után ugyanis kiderült, hogy a problémát Djukanovicsék számára nem
Milosevics személye okozta. Ezt jól megmutatta az új belgrádi vezetésnek elküldött podgoricai
javaslat Jugoszlávia megújításáról 2000 októberében, majd 2000 decemberében. Ezek lényegében az
1999. augusztusi montenegrói javaslat megismételt változatai voltak: két nemzetközileg elismert,
független állam laza szövetségét célozták. Habár Belgrádban a hatalomra került Djindjics szerb
miniszterelnök és Kostunica jugoszláv elnök is elfogadta a podgoricai álláspontot és hajlandónak
mutatkozott Jugoszlávia átalakítására, a 2001 januárjára kidolgozott szerb tárgyalási javaslatot a crna
gorai vezetés élesen elutasította.480 Ez a szerb javaslat a föderáció konföderációvá történő átalakítását
tartalmazta, melynek során minimálisra csökkentették volna a szövetségi állam hatáskörét.
Djukanovicsék azonban ragaszkodtak két független állam megalkotásához. A tárgyalások ezért
rögtön meg is rekedtek.

A 2001. április 22-ei választások egyértelmű kudarcot hoztak Djukanovicsék koalíciójának. A
függetlenségpárti erőknek még a liberálisokkal és az albánokkal együtt sem volt meg a kétharmados,
az alkotmánymódosításhoz szükséges többségük, így mindenki azt várta, hogy Djukanovicsék végre
hajlandóak lesznek a kompromisszumra és megegyeznek a szerbekkel Jugoszlávia átalakításáról.
(Ezzel kapcsolatban a DOS közleményei azt hangsúlyozták, hogy ők készek az engedményekre, de
olyan mértékben, hogy ezzel ne váljon kérdésessé a közös állam sorsa.) Úgy tűnt azonban, hogy
Djukanovicsék nem hajlandóak észrevenni a realitásokat. 2001. július 9-én a megalakuló új
Vujanovics kabinet első határozata arról szólt, hogy 2002 márciusában – később 2002 májusában –
mindenképpen kiírják a függetlenségi népszavazást. Djukanovicsék a függetlenségi retorikával is
egyre messzebb mentek. A hivatalos Podgorica a DOS-t Milosevics szocialista pártjával azonosította,
Kostunicát pedig Seseljhez hasonlította. A 2001. április 22-ei választások előtt Djukanovics
megvádolta a jugoszláv hadsereget, hogy az támadást indít, ha a függetlenségpártiak győznek.481
Djukanovicsék politizálása így az idő előrehaladtával egyre inkább demagóg és a valóságtól egyre
elrugaszkodottabb lett.

2001 novemberében a montenegrói kormány a függetlenségi népszavazásról olyan tervezetet
dolgoztatott ki, amely egyértelmű kritikát váltott ki otthon és külföldön egyaránt. Ez a tervezet a
függetlenség kikényszerítésének kérdésében Djukanovicsék mindenre elszántságát mutatta meg. A
referendum érvényes lett volna a résztvevők számától függetlenül, akár egyszerű többséggel is. A
Szerbiában élő több tízezer montenegrói nem vehetett volna részt benne és a montenegrói
állampolgárságot kevesebb, mint 10 éve megszerző állampolgárokat is kizárták volna a
népszavazásból. (Például a jugoszláv hadsereg tisztjeit, sok betelepült szerbet és az 1990−es években
érkezett menekülteket.)

Ha tehát arra a kérdésre keressük a választ, hogy Montenegró függetlenedésének hátterében
Milosevics hatalmi politikája áll-e, akkor arra a következtetésre jutunk, hogy nem vagy csak részben.
A Milosevics személye által teremtett fenyegetés valóban fontos szerepet játszott abban, hogy
Djukanovics és a „reformerők” győzni tudtak az 1997. októberi elnök-, majd az 1998. májusi
parlamenti választásokon. Innentől kezdve azonban a függetlenségpártiak – akik 1998 második felére
a maguk kezei közé kaparintották a teljes politikai, gazdasági és médiahatalmat a kis

480 Magyar Hírlap 2001.január 12.2.old.
481 Hetek, 2001. április 21. 16.szám. 1,2. old.

 86

tagköztársaságban – inkább ürügynek használták fel a belgrádi vezért és politikáját arra, hogy
elkezdjék Montenegró teljes leválasztását Szerbiáról. Djukanovicsék Milosevics bukása után sem
hagyták abba Montenegró további eltávolítását Jugoszláviától, sőt fokozták a függetlenségi retorikát.

6.3. A FÜGGETLENEDÉS HARMADIK OKA: GAZDASÁGI ÉRDEKEK ÉS A DJUKANOVICS-KLÁN

MAFFIAKAPCSOLATAI

Ha a crna grácok szerb-ellenes érzelmei és szabadságvágya, illetve Milosevics politikája nem,
vagy csak részben magyarázza Montenegró konok függetlenedését, akkor más, eddig kevésbé
vizsgált területeket is át kell tekintenünk.

A kulcsszemély mindenképpen Milo Djukanovics, aki 1997-ben éles kanyart tett, s
homlokegyenest más politikát kezdett el követni. Djukanovics az 1997 és 2002 közöti montenegrói
események kulcsembere, aki elsőként merészelte bírálni Milosevicset, aki elsőként fogalmazta meg
Montenegró Szerbiától való eltávolításának programját, majd a tagköztársaság függetlenedési óhaját.
Vujanovics szürke eminenciásként inkább csak követte Djukanovicsot. Kulcsfontosságú annak
megismerése, hogy milyen érdekek mentén cselekedet Djukanovics, amikor egyre görcsösebben
igyekezet kivívni Montenegró teljes, de jure függetlenségét?

Montenegrónak az önállóság olyan foka, amelynek kialakításába Djukanovicsék 1998-tól
belekezdtek nem állt a crna gorai gazdaság érdekében. Különösen igaz ez a megállapítás Milosevics
bukása, vagyis 2000 októbere után.

A titói Jugoszlávia felbomlása Montenegrót különösen súlyosan érintette. A kisállami
széttöredezéssel nemcsak a titói korszakban létrehozott vállalatok piacainak nagy része veszett el,
hanem a jugoszláv szövetségi fejlesztési alap éves támogatása is, amelyből a szegény Crna Gora
jelentős összeggel részesedett.482

A gyakorlatilag semmilyen belső piaccal nem rendelkező montenegrói vállalatok számára
létfontosságú volt, hogy legalább Szerbiával megmaradjon az egységes gazdaság. Az 1992-ben
létrejött harmadik Jugoszlávia így montenegrói gazdasági érdek is volt. Az 1990-es években stagnáló
vállalatok mind szerb piacra termeltek. A Montenegróban kitermelt bauxit Szerbiába került. A
Podgoricában és Niksicsben lévő vaskohászat, alumínium kohó és gépgyár szintén a szerb piacra
dolgozott. Montenegró számára 1991 után Szerbia sokkal fontosabb lett, mint a titói Jugoszlávia
összeomlása előtt. Már nemcsak etnikai, hanem gazdasági kötelékek is összekapcsolták a két
országot.

A Szerbiával közösen vívott háború persze legkevésbé szolgálta a montenegrói gazdaság érdekeit.
A háború miatt az 1990-es évek elején Crna Gora gazdasága pár év alatt gyakorlatilag összeomlott.
Ipara leállt, a mezőgazdasági termelés soha sem volt számottevő, az infláció több millió százalékos
volt évente, az egy főre jutó GDP a felére csökkent, miközben egy montenegrói átlagfizetés 1993
elején már csak 25 márkát tett ki. Az állam bevételei az 1990-es évek elején tragikus mértékben
csökkentek. Ilyen körülmények között az elszigetelt, kis Montenegrónak még fontosabb volt a
szövetségi központ és a nagyobb, erősebb és gazdagabb Szerbia támogatása.

A nemzetközi sajtóban sűrűn hivatkoztak arra, hogy Montenegró milyen hatalmas turisztikai
bevételektől maradt el az 1990-es években, mert Szerbiához kapcsolta a sorsát. Az adatok
mindenesetre más képet mutatnak. Valójában, amíg az 1980-as évek utolsó aranyéveiben Rijeka,

482 Juhász, ref. 29. − 332. old

 87

Zadar, Split és Dubrovnik környékére tömegesen érkeztek a külföldi – főleg német és olasz –
turisták, addig Montenegró 70 km-es partszakaszára szinte csak kizárólag belföldi turisták jöttek.
Amikor a második Jugoszlávia szétesett, a szerbek számára nyaranként csak a montenegrói tenger
maradt. Ha Montenegró az 1990-es évek elején a horvátországihoz hasonló körülmények között
kiszakad, Crna Gora a több millió szerb turistától biztos elesik, de az felettébb kérdéses, hogy a
szerbek helyett megkapta volna-e a nyugati turisták legalább töredékét. Hiába olcsó és szép Crna
Gora – akárcsak Albánia – ha nincs meg a köz- és vagyonbiztonság, a nyugati nyaralók messze
elkerülik. Ráadásul Crna Gora autóval is nagyon távol van egy osztrák vagy olasz turista számára.
Montenegrót tehát biztosan nem kárpótolta volna semmi a szerb turisták tömegeinek hiánya miatt.

Ilyen körülmények között kezdett a hatalomra kerülő Djukanovics és csapata 1998-ban az első
lépések egyikeként Montenegró gazdaságának radikális eltávolításába Szerbiától. 2000-re Crna
Gorának saját valutája, önálló külkereskedelmi szabályozása, saját beutazási szabályai és önálló
vámrendszere volt. Gyakorlatilag Milosevics bukásakor Montenegró és Szerbia gazdasága messzebb
állt egymástól, mint két EU országé.483

A közgazdasági szakértők többsége egyetértett azzal, hogy Montenegró gazdaságilag
életképtelen.484 Közigazgatása fejletlen, adórendszere nem hatékony – az 1990-es évek elején szinte
alig fizetett valaki adót – ipara - amely az ezredfordulón az 1960-as, 1970-es évek szintjén állt – ma
már versenyképtelen. A ma még működő vaskohászat, gépipar és alumíniumkohó, illetve
bauxitbányák nemsokára bezárásra kell, hogy kerüljenek, a hegyvidékies körzetben pedig hatékony
mezőgazdasági termelés nem folyhat. Montenegró népessége túl kicsi, úthálózata pedig fejletlen.
Mindezek a körülmények kiszolgáltatottá teszik a köztársaságot – mint a XIX. században – a
nagyhatalmi befolyásnak.

Montenegró Jugoszlávia 2001-es teljes külföldi adósságából 1 milliárd dollárral részesedett.485 Ha
Podgorica kiszakad, kénytelen lett volna magára vállalni és egymaga kifizetni ezt a Crna Gora
számára hatalmas összeget. Az államadósság kezelésének gazdasági érdekei azt kívánták, hogy
Montenegró ne szakadjon ki, hiszen az egy főre jutó államadósság a függetlenné válással sokkal
nagyobb lett volna.

Djukanovicsék tehát attól a Szerbiától igyekeztek Montenegrót elvágni, amelyre a stagnáló
montenegrói gazdaság épült. Crna Gora egyetlen vasútvonala (Bar-Belgrád) Szerbiával kötötte össze
a balkáni törpeállamot, az utak is csak észak-déli irányban épültek ki a jugoszláv korszakban. Ezért,
ha Montenegró valóban teljes mértékben kiszakad, akkor gazdaságilag vagy egyfolytában sakkban
tartható lesz Szerbia által, vagy kénytelen lesz erőteljesen egy külföldi hatalomra támaszkodni.

Montenegró gazdasági érdekeit nem szolgálta a szerbiai gazdaságtól való radikális és egyoldalú
távolodás. Crna Gora új vezetése 1998-tól kezdve nem ragaszkodott az 1992-es alkotmány által
nyújtott gazdasági és politikai egyenrangúsághoz, és meg sem próbálta visszaállítania a status quot.
Djukanovicsék annak ellenére követelték az elszakadást, hogy az Európai Unió 2000 októbere után
többször bejelentette, hogy a szegény Montenegrónak Szerbiával együtt – egy államközösséget
alkotva - sokkal nagyobb esélye van az EU tagság elnyerésére, mint egyedül.486

Djukanovics politikája miatt Crna Gora gazdaságát az ezredfordulón mindenfelé vámhatárok
vették körül.

Különösen káros volt az újonnan létrejött szerb-montenegrói gazdasági fal. A montenegrói kivitel
70 százaléka ugyanis még 1999-ben is Szerbiába irányult.487 A montenegrói árukat Djukanovicsék

483 Népszabadság, 2002.június 05.2.old.
484 Világgazdaság, 2001. április 24. 2.old
485 Világgazdaság, 2001. augusztus 17. 2.old.
486 Világgazdaság, 2001.április 24. 2.old.
487 Világgazdaság, 1999. november 24. 11. old.

 88

gazdaságpolitikája nyomán – mivel Crna Gorában 2002-re 3 százalék, Szerbiában viszont 9,5
százalék lett az átlagos behozatali vám488 – 80 év után újra szerbiai vámok terhelték.

Különösen károsan érintette a Szerbiába termelő montenegrói vállalatokat 1999 novemberében a
német márka bevezetése. Megszűntek a szerbiai és montenegrói kereskedelmi bankok közötti
kapcsolatok, a két tagköztársaság között minden pénzforgalom leállt. A montenegrói kereskedők
kénytelenek voltak külföldön beszerezni termékeiket, ami jelentősen hozzájárult az árak
emelkedéséhez. A német márka bevezetése így abszurd helyzetet teremtett, a montenegrói
gazdaságnak pedig kifejezetten káros volt.489 Másra egy ilyen lépés nem lehetett jó, csak hogy
kikényszerítse Crna Gora minél gyorsabb gazdasági leválását, s így felgyorsítsa a végleges politikai
megoldást, vagyis az elszakadást.490

Ha tehát a gazdasági dimenzióját nézzük a montenegrói függetlenedési folyamatnak, akkor
hasonló következtetéseket kapunk, mint korábban.

Ha a montenegrói függetlenedési folyamat hátterében nem a crna gorácok szabadságvágya, nem
Milosevics hatalmi politikája és nem is a kis balkáni ország gazdasági érdekei húzódtak meg, akkor
már csak valóban a szűk Djukanovics-klán egyedi és specifikus érdekei adhatnak magyarázatot az
eseményekre. Mivel Djukanovics és csapata 1998 második felére az egész ország irányítását a maga
kezei közé kaparintotta, a médiát pedig nagyrészt a befolyása alatt tartotta, így megfelelő ereje
lehetett ahhoz, hogy – saját érdekeit követve – kikényszerítse Montenegró teljes függetlenségét.

Djukanovicsról az 1990-es évek folyamán folyamatosan felröppentek olyan hírek, hogy az akkori
montenegrói kormányfő, majd 1997-től köztársasági elnök kapcsolatban áll a maffiával. Ezek a
híresztelések annak ellenére tartották magukat, hogy Djukanovics többször erélyesen megcáfolta
azokat, illetve a köztársasági elnök 1998-tól kezdve a Nyugat egyik balkáni kedvence és legnagyobb
partnere lett. 2002-re azonban kiderült, hogy az eseményeknek mégis van valóságalapja.

Mit tudunk eddig az ügyről?
Már az 1990-es évek elején szóba került, hogy Djukanovics a saját szakállára, beépülve az olasz

maffiába a cigarettacsempészetből részesedik.491 Amikor az ENSZ BT gazdasági embargót hirdetett
Kis-Jugoszlávia ellen 1992-ben, Djukanovics kapcsolatait kihasználva, a hírek szerint rendkívül
ügyesen vett részt az olajcsempészetben.492 Djukanovics alvilági kapcsolatairól szóló vádaskodások
az 1990-es években évről évre felbukkantak.

1997 júniusában Djukanovics kormányfő már a montenegrói parlamentben volt kénytelen tagadni
azokat a vádakat, amely szerint a kormány a bűnözés és a feketegazdaság védnöke.493

1999 októberében újra a cigarettacsempészet lefölözésével vádolták Djukanovics elnököt.494 A
vádak szerint a cigarettát a podgoricai repülőtéren a vámosok megkerülésével albánul beszélő
munkások átrakták tehergépkocsikra. A kamionok a tengerpartra szállították a dohányárut, ahonnét
gyorsjáratú motorcsónakokon jutott át Olaszországba.495

2000 januárjában kénytelen volt lemondani Branko Perovics montenegrói külügyminiszter, mert
egy nápolyi bíróság megvádolta, hogy kapcsolatot tartott az olasz szervezett bűnözéssel.496

2001 januárjában Ottaviano Del Turco olasz pénzügyminiszter azzal vádolta meg Djukanovicsot,
hogy a montenegrói elnök védelmezi az Olaszországba irányuló csempészetet.497 Az olasz

488 Magyar Nemzet, 2002. július 10. 8. old.
489 Napi Magyarország, 1999. november 25. 7.old.
490 Napi Magyarország, 1999. november 25. 7.old.
491 HVG, 1994. szeptember 24. 27. old. A Fővárosi Szabó Ervin Könyvtár adatbázisa
492 Magyar Hírlap, 1997. október 20.2.old.
493 Magyar Nemzet, 1997. június 19. 2.old.
494 HVG, 1999. 10.30. A Fővárosi Szabó Ervin Könyvtár adatbázisa
495 HVG, 1999. 10.30. A Fővárosi Szabó Ervin Könyvtár adatbázisa
496 HVG, 2001. 04.28. A Fővárosi Szabó Ervin Könyvtár adatbázisa
497 Magyar Hírlap, 2001. január 19.3.old.

 89

pénzügyminiszter szerint Djukanovics nemcsak cigaretta-, hanem fegyver-, kábítószer- és
embercsempészetnek is falazott, Montenegró pedig az ezredfordulóra a szervezett bűnözés fellegvára
lett.

2000 októberében, amikor − Milosevics bukása után − Szerbia megszüntette a kereskedelmi
zárlatot a szerb-montenegrói határon, Szerbiát ellepte a csempészett cigaretta.498 A szerb rendőrség
bejelentette, hogy tehetetlen az ügyben, hiszen csak a zárjegy nélküli cigarettákat árusító kis utcai
árusokat tudja elfogni, a dohánymaffia fő vezérei Montenegróban élnek.499 Becslések szerint havonta
80 kamionnyi illegális dohányáru érkezet 2001-ben Szerbiába.500

2002 májusában, miután az olasz külügyminisztérium bejelentette, hogy véleménye szerint Milo
Djukanovics nem rendelkezik semmilyen olyan büntetőjogi mentességgel, amelyet bármilyen
nemzetközi egyezmény szavatol, hiszen Montenegrónak nincsenek külföldön akkreditált diplomáciai
képviseletei, a bari főügyész nyomozást indított Djukanovics ellen.501 (Bari városa a montenegrói
partokkal szemközt, az Adriai-tenger túloldalán fekszik.) Az olasz rendőrség nemsokára még a
horvát Nacional lap igazgatóját is felkérte, hogy tanúskodjon, aki korábban cikksorozatban tárta fel
Djukanovics kapcsolatát a cigarettamaffiával.502

Montenegróban a Djukanovics-elleni nyomozás megindulásának hírére az „Együtt Jugoszláviáért”
blokk azonnal az elnök lemondását követelte. A montenegrói parlamentben a dohánycsempészettel
kapcsolatban sikerült egy vizsgálóbizottságot felállítani. 2002. június végére a bizottság befejezte a
munkáját. Vuksan Simonovics, a bizottság elnöke kijelentette, hogy a testület munkáját az állam
minden lehetséges eszközzel akadályozta.503 Az 50 oldalas jelentés szerint Montenegró területén
éveken át hatalmas mennyiségű illegális dohányáru ment keresztül a podgoriciai hatalom tudtával és
beleegyezésével.504 A dohányáru részben a köztársaság piacára, részben a környező államokba,
részben az EU tagállamaiba került. A tényfeltáró bizottság szerint három év alatt 433 olyan repülőgép
landolt a podgoriciai repülőtéren és több száz olyan hajó kötött ki Montenegróban, amelyek
csempészárut szállították.505

A fő kérdés ezek után az, hogy Djukanovicsék maffiakapcsolatai mennyire befolyásolhatták
Montenegró függetlenedési politikáját.

A Djukanovics−klán szervezett bűnözéssel való kapcsolata sok mindent megmagyaráz.
Djukanovicséknak érdekében állt Montenegró minél nagyobb függetlenítése Jugoszláviától, hiszen
így egyre szabadabb kezet kaptak az illegális tevékenységhez. Montenegró teljes függetlenségének
kivívása pedig azt a diplomáciai mentességet jelentette volna Djukanovicsnak, amelynek birtokában
a bari rendőrség például még a nyomozást sem kezdte volna el.

Ezek a körülmények azt jelzik, hogy Djukanovicsék maffiakapcsolatai alapos okot adtak a
függetlenség egyoldalú és folyamatos erőltetéséhez. A kérdés az, hogy ezek a maffiakapcsolatok
megmagyarázzák-e Montenegró függetlenedési folyamatának teljes hátterét? Kétségkívül nem. Az
1998 és 2002 között zajló események során számtalan olyan mozzanat van, amelyre a Djukanovics-
klán maffiakapcsolatai nem nyújtanak megfelelő választ.

1997 tavaszán, amikor világossá vált, hogy Djukanovics nyíltan függetleníti magát Milosevicstől,
illetve a montenegrói kormányfő megkezdte a belgrádi vezér egyenes politikai támadását,
Milosevicsék úgy döntöttek, hogy igyekeznek gazdaságilag megfojtani Djukanovicsot. Belgrád 1997

498 Magyar Nemzet, 2001.szeptember 06.8. old.
499 Magyar Nemzet, 2001.szeptember 06.8. old.
500 Magyar Nemzet, 2001.szeptember 06.8. old.
501 Magyar Nemzet, 2002.május 31. 8.old.
502 Magyar Nemzet, 2002. június 17. 8.old.
503 Magyar Nemzet, 2002. június 28.8.old.
504 Magyar Nemzet, 2002. június 28.8.old.
505 Népszabadság, 2002. június 06.3.old.

 90

márciusától harcot hirdetett a cigarettacsempészet ellen.506 A szerb gazdasági rendőrség
határellenőrzést vezetett be a két tagköztársaság határvonalán.507 Minden gépkocsit és minden utast
átkutattak, a Crna Gorából csempészett cigarettát elkobozták. Ugyanakkor a jugoszláv
haditengerészet igyekezett felszámolni a csempészforgalmat Montenegró partjai mentén. 1997. június
19-én a jugoszláv haditengerészet két rakétát lőtt ki a csempészhajókat kísérő montenegrói
rendőrnaszádokra, amiért azok a felszólításra nem voltak hajlandóak megállni.508 1997 júliusában a
szövetségi vezetés alatt álló Országos Vámigazgatóság lezáratta azokat a vámlerakatokat, ahol a
Montenegrón át szállított csempészcigarettát tárolták.509

Milosevics indítékai egyszerűek voltak. A szerb vezér 1997-ig elnézte „legjobb tanítványának”
ügyeskedéseit, hiszen a montenegrói kormány mindenben követte a belgrádi irányvonalat.
(Kétségkívül igaz az is, hogy az 1990-es években a titói volt tagköztársaságok közül nemcsak a
montenegrói vezetés vett részt kétes ügyekben.) De 1997-ben, amikor a montenegrói miniszterelnök
hirtelen Belgrád ellen fordult, Milosevics le akart számolni egykori kegyeltjével.

1997 nyarának és őszének az eseményei azt bizonyítják, hogy ez annak ellenére sem sikerült, hogy
Milosevics szinte minden – politikai, gazdasági – eszközt bevetett ennek érdekében. (Az, hogy a
katonai megoldást, vagyis az alkotmány által biztosított rendkívüli állapot bevezetését miért nem
használta ki Milosevics, az rejtély. Valószínűleg nyugati nyomás lehetett a háttérben.)

Djukanovicsot azonban nem sikerült két vállra fektetni. A montenegrói kormányfőnek 1997-ben
még ahhoz is meg volt a megfelelő gazdasági ereje, hogy a crna gorai Belgrád-barát és Milosevicshez
hű sajtót is a maga oldalára állítsa, s így megnyerje az 1997. októberi elnökválasztást. (Kelet-európai
tapasztalatok alapján egy párt vagy egy jelölt sikeres szerepléséhez elsősorban gazdasági erőre,
vagyis pénzre van szükség a választásokon.)

Montenegró lakossága 6,3 százaléka Szerbia lakosságának. Területe 15,6 százaléka a szerb
területnek. Montenegró GDP-je a jugoszláv GDP-nek csupán 5-6 százaléka volt az 1990-es évek
második felében.510

Egyértelmű tehát, hogyha még az egész montenegrói politika és gazdasági elit is felsorakozott
volna 1997-ben Djukanovics mellett - ez nem történt meg, az ország politikailag valóban
kettészakadt – még akkor sem sok esélye lett volna az összezárt Kis-Jugoszláviában Djukanovicsnak
és „reformcsapatának” a belgrádi politikai befolyás és a belgrádi jelöltek ellen. Djukanovicsnak – aki
az első kis-jugoszláv politikus lett, aki eredményesen szembeszállt Miloseviccsel – így óriási
erőforrásokkal kellett rendelkezni ahhoz, hogy a szerb-barát Montenegróban legyőzze Szerbiát és –
1998 közepére – minden hatalmat a saját kezébe vegyen át.

Az 1990-es évek balkáni – és kelet-európai – politikai eseményeit ismerve Djkunovicsnak
elsősorban anyagi eszközökre volt szüksége ahhoz, hogy a DPS párttagokat, a montenegrói
országgyűlési képviselőket, az egyéb hatalmi szervek – például alkotmánybíróság, választási
bizottság stb. – embereit, a montenegrói sajtóorgánumokat a hatalmas Belgráddal szemben a maga
oldalára állítsa. Az 1997-ben 35 éves fiatalember szépen hangzó politikai beszédei biztos nem voltak
elegendőek ehhez.

A montenegrói politikai körülményeket jól jelzi, hogy a 2001. áprilisi parlamenti választások után
a Liberális Szövetség nyíltan bejelentette, hogy 20 millió német márkát kér Djukanovicséktól azért,
hogy a liberálisok támogassák a „Crna Gora győzelme” koalíciót.511 Ezt a hírt később Djukanovics is
megerősítette.512

506 Magyar Hírlap, 1997.április 01. 3.old.
507 Magyar Hírlap, 1997.augusztus 05. 3.old.
508 Magyar Hírlap, 1997.június 19. 3.old.
509 Magyar Hírlap, 1997.július 22. 3.old.
510 Napi Magyarország, 1999. november 13. 7. old.
511 Magyar Hírlap, 2001.május 22. 8.old.
512 www.montenegro.yu/english/vijesti/archiva/jul2002/25/vijesti.htm

 91

Ilyen politikai viszonyok között Djukanovicsnak komoly pénzügyi eszközökkel kellett
rendelkeznie ahhoz, hogy 1997-ben megnyerje az elnökválasztásokat, majd 1998-től kezdve
Montenegró belpolitikai életében – a szerb vezetéssel és a szövetségi kormánnyal szemben –
folyamatosan biztosítsa az akaratát és a függetlenség felé vigye a kis balkáni országot. Kérdés, hogy
a maffiakapcsolatokból származó pénzösszegek elegendők voltak-e ehhez? Egyáltalán az illegális
bevételek a montenegrói kormány kasszájában landoltak-e?

Djukanovics az illegális csempészetet az 1990-es évek elejétől űzte, mégsem 1992-ben vagy 1993-
ban fordult szembe Miloseviccsel, hanem csak 1997-ben. Úgy látszik, 1997-ig Djukanovics nem
érezte elég erősnek magát ahhoz, hogy szembeszálljon Miloseviccsel. Aligha elképzelhető azonban
az, hogy Milosevics, aki nagyon jól tudott Djukanovics illegális üzleteiről és ezt 1997-ig eltűrte, ne
akadályozta volna meg a fiatal montenegrói miniszterelnök tevékenységét már az 1990-es évek
elején, ha az bármi veszélyt jelentett volna rá. Milosevics – úgy látszik – úgy látta, hogy Djukanovics
az illegális csempészettel nem fog elég erőre szert tenni ahhoz, hogy szembeforduljon vele. A
belgrádi vezér minden valószínűség szerint úgy gondolta, hogy ameddig Djukanovics igazodik
hozzá, addig csak hadd nyerészkedjen, hiszen így még jobban kézben tudja tartani a montenegrói
vezetést.

Ha Djukanovics függetlenedési politikájában csak a maffiabevételekre épített volna, a
montenegrói miniszterelnököt minden bizonnyal az 1997 tavaszának-nyarának belgrádi intézkedései
komolyan érintették volna. A két tagköztársaság határát ekkor a szerb rendőrség lezáratta, a jugoszláv
haditengerészet megpróbálta feltartóztatni a partmenti csempészetet, a szövetségi központ pedig
lezáratta azokat a vámlerakatokat, ahol a legnagyobb tételben ment át a csempészett cigaretta.

Djukanovics azonban pontosan ebben az időszakban lendült át támadásba. Megszerezte a DPS
belüli hatalmi csoportok többségének a támogatását, majd 1997. július 13-án leváltotta Momir
Bulatovicsot elnöki tisztéből. Djukanovics Bulatovics erőfeszítései ellenére megtartotta a
parlamentben ülő DPS képviselők és a kormánytagok többségének támogatását is.

Djukanovics politikai offenzíváját így a csempészet belgrádi korlátozása nem nagyon érintette.
Kérdés az is, hogy a cigarettacsempészet lefölözéséből származó bevétel egyáltalán hova került. A

balkáni viszonyokat ismerve aligha az államkasszába.
A montenegrói parlamenti vizsgálóbizottság 2002. júniusi jelentése szerint a Crna Gora területére

érkezett illegális áru megkerülte a hivatalos montenegrói szerveket.513 Vagyis vámot, forgalmi adót,
egyéb illetéket nem fizettek utánuk. Az áru, ahogy jött, úgy ki is ment Montenegró területéről.514
Ezzel, illetve az illegális hazai árusítással Djukanovics elsősorban a saját államának okozott óriási
anyagi károkat.

Az nehezen elképzelhető, hogy miután Djukanovicsék az olasz maffiától valamelyik off shore cég,
vagy magánszemély bankszámlájára megkapták az adott szállítmány utáni pénzösszeget, azt rögtön
továbbutalták az államnak. Sokkal valószínűbb, hogy Djukanovics elnök és közvetlen csapata – Filip
Vujanovics kormányfő és miniszterei −, vagyis a DPS oligarchák szétosztották egymás között a
jövedelmet.

A nagy nemzetközi dohány-, fegyver-, kábítószer- és embercsempész maffiának csak kis lerakata
lehetett Montenegró az 1990-es években. Ez behatárolta Djukanovicsék pénzügyi lehetőségeit és
helyét a maffia hatalmi piramisában. Ráadásul az 1990-es években az olasz maffiát sikerült nagyrészt
felszámolni, a gerincét pedig megroppantani. A fentiak miatt aligha képzelhető el, hogy a kis
Montenegró miniszterelnöke csupán a maffiakapcsolataira támaszkodva mert szembeszállni a Kis-
Jugoszláviát uraló Miloseviccsel.

Ugyanakkor Djukanovics és csapatának maffiakapcsolatai is számos megválaszolatlan kérdést
hagynak nyitva. Az 1992-es alkotmány szerint a vámügyek központi hatáskörbe tartoztak. De a

513 Magyar Nemzet, 2002. június 28. 8.old.
514 Magyar Nemzet, 2002. június 28. 8.old.

 92

szövetségi kormány hatásköre csak a vám mértékének meghatározására, vámszabályok és
vámrendeletek megalkotására, vámudvarok létesítésére és más hasonló kérdésekre terjedt ki. Maguk
a vámőrök – akárcsak a rendőrök – az adott tagköztársaság hatáskörében voltak. Így a podgoricai
repülőtéren, a kikötőkben és a határátkelő helyeken a montenegrói kormány által felügyelt vámosok
és határrendészek dolgoztak. Ez tette lehetővé a Djukanovics-kormány számára az 1990-es években,
hogy – a szövetségi központot megkerülve – önállóan illegális tevékenységbe kezdjen.

Az 1997 tavaszának – nyarának eseményei bebizonyították, hogy Milosevicsék már akkor sem
képesek a csempészetet leállítani, ha akarják. Igaz lezárták a szerb határt és igyekeztek lezárni a
tengert, de repülőn és a montenegrói ellenőrzés alatt lévő külső határokon keresztül akadálytalanul
érkezhetett az illegális áru.

Djukanovicsék számára tehát világos kellett legyen, hogy – miután 1998 közepére teljesen
átvették a tagköztársaság irányítását, és helyi szinten legyőzték Milosevicset – nincs szükség a
tagköztársaság további függetlenségének növelésére. Egyrészt, mert anélkül is akadálytalanul
működik az illegális csempészet, másodsorban pedig mert a függetlenség növelését célzó lépések
hatalmas és felesleges pénzkidobásokkal járnak.

Djukanovics számára 1998-ban mindenképpen az lett volna a logikus lépés, hogy miután
megvédte a hatalmát és kiszorította a tagköztársaságból Milosevics erőit, nem konfrontálódik többet
Belgráddal. Montenegrónak a teljes egyenrangúságot biztosító 1992-es alkotmány maradéktalan
végrehajtása mellett kellett volna kardoskodnia és megpróbálnia a szövetségi központtól újabb
pénzügyi támogatásokat és hiteleket kérni.

Ehelyett Djukanovicsék 1998 közepétől meghirdették a szövetségi Belgráddal való radikális
szakítás koncepcióját, erőltetett menetben elkezdték a tagköztársasági függetlenség teljes kiépítését,
majd 1999 augusztusában olyan javaslattal álltak elő a korábbi – működőképes – Jugoszlávia
átalakításával kapcsolatban, amely gyakorlatilag két független állam létrehozását jelentette.
Djukanovics 1998-tól kezdődő függetlenedési lázát, majd egyre görcsösebb erőlködését a teljes
függetlenség elérésére biztosan nem magyarázza az illegális dohánycsempészet. Ez a
dohánycsempészet ugyanis 1997-ben és 1998-ban továbbra is zavartalanul folyt.

Ha Djukanovics diplomáciai mentességet akart volna, sokkal egyszerűbb lett volna kiegyezni
Miloseviccsel és átülni a jugoszláv kormányfői székbe – a szövetségi parlamentben a montenegrói
képviselőknek vétójoguk volt –, így biztosítani az akadálytalan csempészetet és egyben a személyes
felelősségre vonás elkerülését is.

Djukanovicsék ehelyett 1998-től kezdve nagyon ésszerűtlen politikába kezdtek. Állandóan
konfrontálódtak Belgráddal, így szembe kellet nézniük a hatalmas Szerbia nyomásával és a jelentős
hazai szerbpárti ellenzék tiltakozásával.

A függetlenedési politika alatt lezajlott számtalan „nem szerbpárti” intézmény létrehozását, a
teljesen önálló Montenegró megteremtését biztosan, hogy nem a maffia és maffiapénzek
finanszírozták. A nemzetközi dohánymaffiának aligha fűződött érdeke hozzá, hogy létrejöjjenek az
önálló montenegrói kulturális és tudományos intézmények. A maffia Djukanovicstól csak azt várta,
amit korábban. Biztosítsa Montenegró területét az illegális áruk tranzitforgalmához, cserébe a
montenegrói politikai vezetők megkapták a saját részesedésüket a csempészáruból.515

A Belgráddal való állandó feszültség fenntartása, a rendőrség 4 ezer főről 25 ezer fővé
duzzasztása, az önálló pénzrendszer bevezetése hatalmas kiadásokat igényeltek.

A német márkára való átállás például a balkáni törpeállam szempontjából közgazdasági szakértők
szerint 1999-ben mintegy 120 millió márka többletköltséggel járt.516 Hogy ez micsoda hatalmas pénz

515 Magyar Nemzet, 2002. június 28. 8.old.
516 Világgazdaság, 1999. június 28.2.old.

 93

Montenegró számára, azt jól jelzi, hogy a podgoricai kormány egész éves kiadása 1999-ben 251,6
millió német márka volt.517

Kérdés, hogy honnét volt erre Djukanovicséknak pénze, amikor politikailag – az illegális
csempészet szempontjából is – ez a lépés teljesen felesleges volt, közgazdasági hatásai – mint láttuk
– negatívak lettek és ennek a lépésnek is nem lehetett más értelme, mint a gyors elszakadás minél
előbbi kierőltetése.

Ha az 1998-ban létrehozott 30 ezres koszovói albán gerillahadsereg, a Koszovói Felszabadítási
Hadsereg (UCK) kiadásait a koszovói háború másfél éve alatt minimálisan 500 millió dollárra
becsülik518, akkor a montenegrói rendőrség 4 ezer főről 25 ezer fővé való felduzzasztása – vagyis az
illegális fegyverek beszerzése, a hivatásosak fizetései és más költségek - legalább több százmillió
dollárba került. Montenegróban ugyanakkor 1999-ben az ország egész éves GDP-je csupán 722
millió dollár volt.519

Djukanovicsék magánszámlákon landoló bevételei ezeknek az összegeknek a töredékét sem érték
el. A montenegrói kormány pedig ilyen bevételeket nem tudott előteremteni a szegény és az 1990-es
években teljesen lepusztult, két magyarországnyi megye területű országban.

Djukanovicsék maffiakapcsolatait vizsgálva tehát továbbra sem kapunk teljes képet Montenegró
elszakadási folyamatának hátteréről. Az illegális dohánycsempészetben való részvétel nem, vagy
csak részben magyarázza Podgorica 1998-tól kezdődő radikális függetlenedési politikáját.
Montenegró teljes államiságának kiépítése – az önálló külügyminisztérium létrehozása, a külföldön
lévő kereskedelmi képviseletek hálózata, a rendőrség de facto hadsereggé alakítása, a saját pénz
bevezetése stb. – olyan többletköltségekkel járt, amelyeknek töredékét sem fedezte az illegális
csempészetben való részvétel, ráadásul ezek az összegek minden bizonnyal a montenegrói politikai
elit magáncéljaira kerültek felhasználásra. A dohánymaffia érdektelen volt – mivel a csempészet a
montenegrói tagköztársaság 1997-ig rendelkezésre álló jogköreivel is tökéletesen jól ment – Crna
Gora államiságának és állami intézményrendszerének költséges kiépítésében.

 6.4. A FÜGGETLENEDÉS NEGYEDIK OKA: A NAGYHATALMAK BEFOLYÁSA

Hogyan tudott Djukanovics a két újvidéknyi lakosságú Crna Gorára támaszkodva eredményesen
szembeszállni Kis-Jugoszlávia urával, Miloseviccsel?

Ráadásul Montenegró lakossága teljesen megosztott volt, csupán a lakosság fele támogatta
Djukanovics és reformerőinek a politikáját.

A gazdasági szempontokat tekintve Montenegró az 1990-es évek végére hihetetlen mértékben
visszacsúszott az időben. Nehéz gazdasági helyzetével, a montenegrói kormány állandó költségvetési
deficitjével 1997-1998-ban nem annak az országnak számított, amely képes szembeszállni
Miliseviccsel, elszakadni a szövetségi központtól, illetve gyorsan és sikeresen kiépíteni egy teljesen
önálló államot. 1998-tól mégis ez történt.

Montenegró 2000 elejére kevesebb, mint két év alatt úgy tudta megteremteni például monetáris
önállóságát, vagy felduzzasztani rendőrségét 25 ezer főre, hogy a podgoricai kormány bevételei az
1997-es 513,4 millió márkáról 1998-ban 387,1 millió márkára, 1999-ben pedig 251,6 millió német

517 www.donors.cg.yu/economic-reform/table2.htm
518 Borsányi, ref.70. − 202.old.
519 www.donors.cg.yu/economic-reform/table1.htm

 94

márkára csökkentek.520 (A Szerbiával való szembenállás, a koszovói háború, az új vámrendszer
bevezetése, a monetáris ügyek körüli bizonytalanság persze nem tett jót az államháztartásnak.)

Montenegró azonban annak ellenére, hogy így is rendkívül csekély bevétele 1997-ről 1999-re 49
százalékkal csökkent, 2000 elejére már gyakorlatilag kész volt az önálló állami lét megteremtésével.

Miközben elvileg a gazdaság és költségvetés nehéz helyzetben volt, 2000 tavaszának háborús
feszültséggel terhes hónapjaiban − amikor Belgrád egyoldalúan 2000. március 6-ával kereskedelmi
blokádot vezetett be a szerb-montenegrói határon − a montenegrói kereskedelmi miniszter
magabiztosan jelentette be: „Montenegró nem szorul rá, hogy Szerbia támogatott áron adjon el neki
élelmiszert. Montenegró kész és képes világpiaci árat fizetni.521”

Vujanovics miniszterének szavai arról tanúskodnak, hogy miközben Montenegró óriási
költségekkel létrehozott belügyi hadereje az utcákon nézett farkasszemet a jugoszláv hadsereggel, és
bármikor kitörhetett a háború, addig a montenegrói kormány anyagilag elég biztos helyzetben érezte
magát.

1998-tól kezdve radikálisan emelkedtek a montenegrói átlagkeresetek, annak ellenére, hogy a
gazdaság és a költségvetés helyzete ezt egyáltalán nem indokolta.

 Tekintsük át a 2. számú táblázatot.

Nettó havi átlagbérek (ezer jugoszláv dinár)

0

1

2

3

4

5

6

7

8

Montenegró 3,2 3,9 4,1 4,4 4,5 4,8 5,3 6,9 7,5 7,6 7,3 7

Szerbia* 1,8 2 2,1 2,1 2,2 2,25 2,4 2,8 3 3,9 4,1 3,9

2000
.II. III. IV. V. VI. VII. VIII. IX. X. XI. XII. 2001

.I.

2. sz. táblázat: Nettó havi átlagbérek emelkedése Jugoszláviában.(*= Koszovó nélkül)

 Forrás: Economist Intelligence Unit

A szerbiai átlagkeresetek lényegesen kevésbé emelkedtek, mint a montenegrói átlagfizetések.

Montenegróban az átlagfizetés 1993 elején csak 25 márkát tett ki.522 Ez az összeg 1998-ig alig

520 www.donors.cg.yu/economic-reform/table2.htm
521 Világgazdaság, 2000.március 07. 2.old.
522 Népszava, 1993. április 30.

 95

emelkedett. 2000 végére azonban a montenegrói átlagfizetés elérte a 213 német márkát, miközben
Szerbiában ez az összeg csupán 80 márka volt.523

Ez az adat azért is furcsa, mert például 1999-ben a költségvetés bevételei Montenegróban 35
százalékkal csökkentek. Szerbiában a költségvetés bevételeinek csökkenése jóval kisebb volt, annak
ellenére, hogy a NATO a szerb területeket sokkal jobban bombázta, mint Montenegrót.524

2000-re egy átlag montenegrói két és félszer jobban élt, mint egy átlag szerb. Pedig a titói
korszakban Szerbia mindig gazdagabb területnek számított, és ez a különbség egészen 1998-ig
fennmaradt.

Vajon mi magyarázza ezt a hirtelen változást?
A montenegrói gazdaság teljesítményei biztosan nem. 1999-ben 971 százalékos volt az infláció –

köszönhetően a német márka bevezetésének is –, az ezredfordulón a vállalatok többsége továbbra is
kapacitásának 10-20 százalékán dolgozott, a munkanélküliség még 2001-ben is 28 százalékos volt,
miközben a montenegrói GDP csak 1999-ben és 2000-ben kezdett el enyhén emelkedni, de a fekete
gazdaság aránya továbbra is magas maradt.525

Érdekes adat továbbá, hogy miközben Montenegróban ilyen hatalmas mértékben nőttek a
reáljövedelmek, addig az egy főre jutó GDP Crna Gorában csaknem azonos a szerbiai értékkel.
Montenegróban 2000-ben 1084 USD, Szerbiában 2001-ben 1296 USD volt az egy főre eső GDP.526
A két adat tehát csaknem megegyezik.

Montenegró gazdasági adatai azt mutatják, hogy Crna Gorának külföldről 1998-tól kezdve
jelentős segélyeket vagy hiteleket kellett kapnia. Ezek tették lehetővé a fizetések és nyugdíjak
jelentős emelését, annak ellenére, hogy a gazdaság maga továbbra is válságban volt.

Ha feltesszük azt a kérdést, hogy honnét jöhettek ezek a hitelek, egyértelműnek tűnik, hogy csakis
Nyugatról.Oroszország mindig ellenezte az új montenegrói vezetés „szeparatista tevékenységét”,
miközben az 1990-es években gazdaságilag még Szerbiának sem tudott segíteni. Kína túlságosan
messze volt és a XX. század végén még közvetlenül nem avatkozott be a balkáni politikába. Egyedül
a Nyugat, konkrétan az Európai Unió és az Egyesült Államok segíthették a montenegrói vezetést.

Nézzük meg, hogy az Európai Unió mekkora hivatalos összeggel segítette 1998 és 2001 között
Crna Gorát.

 1998 1999 2000 2001
megítélve 10,2 42,6 54,0 27,5
kifizetve 4,0 23,3 19,0 13,3

3.sz. táblázat: Az Európai Unió támogatásai Montenegrónak 1998 és 2001 között.
(millió euró/év)

Forrás: www.europa.eu.int./comm/external.relations/see/fry/#3

A táblázatból látjuk, hogy a támogatások 1998 után hirtelen megemelkedtek, majd 2000 után

ismét jelentősen lecsökkentek. 1998-ban ugyanis Djukanovics reformerőinek sikerült győzni a
parlamenti választásokon. Ezután Brüsszel emelte a támogatásokat. 2000 októberében viszont
megbukott Milosevics, ami után az Európai Unió radikálisan csökkentette a „szeparatista”

523 HVG, 2000. szeptember 30. A Fővárosi Szabó Ervin Könyvtár adatbázisa
524 Figyelő, 1999. 31.szám. augusztus 05. 25.old.
525 www. aimpress.org/dyn/true/archive/dotg/2000105/10505-002-true-pod.htm
526 www. aimpress.org/dyn/true/archive/dotg/2000105/10505-002-true-pod.htm

 96

Montenegrónak nyújtott támogatás összegét. 2002-re az Európai Unió már végképp csak jelképes
összeget szavazott meg Crna Gorának.

Mennyire számítottak az Európai Unió támogatásai jelentős összegnek Montenegró számára?
Nézzük meg a montenegrói kormány 1997 és 2001 közötti kiadásainak nagyságát!

Évek 1997 1998 1999 2000 2001
millió EUR 254 189 154 233 231

 4. sz. táblázat: A montenegrói költségvetés kiadása. (millió EUR/év)
 Forrás: www.euroinfo.cg.yu/montenegro/economic/1_gb.ht

Az Európai Unió támogatása a montenegrói költségvetés 15 százalékát tette ki, de még 2000-ben

is meghaladta a 8 százalékot. Ez az arány már jelentősnek számít, főleg egy olyan kicsi, szegény
balkáni ország számára, mint Montenegró.

Brüsszel a Montenegrónak szánt segélyeket humanitárius segítségnyújtás, újjáépítés, élelmezési
hozzájárulás, a demokrácia erősítése, és biztonságpolitikai hozzájárulás néven utalta ki.527

A 3. számú táblázatból azonban rögtön látszik, hogy az Európai Unió segélyei túl kicsik voltak
ahhoz, hogy az óriási reálbér növekedés egyedüli magyarázatául szolgáljanak. Az 1999-ben 23,3
millió, 2000-ben 19 millió eurós kifizetés nagy összeget jelentett a podgoricai kormány számára, de
nem akkorát, hogy az a teljes politikáját meghatározza.

Ráadásul Brüsszel mindig is fél szívvel támogatta Crna Gorát. 2000 október 6-a után pedig az
Európai Unió bejelentette, hogy elutasítja Montenegró függetlenné válását és az anyagi
együttműködést a továbbiakban a szövetségi Belgrádon keresztül képzeli el.

Az Európai Unió és Montenegró kapcsolata 2000 októbere után egyre rosszabb lett. Az Európai
Unió már addig is fenntartásokkal fogadta Djukanovicsék egyoldalú elszakadási politikáját. Brüsszel
Milosevics bukása után Podgoricában már nem a Milosevics-ellenes harc egyik elemét, hanem a
dominóeffektus újabb megindítóját, a kényes koszovói, macedóniai, daytoni egyensúly felborítóját
látta.528

Lukovac külügyminiszter 2002. február 3-án meglepő nyíltsággal bírálta az EU-t és Brüsszel
javaslatait Jugoszlávia megújítására. Lukovac egyebek között bejelentette: „Az EU készülő javaslata
csak kárt okoz, elhalasztja Montenegró végleges státuszának rendezését..... Óvatosan kell kezelni az
EU javaslatait, már csak azért is, mert Brüsszel eddig jószerivel sehol sem jeleskedett a térségbeli, de
a világ más pontjain zajló válságok rendezésében sem.529”

Az Európai Uniót ilyen élesen bírálni még a nagyobb közép-kelet-európai országok sem merték. A
legkisebb és legszegényebb balkáni miniállam „külügyminiszterének” szavai azt jelzik, hogy a
kulcsfontosságú 1998 és 2002 közötti időszakban Podgoricának egyáltalán nem Brüsszel volt a fő
patrónusa.

Már csak azért sem, mert az Európai Unió – főleg Milosevics bukása után – mindig is ellenezte
Crna Gora egyoldalú kiszakadását. Djukanovicsék viszont pontosan Milosevics bukása után
igyekeztek egyre elkeseredettebben kierőszakolni az elszakadást.

527 www.europa.eu.int/comm/external.relations/see/fry/#3
528 Népszabadság, 2002. április 20.8.old.
529 Magyar Nemzet, 2002. február 04.8.old.

 97

Djukanovicsék 2000 októbere utáni politikája annál is meglepőbb, mert 1998 óta folyamatosan
egyre rosszabb lett a térségbeli kül- és biztonságpolitikai helyzet a független kis Montenegró
számára.

népcsoport 1921 1948 1991
crna gorácok - 426.000 539.000

albánok 440.000 750.000 2.178.000
bosnyákok 534.000 809.000 2.353.000

5.sz. táblázat: crna gorácok, bosnyákok és albánok száma Jugoszláviában.
(ezer fő)

Forrás: Juhász József: Volt egyszer egy Jugoszlávia. Budapest, 1999, Aula, 326.old.

Már 1995-ben létrejött Bosznián belül a kvázi független bosnyák állam. 1999-ben Koszovóban

megszűnt a szerb fennhatóság, a koszovói albánok – igaz egyelőre még NATO felügyelet alatt – a
saját kezükbe vehették a sorsukat. 2000 végére az UCK függetlenítette magát, elfoglalta a dél-
szerbiai Presevo-völgyet, majd ennek kudarca nyomán 2001 februárjában támadást intézett
Macedónia ellen, ahol viszont a felkészületlen macedón hadsereggel szemben sikerült elfoglalni az
ország albánlakta vidékének nagy részét, vagyis Macedónia területének mintegy 20 százalékát –
Tetovo központtal. Az ezután létrejövő 2001. augusztusi kiegyezés széleskörű jogokat adott a
macedóniai albánoknak, sok helyütt föderációs elemekkel.

Ezek mellett a geopolitikai változások mellett nem elhanyagolható az a tény sem, hogy 1991-ben
létrejött a független Horvátország, 1995-ben Bosznián belül jött létre a kvázi független horvát állam
Mostar központtal, majd 1998-ra Horvátország visszanyerte teljes szuverenitását – a szerbeket
elüldözve – egész területe felett.

Habár Djukanovics legsűrűbben látogatott célpontjai közé tartozott Zágráb és Tirana és ezen
országok minden alkalommal támogatásukról biztosították Djukanovics reformpolitikáját, a kis
Montenegró érdekei az 1990-es években meglehetősen eltértek – és várhatóan a jövőben el fognak
térni – a horvátok, a bosnyákok és az albánok nemzeti érdekeitől.

Az ismeretlen XXI. században azonban nem lehet kizárni, hogy Horvátország egyszer majd
visszaköveteli a II. világháborúig Horvátországhoz tartozó montenegrói területeket. Ez gyakorlatilag
az egész montenegrói tengerpart, a Kotori öböltől Barig.530 Ezen horvát igények kielégítése után
Montenegró egy kis szárazföldi állammá változna.

Ezért a horvát igényeknek való ellenállás óriási fontossággal bír Montenegró számára, hiszen az
akadálytalan tengeri kijutást jelentik Podgorica számára.

Crna Gora kis államként aligha lesz képes ellenállni az albán igényeknek. Az ezredfordulón
Montenegróban élő albán közösség létszáma már elérte a 40-60 ezer főt, a lakosság csaknem 10
százalékát.531 Mehmet Bardhi, az Albánok Demokratikus Szövetségének elnöke 2001 tavaszán – a
macedóniai háború alatt – bejelentette, hogy „ha Montenegró kiszakad, akkor az új játékszabályokat
kíván.532” A tengerpart Bar városától délre egészen az albán határig tiszta albán etnikumú résznek
számít. Például a Bartól délre lévő legnagyobb tengerparti város, Ulcjin 80 százalékban albán.533

A kis független Montenegró a maga 615 ezres lakosságával – amelyből 1991-ben csak 61,8
százalék volt a crna gorác – aligha tudná magát megvédeni a majdnem 6 milliós albán – Albánia,
Macedónia, Koszovó albán lakossága – tömbbel szemben. A független Crna Gora kénytelen lenne a

530 Köztes-Európa 1763-1999. Budapest, 1997, Osiris Kiadó, 545.old.
531 Világgazdaság, 1992.június 02.1.old.
532 Világgazdaság, 2001. április 19.10.old.
533 Világgazdaság, 2001. április 19.10.old.

 98

10 százalékos albán kisebbségének radikális engedményeket tenni. Ez akár – mint Macedóniában –
az ország de facto felosztását is jelenthetné.

Hasonló a helyzet a bosnyák kisebbséggel szemben. A bosnyákok aránya 1991-ben a lakosság 15
százaléka volt. A 11 szandzsáki járás közül 5 Montenegróban található. Itt a II. világháború után
dinamikusan nőtt a szandzsáki muzulmánok aránya. Az 1990-es években a montenegrói Rozaj és
Plav környéke tiszta bosnyák területeknek számított.534

A kis Montenegró aligha tudja majd megakadályozni, hogy a dinamukusan növekvő bosnyák
kisebbség, a szarajevói 2,5 milliós – az 1990-es években gyorsan iszlamizálódó – bosnyák államra
támaszkodva ne követelje Crna Gora átalakítását. Vagyis a kis balkáni állam föderalizálását, és a
bosnyákok lakta területek de facto elszakadását a podgoricai központtól.

Crna Gorában az 1991-es népszámlálási adatok szerint 9,3 százalék szerb is lakik. A függetlenség
kikiáltása után, és ahogy az albánok és bosnyákok miatt megkezdődhet az egységes montenegrói
állam szétesése, a szerbek is követelhetik leválásukat Podgoricától és csatlakozásukat a jóval
biztonságosabb, nagyobb Szerbiához.

Végső soron a crna gorác nemzet visszaszorulhat Cetinje és környékére, nagyjából a XIX. század
közepén birtokolt törzsterületre. Ez a terület a tiszta etnikumú crna gorác terület. Ebben a szárazföldi
enklávéban, a tengeri kijárattól elszakadva a crna gorácok visszakerülnének abba a kis nemzeti létbe,
amelyben a török elnyomás során, a szerbekkel való újraegyesülés előtt voltak.

Ez a szárazföldi enklávé képtelen lenne ellenállni olyan környező, nálánál nagyobb államok
politikai, gazdasági, de végső soron katonai behatolásának, mint a Bosnyák Köztársaság,
Horvátország vagy az esetlegesen létrejövő Nagy-Albánia.

Djukanovics által hangoztatott „dicső montenegrói állami létnek” már a XIX. század végén nem
volt sok realitása, a XX. századi végi új balkáni politikai környezetben pedig végképp értelmét
vesztette. Miközben a környező népek egyre inkább egyesülnek – például az albánok, de a horvátok
is – és létrehozzák – a balkáni viszonylatok között -„nagyállami” kereteiket, addig a szerb-crna gorác
nemzetnél éppen ellenkező folyamatok játszódnak le.

Djukanovicsnak abba is bele kellett gondolnia, hogyha Jugoszlávia szétesik és a közös jugoszláv
hadsereg megszűnik, akkor ki fogja megvédeni Montenegrót? Crna Gora ugyanis 1998 előtt is csak 5
százalékát fizette a jugoszláv védelmi költségvetésnek, miközben a közös védelem minden előnyét
élvezte. 200 millió eurós évi költségvetéssel, amely Podgorica rendelkezésére állt, ugyanis nem lehet
hadsereget építeni. (A jugoszláv hadseregre még az 1990-es évek végén is 800-900 millió eurót
költött a szövetségi Belgrád.) Djukanovicsnak arról is tudnia kellett, hogy a bosnyák és a horvát
hadsereg, de még az albán UCK is gőzerővel fegyverkezik az ezredforduló környékén. Az ütőképes
bosnyák és horvát hadsereggel, de még az UCK tömeges inváziójával szemben is az apró és szegény
Montenegró igen nehéz katonai helyzetbe kerülhetne.

Mindenesetre Djukanovics − aki rendkívüli tehetségének és taktikai érzékének köszönhetően 29
éves korára miniszterelnök, 35 éves korára köztársasági elnök lett – figyelmét aligha kerülték el a
fenti körülmények.

Továbbra is fennáll tehát a kérdés, hogyha a crna gorácok szerbellenes érzelmei, Milosevics
hatalmi politikája, Montenegró gazdasági érdekei, Djukanovicsék maffia kapcsolatai, az Európai
Unió magatartása, illetve Podgorica külpolitikai és biztonságpolitikai érdekei nem magyarázzák
teljeskörűen Montenegró 1998 óta zajló függetlenedésének valódi hátterét, akkor ezt a függetlenséget
miért erőlteti egyre elkeseredettebben, a saját jól felfogott érdekeivel is szembeszállva a crna gorai
vezetés.

534 Köztes-Európa 1763-1999. Budapest, 1997, Osiris Kiadó, 557.old.

 99

Djukanovicséknak ugyanis már 1998-tól, de különösen 2000 októberétől tudniuk kellett, hogy az
elszakadás mániákus erőltetése a saját hatalmukat nem növeli, hanem inkább csökkenti, szemben áll
az ország – gazdasági, politika, katonai – érdekeivel és előbb-utóbb a hatalmi elit pozícióját is
megingatja.

Kézen fekvő tehát Montenegró esetében egy újabb nagyhatalom támogatását, befolyását és
érdekeit megvizsgálni.

Ez a nagyhatalom nemigen lehet más, mint az Egyesült Államok. Az Egyesült Államok, amióta
1994-től kezdve intenzíven beavatkozott a balkáni folyamatokba, az események mozgatórugója a
Balkánon. Washington azóta a fő döntéshozó, a fő hadviselő és a fő donor szerepét töltötte be e
térségben. A horvát-bosnyák kiegyezés kierőltetése 1994 márciusában, az 1995 horvátországi szerb-
ellenes offenzíva, az 1995.novemberi daytoni béke létrehozása, a hágai büntetőbíróság felállítása, az
1998 októberi Hollbrooke-Milosevics egyezmény, a rambouilleti Koszovó-konferencia kierőltetése, a
NATO 78 napos légiháborúja, Koszovó NATO protektorátussá válása mind az amerikai akarat
megnyilvánulása a Balkánon.

Ezek után logikusnak tűnik, hogy Washington a podgoricai eseményekre is valamilyen hatást
gyakorol. Aligha elképzelhető, hogy az Egyesült Államok teljes passzivitással szemlélte, hogy mi
folyik Crna Gorában, hiszen Washington az 1990-es évtizedben bebizonyította, hogy nagyon fontos
számára ez a Nyugat-Európa, illetve a Közel-Kelet között elhelyezkedő félsziget.

Év

1999

2000

2001

2002

millió USD

20

53,38

72,34

60

6.sz. táblázat: Az amerikai kormányzat hivatalos támogatása Montenegrónak.
 (1998-ról nincs adat)

 Forrás: www. usaid.gov/pubs/bj2001/ee/yu/yu-summatabs.html//hy

Az amerikai kormányzat hivatalos honlapjáról (www.usaid.gov) az is kiderül, hogy Montenegró

részére a támogatások 1997 júliusában indultak.535 Mivel 1999 és 2001 között 1 dollár átlagban 1,15
eurót ért el, ezért az amerikai segítség a 2000. évi podgoricai költségvetés 26 százalékát, 2001-ben 36
százalékát tette ki. Ugyanakkor a Crna Gora részére az amerikai kongresszus által megszavazott éves
keretösszegek rendre fölfelé módosultak.

Mit tudunk Montenegró és Washington eddig napvilágra került pénzügyi kapcsolatáról?
Djukanovics 1997. április végén Athénba látogatott, ahol egy 80 millió dolláros

hitelmegállapodásról írt alá szerződést.536 Görög pénzügyi források hangsúlyozták, hogy a hitel az
Egyesült Államok sugallatára és javaslatára történt.537 Amikor Milosevics pár nappal később
személyesen érkezett a görög fővárosba, hogy megtorpedózza a megállapodást – ekkor Djukanovics
már javában támadta a belgrádi vezért – Athén közölte, hogy a hitel mögött Washington áll, így
Milosevics dolgavégezetlenül tért haza.538

Amikor 2000. január végén Filip Vujanovics montenegrói miniszterelnök Washingtonba
látogatott, találkozott az amerikai kormány pénzügyi támogatásokért felelős hivatalának az USAID-
nak (U.S. Agency for International Development) a vezetőjével, J. Brady Andersonnal.539 Vujanovics

535 www.usaid.gov/hum-response/oti/country/serb/...0101.html
536 HVG, 1997.május 10. A Fővárosi Szabó Ervin Könyvtár adatbázisa
537 HVG, 1997.május 10. A Fővárosi Szabó Ervin Könyvtár adatbázisa
538 HVG, 1997.május 10. A Fővárosi Szabó Ervin Könyvtár adatbázisa
539 www.usaid.gov/press/releases/2000/pro000131.html

 100

és Anderson aláírták az 1999-es pénzügyi év utolsó részletére vonatkozó szerződést. Eszerint az
Egyesült Államok kormányzata 1999-ben az előirányzott 20 millió dollár helyett 44 millió dollárral
támogatta Crna Gorát.540

1999. november elején Milo Djukanovics látogatott Washingtonba. Az Egyesült Államok
kijelentette, hogy támogatja Montenegró monetáris önállóságát és Washington 55 millió dolláros
rendkívüli segélyt hagyott jóvá Crna Gora számára a jugoszláv dínártól történt függetlenedésre.541

2000. július 14-én Djukanovics telefonon beszélt Albright amerikai külügyminiszterrel, aki
közölte a montenegrói elnökkel, hogy 2000-re összesen 77 millió dollárt kap Crna Gora az amerikai
kormánytól.542

Ugyanakkor a podgoricai vezetés más amerikai forrásokból is – a kis balkáni törpeállam számára
– jelentősnek számító pénzügyi segélyeket kapott. A kelet-európai demokráciákat támogató amerikai
alapítvány, a SEED (Support for East European Democracy) 1999-ben a koszovói konfliktus kárának
enyhítésére 15 millió dollárt, gazdaságfejlesztésre 5 millió dollárt hagyott jóvá Montenegró
számára.543 Az amerikai mezőgazdasági minisztérium (U.S. Department of Agriculture) a koszovói
háború során 10 millió dollár értékű élelmiszer támogatásról döntött Montenegró javára.544 A
koszovói menekültek ellátására Crna Gora 1998-ban további 7,2 millió, 1999-ben további 4,2 millió
dollárt kapott az Egyesült Államoktól.545

Jelentős szerepe volt Washingtonnak továbbá abban, hogy az ENSZ számtalan szervezete 1998-tól
kezdve szintén – igaz kisebb mértékben – támogatta Podgoricát. Az Egyesült Nemzetek
Menekültügyi Hivatala (United Nations High Commissioner for Refugees) a Világélelmezési
Program (World Food Program), a Világegészségügyi Szervezet (World Health Organization) és más
hivatalok is 1998-tól kezdve fokozott segítséget nyújtottak Montenegrónak.546

Becslések szerint Podgorica a NATO légibombázások után több mint 50 millió dollárt kapott
humanitárius segélyként547, ezzel szemben Szerbia semmit. Ugyanakkor a létrejövő „koszovói ENSZ
állam” során a Nyugat feltűnő módon részesítette előnyben Montenegrót. Az ENSZ adminisztráció
nagy arányban importált montenegrói árukat, a segélyszállítmányok Koszovóba pedig Montenegrón
keresztül haladtak, amiből − az úthasználati díj miatt – a podgoricai kormánynak jelentős bevétele
származott.

A mintegy 58 ezer menekült ellátása 1999-ben a fentiek miatt jelentősen könnyebbé vált
Montenegró számára, főleg ahhoz képest, hogy például 1992-ben az akkor 63 ezer fős menekült
tömeg kezelésére semmi segítséget sem kapott.548

A fentiek alapján csak az amerikai központi kormányzat hivatalos támogatása 1999-ben elérte a
montenegrói költségvetés 33 százalékát, miközben 2000-ben már a költségvetés 38 százalékát tette
ki. Az Egyesült Államokból érkező teljes évi támogatás összege ugyanakkor az 1998 és 2002 közötti
időszakban akár a podgoricai költségvetés 50 százalékát is meghaladhatta.

Ezek alapján a következő következtetéseket lehet levonni:
 Montenegró gazdaságilag valóban életképtelen. Az ország központi

költségvetésének nagyobb részét az ezredforduló évei alatt elsősorban az Egyesült
Államok, az Európai Unió, az ENSZ, illetve más nyugati alapítványok és nemzetközi
szervezetek fedezték.

540 www.usaid.gov/press/releases/2000/pro000131.html
541 Napi Magyarország, 1999. november 13.8.old.
542 Magyar Hírlap, 2000.július 15.3.old.
543 www.usaid.gov/pubs/bj2001/ee/yu/montenegro-index
544 www.usaid.gov/pubs/bj2001/ee/yu/montenegro-index
545 www.usaid.gov/pubs/bj2001/ee/yu/montenegro-index
546 www.usaid.gov/pubs/bj2001/ee/yu/montenegro-index
547 HVG, 1999. december 04. A Fővárosi Szabó Ervin Könyvtár adatbázisa
548 www.etf.eu.int/etfweb.nsf/pages/montenegrohome

 101

 A nagyarányú külső pénzügyi támogatások magyarázatul szolgálnak arra, hogy
miért növekedtek pár év alatt a montenegrói átlagbérek a szerbiai bérszint két és
félszeresére, miközben a gazdaság pangott, az egy főre jutó GDP pedig megegyezett
szerbiai adattal. A Montenegrónak juttatott külföldi segélyek a költségvetés szempontjából
ugyan nagyon jelentősek voltak, de kevesek voltak ahhoz, hogy egy új Marshall segélyt
jelentsenek Crna Gora számára. Vagyis a gazdaság új alapokra helyezéséhez, egy tartós
növekedés beindításához, egy magasabb fejlettségi szint eléréséhez jóval több pénz kellett
volna a balkáni tagállamnak. Az amerikai segélyek viszont csak rövidtávú intézkedéseket
szolgáltak.

 Az Egyesült Államok rendkívül nagy figyelmet fordított erre a kicsi balkáni
törpeállamra. 2000-re Montenegró lett Izrael után a második legnagyobb nagyságú egy főre
jutó amerikai segély haszonélvezője.549 2000-ben az egy főre jutó amerikai segély 152,2
dollárt tett ki Montenegróban, amely igen jelentős összegnek számított.

 Mivel az amerikai támogatás a montenegrói költségvetés több mint 35 százalékát
tette ki, ez már olyan összeg volt, amellyel egy adott ország kormányát és teljes politikai
vezetését igen jelentős mértékben lehetett befolyásolni.

 Az amerikai segítség Milosevics bukásakor, vagyis 2000 októberében nem szűnt
meg, és nem is csökkent. A 2001−ben és 2002−ben nyújtott hivatalos amerikai támogatás
összege jelentősen meghaladta a 2000. évi segély nagyságát. Ez élesen szembenállt az
Európai Unió álláspontjával, amely 2000 októberétől elutasította Djukanovicsék
függetlenedési politikáját és a segélyeit többé a szövetségi Belgrádon keresztül utalta.550

Érdemes ezután megnéznünk, hogy Djukanovicsék milyen kapcsolatban álltak Washingtonnal és

az amerikai adminisztrációval? Djukanovics első – legalábbis hivatalos és nyilvános – útja
Washingtonba 1995. november elején vezetett. Ekkor a montenegrói kormány váratlanul bejelentette,
hogy a NATO boszniai békefenntartói a montenegrói Bar kikötőjét szükség esetén igénybe vehetik
csapat- és utánpótlásszállítási célokkal.551 Djukanovics látogatása azért keltett meglepetést, mert
eddig a külpolitikai ügyek, főleg a fontosabb politikai tárgyalások – az 1992-es alkotmány alapján is
– a jugoszláv külügyminisztériumra tartoztak. Másodsorban a montenegrói kormány washingtoni
látogatása azért váltott ki meglepetést Crna Gorában, mert egészen 1995-ig Djukanovics a
horvátországi és boszniai háború kapcsán folyamatosan Nyugat-ellenes retorikát és jelszavakat
használt. Egy ilyen jelentőségű ajánlat, mint az egyik legnagyobb jugoszláv kikötő megnyitása a
NATO csapatok előtt – Djukanovics később a Nasa Borba jugoszláv hírügynökségnek megerősítette,
hogy ajánlatát nem egyeztette Belgráddal552 − pedig addig végképp szövetségi hatáskörbe tartozott.

Az 1995. novemberi látogatás után Djukanovics meglehetősen sűrűn utazott az Egyesült
Államokba. 1996 első négy hónapjában például kétszer látogatott Washingtonba, megkerülve a
szövetségi szerveket.553

1997. március 11-én – ezúttal egy újabb látogatásán – Djukanovics Washingtonban kijelentette,
hogy „a tárgyalásaink témája, hogyan lehetne Montenegrót még jobban leválasztani
Jugoszláviáról.554” Djukanovics Washingtonban hangoztatta, hogy a „Szerbiától való függetlenedés
kérdése változatlanul nagyon jelentős kérdés hazánkban.555” Az amerikai nemzetbiztonsági tanács

549 www.aimpress.org/dyn/trae/achive/doth/2000105/10505-002-true-pod.htm
550 www.europa.eu.int/comm/external.relations/see/fry/#3
551 Népszabadság, 1995. november 10. 2.old.
552 Népszabadság, 1995. november 10. 2.old.
553 Esti Hírlap, 1996.május 1. 2.old
554 Magyar Hírlap, 1997. március 12.2.old.
555 Magyar Hírlap, 1997. március 12.2.old.

 102

tagjaival folytatott tárgyalások után a kormányfő kijelentette, hogy „Crna Gora azt szeretné elérni,
hogy Szerbia nélkül lehessen a nemzetközi pénzintézetek tagja.556”

Közben 1996 szeptemberében megnyílt Washingtonban Montenegró kereskedelmi képviselete.557
(Jugoszláv nagykövetség nem volt az amerikai fővárosban, ugyanis az Egyesült Államok 1992-től
kezdve egészen 2000 novemberéig – egyedüliként a titói utódállamok közül – nem ismerte el Kis-
Jugoszláviát.) 1997 februárjának végén amerikai pénzügyi szakértők jártak Podgoricában, akik a
montenegrói vezetésnek önálló nemzeti valuta kiadását javasolták.558 Amikor Montenegró 1999.
november elején megteremtette monetáris önállóságát, az eseményekben kulcsszerepet játszott
Djukanovics elnök gazdasági főtanácsadója, az amerikai Steve Honke.

Honke 1999. július végén bejelentette – már az 1999. augusztus 5-ei új, laza államszövetség
felállításáról szóló montenegrói javaslat előtt – „hogy ha Szerbia nem hirdeti meg a konvertibilis
dinárt, akkor Montenegró bevezeti a saját pénznemét, a márkához rögzített árfolyam és a valutatanács
segítségével.559” Ez azonban akkor lehetetlenség volt, hiszen ahhoz, hogy a dinár konvertibilissé
váljon a jugoszláv szövetségi kormánynak legalább 700 millió dolláros hitelt kellett volna
felvennie.560 Ez pedig elképzelhetetlen volt addig, amíg Milosevics hatalmon volt.

Az 1999. augusztus és 2002 augusztusa közötti három évben is rendkívül sűrűn utaztak
montenegrói vezetők az Egyesült Államokba, vagy találkoztak amerikai tisztségviselőkkel. 1999.
november elején Djukanovics volt Washingtonban, amikor az amerikai adminisztráció Podgoricát
támogatásáról biztosította a monetáris önállóság megteremtése felé tett lépéseiben. 2000 januárjában
Vujanovics miniszterelnök látogatott Washingtonba. 2000. június elején Djukanovics Berlinben
találkozott Madeleine Albright amerikai külügyminiszterrel.561 2000. július 14-én Djukanovics
telefonon beszélt Albrighttal.562 (Albright korábban is − például 1999. március 29-én − felhívta
Djukanovicsot.563) 2000. augusztus elején Rómában találkozott Albright Djukanoviccsal.564
Djukanovics ekkor nyilatkozta, hogy Jugoszlávia addig létezik, amíg a világ akarja.

Az amerikai – montenegrói kapcsolatok intenzítása Milosevics bukása után sem csökkent. 2001.
január végén – február elején Djukanovics elnök és Branko Lukovac külügyminiszter újra
Washingtonba látogatott. Djukanovics 2001.február 1-én Washingtonban hangoztatta, hogy „az
Egyesült Államok, mint a legfontosabb partnerünk el fogja fogadni Montenegró döntését annak
államjogi státuszáról.565” Lukovac külügyminiszter Washingtonban újságírók előtt kijelentette ”…Az
Egyesült Államok Montenegró legjelentősebb partnere...Djukanovics elnöknek ez a látogatása
rendkívüli fontossággal bír a bizalom magas szintjének és minőségének a megőrzése és
továbbfejlesztése szempontjából…Még most is, amikor Washington kijelentette, hogy támogatja a
tárgyalásokat Montenegró és Szerbia között...de szintén hangsúlyozta, hogy semmilyen megoldást
sem fog kényszeríteni és figyelembe veszi Montenegró döntését.566” Lukovac kifejtette azt is, hogy
„Montenegró számára az Egyesült Államok nyújtja a legnagyobb pénzügyi, gazdasági és
költségvetés támogatási segítségét. Emellett Washington rendkívül fontos szerepet játszik
Montenegró és a nemzetközi közösség közötti kapcsolatok fejlesztése terén is...A legfontosabb
számunkra, hogy a lehető legjobban megőrizzük, amit eddig kapcsolataink során felépítettünk.567”

556 Magyar Hírlap, 1997. március 12.2.old.
557 www.montenegro.org/history.html
558 Magyar Hírlap, 1997. február 27 2.old.
559 Figyelő, 1999. augusztus 05.25.old.
560 Figyelő, 1999. augusztus 05.25.old
561 Magyar Hírlap, 2000. június 04.3.old.
562 Magyar Nemzet, 2000.július 15.8.old.
563 www.secretary.state.gov/www/briefings/statements/1999/ps990330.html
564 Magyar Hírlap, 2000. augusztus 02.3.old.
565 www.mfa.cg.yu/aktuelnosti/akt8.htm (A montenegrói külügyminisztérium honlapja)
566 www.mfa.cg.yu/aktuelnosti/akt8.htm (A montenegrói külügyminisztérium honlapja)
567 www.mfa.cg.yu/aktuelnosti/akt8.htm (A montenegrói külügyminisztérium honlapja)

 103

Lukovac szintén ekkor hangsúlyozta Washingtonban, hogy „...Montenegró jelentős nemzetközi
humanitárius segítséget, az elmúlt években pedig költségvetési támogatást, az infrastuktúra
fejlesztésére és a gazdaság aktivizálására szóló támogatást is kapott. Ezeknek az éves összege 150
millió dollár (!) körül van.568” Lukovac találkozott az amerikai külügyminisztériumban a
külügyminisztérium délkelet-európai ügyekért felelős igazgatójával, Dean Pitmannal, illetve a
balkáni ügyekért felelős igazgatóval, Gregory Sholtyval.569 2001. február 5-én konferenciát tartottak
Washingtonban Djukanovics és Lukovac részvételével „Montenegró jövője: a balkáni stabilitás
kulcsa” címmel, Zbigniew Brzezinski vezetésével.570 A konferencián hangsúlyozták, hogy
Szerbiának el kell fogadnia „Montenegró független államiságának új realitásait”.

Lukovac 2002. március elejei látogatásán átadta Djukanovics levelét Mitch McConell és Patrick
Leahy szenátoroknak.571 Ekkor találkozott Bob Dole szenátorral is, „akivel évek óta sikeres az
együttműködés.572” Neki is átadta Djukanovics üzenetét. Az amerikai külügyminisztériumban,
William Taylor külügyi igazgatóval Lukovac megvizsgálta „Montenegró gazdasági segítségének
prioritásait” és előkészítették Taylor montenegrói látogatását.573

A nyilvánosságra került külpolitikai eseményekből és kétoldalú diplomáciai kapcsolatokból az
derül ki, hogy Montenegró számára – mind gazdasági, mind politikai értelemben – rendkívül fontos
az Egyesült Államok.

6.5. AZ ESEMÉNYEK RETUSÁLÁSA: A MONTENEGRÓI FÜGGETLENEDÉSI FOLYAMAT HÁTTERE

Djukanovics kiváló taktikus volt. 1987-től kezdve – már a Crna Gorai Kommunisták Szövetsége
Központi Bizottságának a tagjaként – jól érezte, hogy Milosevics egyre inkább átveszi a hatalmat
Szerbiában és ezzel a szerb-barát Montenegró sem kerülheti el a sorsát. Az alternatíva akkor a
következő volt: igazodni Milosevicshez vagy eltűnni a történelmi süllyesztőben? Djukanovics persze
az elsőt választotta. Innentől kezdve Milosevicsnek Montenegróban két hű kádere lett. Djukanovics
és Momir Bulatovics. Vezetésükkel az ifjú kommunisták egyre élesebben támadták a szerb
nacionalizmust elutasító titói régi crna gorác vezetést. Ezt büntetlenül tehették, hiszen a szerbiai
kommunisták elnöke, Szlobodan Milosevics védte őket.

1988 októberében megingott, majd 1989 januárjában összeomlott a titói rendszer Crna Gorában. A
belgrádi média által felheccelt montenegrói tömeg a hatalmat Milosevics embereinek kezébe adta.
Innentől kezdve Montenegró – a szövetségi kormány, illetve a saját érdekei helyett − Milosevicshez,
illetve a szerb nacionalistákhoz igazodott.

Bulatovicsnak és Djukanovicsnak a legnagyobb állami tisztségek hulltak az ölébe. Bulatovics 34
évesen köztársasági elnök, Djukanovics 29 évesen miniszterelnök lett. Milosevics helyesen számított
arra, hogy montenegrói káderei elég fiatalok és tapasztalatlanok ahhoz, hogy ne forduljanak szembe
vele.

Bulatovicsot és Djukanovicsot az első években valóban megszédítette a hatalom, az azzal járó
kiváltságok, így feltétel nélkül igazodtak a belgrádi vezér politikájához.

568 www.mfa.cg.yu/aktuelnosti/akt11htm (A montenegrói külügyminisztérium honlapja)
569 www.mfa.cg.yu/aktuelnosti/akt11htm (A montenegrói külügyminisztérium honlapja)
570 www.mfa.cg.yu/aktuelnosti/akt11htm (A montenegrói külügyminisztérium honlapja)
571 www.mfa.cg.yu/aktuelnosti/akt11htm (A montenegrói külügyminisztérium honlapja)
572 www.mfa.cg.yu/aktuelnosti/akt11htm (A montenegrói külügyminisztérium honlapja)
573 www.mfa.cg.yu/aktuelnosti/akt11htm (A montenegrói külügyminisztérium honlapja)

 104

Különösen Djukanovics lett hirtelen nagy szerb – crna gorac nacionalista, amikor gyújtó hangon
beszélt a horvátok elleni háborúról, és Belgrád-Podgorica közös nemzeti érdekeiről.

Az események azt bizonyítják, hogy Bulatovics az 1990-es évek elején próbált mérsékeltebb, a
belgrádi irányvonaltól eltérő álláspontot is megfogalmazni. Például 1991-ben követelte a Dubrovnik
ostromára vezényelt montenegrói tartalékosok visszahívását.574

Bulatovics ugyanakkor jelentős szerepet játszott abban, hogy az 1992-es alkotmány létrejöjjön,
hiszen 1992 elején ő volt az, aki ragaszkodott a két tagköztársaság teljes egyenjogúságához.575

Djukanovics ezzel szemben már az 1990-es évek elején demagóg politikát folytatott.
Hangsúlyozta a belgrádi politikához való igazodást, ugyanakkor széleskörű végrehajtói hatalmát
kihasználva már az 1990-es évek elején beépült a maffiába és biztosította a Crna Gorán keresztül
zajló csempészetet. Milosevics elnézte Djukanovics ügyeskedéseit, hiszen a montenegrói
miniszterelnök amúgy teljes mértékben együttműködött vele és biztosította lojalitásáról. Az 1990-es
évek közepétől kezdve azonban komoly változások kezdődtek. 1995-re teljesen a padlóra került a
jugoszláv gazdaság. Kis-Jugoszlávia gazdaságának talpra állításához hatalmas külföldi
tőkebeáramlásra, becslések szerint mintegy évi 1,5-2 milliárd dollárra lett volna szükség.576 Ez
azonban persze elképzelhetetlen volt addig, amíg Milosevics hatalmon van.

A gazdaság egyre nehezebb helyzete mellett a politikai helyzet is egyre instabilabbá vált
Jugoszláviában. Szerbiában Milosevics népszerűsége zuhant, pártja az SPS már 1992-ben sem
szerezte meg az abszolút többséget a szerb parlamentben. Ugyanakkor Montenegróban a DPS
népszerűsége is folyamatosan csökkent.

A podgoricai vezetők nagyon jól látták ezeket a folyamatokat. Egyértelmű volt, hogy Milosevics
jövője bizonytalan, bukása csak évek kérdése. Az is világossá vált, hogy Milosevics és a belgrádi
vezetés már nem képes biztosítani az 1990-es évek első felében létrejött új montenegrói elit hatalmát
és zavartalan crna gorai uralkodását. A DPS oligarchák viszont mindenképpen meg akarták őrizni
hatalmukat és kiváltságukat, ennek céljából szinte a legvégsőkig is hajlandók voltak elmenni.

Djukanovics nagyon jól érzékelte ezt a helyzetet. Tudta, hogyha megfogalmaz egy új koncepciót,
amellyel a hatalom továbbra is biztosítható, a DPS hatalmi csoportjainak a többsége mellé áll. Maga
Djukanovics sem akart 33 évesen nyugdíjba vonulni, lemondani hatalmáról és hatalmas
magánbevételeket jelentő csempészeti tevékenységről.

Logikusnak számított, hogy szembe kell fordulni a népszerűtlenné váló Miloseviccsel és talpra
kell állítani a montenegrói gazdaságot. Ehhez olyan erőt kellett találni, amely finanszírozza az otthoni
népszerűségnövelő intézkedéseket és megvédi a belgrádi vezérrel szembefordult podgoricai vezetést.
Djukanovics ismerte annyira az 1990-es évek balkáni eseményeinek a hátterét, hogy tudja, erre csak
az Egyesült Államok lehet képes és hajlandó.

Az oroszok az 1990-es évek közepére szinte teljesen szétestek. Az Európai Uniónak soha nem volt
egységes balkáni politikája, csak az események, illetve az Egyesült Államok után sodródott. Amikor
Milosevics 1994 augusztusában magukra hagyta a horvátországi és boszniai szerbeket, világossá vált,
hogy az Egyesült Államok ellen még a belgrádi vezér is tehetetlen.

Egyértelműnek tűnt, hogy Washington, ha akarja, Kis-Jugoszlávián belül is képes lesz megvédeni
az új irányvonalat kezdő − de valójában régi – montenegrói vezetést.

Djukanovics miniszterelnök ekkor vette fel – vagyis már 1995-ben – a kapcsolatot az Egyesült
Államokkal. Ezután egy időben hosszan elnyúló és sűrű intenzitású megbeszélés-és tárgyalás-sorozat
kezdődött. Egyértelmű volt, hogy Washington a támogatásért és Montenegró szövetségessé

574 Magyar Nemzet, 1991. október 25. 2.old
575 Népszabadság, 1992.február 06.2.old.
576 HVG, 1997. július 19. A Fővárosi Szabó Ervin Könyvtár adatbázisa

 105

nyilvánításáért cserébe azt várja az „új” podgoricai vezetéstől, hogy az a hatalmának megszilárdítása
után rögtön kezdje el a távolodást Szerbiától.

Mivel egyértelműnek tűnt, hogy ez nem felel meg teljesen Montenegró érdekeinek, Djukanovics
sokáig habozhatott. A gazdasági és politikai feltételek azonban egyre inkább válaszút elé állították
Djukanovicsot. Ahogy azt a montenegrói kabinet egyik tagja jelezte 1996. április végén:
„Montenegrónak kimerültek a tartalékai és emiatt kényszerül a Nyugathoz fordulni segítségért...A
tagköztársaságnak 6 milliárd dollár a vesztesége a háború és szankciók miatt...A gazdaság
összeomlott.577”

1996-ban valóban egyre katasztrofálisabb lett a gazdasági helyzet a kisebbik jugoszláv
tagköztársaságban. A nagyüzemek munkásai hónapok óta nem kaptak fizetést, a nyugdíjak és egyéb
járandóságok kifizetése is hónapokat késett.578 A gyárak álltak, sok montenegrói vállalatnál pedig
annak ellenére is teljesen üres volt a kassza, hogy hónapokra előre eladták minden terméküket.579 Így
1996 végén, 1997 elején a szegényebb montenegrói gazdaság sokkal nehezebb helyzetben volt még a
szerbiainál is.580

Az egyre csökkenő életszínvonal, a dolgozók elégedetlensége, a több hónapja ki nem fizetett
bérek, a DPS és a kormányzat zuhanó népszerűsége robbanással fenyegettek.

1996 novemberében, amikor Milosevics megsemmisítette a szerbiai helyhatósági választások
eredményeit, Szerbiában több százezres tüntetések kezdődtek. Ezek a szerb nagyvárosok után
hamarosan átterjedtek Podgoricára is. Djukanovics számára ezek az események jelenthették az utolsó
vészharangot. 1997 februárjában a montenegrói miniszterelnök már több interjúban is merészen
kritizálta a belgrádi vezért, akit a múlt emberének nevezett. A montenegrói kormányfő ezzel élesen
váltott. Ekkor nem volt többé már visszaút. Milosevics innentől kezdve minél rövidebb idő alatt el
akarta hallgattatni és megbuktatni egykori crna gorai pártfogoltját. Montenegróban óriási hatalmi
harc kezdődött. Milosevics azt akarta, hogy ne közvetlenül ő, hanem maguk a crna goraiak némítsák
el Djukanovicsot.

A Bulatovics-Djukanovics páros éveken keresztül (1990-1997) remekül működött
Montenegróban. De Djukanovics Bulatovics helyére tört. Ő akart lenni a DPS elnöke és a
köztársaság elnöke is. Már nem egy egyenrangú politikai társra, hanem alárendelt káderekre – mint
amilyen Vujanovics akkori belügyminiszter volt – volt többé Djukanovicsnak szüksége.

Djukanovicsék oldalán tehát Bulatovicsot senki sem hívta. Bulatovics ugyanakkor – aki mindig is
mérsékeltebb irányvonalakat igyekezett követni – nagyon is jól tudhatott Djukanovics folyamatos
nyugati útjairól és a montenegrói miniszterelnök amerikai tárgyalásairól. Bulatovics nem érthetett
egyet Montenegró radikális leválasztásával Jugoszláviáról és – ekkor még – az 1992-es alkotmány
maradéktalan betartása mellett foglalt állást.

Bulatovics egy ideig taktikázni igyekezett, de hamar rájött, hogy két szék közé került. Elnökként
jórészt reprezentatív jogkörei voltak az 1990-es években. Igazi erők nem álltak mögötte. Hamar
szembesülnie kellett azzal a dilemmával, hogy melyik oldalhoz csapódik.

Bulatovicsnak végül csak Milosevics oldalán maradt hely. A belgrádi vezérnek is szüksége volt a
viszonylag népszerű köztársasági elnökre. Bulatovics így vált – még fokozottabb mértékben, mint
korábban – a belgrádi hatalom szekértolójává.

1997. január 17-én Bulatovics, Djukanovics és Szvetozar Marovics montenegrói parlamenti elnök
még együtt írt levelet Milosevicshez, amelyben a belgrádi vezért a szerbiai helyhatósági választások
eredményeinek elismerésére kérték.581 1997. március 26-án viszont a DPS podgoricai pártvezetősége

577 Esti Hírlap, 1996. május 1. 2.old
578 HVG, 1997. május 10. A Fővárosi Szabó Ervin Könyvtár adatbázisa
579 HVG, 1997. május 10. A Fővárosi Szabó Ervin Könyvtár adatbázisa
580 HVG, 1997. május 10. A Fővárosi Szabó Ervin Könyvtár adatbázisa
581 Magyar Hírlap, 1997. január 17. 2.old.

 106

megvonta a bizalmat Djukanovics kormányfőtől. A szavazáson részt vett Bulatovics is, aki ekkor már
Milosevics mellett sorakozott fel.

A Bulatovics félreállításáért – valójában Montenegróért – folyó hatalmi harcban Djukanovics
hamar ellentámadásba ment át. 1997. április végén az athéni szerződés megkötése után hamarosan
Djukanovicsék rendelkezésére állt 80 millió dollár, amely hatalmas összeget jelentett az alig 700
millió dolláros GDP-vel rendelkező balkáni törpeország számára. A DPS párttagok és országgyűlési
képviselők így sorozatban Djukanovics mellé álltak.

A hatalmi harc már gyakorlatilag 1997 nyarára eldőlt. A gyenge hatalmi jogosítványokkal
rendelkező köztársasági elnök, illetve a mögötte álló belgrádi erők sem az anyagi eszközök terén,
sem a médiában folyó versenyben nem bírták követni Djukanovicsot. Djukanovicsék népszerűségét
az is emelte, hogy kritizálni merték Milosevicset.

Djukanovics 1997 nyarán már szilárdan birtokolta a köztársaság összes fontosabb hatalmi szerve –
például az alkotmánybíróság, a választási bizottság – felett a hatalmat. 1997. július 13-án
Bulatovicsot a Djukanovics szárny leváltotta DPS pártelnöki tisztségéből.

Bulatovics már az 1997. júniusi Legfelsőbb Védelmi Tanács ülésén elkeseredetten a hadsereg
bevetését kérte. Ezt Milosevics megtagadta, habár a belgrádi vezérnek mindenképpen tudnia kellett –
főleg athéni látogatása után -, hogy a külföldi támogatást élvező Djukanovics ellen csak a rendkívüli
állapot bevezetésével lehet győzni. Milosevics passzivitása mögött minden bizonnyal amerikai
nyomás állt.

Hasonló folyamatok játszódtak le 1998 januárjában is. Ekkor az 1997. októberi
elnökválasztásokon vesztes Bulatovics utcai zavargásokkal akarta kikényszeríteni Djukanovicsék
távozását, vagy a rendkívüli állapot bevezetését. Egyik sem sikerült neki. A Djukanovics befolyása
alatt álló rendőrség rendkívül keményen lépett fel, a tüntetők nagy része nem is jutott el Podgoricába,
Milosevics pedig hallgatott. Az 1998. januári eseményekben rendkívül fontos szerepet játszott Robert
Gelbard amerikai különmegbízott.

Az 1997. októberi elnökválasztások, illetve az 1998. májusi parlamenti választások előtt
Djukanovics és csapata csupán arról beszélt, hogy továbbra is meg kell őrizni a két tagköztársaság
egyenrangúságát és Podgorica elutasítja az 1992−es alkotmány módosítását.

Ez a retorika azonban gyorsan megváltozott az 1998. május 30-ai választások után. Már 1998.
június 8-án Podgorica egyoldalúan módosította vízumpolitikáját, és ezzel megsértette az - ekkor még
elismert – 1992-es jugoszláv alkotmányt.

1998. június közepétől Filip Vujanovics – aki hivatalba lépésekor rögtön bejelentette, hogy
harcolni fog a belgrádi befolyással szemben - kabinetje nem ismerte el többé a jugoszláv felsőházat,
illetve a szövetségi kormányt. Valójában Djukanovicsék ennek leple alatt az egész jugoszláv
alkotmányt, illetve a közös államot vették többé semmibe. 1998 közepétől Djukanovicsék
megkezdték a tagköztársaság leválasztását Szerbiáról.

2000 elejére már gyakorlatilag készen volt a független montenegrói állam. Ahogy 2000. július 11-
én Djukanovics egy interjúban fogalmazott: „Montenegró gyakorlatilag kilépett a Jugoszláv
Szövetségi Köztársaság alkotmányos rendszeréből és megteremtette jogi-politikai
szubjektivitását…Ma már csak a jugoszláv hadsereg kérdése van hátra.582”

1998 közepétől - annak ellenére, hogy a montenegrói gazdaság továbbra is stagnált, a költségvetés
bevételei 1997-ről 1999-re a felére csökkentek és Crna Gorát a koszovói háború is rendkívül
negatívan érintette - folyamatosan nőtt az életszínvonal és meredeken emelkedtek az átlagkeresetek.
2000-re egy montenegrói átlagfizetés már két és félszer nagyobb volt a szerbiai átlagbérnél.

A lakosság életkörülményeinek javulását, Djukanovicsék és a DPS népszerűségének emelkedését
elsősorban az amerikai segélyek tették lehetővé. Ezeket 1997 júliusától kapta Montenegró.

582 Magyar Nemzet, 2000. július 12. 2.old.

 107

1999. november 2-tól a német márka párhuzamos – majd egy évvel később kizárólagos –
fizetőeszközzé tétele a Rubicon átlépését jelentette Montenegró függetlenedési folyamatában. Az
önálló valuta megteremtése ugyanis – lásd a két Németország példáját a II. világháború után – a teljes
függetlenség felé sodorja az adott országot. Crna Gora 1999. november 2-ai lépése ezért általános
megdöbbenést keltett mind Kis-Jugoszlávián belül, mind azon kívül. Ekkor csak az Egyesült
Államok biztosította támogatásáról a podgoricai elképzelést.583

Djukanovics közben gyorsan eljutott az 1992-es alkotmány védelmétől a föderáció válságának
gondolatáig, majd a függetlenség nyílt népszerűsítéséig.

Az 1999. augusztus 5-ei montenegrói javaslat - melyet a NATO légiháborúja utáni általános
levertség közepette terjesztett be Podgorica – hathetes ultimátumot jelentett Belgrádnak: vagy
elfogadja a montenegrói javaslatot két független állam laza szövetségéről – erre Milosevicsék nyilván
nem voltak hajlandóak – vagy Crna Gora kiírja a függetlenségi népszavazást. Valójában Montenegró
már 1999 első felében előkészületeket tett egy 2000 tavaszára kiírásra kerülő referendummal
kapcsolatban.584

Az első problémák azonban ekkor merültek fel. Habár a függetlenségpártiak aránya – az intenzív
médiakampánynak is köszönhetően – az 1997-es 10 százalékáról 1999. szeptemberére 40 százalékra
nőtt, itt azonban ez a mutató megállt. A crna gorai kormánypárti média buzdításai, a növekvő
életszínvonal, 2000 tavaszának háborús feszültsége ellenére a függetlenségpártiak aránya nem akarta
átlépni a bűvös 50 százalékot. Az 1991-es népszámláláson magukat jugoszlávnak mondók (a
lakosság 7,5 százaléka), a szerb – montenegróiak (13 százalék), a szerbek (10 százalék) mellett
ugyanis az eredeti montenegróiak (44 százalék) többsége is ragaszkodott a közös államhoz.585

Djukanovicsék ezért – habár 2000 első felére már csak valóban a jugoszláv hadsereg „kérdése”
volt hátra – nem merték megkockáztatni a függetlenségi népszavazás kiírását.

Óriási csapást jelentett Montenegró tervezett függetlenségére 2000. október 5-e, amikor
Belgrádban a szerb tüntetők mezőgazdasági gépekkel felszerelkezve spontán módon áttörték a
rendőrkordont és elfoglalták a tévé és a parlament épületét, és ezzel Milosevics hatalma megbukott.

Innentől kezdve a montenegrói vezetés egyre feltűnőbben kezdett erőszakoskodni Montenegró
teljes függetlensége mellett.

Az 1999-ben még közeli és gyors győzelemnek tűnő függetlenség elérése elé viszont egyre
nehezebb akadályok tornyosultak. Belgrádot és Kis-Jugoszláviát nem lehetett többé elszigetelni.
Habár 2000 nyarán Montenegró is beterjesztette kérelmét az ENSZ tagságra, 2000 őszén az ENSZ
közgyűlése mégis Jugoszlávia felvételéről döntött. (Kostunicáék is beterjesztették kérelmüket 2000
októberében.) Jugoszlávia tagja lett az IMF-nek és a Világbanknak is.

Milosevics bukása után az Európai Unió rögtön 200 millió eurós gyorssegélyt szavazott meg a
szövetségi Jugoszláviának, amelyet 2000 novemberétől már folyósítani is kezdtek.586 2002-re az
Európai Unió már évi 195 millió euróval támogatta a szövetségi Belgrádot.587

A montenegrói függetlenség tekintetében addig is elég tartózkodó Brüsszel viszont 2000
októberétől nyíltan elutasította Podgorica törekvéseit.

Washington ezzel szemben 2000 októberétől egy elég kétértelmű politikába kezdett. Üdvözölte a
2000. október 5-ei belgrádi forradalmat, 2000. november közepén végre elismerte Jugoszláviát, 100
millió dolláros gyorssegélyt szavazott meg Belgrád számára, de a folyósítást már feltételekhez
kötötte.588 Például a hágai törvényszékkel való feltétlen együttműködés, a boszniai szerbek különutas
politikájának beszüntetése, a teljes együttműködés a koszovói ENSZ közigazgatással és más

583 Népszabadság, 1999. november 08. 2.old.
584 Napi Magyarorság, 1999. szeptember 07. 7.old.
585 Népszabadság, 2001. április 21. 2. old.
586 Népszabadság, 2000. október 28.2.old.
587 ww. europa.eu.int./comm/external. relations/news/pattern/spo2_318.htm
588 www. europa.eu.int./comm/external. relations/news/pattern/spo2_318.htm

 108

követelések szerepeltek az amerikai listán. Ezek nagy részét az új belgrádi vezetés igyekezett
teljesíteni – például kiadták Hágának Milosevicset –, de az Egyesült Államok támogatása a
szövetségi Jugoszlávia számára továbbra is csekély maradt.

A 2001 júniusi brüsszeli donor konferencián, amelyen a jugoszláv kormány által várt 3,9 milliárd
dollár helyett csupán 1,28 milliárd dollár gyűlt össze, az Egyesült Államok csak 181,6 millió
dollárról tett felajánlást, miközben az Európai Unió 300 millió dollárt szavazott meg Jugoszlávia
számára.589 Ezeknek a felajánlásoknak a nagy része azonban azóta sem realizálódott. Washington
segélyeit 2000 októberétől nem a jugoszláv kormánynak, hanem Szerbiának ítélte oda. Ezek az
összegek azonban rendkívül csekélyek – 2001-ben 133,8 millió dollár, 2002-ben 105 millió dollár –
voltak Szerbia nagyságához, illetve ahhoz képest, hogy Szerbia – gazdasági, népességi – mutatóinak
5-6 százalékát elérő kicsiny Montenegró 2001-ben 72,34 millió dollár – a szerbiai összeg 54
százaléka – 2002-ben 60 millió dollár – a szerbiai összeg 57 százaléka – hivatalos támogatást
kapott.590 2003−ra az amerikai segély Szerbia számára 40 millió dollárra csöken.591 Brüsszel
ugyanakkor 2003−ban 135 millió dollárral támogatja egyedül Szerbiát.592 Az Európai Unió azonban
az amerikai gyakorlattal ellentétben elsősorban a jugoszláv szövetségi kormányt támogatta, ha pedig
az összeget a tagköztársaságok között szétosztották, akkor ebből Montenegró 5-10 százalékos
arányban részesedett.593 Szerbia azonban még ennek az amerikai pénznek sem kapta meg a nagy
részét, mivel a washingtoni adminisztráció − arra hivatkozva, hogy Belgrád nem teljesíti az általa
elvárt feltételeket − rendre megtagadta a segélyek kifizetését. 2002 januárja óta például Szerbia
semmilyen amerikai pénzügyi segélyt sem kapott.594 Ugyanakkor Washington továbbra sem adta
meg Jugoszláviának a legnagyobb kereskedelmi kedvezményt, sőt még a Belgrád által sürgetett, az
1990-es évek elején befagyasztott jugoszláv pénzeszközök feloldásáról sem született amerikai
döntés.595 Szerbia névleges támogatása mellett az Egyesült Államok Milosevics bukása után sem
csökkentette a függetlenség felé törekvő Montenegró – méretéhez képest - nagy összegű
segélyezését.A Djukanovicsék számára rendelkezésre álló összes külföldi − köztük legnagyobb részt
amerikai − segély nagysága Milosevics bukása után még nőtt is.

 2001 2002 2003 (terv)
költségvetési támogatás 41 55 55
Gazdaságfejlesztés 34 29 19
Infrastruktúra fejlesztése 45 49 50
 120 132 124

7. sz. táblázat: A montenegrói kormány részére rendelkezésre álló összes külföldi segély
 (millió USD)

 Forrás: www.donors.cg.yu (A montenegrói pénzügyminisztérium honlapja)

A 2001 áprilisi montenegrói előrehozott parlamenti választásokat nagy várakozás előzte meg.

2001. április 9-én az Egyesült Államok ENSZ nagykövete, az 1990-es években a Balkánon
kulcsfontosságú szerepet játszó amerikai diplomata, Richard Holbrooke bejelentette, hogy
Washingtonnak fel kell készülnie Montenegró elismerésére.596

589 www. europa.eu.int./comm/external. relations/news/pattern/spo2_318.htm
590 www.usaid.gov/pubs/bj2001/ee/yu/yu_summtabs.html//py
591 www.magyarhirlap.hu/cikk.php?cikk=60977
592 www.magyarhirlap.hu/cikk.php?cikk=60977
593 Magyar Szó, 2002. augusztus 3. 1.old.
594 Magyar Szó, 2002. augusztus 3. 1.old.
595 Magyar Szó, 2002. augusztus 3. 1.old.
596 Magyar Hírlap, 2001. április 10. 2.old.

 109

2000 őszén az albán gerillák elfoglalták a dél-szerbiai Presevo völgyét, 2001 februárjától
polgárháború robbant ki Macedóniában. A montenegrói átlagpolgárok a kormánypárti média üzenetei
ellenére egyre sűrűbben tették fel a kérdést, hogy megéri-e a kisállami Montenegrót létrehozni?
Milosevics fenyegetése eltűnt, Montenegró gazdaságilag önállóan életképtelen volt, miközben a
pravoszláv hegemónia megtörése után a Balkánon egyre fenyegetőbb lett a bosnyák−albán muzulmán
tengely.

2001 tavaszán, amikor a koszovói UCK támogatását élvező macedóniai albánság fegyveres ereje
egész északnyugat Macedóniát elfoglalta, világossá vált, hogy a kis Montenegró még annyira sem
lesz képes megvédeni magát, mint Szkopje. 2001 elejétől az Európai Unió, s a lassan erősödő putyini
Oroszország egyre hangosabban sürgette Kis-Jugoszlávia megmaradását.

Közben Montenegró további sorsát befolyásoló jelentős világpolitikai események történtek: a
2000 novemberi elnökválasztás körüli huzavona az Egyesült Államokban, a meginduló recesszió
Amerikában, a két Korea problémája, Kína növekvő ereje, a 2000-ben kirobbant izraeli-palesztin
válság, a 2001. szeptember 11-ei terrortámadás, Irak megoldatlan helyzete és a kezdődő afganisztáni
amerikai beavatkozás. Ezek olyan helyzetet teremtettek, amelynek során a Balkán, így Montenegró is
kevésbé fontos területté, mellékhadszíntérre vált az amerikai külpolitikában.

Ugyanakkor 2000 és 2002 között a Balkánon újra növekedett Oroszország súlya. Moszkva az
utóbbi időben egyre aktívabb külpolitikát folytatott a térség államaiban, és különösen Jugoszlávia
további szétdarabolása ellen tiltakozik.

A külpolitikailag és katonailag tehetetlen Európai Unió viszont nem akart mást a Balkánon csak
nyugalmat. Ráadásul Brüsszel jól érzékelte azt, hogy a koszovói NATO bevonulás után még az
amerikaiak is alig tudják féken tartani az albánokat. Montenegró csak baj és veszélyforrás, a balkáni
konfliktusok újabb állomása, a törékeny daytoni és koszovói béke felrobbantója lett Brüsszel
szemében.

Úgy tűnik, hogy az Egyesült Államok végül elfogadta ezt az európai álláspontot. Washington
2002 elején úgy ítélte meg, hogy jobb lefagyasztani a Balkánt három évre. Innentől kezdve a
Montenegró és Szerbia közötti megállapodás már csak idő kérdése lett. 2002. február 17-én Tony
Blair brit kormányfő és az EU spanyol elnöksége mellett Colin Powell amerikai külügyminiszter is
arra hívta fel Montenegró figyelmét, hogy Podgoricának el kell fogadnia a felvázolt brüsszeli tervet.

A moszkvai Balkán Intézet így kommentálta a 2002. március 14−ei belgrádi megállapodást:
„Érthető, hogy 2001. szeptember 11−e után az Egyesült Államoknak nem elsődleges fontosságú a
Balkán. A status quo ideiglenes megőrzése lehetőséget teremt számukra a saját problémáik
megoldására, miközben nem engedik ki a befolyásuk alól a volt Jugoszlávia övezetét. Az Egyesült
Államok ezért átadja a montenegrói probléma eldöntését az Európai Uniónak, a saját pozícióját pedig
az emberi jogok, demokrácia, a crna gorác lakosság döntésének tiszteletben tartása köré csoportosítja.
Az Európai Unió ugyanakkor, mivel hiányzik az Egyesült Államok intenzív nyomása, nem hajlandó
támogatni a crna gorác szeparatizmust.597”

597 www.pravda.ru/yugoslavija/2002/03/06/35657.html

 110

7. MONTENEGRÓ JÖVŐJE

7.1. MONTENEGRÓ A KÖVETKEZŐ ÉVEKBEN

A Javier Solana által tető alá hozott 2002. március 14-ei belgrádi megállapodás egy – közép- és
hosszútávon egyaránt – működésképtelen államalakulat kereteit vázolja fel Szerbia és Montenegró
számára. Az új államalakulat nem is konföderáció, hanem csupán laza államszövetség.

Solana egy, a világon eddig még sehol sem működő rendszert kísérelt meg létrehozni. Vagyis egy
államon belül két önálló, egymástól zárt gazdaság együttműködését, különálló pénzzel,
vámrendszerrel, külkereskedelmi szabályozással, vízumrendszerrel. Ez gazdaságilag egyszerűen
lehetetlenség. Az új közös állam szervei szinte semmilyen hatáskörrel sem bírnak. A konszenzusos
döntéshozatal még a legalapvetőbb határozatok és törvények meghozatalát is leblokkolhatja.

„Solania”, vagyis Szerbia és Montenegró államközössége nemcsak névleges, hanem ideiglenes
államalakulat is. A 2002. március 14-ei megállapodás külön is rendelkezik arról, hogy három év
múlva bármelyik tagállam kérheti a közös státusz megváltoztatását és a teljes függetlenséget.

Brüsszel – és ebbe Washington is beleegyezett – indítékai egyértelműek. Az új államközösség
felállásával három évre biztosan nyugalom lesz a Balkánon. Az Európai Unió 1999 júniusa óta
ugyanis folyamatosan attól retteg, ha Montenegró kikiáltja függetlenségét, akkor Koszovó is
független lesz. Az albánok sűrűn hivatkoznak az ENSZ BT 1244. számú határozatára, amely
Koszovót Jugoszlávia és nem Szerbia részeként definiálta, és ezzel a törékeny boszniai és macedóniai
béke is felrobbanhat. Egy ilyen forgatókönyv nem áll a NATO és Washington érdekében sem, hiszen
a független Koszovó hamar kérhetné a „NATO gyámság” megszüntetését.

2002. augusztus 26-án végre a szerb és montenegrói kormány is elfogadta a közös szakértői
egyeztetések során született végeredményt. A végleges megállapodás szerint a közös parlamentben
több szerb képviselői hely lesz, de a montenegróiaknak vétójoguk lesz minden döntésben.598 2002
novemberében döntés született arról is, hogy az államszövetség új parlamentjének tagjait ne
válasszák, hanem a képviselőket a tagállamok parlamentjeiből delegálják. (Ez a döntés tovább
csökkenti az új szövetségi szervek jogkörét.)

Szerbia és Montenegró végül 2002. december 07-én fogadta el az új unióról szóló végleges
megállapodást. A megállapodás után a szerb és a montenegrói parlament, majd végül 2003. február
4-én a jugoszláv parlament is nagy töbséggel elfogadta az új szerb-montenegrói államközösség
alapokmányát, illetve az alaptörvény végrehajtásáról szóló jogszabályt. Ezzel hivatalosan is
megszűnt létezni Kis−Jugoszlávia és létrejött Szerbia és Montenegró.

Valószínűleg ez az új állam Európa térképén nem fog sokkal hosszabb ideig létezni, mint a Cseh
és Szlovák Köztársaság nevű államalakulat. A három év alatt Montenegró és Szerbia polgáraiban
tudatosulhatnak a jugoszláv jegybankelnök korábban már idézett szavai: „Szerbia és Montenegró
számára a legracionálisabb opció vagy egy közös pénznemmel és közös piaccal rendelkező állam
létrehozása, vagy pedig a szétválás...Minden más csak a nép félrevezetése és nagy állami
pénzszórás.599” A fenti körülményekkel alighanem Javier Solana, illetve Brüsszel is tisztában volt.
Így a 2002. március 14-ei belgrádi megállapodást inkább a montenegrói probléma három éves
befagyasztásaként, a Balkánon egy átmeneti nyugalmi helyzet megteremtéseként, illetve Montenegró

598 Magyar Nemzet 2002.augusztus 28. 8 old.
599 Magyar Nemzet, 2002. június 29.8.old.

 111

függetlenségének rugalmas előkészítéseként foghatjuk fel. Hiszen Brüsszelnek is nagyon jól kellett
látnia, hogy az új államalakulat gazdaságilag és politikailag életképtelen.

A montenegrói politika irányvonalában jelentős változásokra nem számíthatunk.A nyílt
függetlenségi retorika megszűnik, az új podgoricai hatalom tevékenyen részt fog venni az új közös
állam kiépítésében, de ez nem fogja azt jelenti, hogy Montenegró és Szerbia megpróbál majd
létrehozni egy hatékony szövetséget, vagy – látva az új állam működésképtelenségét – az egyik fél
három év lejárata előtt függetleníti magát. Erre nyilván sem Montenegrónak, sem Szerbiának nem
lesz meg a megfelelő ereje a nagyhatalmi befolyás alatt álló Balkánon.

A Balkán hatalmi játszmáit szemlélve az évszázadok alatt meglepően kevés minden változott. Az
itt élő kis népek nemcsak – Európához képest – voltak szegények, gazdaságilag elmaradottak, hanem
egymással is állandóan marakodtak. Ez kiszolgáltatta őket az aktuális hódító kénye-kedvének.

Montenegró XIX. századi történelmét áttekintve azt láttuk, hogy az orosz befolyás mindent
meghatározó volt. A Monarchia és a nyugati hatalmak sokáig azért nem akarták Crna Gorát
tengerparthoz juttatni, mert ez gyakorlatilag azt jelentette volna, hogy Oroszország jut adriai-tengeri
kikötőhöz.600 A montenegrói állami kiadásokat és fizetéseket a XIX. században főként az orosz
anyagi támogatások fedezték. 1837-ben például, amikor II. Péter Oroszországba látogatott, hogy
előadja sok gondját-baját, az oroszok növelték Montenegró anyagi támogatását és
gabonaszállítmányokkal enyhítették az országban dúló éhínséget.601 II. Pétert viszont hazaútján –
ekkor még nehezebben ment a kommunikáció, mint a XX. század végén – már egy újabb rendkívüli
és felhatalmazott orosz követ kísérte. Amikor 1853-ban a montenegrói törzsek vakmerően támadást
indítottak a Shkodra-tóparti Zabljak ellen, gyors vereséget szenvedtek. A török csapatok nemsokára
behatoltak Montenegró területére. A nagyhatalmak – a Habsburg Birodalom és Oroszország –
azonban visszarendelték a törököket, majd Crna Gora megkapta a megfelelő területet.602 Az
események menetét tehát már ekkor is a nagyhatalmak vezérelték, nem pedig a balkáni népek
akarata, vagy ügyessége.

A XX. század végére ebben a tekintetben nem sok minden változott. A Balkán kis államocskáinak
jövőjét a XXI. század első felében továbbra is elsősorban a nagyhatalmak fogják befolyásolni. A
Balkán és így Montenegró sorsa tehát attól függ, hogy melyik nagyhatalom lesz az adott időszakban
a legnagyobb befolyással a területre. Ha megmarad a Balkánon a jelenlegi amerikai erőtér,
Montenegró minden bizonnyal három év után függetlenné válik. Ez azt is jelenti, hogy tovább
gyengül a pravoszláv tengely − amelyhez a montenegróiak és a szerbek is tartoznak − a Washington
által favorizált katolikus-muzulmán tengellyel szemben.

A balkáni politikusok - így a tehetséges montenegrói elnök Milo Djukanovics is – mindig csak
gyalogok voltak a nagyhatalmi sakktáblán. Djukanovicsot Albright külügyminiszter 2000. február
8−án, az amerikai szenátus külügyi bizottsága előtt még a demokrácia védelmezőjének nevezte.603
Ekkor Djukanovicsot még senki sem maffiózta le, ugyancsak senki sem kifogásolta Montenegróban
az ellenzék elhallgattatását, a kormánypárti média egyeduralmát. Pedig Djukanovics a
cigarettacsempészetet sem 2002-ben, hanem már az 1990-es évek elején kezdte, amiről még a
sajtóban is folyamatosan jelentek meg részletek és leleplezések.

A 2003-2006 közötti időszak tehát Szerbia és Montenegró ideiglenes államközösségének
időszaka. Ezt az államközösséget Brüsszel erőszakolta ki. Ahogyan Kostunica jugoszláv elnök 2002.
augusztus elején fogalmazott a Frankfurter Allgemeine Zeitungnak: „Szerbia és Crna Gora
megmarad, mert meg van nekik az, amit 12 évvel ezelőtt a régi Jugoszlávia nem élvezett kellő

600 Jelavich, ref.5. − 224. old.
601 Jelavich, ref.5. − 224. old.
602 Jelavich, ref.5. − 225. old.
603 www.secretary.state.gov/www/statements/2000/000208a.html

 112

mértékben. Ez Európa támogatása.604” Az ezután következő események viszont nem utolsó sorban
attól függenek, hogy hogyan módosul a nagyhatalmi erőtér a Balkánon.

7.2. TANULSÁGOK MAGYARORSZÁG ÉS A VILÁG SZÁMÁRA

A montenegrói események azt bizonyítják, hogy a Balkán az ezredforduló után továbbra is
rendkívül instabil. Az Európa „lőporos hordójában” zajló események 2002-re sem jutottak
nyugvópontra. Nem jött létre egy új rend, csak az 1989 óta zajló status quo módosulások folytatódtak
tovább. Ennek újabb láncszeme a 2002. március 14-ei belgrádi egyezmény.

A balkáni tűzfészekhez földrajzilag nagyon közel fekvő Magyarországnak tudnia kell arról, hogy
ha módosul a nagyhatalmi erőtér a Balkánon, akkor egy újabb robbanás bármikor bekövetkezhet és a
mostani törékeny egyensúly felbomolhat.

A belgrádi egyezménnyel Montenegró 1997 és 2002 között zajló függetlenedési folyamata nem
jutott holtpontra. Nem született végleges megoldás, a probléma csak befagyasztásra került három
évre. Ugyanez elmondható a rendkívül labilis boszniai, koszovói és macedóniai békéről is. Bosznia
független államként gyakorlatilag nem létezik. A bosnyákok, horvátok és szerbek rögtön újra
egymásnak esnének, ha a nemzetközi békeerők kivonulnának. Az ideiglenes rendet a folyamatos
nemzetközi segélyek, a NATO békefenntartók, illetve az Egyesült Államok nagyhatalmi nyomása
biztosítja.

Ha e három körülmény közül bármelyik megszűnik, a mostani ideiglenes nyugalomnak is vége. A
békefenntartók kivonulásával Bosznia és Macedónia egy pillanat alatt újra lángra lobbanhat.
Koszovóban - mivel a munkanélküliség 65 százalékos605- a népesség pedig továbbra is dinamikusan
nő - a fiatal albán lakosság vad nacionalizmusa, az UCK népszerűsége nagy veszélyt jelent a
környező szláv – csökkenő népességű és elöregedő – népességre. Vagyis elsősorban a kis
Montenegróra.

A Balkán válságterületeinek gazdasága gyakorlatilag nem működik. (Bosznia Magyarország
területének 55 százaléka, népessége Magyarország lakosságának 38 százaléka. Ezzel szemben
Bosznia éves GDP-je az ezredfordulón 6 milliárd dollár volt, miközben Magyarország GDP-je elérte
a 80 milliárd dollárt.606) Ezek a területek segélyből élnek, s ma már – akárcsak Montenegró – a
szervezett bűnözés központjai és az Európa felé irányuló ember-, drog-, fegyvercsempészet
tranzitállomásai.

Ha a nyugati hatalmak elzárják a pénzügyi csapokat, a ma még újnak és véglegesnek hitt balkáni
rend összeomlik. Ha a békefenntartók kivonulnak, a mai balkáni rend szintén összeomlik. Végül az
Egyesült Államok, az a globális nagyhatalom, amely kierőszakolta és létrehozta ezt az új rendet,
bármi oknál fogva megroppan vagy visszavonul, a jelenlegi balkáni rend szintén azonnal összeomlik.
Valószínű tehát, hogy a Balkán jelenlegi status quoja semmiképp sem lesz tartós.

Az Egyesült Államok után a megosztott Európai Uniónak sem kedve, sem akarata nem lesz ahhoz,
hogy a régi amerikai rendet fenntartsa és Washington egykori erejével lépjen fel. (Lásd a boszniai
szerbek amerikai bombázása 1995-ben, a koszovói rendteremtés stb.) Brüsszelnek ehhez nincsen
közös hadereje, azt pedig az egymással vetélkedő európai hatalmak nem fogják megengedni, hogy
például Németország egymaga tegyen rendet. (Ilyen német ambíció ma nem is létezik.) Oroszország

604 Magyar Szó, 2002.08.02.1.old.
605 Népszabadság, 2002. április 10.8.old.
606 The World Defence Almanac 2000/2001. Bonn, 2001, Military Technology 332.old.

 113

és – a XXI.század elejétől – Kína geopolitikai súlya lassan, de biztosan növekszik ebben a térségben
is, ők pedig a saját rendjükben érdekeltek, amely teljes mértékben eltér a Nyugat által kialakított
balkáni rendtől.

Montenegró példája tehát azt bizonyítja, hogy a Balkánon jelenleg nem oldódott meg semmi.
Látszatmegoldások születtek, a problémákat pedig pár évre a szőnyeg alá söpörték. Egy ilyen politika
viszont rendkívül nagy instabilitást, vagy egy későbbi robbanás lehetőségét hordozza magában.

Célszerű lenne az Egyesült Államok, az Európai Unió, Oroszország és esetleg Kína részvételével
az 1878-as berlini kongresszus mintájára egy újabb Balkán konferenciát rendezni. Ezen a nemzetközi
konferencián kijelölhetnék e térség − a jelenleginél sokkal stabilabb − új határait, életképes
nemzetállamokat hozva létre − például Bosznia felosztásával − a jelenlegi átmeneti
szükségmegoldások helyett. Egy ilyen konferencia összehívásához azonban elsősorban az kell, hogy
Washington az 1990-es évek gyakorlatától eltérően más nagyhatalmak érdekeit is figyelembe vegye a
végleges rendezéskor.

Az Egyesült Államok által felkarolt horvát-bosnyák-albán tengely mindenesetre nagyfokú veszélyt
rejt magában. Az 1999 óta Koszovóban lejátszódó események azt bizonyítják, hogy az albánokat
rendkívül nehéz pacifikálni és nemzetközi ellenőrzés alatt tartani.

Ugyanakkor egyre többen, egyre elégedetlenebbek a Balkán új rendjével. Az 1999-es NATO
légiháború során például számos közgazdasági szakértő arra hívta fel a figyelmet, hogy 1990-ben
egész Jugoszlávia szanálható lett volna abból a pénzből, amelyet a NATO a légiháború egy
hónapjának katonai költségeire elköltött. (1990-ben Markovics szövetségi miniszterelnök például
hiába kilincselt külföldi segélyekért.) Még a hágai törvényszék munkája is egyre több kritikát kap
mostanában. Kostunica jugoszláv elnök szavai szerint: „amikor megnézzük, hogy kik felett
ítélkeznek Hágában, sok és nagy szerb nevet, kevés és kicsi horvát és bosnyák nevet találunk,
miközben albán egyáltalán nincs.607”

Djukanovics és a függetlenségpárti erők politikája csak az 1990-es évek sajátos balkáni
külpolitikai és hatalmi helyzetében lehetett sikeres. Ebből a szempontból Montenegró függetlenedése
szerves része volt a titói Jugoszlávia másfél évtizede kezdődött felbomlási folyamatának. A
podgoricai szecessziós törekvések 1997-től váltak intenzívé, majd 1998-tól kezdve a hivatalos
podgoricai politika deklarált céljává léptek elő. A 2002 végéig zajló eseményeket a kis
köztársaságban azonban legalább olyan mértékben befolyásolták a külpolitikai hatások, mint
Montenegró belpolitikai erőviszonyai. Montenegró függetlenségének kérdése a jövőben szorosan
kapcsolódik az egész Balkán további történelméhez. A legkisebb délszláv köztársaság jövője nem
utolsó sorban a Balkánra komolyabb hatást gyakorló nagyhatalmak kezében is van.

607 Magyar Szó, 2002. augusztus 02. 16.old.

 114

8. ÚJ TUDOMÁNYOS EREDMÉNYEK

Montenegró történelmének áttekintése után doktori értekezésemben részletesen megvizsgáltam a
köztársasággal, illetve tágabb értelemben Jugoszláviával kapcsolatos elmúlt két évtizedben lezajlott
eseményeket. Különösen részletesen elemeztem a Montenegróban 1997 óta zajló történéseket, Milo
Djukanovics elnökké választásától napjainkig.

Ezután igyekeztem rávilágítani a montenegrói függetlenedési folyamat hátterére. Különböző
szempontok alapján elemeztem, hogy mi állhatott Crna Gora 1997-től kezdődő rohamos elszakadási
politikájának hátterében.

Megvizsgáltam a szerb-crna gorác nemzeti hasonlóságot, illetve különbözőséget, vagyis annak a
kérdését, hogy a függetlenedésnek lehetett-e az oka a crna gorácok szabadságvágya. Ezután azt
elemeztem, hogy mennyire befolyásolhatta Montenegró elszakadását Milosevics hatalmi politikája. A
függetlenedés egyik másik lehetséges okaként megvizsgáltam Milo Djukanovics, illetve a
montenegrói vezetés állítólagos maffiakapcsolatait. Arra a kérdésre is kitértem, hgoy Montengró
elszakadási folyamatára mekkora hatással voltak az ország gazdasági érdekei, illetve Podgorica
külpolitikai szempontjai. Végül nem kerülte el a figyelmemet, hogy a balkáni eseményekre döntő
befolyással bíró nagyhatalmak – Európai Unió, Egyesült Államok – és a montenegrói vezetés
kapcsolatát is megvizsgáljam.

Doktori disszertációmban − véleményem szerint − a következő új tudományos eredményeket
értem el:

1, Montenegró történelmének magyar nyelvű vázlata.
Montenegró átfogó történelmével kapcsolatban magyar nyelven még nem adtak közre publikációt.

A kis Montenegrót Szerbiával együtt, annak alárendelve kezelik a Jugoszláviával, Kis-Jugoszláviával
foglalkozó elemzések. Gyakorlatilag Montenegrót alig említik Szerbia mellett, amikor a szerb-crna
gorác nemzet történelmét veszik sorba a különböző írások. Pedig – mint az értekezésemből kiderült –
a crna gorácok történelme jelentősen eltér a szerb nép történelmétől. Gyakorlatilag a XV. századtól
kezdve a XX. századig a szerbektől eltérő történelmi úton jártak.Ez alatt az időszak alatt kialakult
önálló, a szerbekétől jelentősen különböző identitástudatuk. Montenegró a XV. századtól kezdve
egészen 1918-ig független állam volt, és az elmúlt fél évtizedben (1997-2002 között) ismét kiépítette
kvázi független államiságát. Kis területe és népessége ellenére mindig is jelentős szerepet játszott a
balkáni politikában.

A fenti hiányosság miatt doktori értekezésemben igyekeztem minél részletesebb áttekintést adni
Montengró történelméről a kezdetektől egészen napjainkig. Ennek során Magyaroroszágon az összes
rendelkezésre álló - különböző nyelvű - forrást igénybe vettem.

2, Jugoszlávia felbomlásának montenegrói aspektusa és annak értékelése.
A titói Jugoszlávia felbomlásával kapcsolatban számtalan forrás áll a rendelkezésünkre. Az 1990-

es évek délszláv eseményeiből azonban teljesen kimarad Montenegró. Különösen elhanyagolt a titói
Jugoszlávia felbomlásának az a területe, amely azt vizsgálja, hogy mi is történt az 1990-es évek alatt
– vagyis a felbomlás éveiben – Montenegróban. Szinte nem is említik egészen 1998-ig, Djukanovics
függetlenedési politikájának kezdetéig. Ha Kis-Jugoszláviával foglalkozott az adott elemzés, az
minden esetben gyakorlatilag csak a szerbiai állapotok leírását jelentette. Montenegróról történő

 115

„megfeledkezés” azért is különös, mert ugyanakkor számtalan írás jelent meg az elmúlt tíz évben
Koszovóról vagy a Vajdaságról.

Habár Podgorica 1989-től kezdve Belgrád árnyékába húzodott, és átengedte Kis-Jugoszlávia
külpolitikai irányítását Szerbiának, mégis jelentős szerepet játszott az 1990-es évek első felének
délszláv eseményeiben. Ráadássul Montenegró alkotta Kis−Jugoszlávia − Szerbia mellett − második
tagköztársaságát, így a montenegrói belpolitikai élet meghatározó befolyást gyakorolt a szövetségi
Jugoszláviában zajló folyamatokra. A montenegrói származású politikusok − mint 1920 óta mindig −
jelentős szerepet játszottak az 1990−es évek jugoszláv kormányaiban, így a jugoszláv kormányfők az
1990−es években crna gorácok voltak.

A fentiek miatt doktori értekezésemben a titói Jugoszlávia felbomlásának időszakára részletesen
kitérek a negyedik fejezetben, méghozzá Montenegró szempontjából vizsgálva az eseményeket.
Konkrétan nyomon követem, mi is történt valójában 1988 és 1997 között Montenegróban. Ennek a
tíz évnek a kisebbik jugoszláv tagköztársaság szempontjából történő részletes elemzése teljes
mértékben hiányzik a magyar szakirodalomból, de a külföldi publicisztikákban is csak részben
lelhető fel.

3, A politikai erőviszonyok megváltozása a Balkánon, illetve a nagyhatalmak befolyása
Montenegróra.

Doktori értekezésemben szembeszállok azzal a leegyszerűsített és általánosító
történelemelemzéssel, amely a jugoszláv eseményekkel kapcsolatban az elmúlt évtizedekben
elterjedt. Ez a nézőpont Jugoszlávia szétesését a nemzeti ellentétre, és a szerb hegemonisztikus
törekvésekre vezeti vissza, miközben ragaszkodik a jóindulatú és passzív külföldi képéhez, amely
csak önfeláldozóan, a humanitárius katasztrófa elkerülése végett avatkozik be a dészláv
eseményekbe. A legtöbb Balkán− és jugoszláv−szakértő részletesen elemzi például a titói Jugoszlávia
szétbomlását kísérő etnikai, történelmi, vallási ellentéteket, miközben nagyon árnyalt képet nyújt a
délszláv válság belpolitikai helyzetéről is. A külpolitikai helyzet − ez mindig fontos volt a
világtörténelemben −, a nagyhatalmak befolyása, illetve a nagyhatalmi erőtér változása viszont szinte
csak utalások szintjén szerepel az amúgy rendkívül színvonalas elemzésekben. A délszláv
konfliktusok területén eddig megjelent magyar nyelvű művek sem fordítottak figyelmet arra, hogy a
Balkán ma is kulcsfontosságú a nagyhatalmak számára. Úgy érzem, ez az értekezés bebizonyította,
hogy a valódi kép ennél jóval árnyaltabb. Hiába sürgette Wilson amerikai elnök az I. világháború
végén a titkos diplomácia teljes megszüntetését, ez a gyakorlat a XX. század végén is mindennapos,
csakúgy mint a nagyhatalmi érdekövezetek kialakításának jól bevált gyakorlata a Balkánon. Az
egykori Jugoszlávia területe − akárcsak a XIX.században − nagyhatalmi játszmák színtere, ahol
aligha elképzelhető, hogy a külföldi nagyhatalmak csak úgy sodródnak a politikai eseménnyekkel.
Ha azonban a passzív külföld képe nem igaz az 1990−es évek eseményeit vizsgálva, akkor ez az a
terület, amely − habár rendkívüli fontosságú − teljesen kimaradt a legtöbb elemző látóköréből.

 A doktori disszertációm hatodik fejezetében – miközben elemzem Montenegró függetlenedési
folyamatának hátterének egyéb okait, vagyis a montenegróiak szabadságvágyát, Milosevics
politikáját és a Djukanovics-klán állítólagos maffiakapcsolatait – részletesen kitérek a nagyhatalmak
térségbeli szerepére és befolyásukra a balkáni események menetében. A 6.4. fejezetben részletesen
kitértem arra, hogy a montenegrói függetlenségpárti erők felemelkedésében, Djukanovics elnök
függetlenségpárti retorikájában milyen fontos szerepet játszottak a nagyhatalmak, elsősorban az
Egyesült Államok. Különösen a pénzügyi segélyek, egyéb támogatások kérdését elemeztem
részletesen, illetve ezek óriási befolyását a podgoricai kormány szűkös költségvetésére. Harmadik
tudományos eredményemnek tehát azt tekintem, a Balkán kis entitásai az ezredfordulón sem légüres
térben léteznek. Nemcsak belpolitikailag, hanem külpolitilkailag is jelentős hatások érik őket. A
geopolitikai helyzet megváltozásának figyelemmel kísérése ezért elengedhetetlen.

 116

4, Belpolitikai viszonyok Montenegróban: a jugoszláv-barátok és a függetlenségpártiak viszonya a
független állami léthez.

Milo Djukanovics közársasági elnöké választásától, vagyis 1997 végétől kezdve megszaporodtak
a Montenegróval foglalkozó írások. Azonban nem elemezték a montenegrói belpolitikai életre
alapvető hatással bíró jugoszláv−barátok és függetlenségpártiak vizsonyát az önálló állami léthez.
Márpedig pontosan ez az a viszony, amely alapvető hatást gyakorolt Montenegró függetlenedési
folyamatára.

Értekezésemben rámutatok, hogy a kis délszláv köztársaságban óriási belpolitikai küzdelem zajlott
a függetlenségpárti és a jugoszláv−barát erők között. Ez a küzdelem 1997 végétől kezdődött, s
gyakorlatilag mind a mai napig tart. Azt is részletesen elemeztem, hogy Montenegró rendkívüli
mértékben megosztott, hiszen a két ellentétes erő népszerűsége közel 50−50 százalék. A
függetlenségpárti erők folyamatos hatalomban maradását elsősorban nem az önálló állam lét elsöprő
montenegrói támogatása, hanem a külföld − fentebb említett − befolyása okozta. A függetlenségpárti
erők és a jugoszláv−barát tömörülés küzdelme végigkíséri Montenegró elmúlt öt éves történetét. A
két hatalmi csoportosulás küzdelme és erőviszonya a jövőben is alapvető hatással lesz a montenegrói
függetlenedési folyamatra.

A „Montenegró a függetlenné válás útján” című értekezést felhasználhatják azok, akiket konkrétan
érdekel Montenegró történelme, illetve az elmúlt évek eseménye. Azoknak a Balkán-kutatóknak is
nagy segítség lesz ez az elemzés, akik az egész Balkán történelmi, politikai folyamatait vizsgálják.
Ezen kívül a jelenkor történelmét vizsgáló szakértőknek nyújthat majd új, eddig még nem elemzett
információkat az értekezés. Mivel nagy hangsúlyt fektettem a Balkánon szerepet játszó nagyhatalmak
szerepére és viselkedésére, így azoknak is hasznos lehet a mű, akik valamely nagyhatalom balkáni
szerepvállalását, vagy világhatalmi szerepét vizsgálják. A várható külpolitikai eseményeket elemző
tudományos műhelyek és intézetek számára fontos lehet, hogy hogyan és miképpen zajlott le
Montenegró függetlenedési folyamata.

Arra azonban, hogy 1989 óta valóban mi történt Montenegróban, illetve a tágabb értelemben vett
titói Jugoszláviában, lehet, hogy csak néhány évtized elteltével, az akkori biztonságpolitikai
elemzőknek sikerül csak teljes mértékben válaszolniuk. Ők már valószínűleg tanulmányozhatják
azokat a ma még nem hozzáférhető forrásokat és titkos irattárakat, amelyek nélkül ma még sok
esetben továbbra is csak hipotézisekre, vagy leegyszerűsítő magyarázatokra szorulunk.

A titói Jugoszlávia területén lezajlott harcok során 1990 augusztusa és 2001 augusztusa között 120
milliárd dolláros kár keletkezett, 4 millió ember volt kénytelen elmenekülni otthonából, miközben
250 ezer embert megöltek.608 A nyugati integrációra aspiráló, Kelet-Európa egyik legfejlettebb
államából egy darabokra szétesett, az aktuális nagyhatalom kénye-kedvének kitett, gazdaságilag
életképtelen és elszegényedett régió lett.

A „Montenegró a függetlenné válás útján” című disszertációnak az volt a célja, hogy átfogó képet
nyújtson mindarról, amit eddig Montenegróról tudunk, illetve több szempont alapján megvizsgálja a
függetlenedési folyamat hátterét. A dolgozat egy láncszeme lehet azoknak a munkáknak, amelyek azt
kutatják, hogy mi történt az elmúlt tizenöt évben valójában Jugoszláviában.

Budapest, 2003. június 3.

608 Népszabadság, 2002. április 20. 8.old.

 117

 HIVATKOZOTT IRODALOM

Bács Gyula: Jugoszlávia. Budapest, 1977, Panoráma kiadó, 4. átdolg., bővített kiadás, ISBN
963−243−118−9
 Barbara Jelavich: A Balkán története I. kötet. Budapest, 1996, Osiris Kiadó,Első kiadás, ISBN
963−379−120−0
Borsányi András: A Koszovói Felszabadítási Hadsereg (UCK) rejtélye.Budapest, 2000,
Bona−L Bt., Első kiadás, ISBN 963−00−2847−6

 Building Stability in weak states The western Balkan. Bécs, 2002, Study Group Information
 Country profile Yugoslavia London, 1999, Economist Intelligence Unit, Első kiadás
 Cselovek na Balkanah. Moszkva, 2002, Aleteja kiadó, Első kiadás

Denton W. William: Montenegro its people and their history. London, 1877, Daldy, Első
kiadás, ISBN 0404168965 pbk.

 Djilas Milovan: Montenegro London, 1964, Methuen, Első kiadás
 D. Vojnovics: Isztorijá szerbszkogo národá. Isztorijá Szerbii i Csernogorii. Moszkva, 2003,
 Monolit kiadó, Első kiadás
 Esti Hírlap 1993.január 01-1996. december 31., ISSN 0133−2201
 Európai Utas 1999.január 01- 2002. november 30., ISSN 0866−272X
 Figyelő 1997. január 01. – 2002. november 30., ISSN 0015−086X

 Hegyi Klára- Zimányi Vera: Az oszmán birodalom Európában. Budapest, 1986, Corvina
Kiadó, Első kiadás, ISBN 963−13−2180−0

 Hetek 1989. január 01. – 2002. november 30., ISSN 1418−0979
 Guszkova E. J.: Isztorijá jugoszlávszkovo kriziszá.(1990-2000), Moszkva, 2001, Ruszkij
 Nacionálnij Fond, Első kiadás
 HVG 1989. január 01. – 2002. november 30., ISSN 1217−9647
 Ivan Levrenovic: A régi Bosznia. Pozsony,1995, Első kiadás

Juhász József: Volt egyszer egy Jugoszlávia. Budapest, 1999, Aula, Első kiadás, ISBN
963−9215−51−1
Ki Kicsoda, 2000. Budapest, 1999, Gregor-Biograf Kiadó, Első kiadás, 963−7830−40−5

 Kocsis Károly: Az etnikai konfliktusok történeti-földrajzi háttere a volt Jugoszlávia területén.
Budapest, 1993, Teleki László Alapítvány, Első kiadás, ISBN 963−04−2855−5

 Konsztinytát Nyikoforof: Mezsdu kremljom i reszpublikoj szerbszkoj. Moszkva, 1998,
Insztyitut szlavjanovedenyie, Első kiadás

 Köztes-Európa 1763-1999. Budapest,1997, Osiris kiadó, Első kiadás, ISBN 963−450−713−1
Laura Silber, Allan Little: Jugoszlávia halála. Budapest, 1995, Zrínyi Kiadó, Első kiadás,
ISBN 963−327−291−2

 Magyar Hírlap 1989. január 01. – 2002. november 30., ISSN 0133−1906
 Magyar Nemzet 1989. január 01. – 2002. november 30., ISSN 0133−185X
 Magyar Szó 1995. január 01. – 2002. november 30., ISSN 0350−4182

Montenegro on the brink:avoiding another yugoslav war.Princeton, 2000, Project on Ethnic
relations, Első kiadás

 Napi Magyarország 1998.január 01- 1999.december 01., ISSN 1418−0863
 Népszabadság 1989. január 01. – 2002. november 30., ISSN 0133−1752
 Népszava1989. január 01. – 2002. november 30., ISSN 0133−1701

N. Dobronravov: Obsije ponjátyie o szlavjánáh. Isztorijá Szerbii i Csernogorii, Moszkva,
2003, Monolit kiadó, Első kiadás
Niederhauser Emil: A forrongó félsziget. Budapest, 1972, Kossuth Könyvkiadó, Első kiadás,
ISBN 963−86163−5−0

 118

 Noat Humszkij: Novij vosznij gumanizm. Moszkva, 2002, Politika kiadó, Első kiadás
 P.P. Njegos: Hegyek háborúja. Újvidék, 1976, Fórum Kiadó, Első kiadás
 Ruszkij orel ná Bálkánáh. Moszkva, 2001,Roszpeh kiadó, Második kiadás
 Serbia for People History and aspirations, London, 1995.
 Szabó Ervin Könyvtár adatbázisa: Tények

 Sz. Droszard: Csernogorija. Isztorijá Szerbii i Csernogorii. Moszkva, 2001, Monolit kiadó
Szilvágyi Tibor: A demokratikus átmenet nehézségei Jugoszláviában. 2002. március 27.
jegyzet
The World Defence Almanac 2000/2001. Bonn, 2001, Military Technology

 Toldi Ferenc: A jugoszláv állam kialakulása és felbomlása. Budapest, 1997, MTA Állam- és
 Jogtudományi Intézet, Első kiadás, ISBN 963−7311−46−7
 Új honvédségi szemle 1999.január 01.− 2002.november 30., ISSN 0133−283X
 Világgazdaság 1989. január 01. – 2002. november 30., ISSN 0042−6148
 Világszövetség 1992.08.15−1993.09.28., ISSN 1216−4321

Warren Whitney: Montenegro The crime of the peace conference New York, 1922, Brentano,
Első kiadás

 168 óra 1989. január 01. – 2002. november 30., ISSN 0864−8581
 www. aimpress.org

 www.atlonline.hu/nyomtatobarat.html?=oldal=linek8 path=200266
 www.donors.cg.yu
 www.etf.eu.int
 www. europa.eu.int
 www.inje.iskon.hr
 www.mfa.cg.yu
 www.montenegro.yu/english

 www.secretary.state.gov
 www.query.nytimes. com

 www.usaid.gov

FELHASZNÁLT IRODALOM

Christopher Boehm: Blood Reveage. Pennsylvania,1984, University of Pennsylvania Press,
Első kiadás, ISBN 081221241X pbk.
Danielle S.Sremac: War of words. London, 1999, Praeger, Első kiadás
Die Presse, 1999.11.20-21. 6.old. ISSN 0030−0004
Die Presse, 1997.01.02. 1, 5. old. ISSN 0030−0004
Die Presse, 1993.09.15.9. old. ISSN 0030−0004
Die Presse, 1993.08.24.3. old. ISSN 0030−0004
Die Welt, 2000.11.05.7.old. ISSN 0173−8437
Die Welt, 2000.10.20.8.old. ISSN 0173−8437
Die Weltwoche, 2000.10.12. 1,7, 13.old.ISSN 0043−2660
Financial Times, 1999.04.22. 2.old. ISSN 0307−1766
Financial Times, 1999. 04.08.1.old. ISSN 0173−8437
Frankfurter Allgemeine Zeitung, 1999. 09.16.6.old.ISSN 0174−4909
Frankfurter Allgemeine Zeitung, 1996. 06.08.5.old. ISSN 0174−4909

 119

Frankfurter Allgemeine Zeitung, 20000. 08.15.4.old. ISSN 0174−4909
 Hetek: 2000. 42.: 10.14. 12. old. ISSN 1418−0979
 Hetek: 2000. 25.: 06.17. 3.old. ISSN 1418−0979
 Hetek: 2000.3.:01.29. 12.old. ISSN 1418−0979

Hetek: 1999.12.: 03.27.17.old. ISSN 1418−0979
International Herald Tribune, 2000.10.10.6. old. ISSN 0294−8052
International Herald Tribune, 2000.09.21. 6.old. ISSN 0294−8052
International Herald Tribune, 2000.07.08-09. 1,4. old. ISSN 0294−8052
International Herald Tribune, 2000.07.07. 1,8. old. ISSN 0294−8052
International Herald Tribune, 2000.03.29.1, 6.old. ISSN 0294−8052
International Herald Tribune, 1999. 10. 25. P.6. ISSN 0294−8052
International Herald Tribune, 1999.10.12. 1,10. old. ISSN 0294−8052
International Herald Tribune, 1993.07.06. 2.old. ISSN 0294−8052
Juhász József: A délszláv háborúk. Budapest, 1997, Napvilág kiadó, ISBN 963−9082−11−2
Joseph Rothschild: Jugoszlávia története a két világháború között. Szeged, 1996, JATE
Történész Diákkör, ISBN 963−482−021−2
Kállay Béni: A szerbek története. 1780−1815 Budapest, 1877, Magyar Tudományos Akadémia
Kállay Béni: A szerb felkelés története. 1807−1810 Budapest, 1909, Magyar Tudományos
Akadémia

 Krausz Tamás: A nagyhatalmak és a Jugoszlávia elleni NATO-légiháború okai. Megjelent: A
Balkán−háborúk és a nagyhatalmak.Budapest, 1999, Napvilág kiadó, első kiadás, ISBN
963−9082−42−2

 Kritika, 2001. 4.: 14-17. old. ISSN 0324−7775
 Kritika, 1999.07.: 12-15.old. ISSN 0324−7775

Magyar Szó, 2001.05.19.6.old. ISSN 0350−4182
Major Nándor: Elveszejtett ország. Újvidék, 1993, Fórum Kiadó,Első kiadás, ISBN
86−323−0371−6

 Montenegro 1991-1992. Country report. London, 1993, EIU,
Neue Zürcher Zeitung, 2000.10.18. 12-15.old. ISSN 0376−6829
Neue Zürcher Zeitung, 2000.10.09.1,3.old. ISSN 0376−6829
Neue Zürcher Zeitung, 2000.09.25.1,3. old. ISSN 0376−6829
Neue Zürcher Zeitung, 2000.03.14. 6.old. ISSN 0376−6829
Neue Zürcher Zeitung, 2000.03.11-12. 11. old. ISSN 0376−6829
Neue Zürcher Zeitung, 1999.10.28.2.old. ISSN 0376−6829
Neue Zürcher Zeitung, 1999.09.23. 5.old. ISSN 0376−6829
Neue Zürcher Zeitung, 1999.09.14. 11.old. ISSN 0376−6829
Neue Zürcher Zeitung, 1999.04.13. 1-3. old. ISSN 0376−6829
Neue Zürcher Zeitung, 1993.08.25.2.old. ISSN 0376−6829

 Pro Minoritate: 2001. tavasza: 107-115.old. ISSN 1216−9927
 Pro Minoritate: 2000. 3-4.: 157-166.old. ISSN 1216−9927
 Pro Minoritate: 1999.1.: 127-136.old. ISSN 1216−9927

Ranke Lipot:Szerbia és Törökország a XIX. században. Nagy−Becskerek, 1890, Kiadó: Szabó
Ferencz plébános
Rev.W. Denton: Montenegro: its people and their history. London, 1877, Daldy, Isbister 8.Co
Risztics János: Szerbia külügyi viszonyai az új időben I.−II. Nagy−Becskerek, 1892, Kiadó:
Szabó Ferencz plébános

 Serbia for people history and aspirations. London, 1915, Gref, Első kiadás
 Sorosy Tamás: A Jugoszlávia elleni légiháború alapvető tapasztalatai. Székesfehérvár, 2001,

Kodolányi Füzetek, Első kiadás, ISBN 963−00−7740−X
Süddeutsche Zeitung, 2000.10.09.6.old. ISSN 0174−4917

 120

Süddeutsche Zeitung, 2000.10.06.2.old. ISSN 0174−4917
Süddeutsche Zeitung, 2000.06.17.-18. 8. old. ISSN 0174−4917
Süddeutsche Zeitung, 2000.04.03.8.old. ISSN 0174−4917
Süddeutsche Zeitung, 2000.03.23. 8.old. ISSN 0174−4917
Süddeutsche Zeitung, 2000.03.10.8.old. ISSN 0174−4917
Süddeutsche Zeitung, 2000.05.11.3.old. ISSN 0174−4917

 Szabó László: A koszovói váság néhány aspektusa. Magyar Külügyi Intézet, Budapest, 1999.
The Budapest Sun, 1999. 38.:09.23.-29. P.19. ISSN 1217−0771
The Economist, 2000.06.17. 37.old. ISSN 0013−0613
The Economist, 2000.02.19.29. old. ISSN 0013−0613
Thallóczy Lajos: Bosnyák és szerb élet és nemzedékrajzi tanulmányok. Budapest, 1909,
Franklin−Társulat

 Vuics Tibor: Jugoszlávia utódállamai. Pécs, 1994., Baranya Megyei Pedagógia Intézet, ISBN
963−8358−04−01
Dr. Wertner Mór: A középkori délszláv uralkodók genealogiai története. Temesvár, 1891,
Kiadó:Szabó Ferenc

 Whitney Warren: Montenegro, the crime of the place conference. New York, 1922, Bretanos

