
Slobodan Miladinović
Fakultet organizacionih nauka
Beograd

Izvorni naučni članak
UDK: 316.444

Primljeno: 09. 10. 2003.

OBRASCI FORMIRANJA I REPRODUKCIJE
VLADAJUĆIH ELITA U BIV�OJ JUGOSLAVIJI:

I VERTIKALNA POKRETLJIVOST

Shaping and Reproduction Patterns of Power Elites in Former
Yugoslavia: I Vertical Mobility

ABSTRACT This work consists of two parts. In the first one are presented some general
characteristics and are analyzed vertical social mobility of power elite�s in Serbia and
Croatia. Special attention was paid to intergenerational and intragenerational mobility
fluxes. The researches said there was changes in mobility patterns i. e. in structure of power
elites at last three decades ago. Participation of manual professions was going down for the
benefits of nonmanual ones. There was used log-linear analyze its hierarchical method
because finding statistics importance of connection between presented factors of social
mobility. Thanks to this method we can see details of complex relations of interdependence of
this factors.
KEY WORDS society, social structure, social reproduction, elite, vertical mobility,
intergenerational vertical mobility, intragenerational vertical mobility

APSTRAKT Ovaj rad se sastoji iz dva dela. U prvom delu se daju op�te strukturalne
karakteristike i analizira vertikalna pokretljivost pripadnika vladajućih elita u Srbiji i
Hrvatskoj. Posebna pa�nja se posvećuje tokovima međugeneracijske i unutargeneracijske
pokretljivosti. Istra�ivanje je pokazalo da je tokom tri decenije do�lo do promena u
obrascima pokretljivosti tj. u strukturi porekla elita. Smanjilo se uče�će pripadnika
manuelnih slojeva u korist nemanuelnih. Radi utvrđivanja značajnosti veza između
prikazanih činilaca dru�tvene pokretljivosti kori�ćena je log-linearna analiza odnosno njen
hijerarhijski postupak čime su na povr�inu isplivali detalji slo�enih odnosa međuzavisnosti
posmatranih pojava.
KLJUČNE REČI dru�tvo, dru�tvena struktura, socijalna reprodukcija, elita, vertikalna
pokretljivost, međugeneracijska pokretljivost, unutargeneracijska pokretljivost,

34 SOCIOLOGIJA, Vol. XLV (2003), N° 1

Od Drugog svetskog rata jugoslovensko dru�tvo1 počinje da se razvija kao
poseban oblik socijalističkog dru�tva sa dr�avnom (kasnije tzv. dru�tvenom)
svojinom nad sredstvima za proizvodnju, sa visokim stepenom ideologizacije
dru�tva i dominantnom ulogom Komunističke partije/Saveza komunista u ukupnom
dru�tvenom �ivotu. Po okončanju (narodnooslobodilačkog i) građanskog rata (1941-
45) dolazi do temeljne transformacije političkog i ekonomskog podsistema dru�tva.
Komunistička partija, koja je iz tog sukoba iza�la kao pobednik, imala je u svojim
rukama aparat prinude (vojsku i policiju) �to joj je omogućilo da istovremeno
organizuje dr�avnu vlast i dru�tvenu proizvodnju. Osvajanje ključnih vladajućih
pozicija je, u istorijskoj perspektivi, teklo zahvaljujući osvajanju političkih pozicija.
Tokom Drugog svetskog rata paralelno su tekle borba protiv okupatora i građanski
rat. Komunistička partija, odnev�i svojim oru�anim snagama vojnu pobedu,
preuzima političku vlast i sva iole značajnija sredstva za proizvodnju od dotada�njih
(privatnih) vlasnika, a vrh partijske hijerarhije zauzima sve komandne polo�aje.
Rezultat dru�tvenih promena, u okviru dru�tvene strukture, je stvaranje jedne
posebne nove - vladajuće - grupe u dru�tvu. Reč je, dakle, o manjinskoj i dobro
organizovanoj grupi koja upravlja dru�tvenim poslovima i koja u tom procesu koristi
svoj politički polo�aj da bi zadobila ekonomske pozicije a dr�ava se pretvara u
instrument očuvanja njene moći. Dru�tvo postaje u potpunosti zavisno od partijske
dr�ave. Dono�enjem zakona o nacionalizaciji (1946) postavljaju se temelji
formiranju novih ekonomskih odnosa. Vrh partije u ovom procesu sebi obezbeđuje
političku vlast i ekonomsku moć2.

S obzirom da je ukinuto privatno vlasni�tvo, prividno je izgledalo da je reč o
dru�tvu u kojem ne postoje klasne suprotstavljenosti većih dru�tvenih grupa.
Međutim, pravo upravljanja (rukovođenja) sredstvima za proizvodnju, bila ona
�dr�avna� ili �dru�tvena�, pripadalo je vrhu partijske hijerarhije koji je monopolisao
sve ključne komandno-upravljačke pozicije u upravljanju privredom i dr�avom,
odnosno u imenovanju nosilaca upravljačkih funkcija u dru�tvu.

U Jugoslaviji je tokom socijalističke izgradnje sve vreme postojao proces
socijalnog raslojavanja, iako nije reč o jednoj homogenoj stratifikaciji (Mrk�ić,
1986a; Sekulić, 1986). U ovom kontekstu je bitno da se u svakom globalnom
dru�tvu (uključujući i socijalističko jugoslovensko dru�tvo) mogu izdvojiti za
analizu ovog problema tri relevantna podsistema: ekonomski, politički i kulturni, a
to, dalje, znači da se mo�e govoriti o postojanju tri ključna osnova (kriterijuma)
����
1 S obzirom da je Jugoslavija kao dr�ava tokom svoje istorije imala dinamičan razvoj, to je neophodno

naglasiti da će se u ovom radu najveća pa�nja posvetiti SFR Jugoslaviji koja će najče�će biti
nazivana socijalistička ili biv�a (druga) Jugoslavija. Savezna Republika Jugoslavija (SRJ) će biti
nazivana nova odnosno treća Jugoslavija, a Kraljevina Jugoslavija će biti nazivana stara odnosno
prva Jugoslavija. Tamo gde uz spominjanje Jugoslavije ili jugoslovenskog dru�tva ne bude bli�e
istorijske odredbe biće reči o drugoj (biv�oj odnosno SFR) Jugoslaviji.

2 Hronologija i glavni procesi u političkom i ekonomskom �ivotu zemlje dati su u: Biland�ić, 1985.

Slobodan Miladinović: Obrasci formiranja i reprodukcije vladajućih elita... 35

dru�tvenog strukturisanja (dru�tvena moć, svojina i obrazovanje) koja se, na
empirijskom nivou mogu u mnogo čemu preklapati. Struktura koja se obrazuje oko
posedovanja�neposedovanja dru�tvene, primarno političke i ekonomske moći
(svojine) predstavlja temelj za formiranje klasne strukture dru�tva, zasniva se na
postojanju vi�e grupa (klasa) koje se međusobno diferenciraju zavisno od svojinskih
ovla�ćenja (prava) nad sredstvima za proizvodnju. Grupa koja vr�i funkciju vlasnika
sredstava za proizvodnju je dominantna klasa u dru�tvu tj. ona se, praktično, pona�a
kao vlasnik sredstava za proizvodnju. Nasuprot njoj su grupe bez svojinskih prava
koje imaju funkciju pukog izvr�ioca radnih zadataka. Podela na dominantnu i njoj
podređenu grupu ostavlja prostora i za formiranje raznih međuklasa i slojeva koji, u
zavisnosti od svog polo�aja i uloge u upravljanju procesom dru�tvene reprodukcije,
mogu gravitirati ovoj ili onoj klasi ili, pak, mogu pokazati svoju relativnu
nezavisnost u odnosu na klase.

Struktura koja se obrazuje oko posedovanja dru�tvene moći je piramidalna.
Na vrhu piramide je vladajuća elita koju čine najmoćniji i najaktivniji deo
dominantne klase koji predstavlja manjinu hijerarhijski podeljenu na nekoliko
slojeva po teritorijalnom i funkcionalnom principu. Oni, dakle, vladaju dru�tvom na
različitim nivoima dr�avnosti u političkoj sferi dru�tva, a takođe upravljaju i radnim
organizacijama različitog dru�tvenog značaja te se u skladu sa njihovom funkcijom i
moći kojom raspola�u mo�e odrediti i njihov međusobni odnos (hijerarhijski rang).
Iza dominantne klase slede srednje rangirane grupe (srednja klasa) čija je globalna
dru�tvena funkcija da posreduju pri izvr�avanju naloga elite. Ovde je reč, uglavnom,
o visokoobrazovanim pripadnicima nemanuelnog rada (stručnjacima). Pri dnu
piramide moći nalaze se pripadnici manuelnih zanimanja u koje ulaze neposredni
izvr�ioci radnih operacija: radnici iz dr�avnog sektora, kao i poljoprivrednici i
gradski privatnici za koje bi se te�ko moglo reći da su raspolagali ikakvom
dru�tvenom i političkom moći. U ovom kontekstu moć podrazumeva
sposobnost/mogućnost dono�enja bitnih odluka, �to se u krajnjoj liniji svodi na
upravljanje (stvarima i) ljudima.

Dakle, pod vladajućom elitom, u jugoslovenskom dru�tvu, će se
podrazumevati dru�tvena grupa koja raspola�e najvećom dru�tvenom moći tj. koja
zauzima komandne polo�aje u partijskom i dr�avnom aparatu i radnim
organizacijama. U tom smislu se mogu izdvojiti dve grupe elitnih polo�aja:
dominantna politička elita koju čine politički (partijski i dr�avni) funkcioneri i njoj
podređena menad�erska elita sastavljena od direktora radnih organizacija. U takvom
odnosu snaga, celokupan dru�tveni �ivot bio je podređen partijsko-dr�avnom
aparatu. Bitne odluke, za neki segment dru�tvenog �ivota, koje su donosili ni�e
rangirani pripadnici elite odnosno povla�ćeni pojedinci iz srednje rangiranih grupa
(koje su slu�ile kao regrutaciona baza elite) a samo formalno potvrđivali
samoupravni organi, morale su biti �odobrene� odozgo, od strane vi�ih krugova
elite, odnosno partijskih organa. Takođe su vi�e partijske strukture predlagale i

36 SOCIOLOGIJA, Vol. XLV (2003), N° 1

birale kandidate za rukovodeće polo�aje u partiji, privredi, dr�avnim i dru�tvenim
institucijama.

Razna ideolo�ka tumačenja strukture �socijalističkih� dru�tava su zagovarala
tezu o egalitarnoj distribuciji dru�tvene (političke i ekonomske) moći, kao i o
nehijerarhijskom poretku između većih dru�tvenih grupa (slojeva) i naravno o
njihovoj nekonfliktnoj prirodi (v. Kuljić, 1981) ali i o vodećoj ulozi radničke klase3.
Egalitarizam u praksi mo�e da znači dve različite stvari tako da su razvijene
koncepcija o egalitarnoj alokaciji nagrada bez obzira na distribuciju polo�aja i
koncepcija o egalitarnoj distribuciji polo�aja �to znači pristup svakog pojedinca pod
jednakim uslovima svim polo�ajima u dru�tvu - jednake �anse u distributivnom
procesu4. Međutim, praksa je pokazala da se i u ovom tipu dru�tva i te kako javljaju
razne dru�tvene nejednakosti5. Manje razlike su dobijale ideolo�ko opravdanje zato
�to proizlaze iz različitih rezultata rada. Pored njih su postojale i nejednakosti koje
se nisu uklapale u vladajući sistem vrednosti, odnosno koje su mu mogle biti čak i
suprotne mada ih je dru�tvo tolerisalo.

Kada je reč o dru�tvenoj strukturi socijalističkih zemalja, pa i Jugoslavije,
mo�emo konstatovati da u novije vreme klasni pristup u teoriji dru�tvene strukture
biva dopunjen elitističkim elementima. Počev�i od Bakunjinovih anticipacija
(Bakunjin, 1979) pa sve do najnovijih pogleda uočava se ideja o vladajućoj grupi
(najče�će nazivanoj klasa) u ovim zemljama. Nju, dakle, karakteri�e relativna
ekskluzivnost, vezanost uz partiju, posedovanje najvi�ih polo�aja u dr�avnoj
hijerarhiji, znatna dru�tvena (prvenstveno politička) moć i niz drugih karakteristika
koje je o�tro razgraničavaju od ostatka dru�tva. Čak i ideolo�ki orijentisani pisci
uočavaju da dr�avna svojina, iako je, s jedne strane, formalno-pravno ukidala
privatni, lični monopol nad uslovima rada, s druge strane je jo� predstavljala
monopol nad uslovima i sredstvima rada te je odvajala većinu od neposredne
kontrole nad sredstvima i uslovima rada i uop�te dru�tvenog �ivota (Pečujlić, 1967:
82-88).

Na osnovu dru�tvene (dr�avne) svojine konstituisala se nova dru�tvena grupa
čiju osnovnu karakteristiku čini osamostaljena moć da svojim odlukama određuje
�ivotni polo�aj velikog broja ljudi, da upravlja ljudima i rezultatima njihovog rada.
U literaturi cirkuli�e veći broj naziva za ovu grupu (politička birokratija,
politokratija, etatistička klasa, klasa kolektivnih vlasnika, politička elita itd.). M.
Pečujlić smatra da ova grupacija, iako u svom socijalnom biću sadr�i niz elemenata
klasnog karaktera, nije identična sa klasičnim klasama, te je ovaj autor smatra kvazi-
����
3 Tipičan pogled ove vrste na strukturu jugoslovenskog dru�tva dat je u: Pečujlić, 1967: 75-144. Vidi

takođe i tekstove na tu temu objavljene u časopisu Sociologija 1-2/1966.
4 O egalitarizmu kao dominantnoj vrednosti u jugoslovenskom dru�tvu �ire je pisano u: �upanov, 1970.
5 O istra�ivanjima dru�tvenih nejednakosti kod nas �ire je pisano u: Popović i saradnici, 1987;

Berković, 1986; �ivković, Đukanović, Radovanović, 1985.

Slobodan Miladinović: Obrasci formiranja i reprodukcije vladajućih elita... 37

klasnom tvorevinom (Pečujlić, 1967: 85). N. Jovanov je određuje kao sinonim za
profesionalni upravljački sloj te ona predstavlja poseban politički i ekonomsko
eksploatatorski sloj nasuprot politički obespravljenim i eksploatisanim skupinama
ljudi (Jovanov, 1989: 55-91). M. Đilas (Đilas, 1989) je političku birokratiju već
otvoreno nazivao novom vladajućom klasom, da bi se u kasnijim analizama o ovoj
grupi govorilo (pod različitim nazivima) u istom značenju (S. Stojanović, M. Lazić,
S. Vuković, Z. Golubović i dr.). M. Lazić empirijski određuje donju granicu ove
grupe mogućno�ću naimenovanja (Lazić, 1987: 48). Sve veće isticanje dru�tvene
moći i vlasti kao kriterijuma za empirijsku identifikaciju pripadnika vladajuće klase
dalo je prostora da se ova grupa naziva imenom elita (Mrk�ić, 1986a, 1986b).

U ovom radu biće izneti rezultati empirijskog istra�ivanja socijalne
reprodukcije i (nekih karakteristika) vladajućih elita u Srbiji i Hrvatskoj krajem
osamdesetih (pred raspad SFRJ). Podaci koji će biti obrađivani dobijeni su anketnim
istra�ivanjem �Dru�tvena struktura i kvalitet �ivota� koje je sproveo Konzorcijum
instituta dru�tvenih nauka (1989/90) u okviru makroprojekta �Struktura
jugoslovenskog dru�tva� na jugoslovenskom uzorku. Ovim će radom biti
obuhvaćeni podaci na poduzorku za političke funkcionere i direktore (po pribli�no
150 ispitanika za svaki poduzorak) za Srbiju i Hrvatsku. Izabrane su ove dve
republike stoga �to su one u socijalno-strukturalnom pogledu bile relativno
ujednačene, zatim, zato �to su bile ujednačene i po stepenu ekonomskog razvoja,
čime se delovanje ovog, inače veoma značajnog, kao i prethodnog faktora,
maksimalno ubla�ava (neutrali�e) i zbog toga �to su ove dve republike dale najveći
doprinos raspadu Jugoslavije.

U okviru prve celine će biti prikazana međugeneracijska i unutargeneracijska
pokretljivost pripadnika elite, a u okviru druge celine glavni kanali pokretljivosti:
obrazovanje i politička aktivnost. Cilj je ove celine da obrazlo�i tezu da se
regrutacija na elitne polo�aje odvijala ne samo po kriteriju stručnosti i znanja, �to bi
bilo realno očekivati s obzirom na slo�enost i odgovornost poslova koje su oni
obavljali, nego i po kriterijumu idejno-političke pripadnosti i podobnosti. U okviru
statističke obrade biće primenjeni log-linearni modeli (hijerarhijski postupak) koji su
formulisani za analizu kategoričkih podataka i pogodni su za otkrivanje
potencijalnih kompleksnih veza među kvalitativnim (nominalnim) varijablama u
kontigencijskim tabelama. Osnovna karakteristika log-linearnih modela je da ne
prave razliku između zavisnih i nezavisnih varijabli. Sve varijable se u modelu
posmatraju kao nezavisne dok ulogu zavisne varijable ima broj slučajeva u polju
tabele (frekvencija polja). U ovom kontekstu termin model označava konceptualni
okvir nad empirijskim podacima a parametri modela predstavljaju uticaje
(interakcije) koje određena varijabla ili kombinacija varijabli ima na determinisanje
empirijskih vrednosti.

38 SOCIOLOGIJA, Vol. XLV (2003), N° 1

Op�te karakteristike elite

Na početku ovog izlaganja potrebno je dati op�ti profil vladajućih elita
odnosno op�ti profil kori�ćenog uzorka. Ovim istra�ivanjem obuhvaćeno je 277
pripadnika elite u Srbiji (141 menad�er i 136 političara) i 287 pripadnika elite iz
Hrvatske (147 menad�era i 140 političara). U tom smislu, najinteresantniji podaci, u
kontekstu ovog istra�ivanja, mogu biti pol, nacionalna pripadnost, obrazovanje,
starost i rukovodeći sta�. O obrazovanju će biti vi�e reči kasnije te se na ovom mestu
o tome neće govoriti.

T-1: Polna struktura uzorka

 M � ukupno

S
men.

broj
%

120
85.1

21
14.9

141

S
pol.

broj
%

118
86.8

18
13.2

136

S
ukupn.

broj
%

238
85.9

39
14.1

277

H
men.

broj
%

133
93.6

14
9.5

147

H
pol.

Broj
%

131
93.6

9
6.4

140

H
ukupn.

Broj
%

264
92.0

23
8.0

287

 χ2 P C
Srbija 0.15737 0.69 0.02
Hrvatska 0.93193 0.33 0.06

Gotovo da nije potrebno komentarisati podatak da veliku većinu pripadnika

elite čine mu�karci. Interesantan je podatak da je �ena na ovim polo�ajima ne�to vi�e
u Srbiji, no i to je znatno manje od njihove procentualne zastupljenosti u aktivnom
stanovni�tvu kao i u visokoobrazovanim krugovima. Prema popisu stanovni�tva iz
1981. god. u sastav aktivnog stanovni�tva ulazilo je 61.9% mu�karaca i 38.03%
�ena, �to ne odgovara polnoj zastupljenosti pripadnika elite. Tako je npr. u Srbiji
1990. god. od 250 republičkih poslanika bilo samo četiri �ene (1.6%) a u Hrvatskoj
od 270 republičkih poslanika samo njih četrnaest su bile �ene (5.19%). Takođe se i u
sastavu op�tinskih odbornika uočava nesrazmerno malo prisustvo �ena [(u Srbiji od
16 256 odbornika njih 2169 su bile �ene - 13,34%; u Hrvatskoj od 8404 odbornika
bilo je ukupno 657 �ena - 7.82% (Statistički godi�njak Jugoslavije, 1991:438)]. Reč

Slobodan Miladinović: Obrasci formiranja i reprodukcije vladajućih elita... 39

je samo o jednoj u nizu potvrda o dubokoj ukorenjenosti jugoslovenskog dru�tva u
patrijarhalni tradicionalizam.

T-2:Nacionalna pripadnost

 Crno-
gorci

Hrvati Jugo-
sloveni

Srbi Ostali svega

S
men.

broj
%

7
5.0

/ 9
6.4

120
85.1

5
3.5

141

S
pol.

broj
%

10
7.4

/ 11
8.1

111
81.6

4
2.9

136

S
ukupn.

broj
%

17
6.1

/ 20
7.2

231
83.4

9
3.2

277

H
men.

broj
%

1
0.7

106
72.1

19
12.9

19
12.9

2
1.4

147

H
pol.

broj
%

/ 97
69.3

10
9.1

31
22.1

2
1.4

140

H
ukupn.

broj
%

1
0.3

203
70.7

29
10.1

5
17.4

4
1.4

287

 χ2 P C
Srbija 1.10128 0.78 0.06
Hrvatska 6.90549 0.14 0.15

Nacionalno je pitanje u jednoj multietničkoj zajednici kakva je bila

Jugoslavija bilo u političkom smislu vrlo osetljivo pitanje. S obzirom na vladajuću
ideologiju ono je imalo izuzetno veliku te�inu te se stoga strogo vodilo računa da se
na najvi�im polo�ajima dr�avne hijerarhije po�tuje tzv. kriterijum nacionalnog
ključa. Nacionalna struktura dr�avnog i vojnog vrha, sudijskog sastava ili visokih
polo�aja u organima unutra�njih poslova morala je odgovarati nacionalnoj strukturi
stanovni�tva. Podaci o nacionalnoj strukturi ovde kori�ćenog uzorka rečito govore o
relativnoj doslednosti u po�tovanju ovog političkog opredeljenja. Prema popisu
stanovni�tva iz 1981. god. u Srbiji (bez pokrajina) je registrovano 85,44% Srba,
4,78% Jugoslovena, 1,35% Crnogoraca i 0,55% Hrvata. U Hrvatskoj je tada �ivelo
75,08% Hrvata, 11,55% Srba, 8,24% Jugoslovena i 0,21% Crnogoraca (Statistički
godi�njak Jugoslavije, 1991: 435).

40 SOCIOLOGIJA, Vol. XLV (2003), N° 1

T-3 Starost ispitanika
 >50 49>35 34> svega

S
men.

broj
%

44
31.2

86
61.0

11
7.8

141

S
pol.

broj
%

41
30.1

69
50.7

26
19.1

136

S
ukupn.

broj
%

85
30.7

155
56.0

37
13.4

277

H
men.

broj
%

45
30.6

88
59.9

14
9.5

147

H
pol.

broj
%

44
31.4

76
54.3

20
14.3

140

H
ukupn.

broj
%

89
31.0

164
57.1

34
11.8

287

 χ2 P C
Srbija 1.94233 0.16 0.08
Hrvatska 1.77843 0.41 0.08

Velika većina pripadnika elite je starosti između 36-55 godina, s tim da je

modalna starost menad�era u obe republike između 41-50 godina a političara od 46-
55 godina. Ovaj podatak mo�e biti polazna osnova za pretpostavku da su
menad�erski polo�aji baza iz koje se bira jedan deo budućih političara. Za mnoge
političare radno mesto direktora neke radne organizacije bi moglo da bude �probni
rad� za vr�enje političke funkcije, stoga je razumljivo ovo odstupanje u godinama
starosti najvećeg dela pripadnika ova dva sloja elite.

T-4: Rukovodeći sta� (godina)

 1-5
god.

6-10
god.

11-15
god.

16 i
vi�e

svega

S
men.

broj
%

63
44.7

40
28.4

25
17.7

13
9.2

141

S
pol.

broj
%

87
64.0

23
16.9

13
9.6

13
9.6

136

S
ukupn.

broj
%

150
54.2

63
22.7

38
13.7

26
9.4

277

H
men.

broj
%

57
38.8

47
32.0

27
18.4

16
10.9

146

H
pol.

broj
%

83
59.3

28
20.0

19
13.6

10
7.1

137

Slobodan Miladinović: Obrasci formiranja i reprodukcije vladajućih elita... 41

H
ukupn.

broj
%

140
48.8

75
26.1

46
16.0

26
9.1

287

 χ2 P C
Srbija 12.13047 0.01 0.21
Hrvatska 12.25438 0.01 0.20

T-5: Godina prvog postavljenja na elitni polo�aj

 85-90 80-84 75-79 do 74 svega

S
men.

broj
%

60
42.6

38
27.0

23
16.3

20
14.2

141

S
pol.

broj
%

79
58.1

21
15.4

17
12.5

19
14.0

136

S
ukupn.

broj
%

139
50.2

59
21.3

40
14.4

39
14.1

277

H
men.

broj
%

49
33.3

44
29.9

27
18.4

27
18.4

146

H
pol.

broj
%

80
57.1

26
18.6

15
10.7

19
13.6

137

H
ukupn.

broj
%

129
44.9

70
24.4

42
14.6

46
16.0

287

 χ2 P C
Srbija 8.33353 0.04 0.17
Hrvatska 16.73728 0.00 0.24

Ako podatke o starosti pripadnika elite dovedemo u vezu sa vremenom koje

su proveli na funkciji, mo�e se zaključiti da je u neko dogledno vreme unazad (od
Brozove smrti do trenutka istra�ivanja) do�lo do značajnih kadrovskih
rekonstrukcija. Ovo je do posebnog izra�aja do�lo u Srbiji gde je dve trećine
političara na funkciji kraće od pet godina. Reč je o periodu brojnih političkih sukoba
vezanih, pre svega, za politički uspon S. Milo�evića, a u čijoj pozadini je bilo
narastanje albanskog nacionalizma na Kosovu, kao i obračun sa vojvođanskim
�autonoma�ima�, ali i opse�nija prirodna smena generacija. Ovu situaciju dobro
ilustruje podatak da je 1989. godine u Srbiji postavljeno na funkciju 38 novih
političkih funkcionera, �to iznosi 24,3% anketiranih političara.

Poređenje tabela koje se odnose na rukovodeći sta� i godinu prvog
postavljenja na elitni polo�aj pokazuje da je velika većina ispitanika, kada je jednom
već zauzela elitni polo�aj, zauvek ostala na njemu. Veoma mali broj ispitanika imao
je �pauzu� u karijeri tj. privremeno se nalazio van elitnog polo�aja. Ovo potvrđuju i
visoki koeficijenti kontigencije (i korelacije) u ukr�tanju godina sta�a na elitnom

42 SOCIOLOGIJA, Vol. XLV (2003), N° 1

polo�aju i godine prvog izbora. U Srbiji C=0.96 a R=-0,91; u Hrvatskoj C=0.96 a
R=-0.67. Tu se, najverovatnije radi o onima koji su u jednom tenutku bili ili u
situaciji da za njih nije bilo nađeno adekvatno rukovodeće radno mesto, odnosno da
su u nekom trenutku bili u nemilosti svojih pretpostavljenih. No, s obzirom da
takvih nije bilo mnogo, ovde se pre radi o izuzetku nego o pravilu funkcionisanja
elite. Gotovo po pravilu, jednom dostignut elitni polo�aj se trajno zadr�avao. Ovo
potvrđuje i činjenica da je većina spolja vidljivih i masovnih političkih �čistki�
poslednjih godina pred raspad SFRJ imala formu prirodne smene generacija
odnosno povlačenja sa �isturenih� političkih pozicija na manje vidljive (uglavnom
menad�erske) polo�aje sa kojih je, posle izvesnog vremena, ponovo bilo moguće
doći do �iroj javnosti vidljivih polo�aja.

* * *

Drugi kompleks koji čini op�te karakteristike elite je pitanje utvrđivanja

hijerarhijskog nivoa pripadnika elite odnosno utvrđivanja njihovog međusobnog
rangiranja. Teorijski, s obzirom na �emu povezanosti dru�tveno-političkih zajednica
i radnih organizacija, to ne izgleda kao veliki problem. Međutim, na empirijskom
nivou tu se pojavljuju znatne te�koće.

U slučaju političara svakako da treba uzeti u obzir nivo političke funkcije,
međutim, ovaj podatak, po sebi, nije dovoljno validan s obzirom na delegatski
sistem i policentrični etatizam kao osnovni organizacioni princip funkcionisanja
federacije po ustavu iz 1974. Glavnu pote�koću čini to �to sve političko-teritorijalne
zajednice (pre svega op�tine) i organizacije nisu imale istu ekonomsku snagu, broj
stanovnika, strate�ki ekonomski, vojni ili neki drugi značaj. Takođe, u ekonomskoj
sferi, nisu sve radne organizacije po ljudskim i proizvodnim kapacitetima,
finansijskom uspehu i grani delatnosti bile od podjednakog značaja. Kao �to
upravljači u različitim granama delatnosti u ekonomskom i kulturnom �ivotu imaju
različitu dru�tvenu moć, saglasno značaju organizacije na čijem se čelu nalaze, tako
i nosioci visokih funkcija u DPO imaju različitu političku moć (npr. omladina u
odnosu na partiju). Naravno, i delovanje neformalnih (istra�ivanju nepristupačnih)
činilaca daje svoj (nezanemarljiv) uticaj na neravnomernu distribuciju moći među
pojedincima u krugu političkih funkcionera i �ire u krugu elite.

Jo� je M. Lazić (Lazić, 1996: 422-43) nai�ao na terensku te�koću u
ustanovljavanju hijerarhijskog nivoa menad�era. Činioce koji čine ovaj nivo nije
lako kontrolisati. Iako su praktično bili najznačajniji broj ljudi kojim se komanduje,
veličina kapitala kojim se upravlja, relativna samostalnost u odlučivanju kao i
strate�ki značaj preduzeća, empirijskoj verifikaciji i uporedivosti ipak su bili
najdostupniji relativni nivo samostalnosti i broj ljudi kojima se upravlja. No, sva
nastojanja da se izvr�i rangiranje menad�era ostala su u su�tini samo deskriptivna jer

Slobodan Miladinović: Obrasci formiranja i reprodukcije vladajućih elita... 43

je autor utvrdio odsustvo veze između ranga menad�erskog polo�aja i velike većine
drugih varijabli.

Sledeće tabele prikazuju raspodelu anketiranih političkih funkcionera i
menad�era radnih organizacija prema hijerarhijskom nivou funkcije kao i prema
granama delatnosti.

 T-6: Nivo funkcije - političari

 Op�t. MO Grad. repub. savez. svega

S
pol.

broj
%

68
50.0

1
0.7

1
0.7

17
12.5

49
36.0

136

H
pol.

broj
%

89
63.6

2
1.4

10
7.1

39
27.9

/ 140

T-7: Nivo funkcije - menad�eri6
 b.o. 1 2 3 4 5 svega

S
men.

broj
%

/ 34
24.1

65
46.1

19
13.5

21
14.9

2
1.4

141

H
men.

broj
%

1
2.4

38
25.9

62
42.2

37
25.2

5
3.4

3
2.0

147

T-8: Grana delatnosti - menad�eri7

 1 2 3 4 5 6 7 8 svega

S
men.

/ 61
43.3

21
14.9

1
0.7

9
6.4

21
14.9

7
5.0

20
14.2

141

H
men.

7
4.8

60
40.8

15
10.2

2
1.4

8
5.4

27
18.4

18
12.2

10
6.8

147

����
6 Oznake u tabeli predstavljaju sledeće: 1 - direktor OOURa; 2 - direktor sektora u RO/ili pomoćnik

direktora RO; 3 - direktor RO; 4 - direktor sektora u SOURu/ili pomoćnik direktora SOURa; 5.
direktor SOURa.

7 Oznake u tabeli predstavljaju sledeće: 1 - Poljoprivreda, ribarstvo, �umarstvo i vodoprivreda; 2 -
Industrija i rudarstvo; Građevinarstvo i komunalne delatnosti; 4 - Zanatstvo; 5 - Saobraćaj i veze; 6
- Trgovina, ugostiteljstvo i turizam; 7 - Obrazovanje, kultura, zdravstvo i socijalna za�tita; 8 -
Finansije.

44 SOCIOLOGIJA, Vol. XLV (2003), N° 1

Međugeneracijska pokretljivost

Pitanje dostupnosti najvi�ih polo�aja većini članova dru�tva je jedan od
osnovnih pokazatelja otvorenosti nekog dru�tva. To znači da se otvorenim, u ovom
kontekstu, mogu smatrati samo ona dru�tva u kojima je svim građanima, pod
jednakim uslovima, otvorena mogućnost da se uspnu na najvi�e pozicije, a to, dalje,
znači da ne bi trebalo da postoji nagla�en uticaj porodice na socijalnu promociju
mlađih nara�taja. U većini slučajeva nije tako. Različiti dru�tveni polo�aji
pojedinačno posmatranih porodica za svoju posledicu imaju i neravnomernu
distribuciju početnih ��ivotnih �ansi� njihovih članova. Ovo je naročito vidljivo u
du�im periodima stabilnosti dru�tvenih sistema. U periodima revolucionarnih
preobra�aja standardni obrasci pokretljivosti prestaju da va�e i tada dolazi do
značajnijih promena u strukturi gornjih nivoa socijalne piramide. Po stabilizaciji
strukture i sistema na scenu ili opet stupaju već provereni obrasci pokretljivosti (ako
se radi o vraćanju starog sistema) odnosno utemeljuju se novi obrasci pokretljivosti
u slučaju da je uveden novi sistem.

Ovu pravilnost je moguće pratiti i na primeru socijalističkih zemalja, pa i
Jugoslavije. Tokom socijalističke revolucije razbijena je struktura starog poretka.
Revolucionarna elita je zauzela ključne pozicije u dru�tvu i nametnula ideolo�ke
kriterije za uspon na socijalnoj piramidi. Ovde se mogu ubrojati pripadnost
revolucionarnom pokretu (koja protokom vremena, iz biolo�kih razloga, sve vi�e i
vi�e gubi na značaju), pripadnost Partiji (koja je vremenom, sve vi�e i vi�e postajala
formalna ali je zato omogućavala zatvaranje elite), kao i po�eljno radničko-seljačko
poreklo. Naravno, doma�aj ovih kriterija je bio najznačajniji za uspon na elitne
polo�aje (polo�aje političkih i privrednih rukovodilaca).

Dosada�nja istra�ivanja vertikalne dru�tvene pokretljivosti na jugoslovenskom
prostoru kazuju da su pripadnici vladajuće elite u ranijem periodu socijalističke
izgradnje uglavnom poticali iz radničkih i seljačkih porodica da bi kod mlađe
generacije bilo primetno uče�će vi�ih slojeva u strukturi porekla elite. Pitanje
njihovog socijalnog porekla u jednom visokoideologizovanom dru�tvenom sistemu,
kao �to je bio u SFRJ, mo�e biti pitanje ideolo�kih obrazaca regrutacije na elitne
polo�aje.

Slobodan Miladinović: Obrasci formiranja i reprodukcije vladajućih elita... 45

T-9: Radno mesto oca
 poljo-

priv.
pri-
vatni.

radni-
ci

slu�-
benici

struč-
njaci

elita osob.
za�t.

ostali svega

S
men.

broj
%

38
27.0

7
5.0

30
21.3

19
13.5

29
20.6

5
3.5

10
7.1

3
2.1

141

S
pol.

broj
%

47
34.6

5
3.7

34
25.0

9
6.6

17
12.5

3
2.2

15
11.0

6
4.4

136

S
ukupn.

broj
%

85
30.7

10
4.3

64
23.1

28
10.1

46
16.6

8
2.9

25
9.0

9
3.2

277

H
men.

broj
%

30
20.4

11
7.5

43
29.3

25
17.0

22
15.0

6
4.1

6
4.1

4
2.7

147

H
pol.

broj
%

32
22.9

7
5.0

44
31.4

12
8.6

23
16.4

9
6.4

5
3.6

8
5.7

140

H
ukupn.

broj
%

62
21.6

18
6.3

87
30.3

37
12.9

45
15.7

15
5.2

11
3.8

8
5.7

287

 χ2 P C
Srbija 10.65130 0.15 0.19
Hrvatska 7.41261 0.39 0.16

Ukupni procenti menad�era i političara radničko-seljačkog porekla su u Srbiji

i Hrvatskoj bili prilično ujednačeni (53.8% - Srbija i 51.9% - Hrvatska) i odgovaraju
ranije utvrđenom iznosu za celu Jugoslaviju (54,8%) (up. Miladinović, 1993;
Bogdanović, 1992). Mo�e se primetiti da je od druge polovine �ezdesetih do kraja
osamdesetih bilo smanjeno uče�će ovih slojeva u strukturi porekla (sa dve trećine na
polovinu) �to ukazuje na činjenicu da je mlađa generacija elite bila vi�eg dru�tvenog
porekla od starije generacije (Popović, 1973: 122), �to se uklapa u već uočenu
tendenciju ka regrutaciji na elitne polo�aje iz manuelnih grupa (Sekulić, 1990). Iz
ovoga sledi da je dru�tvena otvorenost elite u obe republike bila skoro apsolutna jer
uz minimalnu samoreprodukciju dominira uspon iz ni�ih slojeva. No, iako potomci
vi�ih slojeva imaju ne�to veću relativnu �ansu za uspon na elitni polo�aj, u celini je
socijalno poreklo elite izrazito heterogeno i blisko stratifikacijskoj distribuciji
ukupne populacije s tom razlikom da su u strukturi porekla elite u Srbiji zastupljeniji
poljoprivrednici, a u Hrvatskoj radnici. Međutim, kada ova dva sloja elite
posmatramo pojedinačno evidentne su neke razlike. Pripadnici političke elite imali
su ni�e socijalno poreklo od menad�era. Ovo je posebno karakteristično za Srbiju
gde je bilo 11,3% vi�e političara radničko-seljačkog porekla nego �to je to slučaj sa
menad�erima (u Hrvatskoj je ta razlika 4,6%). Karakteristično je da u unutra�njoj
strukturi porekla elite u Hrvatskoj nije bilo, između ova dva sloja, bitnijih
odstupanja u uče�ću poljoprivrednika i radnika u njihovom poreklu. U obe grupe je

46 SOCIOLOGIJA, Vol. XLV (2003), N° 1

odnos 2:3 u korist radničkog porekla. U Srbiji je situacija drugačija. Znatno je vi�e
bilo pripadnika elite seljačkog nego radničkog porekla.

Za poslednje tri decenije do�lo je do znatnih promena u strukturi porekla elite
(političara i menad�era) (Popović, 1973: 120-127). Smanjeno je uče�će
poljoprivrednika, ali je zato znatno povećano uće�će stručnjaka i slu�benika. Treba
dodati da se početkom ovog perioda javlja veći broj (8,5%) onih čiji se očevi mogu
svrstati u predratnu bur�oaziju, �to, s obzirom na ideolo�ke pretpostavke, mo�e da
deluje zbunjujuće. Međutim, ako ovo dovedemo u vezu sa uticajem socijalnog
porekla na dostizanje odgovarajućeg obrazovanja, onda je i realno očekivati da će
deca predratne bur�oazije u posleratnom periodu biti u poziciji da zadobiju ovim
putem nu�an uslov (visoko obrazovanje) za ulazak u sloj stručnjaka iz kog se
najlak�e ulazilo u elitu. Naravno, za njih �kolski uslov nije ujedno i dovoljan uslov.
Neophodno im je bilo da doka�u svoju privr�enost poretku kroz političku aktivnost
�to je većina njih i pokazala kroz uče�će u ratu i zapa�enu političku aktivnost (u
većini slučajeva jo� u ratnom periodu).

Ovi podaci nam jasno govore da elita nema sposobnost samoobnavljanja. To
kazuju i ranije utvrđeni vrlo niski procenti kod samoreprodukcije ove grupe, ali i
Jasudini indeksi koji u većini istra�ivanja te�e vrednosti 08. S obzirom da elita svoje
pozicije i svoju vlast opravdava određenom ideologijom, to je ona kao jedan od
mogućih uslova za kooptaciju novih članova u svoje redove postavljala i ideolo�ki
po�eljno (radničko-seljačko) poreklo.

D. Sekulić (Sekulić, 1990) je u istra�ivanju za Hrvatsku (1984) ustanovio da
se politički funkcioneri i privredni menad�eri, znatno vi�e nego druge nemanuelne
grupe, regrutuju iz manuelnih grupa. Sekulić čak nalazi da je vi�e od jedne petine
njih poteklo od NKV i PKV radnika. U ovom istra�ivanju je uče�će ove dve
radničke grupe u strukturi porekla elite u Hrvatskoj prepolovljeno. Ako ovo
pove�emo sa podatkom da se u ovoj republici većina političara nalazi na funkciji do
pet godina dok je čak dve trećine menad�era sa istim funkcionerskim sta�om, onda
se mo�e zaključiti da je u najnovijem talasu izbora na funkciju znatno manja pa�nja
bila posvećena ideolo�ki po�eljnom socijalnom poreklu. Odnosno, ideolo�ki
po�eljno poreklo se sada, zbog izmenjenih okolnosti, pomeralo na neke druge
socijalne skupine, kao npr. osoblje za�tite (naročito u Srbiji), ali i grupe koje čine
socijalno-političku bazu za ulazak u elitu u unutargeneracijskom kretanju
(nemanuelne skupine). Naravno, uzroke ovoga, delimično, treba tra�iti i u znatno
izmenjenoj socijalnoj i profesionalnoj strukturi stanovni�tva - tj. stalnim opadanjem
procenta selja�tva i NKV/PKV radnika u ukupnom stanovni�tvu9. Prema popisima
����
8 Najvi�a apsolutna vrednost Jasudinog indeksa u većini istra�ivanja iznosi Y=0.08 (Bogdanović, 1987:

332; Bogdanović, 1992: 201; Miladinović, 1993:274.). U ostalim istra�ivanjima ovi su indeksi ni�i
(u Lazić, 1987: 100. Y=0.06; u Bogdanović: 1991: 505. Y= 0.04).

9 Glavna dru�tvena kretanja koja su uslovila strukturalne promene prikazao sam u: Miladinović, 1992.

Slobodan Miladinović: Obrasci formiranja i reprodukcije vladajućih elita... 47

stanovni�tva posle Drugog sv. rata udeo poljoprivrednog stanovni�tva u ukupnom
stanovni�tvu je u stalnom padu, od 1948. g. kada je iznosio 67.2% (u Srbiji 72,3% a
u Hrvatskoj 62.4%) do 1981 (poslednji popis koji je obrađen za celokupnu SFRJ)
kada je iznosio 19.9% (u Srbiji 25.4% a u Hrvatskoj 15.2%). S druge strane,
zabele�en je neprekidni porast broja radnika dru�tvenog sektora. Takvih je 1948. g.
bilo, u aktivnom stanovni�tvu, 19.6% a 1981. g. 59.2% (Statistički godi�njak
Jugoslavije, 1991: 133 i 141).

Ideolo�ki obrazac socijalnog porekla se nije iscrpljivao samo na ovakvom
poreklu. Jedan broj političara i menad�era poticali su i od tzv. osoblja za�tite (u koje,
između ostalog, ulaze vojska, policija, dr�avna i javna bezbednost, civilno
obezbeđenje radnih organizacija i slične slu�be). Pomenute delatnosti su, u nekim
oblastima, podrazumevale za svoje pripadnike i visok stepen tzv. moralno-političke
podobnosti pod kojom se globalno podrazumevala privr�enost vladajućoj ideologiji i
vladajućem sistemu dru�tvenih (političkih) odnosa. Ovakvo poreklo je predstavljalo
pozitivan poen za ulazak u neku od (politički) ekskluzivnih grupa: u SK, na
određena radna (rukovodeća) mesta, na stručnjačke i rutinske poslove u vojsci,
policiji, javnim slu�bama i sl., na radna mesta sa posebnim ovla�ćenjima i
odgovornostima. Stoga i nije čudno prisustvo u eliti onih čiji očevi pripadaju ovoj
delatnosti. Njih je bilo vi�e u Srbiji (političara čak 11%) nego u Hrvatskoj. Upravo
srazmera političara ovakvog porekla ukazuje na sistemsku determinisanost socijalne
reprodukcije elite.

Ako zbirno pogledamo �ideolo�ki po�eljno� poreklo elite (poljoprivrednici,
radnici, osoblje za�tite) uočava se da s jedne strane u obe republike nije bilo bitnih
razlika u strukturi porekla menad�erske elite (ne�to iznad polovine). Značajnija
razlika postoji kod političara.

Naravno, ovakvo poreklo nije samo stvar ideologije. Ovome doprinosi i
činjenica da je u op�tem uzorku na nivou cele Jugoslavije uče�će očeva iz grupe
poljoprivrednika i radnika iznosilo pribli�no 80%. Dakle, ima dovoljno argumenata
u prilog tezi da je ovakvo socijalno poreklo elite iznuđeno i strukturalnim razlozima.
Veliki procenti odstupanja najni�eg porekla elite i ukupne populacije (koja
odstupanja gravitiraju vrednosti od pribli�no 25%) kao i negativne vrednosti
Jasudinog indeksa za najni�e poreklo ove grupe utvrđeni na jugoslovenskom uzorku
(up. Miladinović, 1993: Bogdanović, 1992) nesumnjivo govore o snazi uticaja
porekla na socijalnu promociju.

U sastavu elite je bilo znatno vi�e ispitanika nemanuelnog porekla nego �to bi
se to moglo očekivati na osnovu slučaja. Ovo va�i i za menad�ere i za političare, s
napomenom da je nemanuelno poreklo mnogo zastupljenije kod menad�erske elite
(pribli�no 2,5 puta vi�e od stanja u jugoslovenskoj populaciji). Gledano na nivou
republika, takvih je bilo znatno vi�e u Hrvatskoj. U tom su pogledu vrlo indikativni
podaci koji govore o međugeneracijskom nasleđivanju elitnih polo�aja. Iako su u

48 SOCIOLOGIJA, Vol. XLV (2003), N° 1

pitanju mali brojevi (koji statistički mogu da budu irelevantni) ipak se mo�e osetiti
tendencija da međugeneracijsko zadr�avanje elitnih polo�aja bude ne�to veće nego
�to bi se očekivalo na osnovu slučaja.

Unutargeneracijska pokretljivost

U praksi se mo�e uočiti sklad obrazovanja i radnog mesta. Većina pripadnika
elite je otpočinjala svoj radni vek na stručnjačkim radnim mestima, �to se pribli�no
preklapalo sa brojem onih koji su imali vi�e i visoko obrazovanje. U odnosu na
istra�ivanje M. Lazića (Lazić, 1986: 61) (Hrvatska, 1984) sada se uočava znatno
vi�e onih koji svoju karijeru započinju na stručnjačkim mestima i, naravno, znatno
manje onih koji su počeli kao radnici (49,2% stručnjaci i 41,9% radni�tvo - Hrvatska
1984 - sada je odnos drugačiji - 62,7% stručnjaci i 34,5% radni�tvo - radnici i
rutinski slu�benici; u Srbiji ih je jo� manje otpočelo radnu karijeru na manuelnim
polo�ajima - 10,1% dok je stručnjaka pribli�no kao i u Hrvatskoj). Ovde treba uzeti
u obzir da je većina pripadnika elite u ovom istra�ivanju imala kratak funkcionerski
sta� (na polo�aju je bila do pet godina - ovo je u Srbiji nagla�enije).

Iz ovoga sledi zaključak da je vremenom do�lo do promena u obrascima
regrutacije. Značajan deo revolucionarne i ratne elite, koji je u du�em posleratnom
periodu zauzimao značajne dru�tvene polo�aje, je, međugeneracijski, poticao iz
ni�ih dru�tvenih slojeva. Paralelno sa globalnom modernizacijom dolazilo je i do
promena u smislu napu�tanja (omek�avanja) ideolo�kog obrasca po�eljne socijalne
(klasne) pripadnosti u korist obrasca po�eljne stručnosti, kojom će se kandidat
legitimisati na samom početku svoje radne karijere. Ovo �omek�avanje� je imalo za
posledicu da se jedan broj pripadnika elite, regrutovanih prvenstveno po ideolo�kom
ključu, u međuvremenu do�koluje te i na taj način sebi omogući opstanak u eliti pod
novim uslovima - uz posedovanje visoko�kolske diplome. No, i pored toga i dalje je
primetan izvesan broj onih koji su počeli da rade kao radnici. Interesantan je nalaz
da je takvih bilo znatno vi�e u Hrvatskoj nego u Srbiji.

Slobodan Miladinović: Obrasci formiranja i reprodukcije vladajućih elita... 49

T-10: Prvo radno mesto
 radnik slu�be-

nik
struč-
njak

elita ostalo svega

S
men.

broj
%

9
6.4

18
12.8

109
77.3

2
1.4

3
2.1

141

S
pol.

broj
%

19
13.9

25
18.4

77
56.6

13
9.6

2
1.5

136

S
ukupn.

broj
%

28
10.1

43
15.5

186
67.1

15
5.4

2
1.5

277

H
men.

broj
%

22
15.0

25
17.0

97
66.0

3
2.0

/ 147

H
pol.

broj
%

26
18.6

26
18.6

83
59.3

4
2.9

1
0.7

140

H
ukupn.

broj
%

48
16.7

51
17.8

180
62.7

7
2.4

1
0.3

287

 χ2 P C
Srbija 18.39875 0.00 0.25
Hrvatska 2.41539 0.66 0.09

Iz ovoga se mo�e izvesti zaključak o permanentnom delovanju najmanje dva

momenta pri regrutaciji na elitne polo�aje: ideolo�kog (u u�em značenju pojma
političke ideologije) i stručnog. Stručni moment nije bio zanemarljiv kod izbora
kandidata za menad�erske polo�aje. Ovo potvrđuje podatak da su skoro dve trećine
menad�era u Hrvatskoj i četiri petine njih u Srbiji otpočeli svoju profesionalnu
karijeru kao stručnjaci. Dakle, profesionalno napredovanje menad�era se odvijalo
gotovo isključivo preko mesta stručnjaka - skoro svi koji su svoj radni vek započeli
na nekom ni�em radnom mestu morali su da savladaju i ovu stepenicu. Kod
političara je bilo i onih koji su ostvarili skokovit uspon u elitu direktno iz nekog od
slojeva radni�tva (u Srbiji takvih je bilo 11.8% a u Hrvatskoj 14.3%). Koliko je
značaj pridavan stručnosti mo�e se videti na osnovu visokog stepena zavr�avanja
fakulteta i vi�ih �kola uz rad. Očigledno da je postojao jak podsticaj za ispunjavanje
ovog formalnog uslova, koji je svoju punu te�inu dobijao tek posle zadovoljenja
kriterijuma podobnosti. U suprotnom, moglo bi se postaviti pitanje za�to prohodnost
nisu imali prvenstveno oni koji su u redovnom postupku stekli najvi�e obrazovanje,
nezavisno od njihove tzv. moralno-političke podobnosti, i zatim se uključili u radni
proces? Realno je očekivati da kandidati koji su se redovno �kolovali poseduju
znatno vi�e stručnih znanja od onih koji su svoje studije zavr�avali uz rad.

50 SOCIOLOGIJA, Vol. XLV (2003), N° 1

T-11: Prethodno radno mesto
 radnik slu�-

benik
struč-
njak

elita ostalo svega

S
men.

broj
%

/ 5
3.5

128
90.8

6
4.3

2
1.4

141

S
pol.

broj
%

6
4.4

10
7.4

94
69.1

21
14.4

5
3.7

136

S
ukupn.

broj
%

6
2.2

15
5.4

222
80.1

27
9.7

7
2.5

277

H
men.

broj
%

/ 9
6.1

131
89.1

6
4.1

1
0.7

147

H
pol.

broj
%

10
7.1

10
7.1

81
57.9

32
22.9

7
5.0

140

H
ukupn.

broj
%

10
3.5

19
6.6

212
73.9

38
13.2

8
2.8

287

 χ2 P C
Srbija 22.40947 0.00 0.27
Hrvatska 43.99000 0.00 0.37

U drugom koraku, većina onih koji su počeli da rade kao radnici i slu�benici,

po�to su ispunili tra�eni �kolski uslov, prelazi na stručnjačka radna mesta odakle se
najče�će u elitu ulazilo preko menad�erskih polo�aja. M. Lazić (Lazić, 1986: 59-59)
je u pomenutom istra�ivanju utvrdio da se na elitne polo�aje dolazi najče�će iz
redova stručnjaka i ni�ih rukovodilaca (u njegovoj terminologiji posredne klase). I
ovde je, kao i u Lazićevom istra�ivanju, evidentno da su se menad�eri gotovo po
pravilu regrutovali iz redova stručnjaka. Globalno gledano, nalazi ovog istra�ivanja
ne pokazuju bitniju razliku između Srbije i Hrvatske. Za obe republike i oba
istra�ivanja va�i konstatacija da postoje donekle različiti obrasci regrutacije
menad�era i političara. Ovi drugi imaju znatno �iru regrutacionu bazu (iako ih je
jedna petina do�la iz elite - najče�će usponom sa menad�erskih na političke
pozicije). Takođe se, na osnovu koeficijenata kontigencije, mo�e konstatovati da ne
postoji značajna veza prvog radnog mesta i polo�aja u eliti. Međutim, u Hrvatskoj je
primetna statistički značajna (slaba) veza prethodnog radnog mesta sa elitnim
polo�ajem (C=0.37).

Slobodan Miladinović: Obrasci formiranja i reprodukcije vladajućih elita... 51

T-12: Prvo radno mesto - stručnjaci10
 I II III IV svega

S
men.

broj
%

39
35.8
(27.7)

9
8.3
(6.4)

51
46.8
(36.2)

10
9.2
(7.1)

109

(77.3)

S
pol.

broj
%

11
14.3
(8.1)

40
51.9
(29.4)

25
32.5
(18.4)

1
1.3
(0.7)

77

(56.6)

S
ukupn.

broj
%

50
26.9
(18.0)

49
51.9
(17.7)

76
40.9
(27.4)

11
5.9
(4.0)

186

(67.1)

H
men.

broj
%

37
38.1
(25.2)

17
17.5
(11.6)

33
34.0
(22.4)

10
10.4
(6.8)

96

(65.3)

H
pol.

broj
%

17
20.5
(12.1)

38
45.8
(27.1)

21
25.3
(15.0)

7
8.4
(5.0)

83

(59.3)

H
ukupn.

broj
%

54
30.0
(18.8)

55
30.6
(19.2)

54
30.0
(18.8)

17
9.4
(5.9)

180

(62.7)

 χ2 p C
Srbija 47.48712 0.00 0.45
Hrvatska 17.72168 0.00 0.30

Unutra�nja struktura stručnjačkih radnih mesta, koja čine bazu za izbor na

elitne polo�aje, mo�e ukazati na unutra�nju logiku regrutacije na komandne pozicije.
Za orijentacione tačke uzećemo prvo radno mesto (koje je u značajnoj vezi srednje
jačine sa kasnije postignutim elitnim polo�ajem u Srbiji: C=0.45) i radno mesto koje
je ispitanik zauzimao pre tekućeg (značajna veza prisutna u obe republike - u Srbiji
čak veza srednje jačine C=0.42). Iz podataka se vidi da je između ta dva vremenska
trenutka do�lo do primetnog napu�tanja radnih mesta u proizvodnji (privredi).
Proizvodni ekzodus je primetniji u Srbiji nego u Hrvatskoj, �to se uklapa u ranije
primećene trendove i zaključke o ideolo�ki po�eljnoj unutargeneracijskoj vezanosti
pripadnika elite za (proizvodno) radni�tvo kroz otpočinjanje radne karijere na
radničkim radnim mestima.

����
10 Oznake kori�ćene u ovoj tabeli označavaju I � stručnjake u privredi na proizvodnim poslovima; II -

stručnjake u dru�tvenim delatnostima; III -stručnjake u privredi/vanprivredi na administrativnim
poslovima uključujući DPO i DPZ i IV - ni�e privredne/vanprivredne rukovodioce. Brojevi u
zagradi predstavljaju procente u odnosu na pun broj ispitanika.

52 SOCIOLOGIJA, Vol. XLV (2003), N° 1

T-13: Prethodno radno mesto - stručnjaci
 I II III IV svega

S
men.

broj
%

34
26.6
(24.1)

11
8.6
(7.8)

40
31.3
(28.4)

43
33.6
(30.5)

128

(90.8)

S
pol.

broj
%

8
8.5
(5.9)

39
41.5
(28.7)

34
36.2
(25.0)

13
13.9
(9.5)

94

(69.1)

S
ukupn.

broj
%

42
18.9
(15.2)

50
22.5
(18.0)

74
33.3
(26.7)

56
24.7
(20.2)

222

(80.1)

H
men.

broj
%

40
30.5
(27.4)

14
10.7
(8.9)

33
25.2
(22.6)

44
33.6
(30.2)

131

(89.1)

H
pol.

broj
%

9
11.1
(6.4)

26
32.1
(18.6)

28
34.6
(20.0)

18
22.2
(12.8)

81

(65.0)

H
ukupn.

broj
%

49
23.1
(17.1)

40
18.9
(13.9)

61
28.8
(21.3)

62
29.2
(21.6)

212

(73.9)

 χ2 p C
Srbija 46.90471 0.00 0.42
Hrvatska 24.09655 0.00 0.32

Kolika je sistemska va�nost dru�tvenih delatnosti pokazuju podaci o broju

funkcionera koji su se uspeli sa ovakvih polo�aja. Bezmalo polovina stručnjaka koji
su se vinuli u političke visine je u obe republike otpočinjala karijeru u dru�tvenim
delatnostima (zdravstvo, �kolstvo, nauka, kultura i sl. i unutar dru�tveno-političkih
organizacija i zajednica). Ne�to malo manje od polovine pripadnika elite otpočelo je
svoju radnu karijeru na ovim radnim mestima (u Srbiji 45.1% a u Hrvatskoj 38.0%).
Razloge ovome mo�emo tra�iti kako u specifičnim znanjima vrlo �irokog spektra,
tako i u posebnom ugledu11 koji u�ivaju mnoge od profesija obuhvaćenih ovim
spiskom. Ugled profesije i zvučne titule su često među �običnim svetom� dovoljno
jak argument za blanko poverenje, �to mo�e biti izuzetno značajno za �ubeđivanje�
mase stanovni�tva da je ponuđen �pravi� kandidat, u nedostatku �zdrave
konkurencije� na političkom tr�i�tu, �to je ionako bio slučaj u jednopartijskim
�demokratijama�.
����
11 O značaju ovog problema �ire vidi u: Trejman, 1972. U jugoslovenskoj literaturi problematika

dru�tvenog ugleda raznih profesija prikazana je u: Bakić i saradnici, 1980; Savin, 3/1991;
Miladinović, 1997.

Slobodan Miladinović: Obrasci formiranja i reprodukcije vladajućih elita... 53

S obzirom da se globalni dru�tveni poredak mo�e okarakterisati kao
birokratski, to ne iznenađuju podaci da je elita znatan broj svojih novih članova
preuzimala iz redova stručnjaka na administrativnim poslovima. Ovde se mogu
uočiti dve vrlo karakteristične tendencije: tendencija ka napu�tanju administracije
pre prelaska u elitu, u slučaju novih menad�era, s jedne strane, i tendencija dola�enja
na administrativne polo�aje u slučaju budućih političara, s druge strane. Znatno veće
uče�će onih koji su počinjali svoju karijeru na ovakvim radnim mestima u Srbiji kao
i naknadno dola�enje na ove polo�aje od strane budućih političara u obe republike
govori o značaju �vezanosti za hijerarhiju�. Ovaj činilac je, s jedne strane, imao
značajniju ulogu u Srbiji nego u Hrvatskoj a s druge strane je u globalnim
(jugoslovenskim) razmerama bio značajniji za dolazak na političku funkciju nego na
neki od menad�erskih polo�aja. Na osnovu ovoga se mo�e zaključiti da su u Srbiji
bili presudniji �bliski susreti� sa centrima moći od ostalih podsticajnih činilaca.
Delovanje jednog ovakvog činioca, za razvoj političke karijere, uglavnom nije
sporno, s obzirom na monopol vladajuće partije i pripadnost stale�u (upravnoj
hijerarhiji). U takvim uslovima bliski kontakti sa nosiocima dru�tvene moći, uz
adekvatnu političku aktivnost, otvarali su put u �visoko dru�tvo�.

Ni�i rukovodioci su bili �međustanica� na dugom mar�u �per aspera ad
astra�. Izuzetno je mali broj stručnjaka počeo da radi na ovim poslovima, ali ih se
zato velik broj uspeo dotle pre dolaska na sada�nji elitni polo�aj. Očigledno, oni su
činili jezgro iz kog su se neposredno regrutovali, pre svega, menad�eri, mada je u
Hrvatskoj i dobar broj političara prokliznuo na funkciju iz ove grupe.

Globalno gledano, najveća �ansa da se iz redova stručnjaka dođe do
menad�erskog polo�aja nalazila se u otpočinjanju karijere u proizvodnji ili
administraciji. Specifična razlika Srbije i Hrvatske, u ovom pogledu, ogledala se u
tome �to je administrativna slu�ba u Srbiji perspektivnija startna osnova od
proizvodnje (u ukupnom broju ima pribli�no 10% pripadnika elite koji su svoju
karijeru otpočeli na administrativnim stručnjačkim poslovima od onih koji su je
krenuli u administraciji), dok u Hrvatskoj proizvodnja ima blagu prednost uz
primetnije prisustvo onih koji kreću iz dru�tvenih delatnosti. Politička karijera
obično kreće iz dru�tvenih delatnosti i administracije, s tim da su stručnjaci iz
dru�tvenih delatnosti favorizovani u odnosu na administrativce. Ovde treba
napomenuti i prisustvo ne�to većeg broja stručnjaka iz proizvodnje u Hrvatskoj.

Neposredna regrutaciona baza za menad�ere je u obe republike bila manje-
vi�e ravnomerno raspoređena među stručnjacima iz privrede, administracije i ni�im
rukovodiocima. Razlika je samo u tome �to su u Srbiji blagu prednost imali
�administrativci� a u Hrvatskoj �proizvođači�. Na političke funkcije se sti�e iz
dru�tvenih delatnosi i administracije. Razlika je u tome da su u Srbiji blagu prednost
pri usponu imali stručnjaci iz dru�tvenih delatnosti a u Hrvatskoj iz administracije.

54 SOCIOLOGIJA, Vol. XLV (2003), N° 1

Ovome treba dodati i podatak da je i jedan broj političara u Hrvatskoj do�ao iz
redova ni�ih rukovodilaca.

Uop�te uzev, ova tri segmenta (proizvodnja, dru�tvene delatnosti i
administracija) su bili ravnopravniji kao startna osnova u Hrvatskoj nego u Srbiji. U
Srbiji, između radnih mesta u privredi i dru�tvenim delatnostima je postojao jaz koji
je od samog početka selektovao karijeru ka političkoj ili menad�erskoj poziciji.
Naravno, korekcije su bile moguće kasnijim napredovanjem unutar elite. U
Hrvatskoj takav jaz nije bio o�tro izra�en na samom početku. On je postajao uočljiv
tek uoči izbora na elitni polo�aj.

U dosada�njem izlaganju prikazana je međugeneracijska i unutargeneracijska
pokretljivost pripadnika elite. No, ovde se mo�e postaviti i pitanje da li postoji
statistički značajna veza, u datom uzorku, među posmatranim činiocima
pokretljivosti. S ciljem utvrđivanja postojanja takvih veza biće primenjena log-
linearna analiza i to njen hijerarhijski postupak koji treba da, od ponuđenih faktora,
ponudi najbolji model koji izra�ava značajne veze. Dakle, analiza je krenula od
analiziranih činilaca koji zajedno predstavljaju početni zasićeni model koji izra�ava
samo slučajne veze:

(RMO*RM1*RM2*RM3)12
Na osnovu hijerarhijskog postupka dobijeni su sledeći rezultati:
Za Srbiju:
Prvo pitanje koje nas interesuje je unutar kog reda interakcija postoje

statistički značajne veze posmatranih elemenata. Na osnovu testiranja hipoteze da su
svi efekti K-tog i vi�eg reda jednaki nula ispituje se da li model najvi�eg
hijerarhijskog reda koji ne sadr�i efekte K-tog reda dobro reprezentuje stvarne
podatke.

Testiranje hipoteze da su svi efekti K-tog i višeg reda jednaki nuli.

K DF L.R. Chisq Prob Pearson Chisq Prob Iteration

4 18 4.599 .9994 3.646 .9999 4

3 57 28.682 .9994 24.647 .9999 5

2 86 187.462 .0000 373.532 .0000 2

1 95 862.119 .0000 1910.798 .0000 0

Izvr�eni test nam kazuje da je statistički značajno odbaciti hipoteze trećeg i

četvrtog reda.

����
12 Oznake u modelu predstavljaju sledeće: RMO - poslednje radno mesto oca, RM1 - prvo radno mesto

ispitanika, RM2 - prethodno radno mesto i RM3 - sada�nji polo�aj u okviru elite (menad�er ili
političar).

Slobodan Miladinović: Obrasci formiranja i reprodukcije vladajućih elita... 55

Nakon ovoga sledi test da su svi efekti K-tog reda jednaki nula.

Testiranje hipoteze da su svi efekti K-tog reda jednaki nula.

K DF L.R. Chisq Prob Pearson Chisq Prob Iteration

1 9 674.656 .0000 1537.266 .0000 0

2 29 158.781 .0000 348.885 .0000 0

3 39 24.082 .9708 21.001 .9918 0

4 18 4.599 .9994 3.646 .9999 0

Rezultat ovog testa nam kazuje da iz daljeg razmatranja treba izbaciti modele

koji sadr�e sve efekte trećeg i četvrtog reda.
Ova dva testa obezbeđuju pokazatelje zajedničkog značaja svih efekata

određenog reda. Međutim, ako bi hipoteza da su efekti K-tog reda jednaki nula na
osnovu testa mogla biti odbačena, to jo� ne znači da svi efekti K-tog reda treba da
budu prisutni u modelu. Jedan način je da se testiraju pojedinačni efekti i da se
uporede dva modela koja se razlikuju samo u prisustvu efekta koji testiramo. Razlika
L2 statistike (statistika količnika verodostojnosti) ova dva modela (parcijalni χ2) ima
χ2 raspodelu te mo�e biti upotrebljena za testiranje hipoteze da je posmatrani efekt
nula. Drugi je način da se svi parcijalni testovi zahtevaju kao izlaz iz programske
procedure �to se mo�e videti iz tabele testova parcijalnih asocijacija. U ovoj su tabeli
predstavljeni testovi svih pojedinačnih (parcijalnih) efekata. Svaki od redova u ovoj
tabeli predstavlja test hipoteze da je dati efekat jednak nuli (odnosno da mo�e biti
izostavljen iz modela).

Testiranje parcijalnih asocijacija.
 Effect Name DF Partial Chisq Prob Iter

 RMO*RM1*RM2 18 8.455 .9711 6

 RMO*RM1*RM3 9 3.874 .9195 3

 RMO*RM2*RM3 6 6.636 .3558 4

 RM1*RM2*RM3 6 8.248 .2205 4

 RMO*RM1 9 35.960 .0000 4 *

 RMO*RM2 6 10.301 .1126 4

 RM1*RM2 6 61.079 .0000 4 *

 RMO*RM3 3 4.530 .2096 5

 RM1*RM3 3 6.990 .0722 5

 RM2*RM3 2 10.325 .0057 5 *

 RMO 3 160.121 .0000 2 *

 RM1 3 240.797 .0000 2 *

 RM2 2 273.555 .0000 2 *

56 SOCIOLOGIJA, Vol. XLV (2003), N° 1

 RM3 1 .184 .6683 2 *

Uvidom u tabelu mo�e se uočiti da ni jedna interakcija trećeg reda ne

ispunjava uslov opstanka u modelu (zbog vrednosti kolone �prob.� koja označava
nivo značajnosti). Karakteristika hijerarhije log-linearnih modela je da ako je
prihvaćen bar jedan efekat K-tog reda (u na�em slučaju trećeg reda) kao statistički
značajan za opstanak u modelu, samim tim bismo prihvatili i sve efekte ni�eg
(drugog) reda zasebno. Primetimo da hipoteza o postavljanju na nulu efekata drugog
reda sigurno va�i za sledeće efekte:

(RMO*RM3) i (RM1*RM3)
�to znači da između posmatranih varijabli i ova dva efekta (ako je �p�

podignut na nivo p=0.05) ne postoji statistički značajna veza. Ostale interakcije
drugog reda zadovoljavaju uslov opstanka u optimalnom modelu.

No, jednostavniji je način izabrati �pravi� model algoritmom eliminacije
unazad koja kreće od zasićenog modela i u svakom koraku �bri�e� efekte koji ne
zadovoljavaju kriterijum ostanka u modelu (u ovom slučaju p=0.05) dok se ne dođe
do modela u kom su svi efekti značajni. Drugim rečima, efekt čije bi izbacivanje
rezultiralo najmanjom promenom vrednosti L2 statistike pogodan je za eliminaciju
uz uslov da je posmatrani nivo značajnosti veći od kriterijuma opstanka u modelu.

Program, posle analize niza modela predla�e, kao najbolji, sledeći model:

If Deleted Simple Effect is DF L.R. Chisq Change Prob Iter

RMO*RM1 9 39.179 .0000 4

RM1*RM2 6 63.763 .0000 2

RM1*RM3 3 7.856 .0491 2

RM2*RM3 2 11.996 .0025 2

The final model has generating class

(RMO*RM1)(RM1*RM2)(RM1*RM3)(RM2*RM3)

Likelihood ratio chi square = 45.18421 DF = 66 P = .977

Za Hrvatsku su dobijeni sledeći rezultati:

Testiranje hipoteze da su svi efekti K-tog i višeg reda jednaki nuli.

K DF L.R. Chisq Prob Pearson Chisq Prob Iteration

4 18 2.671 1.0000 1.885 1.0000 4

3 57 31.271 .9978 30.765 .9983 5

2 86 187.353 .0000 208.623 .0000 2

1 95 774.670 .0000 1423.882 .0000 0

Slobodan Miladinović: Obrasci formiranja i reprodukcije vladajućih elita... 57

Testiranje hipoteze da su svi efekti K-tog reda jednaki nula.

K DF L.R. Chisq Prob Pearson Chisq Prob Iteration

1 9 587.316 .0000 1215.259 .0000 0

2 29 156.083 .0000 177.858 .0000 0

3 39 28.600 .8897 28.880 .8822 0

4 18 2.671 1.0000 1.885 1.0000 0

Testiranje parcijalnih asocijacija.
 Effect Name DF Partial Chisq Prob Iter

 RMO*RM1*RM2 18 4.688 .9993 5

 RMO*RM1*RM3 9 7.933 .5409 3

 RMO*RM2*RM3 6 5.658 .4626 3

 RM1*RM2*RM3 6 7.627 .2667 5

 RMO*RM1 9 26.588 .0016 5 *

 RMO*RM2 6 9.391 .1528 5

 RM1*RM2 6 82.250 .0000 4 *

 RMO*RM3 3 1.697 .6376 5

 RM1*RM3 3 2.844 .4163 5

 RM2*RM3 2 35.304 .0000 5 *

 RMO 3 142.548 .0000 2 *

 RM1 3 230.401 .0000 2 *

 RM2 2 213.762 .0000 2 *

 RM3 1 .606 .4363 2 *

Na osnovu testova da su efekti K-tog i vi�eg reda jednaki nuli te da su efekti

K-tog reda jednaki nuli i na osnovu testa parcijalnih asocijacija mo�e se zaključiti da
uslov opstanka u modelu zadovoljavaju samo tri interakcije drugog reda. To
potvrđuje i algoritam eliminacije unazad koji, kao najbolji, predla�e sledeći model:

If Deleted Simple Effect is DF L.R. Chisq Change Prob Iter

RMO*RM1 9 25.666 .0023 2

RM1*RM2 6 79.398 .0000 2

RM2*RM3 2 35.108 .0000 2

The final model has generating class

(RMO*RM1)(RM1*RM2)(RM2*RM3)

Likelihood ratio chi square = 47.18167 DF = 69 P = .979

Iz prikazanih modela se mo�e zaključiti:

58 SOCIOLOGIJA, Vol. XLV (2003), N° 1

(1) da u Srbiji postoji razuđenija povezanost međuuticaja posmatranih
činilaca.

(2) U obe republike postoji značajna veza samo na nivou interakcija drugog
reda, i to:

(a) značajna veza je prisutna u međugeneracijskoj pokretljivosti kod
otpočinjanja profesionalne karijere, iz čega se mo�e zaključiti da je uticaj porodice i
socijalnog porekla mnogo jači na samom otpočinjanju radne karijere tj. pri nala�enju
(dobijanju) prvog radnog mesta nego �to je kasnije. Razlike poslednjeg radnog
mesta oca i prvog radnog mesta ispitanika koje ukazuju na relativnu otvorenost
dru�tva za uzlaznu pokretljivost rezultat su naglog privrednog razvoja iz ranijeg
perioda socijalističke izgradnje (otvaranja velikog broja radnih mesta) i potrebe za
obrazovanom radnom snagom, �to je sve uzrokovalo brojna strukturalna pomeranja
stanovni�tva u međugeneracijskoj perspektivi. Pored ovoga, svakako, izvestan
značaj treba dati i ideolo�kim činiocima koji su favorizovali ideolo�ki po�eljno
radničko-seljačko poreklo.

(b) u unutargeneracijskoj pokretljivosti prisutna je značajna veza u
sukcesivnom napredovanju u Hrvatskoj (dok je u Srbiji značajna veza evidentna
između sva tri činioca) pri čemu se tokom radne karijere prelazilo sa različitih radnih
mesta na ona mesta koja se mogu smatrati rezervoarom za neposrednu regrutaciju
elite (određene vrste stručnjačkih radnih mesta - kao npr. u dru�tvenim delatnostima
u obavljanju osnovne delatnosti ili administrativnim poslovima i na mestima ni�ih
rukovodilaca). U obe republike su značajne veze utvrđene u interakcijama prvog i
prethodnog radnog mesta i prethodnog radnog mesta i elitnog polo�aja.

(2) Bitna razlika modela za Srbiju i Hrvatsku je u tome �to je u Srbiji
evidentiran efekat (RM1*RM3) koji ukazuje na postojanje značajne veze u okviru
modela između prvog i poslednjeg (elitnog) radnog mesta. To praktično znači da bi
se za Srbiju mogla formirati i interakcija trećeg reda. Takav zaključak nije saglasan
sa testom da je efekat trećeg rada jednak nuli (rezultat iznosi 0.9918, na osnovu čega
se mora odbaciti hipoteza da je prisutna interakcija trećeg reda). Takođe se, na
osnovu testa parcijalnih asocijacija, vidi da interakcija trećeg reda ne zadovoljava
uslov opstanka u modelu a ne zadovoljava ga ni pomenuta interakcija (RM1* RM3);
p=0.0722. Ako ovu interakciju posmatramo unutar predlo�enog modela, vidi se da
je njen p=0.0491 �to kazuje da u slučaju povećanja praga značajnosti (smanjenjem
vrednosti p, npr. svođenjem na p=0.01) ova interakcija prestaje da zadovoljava uslov
opstanka u modelu). Ovo praktično znači da (iako je algoritam eliminacije unazad
predlo�io model u kom figurira posmatrana interakcija) ona, praktično, ima malu
značajnost u modelu, �to znači da se veze prvog radnog mesta i elitnog polo�aja
samo uslovno mogu smatrati značajnim te se, praktično, mo�e tvrditi da postoje
identični modeli značajnih veza posmatranih pokazatelja unutargeneracijske i
međugeneracijske pokretljivosti. Ovim smo dovedeni u kontradiktornost iz koje je

Slobodan Miladinović: Obrasci formiranja i reprodukcije vladajućih elita... 59

najbolje izaći prihvatanjem modela dobijenog algoritmom (eventualno izračunati
novi model uz smanjenu vrednost p=0.01)

(3) Na kraju se mo�e postaviti pitanje da li model u potpunosti odgovara
stvarnim podacima. Da bismo to utvrdili, potrebno je pregledati vrednosti
standardnih reziduala (čiji broj predstavlja proizvod broja kategorija za svaku od
promenjljivih - u konkretnom slučaju njih ima 96). S obzirom da je u modelu za
Srbiju u tablici standardnih reziduala utvrđeno prisustvo jednog standardnog
reziduala čija apsolutna vrednost prelazi 1.96, to se mo�e izreći generalni zaključak
da dobijeni model relativno dobro reprezentuju populaciju iz koje je uzorak uzet. U
modelu za Hrvatsku nije dobijen ni jedan standardni rezidual koji prelazi kritičnu
apsolutnu vrednost (1,96) te se mo�e konstatovati da dobijeni model u potpunosti
odgovara stvarnim podacima.

Literatura

Bakić, S. i saradnici (1980): Dru�tvena podela rada, pokretljivost i ugled zanimanja, IKSI,
Beograd.

Bakunjin, M. (1970): �Dr�avnost i anarhija�, u Anarhizam i sloboda, Globus, Zagreb.
Berković, E. (1986): Socijalne nejednakosti u Jugoslaviji, Ekonomika, Beograd.
Biland�ić, D. (1985): Historija Socijalističke Federativne Republike Jugoslavije: glavni

procesi 1918-1985, �kolska knjiga, Zagreb.
Bogdanović, M. (1992): �Međugeneracijska dru�tvena pokretljivost�, Sociologija 2.
Bogdanović, M. (1991): �Vertikalna dru�tvena pokretljivost�, u M. Popović: Srbija krajem

osamdesetih, ISI FF, Beograd.
Bogdanović, M. (1987): �Dru�tvene nejednakosti i vertikalna dru�tvena pokretljivost� u M.

Popović: Dru�tvene nejednakosti, ISI FF, Beograd.
Đilas, M. (1989): Nova klasa, Narodna knjiga, Beograd.
Jovanov, N. (1989): Sukobi, Univerzitetska riječ, Nik�ić.
Kuljić, T. (1981): �Evolucija shvatanja o klasnoj strukturi socijalističkog dru�tva u glavnim

političkim dokumentima SKJ do 1945-1975. godine� u M. V. Popović, D. Mrk�ić, T.
Kuljić: Politika raspodele i ideologija, ISIFF, Beograd.

Lazić, M.: (1986) �Mobilnost i homogenizacija vladajuće klase u SR Hrvatskoj�, Revija za
sociologiju 1-4, vol. XVI.

Lazić, M (1996): �Prisoners of the Command Economy: the Managerial Stratum and the
Disintegration of Actually Existing Socialism�, György Lengyel (ed): The
Transformation of East-European Economic Elites: Hungaria, Yugoslavia and Bulgaria,
Budapest University of Economic Sciences, Budapest.

Lazić, M. (1987): U susret zatvorenom dru�tvu, Naprijed, Zagreb.

60 SOCIOLOGIJA, Vol. XLV (2003), N° 1

Miladinović, S. (1997): �Dru�tveni ugled zanimanja�, Uzroci i posledice socijalne
diferencijacije u na�em dru�tvu danas, Pravni fakultet Univerziteta u Pri�tini, Pri�tina.

Miladinović, S. (1993): �Vertikalna dru�tvena pokretljivost u Jugoslaviji�, Sociologija, 2.
Miladinović, S. (1992): Istra�ivanje vertikalne pokretljivosi u jugoslovenskom dru�tvu,

(neobjavljen magistarski rad), Filozofski fakultet, Beograd.
Mrk�ić, D. (1986a): �Podela rada i struktura jugoslovenskog dru�tva�, Revija za sociologiju,

1-4.
Mrk�ić, D. (1986b): Srednji slojevi u Jugoslaviji, IIC SSOS, Beograd.
Pečujlić, M. (1967): Klase i savremeno dru�tvo, Savremena administracija, Beograd.
Popović, M. i saradnici (1987): Dru�tvene nejednakosti, ISIFF, Beograd.
Popović, V. (1973): �Social Mobility and Political Activity of Public Opinion-Makers� u

Allen H. Barton, Opinion-Making Elites in Yugoslavia, Preager Publisher, New York.
Savin, K. (1991): �Dru�tveni ugled zanimanja u Srbiji�, Sociologija 3.
Sekulić, D. (1986): �Neki problemi empirijske identifikacije slojne strukture dru�tva�, Revija

za sociologiju 1-4.
Sekulić, D. (1996): �Recruitment on Elitte Positions�, Sociologija, 1990. Supplement 1-2.
Statistički godi�njak Jugoslavije (1991), XXXVIII.
Trejman, J. D. (1972): Occupational Prestige in Comparative Perspective, Academic Press,

New York and San Francisco.
�ivković, M. Đukanović, B. Radovanović, M. (1985): Socijalni problemi jugoslovenskog

dru�tva, Sloboda, Beograd.
�upanov, J. (1970): �Egalitarizam i industrijalizam�, Sociologija 1.

