Medij. istraž. (god. 16, br. 2) 2010. (57-78)
M. Grbeša, Privatisation of Politics in Croatia

Medij. istraž. (god. 16, br. 2) 2010. (57-78)

IZVORNI ZNANSTVENI RAD
UDK: 328(497.5)"2003/2007"
Primljeno: studeni 2010.
Privatisation of Politics in Croatia: Analysis of the 2003 and 2007 Parliamentary Elections
Marijana Grbeša*
SUMMARY
In the light of the growing discussion on the increasing ‘privatisation of politics’ or ‘politicization of the politicians’ private personae’, this paper, looks at this process in the specific context of one new parliamentary democracy. Using con​tent analysis, I examine the scope and the type of privatisation as it was advanced both by the parties and the media in 2003 and 2007 parliamentary elections in Croatia. Firstly, I investigate to what extent and in what ways party campaigns used certain private cues to communicate with the electorate, and secondly, I ask to what extent were the media interested in covering private traits of the candi​dates or to carry any information concerning their personal lives. I differentiate between several forms of privatisation focusing more closely on the specific ‘humanisation’ techniques i.e. attempts of the party leaders to appear ‘human’ and in touch with ‘ordinary’ people. Finally, this paper discusses what accounts for the presence or absence of the private cues in Croatian public discourse: is manifesta​tion of the phenomenon in Croatia as an emerging democracy any different from the one experienced by the old democracies; are there any differences between the two elections, and finally, what is the importance of the country’s specific political and social setting in explaining the ‘weight’ and the character of the phenomenon?
Key words:
personalisation, privatisation of politics, Croatia, parliamentary elec​tions
Introduction

In the light of the growing discussion on the increasing infiltration of private cues into public discourse either by the media or politicians in advanced democracies (e.g. Langer, 2006; Deacon, 2004; Holz-Bacha, 2004; Kuhn, 2004;; Stanyer and Wring, 2004; Roncarolo, 2004), this paper looks at ‘privatisation of politics’ or ‘politicization of politicians’ private persona’ in Croatia. Using content analysis, the paper examines the reach and the type of privatisation of politics as it was ad​vanced both by the parties and the media in 2003 and 2007 parliamentary elections in Croatia. The paper looks at privatisation on two different levels – as a party strategy and as a media practice. First, it examines parties’ video ads in order to establish to what extent and in what ways parties relied on certain private cues to communicate with the voters and second, it asks to what degree were the media interested to cover private qualities of the candidates or to publicise any informa​tion concerning their personal lives.

The paper differentiates between several forms of privatisation, focusing more closely on the specific ‘humanisation’ techniques (i.e. attempts of the party leaders to appear ‘human’ and in-touch with ordinary people). Finally, the paper discusses what accounts for the presence or indeed absence of private cues in the Croatian public discourse.

Privatisation of politics

Although there is now hardly a volume on politics of advanced liberal democra​cies that does not touch upon the issue of personalisation, there is little agreement and a lot of confusion about what is actually meant by it, with very few attempts to systematically look at the process and resolve the definition clutter (see Langer, 2006; Poguntke and Webb, 2005; Brettschneider, 2002; Mughan, 2000, Swanson and Mancini, 1996; Wattenberg, 1991). In its broadest meaning, personalisation refers to an increased media interest in candidates and party leaders and their rise to prominence within the party structures and election campaigns which primarily evolved as a consequence of the demise of cleavage politics, the emergence of new media technologies and the rapid expansion of the media market In the presi​dential systems personalisation primarily refers to a more intensive public focus on the president, and in the parliamentary regimes it signifies an important shift in the public focus from collective players (parties) to individuals (leaders). More specifically, the term refers to the notion that not only do individual candidates become more visible, but their personality traits come to occupy ever more atten​tion of the media, and come to play an ever more prominent role in election cam​paigns and party communications, presumably at the expense of issues and party platforms. Related to this aspect of personalisation is the idea that media spotlight not only leaders’ political qualities but their private qualities as well. Candidates at the same time willingly expose some of their privacy – private selves, private lives – to advance their political goals. This particular aspect of personalisation became known as ‘privatisation of politicians’ (Holtz-Bacha, 2004) or ‘politicisa​tion of private persona’ (Langer, 2006).

The process of ‘privatisation’ may take many different forms. Holz-Bacha (2004: 49-50) for instance highlights four directions through which ‘privatisation’ oper​ates: ‘humanisation’, simplification and distraction, ‘emotionalization’ and acqui​sition of celebrity status. According to Holz-Bacha (ibid), ‘humanisation’ is a classic image strategy to which politicians resort when they try to appear more ‘personable’, more familiar and in touch with ordinary people. For instance, the visibility of politicians’ families seems to be quite important in constructing a politicians’ ‘human’ image. Introduction of the family members to the public has been until recently typically linked to American political culture. Now seems to be taking root in Europe as well. British and world audiences were for instance well acquainted with the youngest of Tony Blair’s children, his son Leo, who was born while Blair was in the office; Carla Bruni, the wife of the French president Nicholas Sarkozy is the world famous celebrity, while the Italian public is very well acquainted with Berlusconi’s Mama Rosa. Simplification basically refers to the notion that programs and ideas and are easier to comprehend when embodied in physical persons. Distraction, on the other hand, implies that the focus on peo​ple – and presumably, information about their private life – may help distract at​tention from unpleasant issues. Emotionalization is aimed at generating sympathy and building emotional ties with voters as the long-term party attachments dis​solve. Finally, ‘heading for a celebrity status’ refers to the notion that politicians want and have the potential to acquire celebrity status normally reserved for the show business stars which consequently may make them more attractive to broader audiences. Van Zoonen (2006: 298) similarly argues that the whole con​cept of ‘celebrity politics’ heavily leans on the attention to politicians’ private lives while Street (2003; 2004) argues that the introduction of private and popular cues into political arena with an aim not only to attract but also ‘to engage’ the voters has become an ever more pervasive feature of contemporary politics.

The privatisation of the political or the politicization of the private may appear in forms less obtrusive than the ones mentioned so far. In their study of German and Dutch talk shows Van Zoonen and Bacha (2000:55) offer such a perspective. They argue that private discourse has irreversibly infiltrated the political persona: ‘Politicians need to be able to operate smoothly in personal discourse in order to construct themselves as likable individuals which is a necessary part of the politi​cal persona’. While doing so, it is not necessary for them to completely step out of their political discourse. They speak from political positions, but do so in a private language which then ‘personalizes’, i.e. privatizes the discourse. In other words, political discourse has been personalised or ‘privatized’ in many different ways and on many different levels, from the rise of celebrity-style politicians to a very subtle infiltration of private cues into political discourse. In the following discus​sion I look at privatisation of politics in the specific Croatian context.

The context

Parties

Croatian party scene has been dominated by two parties – HDZ and SDP. Founded in 1989, with its predominantly conservative and nationalist appeal, HDZ (Croa​tian Democratic Union) has been the leading party of the right. It was the ruling party from 1990 until 2000, fiercely subjugated to the authority of its leader Franjo Tuđman. Čular (2001: 143) argues that in its early years HDZ had the features of a movement which facilitated the institutionalization of Tuđman’s authoritarian re​gime. In such circumstances, HDZ had little chance of transforming itself into a modern political party. Only with Tuđman’s death in 1999 could the party begin its transformation, which process picked up when Ivo Sander took over the party in 2001. Under Sanader’s leadership, the party has transformed itself into a mod​ern pro-European Christian-Democratic party, purged of extreme nationalists. During its opposition years, between 2000 and 2003, HDZ remained the strongest party in the country. It regained power in 2003 when Ivo Sanader became Prime Minister. Sanader won his second mandate in 2007.

SDP (Social Democratic Party), the leading party of the centre-left has been the most articulated opposition to HDZ. The party is the legal successor of the League of Communists of Croatia. It was the pillar of the governing coalition between 2000 and 2003. Zoran Milanović took over the party in 2007, following the death of its first leader Ivica Račan.

Elections in 2003 and 2007

The 2003 election was primarily a contest between SDP the party that was effec​tively the backbone of the disparate governing coalition and the transformed HDZ led by Ivo Sanader. Although the coalition carried out many structural reforms, stabilized the country, strengthened its international status and implemented nu​merous successful projects, a high unemployment rate coupled with a modest eco​nomic record, and above all, endless disputes among the members of the govern​ing coalition projected an image of incompetent and inefficient government which in effect, resulted in widespread public discontent. At the same time, on the other side of the political spectrum, Ivo Sanader was emerging as a self-confident, mod​ern conservative leader who managed to transform HDZ from a nationalist move​ment into a modern party. From the very beginning Sanader made it clear that he intends to run a ‘personalised’ campaign because, as he put it, ‘in the last fifteen years, all the leading and victorious parties in contemporary world politics have followed personalised model of election campaigning’ (Nacional, 18-11-03). This immediately provoked severe criticism, primarily from his political opponents, who hurried to equate Sanader’s ‘personalisation’ with autocratic leadership which leads to ‘creating a socio-realistic personality cult’ (Nacional, 18-11-03), still very vividly present from the late Tuđman’s regime. The campaign that was described as ‘emotionless, dull and passionless’ on the side of SDP and ‘euphoric, aggres​sive and pompous’
 on the side of HDZ, ended with the victory of HDZ.
Four years of HDZ’s government were marked by an uncontested authority of its leader Ivo Sander. Activities related to the accession to the EU, privatisation of the huge Croatian companies and a series of populist measures topped his agenda. The international community praised him primarily for his cooperation with The Hague Tribunal and achievements in the area of ethnic minority rights. On the other hand, his government was constantly facing serious charges of corruption, non-transparent dealings and conflict of interests. HDZ managed to maintain rela​tively high public support. However, the situation changed drastically in April 2007 when Ivica Račan, the first and the only leader of Social-Democrats, an​nounced that he was ill and that he might withdraw from politics. Until then, SDP had not done very well in the polls. Political analysts were assigning this to the party’s pale leadership which was not really an adequate antipode to the contro​versial, but undeniably dynamic, presidential-style leadership of Ivo Sander. In late April 2007 Ivica Račan died of cancer. In June 2007, following the party con​vention, the young and capricious Zoran Milanović took over the helm. In the same month SDP recorded its highest popularity rate ever, leaving HDZ well be​hind. Yet, SDP’s confusing and pale campaign failed to incorporate the popularity enjoyed by Milanović into a clear and coherent campaign message which finally resulted in another victory of Ivo Sanader and HDZ.

Research design

Using content analysis
, the paper examines the reach and the type of privatisation of politics as it was advanced both by the parties and the media in 2003 and 2007 parliamentary elections in Croatia. First, it examines parties’ video ads in order to establish to what extent and in what ways parties relied on certain private cues to communicate with voters and second, it asks to what degree were the media inter​ested to cover private qualities of the candidates or to carry any information con​cerning their personal lives.

The research was confined to six parliamentary parties that acquired status of rele​vant parties
: HDZ, SDP, HSS, HSLS, HSP and HNS
.

The analysis of the video ad encompassed all video ads produced by the six major parliamentary parties in 2003 (total of 45 ads) and five major parliamentary parties in 2007 (total of 59 ads) broadcasted on Croatian Television during the period of the official election campaign
. Campaign regulation in Croatia is generally very vague which allowed political market in Croatia to adopt an ‘American’, ‘30-sec​onds commercials’, model of television advertising.
The analysis of the newspapers included all stories related to the elections and/or examined parties that appeared in three best circulated dailies and three selected weeklies during the period of the official election campaign.
 The final sample in​cluded 1461 articles – 892 in 2003 and 569 in 2007.

Findings: Video advertisements

The study of the ‘videostyle’ (Kaid and Johnston, 2001; Kaid and Holtz-Bacha, 2006) in Croatian parliamentary elections was designed to: 1) examine the pre​dominant context in which the leaders appear; 2) detect leaders’ attempts to ‘fa​miliarize’ with voters by appearing ‘human’, and 3) identify techniques used to achieve this particular goal. In this respect all video ads were first coded for the presence of the leaders in the ads (as compared to the presence of the other party officials) and then for the context of the leaders appearance (differentiating thereby if the leader dominantly appears in relation to his/her party values, tradi​tional issue positions and ideology, his/her record in the office, certain issue con​cerns, and certain policy proposals or his/her political or private profile). The next step was to identify the presence of the private cues in the videos.. As previously mentioned, Holtz-Bacha (2004: 49) recognizes ‘humanisation’ as a ‘classic image strategy which makes politicians appear more personable, more like the lay per​son, and thus seemingly close and familiar to voters’. ‘Humanisation’ is here first looked at in terms of leader’s overall presentational direction: did he/she decide to appear as ‘one of us’, as a statesman or as a party member? Ads were then coded for several techniques that were identified as indicators of ‘humanisation’. They were first coded for the presence of any reference to leader’s private profile (hob​bies, family, private feelings, good looks etc.) and in addition, specifically, for the presence of the leader’s family members. Then they were coded for four types of ‘informal’ activities: a) performing casual, everyday activities (for instance, play​ing ‘balote’, Croatian folk variant of balling); b) interacting in an informal way with other actors in the spot or directly, with audiences (such as, giving a ‘high five’ to a youngster in the street); c) appearing in an informal everyday setting (such as, walking the streets blended in a long stream of accidental passers-by) or d) wearing casual clothes. Finally, drawing on the notion that personalisation can be ‘imprinted’ into language and Holtz-Bacha and Van Zoonen’s (2000: 54) as​sertion that the usage of ‘private language’ personalizes political discourse, ads in this section were coded for the usage of humorous and/or colloquial language and jargon (sports, urban, street etc.).
The key findings of the research may be summarized in three points.

First, leaders were generally quite well represented in both years, especially when compared to the other party officials: they appear in 71.1% of all ads (60% in 2003 and 79.7% in 2007), while other party officials appear in just 22.1% of them (33% in 2003 and only 13.6% in 2007). This seems to substantiate the assumption that leaders increasingly represent the ‘public face of the party’ (Mughan, 2000:11).

Second, the research has indicated that the leaders for the most part appear to ad​vocate or underline values, traditional issue positions or the ideological stance pursued by their parties (see Chart 1). This is the case in 35.1% of all ads in both years which were coded positively for a leader’s presence. In 25.7% of ads they predominantly appear in relation to their political profile and additionally in 1.3% leaders appear predominantly in relation to their political profile plus their record in the office. No ads feature leaders exclusively in relation to their private profile.
Visible gap between years illustrated in the Chart 1 are to be attributed to a highly personalised campaign of Ivo Sanader in 2003. We shall return to that later.

Third, in both examined years only five ads (4.8% of all analysed ads) made a di​rect reference to some aspect of leaders’ private life, though much more in 2003 (8.9%) than in 2007 (just one or 1.7%). On the other hand, other, more subtle humanisation techniques, such as the informal interaction between leaders and voters (usually actors in the ads, who were in this analysis taken as a proxy for voters), were much better represented, especially in the 2003 elections, as shown in the Chart 2.
Chart 1: Dominant context of leaders’ appearances in 2003 and 2007

[image: image1.emf]Dominant context of leaders' appearances in 2003 and 2007

(%)

0

10

20

30

40

50

60

Party

values

Record Issues Policies Political

profile

Pol./priv.

profile

Pol.

profile/

record

Issues/

policies

2003

2007

p < 0.0005, α=0.05
Chart 2: ‘Humanisation’ techniques in 2003 and 2007

[image: image2.emf]"Humanization" in 2003 and 2007

(%)

0

5

10

15

20

25

30

Private life Inf. activities Inf. setting Inf. interaction Humour Jargon

2003

2007

p < 0.0005, α=0.05
Let us now take a closer look at two major parties, in order to to get a better pic​ture of the ways in which ‘humanisation’ was (or actually, was not) exercised by the parties.

Ivo Sanader

HDZ released 15 different ads in 2003 and 19 ads in 2007. Ivo Sanader is in all but one ad – a short excerpt from a rally – predominantly featured in relation to his political profile. Examination of the ‘humanisation’ attempts in 2003 revealed that in six ads Sanader is predominantly featured as ‘one of us’ while in half that many he is predominantly featured as a statesman and again in another three as a mem​ber of the party. The remaining two cases were hard to determine. Moreover, nine commercials contain at least one technique identified as an attempt to familiarize with voters: in nine commercials Ivo Sanader informally interacts with voters, ei​ther indirectly (via actors, as voters’ surrogates) or directly (referring to voters as to ‘dear friends’); in eight commercials he is placed in an informal, everyday set​ting; in three commercials he involves into informal, casual activities, such as catching a basketball ball in the street and finally, two commercials contain one and the same reference to his private life: Sander is featured playing ‘balote’ with local chaps, a traditional street-game from Dalmatia (Croatian coastal region he comes from) that he claimed was his hobby. His casual clothing in six commer​cials additionally underlines humanisation attempts. Figures 1 and 2 illustrate some of these techniques deployed to portray the personable, human side of Ivo Sanader, pretender to the PM position at the time.

Figure 1: Ivo Sander in ‘Let’s get Croatia moving’ ad

Figure 2: Ivo Sander in ‘Let’s get Croatia moving’ ad

[image: image3.png]

While in 2003 ‘humanisation’ was clearly quite important representational strat​egy, not a single humanisation effort was detected in HDZ commercials four years later. Ivo Sanader had probably decided that humanisation would play well in 2003 when he had to intercept all comparisons with stiff and authoritarian leader​ship of Franjo Tuđman but deemed it unnecessary in 2007 when he enjoyed a status of a strong and popular leader.

Ivica Račan and Zoran Milanović

SDP released 9 ads in 2003 and 11 in 2007. In 2003 the leader of the party, Ivica Račan was present only in two ads. In one of them he appeared predominantly in relation to his party’s image, values and ideology, rather than his persona.. In the second one he was featured in relation to his political and private profile. The lat​ter one is probably the most exquisite example of using private life for campaign​ing purposes in the whole body of the examined material. This ad entwines ‘Račan the Politician’ and ‘Račan the Man’. Although Račan is sitting in his office – his political environment – he displays some private emotions: he smiles warmly while speaking on the phone, closes his eyes to rest and finally engages in an inti​mate conversation with his wife (see Figure 3).

Figure 3.: Ivica Račan and his wife
[image: image4.png]

It has to be mentioned that Račan’s wife, Dijana Pleština, who appears in both Ra​čan-oriented ads, is the only family member spotted in the examined video materi​als. Aside from the more obvious elements of ‘privatisation’, other humanisation efforts include engaging in informal activities in both ads and the use of jargon and informal interaction in one of them. In terms of the overall portrayal, Račan is once featured as a statesman and another time as both a statesman and ‘one of us’.

The decision of campaign strategists to frequently broadcast Račan-focused ads in and moreover, to insist on portraying the human side of him, was perhaps rooted in two facts. First, Račan was often considered indecisive, pale and generally, not a very impressive leader. Holtz-Bacha’s (2004: 49) argument about ‘humanisation’ being particularly popular with stiff, arrogant or aloof politicians who can be frequently observed in posters and ads with their relatives or talking about their family lives needs to be brought to mind here. Račan was by no means arrogant or aloof, but he certainly did have image-problems that his advisors seemingly tried to resolve with a distinctively ‘humanized’ approach and frequent exposure to the voting audiences. Second, both image ads were intensively broadcasted in the third week of the campaign which possibly might have come as a response to ag​gressively personalised HDZ campaign.

Generally, SDP’s 2003 campaign was much more in line with the ‘traditional’ no​tion of parliamentary campaigns than HDZ’s – it was for the most part focused on party values, at least in terms of the dominant content. Yet, towards the end of the campaign – whether in response to HDZ campaign or not – Ivica Račan emerged as the central point of the SDP campaign. Moreover, the campaign was not only focused on Račan as a leader but it clearly aimed at portraying him as ‘an ordinary man’, a man who was entrusted a responsible job but who remained a human be​ing above all. Besides, it entangled his political competencies and responsibilities with his private emotions in such a fashion that the only possible way to read it was that his political character should be assessed from his personal character – he is politically what he is personally. The appearance of his wife was there to addi​tionally emphasize the merging of private and political:

‘According to the SDP election headquarters, Račan’s wife Dijana appears in the ad because their president wants to be presented as an ‘usual’, ordinary citizen who, as many other in Croatia, does his job responsibly and takes care of his fam​ily’, (Jutarnji list, 15-11-03).

Interestingly, Račan’s example of revealing his private ‘self’ for political gains was not matched by a similar case in the rest of the examined material.

In 2007 no commercial made a single reference to the character of the newly elected party leader, Zoran Milanović,. In 80% of the cases he is featured sup​porting or underlining values promoted by his party while in 20% of the cases he is featured in relation to specific issues advocated by his party. In four ads (40% of all ads in which he appears) Milanović is portrayed as ‘one of us’, wearing casual clothes, and walking the streets with a long stream of anonymous passers-by (see Figure 4).
Figure 4: Zoran Milanović in ‘People are the strength’ ad

[image: image5.jpg]

Knowing that exactly these four ads consumed more than half of the total SDP broadcasting time (51.4%), it is easy to assume that the party insisted on creating familiarity between the leader and voters. However, ‘humanisation’ efforts in Mi​lanović’s case never went further than that.

Findings: Newspapers

The analysis of the newspapers was designed to 1) observe how much attention was attributed to the leaders of the six parliamentary parties and their personalities as compared to other content; 2) examine the dominant context in which the lead​ers of the two biggest parties appeared and 3) determine in what specific dimen​sion of their profile – private or political – were the newspapers particularly inter​ested in.

Examination of newspaper reports in the two consecutive parliamentary elections in Croatia has revealed that the leaders’ visibility was relatively high already in 2003 (60.5%) and that it additionally increased in 2007 (67.3%). However, further analysis of the overall focus of the newspaper stories indicated that the percentage of articles that were primarily concerned with leaders’ political profiles was rela​tively low in both years: 6.2% in 2003 and 7.3% in 2007 (see Chart 3).
Chart 3: Overall focus of the articles in 2003 and 2007;

[image: image6.emf]Focus of the articles in 2003 and 2007

(%)

0

5

10

15

20

25

30

35

40

45

Campaign Issues Aftermath Political

profile

Electoral

process

Private

profile

Other

2003

2007

p=0.020; α is set at 0.05

Predictably then, the percentage of articles predominantly concerned with leaders’ private profiles was even lower, 3.4% in 2003 and 2.8% in 2007. Even such a pale interest in the private profile of politicians in 2007 arose primarily as a conse​quence of certain unpredicted events that occurred in the course of the campaign. This primarily refers to the death of Sanader’s father in the second week of the campaign which naturally aroused media interest. Contrary to my initial expecta​tions, not even the life-style magazine Gloria showed significant interest in lead​ers’ private lives. Before suggesting any conclusions, let us first take a look at the main findings pertaining to two major parties and their leaders.

Ivo Sanader

In the majority of articles which make some reference to Ivo Sanader in 2003 (n=265), he is predominantly mentioned in relation to his party program, policy or issue (27.1%). The next most frequent context is his political profile (23.7%) while, on the other hand, his private profile is the dominant perspective of only 3.4% of articles. The remaining references are related to day-to-day campaign conduct in general (23.3%), the election aftermath (13.9%) and involvement of celebrities (7.5%). Yet, findings from 2007 (N=285) point to a significant shift in perspective which primarily refers to a major decrease in the number of articles that feature Sanader in relation to HDZ program or issues. This figure has now dropped to 12.9% while Sanader’s appearance in a campaign context has risen to 29%, most likely due to his encounters with SDP’s Zoran Milanović, what news​papers, were obviously eager to cover. In this respect Večernji list (10-11-2007) wrote: ‘Croatia has never been divided between two men as it is now. No other candidate is important – the election depends on the clash of the two titans’. The percentage of articles that feature Sanader predominantly in relation to his political profile remained pretty much constant (24.8%) while the number of articles per​taining primarily to his private profile rose in few points (to 7.7%). However, most of the private references appeared in the second week of the campaign, following the sudden death of Sanader’s father. Therefore, it seems justified to ascribe this perceived growing interest in Sanader’s private life to the outside, unexpected factor rather than to spontaneous interest of newspapers that stems from some in​trinsic values or motives. Moreover, given the news potential of the story, one would expect ‘privatisation’ effects to be much stronger. Remaining articles fea​ture Sanader in relation to the electoral aftermath (10.8%), celebrities’ involve​ment (5.2%) and finally, in relation to a few disputes that emerged throughout the campaign.

Investigation of the dominant context of Sanader’s appearance has already hinted that references to the private domain of Sanader’s life are very rare. Results ob​tained by counting all references pertaining to Sanader’s private profile provide conclusive evidence. Most generally, there are more articles that touch upon Sanader’s private profile in 2007 than in 2003 (9.8% and 7.9% respectively). However, while in 2003 newspapers still carried few articles that truly touched upon what is known as the ‘privatisation’ of politics. In 2007 almost all ‘private’ references come down to events related to his father’s death. In 2003 newspapers reported about Sanader’s hobbies: ‘’Balote’ are my great love, says Ivo Sanader’, (Jutarnji list, 09-11-03); they reported about his emotional relationship with his family: ‘The love I receive from my family cannot be compared to anything else. None of this would be possible without their support and understanding’ (Jutarnji list, 09-11-03), but four years later, this type of information has almost completely disappeared.

Vojislav Mazzocco, a reporter from Večernji list who spent one day with Ivo Sanader on his campaign tour, offered some explanation:

‘Sanader was having his supper in the company of his wife, who joined him only in the evening. Taking photos while dining was, as usual, forbidden – Sanader does not like to be seen eating. He prefers victorious poses’, (Večernji list, 10-11-07).

Thus the findings obtained here imply two possible conclusions: either the news​papers were not very interested in the leader’s privacy or Sanader confined his self-presentation to the political, rigidly concealing his private life.

Ivica Račan and Zoran Milanović

Looking at the context of leaders’ appearance, we shall notice some differences between years, i.e. leaders. In the majority of articles that mention Ivica Račan (n=280), he appears in relation to his party program and issues (23.9%). On the other hand, out of the total number of articles that mention Zoran Milanović (N=192), only 12% feature him in relation to the SDP program and issues. Instead, in the majority of cases (29.7%) Milanović appears in relation to the conduct of the campaign while the campaign comes as a dominant context of Račan’s appear​ance in only 16.1% of articles. Such an obvious shift in scope can be again ex​plained, as mentioned previously, by a very vivid and at times unpleasant debate between the two frontrunners in 2007 which provoked media interest and was consequently excessively covered (‘Clash of the frightened titans’ (Večernji list, 10-11-07), ‘The big duel: Sanader Vs. Milanović’, (Večernji list, 22-11-07) and similar). The political profile of the leader was quite a prominent context in 2007 (24% of articles) but less prominent back in 2003 (19.3%). However, the situation changes in favor of Ivica Račan when it comes to leaders’ private profiles: while the private profile emerges as the dominant context in 8,2% of Račan’s articles, this is the case in only 3.1% of articles that mention Zoran Milanović. Besides, there are quite a few articles that portray Račan in relation to the engagement of celebrities (14.3%). The remaining articles feature leaders in relation to the elec​toral aftermath (16.1% in 2003 and 15.4% in 2007) and in relation to other con​tents, such as party’s internal disputes, role of the church in campaign etc.

References to Račan’s and Milanović’s private profiles were found in 10.4% and 10% of articles with reference to these leaders. In Račan’s case these mostly per​tain to hobbies (‘When I play tennis, I am a beast’, Jutarnji list, 16-11-03) or to his appearances with his wife Dijana Pleština, ‘Lady Di of SDP’ (Globus, 14-11-03), who is basically the only family member who appears persistently across exam​ined articles, playing the role of a ‘first lady’. Private references to Zoran Milano​vić were mostly of a biographical meaning, from his childhood, education and family to his cars and hobbies. Although the examination of the dominant context of the leader’s appearance has revealed that ‘private’ was the dominant perspec​tive in only few cases, reporters and editors obviously found it interesting to here and there introduce readers to certain details from the newcomer’s private life. On the other hand, Milanović was ‘a new kid on the block’ and it could have been ex​pected that newspapers would then devote significant attention to the personal pro​file of Milanović in order to introduce him to the voters. Yet, this was not the case. Bringing to mind Račan's disclosing video campaign may then imply that newspa​pers basically hooked on what leaders offered. Račan clearly suggested that he should be looked at not only politically, but also personally. Besides, Račan is the only examined leader who was, in a discernible number of cases, portrayed pre​dominantly in relation to celebrities. All this, in a way, makes him the only Croa​tian celebrity politician. Four years later, probably in the absence of similar incen​tives from Zoran Milanović, the interest of the newspapers in the leader’s private profile remained poor and did not stand out from other parties and leaders.

Conclusion

The paper was set out to investigate privatisation of politics in two consecutive parliamentary elections in Croatia. Privatisation was here dealt with on two levels: as an electoral strategy that may win votes for the party and as a media practice. The findings on both levels have indicated that privatisation is hardly a dis​tinctive feature of Croatian electoral communication.

Examination of the party television ads suggest that Croatian politicians were gen​erally not willing to expose their privacy for political purposes. They were more likely to incorporate private cues into the party messages in more subtle ways, using less explicit humanisation techniques such as the informal interaction with citizens, use of the informal language, appearing in everyday, informal situations, etc. Straightforward references to leaders’ private lives (family, personal feelings, hobbies etc.) were very rare. The only leader who truly engaged into personal self-revelation was Ivica Račan whose example remained isolated up until the presi​dential elections in 2009/2010.

Humanisation was in general mostly exercised by the leaders of the two major parties, HDZ and SDP. Interestingly, although they used different techniques, it seems that they resorted to humanisation for the same reason: all three leaders tried to ‘appear ordinary, as one of us’ (Finlayson, 2002: 14) and embody a per​sonable style of leadership in order to distance themselves from stiff and authori​tarian ruling style. In 2003 Sanader apparently wanted to distance himself from Tuđman’s authoritarian legacy. In the same year Račan tried to impersonate a lov​able, human leader in order to distance himself from Sanader whose candidate-centered campaign was interpreted as a continuation of Tuđman’s authoritarian style; in 2007 Milanović wanted to appear close to ordinary people in order to em​body a personal antipode to Sanader, whose style by the time he was running for the second term became quite detached and rigid. Although leaders’ privacy re​mained almost completely concealed, humanisation in broader sense was pre​sent, although it was basically concentrated in the ads of the two major parties. This in​tention to portray leaders as ‘human beings’ strongly departs from the pre​vailing public images of the leaders known to Croatia throughout the 1990s. Even though the use of certain techniques themselves may be assigned to the intrusion of some international patterns of political communication, the exact motives be​hind hu​manisation seem to be rooted in the country’s political heritage: humanisation ap​peared for the most part to emphasize resentment towards authoritarian style of governance which has marked a significant part of Croatia’s contemporary politi​cal history and is still vividly present in the minds of Croatian voters.

The examination of the media reports suggest that the overall visibility of the leaders has generally increased between elections. Like in the video ads, the growing visibility of the leaders was accompanied by the decreasing visibility of all other party officials. However, although the growing visibility of the leaders may indicate that the newspaper coverage of elections has been increasingly personalised, analysis of the overall focus of the stories has revealed that the percent​age of articles that were primarily concerned with the leaders’ personal profiles was quite low with no significant increase between years. Although newspaper re​ports were to a certain degree leader-centered, they were not necessarily also per​sonality-centered. The majority of articles that entirely pertained to the leaders’ profiles or just touched upon their personal profiles were predominantly interested in the leaders’ political qualities, while their private profiles were kept only at a very limited scale. The only figure that stands out is the late Ivica Račan. The number of articles that portrayed Račan in relation to his private life is higher than this is the case with the remaining leaders. Moreover, Račan is the only leader who was in quite a few stories depicted predominantly in relation to celebrities. Bearing in mind Račan’s self-disclosing video campaign this may suggest that be​cause Račan was willing to reveal some of his privacy and engage into activities that are usually associated with celebrity-style politicians, newspapers were ac​cordingly more willing to portray him in this particular context. This implies a few things about the agenda setting cycle in the election campaigns, which is not the topic of this paper, but it is certainly something that some future analysis may build on. At the same time, apart from Račan, readers were given little opportunity to get acquainted with the leaders’ private lives, even with Zoran Milanović who was a new kid on the block and accordingly, it may be expected that newspapers will attempt to tell their readers not only what kind of leadership qualities he pos​ses but also what kind of a man he is. Although readers were introduced to some basic facts about private Milanović, newspapers remained quite discreet about his privacy – his private personality features and private life alike. Interestingly, not even the unpredicted events that happened in the course of the campaign, such as the sudden death of Sanader’s father, provoked big media interest. Also, it is quite indicative that not even the life style magazine included in the research devoted significant space to the private domain of the politicians’ lives.

Knowing that for both Croatian politicians and the media private remains ‘too pri​vate’ to be exploited in the political arena, the key question which remains to be answered is – why?

First, the reason for discretion is certainly to be looked upon in the country’s po​litical history, political and media culture. Croatian political and media culture have been heavily conditioned by the years of socialist regime in which the politi​cal was strictly divided from the private. However, to establish firm causality be​tween the country’s political history and the topic of this research one should con​duct a thorough analysis of Croatian historical and political background or at least comparative analysis which would include several other post-socialist countries.

Second, previous researches on similar subject (e.g. Grbeša, 2008) have indicated that resentment towards strong leadership, coupled with a complex of a parlia​mentary democracy whose democratic political culture is still evolving, striving to achieve its stability, hampers political parties in Croatia – apart from HDZ – to intensively engage in personalisation of campaigns even when there is indication that it might boost their electoral fortunes. Taking into account that ‘privatisation’ is one segment of the broader personalisation process, the same argument may ap​ply.

For all the reasons mentioned here and bearing in mind that political history is strongly echoed in each country’s contemporary politics, the analysis of privatisa​tion of politics in countries which have a long tradition of personalised authori​tarian leadership should be able to explain not only what accounts for the presence but also for the absence of the phenomenon.

ENDNOTES
* Marijana Grbeša, docentica na Fakultetu političkih znanosti Sveučilišta u Zagrebu, Lepušićeva 6, 10 000 Zagreb. E-mail: grbesa@fpzg.hr

� 	Mladen Pleše, Nacional, 18-11-03

� 	Holsti (1969: 14) defines content analysis as “any technique for making inferences by objectively and systematically identifying specified characteristics of messages”. I chose content analyses because the main intention of this part of the study was to detect frequency of appearance of certain elements across larger number of units . Content analysis is based predominantly on counting and measuring quantities of but, on the other hand, gives considerable attention to “‘kinds’, ‘qualities’ and ‘distinctions’ in the text before any quantification takes place” (Bauer, 2000: 132), seemed well suited for this particular type of research.

�	Sartori (1976: 121-125) argues that besides its electoral and parliamentary strength a party needs to meet two specific criteria in order to be relevant. First, it has to demonstrate ‘a coalitional potential’ and second, it needs to display its ‘blackmail potential’ i.e. it needs to demonstrate the capacity to affect the tactics of party competition or to alter the direction of the competition.

� 	HSS – Croatian Peasants’ Party, HSLS Croatian Social Liberal Party, HSP – Croatian Party of the Right and Croatian People’s Party

� 	Using Holsti’s method for agreement, inter-coder reliability test was conducted with two independent coders on 20 randomly chosen video ads. Average reliability score across all categories was 0.87.

� 	Examined dailies included Jutarnji list (average issue readership 16.8% in 2003 and 18.8% in 2007), Večernji list, AIR 17% in 2003 and 16.01% in 2007) and Slobodna Dalmacija (AIR 7.4% in 2003 and 8.4% in 2007). Examined weeklies included two best-selling political titles, Globus (readership share of 8.5% in 2003 and 5.4% in 2007) and Nacional (readership share of 4.9% in 2003 and 4.6% in 2007) plus one lifestyle women’s magazine, Gloria. With a stable readership share of 11.7 % in 2003 and 11.8% in 2007 Gloria is generally the best selling Croatian weekly. The rationale behind its inclusion in the sample was that, given its editorial policy, it would demonstrate quite an interest in politicians’ private profiles.

� 	Using Holsti’s method for agreement, an inter-coder reliability test was conducted with two independent coders on 90 randomly chosen articles from the 2003 sample and 60 randomly chosen articles from the 2007 sample. Reliability scores vary across categories from 0.77 to 1.00. The average reliability score for 2003 is 0.89 and for 2007 0.91.

REFERENCES

Bauer, M. W. (2000) ‘Classical Content Analysis: a Review’ in M.W. Bauer and G. Gaskell (eds) Qualitative researching with text, image and sound. London: SAGE, 131-152

Brettschneider, F. (2002) Spitzenkandidaten und Wahlerfolg. Westdeutscher Ver�lag.

Čular, G. 2001. ‘Vrste stranačke kompeticiji i razvoj stranačkog sustava’. In Hrvatska politika 1990. – 2000. Ed. M. Kasapović. Zagreb: Politička misao, 123-146.

Grbeša, M. (2008) Personality politics in Croatia: An inquiry into election cam�paigns, media coverage and public perception in the 2003 and 2007 parlia�mentary elections, doctoral dissertation.

Grbeša, M. (2004) ‘Personalization in presidential elections in Croatia in 2000: How personal did the candidates go and what did the press cover?’. Politička misao, 5:52-73

Gulyas, A. (2004) ‘Public images and private lives: the case of Hungary’, Parlia�mentary Affairs, 57(1): 67-79.

Holsti, O. R. (1969) Content Analysis for the Social Sciences and Humanities. Reading: Addison-Wesley.

Holtz-Bacha., Ch. and K., Lynda Lee (1995) Political Advertising in Western De�mocracies. Thousand Oaks: Sage Publications.

Holtz-Bacha., Ch. and Van Zoonen, L. (2000) ‘Personalization in Dutch and Ger�man politics: The case of talk show’, Javnost/The Public, 7(2): 45-56.

Holtz-Bacha Ch. (2004) ‘Germany: How the private life of politicians got into the media’, Parliamentary Affairs, 57(1): 41-52.

Kaid, Lynda Lee and Johnston, A. (2001) Videostyle in Presidential Campaigns. Praeger.

Kaid, Lynda Lee and Holtz-Bacha, Christina (2006) The Sage Handbook of Politi�cal Advertising. London: SAGE.

Kuhn, R. (2004) ‘Vive La Différence’? The Mediation of Politicians’ Public Im�ages and Private Lives in France’. Parliamentary Affairs 57 (1): 34.

Langer, A. (2006) The politicisation of private persona: the case of Tony Blair in historical perspective. Doctoral dissertation.

Lipset, Seymour. M. and Rokkan, Stein (1967) ‘Party Systems and Voter Align�ments’, Cross- National Perspectives. New York: Free Press, 1-64.

Mughan, A. (2000) Media and the Presidentialization of Parliamentary Elections. Palgrave.

Poguntke, Th. and Webb, P. (2005) ‘The Presidentialization of Politics in Democ�ratic Societies: A Framework for Analysis’ In The Presidentialization of Poli�tics: A Comparative Study of Modern Democracies. Eds. Thomas Poguntke and Paul Webb. Oxford: Oxford University Press.

Poguntke, Th. (2005) ‘A Presidentializing Party State? The Federal Republic of Germany’. In The Presidentialization of Politics: A Comparative Study of Modern Democracies. Eds. Thomas Poguntke and Paul Webb Oxford: Oxford University Press.

Roncarolo, F. (2004) ‘Mediation of Italian Politics and the Marketing of Leaders’ Private Lives’. Parliamentary Affairs 57(1): 108-117.

Sartori, G. (1976) Parties and Party Systems. A Framework for Analysis. Cam�bridge. Cambridge University Press.

Seaton, J. (2003) ‘Public, Private and the Media’, The Political Quarterly Pub�lishing.

Stanyer, J. and Wring, D. (2004) ‘Public images, private lives: an introduction’. Parliamentary Affairs. 57(1): 1-8.

Street, J. (2003) ‘The Celebrity Politician: Political Style and Popular Culture’. In Media and the Restyling of Politics. Eds. John Corner and Dick Pels. London: Sage.

Street, J. (2004) ‘Celebrity Politicians: Popular Culture and Political Representa�tion’. The British Journal of Politics & International Relations 6:432-452.

Swanson, D. and Mancini P. (1996) Politics, Media and Modern Democracy. Praeger Series.

Van Zoonen, L. (2006) ‘The personal, the political and the popular: A women’s guide to celebrity politics’, European Journal of Cultural Studies, 9(3): 287-301.

Wattenberg, M. P..(1991 The Rise of candidate-centred politics: presidential elec�tions of the 1980s. Cambridge, Mass: Harvard University Press.

Privatizacija politike u Hrvatskoj: analiza hrvatskih parlamentarnih izbora 2003. i 2007. godine

Marijana Grbeša

sažetak

U kontekstu velikog broja rasprava o sve intenzivnijoj ‘privatizaciji politike’ ili ‘politizaciji privatne persone političara’, ovaj se rad bavi analizom tog fenomena u specifičnom kontekstu Hrvatske kao nove parlamentarne demokracije. Koristeći analizu sadržaja, rad istražuje doseg i tip privatizacije politike na parlamentarnim izborima 2003. i 2007. godine. Kao prvo, on istražuje u kojoj mjeri i na koji način su se stranke u svojim kampanjama oslanjale na neke privatne elemente kako bi komunicirale s biračima, a kao drugo ovaj rad analizira u kojoj su mjeri mediji bili zainteresirani izvještavati o privatnim osobinama kandidata ili donositi bilo kakve informacije o njihovim privatnim životima. Rad razlikuje nekoliko oblika privati�zacije s tim da se pobliže usredotočuje na specifične tehnike ‘humanizacije’, od�nosno nastojanja stranačkih čelnika da se prikažu ‘ljudskijima’ i bliskima ‘malom’ čovjeku. Na kraju, ovaj rad sugerira kako objasniti prisutnost (ili izostanak) infor�macija o privatnom životu političara u hrvatskom javnom diskursu: manifestira li se fenomen u Hrvatskoj, kao novoj demokraciji, drugačije nego u razvijenim de�mokracijama; postoje li neke razlike između dva analizirana izborna ciklusa i na kraju, koja je uloga specifičnog političkog i društvenog okruženja u objašnjavanju vrste i dosega fenomena privatizacije politike?

Ključne riječi: 	personalizacija, privatizacija politike, Hrvatska, parlamentarni izbori

57
60
59

