

REPORT No. 3

ANALYSIS OF THE PRIME MINISTERS`
SPEECHES: WHO ARE GRUEVSKI'S PEOPLE?

Monitoring of Executive Branch’s Public
Relations Practices:

DOES THE GOVERNMENT ENGAGE IN

INFORMATION OR PROPAGANDA?

SKOPJE, JUNE 2014

2

Who are Gruevski’s People? .. 3

I Introduction .. 3

II How do we know what populism is? ... 4

1. Liberalism/Democracy Axis ... 4

2. Scepticism/Faith (Pragmatism/Salvation) Axis .. 4

3. Administration/Democracy Axis .. 5

III Methodology ... 6

IV Frequently Used Terms ... 8

V Who are the People? .. 10

VI SDSM and Branko: A Diabolical Conspiracy .. 14

VII Why the Fetish of the New? ... 15

VIII Conclusion ... 18

3

Who are Gruevski’s People?

The NGO Info-center implements a monitoring for public relations practices of the
Government and its representatives with the aim to determine if the executive branch
informs the public truly, and in a timely fashion, about the implementation of public policies,
its activities, results and achievements, existing problems, and to determine the types of
messages that the Government sends to the citizens of Macedonia.

This third report, titled "Who Are Gruevski's People?", is an analysis of the presence of
populism in speeches and public appearances of the prime minister and the leader of the
ruling party VMRO-DPMNE Nikola Gruevski.

This analysis was prepared by Ljupco Petkovski, M.A. and edited by Biljana Bejkova.

I Introduction

The term "populism” has taken roots in Macedonian public discourse over the past
decade or so. In everyday communication, the term is used exclusively with negative
connotation, to denominate popular measures that are much to the liking of voters, citizens
or the people, but which bring about no progress in the long run. Therefore, we often hear
the phrases "pure populism", "naked populism”, usually followed by "instead of" or "opposed
to", as in "populism instead of realism", "naked populism opposed to long-term solutions",
etc. On the other hand, in scientific and academic discourse, the word populism has another
meaning and the practices denoted as populist in everyday vernacular could, alternatively
and more appropriately be described as effort to bribe the voters, woo the citizens or
implement short-term measures without any real effect.

Anyway, the use of the term "populism" in Macedonia exploded in the last decade
(Graph 1). The presented data were taken from the archives of news aggregator site
time.mk1 and cover the period from 1990 through 2012. On first glance, it is evident that the
use of that term in the media demonstrates a slight increase in the new millennium, and the
overall trend intensifies after 2006, the year in which VMRO-DPMNE, led by Nikola
Gruevski, took the power.

1
 Although time.mk didn’t exist as a news aggregator in 1990, and was established much later, it does have

a database of media articles that go back to that period.

4

In spite of the fact that its meaning is more precise in academic debate or political
science than in everyday speech, there is no consensus about the definition or
characteristics of populism, or whether it is a matter of ideology, style of governance, political
logic or movement. It seems that there is a modicum of agreement only on the following two
characteristics of populist movements, i.e. populist ideologies: 1) They are defined by
glorification of the masses, not necessarily called "the people", but in any case composed of
social outsiders, losers or renegades; and 2) It is the criticism of allegedly alienated elites
that matter for the populist, and not just political elites in the narrow sense of the work, but
also the intellectual elites, i.e. the moral leadership.

 II How do we know what populism is?

In literature, albeit with a certain necessary dose of simplification, we could identify three
dominant theoretical and methodological approaches to identify, describe and study
populism. The three approaches offer different theoretical axes used to describe populism in
the wider context of the most important issues of contemporary democracy.

1. Liberalism/Democracy Axis

The first theory posits that, if we place populism on the liberalism/democracy axis, it is
identical with the most basic understanding of democracy - the rule of the people, i.e. literally
the rule of majority. Therefore, populists are those politicians who act “as if democracy was
truly about the rule of the people”. On the other hand, the Western democracies that we
follow as a model are liberal democracies that developed through centuries of articulation of
democratic (majority-based) and liberal (non-majority, related to the rule of law, protection of
property, freedom of speech and press and individual human rights) principles. For that
reason, when we aim to assess democracy today, we don’t focus only on the question if
there are fair and free elections in which the majority (the people!) expressed its will, but
rather at how, between two election cycles, the independent institutions (based on the
liberal, non-majority principles) defend the rights of individuals and minorities. In that sense,
populism and liberal principles unavoidable find themselves in position of mutual tensions,
with populism being hostile towards liberal principles that limit the will of the majority,
preferring a direct implementation of policies, without procedures, indirect instruments and
institutions. Therefore, the populist regimes, especially in new democracies like Macedonia,
are called illiberal democracies by many scholars.

2. Scepticism/Faith (Pragmatism/Salvation) Axis

While the liberalism/democracy axis is well suited to describe the populism in Central
and Eastern Europe, there are examples throughout history of populist movements that were
motivated by liberal values. For that reason, some theorists propose a different approach.
Another reading of populism proposes the read the whole political history of humanity as a
battle of two principles (political styles) along the axis – politics of skepticism / politics of
faith. The politics of faith are characteristic of those movements that aim to improve the
situation of humanity in the world and posit that holding ruling power is the way to achieve
such advancements, whether as a utopia or gradually. That style of politics praises the
power, and views the aim of governing power not only in terms of blind and morally neutral
mediation of conflicts and maintenance of the legal framework for peaceful interaction, the
approach of the contemporary mature liberal democracies. In opposition to that style, the
politics of scepticism is characterized by a fundamental suspicion of human ability to achieve
perfection.

Therefore, the role of the state (the government) needs to be reduced to the bare
necessary minimum: keeping public order, definition of rights and obligations, prevention of
conflicts to allow individuals to achieve their interests. That style is, therefore, fundamentally
Hobbesian and its adherents believe that the role of the state is not to impose morality but –
excessively to a degree - administrate the existing conflicts and diversities.

5

Margaret Canovan, a theoretician of populism, accepts that view and adds a new,
parallel axis to illustrate the two sides of democracy – pragmatism/salvation. According to
that view, the tensions between the two faces of democracy will unavoidably lead to a
democratic paradox. If the politics of faith (salvation) in democracy implies the entry of the
masses into politics (the rule of the people), the participation of the masses can't be direct,
because of the fact that institutions and procedures will be necessary that are complicated
and outside the understanding of the masses. In the passage between the two faces, which
brings about disappointments, according to Canovan, a series of movements and political
styles may spring up, with populism being just one of many possibilities. Therefore, populism
often serves as a "lubricant" for the speeding up engine of democracy that has turned too
pragmatic, adding to it passions, emotions and will to change. However, such a definition
makes the populism look like a harmless phenomenon negated by practice many times.

For that reason, Benjamin Arditi believes that the word "phantom" best describes the
structural relationship of populism and democracy. It has layered meanings and captures
well the indecisiveness of populism because "phantom" associates equally to a companion
(as in shadow of democracy), a visitor (as a nightmare) and persecution of democracy. In
the least harmful form, populism is one representation and companion of contemporary
democracy possible in the age of the reign of television. In a more dangerous form, populism
somewhat resembles a nightmare, a spectre that comes in our dreams and is both a
symptom of politics and a reminder that a democratic system is a living matter. In its third
version, on the other hand, the populism as a spectre associates of persecution and
threatens the overall framework that enables democracy, transforming itself into an opposite
of democracy, with full neglect for the institutions, the rule of law, resembling a totalitarian
system.

In contemporary world, it is rare to se any of the different “-isms”, including
conservatism, devoid of any promise of progress. However, the promises of progress
(salvation!) available to all are commonly accompanied with the existence of a (pragmatic)
vanguard that has the role of enabler of progress for the masses. Once the masses are
disappointed with the vanguard, the intellectual and political elites, the demand for a populist
style of politics appears. Today, even populists don't question the economic progress. They
rather question the moral and social progress promoted by the dominant liberal ideology.
The conflict moves to the field of morals - the elites that want to change and emancipate the
masses are despised - and the people, as they are, are placed on the pedestal.

3. Administration/Democracy Axis

The third theoretical axis that could assist our approach to populism is the
institutionalism (good governance) - populism (democracy) axis. This axis is used by
scholars that study populism inspired by the discourse theory, and it corresponds to the
paradigm/syntagmа axis which is the basis of functioning of language as a system,
according to classical linguistics.

In addition to language poles, the syntagmа and the paradigm function as principles for
representation of (political) reality.

The syntagmatic principle of representation of reality is dominated by the system of
combination of signs. Similarly, in politics, the political systems that follow the ideals of
inclusion, non-discrimination, good governance and de-ideologisation of political space
function as a syntagmatic discourse. In their purest form, such systems assume the
existence of a seemingly neutral centre that recognizes the pluralism of society, pluralism of
interests and treats every demand coming from the heterogeneous social file in line with the
logic of differences. The European Union’s slogan "united in diversity”, which implies that no
single element of the system has advantage over the other elements (in this case the
national cultures and their symbols), is one example of the syntagmatic representation of
reality.

On the other hand, the paradigmatic principle is a principle that embodies democracy
understood in its narrowest meaning. Unlike the syntagmа, where the main principle is the

6

principle of combination, the paradigm is ruled by replacement relations that have function
similar to the function of metaphor in rhetoric.

The pure paradigmatic or populist discourse reduces the pluralism of positions
combined in the political discourse to the dichotomy the people (us) and elites (them). The
overall, otherwise, complex social reality is reflected through this simple antagonistic
dichotomy which is called, in the discourse theory, the logic of equivalence. The populist
discourse, however, impoverishes the symbol and raises several questions: Who the
populist has in mind when invoking the people? If the people are a whole composed of all
possible individuals and groups existing in the society, who is excluded by the populist?
Does the denominator “People”2 has its marked place in the reality? Doesn’t the fact that
symbols are impoverished in the populist discourse actually constitutes a precondition for the
success of populism and its unavoidable performance? Croatian philosopher Žarko Puhovski
seems to answer all those questions in an interview for “Utrinski vesnik” daily. In the
interview, he notes that populism is preoccupied with giving different names to the problems
as it lives off words that have been emancipated from their content.

III Methodology

This analysis, in spite of the widely set conceptual framework, has a humble goal.
Through content analysis and discourse analysis of six (6) speeches given by Nikola
Gruevski, we shall attempt to answer several questions. For the content analysis, we used
the text analysis software Nvivo. To introduce some order in the extensive material at our
disposal, and due to the fact that empirical studies of populism are few and apart, we shall
focus on five elements that Kirk A. Hawkins, one of the few authors that have worked on
empirical analysis and measurement of populism, identified as the defining characteristics of
populist rhetoric: the Manichean cosmology, references to the will of the people, the mention
of diabolical hostile elites, the changes in the system and the view that "anything goes".

The questions we aim to answer are:

1. What is the meaning of the speeches in the wider context in which they were
delivered?

2. What are the values they transmit? What kind of society those speeches represent
(create!)? To what extent they reflect a democratic or illiberal worldview and what
kind of politics of faith they reflect?

3. Why the dose of populism in the speeches differs from one occasion to another? In
which types of speeches is that dose larger and which it is smaller?

4. Was the rhetoric manipulative, propagandistic, does it distort reality or creates a new
reality, i.e. is it performative?

5. Finally, who are Gruevski’s "People”?

The list of Prime Minister’s speeches (this analysis relied on their transcriptions), is
provided in Table 1 below. The first speech is atypical. It was a speech given by Gruevski, in
his capacity as prime minister, in front of the heads of departments of public and state
administrations and members of managing and supervisory boards appointed by the
Government. The second and the third speech were delivered in conferences for the press
held by his party and in those speeches Gruevski, as a party leader, presented his party's
views on the work of the Inquiry Committee on the events of December 24, 2012 (hereinafter
the Inquiry Committee), that investigated and aimed to shed light on certain questions

2
 Translator’s note: the original text in Macedonian uses the term “народ“, “people”, as synonym for “nation”

and the term “луѓе”, “people” as synonym for “human beings”, “men and women”. For the sake of clarity, in this
text, the term “people” is written with capital “P” for the first use, and with lower case “p” when it refers to “human
beings”, “men and women”.

7

related to the incident that transpired in the Parliament in December 2012. The fourth
speech was the New Year’s address to the nation, given by Gruevski in his capacity as
prime minister, in December 2013. Therefore, the speech was more ceremonial and solemn
in character. The fifth speech was the presentation of his party’s Accountability Report on
the achievements and results of the Government in the period 2011-2014 (between two
elections), and the sixth speech was delivered in the opening rally of the 2014 Presidential
Election campaign.

 SPEECH HYPERLINK

1
Address by PM Nikola Gruevski at the promotion of the
concept of Managerial Ethics, 2013

https://www.youtube.com/watch?v=gHtPQMIRcz0

2
Press-conference: Let’s go to elections and let people
can decide!, 2013

https://www.youtube.com/watch?v=N-1ZM0O42lY

3
In the interest of the state, SDSM is free to sign any
report it wants, 2013

https://www.youtube.com/watch?v=yXr3mAbDaFA

4 New Year’s Address 2013 https://www.youtube.com/watch?v=kCelTwzbQ5I

5 Presentation of the Accountability Report 2011-2014 https://www.youtube.com/watch?v=wMsGJgOCSHw

6
The speech of the prime minister in the opening rally of
the Presidential Elections Campaign in Ohrid, 2014

https://www.youtube.com/watch?v=t4e4979QdBw

Table 1: List of speeches

https://www.youtube.com/watch?v=N-1ZM0O42lY
https://www.youtube.com/watch?v=yXr3mAbDaFA
https://www.youtube.com/watch?v=kCelTwzbQ5I
https://www.youtube.com/watch?v=wMsGJgOCSHw
https://www.youtube.com/watch?v=t4e4979QdBw

8

IV Frequently Used Terms

Table 2: Frequently Used Words

No. Word Frequency of Use Percentage of the
total

1 Macedonia 102 0,62

2 the People 48 0,29

3 SDSM 48 0,29

4 new 45 0,27

5 citizens 38 0,23

6 VMRO 34 0,21

7 DPMNE 31 0,19

8 persons 29 0,17

9 the state 28 0,17

10 others 28 0,17

11 part 27 0,16

12 work 27 0,16

13 the government 26 0,16

14 our 26 0,16

15 citizens 25 0,15

16 projects 25 0,15

17 more 25 0,15

18 projects 25 0,15

19 trust 20 0,12

20 ours 20 0,12

21 time 19 0,11

22 things 19 0,11

23 law 18 0,11

9

Table 2, just as the “word cloud”, lists the most frequently used words in the six
speeches of the Prime Minister that are subject to this analysis, and we have to bear in mind
that the count eliminated all particles, personal pronouns and other words we was a
irrelevant for the purposes of this analysis. As could be expected from a politician who is
seen as promoter of the patriotic cause, the most frequently used word was the name of the
country – “Macedonia”. It is followed by the term “the People”, and the figure would be much
higher if we counted in the indefinite form "People" (see in Table 3 below). Moreover, having
in mind that Gruevski often uses the terms "(the) citizens” and “people (as in human beings,
individual men and women)" as synonymous with the term “the People”, the use of that term
is even more striking.

In third place, in terms of frequency of use, is “SDSM”, which, again, is to be expected in
populist speeches of which the Manichean cosmology and smearing of opposing elites are
main characteristics. In addition to SDSM (the leading opposition party), Gruevski also
mentions the opposition leaders (Zoran Zaev and, in particular, Branko Crvenkovski) in
extremely negative context. Then the adjective “new” follows, and if we count the other
derived forms (with definite article, the gender and singular/plural forms of the word), it would
take the third place, immediately after "(the) people". “The state”, “work”, “projects” and
“trust” are other terms of interest for our analysis that are ranked high on the list.

10

V Who are the People?

No. SPEECH (the) Citizens (the)
People

people (as
in men and
women)

 TOTAL

1 Address by the Prime Minister at the
promotion of the concept for Managerial
Ethics

0,50% 0,06% 0,20% 0,76%

2 Let’s go to elections and let people can
decide! Press Conference

0,39% 0,45% 0,04% 0,88%

3 In the interest of the state, SDSM is free
to sign any report it wants

0,69% 0,78% 0,07% 1,53%

4 Prime Minister’s New Year’s Address 0,21% 0,03% 0,20% 0,44%

5 Presentation of the Accountability Report
2011-2014

0,53% 0,22% 0,02% 0,77%

6 The speech of the prime minister in the
opening rally of the Presidential Elections
Campaign in Ohrid

0,51% 1,14% 0,26% 1,92%

Table 3: Frequency of use of individual terms

Table 3 presents the frequency of use of the terms “the People”, “people (men and
women)” and "citizens” in the speeches covered by this analysis.

In the first speech (delivered in front of high-ranking civil servants), it was the term "(the)
People" that was the least frequently used by Gruevski, which is understandable in view of
the fact that the overall tone of the speech is enlightening and magisterial in the
communication with the audience (officials and civil servants appointed by the Government)
from whom he expects better services and better treatment of the clients, i.e. the "citizens"
and the "people". Nevertheless, Gruevski legitimizes his demands from the civil servants
with the fact that the Government that appointed them to their managerial positions “was
elected by the (P)eople”. This is not a simple remark, but one of the paradoxes of populism:
populist leaders can use the language of technocrats, present themselves as technocrats, as
long as they do that “for the good of the People".

Limited use of that term was noted in the fourth speech (the New Year’s Address),
which is more solemn and ceremonial in character and has a wide target audience that
encompasses all citizens and not just "the People" to whom Gruevski refers more intensively
in his other speeches and addresses. Quite to the contrary, Gruevski addresses the
"citizens" more frequently in that speech. Again, as in the previous speech, Gruevski
appears in his capacity of prime minister. That was the case with the fifth speech (the
presentation of the Accountability Report 2011-2014), which refers to the “citizens” far more
frequently than to the “People”. These speeches reflect (only seemingly) a combining, more
pluralist syntagmatic discourse that combines the elements that make up the society.

In the other three speeches (2nd, 3rd and 6th) Gruevski appears in his capacity as a
politician, president of the ruling party and charismatic leader. The use of the term “People”
in these speeches is much greater and, due to their overall tone, they constitute classic
examples of populist speeches. Two of the addresses were, in fact, party press-conferences
in which Gruevski presented the positions of his party on the work of the Inquiry Committee,
while the third was a speech given as his party's campaign rally.

In the press-conferences, Gruevski interpreted a traumatic/conflicting event - the
possibility for the Inquiry Committee to adopt a decision opposed to his party's interpretation
of the events that transpired in the Parliament on December 24, 2012. The main line of his
interpretation held that the incident during which all opposition MPs and the representatives

11

of the media were forcefully expelled from the plenary hall of the Parliament was a
consequence of a scenario to destabilize the state and bring the opposition in power through
a coup d’état. The agreed report of the Inquiry Committee found, on the other hand, that the
expulsion of the MPs and the members of the press constituted a violation of the
Constitution by the majority in the Parliament.

Faced with inability to absorb the event in the expected discourse, Gruevski used those
speeches to reinterpret the meanings, giving an authentic interpretation of a sort, invoking
the "people" as the final instance that makes any form of moral, legal or political judgment.
Thus, Gruevski “intercepted” the possibility to change the outlook and meaning of events, i.e.
question the relations of power and the overall social reality in which there is a strong cult of
his infallibility, invincibility and uncompromising position.

Giving an explanation on the course of negotiations in the Inquiry Committee and his
meetings with the opposition leaders, after the Local Elections in which his party won a
major victory, Gruevski noted:

 “In the meeting last Tuesday in which I participated, I reminded them (opposition
leaders, o.n.) that, three months after December 24, Local Elections were held in
Macedonia. That before and during the campaign, their eternal leader (Branko Crvenkovski,
o.n.) offered just one thesis to the public and nothing else, and the thesis was that VMRO-
DPMNE violated the Constitution and the Law on December 24, etc. I reminded him that we,
in the first five or six days of the Campaign denied that and then stopped discussing that
issue altogether, leaving it to the People to decide on its own and believing that the
People had sufficient time to understand the situation. Finally, the result was that we won
58 mayor races to 4 of theirs, with 140,000 advantage in terms of votes we won, difference
quite greater than in 2009, which we believed was a result that we won’t be able to repeat”.

The quote above leads to the conclusion that Gruevski ties the result of the Elections
with the eventual resolution of the dispute surrounding the events of December 24, 2012. In
other words, the majority or, as he called it, "the People" is made an arbiter in a legal
dispute. The opposition, on the other hand, framed the dispute in the legalist narrative – it
claimed that the said events constituted a violation of the Law, the Constitution and the
values of the order. The next quote, from the same speech, proposes a “creative” resolution
for the dispute surrounding the findings of the Inquiry Committee and is even better
illustration of the populist rhetoric:

 “We propose to endorse two versions of the legal qualifications in the report tomorrow.
One that will be in line with the positions of VMRO-DPMNE and which shall state that it
would be valid only if VMRO-DPMNE wins more votes than SDSM in the October 13
Elections, and a second one that will contain the legal qualifications preferred by SDSM and
which shall state that it would be valid only if SDSM wins more votes than VMRO-DPMNE in
the October 13 early Elections... Next Monday is the last day on which the Parliament could
be dissolved and hold elections before the release of the progress report on Macedonia in
Brussels. So, let the People decide what is the truth and who does it want to lead the
country in the coming years".

Gruevski went one step further regarding the problem - he proposed that the majority
should decide which are the valid legal qualifications in an election. What populist leaders
omit to say is that politics is often a matter of compromise and that independent institutions
are the key ring in the chain. Also, the speech didn’t mention the point that many political
decisions may not be to the liking, the tastes, preferences or wishes of the majority. In other
words, if the majority (or whoever represents it) made a mistake, it is completely democratic
for the legal order to side with the minority, even if it may be the most hated of minorities.
The democracy is about procedures, laws and decisions which (by necessity) are not to the
liking of the majority, and yet they make the very democracy possible because those elected
by the majority are controlled by those in the minority. Reinterpreting democracy exclusively
as a matter of majority preferences, populist leaders dislocate the whole order out of the
institutions, which is a completely democratic instrument to undermine liberal democracy, as

12

proven many times in the political history of humanity. In this case, populism lies somewhere
between a nightmare for and persecutor of democracy, especially if it is fragile and not quite
consolidated as is the case with Macedonian democracy.

Picture 3: “The People”

Picture 3 tells us more about the context in which Gruevski refers to the “People”, the
characteristics he attributes to it, the manner in which he presents his own and his party's
relation with the People, and the rhetorical techniques used to describe the relationship
between the "alienated elite", i.e. the opposition and the "People". The People is personified,
understood as an organic whole – it “knows”, “gives trust”, “believes”, “doesn’t make
mistakes”, has “a voice” and “a will” and “gives its confidence which is difficult to earn”. “The
People is our source of power” and the Government and the cabinet are those who offer
“opportunities” and “benefits” to the people, “respect its will” and “listen to the voice of the
people”. The opponents, i.e. the “disoriented” and “utterly destructive” elites “lies”,

13

“manipulates”, “betrays” the People, “enters agreement behind the back of the people”,
“opposes the acts” that provide opportunities for the People, and does all of that “led by
personal interests”.

In spite of the simplified language and symbols used in such speeches, it is not quite
clear who the term "people" refers to, to which social layers and groups it applies. Does it
cover all people understood as all citizens together with their differences? Or, is the "People"
an elastic category that refers to some sort of mythical body which, while not representing
the plurality of the society in general, wants to present itself as a whole? Does Gruevski
refers to the “People” when, for example, he reminds that his party was the biggest with
158,000 members?

The function of the unclear denominators and symbols in the political communication is
clear – they create order in the disorder, mobilize and provide the feeling of identity. It is the
lack of clarity that hides the secret of their capacity to perform, their desirability and ability to
create political identities. In societies faced with shock, apathy and mistrust, the need for
order is foremost and far more important than the ideological contents that could introduce
that order. The weaker the institutions that need to provide continuity, predictability and
stability, the more primitive and poor will be the symbols of political and populist rhetoric. The
less the symbols of democracy are fixed, stable and institutionalized, the more can one
change their meaning and the more can they be emancipated from their contents. The
populist rhetoric, abundant with easily understandable metaphors, is stabilizing, providing
order in the complex world that frustrates the disappointed majority. The pluralist society, on
the other hand, is presented as if divided in two parts: us ("the People") and them, the
alienated and lost political and intellectual elite with its dominant values. The mobilisation is
not based on rational arguments, but on moralizing subjects (close to "the People”), deeply
emotional and filled with fiction and fantasies. The suspension of logic and ratio in the
creation of the political identity of "the people" is not a weakness for the "People's" identity,
but an advantage for populist rhetoric, because the impoverished narrative construction is
intertwined with investments of affectations that act as a “glue”, a cohesive agent. Thus,
even when the individuals that make up the people are faced with indisputable facts about
the “nakedness” and dishonesty of “the first among equals”, the leader of a popular
movement, that traumatic/conflicting event is considered a threat to the identity, not a reason
to abandon their political position.

In populist regimes, the meaning of “democracy” is different than in the mature systems
of liberal democracy. In those regimes, it is quite understandable for the "People" to decide
on legal qualifications - who is right and who is wrong in a given dispute. There are no too
great sacrifices to be laid at the altar of the "People", even when rule of law and protection of
human rights are to be sacrificed.

14

VI SDSM and Branko: A Diabolical Conspiracy

No. SPEECH %

1
Address by the Prime Minister at the promotion of the concept for Managerial
Ethics /

2 Let’s go to elections and let people can decide! Press Conference 0,95%

3 In the interest of the state, SDSM is free to sign any report it wants 0,80%

4 Prime Minister’s 2013 New Year’s Address /

5 Presentation of the Accountability Report 2011-2014 0,01%

6
The speech of the prime minister in the opening rally of the Presidential
Elections Campaign in Ohrid

0,08%

Table 4: Frequency of use of the term “SDSM”

Table 4 shows that Gruevski didn’t mention SDSM at all in speeches 1 and 4, speeches
in which he makes the lowest number of references to "the People". In speech No. 5, SDSM
is mentioned only once, in a comparison of periods in which VMRO-DPMNE's and SDSM's
held power. A small, and yet significant number of uses of that term is found in speech No.
6, in which SDSM is used to illustrate how it's policies were against adoption of legislation
that would allow entry of direct foreign investments in Macedonia. It is a paradox that in
Gruevski’s rhetoric, SDSM and the “People” go hand in hand, i.e., to push the issue further
into caricature, there is no “People” without SDSM and vice versa.

Gruevski frequently uses the noun "opponents" for SDSM, but, at a closer look, the
manner in which he describes the opposition leads to the conclusion that he regularly
describes them as political enemies. If SDSM were opponents, they wouldn’t be depicted as
social outcasts, but an element different from other elements of society, yet an element that
needs to be taken into account. Quite the opposite, SDSM is mentioned in connotations to
mean something opposed to the “People”.

This is hardly surprising having in mind that such depiction is quite characteristic of
attempts at populist mobilisations. If the People seems to be a “slippery” category composed
of elements that, at a first glance, have little in common, than the enemy is the most
important common denominator that acts as binding tissue of the populist discourse. In other
words, there is no political identity, i.e. “People” without “an enemy of the people”, without an
element that would be excluded because its very presence is presented as a threat to the
“People” and a reason for which “the people" couldn't transform into “the People”.

Due to the depiction of the “People” as a seemingly homogeneous and ultimate instance
in politics and society, in populist systems, any pluralism is presented as a threat that needs
to be reinterpreted to be able to incorporate it in the populist frame. Therefore, the populist
discourse is often strongly coloured by conspiracy theories and conspiratorial way of
thinking. Of special interest are the phrases that Gruevski uses in the speeches analysed for
the purpose of this analysis to describe the journalists that were expelled from the
Parliament on December 24, 2012 (or, as the official version has it, "asked to leave the
Parliament over concerns for their safety"), and the media that are critical of his work.
According to Gruevski, the journalists were, in fact, “members of SDSM who present
themselves as journalists”. The critical news portals were, in fact, “portals controlled by
SDSM”, and the media that don’t follow the dominant line are “media under their (SDSM’s,
o.n.) control”. The logic is quite clear – if they don’t follow our line (the line of the “People”)
they are not with the “People” and surely take the side of the hated hostile elites. In a purely
populist discourse, the multitude of subjective positions in a society is reduced to just two
positions. The speech is not descriptive, but rather prescriptive – it indicates the positions
which are to be considered legitimate according to the dominant ideology.

15

SDSM, and that is especially the case in the second and the third speech, is depicted as
a diabolical enemy in the purest sense of that word. In both speeches, Gruevski constantly
implies that the events of December 24, 2012 were backed by a hidden plan, i.e. that “a
scenario to take power by force, conceived five months in advance”, according to which the
SDSM representatives “went for a violent overthrow of Government”, and “blocked the
adoption of the Budget with violence on Parliament's premises".

When talking about SDSM, Gruevski often uses slang and vernacular language, with the
obvious intent to bring the political struggle closer to the common citizens. So, SDSM is
characterizes at party that engages in “shenanigans”, "is lost in time and space”, while the
leadership of the party is reprimanded for "for avoiding elections like the Devil avoid
incense". In spite of the personnel changes in the opposition party, there are evident efforts
to portray some sort of continuity in SDSM’s policies, therefore, the new leadership is
presented as “Branko’s group".

Gruevski’s reliance on slang is especially striking when he mentions Branko
Crvenkovski. In his criticism of Stevo Pendarovski, SDSM’s presidential candidate in the
2014 Presidential Elections, Gruevski claims that Branko Crvenkovski was Pendarovski’s
“mentor, boss, guru and idol”. The "boss" himself, Branko Crvenkovski, is portrayed in
Gruevski's speeches as "manipulator", "intrigue-monger", person who wasn't a true
President of Macedonia but "usurped the office".

VII Why the Fetish of the New?

SPEECH No. of
Mentions

Percentage of total
speech

Address by the Prime Minister at the promotion of the
concept for Managerial Ethics

4 0,07%

Let’s go to elections and let people can decide! Press
Conference

5 0,23%

In the interest of the state, SDSM is free to sign any
report it wants

1 0,03%

Prime Minister’s New Year’s Address, 2013 29 0,82%

Presentation of the Accountability Report 2011-2014 38 0,51%

The speech of the prime minister in the opening rally
of the Presidential Elections Campaign in Ohrid

10 0,27%

Table 5: Frequency of use of adjective “new” in all of its forms

At a first glance, the most surprising finding of the analysis of the six speeches is the
high frequency of use of adjective “New” (in all its derivatives possible in Macedonian, by
gender and number), summed up in Table 5. Assuming that the use of the word "new" and
its derivatives in Gruevski's speeches is not a matter of coincidence but a systemic and
planned political communication, in this part of the analysis we shall argument the position
that they are often used as a metaphor for the likely most important feature of populism - the
affinity for systemic change, i.e. change of existing political and social order.

Populism, as a rule, appears in conditions of social apathy, increased or
underdeveloped confidence of the institutions, stressful and frustrating social situation. In
that situation, the social order – understood as a discourse – underachieves in combining
and incorporating the demands of the society. The meanings of words important in the
regulation of social relations are not fixed anymore. New demands appear in the society,
symbolizing changes and which could be named differently, therefore we call them floating
signifiers: “democracy”, “new politicians”, “respect for the law”, “social justice”, “better
infrastructure”, “integration into EU and NATO”.

16

However, the meanings of those demands are not fixed and their appropriation by
political actors and the fixing of their respective meanings is subject to hegemonistic political
struggle of who and how shall interpret them. At that, once a give word gets “sticky” enough
to be useful for general mobilization, its meaning becomes less clear because it represents a
series of demands. For example, if the demand for more "democracy" is the main word that
provides dominance of a series of demands, we shall call is the equivalence chain, in the
society, it doesn't mean that democracy means the same to all actors that demand it. To the
contrary, democracy could, at the same time, imply “the rule of law”, and “cheaper products”,
and "greater welfare allowance", and "employment in state administration", and "steal less
for oneself and give more to the people”, and “fight against corruption”, and “procurement of
public busses”, and “personal liberties”, etc.

Although the recent protests in the Ukraine were equally social, nationalist and political
in character, the symbol for the pluralism of demands condensed around the demands for
integration into the European Union. At the same time, those were protests against
authoritarian policies and corruption of the regime in power. For that reason, many analysts
in the international media were right to warn that the oversimplification of the complexities of
political struggle in Ukraine to the contest between pro-European and anti-European forces
doesn't fully reflect the situation on the ground.

SDSM entered the campaign for the 2014 Parliamentary Elections with the slogan
“Changes for a New Beginning”. Correctly advised by experts that the narrative focused on
problems with the democracy, the independence of the judiciary and the freedom of the
media, which they relied heavily on in the 2011 Elections campaign, wasn't "sticky" enough,
the speeches and appearances of the people that participated in the campaign were
peppered with words like "change", "new beginning", "new", etc. Presidential candidate
Stevo Pendarovski won the sympathies of the public with his calls that Macedonia needs
“new people for new policies”. SDSM even changed the party colors with the aim to
demonstrate discontinuity with the old.

Nonetheless, where does that fetish of the "new", its attraction, come from?

Frustrated by the long transition to market economy and parliamentary democracy, the
main demands of the majority of citizens of Macedonia are not: “more democracy", "more
freedom", "social justice", "human rights" or "integration into the European Union". To the
contrary, and it is not just those who were disappointed with SDSM's rule, but also the
people who are dissatisfied with the reign of the current Government, the main symbols of
dissatisfaction were the demands for "new faces in politics", "new policies", "something
news", "young people", "return to the values".

Thanks to the support of the media and the carefully constructed communication
strategy, back in 2006, Gruevski became the symbol for a "new and modern politician-
technocrat" who was expected to deal with the "old". In other words, if the calls for
“something new” symbolized the demands for changes of the system, Gruevski managed to
appropriate this floating signifier and reinterpret it in his favor. If the “new” may have some
sort of mythical dimension for the people, associating them of something that will make the
society better, the politicians who will appropriate it in such a manner to become him/herself
an association for the "new", such a politician has won an important battle.

In time, the task of the strategists to present Gruevski as “novelty act” is getting
devilishly difficult. Therefore, it is interesting to see how they manage to maintain the stability
of the dominant discourse.

The first line of battle is the “closing” of the gap that appeared as a chance for the new
leadership of SDSM when Branko Crvenovski - who was seen, because of his “baggage”
and primarily because of the carefully designed and expensive smear campaign in the
media, as the symbol of all political evil in the country - left the party. With his departure, the
“new” again became a subject of political struggle, i.e. it opened SDSM some space to try
and adopt the "new". There, the goal of the slogans employed by SDSM in the last election
campaign, "changes", "new beginning", “new policies”, etc. becomes evident. It is an attempt

17

to reinterpret the “new” in order to adopt it and make it the primary association of SDSM. The
analyzed speeches make evident the goal that Gruevski has in mind, with his insistence that
the new leadership of SDSM is not a sign of new party policies, but a continuation of the old
policies.

The second battle, according to Picture 4, which presents the context of use of the
adjective "new", is fought by Gruevski on "home court", in the reproduction of the dominant
discourse. Here we have yet another paradox of populism – it is always caught between the
big and vague words that call for wider mobilization ("the new", "the People") and singular,
earthly elements, i.e. demands of the voters for employment, subsidies, welfare assistance,
economic prosperity, etc.

Knowing that the “People” is actually composed by real people with concrete
expectations from the leader, the expectations have to be met or the "People" can't exist. In
other words, in addition to mobilization, populism has to work on administration. So, in the
reproduction of the discourse, Gruevski’s “new” doesn’t refer anymore just to “new persons”,
but to “new projects”, “new factories”, “new opportunities”, “new jobs”, “new increases of
welfare assistance”, “new machines”, “new roads”, etc. It seems that analyst Sašo
Ordanovski refers to that paradox when he says: “The type of regime established by
Gruevski has one major fault, that is, it needs a lot of money. Regimes of this type can exist
for a long time only if they have extra economic resources at their disposal".

It is worth noting that the narrative doesn’t have place for phrases like “new freedoms”,
“new rights”, “new democratic tools available to the citizens”. In fact, democracy was not
mentioned once in the six analyzed speeches given by Gruevski.

Picture 4: The Context of use of adjective “new”

18

VIII Conclusion

Having in mind that the term populism is used quite often in everyday life, but its usage
is not clear, in this analysis we attempted to explain its meaning through an overview of
conceptual framework of theoretical debate on the matter. At that, we also narrowed down
the focus of the further analysis.

Then, through textual analysis of carefully selected speeches (of different type) given by
Nikola Gruevski, whom his political opponents often consider to be a populist, we
determined how often and in which contexts he refers to the key elements of populist
narratives, such as: the People, the people, the hostile elites. In addition, we analyzed if the
speeches reflect a Manichean, illiberal worldview, anti-pluralism and conspiratorial way of
thinking, characteristic of the way in which populist leaders describe politics and society. Our
analysis was inspired by the reading of the "symptoms" of populism, i.e. the discourse
theory. We tried to explain the context and the aims of Gruevski’s use of the three most
frequently used words in his speeches – “People”, “SDSM" and the adjective “new”.

We determined that the main question is not whether, but when and to what extent are
Gruevski's speeches populist. When he takes the stage as interpreter of traumatic/conflicting
events from position of party leader or popular tribune, Gruevski's speeches contain all
elements of populist mobilization. The speeches are dominated by the use of the words
“People” and “SDSM”, which go hand in hand. In Gruevski's speeches, the "People" is not a
clear term, but a word that aims to mobilize, to offer identification by waking the audience's
emotions. The lack of clarity doesn’t make it less successful in mobilization, nor is it a
speech that distorts the reality. Rather, it is a performative speech, in the sense that it
shapes political identities.

On the other hand, when Gruevski speaks in his capacity as a prime minister, for
instance, in official events, the manner of addressing the audience is (seemingly) more
administrative, unifying, and his language and expression are clearer. In those speeches,
the “People” gives way to “citizens” and "new". However, at closer analysis of the "citizens"
he addresses, we can see that he doesn't really mean all citizens, i.e. the diverse
groups/identities that exist in the society. To understand who exactly are the citizens, or the
people of the Prime Minister, it is important to see not just who is mentioned, but, more
importantly, who is omitted altogether from his speeches. In that sense, the analysis showed
that Gruevski most commonly speaks to just one segment of ethnic Macedonians, that his
speeches offer no space for any wider pluralism, i.e. other, diverse social identities, for
example, LGBT persons, opposition members, liberals, activists, independent press, critics,
etc.

We also elaborated on the frequent use of the adjective "new" in all of its derivative
forms available in the Macedonian language. We determined that its use in Gruevski’s
rhetoric is a part of a planned populist political strategy which aims to portray Macedonian
politics as battlefield between the "new" (the good, hardworking, popular, common Gruevski
and VMRO-DPMNE) and the "old" (the bad, the lazy, elitist, selfish Branko Crvenkovski and
SDSM) political forces.

Finally, it is worth noting that the narrative doesn’t have place for phrases like “new
freedoms”, “new rights”, “new democratic tools available to the citizens”. This point is best
illustrated by the fact that the word "democracy” was not mentioned once in the six analyzed
speeches given by Gruevski.

