
SOCIOLOŠKI DISKURS
NAUČNI ČASOPIS IZ OBLASTI DRUŠTVENIH NAUKA

Godina I, broj 2

Banja Luka, decembar 2011.

Izdavač:
Udruženje sociologa – Banja Luka,
Bulevar Vojovode Petra Bojovića 1A, 78 000 Banja Luka, Republika Srpska, BiH

Za izdavača:
Prof. dr Ivan Šijaković, redovni profesor
Predsjednik Udruženja sociologa – Banja Luka

Redakcioni odbor:
Prof. dr Ivan Šijaković, redovni profesor, Fakultet političkih nauka, Univerzitet u Banjoj Luci
Prof. dr Braco Kovačević, redovni profesor, Fakultet političkih nauka, Univerzitet u Banjoj Luci
Prof. dr Lazo Ristić, redovni profesor, Fakultet političkih nauka, Univerzitet u Banjoj Luci
Prof. dr Božo Milošević, redovni profesor, Filozofski fakultet, Univerzitet u Novom Sadu
Prof. dr Dragoljub B. Đorđević, redovni profesor, Mašinski fakultet, Univerzitet u Nišu
Prof. dr Sergej Flere, redovni profesor, Filozofski fakultet, Univerzitet u Mariboru
Prof. dr Gabriela Klajn, redovni profesor, Odsjek za kineziologiju, Univerzitet u Hamburgu
Prof. dr Chris Baldry, redovni profesor, University of Stirling, Scotland, Velika Britanija
Prof. dr Slavo Kukić, redovni profesor, Ekonomski fakultet, Univerzitet u Mostaru
Prof. dr Dželal Ibraković, redovni profesor, Fakultet političkih nauka, Univerzitet u Sarajevu

Sekretar redakcionog odbora:
Ass. mr Nemanja Đukić, viši asistent

Uređivački odbor:
Prof. dr Ivan Šijaković, redovni prodesor (glavni i odgovorni urednik)
Prof. dr Braco Kovačević, redovni profesor (urednik)
Prof. dr Lazo Ristić, redovni profesor (urednik)
Ass. mr Nemanja Đukić, viši asistent (urednik)
Mr Saša Laketa (operativni i tehnički urednik)
Tamara Straživuk (prevodilac)
Jelena Škrbić (prevodilac)
Prof. Mirjana Tomaš-Đukić (lektor)

Kontakt podaci uredništva:
Bulevar Vojovode Petra Bojovića 1A, 78 000 Banja Luka
E-mail: socioloskidiskurs@yahoo.com
Web: www.socioloskidiskurs.com
Telefon: +387 65 456-169

Štampa:
Alf-om, Banja Luka

Tiraž:
400

Ministarstvo nauke i tehnologije Republike Srpske sufi nansira izdavanje ovog naučnog časopisa

Rješenjem Ministarstva prosvjete i kulture Republike Srpske br: 07.030-053-85-6/11, od 12.05.2011. godine,
„Sociološki diskurs“ Banja Luka upisan je u Registar javnih glasila pod rednim brojem 616.

SADRŽAJ

SERGEJ FLERE

Religijski kapital i religijske nagrade: Istraživanje ekonomije religijskog života 5

DRAGANA VILIĆ

Porodica u kontekstu savremenih društvenih promjena ... 21

ALEKSANDAR JANKOVIĆ

Percepcija građana o nekim aspektima kvaliteta života
u gradovima Bosne i Hercegovine .. 45

ĐORĐE TOMIĆ

Kulturna diplomatija kao političko sredstvo Evropske integracije 63

KRSTAN MALEŠEVIĆ

Čovjek protiv sebe – „višak“ znanja, manjak mudrosti i odgovornosti...................... 77

UPUTSTVO AUTORIMA ... 83

UPUTSTVO RECENZENTIMA ... 86

BILJEŠKA O AUTORIMA.. 87

5

Sergej Flere1 UDC 316.774:27
Filozofski fakultet Maribor Originalni naučni rad
sergej.flere@uni-mb.si Primljeno: Jun, 2011.
 Prihvaćeno: Oktobar, 2011.

Religijski kapital i religijske nagrade:
Istraživanje ekonomije religijskog života

Abstract
Religious life is studied by way suggested by the rational choice theory and
the religious capital theory. Th e basic contentions of the theory on the nature
of religious life having to do with an exchange upon a religious market, by
fi rms off ering compensators and rewards, and consumers, is considered. In the
empirical analysis, it was validated that the independent (religious capital)
and dependent (religious rewards of two types) were empirically separate con-
structs. Cross-sectional analysis of survey data indicated a very strong associa-
tion between religious capital and institutional and ritual experience rewards
within religious life, at a cross-cultural analysis, including Bosnian Muslims,
Serbian Orthodox, Slovenian Catholics and US Protestants. Th e association
was confi rmed as robust at regression inspection with religious socialization.
Th is extends further support for the empirical validity these novel theories of
religious life and extensions of economic analysis into religious life.

Keywords: religious life, the rational choice theory, the religious capital theory.

Apstrakt
Religijski život je proučavan na način predložen od strane teorije racionalnog
izbora i religijske kapitalne teorije. Osnovne tvrdnje teorije o prirodi religij-
skog života imaju veze sa razmenom na religijskom tržistu, fi rmama koje nude
kompenzacije i nagrade te potrošačima. U empirijskoj analizi je potvrđeno da
su nezavisna varijabla (religijski kapital) i zavisna varijabla (dve vrste religij-
skih nagrada) bile empirijski razdvojene konstrukcije. Poprečni presek analize
ankete ukazuje na veoma jaku vezu između verskog kapitala i institucije i ri-
tualno iskustvenih nagrada u verskom životu, uključujući muslimane u BiH,
pravoslavne u Srbiji, katolike u Sloveniji i Američke protestante. Udruženje je
potvrdilo koja je povezanost ideja i verske socijalizacije. To daje dalju podršku
empirijskoj valjanosti ovih novih teorija o verskom životu.

Ključne riječi: religijski život, teorija racionalnog izbora, religijska kapitalna teorija.
1 Profesor univerziteta u Mariboru, Slovenija. E-mail: sergej.fl ere@uni-mb.si

Sociološki diskurs, godina 1, broj 2 / decembar 2011 5 – 19

6

Uvod

Socijalno naučno istraživanje je tradicionalno pod dominirajućom ulogom
(1) kompenzatorne teorije, koja se odnosi na religiju kao formu kompenzacije za
ono što pojedinac ne ostvari u iskustvenom društvenom životu.2 (2) Dalje, vera
je posmatrana kao latentan, ali moguće odlučujući oblik socijalne integracije,
kao i mehanizam koji omogućava saglasnosti u društvu, potčinjavanje indivi-
dualnih potreba potrebama društva.3 (3) Važan tok misli je onaj koji se odnosio
na religiju kao oblik nesavršenog saznanja.4 Iako se poslednji često zanemari-
vao zbog nedostatka intelektualne fi nese, empirički je zadržao vrednost čak i u
skorijim istraživanjima.5 (4) Konačno, snažan tok društvene nauke o religiji je
potekao od Freudiansa, koji je religiju smatrao projektom univerzalnog osjećaja
krivice među ljudima.6 U svim ovim slučajevima, religijski život nije bio pod
lupom ekonomskog režima analize.

Međutim, nedavno je istraživanje religije u društvenoj nauci izazvano novim
„ekonomskim“ pristupom, proširilo ekonomsku analizu do ovog dela društve-
nog i psihološkog života. Rodney Stark i William S. Bainbridge počeli su svoj
revolucionarni rad Teorija religije stavljajući napred aksiom: Ljudi traže ono što
smatraju nagradom, a ibegavaju ono što smatraju troškovima.7 Suština njihovog
argumenta je da logika racionalno motivisanog društvenog glumca može i tre-
bala bi biti primenjena i na polju religije. Slično, Stark i Finke tvrde da „… re-
ligijsko ponašanje – do stepena na kojem se dešava– obično se zasniva na kalkulaciji
trošak/povlastice i zbog toga je racionalno ponašanje u istom smislu u kojem je drugo
ljudsko ponašanje racionalno“.8

Jedan od stubova objašnjenja religije teorijom racionalnog izbora ide nazad
do Adama Smitha. U Bogatstvu naroda (1776) Smith u prvi plan stavlja ideju da
bi odsustvo interferencije i regulacije religije stimulisalo religijsko takmičenje,
verski napor 'učitelja' i same religioznosti stanovništva, kao posledica tih napo-

2 Kao npr. K. Marx. U njegovoj verziji ideja religijskog izvora kompenzacije za dobrima koje
pojedinci ne ostvare u iskustvenom društvenom životu zadržava formu otuđenja. Videti: Kunin,
S.D., Th eories of Religion, Edinburgh, Edinburgh University Press, 2006, pp. 68/70.
3 Kao što je to naglasio E. Dirkem. Videti: Isto, str. 26/39.
4 Isto, str. 20/22.
5 Flere, S., Klanjšek, R., Social status and religiosity in Christian Europe, European Societies, 11
(4), pp. 583/602.
6 Videti: Kunin, S.D., Th eories of Religion, Edinburgh, Edinburgh University Press, 2006, pp.
53/61.
7 Stark, R., Bainbridge, W. S., A Theory of Religion, New York, Peter Lang Publishing, 1987, pp. 27.
8 Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, University
of California Press, 2000, pp. 56.

 Religijski kapital i religijske nagrade:
Sergej Flere Istraživanje ekonomije religijskog života

7

ra.9 Dalje, religija se po Smithu ne posmatra kao javno dobro, već kao roba, kao
i sva druga koja je ponuđena, prodana i konzumirana. „Državne plate“ donose
„indolenciju“ i lenjost sveštenika.10 Konačno, Smith je smatrao da je konku-
rencija crkve sa državom za veći autoritet donela nestabilnost i da bi trebala da
nestane. Trebalo bi da postoji samo suveren monopol, „civilne vlasti da štite
ljude“. Prećutno, Smith je takođe unapređivao ideju verske slobode i tolerancije.

Racionalni izbor objašnjenja religijskog ponašanja se obično odnosio u vezi
sa Smitom na teoriju „religijske ekonomije“. Jedan od temelja ove teorije jeste
da religijske grupe mogu biti analizirane kao fi rme koje postoje u „religijskoj
ekonomiji“, koja se sastoji od tržišta sadašnjih i potencijalnih religijskih potro-
šača i religijskih fi rmi, preduzeća koja pokušavaju da zadovolje tražnju tržišta.11
Podvučene teoretske pretpostavke su da individualci donose racionalne religij-
ske odluke (tj. oni biraju opcije koje maksimiziraju njihove koristi na osnovu
njihovih preferencija, informacija i ograničenja) i njihove religijske preferencije
ostaju relativno konstantne tokom vremena, tako da svaka bilo koja promena u
verskom ponašanju mora biti rezultat promena u koristima ili troškovima po-
vezanim sa ponašanjem.12 Na makro nivou, teorija pretpostavlja da tražnja (tj.
agregat preferencije) takođe ostaje relativno stabilna te stoga promene u religij-
skoj potrošnji (tj. religioznost) su rezultat promena u snadbevanju religije, prije
nego u promenama u tražnji.13

Prema Heckathornu (autoritetu u oblasti teorije racionalnog izbora), pri-
stup društvenom životu iz pozicije racionalnog izbora je direktno povezan sa
neoklasičnom ekonomskom teorijom. Pregledan je širok opseg fenomena u
uslovima tržišta. Na primer, sistem braka može biti posmatran kao tržište za
parove, u kojima oni sa visoko ocenjenim atributima imaju najveću vrednost na
tržištu braka. Slično, sistem statusa može biti posmatran kao tržište za pristup
pojedincima sa visoko ocenjenim atributima. Ljudi sa visokim statusom gravi-
tiraju jedan ka drugom, defi nišući tako visoke slojeve stratifi kacionog sistema.
Naglasak na modele tržišta iznesen je od strane J. Coleman-a u institucionalni
dizajn. Problem je bilo smanjenje bruto domaćeg dohotka koji odlazi u domove

9 Videti: Peterson, S.C., Rational Choice, Religion and the Marketplace: Where Does Smith Fit in? Journal
for the Scientifi c Study of Religion, 48 (1), 2009, pp. 185.
10 Peterson, S.C., Rational Choice, Religion and the Marketplace: Where Does Smith Fit in? Journal for the
Scientifi c Study of Religion, 48 (1), 2009, pp. 186.
11 Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, University
of California Press, 2000.
12 Stark, R., Bainbridge, W. S., A Theory of Religion, New York, Peter Lang Publishing, 1987; Stark,
R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, University of Cali-
fornia Press, 2000.
13 Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, University
of California Press, 2000.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 5 – 19

8

domaćinstva samohranih roditelja. On je predložio da se formira mikro tržište
u uslugama čuvanja dece. Jedan oblik propasti tržišta - propast bračnog tržišta
da bi se obezbedila deca - trebalo je biti rešeno kreiranjem sekundarnog tržište.
Tako se racionalni izbor smatra kao teorija primenljiva na sve oblasti društvenog
života.

Teorija racionalnog izbora religije smatra da srž religije treba da bude prona-
đena u kompenzatorima. Stubovi Starkove originalne teorije, izloženi na deduk-
tivan način bili su: „Kompenzatori su pretpostavka nagrade sudeći po objašnje-
njima koja nisu prihvatljiva za nedvosmislenu evaluaciju.“14 „Kompenzatori su
tretirani od strane ljudi kao da su nagrade.“15 „Religija se odnosi na sisteme ge-
neralnih kompenzatora baziranih na natprirodnim pretpostavkama“,16 „Verske
organizacije su društvena preduzeća čija je primarna svrha da kreiraju, održavaju
i razmenjuju natprirodne generalne kompenzatore.“17

Ali u njegovom skorijem radu, Stark ide iznad svoje originalne pozicije. On
defi niše religiju kao suočavanje sa natprirodnim, što se odnosi na sile i entitete
iznad i izvan prirode, koje mogu promeniti zakone fi zike. U potrazi za nagra-
dama, ljudi će nastojati da manipulišu natprirodnim.18 Međutim, ovo nije kon-
cesija iracionalizmu, jer „ljudi neće pribegavati natprirodnom kada je jeftinija i
efi kasnija alternativa poznata i dostupna.“19 Uvijek ostaje u okviru konceptuali-
zacije da ljudi razmenjuju dobra, na tržištu, sa ciljem da se maksimiziraju korist
i nagrade, a minimiziraju troškovi. Ali do ovoga dolazi u direktnom ljudskom
kontaktu, gde su različiti ukusi za ove robe artikulisani, iako je tražnja za natpri-
rodnim relativno konstantna, dok ponuda varira između monopola i slobodne
konkurencije. Monopol dovodi do lenosti za dio verskih fi rmi, dok konkurenci-
ja dovodi do živahnog religijskog života.

Ova teorija je razvijena u Sjedinjenim Američkim Državama i moglo bi se
smatrati da refl ektuje američku multireligijsku situaciju i američku religiju te
stav omiljen religiji, ali sa preovladavajućim pogledom od malog značaja - ko-
joj denominaciji pojedinac pripada i sa pozitivnim stavom prema postojanju
više hrišćanskih grupa. Ispitivanje racionalnog izbora takođe je prvobitno bilo
američko. Stoll i Petersen su nedavno testirali jednu od osnovnih tvrdnji teorije,
to jeste da će crkve u državi sa višim tenzijama na generalno društvo rasti više,

14 Stark, R., Bainbridge, W. S., A Theory of Religion, New York, Peter Lang Publishing, 1987, pp. 29.
15 Stark, R., Bainbridge, W. S., A Theory of Religion, New York, Peter Lang Publishing, 1987, pp. 33.
16 Stark, R., Bainbridge, W. S., A Theory of Religion, New York, Peter Lang Publishing, 1987, pp. 39.
17 Stark, R., Bainbridge, W. S., A Theory of Religion, New York, Peter Lang Publishing, 1987, pp. 42.
18 Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, University
of California Press, 2000, pp. 90.
19 Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, University
of California Press, 2000, pp. 120.

 Religijski kapital i religijske nagrade:
Sergej Flere Istraživanje ekonomije religijskog života

9

proizvodeći više predanih članova, dok će prilagođenije opadati.20 Ovo ima veze
sa unutrašnjom konekcijom između članova religijskih grupa koji su zahvalni, u
kontrastu sa labavim organizacijama, bez mnogo zahteva i strogoće, i bez mnogo
povezanosti među članovima. Međutim, ne radi se o jednostavnom odnosu.21
Inverzni odnos između tržišne razmene određenih religijskih grupa bi takođe
trebalo biti u pozitivnoj vezi sa obavezama njihovih učesnika, dobavljača koji
daju fi nansijsku podršku svakoj verskoj organizaciji, što bi takođe trebalo biti
zamišljeno kao prijatno, donoseći osjećaj završenosti unutrašnje religijske vred-
nosti.22 Varijacije u religioznosti za vrijeme životnog toka je poznata po tome
što je značajna i stavljena je u red sa racionalnim izborom perspektive.23 Verska
preobraćenja su takođe čest fenomen u Sjedinjenim Američkim Državama, u
poređenju s drugim razvijenim zemljama. Ovaj fenomen je posmatran takođe i
iz ove perspektive.24 Ritualna praksa, uključujući njenu strogoću, je takođe pro-
učavana i usađena u racionalni izbor paradigme.25 Strogoća je zamišljena kao da-
vanje vere pojedincima, što se nagrađuje od strane drugih članova ponašajući se
na neki način (formirajući čvrstu grupu u okviru koje članovi trebaju društvenu
podršku), kao i ostale vredne nagrade. Na istu temu, razlike između muškarca
i žene su naglašene od strane Jacobsa, koji je smatrao da su u religijskim oba-
vezama i ekonomiji ljubavi operacionalizovane kao robe razmena privrženosti,
odobravanje i intimnost. Kao takva, muška religijska hijerarhija igra značajnu
ulogu u životima ženskih promena kroz kontrolu nad emocionalnim nagradama
religijske obaveze.26

Međutim, većina empirijskih istraživanja u ovoj oblasti je fokusirana na
testiranje makro-nivoa predloga koji se odnose na to kako nabavka religije u
religijskoj ekonomiji utiče na stope religijskih participacija (npr. odlazak u cr-

20 Stoll, Petersen, Isto, 2008.
21 Hill, J.P., Olson, D., Market Share and Religious Competition: Do Small Market Share Congrega-
tions and their Leaders Try Harder?, Journal for the Scientifi c Study of Religion, 48 (4), 2009, pp.
629/649.
22 Peifer, J., Th e Economics and Sociology of Religious Giving: Instrumental Rationality or Com-
munal Bonding, Social Forces, 88 (4), 2010, pp. 1569/1594.
23 McCullogh, M. E., Enders, C.C., Brion, S.L., Jain, A.R., Varieties of Religious Development in
Adulthood: A Longitudinal Investigation, Journal of Personality & Social Psychology, 89 (1), 2005,
pp. 78/89.
24 Loveland, M.T., Religious Switching: Preference Development, Maintenance and Change, Journal
for the Scientifi c Study of Religion, 42 (1), 2003, pp. 147/157.
25 Baker, J.O., Social Soruces of the Spirit: Connecting Rational Choice and Interactive Ritual,
Sociology of Religion, 71 (4), 2010, pp. 432/456.
26 Jacobs, J., Th e Economy of Love in Religious Commitment: Th e Deconversion of Women from
Nontraditional Religious Movements, Journal for the Scientifi c Study of Religion, 23 (2), 1984,
pp. 155/173.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 5 – 19

10

kvu, molitve, čitanje svetog teksta, itd.).27 Mnogo manje pažnje je posvećeno
testiranju mikro-nivoa predloga koji su proizašli iz teorije iako oni formiraju
osnovu za makro-nivo nagađanja.28 Pogotovo, Iannaccone29 produžujući Becke-
rovu30 formulaciju ljudskog kapitala, obezbeđuje koncept relijgijskog kapitala za
objašnjenje mikro-nivoa varijacija u religijskoj participaciji, religijske nagrade.
Tako, Iannaccone31 smatra da što više religijskog kapitala pojedinac ima, više
zadovoljstva (povećana korist) će dobiti iz religijskih aktivnosti i kao rezultat,
povećaće svoju participaciju. Druge analize ukazuju na direktnu vezu između
troškova i religijskih nagrada. Na primer, Lavric i Flere operacionalizovali su
spremnost pojedinaca da preuzimaju određene radnje ili da se suzdržavaju od
onih hedonističkih, u ime poštovane religije, gde su nagrade oročene u post-
humnom kontekstu.32

Iako je većina istraživanja racionalne teorije izbora bila ograničena na Sjedi-
njene Američke Države, važan makro-sociološki fenomen koji je moguće ob-
jasniti ovom teorijom je masovna promena u religijskoj afi lijaciji i promene u
okviru dominantne religije u Latinskoj Americi. U skorijim decenijama, važna
promena se desila u Latinskoj Americi, u pravcu održavanja harizmatične re-
ligije, stavljajući subjekta u direktnu vezu sa Svetim Duhom. Ova promena je
povezana sa oštrim rastom pentekostalizma, kao i promene unutar Katoličke
crkve i ponovnog rađanja afričke religije. Sve ovo je bio odgovor „aroganciji“
Katoličke Crkve u vezi sa potrebama siromšnih u Latinskoj Americi, čija su

27 Box-Steff ensmeier, Janet, M., An Empirical Test of Iannaccone’s Sophisiticated Model of Regulated
Religious Markets, Rationality and Society, 4(2), 1992, pp. 243/246.; Chaves, M., Cann, D.E.,
Regulation, Pluralism, and Religious Market Structure: Explaining Religion’s Vitality, Rationality
and Society, 4(3), 1992, pp. 272/290.; Iannaccone, L.R., Th e Consequences of Religious Market
Structure: Adam Smith and the Economics of Religion, Rationality and Society, 3(2), 1991, pp.
156/177.; Finke, R., Guest, A.M., Stark, R., Mobilizing Local Religious Markets: Religious Plural-
ism in the Empire State, 1855 to 1865., American Sociological Review, 61, 1996, pp. 203/218.;
Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, University
of California Press, 2000.; Chaves, M., Gorski, P., Religious Pluralism and Religious Participation,
Annual Review of Sociology, 27, 2001, pp. 261/281.
28 Za nedavne izuzetke videti: Lavric, M., Flere, S., Measuring religious costs and rewards in a cross-
cultural perspective, Rationality and Society, 22 (2), 2010, 223/236.
29 Iannaccone, L.R., Consumption Capital and Habit Formation with an Application to Reli-
gious Participation., Ph.D. dissertation, University of Chicago, 1984.; Iannaccone, L.R., Religious
Practice: A Human Capital Approach, Journal for the Scientifi c Study of Religion, 29 (3), 1990,
pp. 341/350.
30 Becker, G.S., Human Capital, New York, National Bureau of Economic Research, 1964; Beck-
er, G.S., Treatise on the Family, Cambridge, MA, Harvard University Press, 1981.
31 Iannaccone, L.R., Religious Practice: A Human Capital Approach, Journal for the Scientifi c
Study of Religion, 29 (3), 1990.
32 Lavric, M., Flere, S., Measuring religious costs and rewards in a cross-cultural perspective, Rational-
ity and Society, 22 (2), 2010, pp. 223/236.

 Religijski kapital i religijske nagrade:
Sergej Flere Istraživanje ekonomije religijskog života

11

stremljenja ranije artikulisana u obliku teologije oslobođenja, koja je potisnuta
od strane Vatikana. Rezultat je bio sklad sa ukusom i potrebama siromašnih
Latinske Amerike, naročito žena i bolesnih, gde se vernik stavlja u direktnu
komunikaciju sa Duhom.33 Latino-Amerikanci su izabrali religioznost u skladu
sa njihovim željama, što je bilo suprotno sa prethodnom monopolističkom po-
nudom, sada u situaciji religijske slobode, koja prije nije postojala. Svetski rast
grupa, kao što su mormoni, adventisti i jehovini svedoci je takođe stavljen u
kontekst racionalnog izbora, fokusirajući se na ovu svetsku korisnost članstva u
takvim religijskim grupama.34

Analize racionalnog izbora su proširene do shvatanja religijske situacije u
drugim delovima sveta, Kina je određena kao „nestašica ekonomije“, u stanju
ograničenja religijske aktivnosti35, iako verski marketing postoji, ali zadržano.

Na makro nivou analize, Istočna Pravoslavna Evropa nije smatrana za kon-
kurentsko tržište, imajući u vidu restriktivne zakone u oblasti verske organizaci-
je, takođe reklamirane od strane Pravoslavne Crkve.36 Ovo nije kontradiktorno
teoriji racionalnog izbora, jer dozvoljava prostor za monopole i kvazi-monopole
(izazivanje krize u religijskoj potrošnji na dugi rok, u skladu sa Smitovim kla-
sičnim tvrdnjama), kao i religijski konfl ikt i tenzija (donoseći verovatni porast
religioznosti).37

Naravno, neki autori insisitiraju na prerađivanju teorije. Tako, Bankston in-
sistira na razlici između dimenzija racionalnosti, naročito na razlici između in-
dividualne i grupne racionalnosti.38 Jerolmack i Porpora prave prigovor, tvrdeći
da racionalni izbor, u njegovoj klasičnoj formi počiva na pretpostavci egoizma i
dalje tvrdnje da je neadekvatna u objašnjavanju religije, gde bi pojam epistemo-
loške racionalnosti bio prikladniji.39 Međutim, njihov prigovor se ne odnosi na
svakodnevne religijske aktivnosti i ponašanja, nego samo na osećanja.

33 Chesnut, A.R., Cempetitive Spirits. Latin America’s New Religious Economy, Oxford, Oxford
University Press, 2003.; Gooren, H., Th e Religious Market in Nicaragua: the Paradoxes of Ca-
tholicism and Protestantism, Exchange, 32, 2003, pp. 340/360.
34 Cragun, R.T., Lawson, R., Th e Secular Transition: Seventh Day Adventists, Mormons and Jeho-
vah's Witnesses, Sociology of Religion, 71 (3), 2010, pp. 249/373.
35 Yang, F., Religion and China under Communism: A Shortage Economy Explanation, Journal of
Church and State, 52 (1), 2010, pp. 3/33.
36 Sarkissian, A., Political Re-establisment in Post-Communist States, Journal of Church and State,
51 (3), 2009, pp. 472/501.
37 Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, Univer-
sity of California Press, 2000.
38 Bankston, C.L., Rationality, Choice and the Religious Economy: Individual and Collective
Rationality Reconsidered, Review of Religious Research, 45 (2), 2003, pp. 155/171.
39 Jerolmack, C., Porpora, D., Religion, Rationality and Experience: A Response to the New
Rational Choice Th eory of Religion, Sociological Th eory, 22 (1), 2004.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 5 – 19

12

Strategija ovog istraživanja

U ovoj analizi, pošli smo od verskog kapitala kao prediktora (nezavisne va-
rijable), u skladu sa Stark i Finkle-om40 koji tvrde da je majstorstvo i vezanost
za religijsku kulturu.41 Verski kapital uključuje poznanje jedne religije, njena
učenja, rituale i primenu, kao i njenu implementaciju u društvene mreže i soci-
alizaciju, naročito onu pimarne prirode. Verski kapital sadrži „inpute za religij-
ske proizvode koji su merljivi i zaista rutinski izmereni od strane istraživača“.42
Verski kapital može biti povezan sa, ili bi trebao biti udaljen od verske socijali-
zacije.43 Pretpostavlja se da je ovaj kapital imovina u religijskom životu, koja će
doneti veće povrate, u formi zadovoljstva sa religijskim životom pojedinca, kako
u svetovnom, tako i u drugom kontekstu. U prethodnoj religijskoj grupi usluga
zadovoljstva su naročito važna.44

Varijanta verskog kapitala u okviru teorije racionalnog izbora predviđa da
znanje i veština pojedinca – ljudski kapital – povećava kvalitet ekonomskih do-
bara, pa samim tim i povlastice koje pojedinac dobija učestvovanjem. Tako,
Iannaccone45 smatra da što pojedinac ima veći verski kapital, on/ona će dobiti
više zadovoljstva od verskih aktivnosti. Međutim, iako je predviđanje religijske
aktivnosti iz religijskog kapitala proučavano46, kritičkoj konstrukciji religijskih
nagrada nedostaje učenja i empirijske potvrde. Drugi konstrukt omogoućava
istinski test, kad ispitujemo participaciju kao zavisnu varijablu (zavisnu od ver-
skog kapiatala kao nezavisne varijable).

40 Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, Univer-
sity of California Press, 2000.
41 Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, Univer-
sity of California Press, 2000, pp. 120.
42 Iannaccone, L.R., Religious Practice: A Human Capital Approach, Journal for the Scientifi c
Study of Religion, 29 (3), 1990, pp. 343.
43 Lavric, M., Flere, S., Measuring religious costs and rewards in a cross-cultural perspective, Rational-
ity and Society, 22 (2), 2010, pp. 229.
44 Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, Univer-
sity of California Press, 2000, pp. 120/125.
45 Iannaccone, L.R., Religious Practice: A Human Capital Approach, Journal for the Scientifi c
Study of Religion, 29 (3), 1990.
46 Finke, R., Dougherty, K.D., Th e Eff ects of Professional Training: Th e Social and Religious Capital
Acquired in Seminaries, Journal for the Scientifi c Study of Religion, 41(1), 2002, pp. 103/120;
Braňas-Garza, P., Neuman, S., Intergeneational Transmission of Religious Capital: Evidence from
Spain, IZZA Discussion Papers 2183, Institute for the Study of Labor, 2007, (http://ideas.repec.
org/p/gra/paoner/06-02.html, retrieved 28 Dec., 2010.

 Religijski kapital i religijske nagrade:
Sergej Flere Istraživanje ekonomije religijskog života

13

Metodologija

Anketa omogućava uvid u presek, ali je ona među-kulturna i obuhvata stu-
dente: muslimani u BiH, pravoslavni u Srbiji, katolici u Sloveniji i američki
protestanti. Samo te religijske afi lijacije su uzete u obzir u ovim analizama. Pri-
kupljanje podataka sprovedeno je 2005. godine.

Uzorak

Istraživanje je zasnovano na anketi univerzitetstkih studenata u četiri razli-
čite kulture. Naši ispitanici su bili redovni univerzitetski studenti, primarno u
društvenim i humanističkim naukama, iz okoline sa preovladavajućim i tradici-
onalnim religijama u okruženju: Maribor, Slovenija (N = 470, katolici čine 94%
religijski povezanih); Sarajevo, Bosna i Hercegovina (N = 439, muslimani pred-
stavljaju 94% religijski povezanih); Niš, Srbija (N= 427, pravoslavni čine 98%
religijski povezanih) i Auburn, Alabama, SAD (N= 450, članovi protestanstskih
denominacija predstavljaju 72% religijski povezanih). Prosečna starost je bila
20.3 (S.D. = 1.5), i u svim uzorcima prosečna starost je varirala između 20 i 21
godinu.

U svim uzorcima, žene su činile većinu i bilo je potrebno uključiti dovoljan
broj muškaraca. Procenat muškaraca je varirao od 34% u Bosni i Hercegovini
do 46% u uzorku Alabame.

U ovoj analizi fi lijale pomenutih religija su proučavane u 4 okoline, omogu-
ćavajući još uvek zvučne statističke analize, mnogo iznad norme za male uzorke
u svim slučajevima.

Intrumenti i procedure

Korišteni instrument bio je upitnik koji se sastojao iz različitih stavki, kon-
centrišući se na različite mere religioznosti i moguće korelacije. Popunjavanje
upitnika je održano u grupama od 10 do 40 studenata, pod nadzorom istraži-
vačkog tima, i trajalo je oko 40 minuta. Sprovedeno je u proleće 2005. godine.
Upitnici su prevedeni sa engleskog na druge jezike i onda ponovo na engleski ili
(u slučaju dve bivše Jugoslovenske države sa srodnim jezicima) Slovenski jezik,
kako bi moguće greške u prevodu bile izbegnute.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 5 – 19

14

Zavisne varijable

U skladu sa Stark-om i Finke-om47 koristi su shvaćene kao korisna, nagra-
đujuća iskustva religijske usluge i merene su po stavkama: „Religijsku uslugu je
teško shvatiti ili jednostavno shvatiti“, „Religijska usluga je dobro planirana ili
nije dobro planirana“, „Religijska usluga je korisna ili nije korisna“, „Religijska
usluga nije ili jeste utešna“, i „Religijska usluga je dosadna ili zanimljiva“. Suma
svih stavki u formi Nagradne Skale Religijske Usluge ukazivala je na Cronbach
pouzdanost .91.

Nezavisne varijable

Nezavisna varijabla religijskog kapitala se sastoji od društvenog i religijskog
kapitala, kao što je naglašeno od strane Stark-a i Finke-a.48 Sadržala je 4 izjave:
„Ja često pričam o religijskim problemima sa mojim prijateljima“, „Religijska
pitanja su često komentarisana u mojoj porodici“, „Moje znanje o učenjima,
pričama i principima moje religije je veoma slabo“ i „Ja imam jake sumnje o
učenjima i principima moje religije“. Po pouzdanosti ove 4 stavke predstavljale
su Cronbach Alpha .74.

Radi provere stupnja povezanosti nezavisne i zavisne varijable, verska socija-
lizacija je uzeta kao promenljiva u okviru regresione analize. Verska socijalizacija
je posmatrana stavkom „Za vreme mog detinjstva, religioznost je prožimamala
porodični život“.

Rezultati

Testirali smo da li su religijske nagrade, zavisna varijabla i religijski kapital,
nezavisne varijable, elementi univerzalne konstrukcije religioznosti.

Tabela 1: Rotirani Faktor Matrix za Religisjke Nagrade i Religijski Kapital
 Faktor

Religijske
nagrade

Religijski
kapital

RS Teško za shvatiti_ Lagano za shvatiti ,721

RS Nije dobro planirano_ Dobro planirano ,769
RS Beskorisno_ Korisno ,820
RS Nije utešno_ Utešno ,792

47 Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, University
of California Press, 2000.
48 Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, University
of California Press, 2000.

 Religijski kapital i religijske nagrade:
Sergej Flere Istraživanje ekonomije religijskog života

15

 Faktor

Religijske
nagrade

Religijski
kapital

RS Dosadno_ Zanimljivo ,701 ,445
Religijska literatura? ,744
Moje znanje o učenjima, pričama i principima
moje religije je veoma loše.

 ,491

Za vreme mog detinjstva, religioznost je bila
prožeta u mojoj porodici.

 ,468

Često pričam o religijskim problemima sa
svojim prijateljima.

 ,613

Faktorska analiza sa Varimax rotacijom ukazala je na 2 komponentna re-
šenja. Faktor 1 je činio 56%, a faktor 2, 12%. Analiza je demonstrirala da su
konstrukcije odvojene, sa nekim prelivanjima, ali bez onih koji su van zajednice.
Utvrđeno je da je moguće posmatrati dve konstrukcije kao odvojene, iako to nije
uvek rečeno u literaturi, jer je teoretska odvojenost konstrukcija ustanovljena.

Sada ostaje da se demonstrira da li religijski kapital donosi religijske koristi u
formi nagrada u dve oblasti posmatranog religijskog života. Povezanost između
nezavisne i zavisne varijavle je analizirana za svaku okolinu. Videti Tabelu 2.

Tabela 2: Povezanost između religijskog kapitala i religijske nagrade
Osoba

Muslimani u BiH .512**
Pravoslavni u Srbiji .512**
Katolici u Sloveniji .465**
Protestanti u Americi .538**

** Korelacija je značajna na nivou 0,01.

Naša otkrića su u potpunosti u liniji sa našim očekivanjima sa stanovišta
racionalnog izbora i teorije religijskog kapitala. Zaista, oni koji su više upoznati
sa svojom religijom, njenim učenjima, iskuse rituale njihovog kolektivnog pri-
sustva unutar ovih institucija u većoj meri. U suštini, nema kros-kulturalnih
varijacija i povezanosti nisu u potpunosti značajne, ali su neobično visoke.

Proverili smo stepen povezanosti sprovodeći regresionu analizu, uvodeći reli-
gijsku socijalizaciju kao kontrolnu varijablu, da bismo videli da li će povezanost
maskirati druge uticaje, one koji dolaze iz porodične socijalizacije, generalno
poznate kao moćan faktor u formaciji ličnosti i religioznosti.49

49 D’Onofrio, B.M., Eaves, L.J., Murrelle, L., Maes, H.H., Spilka, B., Understanding biological
and social infl uences on religious affi liation, attitudes and behavior: A behavior-genetic perspective,
Journal of Personality, 67(6), 1999; Bengtson, V.L., Copen, C., Putney, N.M., Silverstein, M., A

Sociološki diskurs, godina 1, broj 2 / decembar 2011 5 – 19

16

Tabela 3: Regresiona analiza zadovoljstva verskom službom
Beta

Verski kapital
Beta

Verska socijalizacija
R2

Muslimani u BiH .476** .077 26.8%
Pravoslavni u Srbiju .386** .250** 30.3%
Katolici u Sloveniji .379** .175** 22.9%
Protestanti u Americi .485** .109** 29.8%

** Beta je značajna na nivou 0.01.

U svim slučajevima, religijski kapital zadržava puno značenje u predviđanju
relgijskih nagrada. Među Muslimanima u BiH, gde je religijska socijalizacija bila
najviša i visoka kroz uzorak, ova varijabla je imala malu važnost.

Zaključak i ograničenja

Naše istraživanje je pokazalo da je moguće i korisno proučavati i meriti re-
ligijski kapital. Dva konstukta su operacionalizovana tako da se izbegne svaka
cirkularnost. Nismo suzili konstrukciju religijskog kapitala na privatni religijski
kapital (religijsko znanje), kao što je predloženo od strane Iannaccone50, kao
što se nije pokazalo da je to u potpunosti odvojeno od religijskih nagrada kao
faktorske analize. Naša konstrukcija je bila u skladu sa Starkom i Finke-om.51
Nagrade su koncipirane kao dobitak od religijske usluge, a ne kao pusto uče-
stvovanje, koje nije prepoznato u istraživanju uz jedan izuzetak.52 Ova vrsta
pristupa omogućila je testiranje pretpostavke maksimiranja ponašanja ne samo
na nivou religijske organizacije, nego takođe i na nivou religijskog ponašanja
individualnih društvenih glumaca. Religijska socijalizacija je ostala relevantna
u svim okolinama u predviđanju religijskih nagrada, zadovoljstva kolektivnim
ritualom, sa jednim izuzetkom. Specifi čno, religijski kapital povećava religijsku
korist, podržavajući argument da se religijski kapital može tako posmatrati kao
značajna konstrukcija u analizi religijskog života i kao produžetak ekonomske

Longitudinal Study of the Intergenerational Transmission of Religion, International Sociology, 24 (3),
2009, pp. 325/345.
50 Iannaccone, L.R., Religious Practice: A Human Capital Approach, Journal for the Scientifi c
Study of Religion, 29 (3), 1990.
51 Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, Univer-
sity of California Press, 2000.
52 Lavric, M., Flere, S., Measuring religious costs and rewards in a cross-cultural perspective, Rational-
ity and Society, 22 (2), 2010.

 Religijski kapital i religijske nagrade:
Sergej Flere Istraživanje ekonomije religijskog života

17

analize, u skladu sa Stark-om and Finke-om. Ovo dovodi do neke dalje podrške
generalnoj ideji ljudi kao racionalnih aktera u svim sferama aktivnosti.53

Naši ispitanici u uzorku su bili studenti. Flere i Lavrič saznali su da u kro-
s-kulturalnoj analizi studenti predstavljaju dobar, mada ne uvijek savršen pred-
stavnik generalne populacije.54 Tako da postoji određena mogućnost produživa-
nja ovih pronalazaka na generalnu populaciju.

Literatura

1. Baker, J.O., Social Soruces of the Spirit: Connecting Rational Choice and
Interactive Ritual, Sociology of Religion, 71 (4), 2010.

2. Bankston, C.L., Rationality, Choice and the Religious Economy: Individual
and Collective Rationality Reconsidered, Review of Religious Research, 45
(2), 2003.

3. Becker, G.S., Human Capital. New York, National Bureau of Economic
Research, 1964.

4. Becker, G.S., Treatise on the Family. Cambridge, MA, Harvard University
Press, 1981.

5. Bengtson, V.L., Copen, C., Putney, N.M., Silverstein, M., A Longitudi-
nal Study of the Intergenerational Transmission of Religion, International
Sociology, 24 (3), 2009.

6. Box-Steff ensmeier, J.M. An Empirical Test of Iannaccone’s Sophisiticated
Model of Regulated Religious Markets, Rationality and Society, 4(2), 1992.

7. Braňas-Garza, P., Neuman, S., Intergeneational Transmission of Religious
Capital: Evidence from Spain, IZZA Discussion Papers 2183, Institute for
the Study of Labor, 2007. (http://ideas.repec.org/p/gra/paoner/06-02.
html, retrieved 28 Dec., 2010).

8. Chaves, M., Cann, D.E., Regulation, Pluralism, and Religious Market
Structure: Explaining Religion’s Vitality, Rationality and Society, 4(3),
1992.

9. Chaves, M., Gorski, P., Religious Pluralism and Religious Participation,
Annual Review of Sociology, 27, 2001.

10. Cragun, R.T., Lawson, R., Th e Secular Transition: Seventh Day Adventists,
Mormons and Jehovah's Witnesses, Sociology of Religion, 71 (3), 2010.

53 Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion, Los Angeles, University of California
Press, 2000.
54 Flere, S., Lavrič, M., On the validity of cross-cultural social studies using student samples, Field
Methods, 20 (4), 2008, pp. 399/412.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 5 – 19

18

11. Chesnut, A,R., Cempetitive Spirits. Latin America's New Religious Econo-
my, Oxford, Oxford University Press, 2003.

12. D’Onofrio, B.M., Eaves, L.J., Murrelle, L., Maes, H.H., Spilka, B., Un-
derstanding biological and social infl uences on religious affi liation, attitudes
and behavior: A behavior-genetic perspective, Journal of Personality, 67(6),
1999.

13. Finke R., Guest, A.M., Stark, R., Mobilizing Local Religious Markets: Re-
ligious Pluralism in the Empire State, 1855 to 1865. American Sociological
Review, 61, 1996.

14. Finke, R., Dougherty, K.D., Th e Eff ects of Professional Training: Th e Social
and Religious Capital Acquired in Seminaries, Journal for the Scientifi c
Study of Religion, 41(1), 2002.

15. Flere, S., Klanjšek, R., Social status and religiosity in Christian Europe,
European Societies, 11 (4).

16. Flere, S., Lavrič, M., On the validity of cross-cultural social studies using
student samples, Field Methods, 20 (4), 2008.

17. Gooren, H., Th e Religious Market in Nicaragua: the Paradoxes of Catholi-
cism and Protestantism, Exchange, 32, 2003.

18. Heckathorn, D., Rational choice, in: Enyclopedia of Social Th eory, ed. by
George Ritzer, Th ousand Oaks CA, SAGE, 2005.

19. Hill, J.P., Olson, D., Market Share and Religious Competition: Do Small
Market Share Congregations and their Leaders Try Harder?, Journal for the
Scientifi c Study of Religion, 48 (4), 2009.

20. Iannaccone, L.R., Consumption Capital and Habit Formation with an
Application to Religious Participation, Ph.D. dissertation, University of
Chicago, 1984.

21. Iannaccone, L.R., Religious Practice: A Human Capital Approach, Journal
for the Scientifi c Study of Religion, 29 (3), 1990.

22. Iannaccone, L.R., Th e Consequences of Religious Market Structure: Adam
Smith and the Economics of Religion, Rationality and Society, 3(2), 1991.

23. Jacobs, J., Th e Economy of Love in Religious Commitment: Th e Deconver-
sion of Women from Nontraditional Religious Movements, Journal for the
Scientifi c Study of Religion, 23 (2), 1984.

24. Jerolmack, C., Porpora, D., Religion, Rationality and Experience: A Re-
sponse to the New Rational Choice Th eory of Religion, Sociological Th eory,
22 (1), 2004.

25. Kunin, S.D., Th eories of Religion. Edinburgh, Edinburgh University
Press, 2006.

26. Lavric, M., Flere, S., Measuring religious costs and rewards in a cross-cultur-
al perspective, Rationality and Society, 22 (2), 2010.

 Religijski kapital i religijske nagrade:
Sergej Flere Istraživanje ekonomije religijskog života

19

27. Loveland, M.T., Religious Switching: Preference Development, Maintenance
and Change, Journal for the Scientifi c Study of Religion, 42 (1), 2003.

28. McCullogh, M.E., Enders, C.C., Brion, S.L., Jain, A.R., Varieties of Reli-
gious Development in Adulthood: A Longitudinal Investigation, Journal of
Personality & Social Psychology, 89 (1), 2005.

29. Jared, P., Th e Economics and Sociology of Religious Giving: Instrumental
Rationality or Communal Bonding, Social Forces, 88 (4), 2010.

30. Peterson, S.C., Rational Choice, Religion and the Marketplace: Where Does
Smith Fit in? Journal for the Scientifi c Study of Religion, 48 (1), 2009.

31. Sarkissian, A., Political Re-establisment in Post-Communist States, Journal
of Church and State, 51 (3), 2009.

32. Stark, R., Bainbridge, W.S., A Th eory of Religion, New York, Peter Lang
Publishing, 1987.

33. Stark, R., Finke, R., Acts of Faith: Explaining the Human Side of Religion,
Los Angeles, University of California Press, 2000.

34. Stoll, L.C., Church Growth and Decline: A Test of a Market Based Ap-
proach, Review of Religious Research, 49 (3), 2008.

35. Yang, F., Religion and China under Communism: A Shortage Economy Ex-
planation, Journal of Church and State, 52 (1), 2010.

21

Dragana Vilić1 UDC 316.356.2:316.4
Ekonomski fakultet Banja Luka Originalni naučni rad
draganavilic@teol.net Primljeno: Jun, 2011.
 Prihvaćeno: Oktobar, 2011.

Porodica u kontekstu savremenih
društvenih promjena

Abstract
In this paper examines the family as a social group in the context of contem-
porary social changes and relationships – its transformations along with the
changes taking place in society, what changes are taking place in the family,
its place and importance in contemporary society. In order to shed light on the
problem of the transformation of the family, it is necessary to review various
aspects of family change, internal processes and dynamics of these changes, to
capture the reality of family. When considering the relationship between society
and the family, it is evident that the changes in contemporary society infl uenced
changes in the family, its structure, functions, dynamics, relationships, and
that they are result of transformation of value-normative framework in the
individualized society, economic and demographic changes.

Keywords: Contemporary society, transformation of family, social changes, economic changes, demo-
graphic changes.

Apstrakt
U ovome radu porodica se proučava kao društvena grupa u kontekstu savre-
menih društvenih kretanja i odnosa - njeni dalekosežni preobražaji zajedno sa
promjenama koje se odvijaju u društvu; kakve se promjene odigravaju u porodi-
ci; njeno mjesto i značaj u savremenom društvu. Kako bi se rasvijetlio problem
transformacije porodice, neophodno je da se sagledaju različiti aspekti porodične
promjene, unutrašnji procesi i dinamika te promjene, da se uhvati porodična
stvarnost, te u vezi sa tim iznesu teorijska objašnjenja povezanosti društvenih
promjena sa promjenama u porodici i dâ cjelovit pogled na transformaciju poro-
dice, s ciljem razumijevanja trenutka u kome se nalazi sama porodica. Kada se
razmatra odnos društva i porodice, može se uočiti da su promjene u savremenom
društvu uticale na promjene u porodici, u njenoj strukturi, u funkcijama, u di-
namici, u odnosima, i da su one rezultat transformacije vrjednosno-normativnog
okvira u individualizovanom društvu, ekonomskih i demografskih promjena.

Ključne riječi: Savremeno društvo, transformacija porodice, društvene promjene, ekonomske pro-
mjene, demografske promjene.
1 Doktor socioloških nauka, asistent na Univerzitetu u Banjoj Luci. E-mail: draganavilic@teol.net

Sociološki diskurs, godina 1, broj 2 / decembar 2011 21 – 43

22

Uvod

Proučavanje procesa i trendova promjena u porodici u kontekstu značajnih
i dubokih društvenih promjena jeste jedna od složenih tema za proučavanje -
ovdje se mora imati u vidu složena dinamika globalnog društva, promjene koje
su rezultat te dinamike, kao i preplitanje u porodici istorijske promjene, unu-
targrupne promjene i svih onih promjena koje nastaju u životnom toku članova
porodice.2 Savremeno, postmoderno, globalno društvo obilježava velika brzina
promjena, nestajanje mnogih orjentira koji su oblikovali živote ljudi, važnost
i poželjnost individualnog izbora i postignuća, povećanje neizvjesnosti i nesi-
gurnosti, ubrzanje životnih tokova i sl. Ovo se odražava na život pojedinaca
i porodica – ne postoje jasne granice između kuće i radnog mesta, privatnog
i javnog života, za uređenje zajedničkog života ne postoje „naslijeđena“ uput-
stva - ustaljene porodične norme i vrijednosti, već se moraju neprestano ulagati
napori kako bi se razvile različite strategije za uspješno funkcionisanje i uređenje
životnog prostora. Sa jedne strane, brzina promjena u društvu ne dozvoljava po-
jedincima ni porodicama stvaranje nikakvih dugoročnih strategija, ali, sa druge
strane, ovo društvo jeste otvoreno za sve vrste opcija i aktivnosti. U težnji za
ostvarenjem istinskog ispunjenja, pojedinci se lakše opredjeljuju da okončaju
zajednicu koja ne ispunjava njihova očekivanja i pokušavaju naći drugo rješe-
nje ka ostvarenju tog cilja, što u prošlosti nije bilo lako ostvariti (stigma koja
je pratila razvod, jak uticaj religijskih uvjerenja u vezi sa brakom i porodicom,
postojanje zajedničkih vrijednosti u društvu koje su stabilizovale brak, među-
sobna ekonomska zavisnost partnera i sl.).3 U kontekstu ovih promjena u dru-
štvu odvija se i postmoderno (pre)oblikovanje porodice – nju karakteriše nestal-
nost, dinamičnost, „labavost veza i opozivost obaveza“4, unutar nje ne postoji
čvrsta integracija niti hijerarhija odosa, porodica se otvorila prema društvenom

2 Tomanović, S., Promene u porodicama, u: Milić, A., Tomanović, S., Porodice u Srbiji danas
u komparativnoj perspektivi, Institut za sociološka istraživanja Filozofskog fakulteta u Beogradu,
Beograd, 2009, str. 152.
3 U postmodernom društvu došlo je do približavanja uloga muškaraca i žena u pogledu obrazo-
vanja, zaposlenja, ekonomske samostalnosti, karijere i porodice, što je uslovilo i drugačije gledanje
na brak, odnosno drugačiju predstavu o braku i prihvatanje drugačijih vrijednosti od onih koje su
imale prethodne generacije, promjenu stavova ljudi u vezi sa brakom, seksualnim ponašanjem, rod-
nim podjelama i sl. Kod mladih, naročito žena, postoji želja za samostalnošću i samoispunjenjem,
kako kroz posao tako i kroz različite aranžmane porodičnih i bračnih oblika, ali i veća spremnost
na promjene i eksperimentisanje sa različitim životnim praksama u vezi sa zajedničkim životom
nego kod prethodnih generacija. Sloboda žena da rade, da ostvare kontrolu nad rađanjem, sloboda
biranja sopstvenog načina života i kod muškaraca i žena, jesu novine koje nisu bile dostupne pret-
hodnim generacijama, a koje u savremenom društvu mladima daju prilike za drugačije izbore.
4 Bauman, Z., Fluidni život, Mediterran Publishing, Novi Sad, 2009, str. 13.

Dragana Vilić Porodica u kontekstu savremenih društvenih promjena

23

svijetu (prema društvenim institucijama, prima vrijednosti iz različitih izvora),
njena egzistencija potpuno je otvorena prema svim sistemima društva, ona je
postala krajnje razlabavljena forma. Fluidnost životnih tokova, nepostojanost
društvenih okvira, izraženost procesa individualizacije imaju za rezultat iščezava-
nje bračnih odnosa, zamjenu braka nestabilnom zajednicom – kohabtacijom, u
brak se ulazi dosta kasno, djeca se rađaju u kasnijoj životnoj dobi, ili se partneri
u legalnim bračnim zajednicama odriču roditeljstva, javljaju se istopolne koha-
bitacije, slabi solidarnost s precima i sl.5 Slabljenje nuklearnog oblika porodice
i sve učestalija pojava različitih partnerskih i porodičnih oblika jesu globalni
trend. Oblik moderne porodice prestaje da bude jedini obavezni i dominirajući
oblik zajedničkog života pojedinaca u razvijenim (i manje razvijenim) društvima
u savremenom svijetu - promjene u porodičnim formama i životnim stilovima
stanovništva nisu u isto vrijeme započele u svim društvima u svijetu, ali su sigur-
no, u većoj ili manjoj mjeri, prisutne u svim društvima.6

Teorijski okvir za razmatranje problema transformacije porodice u savre-
menom društvu može se graditi na analizi sledećih pitanja: razvojne promjene
porodice, transformacija funkcija moderne porodice, promjene u strukturi ove
porodice i odnosa među njenim članovima, tranzicija braka i modela roditelj-
stva, uticaj društvenih, ekonomskih i demografskih činioca na transformaciju
porodice i razmatranje perspektive za budući razvoj porodice, kako bi se moglo
ukazati na promjene u braku i roditeljstvu, koje pod uticajem pomenutih činio-
ca utiču na mijenjanje funkcija porodice, njenu strukturu i sl. Iako govorimo o
globalnom trendu promjena u osnovnim aspektim porodičnog života, naš fokus
posmatranja i dokazivanja ograničava se na posmatranje evropsko-američkog
društvenog i porodičnog sklopa, gdje su ove promjene najvidljivije.

Elementi transformacije nuklearne porodice

Kada govorimo o transformaciji porodice u savremenom društvu, mislimo
na dubinsku i sveobuhvatnu promjenu koja u korjenu preoblikuje suštinske
komponente koje su defi nisale porodicu od pojave modernog građanskog dru-

5 Na okruglom stolu Porodica u Republici Srpskoj danas – stanje i perspektive u organizaciji Mini-
starstva za porodicu, omladinu i sport u Vladi Republike Srpske, održanom 20.11.2009. godine u
Banjoj Luci, prof. dr Anđelka Milić, profesorka na Filozofskom fakultetu Univerziteta u Beogra-
du, izlagala je referat Porodica u savremenom društvu, gdje je ukazala na karakteristike savremenog
društva i transformaciju moderne, nuklearne porodice u savremenom, post-modernom društvu,
kao i na periode u kojima je ova porodica doživjela ozbiljne potrese.
6 Milić, A., Sociologija porodice - Kritika i izazovi, Čigoja štampa, Beograd, 2001.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 21 – 43

24

štva.7 Pojam i praksa porodice jesu moderna dostignuća - porodica je proizvod
modernog, građanskog društva - simbol, realnost i temelj njegove postojanosti,
obrazac porodičnog života u kome je sastav porodice sveden na neophodni bio-
loški minimum reprodukcije - roditelje i njihovu djecu (nuklearna porodica).8
Period od 16. do 18. vijeka jeste period u kome se dešava konsolidacija ovog
porodičnog obrasca, krajem 19. vijeka njegov procvat, da bi sredinom 20. vijeka
ovaj porodični obrazac doživio univerzalizaciju i širenje na sva društva i kulture
u svijetu. Moderna porodica kao stub građanskog društva za koji su se vezivali
pojedinci i njihova egzistencija, podnosila je sve potrebe pojedinca u njihovom
životnom ostvarenju, i u kulturnom smislu bila je nosilac socijalizacije, sistema
vrijednosti, normi. Ova porodica doživljava ozbiljne potrese u Evropi na po-
četku I svjetskog rata, a u Sjedinjenim Američkim Državama tridesetih godina
prošlog vijeka kada je ekonomska propast u državi uništila njenu ekonomsku
egzistenciju. Poslije ovih prvih udara, proces se zaustavio, transformacija poro-
dice odvijala se lagano zahvaljujući razvoju države blagostanja, koja je ublažavala

7 „Porodicu čine dva elementa koji variraju u istorijski promenjivim srazmerama: (1) zajednički
život i rad pod istim krovom grupe ljudi i (2) srodnička povezanost između njih. Svoju punoću
ovaj spoj doživljava tek u modernoj epohi, od kada možemo da govorimo o pravom značenju
pojma porodica.“ Porodica, Anđelka Milić, Sociološki rečnik, priredili A. Mimica i M. Bogdanović,
Zavod za udžbenike, Beograd, 2007, str. 414. Moderna porodica predstavlja nešto posve novo u
odnosu na sve prethodne oblike zajedničkog života pojedinaca međusobno srodnički povezanih u
evropskim društvima - u njoj interes pojedinca postaje važniji od interesa grupe, ima manji broja
članova i društvenih funkcija, proizvodne aktivnosti članova izmještaju se izvan porodice. Ona je
primarna društvena grupa koja nastaje na osnovu priznate veze supružnika i njihove djece (rođene
ili usvojene), a koja je samostalna i odvojena od srodničkih grupa kojima pripadaju supružnici.
Samostalna bračna dijada predstavlja osnov moderne porodice. Ovdje je izvršena fuzija porodice
od krvno-srodničke grupe i domaćinstva kao stambene i potrošačke jedinice, a predstavlja rezultat
postepene istorijske redukcije i skupljanja srodničkih odnosa na nukleus neophodan za biološku
reprodukciju (bračni par i njihova djeca), karakterističnih za modernu industrijsku epohu i grad-
ski način života. Socijalizacija djece i emotivno psihološka podrška i razmjena među supružnicima
i njihovim potomstvom postaje osnovnom funkcijom ove porodice. Bobić, M., Demografi ja i
sociologija – veza ili sinteza, Javno preduzeće Službeni glasnik, Beograd, 2007, str. 215/216.
8 Nuklearna porodica (konjugalna porodica) jeste naziv za porodicu koju čine par odraslih koji
žive u jednom domaćinstvu sa svojom ili usvojenom djecom. Od E. Dirkema potiče izraz ko-
njugalna ili bračna porodica, kojim je ovaj sociolog htio da ukaže na bračnu dijadu kao oslonac
moderne porodice koja predstavlja svršetak srodničkog „skupljanja“ (sužavanja), odnosno razvoja
porodičnih oblika. Čvršće porodično „zajedništvo“ (zajedničko prisvajanje, rad, potrošnja, na-
sljeđivanje) nastaje izlaskom širih i užih grupa srodnika iz porodične grupe. Izrazom nuklearna
porodica T. Parsons je nastojao da istakne bitne osobine savremene američke porodice – samostal-
nog „izolovanog“ porodičnog atoma u odnosu na sve druge srodničke linije, kao i njegovu funk-
cionalnu efi kasnost (ovo je uslov za ostvarenje socijalne i prostorne pokretljivosti u modernom
društvu, a samim tim održanja industrijskog sistema. Nuklearna porodica, A. Milić, Sociološki
rečnik, priredili A. Mimica i M. Bogdanović, Zavod za udžbenike, Beograd, 2007, str. 417.

Dragana Vilić Porodica u kontekstu savremenih društvenih promjena

25

udare sa kojima se porodica suočavala. Do pune transformacije ove porodične
forme dolazi osamdesetih godina 20. vijeka.9

Jačanje sekularizma, sve intenzivnije ispoljavanje individualizma, nadiruća
potrošačko – hedonistička životna fi lozofi ja, odbacivanje solidarnosti, postepe-
no razgrađivanje patrijarhalnog autoriteta u porodici, prihvatanje vrijednosti
o ravnopravnosti polova, razdvajanje seksualnosti od reprodukcije i ostvariva-
njem kontrole nad reproduktivnim procesima, ukidanje dvostrukog standarda
seksualnog ponašanja za muškarce i žene, izlazak žene u javnu sferu, pojava
novih reproduktivnih tehnologija, suočavanje sa novim rizicima, globalizacija,
informatizacija društva i sl. od 60-tih godina 20. vijeka u razvijenim društvima
imali su za rezultat pad univerzalnosti braka, koji se najprije registrovao preko
skoka divorcijaliteta, zatim pada prvog nupcijaliteta, porasta izvanbračnih unija
– različitih tipova i starosnih modela, što je posljedično izazvalo pad fertiliteta
ispod nivoa neophodnog za prostu reprodukciju stanovništva. Epicentar potresa
lociran je unutar same bračne dijade, dakle, u samom središtu porodice.10 Dok
je bračni par u tradicionalnoj porodici predstavljao samo jedan dio porodič-
nog sistema, u savremenom društvu, sa opadanjem ekonomske uloge porodice
i utemeljivanjem bračne veze na ljubavi i seksualnoj privlačnosti, par je dospio
u središte porodičnog života, on predstavlja suštinu porodice.11 Suštinu part-
nerskog odnosa čini afektivna povezanost partnera (ljubav, zadovoljstvo) – u
ovaj odnos se ulaže srazmjerno zadovoljstvu koje se dobija - zato se partnerstva,
pa i brak, lako raspadaju, ali i ponovo uspostavljaju. Dakle, težište porodice se
pomjera sa roditeljstva na partnerstvo. Ovim se u savremenom društvu mijenja
sadržaj braka i porodice. Brak je oslobođen svoje „instrumentalne reproduktivne
seksualnosti“.12 Odnos para (manje ili više trajni odnosi partnera) postaje pri-
9 Izlaganje prof. dr A. Milić na okruglom stolu Porodica u Republici Srpskoj danas – stanje i
perspektive u organizaciji Ministarstva za porodicu, omladinu i sport u Vladi Republike Srpske,
održanom 20.11.2009. godine u Banjoj Luci. I feministkinja C. Calhoun je ukazala na razdoblja
u kojima se konvencionalni način života, heteroseksualna porodica, našao u krizi. U razdoblju od
80-tih godina XIX vijeka do 20-tih godina XX vijeka prvi put je poljuljan konvencionalni poro-
dični život zahvaljujući aktivnosti prvih feministkinja koje su se zalagale za poboljšanje pravnog
statusa žene, a ekonomska kriza u periodu između 1930. do 1950. godine bila je glavni izvor krize
u heteroseksualnim porodicama, kao i Drugi svjetski rat (gubitak zaposlenja, smanjenje stope
sklapanja brakova, povećanje stope razvoda i sl.). U 80-tim i 90-tim godinama postoje brojni
činioci koji doprinose neprestanom slabljenju heteroseksualnog porodičnog života (porast stope
razvoda, porast domaćinstava sa jednim roditeljem i sl.). Calhoun, C.: Family outlaws: rethinking
the connections between feminism, lesbianism and the family, in: Nelson, H. L. (ed.): Feminism and
Families, Routledge, New York, 1997.
10 Bobić, M., Prekomponovanje braka, partnerstva i porodice u savremenim društvima, Stanovniš-
tvo, 1 – 4, 2003, str. 68.
11 Gidens, E., Odbegli svet – Kako globalizacija preoblikuje naše živote, Stubovi kulture, Beograd,
2005, str. 83/84.
12 Giddens, A., In defence of Sociology, Polity Press, Cambridge, p. 241.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 21 – 43

26

maran, u odnosu na djecu i rodbinu, i njemu se svi drugi odnosi prilagođavaju
(prema djeci, rodbini i sl.). Korjenite promjene u seksualnom i reproduktivnom
ponašanju individua raskinule su hiljadugodišnju, religijsku i socijalnim nor-
mama utvrđenu uslovljenost polne aktivnosti i braka. Od ovog perioda intimni
odnosi postaju nešto što se samo po sebi ne podrazumijeva, nego ljudi u odnosi-
ma postaju djelatni subjekti.13 Dakle, sve ove promjene (društvene, ekonomske,
demografske) uslovile su tzv. deinstitucionalizaciju braka, slabljenje nuklearne
porodice, te pojavu novih partnerskih i porodičnih oblika koji vremenom dobija-
ju legitimno priznanje. Kao uzroke dekompozicije braka u savremenom društvu
A. Milić izdvaja: seksualnu revoluciju iz 60-tih godina 20. vijeka, emancipaciju
žena i proces individualizacije.14 Deinstitucionalizacija braka uzrokovala je po-
većan broj razvedenih, raširenost kohabitacije, sve veći broj obnovljenih porodi-
ca, jednoroditeljskih domaćinstava, domaćinstava homoseksualnih partnera sa
djecom, domaćinstava u kojima živi jedna osoba.15

Parsonsova idealna predstava nuklearne porodice – vjenčani par (majka
domaćica i zaposleni otac) i njihova djeca, prerasla je u mit, koja nema puno
zajedničkog sa načinima i oblicima savremenog privatnog života. Savremena
realnost oslikava prisustvo raznovrsnih porodičnih oblika, čiji je opstanak oči-
gledan (evropski prosjek porodica koje su u odnosu na svoj sastav nuklearne
kreće se oko 25%).16 Ukorjenjene zdravorazumske predstave o porodici ili, bolje
rečeno, o tome kako bi trebali da budu uređeni odnosi u njoj, nisu u skladu sa
„stvarnošću“ porodičnog života, tj. kako ljudi zaista organizuju svoje partnerske
i porodične odnose. Od sredine prošlog vijeka u zapadnoj kulturi je ukorjenjena
ideja o nuklearnoj porodici kao socijalnoj normi organizacije porodičnog života,
tako da su svi drugi oblici i načini porodičnog života defi nisani u odnosu na nju.
„Ideja o nuklearnoj porodici kao dominantnoj formi porodičnog života bila je
široko prihvaćena, zato se sve druge forme doživljavaju kao ‘neobične’, ‘odbija-
juće’ ili čak ‘patološke’. Predstave o nuklearnoj porodici su tako jako ukorenje-
ne u moralnim, medijskim i političkim ‘porodičnim diskursima’ da s lakoćom
uzurpiraju moć rasuđivanja o tome šta je normalna porodica, šta je prihvatljiva,
i šta potpuno neprihvatljiva.“17 Međutim, različiti aranžmani partnerskih i po-
rodičnih odnosa potkopali su konceptualnu i empirijsku dominaciju modela

13 „Emocionalna komunikacija postala je centralna, ne samo za odnose u seksualnoj ljubavi, već
i za odnos prijateljstva i interakcije između roditelja i dece.“ Gidens, E., Sociologija, Ekonomski
fakultet, Beograd, 2005, str. 186.
14 Milić, A., Sociologija porodice – Kritika i izazovi, Čigoja štampa, Beograd, 2001.
15 Puljiz, V. i dr., Socijalna politika, MFIZ, Zagreb, 2005, str. 323/328.
16 Rener, T., Neke teškoće pri defi nisanju pojma porodice, u: Milić, A., Tomanović, S., Porodice u
Srbiji u komparativnoj perspektivi, Institut za sociološka istraživanja Filozofskog fakulteta u Beo-
gradu, Beograd, 2009, str. 37.
17 Isto, str. 36.

Dragana Vilić Porodica u kontekstu savremenih društvenih promjena

27

nuklearne porodice, ali nisu doveli i do nestanka porodice kao društvene grupe.
Porodica prerasta u socijalni prostor pregovaranja i nagodbe u vezi sa svim pi-
tanjima zajedničkog života, bez ideje trajnog obavezivanja i solidarnosti, a naj-
važnija promjena do koje je došlo u savremenoj konceptualizaciji porodice jeste
„u subjektivnom pripisivanju važnosti intimnim odnosima, a ne u ‘objektivnim’
formalnim (porodičnim) ili krvnim vezama.“18 Ipak, treba naglasiti da, bez ob-
zira na porodične oblike u kojima se uspostavlja, temeljnu „porodičnu vezu“
čini dijadni odnos između djeteta i roditelja - temeljne jedinice koje ostaju ili
prelaze u bilo koji drugi porodični oblik su roditelj(i) i dijete. U skladu sa ovim
shvatanjem, briga za dijete jeste jedini konstitutivni element defi nicije porodice,
i koji, istovremeno, razlikuje porodice od drugih aranžmana zajedničkog života
u kojima roditeljski odnos nije nužan ni konstitutivan – partnerske veze, bračne
veze, domaćinstva i srodstvo.19

Emotivni odnos koji se uspostavlja između roditelja i djece u porodici ima
veliku važnost za pojedince. Odnos između roditelja i djeteta (djece) jeste jedna
složena (bio)-psihološka i socio-kulturna veza koja nastaje, koja se održava i koja
prelazi u različite forme porodica (i domaćinstava). Ovaj odnos, dakle, ne počiva
nužno na biološkim osnovama - s transformacijom braka, s povećanjem razvo-
da, s pojavom različitih partnerskih i porodičnih aranžmana, s razvojem novih
reproduktivnih tehnologija, s usvajanjem djece i sl. dolazi do pojave različitih
oblika ispoljavanja odnosa između roditelja i djeteta (djece) – domaćinstva sa
jednim roditeljem, binuklearne porodice (pomajke i poočimi), dijeljeno rodi-
teljstvo, usvojenje, hraniteljstvo, surogat majke, domaćinstva homoseksualaca
sa djecom i sl. Novu dimenziju raznolikosti porodičnih odnosa daju nove repro-
duktivne tehnologije - narušavaju viziju porodice koju sačinjava heteroseksual-
ni par i njihova djeca, slabe kulturološko poimanje bračnog para kao prirodne
reproduktivne cjeline i uvode u proces reprodukcije pojedince izvan porodice.20
Razvojem modernih reproduktivnih tehnologija 80-tih godina prošlog vijeka
povećala se nesigurnost u određivanju prirode veze po porijeklu21 - stvaraju se
različiti skupovi rodbinskih odnosa s obzirom da nove reproduktivne tehnologi-
je omogućuju da jedna žena rađa dijete od genetskog materijala druge žene, a to
ne isključuje i bliske srodnike.22 Ove tehnologije otklanjaju biološka ograničenja

18 Isto, str. 37.
19 Isto, str. 32/33.
20 Calhoun, C., Family outlaws: rethinking the connections between feminism, lesbianism and the
family, in: Nelson, H. L. (ed.), Feminism and Families, Routledge, New York, 1997, p. 142/143.
21 Segalan, M., Sociologija porodice, Clio, Beograd, 2009, str. 51.
22 Surogat-majčinstvo podrazumijeva da žena nosi fetus nastao iz jajne ćelije druge žene. Devede-
setih godina prošlog vijeka u SAD-u je zabilježen slučaj da je žena rodila vlastitu unučad, preuzi-
majući ulogu surogat-majke, s obzirom da njena kćerka nije mogla da rodi. Postavlja se pitanje u
kakvim su rodbinskim odnosima ova žena i djeca?

Sociološki diskurs, godina 1, broj 2 / decembar 2011 21 – 43

28

formiranja i širenja porodice i stvaranja različitih porodičnih formi (dostupne su
heteroseksualnim parovima, lezbejkama i ženama koje nisu udate).23 Ipak, neki
sociolozi izražavaju strahovanje u vezi sa pretvaranjem funkcije rađanja u puku
tehnologiju, a naročito njenim drugim dijelom – odgajanjem potomstva.24 Na
drugoj strani, kvalitet roditeljstva se naglašava kao presudan za dobrobit djece i
njihovu prilagođenost u kasnijoj životnoj dobi, a ne biološka veza između rodi-
telja i djeteta (djece), kao ni seksualna orijentacija roditelja.25

Nastanku „transnacionalnih porodica“ doprinosi globalizacija, koja podra-
zumijeva globalni „transfer“, „distribuciju“ emocija, globalizaciju roditeljstva,
naročito materinstva („uvoz“ majčinske brige u razvijenim zemljama) koji dolazi
do izražaja u globalizaciji lanaca brige (lične veze među ljudima širom svijeta
zasnovane na plaćenoj i/ili neplaćenoj brizi). Roditelji u razvijenim zemljama
zbog poslovnih obaveza moraju da angažuju osobe van porodice koje će da bri-
nu za njihovu djecu (i stare i bolesne roditelje), jer sve manje mogu da se u vezi
sa ovim oslone na srodnike (danas veliki broj baka i drugih rođaka u razvijenom
svijetu obavlja plaćeni rad). Žene iz Trećeg svijeta „privremeno“ napuštaju svoje
porodice i migriraju u razvijene zemlje da obavljaju poslove dadilje. Novac koji
zarade brinući se za djecu iz porodica u razvijenom svijetu, šalju svojim porodi-
cama, a njihovu djecu čuvaju srodnici, ili su i same primorane da angažuju, pla-
ćaju dadilje da čuvaju njihovu djecu. Na ovaj način se razvijaju „globalni“ lanci
brige u kojima su obično spojena tri skupa osoba zaduženih za brigu – osoba
koja brine o migrantkinjinoj djeci, druga koja brine o djeci žene koja brine o
migrantkinjinoj djeci, dok treća - majka-migrantkinja, brine o djeci zaposlenih
u Prvom svijetu. Ove radnice-migrantkinje ostaju emotivno vezane za domove i
ljude koje su napustile pet ili više godina, iako su kućama odlazile samo njihove
plate. Bez obzira na fi zičku razdvojenost članova, ove porodice se nisu raspale,
već su postale transnacionalne porodice, za njih obaveze nisu prestale, već su se
uvećale. Majke-dadilje se u isto vrijeme navikavaju na kulturu podijeljenog ma-
terinstva sa rođacima i prijateljima kod kuće, ali i smatraju da biti dobra majka
znači provoditi vrijeme sa svojom djecom. Naravno, ovdje se može postaviti i
pitanje u vezi sa pozicijom djeteta čiji roditelji plaćaju dadilju iz Trećeg svijeta
da se brine o njemu, ali i pozicije majke koja unajmljuje dadilju da se brine o
njenom djetetu. Da li „plaćena“ briga i emocije zaista mogu nadomjestiti brigu
i emocije djetetove majke, da li je u lancu emocija dijete – dadilja (djelimično)

23 Donošenjem amandmana na zakon o vještačkoj oplodnji od strane španske vlade dana,
07.11.2006. godine, ne-biološka majka se priznaje za majku djeteta koje je rođeno u lezbejskom
braku. Lesbians podrán ser madres de los hijos „in vitro“ de sus parejas, Yahoo, 07/11/2006, http://
es.news.yahoo.com/07112006/185/lesbians-podran-madres-hijos-in-vitro-parejas.html
24 Milić, A., Sociologija porodice – Kritika i izazovi, Čigoja štampa, Beograd, 2001, str. 51.
25 Mršević, Z., Istopolne zajednice i deca, Stanovništvo, broj 1, 2009, str. 33, pdf.

Dragana Vilić Porodica u kontekstu savremenih društvenih promjena

29

isključena majka djeteta? Svijetove učesnika u ovom lancu brige globalizacija je,
očigledno, razdvojila. Ispostavlja se da su u savremenom svijetu osim nejednake
raspodjele novca, u njemu neravnomjerno raspoređeni briga i ljubav.26 Nastanak
transnacionalnih porodica moguće je sagledati i na primjeru parova koji imaju
svoje biološke potomke, ali usvajaju djecu iz različitih dijelova svijeta.27

S porastom broja razvoda stvaraju se kompleksne mreže porodičnih odno-
sa - raspad braka, samim tim, ne znači propadanje porodice, već drugačiji način
realizacije roditeljstva, gdje veze sa djecom ne prestaju i gdje se stvara novi kva-
litet odnosa između roditelja i djece. Razvodom braka djeca obično ostaju da
žive sa jednim roditeljem, dok drugi roditelj živi odvojeno od njih. Na taj način,
djeca dobijaju dva referentna doma ali, odnosi i veze (emocionalne, psiholo-
ške, ekonomske, socijalne, srodničke i sl.) roditelja i djece ne prestaju razvodom
braka partnera, niti obaveze roditelja prema djeci, oni i dalje čine jedan poro-
dični sistem (a dva domaćinstva). Dakle, poslije razvoda, ako su partneri imali
zajedničko dijete (djecu), porodični sistem nije nestao, on se i dalje održava iz-
među roditelja i djece, bez obzira što dijete ne živi sa oba roditelja. Ako roditelji
(jedan ili oba) ponovo stupe u brak ili u kohabitaciju dolazi do umnožavanja
broja roditelja, članova porodice (maćeha, očuh, polu i lažna braća i sestre, šest
baka i šest djedova, i sl.). 28 Ove ponovo uspostavljene porodice čine bračni par
(od kojih je bar jedan već imao bračno ili vanbračno iskustvo), njihova djeca
iz prethodnih brakova (odnosa), kao i djeca rođena u novom braku. Ovo su i
višeroditeljske porodice jer u „novijim spojevima društvene uloge povezane sa
roditeljskim položajem iznenada se dele na više osoba. Dete više nema samo
jednog već dva oca, biološkog i majčinog partnera, koji može (a ne mora) biti i
njegov društveni otac.“29 Tipovi rodbinskih odnosa koje razvijaju ove porodice
potpuno su novi u savremenim društvima, kao što su nove teškoće koje nastaju
stupanjem u novi brak poslije razvoda, jer to zahtijeva posebne načine prilago-
đavanja s obzirom na raznovrsnost veza i odnosa. U ovim porodicama postoji
jedna nova dinamika odnosa koja proizilazi iz niza različitih rodbinskih veza
koje se uspostavljaju u njima (rekombinuju). Priroda veza u ovim porodicama
je drugačija, nego u porodicama iz prethodnih decenija - one su podložne većem
pregovaranju nego što je to bio slučaj prije kada su se odnosi među srodnicima

26 Hohšild, E. R., Globalni lanci brige i emotivni višak vrednosti, u: Haton, V., Gidens, E. (prir.):
Na ivici – živeti sa globalnim kapitalizmom, Plato, Beograd, 2003, pp. 170/192.
27 Bračni par A. Džoli i B. Pit imaju svoje troje djece Šajlo, Vivijen i Noks, ali i troje usvojeno
djece - Medoksa iz Kambodže, Zaharu iz Etiopije i Paksa iz Vijetnama. Madona, iako ima svoje
dvoje djece - Lurds i Roko, usvojila je Dejvida i Mersi iz afričke države Malavi.
28 Segalan, M., Sociologija porodice, Clio, Beograd, 2009, str. 201.
29 Isto, str. 202.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 21 – 43

30

„često uzimali zdravo za gotovo na temelju povjerenja; sada se za povjerenje
mora pregovarati i pogađati ...“30

Sve češća pojava u savremenom društvu jeste da se djeca odgajaju u netradi-
cionalnim domaćinstvima - u kojima nisu prisutna oba roditelja ili su oni istog
pola. Djeca u domaćinstvima homoseksualnih partnera rođena su iz prethodnih
heteroseksualnih veza partnera, ili su usvojena (u zemljama gdje je to dozvolje-
no) ili su rođena uz pomoć savremenih reproduktivnih tehnologija. Ova do-
maćinstva su slična porodičnim domaćinstvima u kojima djeca žive sa jednim
biološkim roditeljem i sa drugim koji nije biološki roditelj, ali preuzima ulogu
roditelja djeteta (očuh, maćeha). S obzirom da je emocionalna komunikacija
primarna u odnosima između roditelja i djece u savremenom društvu, kao i
vođenje računa o unapređivanju interesa i razvitku djece, seksualna orijentacija
osoba ne bi trebala biti presudna u realizaciji roditeljske uloge – mnoga istraži-
vanja pokazuju, da je za dječiji razvitak osnovni preduslov bliska veza koju oni
ostvaruju sa roditeljima, njega i podrška koje od njih dobijaju, život bez stresa.31

S obzirom na sve turbulencije koje se dešavaju u braku i porodici, nije rije-
dak slučaj da interes djeteta ostane zanemaren (djeca u porodici postaju žrtve
nasilja, vaspitno zapuštena i sl.). Iz tog razloga neophodno je da se defi niše ka-
tegorija odgovornog roditeljstva - ostvarenje roditeljske uloge ne podrazumjeva
samo biološku reprodukciju ili koegzistenciju sa djetetom, nego spremnost i
sposobnost osobe da u ulozi roditelja obezbijedi uslove za kvalitetno odrastanje
djeteta i da vodi računa o unapređenju njegovog interesa.

Kako bi se mogle sagledati promjene u porodičnom životu u savremenosti,
neophodno je da se distanciramo od ideološki i politički „nametnutih“ predsta-
va o porodici, te da oprezno pristupimo postavljanju i razmatranju pitanja u vezi
sa „krizom“ porodice, njenim „nestajanjem“, osnovom porodičnog života i sl.

Promjene u savremenom porodičnom životu

U samostalnoj bračnoj dijadi - društveno legitimisanom seksualnom odnosu
partnera čiji je osnovni cilj rađanje djece - a koja je predstavljala osnov moderne
porodice, od 60-tih godina 20. vijeka desile su se i dešavaju značajne promjene

30 Giddens, A., Th e Transformation of Intimacy: Sexuality, Love and Eroticism in Modern Societies,
Stanford University Press, Stanford, 1992, pp. 96.
31 Naravno, ovo ne isključuje probleme sa kojima se djeca u ovakvim porodicama mogu da
suočavaju. Prije svega, u određenim fazama svoga odrastanja nailaze na teškoću prihvatanja
činjenice da njihov biološki roditelj ima partnera istog pola, a mogu se suočiti sa problemom
«preobilja informacija o jednom polu, a nedostatak o drugom. Mršević, Z.: Istopolne zajednice i
deca, Stanovništvo, broj 1, godina 2009, str. 33 / 34, pdf.

Dragana Vilić Porodica u kontekstu savremenih društvenih promjena

31

- brak više ne predstavlja jedinu osnovu partnerstva. Povećanje razvoda brakova
i broja vanbračnih zajednica (zakonski normiranih i sankcionisanih) dovodi u
pitanje model po kome je brak bio jedini način da se zasnuje porodica. Takođe,
dio redefi nicije bračnih veza jeste i pad stope fertiliteta.32 U obrascu građanskog
braka došlo je do još nekih značajnih izmjena koje se manifestuju u smanjenju
sklopljenih brakova, odlaganju stupanja u prvi brak za kasniju životnu dob i pri-
hvatanju nekih alternativnih formi partnerskih zajednica (na primjer, kohabita-
cija i Living apart together forme33), kao i povećanju celibata.34 Ovo su složeni
procesi kojima se mijenja sadržaj braka i porodice - težište porodice pomjera se
sa roditeljstva na partnerstvo, tendencija ka partnerstvu postaje osnovni okvir
porodičnog života, dolazi do pomjeranja od braka kao institucije ka krhkom,
stalno preispitujućem čistom partnerskom odnosu35, koji se zasniva na afektivnoj
povezanosti partnera (ljubavi, zadovoljstvu) i koji je oslobođen instrumentalne
prokreativne uloge (od pomenutog perioda seksualnost se ne dovodi u isključivu
vezu sa prokreacijom, pa brak više ne predstavlja jedini, isključivi i društveno
poželjni okvir biološke reprodukcije i legitimacije polnih odnosa) - seksualna i
natalitetna dekompozicija braka.36 Partnerstva se lako raskidaju zato što njihovu
suštinu čini labava osnova (afektivna povezanost partnera – moderna suština
braka koja u krajnjoj liniji vodi njegovom odumiranju).37 Ovo je prouzrokovalo
burnu transformaciju porodice koja se ispoljava u diverzifi kaciji životnih stilo-
va - pluralizam partnerskih i porodičnih oblika. Sve ove promjene dešavaju se,
dakle, u središtu porodice, tj. u bračnoj dijadi. Od tri bitna sastavna elementa
tradicionalnog braka: prokreacije, kohabitacije i legitimacije, u partnerskoj uniji
(pravno sankcionisanoj ili vanbračnoj zajednici) više se ne podrazumijeva nu-
žno prisustvo svih ovih elementa. Brak je oslobođen instrumentalne seksualno-
sti - ne sklapa se isključivo radi djece, pa prokreacija nije prisutna u brakovima
bez djece, u homoseksualnim partnerstvima, i sl. Sve više ljudi u razvijenijim
zemljama opredjeljuju se za partnerski odnos bez formalno pravnog priznanja -
izvanbračno partnerstvo, a što se tiče djece koja se rode iz ovakvog odnosa, u
potpunosti su izjednačena u pogledu prava sa djecom koja su rođena u braku. U

32 Segalan, M., Sociologija porodice, Clio, Beograd, 2009, str. 145.
33 Polpularni životni stil (ne)zajedničkog života parova u postindustrijskom društvu, koji zbog
poslovnih ili nekih drugih obaveza dosta vremena provode odvojeno. Više vidjeti u: Milić, A.,
Sociologija porodice – Kritika i izazovi, Čigoja štampa, Beograd, 2001, str. 115.
34 Avramov, D., Pojedinac, porodica i stanovništvo u raskoraku, Naučna knjiga, Beograd, 1993, str.
105.
35 Gidens, E., Odbegli svet – Kako globalizacija preoblikuje naše živote, Stubovi kulture, Beograd,
2005, str. 86/87.
36 Milić, A., Sociologija porodice - Kritika i izazovi, Čigoja štampa, Beograd, 2001, str. 122/128.
37 Isto, str. 124.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 21 – 43

32

LAT formama nije prisutna ni kohabitacija (parovi koji ne žive zajedno – mla-
dalačko zabavljanje, parovi koji ne rade u istom gradu, zemlji i sl.).

U vezi sa promjenama u braku, jesu i promjene koje nastaju u roditeljstvu -
roditeljskim ulogama, a sa kojim je ovaj pojam bio tradicionalno povezan. Vi-
djeli smo da se od 60-tih godina prošlog vijeka težište porodice pomjera od
roditeljstva ka partnerstvu, dolazi do izražaja pluralitet porodičnih oblika i s
njim povezanih ispoljavanja roditeljstva (jednoroditeljstvo, socijalno roditelj-
stvo, homoroditeljstvo i sl.). Tranzicija od tradicionalnog ka modernom i post-mo-
dernom modelu roditeljstva ostvarena je usljed razdvajanja roditeljstva od braka,
čime se mijenja suština roditeljstva u savremenom društvu.38 Sve više se pravi
otklon od tradicionalnog shvatanja i postupanja po kome se brak sklapao zbog
djece, za čiju uspješnost su djeca bila neophodna i radi kojih se češće ostajalo u
braku. Izmijenjena društvena stvarnost utiče da se pojam roditeljstva i njegov
sadržaj moraju rekonstruisati. Za razliku od roditeljstva u modernoj porodici,
u savremenoj porodici zasnovanoj na partnerskom zajedništvu, jedan od vido-
va samorealizacije pojedinaca postaje roditeljstvo. Početkom 21. vijeka koncept
roditeljstva doživio je svoj puni razvoj, njime se postuliraju simetrični položaji i
partnerski odnosi članova porodice - postaje primjetna ravnoteža u roditeljskim
ulogama, gdje očeva uloga dolazi više do izražaja usljed uspostavljanja duhovne
i fi zičke bliskosti između oca i djece. Emocionalna komunikacija u odnosima iz-
među roditelja i djece ima važnu ulogu, kao i u svim drugim odnosima.39 Kako
porodični odnosi postaju sve više izraz izbora, tako i u roditeljstvu pojam izbora
zauzima središnje mjesto (parovi sami odlučuju u kom trenutku je najpogodnije
da postanu roditelji, kao i o broju djece koju žele da imaju). Promjene koje
nastaju u bračnim i porodičnim odnosima dovode do stvaranja različitih, novih
oblika veza koje se uspostavljaju porijeklom, u kojima izbor, takođe, ima zna-
čajno mjesto. Na ovo su značajnog uticaja imali transformacija braka, povećanje
razvoda, rekompozicije porodica, medicinski potpomognuto začeće, usvajanje
djece i sl.40 U savremenom društvu izraženi su nepovoljni uslovi za realizaciju
roditeljske uloge (nesigurno okruženje, dominacija sekundarnih agenasa socija-
lizacije, siromaštvo i sl.), čime se narušavaju odnosi između roditelja i djece (po-
rast autonomije djece u odnosu na roditelje, slabljenje autoriteta roditelja i sl.).41
Ovo je rezultiralo razvijanjem jedne strategije i obrasca uniformnog ponašanja
kod roditelja i djece (mladih): kod roditelja odlaganje rađanja djece i smanji-
38 Blagojević, M., Roditeljstvo i fertilitet - Srbija devedesetih, Institut za sociološka istraživanja Filo-
zofskog fakulteta u Beogradu, Beograd, 1997, str. 46.
39 Gidens, E., Sociologija, Ekonomski fakultet, Beograd, str. 186.
40 Segalan, M., Sociologija porodice, Clio, Beograd, 2009, str. 207.
41 Tomanović, S., Petrović, M., Rizici i bezbednost u susedstvu iz perspektive dece i njihovih roditelja,
u: Tomanović, S. (ur.), Društvo u previranju, Institut za sociološka istraživanja Filozofskog fakul-
teta u Beogradu, Beograd.

Dragana Vilić Porodica u kontekstu savremenih društvenih promjena

33

vanje broja djece, kod mladih odlaganje stupanja u brak i napuštanja porodice
porijekla.42 Ipak, manji broj djece u savremenoj porodici ne znači smanjenje tro-
škova u vezi sa njihovim podizanjem, njegom, socijalizacijom i sl., jer povećanje
standarda u vezi sa ovim podrazumijeva i zahtijeva od roditelja veliko ulaganje
i trošenje resursa (vrijeme, energija, znanje, sposobnosti, emocije i zdravlje).43

Promjene u porodici ogledaju se u promjenama njenih funkcija, u njenoj
strukturi i u odnosima između članova porodice. U odnosu na tradicionalne po-
rodične forme, moderna porodica se u suštini distingvira kroz univerzalizaciju
bračne institucije, koja s jedne strane supružnike intimno vezuje i sjedinjuje, a
s druge strane ih uspostavlja kao slobodne, samostalne ali odgovorne nosioce
porodične dobrobiti. Sa porodičnog stanovišta, supružnici se prije svega po-
tvrđuju kroz svoje roditeljske funkcije koje su jasno polno-rodno segregirane,
a društveno kroz odgovornost za stabilnost porodične grupe, u čemu dominira
autoritet muškog hranioca porodice. Ove bitne strukturalne odrednice utiču na
defi nisanje, odnosno sužavanje nekada brojnih funkcija tradicionalne porodice.
Ovo sužavanje može se analizirati kroz četiri osnovne funkcije (biološka, eko-
nomska, zaštitna i funkcija socijalizacije), pri čemu na važnosti dobija socijaliza-
cijska funkcija koja mlade treba da pripremi za prihvatanje i zauzimanje uloga
u društvenom sistemu. 44 U savremenom društvu dešavaju se brojne promjene
koje su uticale na porodicu - na promjenu uslova života najvećeg broja porodica,
kvalitet njihovog života, sadržaje porodičnih funkcija i mogućnost njihovog iz-
vršavanja (od bio-reproduktivne i psiho-socijalne do socijalizatorske i ekonom-
ske).45 No to nikako ne znači da porodica i dalje ne predstavlja primarno mjesto
gdje nastaju i gdje se razvijaju funkcije koje biološku jedinku transformišu u
duštveno biće, ona nastavlja da ispunjava osnovne zadatke kroz domaćinstvo
korezidencije (socijalizacija djece, biranje stambenog prostora, zarađivanje plate,
obezbjeđivanje svakodnevnog opstanka kroz poslove koji se iznova ponavljaju
i sl.).46 U savremenom društvu seksualno ponašanje odraslih doživjelo je svoje

42 Milić, A., Osvrt na rezultate anketnih istraživanja porodica i domaćinstava u Institutu za sociološka
istraživanja u poslednjih 20 godina, u: Milić, A., Tomanović, S., Porodice u Srbiji danas u kompara-
tivnoj perspektivi, Institut za sociološka istraživanja Filozofskog fakulteta u Beogradu, Beograd,
2009, str. 20.
43 Blagojević, M., Roditeljstvo i fertilitet - Srbija devedesetih, Institut za sociološka istraživanja Filo-
zofskog fakulteta u Beogradu, Beograd, 1997, str. 64.
44 Sa nastankom modernog društva mijenjaju se osnove na kojima se zasniva porodica - karakter
ekonomskih funkcija (proizvodna funkcija izmješta se iz porodičnog domaćinstva u preduzeća i
fabrike), stavljanje težišta na psihosocijalne funkcije porodice, te redukcija porodičnih funkcija
i njihovo prenošenje (u cjelini ili pojedinih segmenata) na specijalizovane društvene ustanove.
Matović, N., Saradnja srednje škole i porodice, Institut za pedagogiju i andragogiju Filozofskog
fakulteta u Beogradu, Beograd, 1994, str. 15.
45 Vuković, D., Socijalna sigurnost i socijalna prava, Beograd, 2005, str. 336.
46 Segalan, M., Sociologija porodice, Clio, Beograd, 2009, str. 279.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 21 – 43

34

korjenite promjene – odnosi između supružnika ne svode se na zadovoljavanje
polnog nagona i prokreativnu funkciju, jer između supružnika u porodici po-
stoji i afektivna povezanost koja bi trebala da čini suštinu svih njihovih odnosa.
Zahvaljujući ostvarenom napretku u oblasti medicine, razvoju sofi stikovanih
načina kontrole začeća i raznih tehnika medicinski potpomognute reprodukcije,
u proces reprodukcije uvode se i pojedinci izvan porodice čime se sklapaju novi
sklopovi rodbinskih odnosa. Porast nezaposlenosti, stagnacija u mehanizmima
socijalne sigurnosti, niski prihodi, ekonomska kriza i drugi uslovi kojima se
obezbjeđuje određeni kvalitet života utiču na ekonomsku funkciju porodičnog
domaćinstva. Ipak, u savremenim uslovima uloga domaćinstva preživljava, samo
se domaćinstva multiplikuju u bezbroj manjih jedinica.47 Neki oblici zaštite koje
porodica pruža svojim članovima kao što su angažman roditelja u vezi sa podi-
zanjem, njegovanjem i čuvanjem deteta, porodična solidarnost i podrška, po-
maganje, ekonomska zaštita (viši standardi u brizi za djecu i u njihovoj zaštiti)48
- izdržavanje djece, naslijeđivanje imovine i sl. postoje i dalje bez obzira na sve
promjene koje se dešavaju u porodici i u savremenom društvu. U globalnom
društvu, kao što smo vidjeli, uspostavljaju se globalni „plaćeni“ lanci brige. Iako
je funkcija vaspitanja djece u savremenom društvu u značajnoj mjeri prenesena
na određene nadležne institucije (vrtić, škola, mediji i sl.), ne može se reći da
porodica i dalje nema značajnu ulogu u ovome pogledu. Međutim, smanjenjem
uticaja tradicije i uspostavljenih vrijednosti u uslovima globalizacije („društveni
kodovi“ u značajnoj mjeri izgubili su snagu), pomjeranjem ka novom individu-
alizmu, stupanjem lokalnih zajednica u interakciju sa novim globalnim poret-
kom49, u većini društava, naročito Zapadnih, roditelji su prepušteni individual-
nom snalaženju u pogledu formiranja obrasca socijalizacije djeteta (nema jasno
defi nisanog kolektivnog obrasca socijalizacije djeteta). U savremenoj porodici,
zbog čestog odsustva roditelja i njihove prezauzetosti, djeca su izložena uticaji-
ma profi tnog interesa masovne kulture, pa se kod njih ispoljavaju različiti oblici
rizičnog ponašanja (zloupotreba psihoaktivnih supstanci, porast nasilja među
djecom i mladim, i sl.).
47 Binuklearne porodice koje nastaju poslije razvoda partnera ako u njima ima zajedničke djece
podrazumijevaju dva domaćinstva – domaćinstvo roditelja kod kojeg dijete živi i domaćinstvo
roditelja kod kojeg dijete ne živi. Razvod osim prekida bračne veze odražava se na život poje-
dinaca i na ekonomskom planu. Domaćinstva sa jednim roditeljem u prosjeku spadaju među
najsiromašnije grupe u savremenom društvu, suočavaju se sa ekonomskom nesigurnošću, pa se
pojava novog siromaštva često dovodi u vezu s njima. Ponovno stupanje u partnerske odnose
poslije razvoda braka ili smrti partnera može se objasniti i ekonomskim razlozima u smislu da
partnerima u društvu rizika i u uslovima krize države blagostanja pruža više sigurnosti objedinja-
vanje dva prihoda.
48 Gidens, E., Odbegli svet – Kako globalizacija preoblikuje naše živote, Stubovi kulture, Beograd,
2005, str. 85.
49 Gidens, E., Sociologija, Ekonomski fakultet, Beograd, 2005, str. 67.

Dragana Vilić Porodica u kontekstu savremenih društvenih promjena

35

Promjene u strukturi moderne porodice ogledaju se u smanjenju broja nje-
nih članova - ona je dvogeneracijska porodica koju čine roditelji i njihova dje-
ca (nuklearna porodica) i u kojoj se rađa manje djece. Dugo vremena se sma-
tralo da je jedini legitimni oblik porodice nuklearna porodica. Varijacije koje
su postojale u porodičnim oblicima potpuno su zanemarivane. Brojni podaci
ukazuju da takva slika porodice nije odražavala realnu stavrnost.50 Sintetičnijim
sagledavanjem posljedica svih posmatranih pojedinačnih promjena i njihovih
činioca, jasno se može uočiti da su novi oblici i strukture zajedničkog života, u
stvari najizrazitiji pokazatelj ovih transformacionih procesa u savremenim poro-
dicama. Nove raznolike strukture porodičnih odnosa jesu jedinstvena posljedica
deinstitucionalizacije braka u savremenom društvu, a što je, i teorijski i empi-
rijski, srž transformacionih kretanja. Pređeni istorijski put moderne porodice,
na čijem početku je zapravo bila konstitucija porodice, odvijao se preko pravno
garantovane slobode pojedinaca da stvara porodicu po vlastitom nahođenju i
uz saglasnost supružnika, da bi onda put postmoderne transformacije bio odre-
đen upravo procesom dekonstrukcije braka, tj. njegove deinstitucionalizacije.
Rezultat ovoga jeste pojava kohabitacije, ponovnih brakova, brakova bez djece,
homoseksualnih partnerstava i porodice, ali i nove strukture porodica kao što
su obnovljene porodice, jednoroditeljska matrifokalana domaćinstva, novi obli-
ci domaćinstava homoseksualnih partnera(ki) i domaćinstva samaca. Slabljenje
nuklearne porodice i sve veća raznolikost partnerskih i porodičnih oblika jeste
globalni trend. Širi se lepeza porodičnih tipova koji postaju prihvatljivi, a njiho-
vo postojanje dobija i legitimno priznanje.51 Pojava različitih oblika zajedničkog
življenja mora se posmatrati u kontekstu savremenih odnosa među polovima,
različitim generacijama i nove reorganizacije društvenog svijeta. Sve veća razno-
likost porodičnih oblika oslikava jednu novu stvarnost samostalnih izbora i sve
veće tolerancije, pa ni porodica više ne mora biti nužno nuklearna porodica.

Promjena u odnosima u modernoj porodici može se sagledati, prije svega,
kroz promjenu mjesta pojedinca u njoj. Pod uticajem društvenih, ekonomskih
i kulturnih činioca šezdesetih godina 20. vijeka započeo je revolucionarni tok
porodične promjene, a koji je stavio u središte pojedinca čija glavna strategija
postaje kako da promjeni porodicu kao bi ona mogla da udovolji njegovim

50 Ovdje ćemo navesti primjer Velike Britanije: udio porodičnih domaćinstava koje su sačinjavali
bračni par sa djecom neprestano se smanjivao. Početkom šezdesetih godina prošlog vijeka broj
ovih porodica iznosio je 38 procenata, a krajem devedesetih godina 23 procenta. Udio samačkih
domaćinstava u istom periodu porastao je sa 11 na 28 procenata, a procenat domaćinstava sa jed-
nim roditeljem povećao se za više od tri puta (sa 3 na 10 procenata). Izvor: Social Trends, HMSO,
London, 1999, p. 42. u: Haralambos, M., Holborn, M., Sociologija – Teme i perspektive, I dio,
Golden marketing, Zagreb, 2002, str. 538.
51 Gidens, E., Sociologija, Ekonomski fakultet, Beograd, 2005, str. 186.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 21 – 43

36

potrebama i alternativnim vrjednosnim izborima.52 Ovakvo pozicioniranje po-
jedinca u porodici utiče na odnose unutar nje. Promjene u ulogama muškarca i
žene, u njihovim međusobnim odnosima, oslobađanje od tradicijom im dodije-
ljenih uloga, naročito oslobađanje žene, bitno se odražava na porodične odnose.
Postajemo svjedoci kretanja ka novom individualizmu u kome ljudi moraju da
budu aktivni učesnici u izgradnji vlastitih života i defi nisanju vlastitog identi-
teta. Pod uticajem globalnih društvenih procesa naš svakodnevi život pretrpio
značajne izmjene. Smanjuje se uticaj tradicije i uspostavljenih vrijednosti što
u značajnom mjeri utiče na sve aspekte čovjekovog života, naročito one u vezi
sa porodičnim odnosima. Pojedinci u savremenom dobu, oslobođeni pritisaka
tradicije, imaju više mogućnosti da samostalno oblikuju svoj život, da žive na
otvoreniji i refl eksivniji način nego što je to bio slučaj kod prethodnih gene-
racija kojima su tradicija i određeni faktori (društvena klasa, rod, etnička i/ili
religijska pripadnost i sl.) usmjeravali aktivnosti i način života.53 U savremenom
društvu dolazi do razlaganja integriteta porodice, a uloge njenih članova sve više
se pomjeraju iz porodice na područja javnog života. Porodica nema više karakter
odnosa koji je zaštićen od svijeta, u kojem se međusobna solidarnost i lojalnost
članova uspostavlja kroz saznavanje specifi čnog identiteta porodice kao grupe,
ali i svog ličnog identiteta koji se u njoj stvara i koji se zahvaljujući njoj dobija.54
U savremenom društvu postoje nove vrjednosne orijentacije. Pedesetih godina
prošlog vijeka ciljevi kojima su ljudi težili bili su u vezi sa srećnim porodičnim
životom (novi auto, dobro obrazovanje za djecu, povećanje svog životnog stan-
darda i sl.). Danas su ciljevi ljudi usmjereni na samoostvarenje, razvoj ličnih
osobina, traganje za vlastitim identitetom i sl.55

Determinante porodične transformacije

Društvene promjene u savremenosti su svakako jedan od glavnih faktora,
uzroka, transformacije porodica. Ovdje se misli, prije svega, na dejstvo niza me-
đusobno povezanih činioca koji stvaraju okvir za porodičnu promjenu ili djeluju
kao akteri porodične promjene - seksualna revolucija, borba za ženska prava i fe-
ministički pokret(i), tehnološke promjene na planu ljudske reprodukcije, infor-
matizacija društva, uticaj globalizacije na privatni život, „novi“ individualizam,
te legalizacija istopolnih brakova. Ovi činioci imaju različito polje djelovanja i
52 Milić, A., Sociologija porodice – Kritika i izazovi,Čigoja štampa, Beograd, 2001, str. 316.
53 Gidens, E., Sociologija, Ekonomski fakultet, Beograd, 2005, str. 66/67.
54 Milić, A., Klase i porodica – Sociološki presek stanja i perspektive razvoja savremene porodice, Rad-
nička štampa, Beograd, 1978, str. 114.
55 Bek, U., Živeti sopstveni život u svetu koji se ubrzano menja: individualizacija, globalizacija i po-
litika, u: Haton, V., Gidens, E. (prir.), Na ivici – živeti sa globalnim kapitalizmom, Plato, Beograd,
2003, str. 217.

Dragana Vilić Porodica u kontekstu savremenih društvenih promjena

37

različitu mjeru zahvata u porodični život i njegovu organizaciju, ali svi predsta-
vljaju veoma važne izazove za porodični život u savremenosti. Proces društvenih
promjena koji je započeo 60-tih godina 20. vijeka, brzo je i na duge staze mno-
go toga promijenio – razbijen je nekada jedinstven životni kontekst, društvene
institucije doživjele su svoje korjenite promjene (brak, porodica, nacija i sl.), što
dovodi do redefi nisanja različitih aspekata našeg života – ličnih i intimnih (po-
rodica, seksualnost, lični identitet i sl.), odnosa koje uspostavljamo sa drugim,
načina na koji razmišljamo o sebi samima, naš odnos prema radu i sl. Smanjuje
se uticaj tradicije, uspostavljenih pravila i vrijednosti, kao i faktora koji su neka-
da imali značajan uticaj na tok čovjekovog života (društvena klasa, rod, etnička
i religiozna pripadnost i sl.), lokalne zajednice stupile su u interakciju sa novim
globalnim poretkom, a pojedinci moraju biti aktivni u defi nisanju sopstvenog
identiteta i u izgradnji vlastitog života56, ljudsko tijelo je oslobođeno reproduk-
tivne seksualnosti, a novi odnosi koji se uspostavljaju dobijaju „društvenu le-
gitimnost“ a da ipak nisu ukalupljeni brakom, porodicom i sl.57 Rezultat ovih
promjena jeste strukturalni zaokret ka novim oblicima zajedničkog življenja.

Trendovi promjena u ekonomiji - preobražaji tržišta radne snage, razvoj sek-
tora uslužnih djelatnost, koji su u neposrednoj vezi sa stvaranjem mogućnosti
za obrazovanjem žena, njihovim zapošljavanjem, sticanje ekonomske samostal-
nosti žena, imali su uticaja na preoblikovanje, prije svega, unutrašnjih odnosa u
porodici, na promjene u braku i porodici – promjenu odnosa moći, smanjenje
bračnog fertiliteta, povećanje razvoda, te promjenu od jednoobraznih (nukle-
arnih) porodičnih sistema i domaćinstava ka raznovrsnim oblicima, ali i neke
od osnovnih trendova i indikatora demografskih promjena u porodici i društvu
koji se ispoljavaju u sve izrazitijem starenju stanovništva, sve nižim stopama
natalteta, smanjenju stope nupcijaliteta, povećanju stope razvoda i sl. Kada je
riječ o uticaju ekonomskih promjena na transformaciju porodice, osim uključi-
vanje žena u plaćeni rad kroz zapošljavanje, mora se imati u vidu nova podjela
rada i moći u domaćinstvu kao posljedica prethodnog58, ali i uticaj tehnoloških
promjena i (ne)zaposlenost žena.59 Važan korak ka transformaciji porodice jeste
plaćeni rad žena u proizvodnji i uslugama, na šta ukazuje snažan porast zapo-

56 Gidens, E., Sociologija, Ekonomski fakultet, Beograd, 2005, str. 66/67.
57 Giddens, A., Th e Transformation of Intimacy: Sexuality, Love and Eroticism in modern Societies,
Stanford University Press, Stanford, 1992, pp. 27.
58 Delphy, C., Leonard, D., Familial explotitation, A New Analysis of Marriage in Contemporary
Western Societies, Polity Press, Cambridge, 1992.
59 U savremenom društvu promjene u sferi ekonomije rezultirale su otvaranjem novih radnih mje-
sta, novog tržišta fl eksibilnog rada, obavljanjem poslova s pola radnog vremena, koji se obavljaju kod
kuće, rad vikendom, praznikom, ali i eksploatacijom ženskih resursa. „To se dobro uklapa u ženski
životni scenario, odnosno njihovo duplo opterećenje (u porodici i domaćinstvu i na tržištu rada), a
u uslovima još uvek nedovoljne participacije muškaraca u privatnom domenu.“ Bobić, M., Demo-
grafi ja i sociologija – veza ili sinteza, Javno preduzeće „Službeni glasnik“, Beograd, 2007, str. 195.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 21 – 43

38

slenosti žena u Evropskoj Uniji, i to sve više obrazovanih žena.60 Ovo znači
novi kvalitet porodice i odnosa u njoj, jer je to porodica sa dva a ne sa jednim
hraniocem. Dalje, ovo ima uticaja na promjenu rodnih odnosa u domaćinstvu,
kroz manje segregiranu podjelu rada u porodici i kroz smanjivanje muževljeve
dominacije u porodičnim odnosima. Ali, ulaženje žena u javnu sferu kroz za-
pošljavanje ima i svoju tamniju stranu: sve veći broj žena sa kvalifi kacijama i
bez njih ne mogu da se zaposle, a to žele ili očekuju, odnosno sve veći broj žena
gube posao i koje zbog već ostvarenih promjena u svojim porodicama (razvede-
ne, napuštene od muževa ili partnera, ili nezavisne i sa malodobnom djecom),
ostaju bez sredstava za izdržavanje i postaju problem sa kojim treba da se bavi
država i njene institucije. Još uvijek, motivacija žena za zapošljavanje u mnogim
slučajevima nije intrizična, već je rezultat pritisaka spolja.61 Pozicija pojedinaca i
uticaj na odluke koji oni donose u vezi sa brakom i porodicom, u velikoj mjeri
su determinisani ekonomskom i društvenom prinudom – odluke koje supru-
žnici donose u vezi sa razvodom braka i obnavljanjem porodice zavise, na pri-
mjer, i od zaposlenja - da li rade u upravi privatnog preduzeća ili nemaju stalan
posao.62 Socijalno-ekonomski faktori - produženo školovanje, kasniji ulazak u
svijet rada, nezaposlenost i nesigurnost rada, nemogućnost usklađivanja poro-
dičnih i radnih obaveza, uticali su na kasnije stupanje u brak mladih, povećanje
razvoda braka, kao i manje stope fertiliteta. Takođe, tehnika ima sve veću ulogu
kako na radnom mjestu, tako i u privatnom životu – zahvaljujući savremenim
informacionim tehnologijama došlo je do preklapanja sfere rada i privatne sfere
– sa jedne strane, one omogućavaju zaposlenim da lakše kombinuju porodične
i radne obaveze63, sa druge strane, tehnološke i druge inovacije koje se događa-
ju u sferi rada zahtijevaju stalno učenje i usavršavanje, što nije kompatibilno s
angažmanom u porodici.64 Razvoj savremene globalne ekonomije, tehnološke
promjene u radu, novi načini privređivanja, promjene organizacije rada, nei-
zvjesnost zaposlenja i nesigurnost radnih mjesta, imaju negativne posljedice na
brak i porodicu – otežavaju osamostaljivanje mladih, zasnivanje novih porodica,
ali i održanje postojećih.

60 Udio zaposlenih žena u dobi od 25 do 54 godine u Evropskoj Uniji sedamdesetih godina proš-
log vijeka iznosio je 40%, da bi se ovaj udio zaposlenih žena u ovom dobnom kontigentu povećap
na 60% u 1999. godini. Puljiz, V., Obiteljska politika, u: Puljiz, V. i dr, Socijalna politika: povijest,
sustav, pojmovnik, Pravni fakultet Sveučilišta u Zagrebu, Zagreb, 2005, str. 325.
61 Garhammer, M., Familiale und gesellschaftliche Arbeitsteilung – ein europäisher Vergleich.
Zeitschrift für Familienforschung, 9 (1), 1997.
62 Segalan, M., Sociologija porodice, Clio, Beograd, 2009, str. 10.
63 Šijaković, I., Šarm srednje klase, Prometej, Beograd, 1999, str. 125.
64 Puljiz, V. i dr., Socijalna politika: povijest, sustavi, pojmovnik, Pravni fakultet Sveučilišta u za-
grebu, Zagreb, 2005, str. 338.

Dragana Vilić Porodica u kontekstu savremenih društvenih promjena

39

Kako bi se razumio uticaj demografskih promjena na transformaciju po-
rodice, mora se imati u vidu kompleksan društveni-ekonomski i demografski
razvitak određene države (regiona). Dejstvo demografskih faktora (natalitet i
fertilitet, mortalitet, starost stanovništva, učestalost celibata i porast razvoda
brakova) često se prenaglašava u tumačenju savremene transformacije porodi-
ce. Međutim, njihovo dejstvo se ne može zaobići, jer pojava niskog nataliteta
i fertiliteta i njihovo odlaganje za kasniju životnu dob, ima efekte na ulaženje
u brak, dužinu prokreativnog perioda i uspostavljanje emocionalne stabilno-
sti među supružnicima. Na drugoj strani, smanjenje mortaliteta i produžava-
nje životnog vijeka stanovništva, utiče na obrasce sklapanja braka, razvode i
ponovne uzastopne bračne i kohabitacione veze tokom života pojedinaca. Sve
ove demografske promjene moraju se posmatrati u svjetlu dva nova porodična
fenomena: porasta celibata i razvoda brakova. Jedan od najznačajnijih trendo-
va koji se odrazio na porodične obrasce u većini industrijalizovanih društava
jeste povećanje stope razvoda. U većini evropskih zemalja, sa smanjenjem sto-
pe sklopljenih brakova dolazi do povećanja broja razvedenih u odnosu na broj
sklopljenih brakova. Razvod braka se u pojedinačnim zemljama Evrope javlja
u različitoj mjeri: na jugu nivo je relativno nizak i obuhvata između 10 i 20%
brakova, dok je na sjeveru nivo između 40 i 45% bračnih zajednica.65 Takođe, u
savremenom društvu uočava se povećanje broja onih koji se trajno opredjeljuju
da žive sami (celibat), kao i onih koji ne žele da imaju djecu. Obrazovanje, za-
pošljavanje, karijera, kontracepcija, individualni životni ciljevi, težnje i (klasno
uslovljeni) sistem vrijednosti, opadanje državne podrške porodici, povećavaju
vjerovatnoću, ne samo biološkog, već i voljnog steriliteta (sociološki sterilitet,
childlessness).66 Udio završenog celibata jasan je pokazatelj pada popularnosti
braka kao institucije.

Kada se govori o budućnosti porodice, mora se imati u vidu odnos društva
prema porodici u savremenim tokovima transformacije i društva i porodice. Po-
rodica za pojedinca i sve njene članove, kao i društvenu zajednicu u cjelini ostaje
i dalje prioritetna i značajna funkcija i zajednica, ali sve ove promjene zahtijevaju
radikalnu transformaciju u odnosu države, društva prema porodici (sistematske,
dugoročne i neposredno na porodicu orijentisane društvene politike – poro-
dične politike) i drugačiju vrstu odnosa svih članova porodice prema održanju
porodične grupe i njenom razvoju.

65 Segalan, M., Sociologija porodice, Clio, Beograd, 2009, str. 187.
66 Celibat, M. Bobić, Sociološki rečnik, Zavod za udžbenike, Beograd, 2007, str. 55.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 21 – 43

40

Zaključak

Oslanjajući se na najnovija saznanja o kretanjima i promjenama u sferi poro-
dičnog života, nastojali smo da rasvijetlimo fenomen porodične transformacije
iz različitih uglova, praveći zahvat u dubinu i širinu ove promjene, istovremeno
otvarajući nova pitanja za istraživanje i diskusiju i dajući doprinos boljem razu-
mijevanju procesa i promjena u savremenoj porodici, a što bi trebalo da predsta-
vlja osnovu za dalje istraživanje.

Transformacija porodice ne znači propadanje, nestajanje porodice kao dru-
štvene grupe - bez obzira na raznolikost partnerskih i porodičnih oblika u savre-
menom društvu, veze partnera su univerzalne, kao i oblici zajedničkog života,
intimnosti, seksualnosti i emocionalnih veza, sve više ljudi preferira neformalne
veze u kojima se rađa sve veći broj djece, stope ponovnog stupanja u brak rastu,
i dalje postoji želja da se sa nekim živi u paru. Nesumnjivo, u savremenom dru-
štvu izmijenjen je sadržaj braka (od institucije ka labavom partnerstvu) i sadržaj
porodice (pomjeranje težišta sa roditeljstva na partnerstvo), a rezultat toga jeste
diverzifi kacija životnih stilova (partnerskih i porodičnih). Međutim, porodica
kao društvena grupa i institucija nije izgubila smisao svojih funkcija i dužnosti.
Težnja ka stvaranju partnerskih odnosa (pravno sankcionisanih ili vanbračnih)
i težnja ka ostvarenju roditeljstva (porodica) i dalje su prisutni kod pojedinaca.
Iako su potresi i promjene u bračnoj dijadi uticali na promjene u porodici, ova
društvena grupa i dalje ima značajnu ulogu za većinu pojedinaca, više kao resurs
(rodbinska solidarnost, podrška i pomoć), a manje kao utočište.

Sve veća raznolikost porodičnih oblika oslikava jednu novu stvarnost samo-
stalnih izbora i sve veće tolerancije, pa ni porodica više ne mora biti nužno
nuklearna porodica. Ali ovo ne znači da nuklearni oblik porodice upotpunosti
iščezava, on nesumnjivo postaje manje popularan. U razvijenijim društvima sve
više se prihvataju novi oblici partnerskih i porodičnih oblika, i stvaraju se za-
konske osnove koje prate ove promjene (na primjer, regulisanje prava i obaveza
partnera koji žive u vanbračnoj zajednici, legalizacija istopolnih brakova i sl.).
Brak nije više institucija koja ustanovljuje vezu između partnera, i sve manji
broj ljudi opredjeljuje se za brak, ali partnerski odnosi i dalje se uspostavljaju, i
dobijaju novi smisao za aktere (kohabitacija, „rimeridž“ aranžmani i sl.).

Bez obzira na slabljenje dominacije obrasca nuklearne porodice u savreme-
nom društvu i ispoljavanju različitih partnerskih i porodičnih oblika, neosno-
vano je pretpostaviti koji će ili da li će neki od ovih oblika biti dominantan i
prihvaćen kao najbolji.

S obzirom da je porodica u savremenom društvu postala istovremeno dio
privatne i javne sfere, i da ova društvena grupa ima i dalje značaj za svoje čla-
nove, neophodno je da se društvena načela i gledišta prilagode novim oblicima

Dragana Vilić Porodica u kontekstu savremenih društvenih promjena

41

partnerskih odnosa i porodice. Ovim radom pokušali smo doprinijeti savreme-
nom gledanju na porodicu (oblike porodice), sagledavanju stvarnosti u kojoj se
stvaraju – nastaju, nestaju i iznova nastaju oblici partnerskih i porodičnih od-
nosa, kao i pravaca moguće dopune (i promjene) osnovnog teorijskog koncepta
(pojmovnog diskursa) porodice, s obzirom na sve promjene koje su nastale u
središtu porodice, njenim funkcijama, strukturi, odnosima među njenim čla-
novima, te odnosu pojedinaca prema porodici kao društvenoj grupi. Teorijski
diskurs o transformaciji porodice treba se voditi u pravcu razmišljanja o porodi-
ci u množini, koja sve više potiskuje nuklearnu porodicu kao klasični teorijski
model i empirijski indikator u odnosu na koji su se procjenjivali i vrjednosno
određivali svi drugi oblici porodičnih odnosa. Istraživačku pažnju treba skrenuti
na to da porodični odnosi uvijek uključuju odnos roditelj – dijete (bez obzira
na formu u kojoj se ti odnosi uspostavljaju/ispoljavaju), te iz drugačije perspek-
tive sagledati porodičnu stvarnost u savremenom društvu, stvarajući podsticaj
za razmišljanje o budućem toku razvojnih promjena porodice ili, bolje rečeno,
otvarajući pitanje u kom pravcu će se ove promjene dalje odvijati.

Literatura

1. Bauman, Z., Fluidni život, Mediterran Publishing, Novi Sad, 2009.
2. Beck, U., Beck-Gernsheim, E., Th e Normal Chaos of Love, Polity Press,

Cambridge.
3. Bek, U., Rizično društvo – U susret novoj moderni, Filip Višnjić, Beograd,

2001.
4. Berberović, LJ. i dr., Odnosi među polovima i roditeljstvo, Izdavačko pre-

duzeće Svjetlost, Sarajevo, 1987.
5. Blagojević, M., Roditeljstvo i fertilitet – Srbija devedesetih, Institut za so-

ciološka istraživanja Filozofskog fakulteta u Beogradu, Beograd, 1997.
6. Bobić, M., Demografi ja i sociologija – veza ili sinteza, Javno preduzeće

Službeni glasnik, Beograd, 2007.
7. Bobić, M., Prekomponovanje braka, partnerstva i porodice u savremenim

društvima, Stanovništvo, 1 - 4, XLI.
8. Boh, K. et al., Changing Patterns of European Family Life, Routledge,

London, 1989.
9. Giddens, A., Th e Transformation of Intimacy: Sexuality, Love and Eroticism

in Modern Societies, Stanford University Press, Stanford, 1992.
10. Giddens, A., In defence of Sociology, Polity Press, Cambridge.
11. Gidens, E., Sociologija, Ekonomski fakultet, Beograd, 2005.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 21 – 43

42

12. Gidens, E., Odbegli svet – Kako globalizacija preoblikuje naše živote, Stu-
bovi kulture, Beograd, 2005.

13. Grebo, Z., Čovjek, rađanje i društvo: socijalna uslovljenost nataliteta i de-
mografska politika u BiH, Izdavačko preduzeće Svjetlost, Sarajevo, 1975.

14. Delphy, C., Leonard, D., Familiar exploitation, A New Analysis of Marria-
ge in Contemporary Western Societies, Polity Press, Cambridge, 1992.

15. Dokmanović, M., Žene i ekonomske promene 2000 – 2005, Ženski centar
za demokratiju i ljudska prava, Subotica, 2006.

16. Erlich, V., Porodica u transformaciji – studija o tri stotine jugoslavenskih
sela, Naprijed, Zagreb, 1964.

17. Euro-Barometer 39.0, European Community Policies, and Family Life,
Commission of the European Communities, ICPSR, 1993.

18. European Commission, Forum Special. 5 years of Social Policy, Luxem-
borg, 1999.

19. Haralambos, M., Holborn, M., Sociologija – Teme i perspektive, I dio,
Golden marketing, Zagreb, 2002.

20. Haton, V., Gidens, E., Na ivici: živeti sa globalnim kapitalizmom, Plato,
Beograd, 2003.

21. Jagger, G., Wright, C., Changing family values, Routledge, London, 1999.
22. Kandido-Jakšić, M., Polnost i politika, Beogradski krug – biblioteka Krug,

Beograd, 2001.
23. Leutar, Z., Žena između svijeta rada i obitelji, Pravni fakultet Sveučilišta

u Zagrebu, Zagreb, 2002.
24. Mimica, A., Bogdanović, M. (ur.), Sociološki rečnik, Zavod za udžbenike,

Beograd, 2007.
25. Milić, A. (prir.), Rađanje moderne porodice, Zavod za udžbenike i nastav-

na sredstva, Beograd, 1988.
26. Milić, A., Žene u visokim tehnologijama – pogled iznutra na odnose moći,

Sociologija, br. 1, Beograd, 1992, str. 1 – 33.
27. Milić, A., Žene, politika i porodica, Institut za političke studije, Beograd,

1994.
28. Milić, A., Sociologija porodice – Kritika i izazovi, Čigoja štampa, Beograd,

2001.
29. Milić, A., Tomanović, S., Porodice u Srbiji danas u komparativnoj analizi,

Institut za sociološka istraživanja Filozofskog fakulteta u Beogradu, Be-
ograd, 2009.

30. Milić, A. i dr., Vreme porodica: sociološka studija o porodičnoj transforma-
ciji u savremenoj Srbiji, Čigoja štampa, Institut za sociološka istraživanja
Filozofskog fakulteta u Beogradu, Beograd, 2010.

31. Mladenović, M., Porodica i porodični odnosi, Rad, Beograd, 1963.

Dragana Vilić Porodica u kontekstu savremenih društvenih promjena

43

32. Mladenović, M., Osnovi sociologije porodice, Savremena administracija,
Beograd, 1987.

33. Mršević, Z.: Istopolne zajednice i deca, Stanovništvo, broj 1, godina 2009.
pdf

34. Papić, Ž., Polnost i kultura, Prosveta, Beograd, 1989.
35. Petrović, M., Uticaj demografskih promena na evropsku porodicu, ISP, Be-

ograd, 2000.
36. Puljiz, V. i dr., Socijalna politika: povijest, sustavi, pojmovnik, Pravni fakul-

tet Sveučilišta u Zagrebu, Zagreb, 2005.
37. Segalan, M., Sociologija porodice, Clio, Beograd, 2009.
38. Tomanović, S., Petrović, M., Rizici i bezbednost u susedstvu iz perspekti-

ve dece i njihovih roditelja, u: Tomanović, S. (ur.), Društvo u previranju,
Institut za sociološka istraživanja Filozofskog fakulteta u Beogradu, Be-
ograd.

39. Tripković, G., Tragom porodice, Novi Sad, 2005.
40. Vilić, D., Savremeni procesi i promjene – posljedice i reakcije, Kasper, Banja

Luka, 2009.
41. Vilić, N., Vilić, D., Biotehnologija – nada i moguća prijetnja, Časopis za

humanističke i društvene nauke Filozofskog fakulteta Univerziteta u Ba-
njoj Luci Radovi, 2007, broj. 10, str. 227 – 245.

42. Walby, S., Th eorizing Patriarchy, Blackwell, Oxford, 1990.
43. UNICEF, Women in Transition: A Summary, Th e Monee Project, Regio-

nal Monitoring Report Summary, No. 6, Firenze, 1999.
44. Šijaković, I., Šarm srednje klase, Prometej, Beograd, 1999.
45. Šijaković, I., Kuda ide savremena porodica, 26/02/2008, http://www.sija-

kovic.com/02/kuda-ide-savremena-porodica/ [21/10/2011]
46. Šijaković, I., Vilić, D., Sociologija savremenog društva, Ekonomski fakul-

tet, Banja Luka, 2010.

45

Aleksandar Janković1 UDC 316.324.8+316.7(497.6)
Fakultet za ekonomiju i Originalni naučni rad
menadžment Doboj Primljeno: Februar, 2011
alekjan@hotmail.com Prihvaćeno: Jun, 2011.

Percepcija građana o nekim aspektima kvaliteta
života u gradovima Bosne i Hercegovine

Abstract
In several focus groups, organized in fi ve big cities in Bosnia and Herzegovina
citizens gave answers on how they perceive some aspects of quality of life that
would have to be improved by their municipal authorities. On this basis,
we constructed a scale for measuring the quality of life in those areas which
are under the local jurisdiction and in which local authorities can aff ect the
quality of life of citizens. Factor analysis extracted 7 factors of quality of life
with which we can explain 71% variance, while individual factors explain
5-26% of common variance. Th e scale for measuring the quality of life was
administered to 1.503 respondents in 14 cities in Bosnia and Herzegovina.
It is found that there are signifi cant diff erences in quality of life among cer-
tain municipalities, while the quality of life in the Republic of Srpska and
Federation B&H is uniform.

Key words: quality of life, Bosnia and Herzegovina, the local authorities.

Apstrakt
U nekoliko fokus grupa organizovanih u pet većih gradova u Bosni i Her-
cegovini građani su dali odgovore kako vide aspekte kvaliteta života koje
bi trebalo da unaprede njihove lokalne (opštinske) vlasti. Na osnovu toga
smo konstruisali skalu za merenje kvaliteta života u onim oblastima koje su
u nadležnosti lokalnih vlasti i u kojima mogu da utiču na kvalitet života
građana. Faktorskom analizom je ekstrahovano 7 faktora kvaliteta života s
kojima je moguće objasniti 71% varijanse, dok pojedinačni faktori objašnja-
vaju od 5 do 26% zajedničke varijanse. Skala za merenje kvaliteta života je
primenjena na 1.503 ispitanika u 14 gradova Bosne i Hercegovine. Pri tome
je utvrđeno da postoje značajne razlike u kvalitetu života između pojedinih
opština, dok je kvalitet života u RS i FBiH ujednačen.

Ključne reči: kvalitet života, Bosna i Hercegovina, lokalna vlast.

1 Sociolog, viši asistent na Fakultetu za ekonomiju i mendžment u Doboju, E-mail: al ekjan@hotmail.com

Sociološki diskurs, godina 1, broj 2 / decembar 2011 45 – 61

46

Uvod

Retki su pojmovi koji su od početka 20. veka doživeli tako intenzivnu pro-
menu sadržaja i značenja kao što je to pojam kvaliteta života. Taj pojam je ra-
zličito interpretiran u zavisnosti od toga na koju društvenu oblast se odnosi,
u zavisnosti od teorijsko-metodološkog napretka naučnih disciplina koje su se
bavile ovim problemom, ali i od proklamovanih ciljeva društvenog razvoja, koji
su, po pravilu, uvek ideološki obojeni. U ekonomiji se pod kvalitetom živo-
ta obično podrazumevaju određeni materijalni pokazatelji kao što su životni
standard, materijalni položaj i druge iz njih izvedene mere. U medicini se pod
tim pojmom obično podrazumeva stepen očuvanosti telesnih funkcija bolesnih
ljudi i rekonvalescenata, mogućnost obavljanja profesionalnih i životnih poslova
kod osoba narušenog zdravlja, opšti nivo zdravlja stanovništva neke zemlje ili
regiona i sl. Humanistička inteligencija kvalitet života uglavnom posmatra kao
stepen dostizanja humanijeg i boljeg društva, kroz ostvarenje temeljnih ljudskih
vrednosti kao što su pravda, sreća, mir, sloboda, itd.

U prvoj polovini 20. veka obično su se različiti materijalni pokazatelji uzima-
li kao reprezenti dostignutog kvaliteta života u jednoj državi. Šezdesetih godina
je koncept evoluirao i razvijen je drugačiji pristup u okviru „pokreta društvenih
indikatora“, kojim se uzimaju u obzir i drugačiji, nematerijalni pokazatelji kvali-
teta života. Društveni indikatori mogu biti subjektivni i objektivni. Subjektivni
indikatori se temelje na subjektivnom doživljaju vlastitog života i mogućnosti-
ma za ostvarenje vlastitih životnih ciljeva kroz stepen zadovoljstva vlastitim ži-
votom, zadovoljstvo poslom koji pojedinac obavlja, stepenom postignute sreće,
percepcijom društvene pravičnosti i dr2. Među objektivnim indikatorima su:
stopa nezaposlenosti, stopa smrtnosti novorođenčadi, broj radnih sati u toku
sedmice, udeo stanovništva ispod granice siromaštva, udeo stanovništva bez
zdravstvenog osiguranja, očekivano trajanje života, itd. Iz ovih pristupa su se
razvila dva različita koncepta kvaliteta života: američki, koji naglašava važnost
subjektivnih pokazatelja, i skandinavski, koji ističe prioritet objektivnih indika-
tora. Američki koncept polazi od pojedinca i njegovog umeća i sposobnosti da u
datim društvenim okolnostima, u takmičenju sa drugim pojedincima, postigne
zadovoljenje vlastitih životnih potreba i/ili afi rmaciju u društvu. Skandinavski
koncept počiva na drugačijim premisama, polazi od „dobrog društva“ kao poka-
zatelja kvaliteta života, a kvalitet života se operacionalizuje kao mogućnost pri-
stupa resursima (novac, svojina, znanje, psihološka i telesna energija, društveni

2 Neke od ovih indikatora registruju Svetska istraživanja vrednosti. Dostupno na web-sajtu:
www.worldvaluessurvey.org

 Percepcija građana o nekim aspektima kvaliteta
Aleksandar Janković života u gradovima Bosne i Hercegovine

47

odnosi i sigurnost) kojima ljudi mogu kontrolisati vlastiti „nivo života“ i njime
upravljati3.

Pored konceptualne razlike u navedena dva pristupa, spomenućemo neke
primere teorijsko-metodoloških poteškoća u istraživanju kvaliteta života4. Nai-
me, kvalitet života je vrlo širok i rastegljiv pojam, te se između teorijskog i ope-
racionalnog određenja mogu pojaviti razne posredujuće varijable koje usložnja-
vaju deterministički splet, a čije uzročno dejstvo nije lako otkriti i izmeriti. Tako
se između subjektivnog kvaliteta života i njegovih operacionalnih pokazatelja
mogu pojaviti najrazličitije psihičke i fi ziološke osobenosti individue koje odre-
đuju način na koji će osoba doživeti objektivne uslove u kojima živi (crte ličnosti,
sistem vrednosti, percepcija stvarnosti, nivo aspiracija, „životna fi lozofi ja“, itd).
Osobe koje su po prirodi skromnije i imaju manja životna očekivanja lakše će
dosegnuti „vlastite standarde“ kvalitetnog življenja i biće relativno zadovoljnije
vlastitim životom od drugih koji imaju više kriterijume i (nerealna) očekivanja.
Pored toga, ni neki ekonomski pokazatelji kvaliteta života (kao što su životni
standard, materijalni položaj, itd.), za koje se veruje da su objektivni, nisu uvijek
dobri reprezenti kvaliteta života. Viši životni standard ne podrazumeva uvek i
kvalitetniji život. U literaturi se navodi primer Sjedinjenih Američkih Država
nakon Drugog svetskog rata, gde poboljšanje životnog standarda stanovništva
nije nedvosmisleno vodilo ka većem kvalitetu života, nego je istovremeno došlo
do povećanja kriminaliteta, nasilja na ulicama, samoubistava, mentalnih pore-
mećaja i raznih oblika zavisnosti.5 S druge strane, moguće je navesti i drugačije
primere. Smatra se da je u siromašnim zemljama povećanje životnog standarda
osnovni preduslov za srećniji i zadovoljniji život velikog dela stanovništva.6

Cilj i problemi istraživanja

Cilj istraživanja je bio da se na transparentan i objektivan način ocene po-
jedini aspekti kvaliteta života u četrnaest gradova BiH od strane građana, i to
u onim segmentima koji su u nadležnosti lokalnih (opštinskih) vlasti i u koji-
ma mogu da utiču na kvalitet života građana. S obzirom da je zbog „mešanja
3 Videti: Drenowski, Erikson i Uisitalo, y: Rapley, M., Quality of Life – A Critical Introduction,
Sage Publications, London, 2003.
4 Slični problemi se javljaju i kod kros-kulturnih istraživanja vrednosti. Uporediti: Pantić, D.,
Da li su vrednosti građana bivših komunističkih zemalja slične?, Zbornik Matice srpske za društvene
nauke, Novi Sad, 2005.
5 Campbell, A., Converse, P.E., Th e Human Meaning of Social Change, Russel Sage Foundation,
New York, 1972.
6 Lima, M.L., Novo, R.: So far so good? Subjective and social well-being in Portugal and Europe,
Portuguese Journal of Social Science, Vol. 5, No. 1, 2006, pp. 5/33.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 45 – 61

48

nadležnosti“ lokalnih i entiteskih/državnih vlasti teško precizno utvrditi koje su
oblasti isključivo u nadležnosti lokalnih vlasti, nastojali smo da obuhvatimo one
u kojima se „prepoznaju“ kao odgovorne od strane građana za funkcionisanje
društvenog života na lokalnom nivou. Praćenjem izabranih pokazatelja kvali-
teta života moguće je vršiti kontinuirano praćenje kvaliteta života u opštinama
BiH, te uvideti da li je unapređen, u kojim aspektima i u kom obimu. Takođe,
komparativna analiza po opštinama u BiH može pokazati koji su gradovi „bolji“
a koji „lošiji“ u smislu uslova za život koje pružaju svojim građanima.

Prethodno je sprovedeno istraživanje „Percepcija građana o pitanjima kva-
liteta života“7, kroz niz fokus grupa sa građanima u pet većih gradova u BiH
(od kojih su neki obuhvaćeni i u našem istraživanju). Tom prilikom građani
su dali odgovor kako oni vide aspekte kvaliteta života koje bi trebalo da una-
prede njihove lokalne vlasti. Na osnovu toga, kao indikatore kvaliteta života
uzeli smo u obzir sledeće oblasti: „primarna zdravstvena zaštita“, „uređenost
grada“, „gradski vodovod“, „gradsko grejanje“, „putna infrastruktura“, „gradski/
prigradski javni prevoz“ i „turizam-sport-kultura-administracija“. Svaku od na-
vedenih oblasti smo predstavili sa 2-4 varijable (ukupno 23). Ispitanici su davali
odgovore u kojoj meri su zadovoljni pojedinim aspektima kvaliteta života, a oni
su predstavljeni na petostepenoj Likertovoj skali (od „potpuno zadovoljnih“ 5,
do „potpuno nezadovoljnih“ 1). Proveru teorijskog modela smo izvršili pomoću
faktorske analize, čije rezultate predstavljamo u nastavku.

Najpre smo proverili da li je pouzdanost skale na našem uzorku zadovoljava-
juća (Kronbah alfa 0,88), a zatim smo se uverili da je skala reprezentativna po-
moću Kajzer-Mejer-Olkinovog pokazatelja (dobili smo vrednost 0,797) i Bar-
tletovog testa sferičnosti (sig. 0,000). Primenili smo varimax i oblimin rotaciju,
ali nakon što smo uvideli da pojedini faktori međusobno koreliraju iznad 0,3
(F1 i F6; F6 i F7) odlučili smo se da usvojimo rezultate oblimin rotacije, iako
obe daju slična rešenja.

Tabela 1: Faktorska analiza kvaliteta života uz primenu oblimin rotacije

Faktori i varijable
Kumunal-

iteti

Potpuno i
uglav. zado-

voljni (%)

F1: Uređenost grada (26,17% varijanse)
V4. Odvoženje smeća ,619 68,9
V5. Održavanje čistoće ulica i javnih mjesta ,736 50,2
V6. Izgled i održavanje parkova i drugih zelenih površina ,714 61,5
V7. Zastupljenost i funcionisanje javne rasvete ,594 54,4

7 Videti: Lokalna uprava za kvalitet života građana. Opština Bijeljina – Preliminarni izvještaj o
stanju indikatora kvaliteta života građana, Centri civilnih inicijativa BiH, Bijeljina, 2009. str. 4.

 Percepcija građana o nekim aspektima kvaliteta
Aleksandar Janković života u gradovima Bosne i Hercegovine

49

Faktori i varijable
Kumunal-

iteti

Potpuno i
uglav. zado-

voljni (%)

F2: Gradsko grejanje (13,11% varijanse)
V11. Kvalitet grijanja ,767 69,4
V12. Održavanje grejnih instalacija od strane ovlašćenog
preduzeća ,891 60,4

V13. Brzina otklanjanja kvarova na grejnim instalacijama ,863 53,9
F3: Primarna zdravstvena zaštita (8,22% varijanse)
V1. Zakazivanje pregleda kod porodičnog lekara ,766 57,7
V2. Čekanje na pregled i dobijanje nalaza ,833 44,9
V3. Ljubaznost medicinskog osoblja ,746 52,7
F4: Gradski vodovod (7,30% varijanse)
V8. Redovnost vodosnabdevanja ,717 88,1
V9. Brzina otklanjanja kvarova ,756 72,5
V10. Kvalitet vode za piće ,648 69,1
F5: Gradski/prigradski javni prevoz (6,37% varijanse)
V18. Broj polazaka iz grada do vašeg mesta stanovanja ,873 52,9
V19. Pokrivenost udaljenih i retko naseljenih mesta ,879 39,7
F6: Putna infrastruktura (5,55% varijanse)
V14. Održavanje puteva (udarne rupe, čišćenje snega,
odvoda, itd.) ,693 25,2

V15. Izgradnja novih puteva ,800 21,9
V16. Pokrivenost udaljenih mesta asfaltnim putevima ,700 27,7
V17. Zastupljenost javnih parkinga ,443 30,0
F7: Turizam-sport-kultura-administracija (5,19% varijanse)
V20. Turistička ponuda ,683 31,6
V21. Zastupljenost sportskih terena i sala ,670 36,4
V22. Zastupljenost kulturnih događaja ,663 40,1
V23. Rad opštinske administracije (šalteri, dozvole,
rešenja, itd.) ,486 36,8

Ekstrahovano je sedam faktora kvaliteta života i pomoću njih je moguće ob-
jasniti 71,2% varijanse. Faktori su u tabeli 1 predstavljeni prema veličini učešća
u zajedničkoj varijansi. Najveći procenat zajedničke varijanse objašnjava faktor
„uređenost grada“, a najmanji procenat faktor „turizam-sport-kultura-admini-
stracija“. Oba kriterijuma (Kajzerov i Katelov) su potvrdila da je opravdano
zadržati svih sedam faktora. Iz tabele se vidi da sve varijable imaju odgovarajuće
zasićenje (iznad 0,3).

Sociološki diskurs, godina 1, broj 2 / decembar 2011 45 – 61

50

Tabela 2: Koefi cijenti korelacija varijabli i faktora kvaliteta života (Matrica faktorske strukture)

Varijable
Faktori

F1 F2 F3 F4 F5 F6 F7

V1 ,151 ,192 ,869 ,150 ,186 -,217 ,097
V2 ,097 ,266 ,907 ,118 ,148 -,224 ,093
V3 ,077 ,256 ,856 ,093 ,041 -,135 ,121
V4 ,768 ,153 ,046 ,267 ,174 -,229 ,120
V5 ,851 ,130 ,155 ,211 ,214 -,372 ,249
V6 ,838 ,107 ,138 ,179 ,173 -,341 ,306
V7 ,711 -,061 ,166 ,161 ,209 -,457 ,343
V8 ,328 ,232 ,049 ,807 ,150 -,197 ,101
V9 ,446 ,328 ,175 ,777 ,139 -,301 ,201

V10 ,046 -,258 ,212 ,693 ,253 -,239 -,007
V11 ,103 ,870 ,221 ,094 -,001 -,136 ,107
V12 ,176 ,916 ,376 ,179 ,083 -,200 ,135
V13 ,214 ,897 ,393 ,148 ,100 -,107 ,106
V14 ,373 ,110 ,253 ,060 ,297 -,804 ,263
V15 ,397 ,194 ,216 ,113 ,243 -,871 ,373
V16 ,229 ,097 ,179 ,233 ,233 -,829 ,249
V17 ,255 -,107 ,072 ,291 ,135 -,621 ,240
V18 ,190 ,061 ,126 ,149 ,932 -,238 ,171
V19 ,199 -,043 ,120 ,148 ,935 -,275 ,134
V20 ,220 ,236 ,026 -,043 ,203 -,311 ,778
V21 ,301 -,315 ,177 ,021 ,078 -,314 ,697
V22 ,293 ,004 ,038 ,115 ,158 -,282 ,802
V23 ,070 ,288 ,404 ,299 ,144 -,315 ,511

Iz matrice struktura se jasno vidi da su korelacije između varijabli i faktora
prilično visoke i da svaka varijabla u značajnoj meri naglašava samo jedan faktor
što upućuje da smo dobili tipičan primer Terstonove „jednostavne strukture“8.
Drugim rečima, to je potvrda da je naš teorijski model sasvim prikladan za ana-
lizu kvaliteta života i da ga ne treba korigovati.

Pretpostavke

S obzirom da smo se fokusirali na one aspekte kvaliteta života koji se tiču
lokalnih vlasti očekujemo da će se najveće razlike u kvalitetu života građana
pojaviti između lokalnih sredina (opština) u kojima je istraživanje sprovede-

8 Pallant, J., SPSS:Priručnik za preživljavanje, Mikro knjiga, Novi Sad, 2009, str. 185; Fulgosi,
A., Faktorska analiza, Školska knjiga, Zagreb, 1988, str. 189.

 Percepcija građana o nekim aspektima kvaliteta
Aleksandar Janković života u gradovima Bosne i Hercegovine

51

no. Takođe, očekujemo da će se kvalitet života razlikovati kod urbane i ruralne
populacije, ali i s obzirom na percipiranu razliku u uslovima života u vlastitom
gradu u odnosu na većinu drugih gradova u BiH. Na osnovu nalaza iz ranijih
istraživanja očekujemo da će se ispoljiti uticaj životnog standarda na percepciju
kvaliteta života. S obzirom na oblasti kvaliteta života koje smo ispitivali, ne oče-
kuje se uticaj polnih, starosnih, obrazovnih razlika između ispitanika, njihovog
radnog statusa, kao ni entiteta u kojem žive.

Uzorak

Terensko istraživanje (anketiranje) je obavljeno u avgustu i septembru 2010.
godine. Uzorak je bio prigodan, a ispitanici su anketirani u čekaonicama ispred
opštinskih šaltera, domovima zdravlja, centralnim gradskim ulicama, trgovima,
parkovima i sl. Procenat ispitanika koji su odbijali da učestvuju u istraživanju je
bio veoma različit. Prema saopštenjima anketara, u opštini Doboj je taj procenat
bio zanemarljiv, u nekim opštinama je bio 10-20% (Travnik, Bihać, Široki Brijeg,
Trebinje, Zenica, Banja Luka i Bijeljina), u jednoj opštini je bio oko 30% (Foča), a
u dve opštine je bio oko 50% (Tuzla, Mostar). Smatramo da je neočekivano veliki
procenat odbijanja u tri opštine posledica opšteg nezadovoljstva građana kvalite-
tom života u njihovim gradovima i da je to glavni razlog tako velikog procenta
odbijanja. Potvrda naše pretpostavke je podatak da je izmereni kvalitet života bio
ispod proseka u sve tri opštine gde smo imali najveći procenat odbijanja.

Anketirano je ukupno 1.503 građana u 14 gradova BiH (6 u RS, 8 u FBiH).
Planirali smo da u većim opštinama anketiramo po 120, a u manjim po 100
ispitanika. Zastupljenost ispitanika po opštinama je neznatno odstupala od
plana, tako da najmanje ispitanika imamo u Doboju (90), a najviše u Banjoj
Luci (123). Uzorak je ujednačen prema polnoj i starosnoj strukturi, ali donekle
odstupa od realnosti kad je u pitanju struktura prema mestu stanovanja (preza-
stupljeni ispitanici iz gradova), radnom statusu (podzastupljeni nezaposleni) i
posebno školskoj spremi (prezastupljeni obrazovaniji ispitanici, a podzastuplje-
ni manje obrazovani). U uzorku imamo 51,1% osoba ženskog i 47,6% osoba
muškog pola. Više od trećine ispitanika su mladi do 30 godina starosti (35,1%).
Nešto zastupljenije su srednjovečne osobe, starosti od 30 do 50 godina (38,3%),
dok je najmanje osoba preko 50 godina starosti (26,2%). Prema tipu naselja,
64,8% ispitanika su iz gradskih naselja, a 35% ispitanika iz vangradskih (pri-
gradskih ili seoskih) naselja. Prema radnom statusu, skoro polovina ispitanika
su zaposlene osobe (46%), zatim sledi učeničko-studentska populacija (16%),
nezaposleni (15%), penzioneri (13%), domaćice (7%) i invalidi (2%). Struk-
tura uzorka prema školskoj spremi je najproblematičnija jer najviše odstupa od

Sociološki diskurs, godina 1, broj 2 / decembar 2011 45 – 61

52

stvarnosti. Više od 1/4 ispitanika (26,7%) ima završenu višu školu ili fakultet,
sa završenom srednjom, bilo trogodišnjom ili četvorogodišnjom školom imamo
skoro 2/3 ispitanika (62,4%), dok je tek svaki deseti ispitanik bio sa osnovnom
školom (10,4%)9.

REZULTATI

Prediktori kvaliteta života

Kako bismo utvrdili u kojoj se meri na temelju nekih socio-demografskih i
socio-ekonomskih varijabli može predvideti kvalitet života u gradovima BiH, u
onim segmentima koji su u nadležnosti lokalnih vlasti, sproveli smo postupak
regresione analize. Primenili smo metodu brisanja unazad („backward deleti-
on“) koja polazi od svih varijabli uvrštenih u model, a zatim postepeno isklju-
čuje varijablu/e sa najmanjom značajnošću samostalnog doprinosa u predikciji,
sve dok u modelu ne ostanu samo varijable čije bi isključenje statistički značajno
narušilo efi kasnost prognoze na temelju regresione jednačine10.

Nezavisne varijable koje su uvrštene u model su većinom socio-demografske
varijable: pol (1 = muški, 0 = ženski), starost (6 = 60 i više godina, 5 = 51-60 g,
4 = 41-50 g, 3 = 31-40 g, 2 = 21-30 g, 1 = 20 godina i manje), mesto stanovanja
(4 = centar grada, 3 = šire područje grada, 2 = prigradsko naselje, 1 = seosko
naselje), školska sprema (6 = završen fakultet, 5 = završena viša škola, 4 = završe-
na srednja četvorogodišnja škola, 3 = zav. sred. trog. škola, 2 = zav. osn. škola,
1 = nez. osn. škola), uslovi za život u vlastitom gradu u odnosu na većinu drugih
gradova u BiH (3 = bolji u mom gradu, 2 = sve je to uglavnom isto, 1 = bolji u
drugim gradovima), opština (rangirane tako da viši rang opštine odgovara većem
kvalitetu života) i entitet (1 = RS, 0 = FBiH). Socio-ekonomske varijable su:
radni status (3 = lica sa vlastitim prihodima, tj. zaposleni i penzioneri, 2 = izdrža-
vana lica, tj. domaćice, studenti, učenici i invalidne osobe, 1 = lica bez prihoda,
tj. nezaposleni) i životni standard u odnosu na pre godinu dana (5 = mnogo viši,
4 = malo viši, 3 = približno isti, 2 = malo niži, 1 = mnogo niži).

Pre upotrebe modela, proverili smo da li postoji (multi)kolinearnost između
varijabli i da li postoji korelacija između nezavisnih varijabli i kvaliteta života.
Pokazalo se da su rang korelacije (Spearmanov rho) između varijabli relativ-

9 Obrazovna struktura stanovništva u BiH je znatno nepovoljnija. O pravcima odstupanja videti:
Demografi ja. Tematski bilten, broj 2, Agencija za statistiku Bosne i Hercegovine, Sarajevo, 2009,
str. 19.
10 Pallant, J., SPSS:Priručnik za preživljavanje, Mikro knjiga, Novi Sad, 2009.

 Percepcija građana o nekim aspektima kvaliteta
Aleksandar Janković života u gradovima Bosne i Hercegovine

53

no slabe, a najizraženije su: između starosti i radnog statusa r=0,357 (sig. 0,01),
između životnog standarda i uslova za život u drugim gradovima r=0,296 (sig.
0,01), između opštine u kojoj žive ispitanici i uslova za život u drugim gradovima
r=0,186 (sig. 0,01), između životnog standarda i opštine u kojoj žive r=0,133
(sig. 0,01), itd. Drugim rečima, starije osobe imaju povoljniji radni status, što
se može dovesti u vezu sa činjenicom da je nezaposlenost u BiH najrasprostra-
njenija među mladima11. Ispitanici koji su uspeli zadržati ili poboljšati životni
standard u poslednjih godinu dana, povoljnije ocenjuju uslove za život u vlasti-
tom gradu u odnosu na većinu drugih gradova u BiH, a povoljnije ocenjuju i
ukupni kvalitet života u svom gradu. S druge strane, ukupan kvalitet života naj-
više korelira: sa opštinom stanovanja ispitanika r=0,351 (sig. 0,01), sa životnim
standardom r=0,251 (sig. 0,01), sa uslovima za život u vlastitom gradu u odnosu
na druge gradove r=0,220 (sig. 0,01), sa mestom stanovanja r=0,122 (sig. 0,01),
dok su ostale korelacije veoma niske: sa radnim statusom r=0,080 i školskom spre-
mom r=0,069 (na istom nivou značajnosti).

Tabela 3: Standardizovani β koefi cijenti varijabli koje su statistički značajni prediktori kvaliteta živo-
ta u regresionoj analizi (na nivou značajnosti 0,05) i udeo varijanse objašnjen nezavisnim varijablama

Oblasti
kval.
živ.*

Nezavisne varijable

R
R²
korig.

P
o

l

S
ta

ro
st

M
e

st
o

st

a
n

o
v

.

R
a

d
n

i
st

a
tu

s

Š
k

o
ls

k
a

sp

re
m

a

U
sl

. ž
iv

.
u

 d
r.

 g
r.

Ž
iv

o
tn

i
st

a
n

d
a

rd

O
p

št
in

a

E
n

ti
te

t

1 ,116 ,113 ,326 ,109 ,420 ,174
2 ,213 ,213 ,041
3 ,090 ,086 ,099 ,160 ,022
4 ,126 ,234 -,104 ,303 ,088
5 -,092 -,132 ,159 ,021
6 ,136 ,269 ,318 ,099
7 -,092 ,165 ,157 ,262 ,405 ,161
8 ,099 ,186 ,320 ,435 ,186

* Oblasti kvaliteta života: 1 - Uređenost grada, 2 - Gradsko grejanje, 3 - Primarna zdravstvena
zaštita, 4 - Gradski vodovod, 5 - Gradski/prigradski javni prevoz, 6 - Putna infrastruktura, 7 -
Turizam-sport-kultura-administracija, 8 – Sve oblasti (ukupni kvalitet života).

Veoma slični zaključci se mogu dobiti i iz rezultata regresione analize (tabela
3). U regresionom modelu smo posmatrali da li postoji i kolikog je intenziteta
uzročno dejstvo izabranih nezavisnih varijabli na ukupan kvalitet života, ali i na
svaki pojedinačni aspekt kvaliteta života. Otkrili smo da šest varijabli vrši stati-
stički značajan uticaj na pojedine aspekte kvaliteta života, pri čemu imaju manje
ili veće kauzalno dejstvo. Varijable pol, starost i radni status nemaju kauzalno
11 Janković, A., Preduzetništvo i mladi – preduzetničke orijentacije mladih u Doboju, Slobomir P
univerzitet, Bijeljina, 2011, str. 45/46.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 45 – 61

54

dejstvo ni na jedan aspekt kvaliteta života, niti na ukupni kvalitet života, što
nije u skladu sa ranijim istraživanjima koja upućuju da su žene bile zadovoljnije
pojedinim aspektima života od muškaraca, mlađe osobe od starijih, zaposlene
osobe od nezaposlenih12.

Najjače uzročno dejstvo imaju prediktori životni standard ispitanika i opština
življenja. I u ranijim istraživanjima se pokazalo da je životni standard (istina,
drugačije operacionalizovan – preko prihoda domaćinstva) imao najjače dejstvo
na zadovoljstvo životom13. Iako se, u našem slučaju, varijabla životni standard
pojavljuje kao značajna u šest, a varijabla opština u pet oblasti kvaliteta života,
rekli bismo (na osnovu vrednosti beta koefi cijenta), da ova druga ima jače uzroč-
no dejstvo. Drugim rečima, kvalitet života se najviše diferencira u zavisnosti od
opštine na koju se odnosi, što se podudara sa našom polaznom pretpostavkom.
Mada apsolutna većina ispitanika smatra da su uslovi život u vlastitom gradu u
odnosu na većinu drugih gradova u BiH izjednačeni („sve je to uglavnom isto“)
pokazalo se da ova varijabla vrši značajan uticaj na četiri oblasti kvaliteta ži-
vota (uređenost grada, gradsko grejanje, turizam-sport-kultura-administracija i
ukupni kvalitet života). Primetili smo pravilnost: što se bolje ocenjuje kvalitet ži-
vota u vlastitom gradu, utoliko se lošije ocenjuju uslovi za život u drugim grado-
vima, i obrnuto. Varijabla entitet, kako je predstavljena u regresionom modelu,
pretpostavlja da je kvalitet života veći u RS nego u FBiH, što se pokazalo tačnim
samo kada je u pitanju uređenost gradova, dok je kvalitet života viši u FBiH kad
je u pitanju funkcionisanje gradskih vodovoda i javnog prevoza (što se vidi po
negativnim predznacima beta koefi cijenata). Ukupni kvalitet života je, u očima
građana, izjednačen u RS i FBiH, što smo i pretpostavili. Varijable mesto stano-
vanja i školska sprema fi guriraju u po dve oblasti kvaliteta života kao statistički
značajne (prva u zdravstvenoj zaštiti i javnom prevozu, a druga takođe u zdrav-
stvenoj zaštiti i turizam-sport-kultura-administracija), ali ne utiču značajno na
ukupni kvalitet života. Ispitanici koji stanuju bliže centralnim delovima gradova
bolje ocenjuju usluge zdravstvene zaštite u svojim domovima zdravlja, a lošije
usluge javnog prevoza od ispitanika koji stanuju dalje od centralnih delova gra-
dova. Takođe, obrazovaniji ispitanici bolje ocenjuju zdravstvene usluge, a lošije
turizam-sport-kulturu-administraciju od slabije obrazovanih. To je verovatno
posledica toga da su potrebe obrazovanijih osoba više pa su im ocene rigoro-
znije. I drugi istraživači su povezanost između višeg stepena obrazovanja i nižeg

12 Lučev, I., Tadinac, M., Kvaliteta života u Hrvatskoj – povezanost subjektivnih i objektivnih indi-
katora te temperamenta i demografskih varijabli s osvrtom na manjinski status, Migracijske i etničke
teme, Zagreb, Vol. 24, br. 1-2, 2008, str. 77/78.
13 Isto, str. 79.

 Percepcija građana o nekim aspektima kvaliteta
Aleksandar Janković života u gradovima Bosne i Hercegovine

55

nivoa zadovoljstva životom objašnjavali višim kriterijumima i očekivanjima koje
imaju obrazovanije osobe14.

Pogledamo li poslednju kolonu u tabeli 3 videćemo da se s navedenim varija-
blama može objasniti 18,6% varijabiliteta ukupnog kvaliteta života, što su veo-
ma slični rezultati sa ranijim istraživanjima, u kojima su istraživači uspeli pomo-
ću demografskih varijabli objasniti oko 15% varijanse zadovoljstva životom15.

Uporedna analiza pojedinačnih aspekata
kvaliteta života u opštinama

Na osnovu podataka iz prethodnog poglavlja nije teško zaključiti da se kva-
litet života, kako u pojedinim aspektima, tako i u celini, najviše diferencira s
obzirom na koju opštinu se odnosi. Razlike u kvalitetu života između opština su
statistički značajne (na nivou značajnosti 0,01) u svim pojedinačnim aspektima
i u ukupnom kvalitetu života. Stoga ćemo dalju analizu usmeriti u objašnjenje
tih razlika, uz pomoć analize varijanse i Tukijevog testa homogenosti varijanse
koji nam otkriva koje razlike u kvalitetu života su statistički značajne.

Najpre ćemo posmatrati ocene pojedinih aspekata i ukupnog kvaliteta života
u opštinama. Prosečna ocena ukupnog kvaliteta života u navedenih 14 opština
u BiH iznosi 3,26 što je izraženo školskim uspehom „jaka trojka“. Samo jedna
oblast kvaliteta života je ocenjena „jakom četvorkom“, a po dve oblasti „slabom
četvorkom“, „jakom trojkom“ i „slabom trojkom“, respektivno. U osnovi, po-
stoji statistički značajna razlika u ocenama svih pojedinih oblasti kvaliteta života
u opštinama. Naime, razlika između najbolje i najlošije ocenjene oblasti iznosi
1,07 vrednosnih poena na skali od četiri vrednosne jedinice, što je više od 1/4
merne skale.

Tabela 4: Percepcija kvaliteta života po opštinama

Opština
Broj
ispit.

Oblasti kvaliteta života* Ukupan
kvalitet
života

Rang
opš. pre-
ma k. ž.1 2 3 4 5 6 7

Š. Brijeg 100 4,18 / 4,25 4,46 2,00 3,31 3,18 3,79 1
Trebinje 100 4,14 / 3,66 4,47 3,85 3,32 3,06 3,72 2
N. Saraj. 101 3,70 4,23 3,45 4,06 3,40 2,68 3,35 3,50 3
Bihać 105 3,72 / 2,87 4,30 3,05 3,01 3,06 3,37 4
Pale 100 3,56 3,25 3,42 4,08 3,26 2,91 3,00 3,35 5
Doboj 90 3,34 4,36 3,87 4,20 2,53 2,36 3,16 3,26 6
Zenica 120 3,37 2,72 3,07 4,33 3,42 2,62 3,32 3,23 7

14 Isto.
15 Isto, str. 71.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 45 – 61

56

Opština
Broj
ispit.

Oblasti kvaliteta života* Ukupan
kvalitet
života

Rang
opš. pre-
ma k. ž.1 2 3 4 5 6 7

Mostar 120 3,62 / 3,20 3,97 3,60 2,67 2,81 3,22 8
B. Luka 123 3,96 3,27 3,07 4,05 3,07 2,42 2,72 3,21 9
Foča 100 3,35 3,03 3,60 3,09 3,15 2,78 3,11 3,16 10
Tuzla 118 3,67 4,09 2,88 3,35 3,14 2,56 3,00 3,15 11
Bijeljina 121 3,38 3,60 3,02 3,81 2,95 2,43 2,70 3,02 12
Livno 100 2,53 / 3,78 4,24 2,65 2,49 2,27 2,89 13
Travnik 102 2,44 3,77 3,55 3,85 3,71 2,09 2,14 2,84 14
Ukupno 1502 3,51 3,63 3,39 3,99 3,24 2,68 2,92 3,26

* Oblasti kvaliteta života: 1 - Uređenost grada, 2 - Gradsko grejanje, 3 - Primarna zdravstvena
zaštita, 4 - Gradski vodovod, 5 - Gradski/prigradski javni prevoz, 6 - Putna infrastruktura, 7 -
Turizam-sport-kultura-administracija, 8 – Sve oblasti (ukupni kvalitet života).

Od svih analiziranih oblasti kvaliteta života, građani su najzadovoljniji
sa gradskim vodovodom (3,99). Ali ne smemo zaboraviti da smo u ovoj obla-
sti uzeli indikatore (redovno vodosnabdevanje građana, kvalitet vode za piće i
brzina otklanjanje kvarova na vodovodnoj mreži) koji predstavljaju elementarne
preduslove modernog i civilizovanog življenja na sadašnjem stepenu društve-
nog razvoja. Dvanaest gradova su u ovoj oblasti ocenjeni „četvorkom”, a dva
„trojkom”, što znači da još uvijek ova oblast nije adekvatno uređena u svim
opštinama. Najbolji gradski vodovod, prema mišljenju građana, imaju: Trebi-
nje (4,47), Š. Brijeg (4,46) i Zenica (4,33), dok su najlošije ocenjeni: Bijeljina
(3,81), Tuzla (3,35) i Foča (3,09).

Na drugom mestu, prema oceni građana, nalazi se oblast gradskog grejanja
(3,63). Međutim, treba imati u vidu da se ocene u ovoj oblasti odnose samo na
polovinu gradova, i to na one u kojima funkcioniše gradsko grejanje i gde mreža
pokriva veći deo grada. S obzirom na to, kvalitet života u ovoj oblasti je realno
„precenjen” jer su građani onih gradova u kojima ne funkcioniše gradsko greja-
nje prinuđeni da se sami „snalaze” u zimskim mesecima. Pored toga, i u nekim
gradovima koji se mogu pohvaliti da imaju sistem gradskog grejanja, kvalitet
usluga se može podići na viši nivo (Zenica, Foča, Pale i Banja Luka). S druge
strane, postoje i opštine u kojima stanovništvo nema većih primedbi na rad i
funkcionisanje gradskog grejanja, kao što su opštine: Doboj (4,36), N. Sarajevo
(4,23) i Tuzla (4,09).

Uređenost grada je poslednja oblast koja je ocenjena „četvorkom” (3,51).
Ocene za pojedine gradove se najviše diferenciraju upravo u ovoj oblasti. Ra-
zlika između najbolje i najlošije ocenjene opštine se razlikuje za čitavih 1,74
vrednosna poena, što čini 43% merne skale. Osam gradova su ocenjeni „četvor-
kom”, pet gradova „trojkom” i jedan grad „dvojkom”. U ovoj oblasti su najbolje

 Percepcija građana o nekim aspektima kvaliteta
Aleksandar Janković života u gradovima Bosne i Hercegovine

57

ocenjeni gradovi: Š. Brijeg (4,18), Trebinje (4,14) i B. Luka (3,96), a najlošije:
Livno (2,53) i Travnik (2,44).

Od oblasti koje su ocenjene „trojkom”, najbolje je ocenjena oblast primarna
zdravstvena zaštita (3,39). Ocene su podeljene: šest opština su ocenjene „četvor-
kom”, a osam opština „trojkom”. Među najbolje ocenjenim opštinama se, uz Š.
Brijeg (4,25) i Doboj (3,87), ovog puta, nalaze Travnik (3,55) i Livno (3,78),
opštine koje su na samom dnu skale ukupnog kvaliteta života. Indikativno je da
su među najlošije ocenjenim opštinama nalaze isključivo veće opštine: B. Luka
(3,07), Zenica (3,07), Bijeljina (3,02) i Tuzla (2,88), što upućuje na to da je
prevelika gužva u domovima zdravlja jedan od ključnih problema koji utiče na
zadovoljstvo građana zdravstvenim uslugama.

Oblast javnog gradskog i prigradskog prevoza se nalazi na petom mestu (3,24).
Na nivou uzorka, 55% ispitanika koristi gradski prevoz, od toga 10,8% ispita-
nika „svakodnevno”, 10,7% ispitanika „barem jednom sedmično”, 17,4% ispi-
tanika „retko, po potrebi” i 16% ispitanika „vrlo retko, skoro nikada”. Ocene
su se prilično razlikovale po opštinama, ali nije moguće uočiti bilo kakvu vezu
između veličine opštine i ocene javnog prevoza. Među najbolje ocenjenim op-
štinama se pored Trebinja (3,85) i Mostara (3,60), neočekivano nalazi i Travnik
(3,71), dok se, slično tome, među nalošije ocenjenim opštinama, pored Doboja
(2,53) i Livna (2,65), neočekivano nalazi Š. Brijeg (2,00).

Na pretposlednjem mjestu se nalazi oblast turizam-sport-kultura-administra-
cija koja je ocenjena „slabom trojkom” (2,92). Ovo je vrlo važna, ali i hetero-
gena oblast jer uključuje različite pokazatelje kvaliteta života (rad šalter službi u
opštini, turističku ponudu opštine, razvoj sporta i promociju kulure). General-
no, opštine su podbacile u ovoj oblasti, dvanaest opština je ocenjeno „trojkom”,
a dve opštine „dvojkom”. Pri tome, ne postoji nijedna opština u kojoj je nat-
polovična većina građana delimično ili u potpunosti zadovoljna stanjem u ovoj
oblasti (najviše građana je zadovoljno u Zenici: 47,5%). Najbolje su ocenjene
opštine: N. Sarajevo (3,35), Zenica (3,32) i Š. Brijeg (3,18), a najlošije opštine:
B. Luka (2,72), Bijeljina (2,70), Livno (2,27) i Travnik (2,14).

Na poslednjem mestu se nalazi oblast putna infrastruktura (2,68). Očigled-
no je da je loše održavanje puteva problem koji najviše pogađa građane. Devet
opština je ocjenjeno „trojkom”, a čak pet opština „dvojkom”. Iako je ova oblast
kvaliteta života najniže ocenjena, postoje opštine u kojima je oko polovine gra-
đana zadovoljno stanjem u ovoj oblasti, kao što su Trebinje (52,5%) i Široki
Brijeg (49,5%). To su ujedno i opštine koje su postigle najbolji rezultat u ovoj
oblasti: Trebinje (3,32), Š. Brijeg (3,32), Bihać (3,01), dok su najlošiji rezultat
postigle opštine: Bijeljina (2,43), B. Luka (2,42), Doboj (2,36) i Travnik (2,09).

Sociološki diskurs, godina 1, broj 2 / decembar 2011 45 – 61

58

Uporedna analiza ukupnog kvaliteta života u opštinama

U prethodnom poglavlju smo konstatovali da se statistički značajne razlike
javljaju u pojedinim oblastima kvaliteta života. Pored toga, postoje značajne
razlike kad je u pitanju ukupni kvalitet života u opštinama. Prosečna ocena
ukupnog kvaliteta života u 14 opština BiH iznosi 3,26 što je izraženo školskim
uspehom „jaka trojka“. Pri tome, razlika između najbolje i najlošije ocenjene
opštine u ukupnom kvalitetu života iznosi 0,95 vrednosnih poena, što je vrlo
slična razlika sa onom koja je uočena kad su u pitanju razlike između pojedinač-
nih aspekata kvaliteta života16. Za razliku od opština, ukupni kvalitet života
u entitetima je ujednačen (RS 3,28 ; FBiH 3,24), što je u skladu sa našom
polaznom pretpostavkom.

Prema kvalitetu života najbolje ocenjena opština je Široki Brijeg sa proseč-
nom ocenom 3,79. Opština Š. Brijeg je bolje ocenjena od jednanest opština (na
nivou značajnosti 0,01), dok su razlike statistički zanemarljive u odnosu na dve
opštine (Trebinje i N. Sarajevo). Posmatrano prema pojedinim aspektima kvali-
teta života, Š. Brijeg ima tri „jake četvorke“, što nije zabeleženo ni u jednoj dru-
goj opštini, ali i jednu „dvojku“ što generalno kvari opšti utisak o ovoj opštini.

Na drugom mestu je opština Trebinje, čija je ukupna ocena tek nešto niža
nego u prethodnom slučaju (3,72). Ova opština je bolje ocenjena od jednanest
opština, dok su razlike zanemarljive u odnosu na dve opštine (Š. Brijeg i N.
Sarajevo). Ono što karakteriše Trebinje je ujednačenost kvaliteta života u svim
oblastima, što se sreće još samo u opštinama Pale i Foča. Nešto lošije („trojkom”)
su ocenjene dve oblasti.

Na trećem mestu je opština N. Sarajevo koja značajno zaostaje u kvalitetu
života u odnosu na prethodne dve opštine (3,50). To se vidi i po tome što se
ova opština statistički (na nivou 0,01) bolje ocenjena od samo pet opština, i to
onih sa dna skale kvaliteta života. U ovoj opštini se pored tri „četvorke“, sreću
tri „jake“ i jedna „slaba trojka“, što je pokazatelj narušenog balansa u pojedinim
segmentima kvaliteta života u ovoj opštini.

Četvrta po redu je opština Bihać (3,37). Ovo je prva opština kod koje se
pored statistički značajno viših ocena u odnosu na tri opštine, javljaju i niže oce-
ne u odnosu na dve opštine. Izuzimajući jednu oblast u kojoj ova opština nije
ocenjena, četiri ocene se kreću oko „čiste trojke“, dok su dve oblasti ocenjene
„slabom“ i „jakom četvorkom“.

Na petom mestu je opština Pale (3,35), čiji kvalitet života nije naročito visok,
ali je vrlo ujednačen u svim oblastima. Naime, sve oblasti kvaliteta života su

16 Videti prethodno poglavlje.

 Percepcija građana o nekim aspektima kvaliteta
Aleksandar Janković života u gradovima Bosne i Hercegovine

59

ocenjene „trojkama” i „četvorkama”, mada preovlađuju „trojke”. Kao i u slučaju
Bihaća, Pale su bolje ocenjene od tri, a lošije od dve opštine.

Od šestog do devetog mesta su pozicionirane opštine koje imaju skoro jed-
nak ukupni kvalitet života, ali je on neujednačene strukture posmatrano po
pojedinim oblastima. Sve opštine iz ove grupe su karakteristične po tome što
su bolje, odnosno lošije ocenjene od po dve opštine sa vrha i dna skale kva-
liteta života. Na šestom mestu je opština Doboj (3,26), koja prilično zaostaje
u odnosu na opštine Bihać i Pale. Inače, kvalitet života u Doboju je na nivou
proseka svih 14 opština, tako da sve opštine koje ćemo nadalje razmatrati imaju
kvalitet života ispod proseka. Doboj je specifi čan po tome što je kvalitet života
vrlo neujednačen po svojoj strukturi. Nijedna ocena nije dominantna. U oblasti
gradskog grejanja Doboj postiže vrlo dobre rezultate, koji su tek nešto slabiji u
oblasti gradskog vodovoda, dok u ostalim oblastima ova opština beleži skromne
rezultate. Na sedmom mestu je Zenica (3,23), koja je vrlo slična Doboju u
pogledu ukupne ocene kvaliteta života. Razlika u odnosu na Doboj je u tome
što postoji samo jedna oblast u kojoj ova opština uspeva ostvariti vrlo dobar us-
peh, dok su u Doboju postojale tri takve oblasti. Osmo mjesto pripada opštini
Mostar (3,22), koja je ocenjena sa tri „četvorke“ i tri „trojke“, ali za razliku od
prethodne dve opštine, ni u jednoj oblasti ne uspeva dostići „jaku četvorku“. Na
devetom mestu je opština Banja Luka (3,21) koja u stopu prati prethodne tri
opštine, ali se od njih razlikuje po tome što je u jednoj oblasti kvaliteta života
ocenjena „dvojkom“.

Na desetom i jedanaestom mestu su opštine Foča (3,16) i Tuzla (3,15) koje
su izjednačene u kvalitetu života, ali za jednu stepenicu niže od prethodne četiri
opštine. Obe opštine su ujednačene po ocenama u pojedinim oblastima kvali-
teta života, Foča je ocenjena sa jednom „četvorkom“ i šest „trojki“, a Tuzla sa
dve „četvorke“ i pet „trojki“. Obe opštine su, sa statistički značajnom razlikom,
bolje ocenjene od jedne, a lošije od tri opštine.

Na dvanesetom mestu je opština Bijeljina koja je ocenjena „čistom trojkom“
(3,02). U Bijeljini su dve oblasti ocenjene „slabom četvorkom“, četiri oblasti
„trojkom“ i jedna oblast „dvojkom“. Ova opština je lošije ocenjena od pet op-
ština sa vrha skale kvaliteta života, dok nije bolje ocenjena niti od jedne opštine
(na nivou značajnosti 0,01).

Na samom začelju su opštine Livno (2,89) i Travnik (2,84), koje su ocenjene
„slabim trojkama“ u ukupnom kvalitetu života. Livno je lošije ocenjeno od de-
vet, a Travnik od jedanaest opština. U ovim opštinama se javljaju 2-3 oblasti u
kojima je kvalitet života ozbiljno narušen.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 45 – 61

60

Zaključna razmatranja

Istraživanje je potvrdilo dobar deo naših polaznih pretpostavki. Percepci-
ja kvaliteta života je prevashodno determinisana opštinom stanovanja, život-
nim standardom ispitanika i procenom ispitanika o uslovima života u drugim
delovima zemlje, dok varijable pol, starost, obrazovni nivo, radni status, mesto
stanovanja i entitet u kojem žive ispitanici nemaju uticaj.

Opšti utisak je da kvalitet života u gradovima BiH nije naročito visok, ali
ni preterano nizak. Izraženo školskim uspehom, kvalitet života u posmatranim
opštinama bi se mogao oceniti „jakom trojkom”. Uopšteno posmatrano, najbolje
su ocenjene oblasti komunalnih usluga: gradski vodovod, gradsko grijanje i
uređenje grada. Sve tri oblasti su ocenjene „četvorkom”. Nešto lošije („trojkom”)
su ocenjene oblasti: primarne zdravstvene zaštite, gradskog i prigradskog javnog
prevoza, turizam-sport-kultura-administracija i putna infrastruktura. Na osno-
vu izvršene analize, smatramo da se kvalitet života u svim gradovima može una-
prediti, bar u pojedinim segmentima. Čini se da je glavni problem u većini
gradova neujednačenost kvaliteta života u svim segmentima, što se javlja kao
problem i u najbolje ocenjenim gradovima kao što su Š. Brijeg i N. Sarajevo.
Istovremeno, retki su gradovi u kojima je kvalitet života bar donekle ujedna-
čen (Trebinje, Pale i Foča). Gotovo svi gradovi se izdvajaju po nekim svojim
specifi čnostima i pojedinim oblastima u kojima su „podbacili”. Na primer, u Š.
Brijegu to je javni prevoz. Građani N. Sarajeva se žale na nedostatak sportskih
terena, građani Bihaća na ljubaznost medicinskog osoblja u domovima zdravlja,
građani Tuzle na kvalitet vode za piće, građani Zenice na otklanjanje kvarova
na grejnim instalacijama. U većim gradovima se uglavnom javljaju problemi
nedostatka javnih parkinga, lošeg održavanja saobraćajnica, žalbe na rad
opštinske administracije, što je verovatno povezano sa naglim povećanjem broja
stanovnika. Zanimljiv nalaz je da je većina građana uglavnom zadovoljna svim
segmentima koji se odnose na uređanje grada u pet opština: Trebinje, Široki
Brijeg, Novo Sarajevo, Bihać, Mostar i Banja Luka.

Postoje i gradovi u kojima je kvalitet života na nivou „slabe trojke” (Travnik i
Livno). Ovi gradovi su opterećeni brojnim problemima koje građani prepoznaju
i zbog kojih su nezadovoljni. U pojedinim segmentima to nezadovoljstvo popri-
ma masovne razmere. U ova dva grada građani su nezadovoljni i onim stavkama
kvaliteta života koje građani u većini drugih gradova ne smatraju problema-
tičnim (uređenje grada, turistička ponuda, promocija sporta i kulture).

 Percepcija građana o nekim aspektima kvaliteta
Aleksandar Janković života u gradovima Bosne i Hercegovine

61

Literatura:

1. Arsovski, S., Kvalitet života: stalni proces ostvarivanja ljudskih vrednosti,
Prva nacionalna konferencija o kvalitetu života, Kragujevac, 10-12. maj
2006. (www.cqm.rs/fq2006/pdf/B/01%20-%20Arsovski%20S..pdf pre-
uzeto sa interneta 05.11.2010).

2. Janković, A., Preduzetništvo i mladi - preduzetničke orijentacije mladih u
Doboju, Slobomir P univerzitet, Bijeljina, 2011.

3. Campbell, A., Converse, P.E., Th e Human Meaning of Social Change,
Russel Sage Foundation, New York, 1972.

4. Lima, M.L., Novo, R., So far so good? Subjective and social well-being in
Portugal and Europe, Portuguese Journal of Social Science, Vol. 5, No. 1,
2006.

5. Lokalna uprava za kvalitet života građana. Opština Bijeljina - Preliminarni
izvještaj o stanju indikatora kvaliteta života građana, Centri civilnih inici-
jativa BiH, Bijeljina, 2009.

6. Lučev, I., Tadinac, M., Kvaliteta života u Hrvatskoj – povezanost subjek-
tivnih i objektivnih indikatora te temperamenta i demografskih varijabli s
osvrtom na manjinski status, Migracijske i etničke teme, Zagreb, Vol. 24,
br. 1-2, 2008.

7. Pallant, J., SPSS: Priručnik za preživljavanje, Mikro knjiga, Novi Sad,
2009.

8. Pantić, D., Da li su vrednosti građana bivših komunističkih zemalja slične?,
Zbornik Matice srpske za društvene nauke, Novi Sad, 2005.

9. Rapley, M., Quality of Life – A Critical Introduction, Sage Publications,
London, 2003.

10. Fulgosi, A., Faktorska analiza, Školska knjiga, Zagreb, 1988.

63

Đorđe Tomić1 UDC 341.7/.8:008(4)
Fakultet političkih nauka Banja Luka Pregledni naučni rad
djordjetomicbl@yahoo.com Primljeno: Jun, 2011.
 Prihvaćeno: Oktobar, 2011.

Kulturna diplomatija kao političko sredstvo
Evropske integracije

Abstract
Social, political changes, and especially those in communication, have given birth
to new dynamics in terms of political actors and their relations in Europe.
Culture is thus reinvented, in a new way, as a political content and cultural
exchange can be placed at the heart of the politics. Overcoming the national
borders, the phenomenon of cultural diplomacy marks the beginning of the
21st century. It consists essentially of communicational exchange, aims at
gaining infl uence or at cooperation, and its actors are more diverse than ever.
Can this type of political international relations be used as a model in Euro-
pean integration and, especially, in the European Union enlargement?

Key words: cultural diplomacy, intercultural communication, international politics, Euro-
pean integration, enlargement.

Apstrakt
Društvene i političke promjene, a posebno one u komuniciranju, dovele su do
nove dinamike kada su u pitanju politički akteri u Evropi i odnosi među
njima. Pri tome se kultura ponovo javlja, ali na novi način, kao politički
sadržaj i kulturna razmjena se smiješta u središte politike. Prevazilazeći
državne granice, fenomen kulturne diplomatije obilježava početak XXI-og
vijeka. Njena suština je komunikacijska razmjena, cilj joj je širenje uticaja
ili saradnja i njeni akteri su raznovrsniji nego ikad. Može li ovakav oblik
međunarodnih odnosa i politike biti model za evropsku integraciju i, naročito,
za proširenje Evropske unije?

Ključne riječi: kulturna diplomatija, interkulturna komunikacija, međunarodna politika,
evropske integracije, proširenje.

1 Politolog, viši asistent na FPN u Banjoj Luci. E-mail: djordjetomicbl@yahoo.com

Sociološki diskurs, godina 1, broj 2 / decembar 2011 63 – 76

64

Uvod

Pitanja o kojima je ovdje riječ, koja se tiču uloge kulturne diplomatije u
evropskim integracijama, oslanjaju se na dvije opšte pretpostavke. Prva od njih
je ona o složenosti međunarodne politike. Premda nije opravdano otpisivati
nacionalnu državu kao dominantni subjekt međunarodnih odnosa, očigledno
je umnožavanje (važnih) aktera na svjetskoj političkoj sceni. Drugi stav je da, na
tako raznovrsnoj sceni, mnogi nedržavni učesnici na raspolaganju imaju tehno-
logiju komuniciranja i ostala sredstva koja omogućavaju da se djelovanjem pre-
vaziđu državne granice, i to bez posredovanja ili značajnije internencije države.

Tačnije, pitamo se da li osobenosti savremenog svijeta ističu značaj diplo-
matije koja se vodi putem kulture i, nastavljajući tu istu logiku, da li od te
osobenosti koristi imaju različiti društveni i politički akteri na svjetskom nivou.
Poseban slučaj na koji se usmjerava ova analize jesu procesi evropskih integracija
i proširenja Evropske unije. Osjetljiv po pitanju kulture i identiteta, evropski
projekat bi mogao predstavljati posebnu oblast za upotrebu (inter)kulturne ko-
munikacije radi ispunjenja diplomatskih ciljeva.

Promjene u savremenom dobu, u različitim društvenim i političkim oblastima,
pojačavaju dinamiku međunarodnih odnosa i nameću se kao nezaobilazan element
svjetske politike. Nove tehnologije, kojima ili prethode ili ih slijede novine u znanji-
ma i promišljanju društvene stvarnosti, ističu značaj razmjene informacija, poruka
svih vrsta. Tok tih poruka postao je ključni element društva na početku XXI-og
vijeka. Doba informacije se tako ogleda u izvorima, metodama, u izboru postupaka
aktera svjetske politike, kako najmoćnijih, tako i malih ili tek nastajućih.2

Dijalog između subjekata međunarodnih odnosa istovremeno je postao ne-
posredniji, kako su se putevi informacija otvarali za učesnike ove velike simbo-
ličke razmjene. Da bi zadržali korak u tom mehanizmu, akteri odlučuju kako će
se prilagoditi na nove okolnosti, dok se javljaju i novi učesnici.

Ako i nije veliko otkriće ukazati na ove komunikacione procese, i dalje osta-
je zadatak da se razumiju njihove posljedice, vrijednosti koje donose, politički
efekti ili moguća upotreba. Taj pokušaj predstavlja opšti cilj ovog teksta, koji se
bavi posebnom djelatnošću u komuniciranju društvenih i političkih subjekata
na svjetskom planu. Ta posebna djelatnost je kulturna diplomatija, kao jedna od
mogućih paradigmi međunarodnog komuniciranja danas. Rasvjetljavamo tako
kulturnu diplomatiju kao spesijalizaciju međunarodne politike u svijetu poslije
Hladnog rata, čak poslije i američke dominacije koja je obilježila sam kraj XX-
og vijeka.3 Ovdje se postavlja pitanje kako kultura može da se konceptualizuje
kao sredstvo međunarodne politike.
2 Nye, J.S., Power in the Global Information Age, Routledge, New York, 2004, pp. 81/90.
3 F. Zakaria désigne l’époque actuelle par le terme symbolique du „monde post-américain“; Za-
karija, F., Postamerički svet, Heliks, Smederevo, 2009.

Đorđe Tomić Kulturna diplomatija kao političko sredstvo Evropske integracije

65

Ni diplomatija nije bila pošteđena promjena u politici. Akteri i simbolički
sadržaj diplomatije značajno su se izmijenili od pada Berlinskog zida. Adam
Votson (Watson) sistematizuje te transformacije u tri kategorije: a) šema po ko-
joj funkcioniše savremeni svijet (s jednom supersilom i više konkurenata, pojava
naznaka svjetske vladavine kroz saradnju sila); b) diplomatski kanali (nove teh-
nologije koje omogućuju sve neposredniji kontakt između vladajućih, uz slabo
posredovanje tradicionalnih diplomatskih predstavnika); i c) raspon i predmet
diplomatske razmjene (kontakti koji uveliko prevazilaze komunikaciju između
vlada i prostiru se na široku lepezu aktera s različitim vrstama poruka).4

Jednu osnovnu misao u ovoj klasifi kaciji ovdje valja precizirati. Votson za-
država formalno i tradicionalno shvatanje diplomatije – ona se prema njemu
razlikuje od raznovrsnih simboličkih i kulturnih razmjena između različitih ni-
voa društvene i političke organizacije, između ostalog i po tome što je državna.
Ipak, stvarnost poziva na novu konceptualizaciju diplomatije. Jer, s jedne strane,
mnogobrojni nedržavni subjekti međunarodne politike dobijaju na važnosti i, s
druge strane, i same države su sklone promjeni svog prekograničnog djelovanja.

Da bismo shvatili ulogu transformacija u međunarodnoj politici, od kori-
sti je teorija Džejmsa N. Rozenaua (Rosenau). Nešto pojednostavljeno, njegov
veliki teorijski doprinos proizilazi iz gledanja na savremeni svijet kao na sistem
u stalnoj promjeni, s nestalnim i međusobno suprotstavljenim elementima. Ta-
kvim svijetom upravljaju složeni i protivrječni procesi.5 Ta promjena nije ano-
malija, već prema Rozenauu zavređuje da bude smatrana za suštinski sastavni
dio stvarnosti. Sve pojave o kojima govori Rozenau su važne za ovu analizu: bi-
furkacija globalnog društva i fragmegracija svijeta. Prvi termin se odnosi na zna-
čajan rascjep – između države i drugih subjekata, institucija, organizacija, grupa
ili čak pojedinaca koji svojom djelatnošću prelaze državne granice.6 Drugi ovdje
navedeni termin označava dvostruki proces koji djeluje paradoksalno, ali koji se
ostvaruje u svojoj unutrašnjoh dinamici – s jedne strane, komunikacije i drugi
oblici približavanja teritorija i osoba izazivaju opšte integrisanje na svjetskom ni-
vou; s druge strane, lokalni, nacionalni i regionalni kolektiviteti štite svoju oso-
benost i traže status političkog subjekta, manje ili više institucionalizovanog.7
Ovi procesi rađaju novu strukturu aktera međunarodne politike. Strukturu koja
više ne veliča države kao vrhovne međunarodne arbitre, fi ltere i posrednike, već

4 Watson, A., Diplomacy. Th e Dialogue Between States, London, 2005.
5 Rosenau, J.N., Political science and political processes, dans: Rosenau, J.N., Th e Study of World
Politics, Vol. 1, Routledge, New York, 2006, pp. 39.
6 Isto.
7 Rosenau préfère le terme fragmegration à des termes comme „glocalisation“ (R. Robertson) et
„regcal“ (régional+local, Tai et Wong) qui, eux aussi, mettent en avant les doubles processus con-
tradictoires, mais les expressions fragmentation et intégration ont la signifi cation plus large et assez
générale pour désigner l’essence du phénomène.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 63 – 76

66

uključuje različite aktere koji raspolažu moći, legitimitetom i upravljanjem i koji
su isprepleteni. Ta nova središta subjektiviteta svjetske politike kod Rozenaua se
nazivaju sfere ovlasti (Spheres of Authority).8

Na nešto dugačiji način, ali s veoma sličnim pogledima, raznoliku i rasloje-
nu strukturu u međunarodnoj politici ističu i savremeni autori iz realističkog
kruga nauke o međunarodnim odnosima. Tačnije, iz verzije tog kruga koja se
naziva neoklasičnim realizmom.9 Po tom viđenju, glavna pažnja u izučavanju me-
đunarodne politike treba da se usredsredi na procese odlučivanja unutar države.10
Iako najveća važnost u tim procesima ipak pripada državi, usmjerenje prema
donošenju odluka i osobama koje su u to uključene ukazuje na raznolikost ak-
tera. Jer, da bi se došlo do odluke, posebno u uslovima pluralizma, pokreće se
čitava mreža aktera unutar i oko institucija kojima pripada zvanična nadležnost
odlučivanja.

U praksi, takva struktura je vidljiva svaki put kada neka transnacionalna
kompanija, neka nevladina organizacija, politička ili paravojna grupa ispolja-
va moć uprkos nezadovoljstvu vlada. U posljednje vrijeme, uticaj velikih revi-
zorskih kuća na međunarodnu politiku i ekonomiju, precizno ilustruje ideju o
sferama uticaja. Iako te organizacije nemaju nadležnosti svojstvene državama,
itekako su sposobne da utiču na politiku u međunarodnim okvirima. To po-
kazuje i uloga medija, reklamnih agencija, interesnih grupa i mnogih drugih
nedržavnih aktera.

Vratićemo se nešto kasnije na pitanje kako takva struktura može uticati na
diplomatiju i, dalje, na odnose među državama, čak i među kulturama. Za sada
je dovoljno primijetiti da postoji veća raznolikost nego ranije po pitanju subje-
kata i sadržaja, a to se odnosi na diplomatiju (Votson) jednako kao i na među-
narodnu politiku (Rozenau).

Kulturna diplomatija - specijalizacija interkulturne komunikacije

Pojam kulturne diplomatije nije strogo u vezi sa strukturnim promjenama
koje smo upravo vidjeli, ni hronološki ni posljedično, ali njen doprinos među-
narodnoj politici je nesumnjivo ojačan usponom različitih aktera na političkoj
sceni. Tačno je da tradicionalni pojam diplomatije, čak i one koja bi se nazvala

8 Rosenau, J.N., Building blocks of a new paradigm for studying world politics, dans Rosenau, J.N.,
op.cit. pp. 17.
9 R. Schweller, F. Zakaria, J. Snyder, pour n’en citer que quelques auteurs.
10 Kegli, Č.V., Vitkof, J.R., Svetska politika, Prometej, CEES, FPN Beograd, 2006, str. 95.

Đorđe Tomić Kulturna diplomatija kao političko sredstvo Evropske integracije

67

kulturnom, potpada pod upravu države.11 Ipak, postavlja se pitanje u kojoj mje-
ri se koncept diplomatije može protegnuti i do nedržavnih aktera.

Opšte promjene u diplomatiji smo već pedstavili, a sada je potrebno razraditi
taj prikaz, kao i objasniti termine kulturna diplomatija i javna diplomatija.

Prva od njih je, s jedne strane, zamišljena kao „diplomatija uz pomoć kul-
ture“, državna djelatnost kojoj je cilj promocija, čak i propaganda u inostran-
stvu. Kako pokazuje Džesika Džinou-Heht (Gienow-Hecht), ovo gledište bi
moglo zadovoljiti objašnjenje pojma u nekim slučajevima, kao, na primjer, u
predstavljanju SAD u svijetu tokom Hladnog rata.12 Shvaćena tako, kulturna
diplomatija predstavlja „projekciju meke sile (soft power)“, kazano terminima
Dž. Naja (Nye).13 S druge strane, postoji i konkurentna defi nicija, koja je une-
koliko rafi nisana teleološki, ako ne i idealistički. Po tom shvatanju, koje prije
svih iznosi Milton Kamings (Cummings), kulturna diplomatija je „upotreba
kreativnog izraza i razmjene ideja, informacija i osoba kojoj je cilj unapređenje
međusobnog razumijevanja“ preko državnih granica.14

Što se tiče drugog terminološkog razjašnjenja, ostavićemo po strani značenje
termina javna diplomatija koje upućuje na otvorenu i vidljivu komunikaciju
između država, za razliku od skrivenih, tajnih kontakata (kakvi su bili „pregovo-
ri“ koje je američki predsjednik i naučnik V. Vilson okrivio za obmanjivanje
u vrijeme Prvog svjetskog rata).15 Naprotiv, usvajamo drugo značenje termina,
koje predlaže A. Votson: javna diplomatija kao djelatnost „koja utiče na javno
mnjenje u stranim zemljama, kao sredstvo uticaja na druge vlade“.16 Taj uticaj
je dalje razradila Nensi Snou (Snow) – ona razvrstava tri varijante diplomatskog
djelovanja, u zavisnosti od aktera, tj. od učesnika u diplomatskoj komunikaciji.
Te tri vrste su označene kao: a) „vlada prema vladi“ (tradicionalni način po
vestfalskom modelu); b) „vlada prema javnosti“ (institucionalizovani tok infor-
macija prema inostranstvu, onako kako Votson vidi javnu diplomatiju); i c)

11 La diplomatie moderne est née dans les révolutions bourgeoises et nationales eu Europe de la
fi n du 18e s., comme le montre le pionnier de la discipline, Edmund Burke, considéré comme
l’auteur du terme même ; la diplomatie est depuis-là une pratique interétatique ; pour une présen-
tation élaborée de la naissance de diplomatie en tant que pratique et discipline scientifi que, voir le
chapitre Th e Nature of Diplomacy dans Watson, A., Diplomacy. Th e Dialog Between States. pp. 1/8.
12 Gienow-Hecht, J.C.E., What are we searching for? Culture, Diplomacy, Agents and the State, dans
Gienow-Hecht, J.C.E., Donfried, M. (eds.), Searching for a Cultural Diplomacy, Berghahn Books,
2010, pp. 3.
13 Nye, J.S., Isto, pp. 90/92.
14 Cummings, M.C. Jr., Cultural Diplomacy and the United States Government: a Survey, Center
for Arts And Culture, 2003, p.1, cité depuis : Schneider, C.P., Cultural Diplomacy: Why It Matters,
What It Can – and Cannot – Do?, Annual Meeting of the American Political Science Association,
Philadelphia, August 2006.
15 Watson, A., Isto.
16 Isto.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 63 – 76

68

„javnost prema javnosti“ (što odgovara značenju kulturne diplomatije kakvo
predlaže Kamings).17

U praksi američkog Stejt departmenta, kulturna diplomatija smještena je u
temelje javne diplomatije. O tome svjedoči izvještaj Savjetodavnog komiteta o
kulturnoj diplomatiji18 iz 2005. godine: „Kulturna diplomatija je glavni stub
javne diplomatije; jer, kulturnom djelatnošću jedna nacija najbolje predstavlja
sopstvenu sliku o sebi. Kulturna diplomatija može unaprijediti našu bezbjed-
nost na raznovrsne suptilne i održive načine. Upravo je istorija zabilježila da je
američko kulturno bogatstvo igralo jednako važnu ulogu kao i vojno dejstvovanje
u našem zauzimanju mjesta međunarodnog predvodnika, uključujući i rat protiv
terorizma. Jer, vrijednosti usađene u naše umjetničke i intelektualne tradicije
predstavljaju bedem protiv mračnih sila.“19

Ovaj afektivni diskurs propraćen je preporukama koje pozivaju da se uveća
fi nansiranje kulturne diplomatije, da se neposrednije u njoj angažuje diplomat-
sko osoblje, da se umnože programi kulturne razmjene. Uopšte uzevši, cilj je bio
da se udahne nova snaga kulturnom prisustvu SAD u svijetu, dvije godine od
početka rata u Iraku. Kulturna diplomatija je tako mobilisana, barem na dakla-
rativnom planu, kao sredstvo zaštite nacionalne bezbjednosti.

Ako ovako shvatimo ove ključne pojmove, kakav je njihov sadržaj i, poseb-
no, koji su njihovi kulturni elementi ? S obzirom da diplomatija prelazi nacio-
nalne granice, njen komunikacioni ugao je uvijek više ili manje interkulturalan.
Diplomatski odnosi se uvijek uspostavljaju sa onim „drugim“, sa saradnicima
ili protivnicima smještenim s druge strane granica. Bezrazložno bi bilo progla-
siti diplomatijom svaku komunikaciju koja prelazi državne granice, ali takva
komunikacija u principu je neizostavan polazni element svake diplomatske dje-
latnosti. Nova kulturna diplomatija oslanja se na takvu komunikaciju i može za
rezultat da ima i političko dejstvo. Pri tome se ne radi samo o komunikaciji kao
sredstvu održavanja međunarodnih poslova, već se putem nje akteri svjetske po-
litike predstavljaju, legitimizuju i čine da ih drugi prihvate kao takve. Ovo je još
važnije u slučajevima kada država treba da prepozna i prizna nekog nedržavnog
aktera kao subjekt s kojim ostvaruje odnos (kakva god mu bila priroda, od sa-
radnje do sukoba). Bez demokratskog legitimiteta, ovlaštenja za upotrebu sile
(u okvirima zakona) i važnog statusa pred međunarodnim pravom, nedržavni
akteri međunarodne politike su to utoliko više što uspijevaju da budu komuni-
17 Snow, N., Rethinking Public Diplomacy, in: Snow, N., Taylor, P. M., Routledge Handbook of
Public Diplomacy, New York, Routledge, 2009, pp. 6.
18 Advisory Committee on Cultural Diplomacy – l’existence même d’une telle institution montre
en soi l’importance que les Etats-Unis accordent à la diplomatie culturelle.
19 Cultural Diplomacy. Th e Linchpin of Public Diplomacy, Report of the Advisory Committee on
Cultural Diplomacy, U.S. Department of State, September 2005, pp. 1. (preveo i kurziv dodao
Đ.T.).

Đorđe Tomić Kulturna diplomatija kao političko sredstvo Evropske integracije

69

katori. Ta vidljivost novih aktera nije ograničena na javno predstavljanje, pub-
licitet, medijsko prisustvo, čak ni ono televizijsko ili online.20 Kako objašnjava
Žak Žerstle, (Gerstlé) u slučaju političkog komuniciranja, ograničavanje ove
vrste vodi ka krajnjem pojednostavljenju pojmova politike i komunikacije, jer
samo „ ... predstavlja tehničku koncepciju prve, a manipulativnu koncepciju
druge “.21 Ako ovo uzmemo za polaznu tačku i proširimo tu logiku na pitanje
međunarodnog komuniciranja političkih aktera, njihovo medijsko prisustvo
postaje daleko više od pukog međunarodnog marketinga: ono je jedna od sila
koje stvaraju veze, odnose i ostavljaju posljedice na javnost i politiku. Zaista,
jedna video-poruka terorističke grupe koja preuzima odgovornost za napad i
prijeti, ili pak reklama neke transnacionalne korporacije prikazana širom svijeta,
zapravo su i političke činjenice, a ne samo predstave o činjenicama. Jer, poruka
terorista je način na koji djeluju teroristi (šireći strah), a ne samo promocija, kao
što i reklama čini sastavni dio djelovanja kompanije.

Na međunarodnom planu, takva uloga komuniciranja se prenosi na među-
kulturne odnose. Kontekst interkulturnog komuniciranja odgovara stanju u sav-
remenim međunarodnim odnosima, u duhu dvosmjernih procesa koji su ovde
već predstavljeni. Povratak lokalnom, tradicionalnom, uporedo s globalizacijom
kulture i identiteta, obilježava kulturni ugao društvenih i političkih promjena
na početku XXI-og vijeka. Čak prije gotovo dvije decenije Majkl Federstoun je
primijetio ove dvostruke procese: globalizacija može dovesti i do veće osjetljivo-
sti za kulturne razlike.22 Tu se ne radi samo o osjetljivosti, već i o sasvim prak-
tičnoj prednosti – mogućnosti da se novi kanali koriste da bi se neka kulturna
osobenost prikazala, čak i razvila. Ipak, ukupni procesi su složeniji od toga, kako
ukazuje Cvetan Todorov : „Velike tehnološke inovacije imale su posljedice po
način života, ali nisu odmah dokrajčile raniji svijet ... One su zapravo jedne do
drugih nanizale kontraste, tako da arhaično graniči s ultramodernim. To istovre-
meno postojanje se osjeti kako unutar države tako i između država“.23

Ova tačka gledišta u skladu je sa viđenjem fragmegrisanog svijeta, da upo-
trijebimo termin Dž. Rozenaua. Svakako, bilo bi utopijski pri tome vjerovati
da komunikacija može da ukloni razlike moći u svjetskoj politici, uprkos oči-
glednom porastu mogućnosti za „male“ da na međunarodnoj sceni dođu do
izraza i čak stupe u odnose s drugim akterima. Razlika ostaje velika, prema Dž.
Naju, iz najmanje četiri razloga. Prvo, ekonomska moć određuje stepen učešća
u komunikacijskim i kulturnim razmjenama. Ovo jednako važi za obavještajne

20 Riutort, P., Sociologie de la communication politique, La Découverte, Paris, 2007, pp. 96/98.
21 Gerstlé, J., La communication politique, Armand Colin, Paris, 2004, pp. 10
22 Đordano, K., Ogledi o interkulturnoj komunikaciji, Biblioteka XX vek, Beograd, 2001, str. 205.
23 Todorov, T., La Peur des barbares, Au-delà du choc des civilisations, Robert Laff ont, Paris, 2008,
pp. 14.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 63 – 76

70

službe kao i za industriju zabave, za vojske kao i za produkcijske muzičke kuće.
Drugo, konkurencija izaziva borbu za novim informacijama, koje su rijetke i
samim tim skupe, u svakom smislu.24 Treći razlog je prvenstvo nekih aktera u
upotrebi informacione tehnologije: krugovi koji su na izvorištu neke inovacije
uglavnom ostaju sposobniji da se njome služe. Naposlijetku, tvrda moć, vojna
(materijalna), i dalje je od značajnog uticaja na međunarodne odnose, na štetu
aktera koji je imaju malo ili njome uopšte ne raspolažu.25

Tokovi u savremenom svijetu tako i jačaju ulogu tradicionalnih aktera me-
đunarodnih odnosa (npr. država), a istovremeno donekle idu u korist i jačanju
novih učesnika. Ovi posljednji su važniji za ovu analizu, jer njihov doprinos
međunarodnoj politici je od presudnog značaja za kulturnu diplomatiju.

Kulturni domen Evropske unije i kulturna
diplomatija kao evropski politički život

U takvim tendencijama, gdje smjestiti Evropsku uniju, zasebnu političku
formu čija priroda je i dalje predmet nepresušnih teorijskih i praktičnih debata?

Evropski politički projekat od svojih začetaka stvara nove oblike upravljanja,
institucionalne i praktične inovacije. Kada su u pitanju komunikacija i kulturna
razmjena preko državnih granica u EU, odnosi među državama i među njiho-
vim građanima oslanjaju se na prirodu same evropske konstrukcije. Dakle, ako
se primjenjuje realističko, međudržavno viđenje evropskih integracija, analiza
treba da se usredsredi na diplomatiju u tradicionalnom smislu riječi. Nasuprot
tome, ideja da EU predstavlja (ili može postati) nadnacionalni politički kolek-
tivitet, iziskuje da se pažnja usmjeri na evropsku kulturu ili evropski identitet kao
okvire analize.

Prema realističkom pristupu, evropski projekat se stvara prema interesima
nacionalnih država, kao glavnog subjekta EU.26 Prateći tu logiku, nameće se
zaključak da odnosi među državnim vlastima upravljaju komunikacijskom
razmjenom važnom za evropske integracije. S druge strane, ideja da se gradi
posebna zajednica, prevazilazeći okvire države-nacije, zasniva se na pretpostavci
da postoji dovoljan nivo identifi kacije među „evropskim građanima“, koji tako
dijele zajedničku istoriju, sličnu kulturu, proživljeno iskustvo, znanje – koji,

24 Naj, Dž., Kako razumevati međunarodne odnose, Uvod u teoriju i istoriju, Stubovi kulture,
Beograd, 2006, str. 303.
25 Isto, str. 304
26 Moravcsik, A., What Can We Learn from the Collapse of the European Constitutional Project?,
Politische Vierteljahresschrift 47, No. 2, 2006, pp. 219/241.

Đorđe Tomić Kulturna diplomatija kao političko sredstvo Evropske integracije

71

samim tim, omogućavaju zbližavanje evropskih nacija.27 Markus Jahtenfuks
(Jachtenfuchs) ipak pokazuje da takva, konstruktivistička ideja nailazi na zid
empirijske stvarnosti koja ne ide u prilog stvaranju evropske zajednice na osnovu
ideja, vrijednosti, osjećanja pripadnosti.28

Daleko od toga da je ideja o Evropi kao kulturnom prostoru svojstvena samo
konstruktivističkim shvatanjima. Ona, takođe, ne podrazumijeva nužno posto-
janje integralne evropske kulture, nadnacionalne i odvojene od svojih sastavnica,
lokalnih, regionalnih i nacionalnih, ili etničkih, vjerskih i jezičkih. Evropa kao
zajednica je misao koja kruži i iznova se javlja, samo u novim kontekstima. Što
se diplomatije tiče, „kulturna Evropa“ joj je kolijevka, budući da je diplomatija
jedan od političkih, ali i kulturnih proizvoda Evrope.29 Diplomatija i kulurna
razmjena u Evropi dolaze iz iste prakse saradnje, makar ona služila samo da se
prikriju prave namjere dominacije, uticaja i propagande. Kakva god bila prava
priroda međunarodnih kontakata u evropskoj prošlosti, oni su zasigorno stvorili
zaseban politički prostor. Već je vestfalski sistem stvorio mrežu međusobno ko-
municirajućih zemalja, koje je povezivala materijalna i simbolička razmjena. Ed-
mund Berk, tvorac izraza diplomatija, naziva ovi mrežu „federalnim društvom,
ili, drugim riječima, diplomatskom republikom“, dok Volter ovaj sistem smatra
za „veliku republiku podijeljenu na više država“.30 Francuska revolucija, napole-
onski ratovi, građanski i nacionalni pokreti uprkos restauraciji, doveli su do stal-
nih promjena. Ipak, čak i u punom usponu države-nacije, tokom XIX-og vijeka,
ideje u više zemalja pozivaju na ekonomsku i političku integraciju onoga što je,
po njima, već bilo evropsko društvo – radi se o misliocima kao što su Viktor Igo,
Đuzepe Macini, Ričard Kobden, Benžamen Konstan itd.31 Ipak, ovo viđenje „ne
izdržava provjeru“32, imajući u vidu odlučujuću ulogu države i pragmatizam u
evropskim poslovima, uključujući i sam projekat integracije.

Razumno bi, dakle, bilo utvrditi da integracija u Zapadnoj Evropi počiva na
nacionalnom. Dalje, dok pitanja kulture i identiteta ostaju otvorena, među naj-
većim izazovima današnje Evrope, nadnacionalne tendencije začinju zajedničku
diplomatsku i kulturnu akciju evropske zajednice. Istovremeno, države i društva
u Evropi i dalje stvaraju veze putem komunikacije, ali i diplomatije, formalne i
tradicionalne, kao i kulturne, posredne, javne. Eventualni kulturni centralizam
pri tome bi mogao da izazove reakcije na kakve upozorava Kris Šor (Shore):
„Ideja ‘evropske kulture’ bi tako mogla donijeti slavljenje središnje moći, pri-
27 Jachtenfuchs, M., Deepening and widening integration theory, Journal of European Public Policy
9:4, August 2002, pp. 652/653
28 Isto.
29 Watson, Isto, pp. 85.
30 Isto.
31 Magnette, P., Le régime politique de l’Union européenne, Presses de Sciences Po, Paris, 2006, pp. 33.
32 Isto.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 63 – 76

72

je nego paradigmu tolerancije na obodu. A koncentracija moći u centru nosi
opasnost ... da se izazove uznemirenost i ranjivost na periferiji, što se potom
pretače u lokalni šovinizam i ksenofobiju.“33

Kulturna integracija je zaista jedan od glavnih izazova Evrope u XXI-om vije-
ku. Ako i nije racionalno zalagati se za nadacionalnu evropsku kulturu, moguće
je svakako Evropu smatrati za kulturni i politički okvir koji obuhvata različite
elemente. U svojih osam teza o budućnosti Evrope, E. Gidens preporučuje stvara-
nje evropskog identiteta i kulture na osnovu regionalnih i nacionalnih elemena-
ta, po uzoru na SAD. Takva kultura, unekoliko „federalizovana“, trebalo bi da
se, prema Gidensu, zasniva na osjećanju pripadnosti Evropi, koja bi prevazilazila
ekonomsku, čak i političku konstrukciju Evropske unije.34

Proširenje EU – prilika za kulturnu diplomatiju

Vratimo se na temu kulturne diplomatije i njene uloge u evropskim integra-
cijama. U političkoj Evropi, sastavljenoj od različitih zajednica i država, ideja
podsticanja političkih odnosa putem kulturnog sadržaja zaslužuje razmatranje i
teoretizaciju. Da bi se valjano zaokružila i usmjerila analiza ove složene pojave,
ovo pitanje se može ograničiti na slučaj proširenja EU na Zapadni Balkan.

Proširenje jasno pokazuje značaj kulturne dimenzije za Evropsku uniju. Prije
nego što spomenemo najpoznatiji primjer za to, slučaj Turske, podsjetićemo da
je kandidatura Maroka 1987. odbijena jer zemlja „nije evropska“, iako nijedan
ugovor ne postavlja izričito granice kontinenta kao okvir za širenje EU.35 Svaka-
ko, i turski slučaj: slab pomak u pregovorima od zvaničnog statusa kandidata,
1999. godine, često se objašnjava političkim i kulturnim razlikama između ove
zemlje i ostatka Evrope.

Kako, imajući sve ovo u vidu, kulturna diplomatija utiče na proširenje na
Zapadni Balkan? Kao prvo, ovaj region, iako se u nekim kulturološkim studija-
ma predstavlja kao „drugo“ Evrope, zvanično nije isključen iz evropskog kultur-
nog kruga, barem što se tiče politika Evropske unije. To ga kvalifi kuje za evrpsku
kulturnu razmjenu, kakvu smo do sada ovde predstavili. Štaviše, kulturna di-
menzija je potpuno uklopljena u političko razmatranje pristupanja ovog regiona
EU. Tome u prilog ide izvještaj Evropske komisije o Zapadnom Balkanu36 iz

33 Shore, C., Inventing the ‘People’s Europe’: Critical Approaches to European Community ‘Cultural
Policy’, Man (New Series) 28, no. 4. (Dec., 1993), pp. 779/800.
34 Gidens, E., Evropa u globalnom dobu, Clio, Beograd, 2009, str. 267/269.
35 Isto, str. 270.
36 Ce document défi nit la région en dénombrant les pays y appartenant de la manière suivante:
„Albanie, Bosnie-et-Herzégovine, Croatie, ancienne République yougoslave de Macédoine, Mon-

Đorđe Tomić Kulturna diplomatija kao političko sredstvo Evropske integracije

73

2008. Postavljajući pravce budućeg pristupanja, Komisija ističe, između ostalog,
i sljedeći cilj: „Pomoć Komisije razvoju civilnog društva i dijalogu s njim biće
osjetno uvećana. Radi toga je pokrenut novi fi nansijski mehanizam.“37 Komisija
tome dodaje i potrebu da se poveća broj stipendija za studente na Zapadnom
Balkanu, i to za studiranje u EU. Ova dva plana su dobri primjeri polja dje-
lovanja kulturne diplomatije. Neposredno djelovanje prema javnosti i, štaviše,
motivisanje za saradnju preko granica, zaista pripada onome što smo odredili
kao kulturnu diplomatiju. Obrazovanje, javne aktivnosti poput građanskih ini-
cijativa, predstavljaju pokretanje građanskog elementa preskačući tradicionalnu
logiku hijerarhijskog međudržavnog komuniciranja.

Evropska komisija je, pri tome, daleko od toga da bude jedini nosilac kul-
turnih (a ujedno diplomatskih) strategija država EU. Nacionalni kulturni centri
jasno pokazuju strukturu javnog djelovanja u regionu. Škole jezika, stipendije,
programi kulturne razmjene, predstave, putovanja i boravci organizovani za gra-
đane zemalja Z. Balkana, samo su neki od primjera kulturne diplomatije koja
djeluje u regionu. Da bi se ona učinila javnom, bližom građaninu, valja obez-
bijediti učešće javnih aktera, ublažiti upliv zvaničnih vlasti i ohrabrivati lični
kontakt. Dolazimo time ponovo do modela „javnost prema javnosti“ o kojem
govori N. Snou, s neizvijesnošću po pitanju rezultata i otvorenim pitanjem da li
su integracija i približavanje krajnji ishod. Jer, ni prisustvo američke (sup)kultu-
re na Balkanu nije nužno proizvelo pristalice američke politike. Naj taj rascjep
ilustruje primjerom Srba za vrijeme bombardovanja Jugoslavije 1999: Srbi „nose
farmerke, jedu u Mekdonaldsu“, ali ipak podržavaju svoje snage na Kosovu i čak
„koriste (američki) fi lm Wag the Dog za izrugivanje Sjedinjenim državama“.38 N.
Snou podsjeća na slučaj Arapa i njihov stav u stilu „mrzimo vas, ali pošaljite nam
još Čuvara plaže!“.39 Svakako, konačne posljedice kulturne diplomatije zahtije-
vaju širu, dublju i dugoročniju analizu.

S druge strane, koje su mogućnosti za zemlje Zapadnog Balkana da kul-
turnom diplomatijom dopru do evropskih javnosti ? Ovakva praksa pomogla
bi da se međunarodna akcija učini raznovrsnijom, uključujući različite aktere.
Ako pristupanje Evropskoj uniji zahvata sve društvene aspekte, logično je i da
su njihovi različiti predstavnici pozvani da učestvuju u razmjeni poruka koja se
tiče približavanja Uniji. Uloga nedržavnih subjekata je pri tome od posebnog
značaja. Ovo se tiče kolektiviteta, zajednica i drugih grupa i organizacija. Iako

ténégro, Serbie et Kosovo, tel que défi ni par la résolution 1244/99 du Conseil de sécurité des
Nations unies “.
37 Commission des communautés européennes, Balkans occidentau: renforcer la perspective euro-
péenne, Communication de la Commission au Parlement européen et au Conseil, Bruxelles, le
5.3.2008, COM(2008) 127 Final, pp. 25.
38 Nye, J.S., Th e same, pp. 92.
39 Snow, N., Th e same, pp. 4.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 63 – 76

74

je njihovo djelovanje ograničeno kapacitetima, učešće im je omogućeno i može
biti dio oruđa kulturne diplomatije.

Brojne su mogućnosti za takve aktere. Najprije, prisustvo u javnosti ih uklju-
čuje u društvene i političke igre u Evropi. Učestvovati u događajima, predstaviti
se u medijima širom Evrope, reklamirati se, slati predstavnike u evropske zemlje
... sve ove akcije doprinose vidljivosti. To važi podjednako za, recimo, Republi-
ku Srpsku kao i za udruženja ili preduzeća. Pored vidljivosti, ovi akteri stvaraju i
odnose koji svakako imaju i političku dimenziju. Kulturni kontakti mogu pro-
izvesti politička dejstva, u najmanju ruku ulaskom određenih tema na dnevni
red politike i javnosti u drugim zemljama. Primjer turskih televizijskih serija na
Zapadnom Balkanu svakodnevno svjedoči o tome. Uprkos političkom otklonu
i lošoj istorijskoj konotaciji Turske kod Srba i Hrvata, turske serije dostižu neza-
pamćenu popularnost na Balkanu, što za rezultat ima određenu „normalizaciju“
turskog prisustva u srpskom i hrvatskom društvu.40 Ipak, rano je za zaključak
o tome da li će ove serije imati istu sudbinu kao i američke – prema primjeru
koji smo pokazali – ostavljajući jak kulturni uticaj, ali bez mnogo promotivnog
učinka na polju politike.

U svakom slučaju, potrebno je primijetiti da svakodnevno prepoznavanje i
moguće vrednovanje nekog sadržaja nije daleko od političkih efekata. U sluča-
ju proširenja EU, čak iako su dominantni ekonomski, zakonodavni i politički
procesi, kulturni odnosi (koji postaju diplomatski) mogu značiti dodavanje ne-
dostajućih djelića na evropski politički mozaik.

Zaključci

Umjesto predstavljanja gotovih rješenja, prikladnije će biti da se podvuku
ovdje izneseni elementi, značajni za politički život u Evropi i za proširenje EU.
Oni proizlaze iz umnožavanja aktera i iz novih mogućnosti koje nudi međuna-
rodna i interkulturna komunikacija.

Kao prvo, tu je tendencija mogućeg politizovanja interkulturnih kontakata.
Svaka komunikacija može proizvesti politička dejstva, a u slučaju međunarod-
nog komuniciranja, taj efekat se može smjestiti pod okrilje kulturne diplomatije.

Dalje, važno je razlikovati kulturnu diplomatiju države, vođenu kao sredstvo
projektovanja meke sile, od „kulturnih diplomatija», manje ili više planiranih,

40 Tomić, Đ., Th e 1001 Episodes: A Diplomatic Perspective to Turkish TV Series in the Western
Balkans, paper presented at the international conference „Th e EU as a global actor“, Berlin, July
2011: http://www.culturaldiplomacy.org/culturaldiplomacynews/participant-papers/eu/Djordje-
Tomic-Th e-1001 Episodes-A-Diplomatic-Perspective-to-Turkish-TV-Series-in-the-Western-Bal-
kans.pdf

Đorđe Tomić Kulturna diplomatija kao političko sredstvo Evropske integracije

75

koje preduzimaju nedržavni politički akteri, uključujući i teritorijalne kolektivi-
tete unutar država. S obzirom na veliki izbor mogućih „diplomatija», od kojih
svaka odgovara organizaciji kojoj pripada, možemo zamisliti veliku lepezu izbo-
ra akcije u cilju predstavljanja, promocije, pribavljanja naklonosti. To nipošto
nije daleko od političkog uticaja, tim prije što se državna komunikacija prije
prepoznaje kao propagandna, dok se ona od strane nedržavnih aktera vidi kao
dio komunikacije „javnost prema javnosti».

Pitanje uticaja takvog djelovanja ipak ostaje otvoreno. Senzibilizacija javno-
sti s druge strane državne granice mogla bi, u teoriji, da izazove željene rezultate
za komunikatore, ali na osnovu pojedinačnih slučajeva bi trebalo utvrditi u ka-
kvim uslovima je takav ishod moguć.

Literatura

1. Commission des communautés européennes, Balkans occidentaux: ren-
forcer la perspective européenne, Communication de la Commission au
Parlement européen et au Conseil, Bruxelles, le 5.3.2008, COM(2008)
127 Final.

2. Cultural Diplomacy. Th e Linchpin of Public Diplomacy, Report of the Ad-
visory Committee on Cultural Diplomacy, U.S. Department of State,
September 2005.

3. Đordano, K., Ogledi o interkulturnoj komunikaciji, Biblioteka XX vek,
Beograd, 2001.

4. Gerstlé, J., La communication politique, Armand Colin, Paris, 2004.
5. Gidens, E., Evropa u globalnom dobu, Clio, Beograd, 2009.
6. Gienow-Hecht, J.C.E., Donfried, M. (eds.), Searching for a Cultural Di-

plomacy, Berghahn Books, 2010.
7. Jachtenfuchs, M., Deepening and widening integration theory, Journal of

European Public Policy 9:4, August 2002.
8. Kegli, Č.V., Vitkof J.R., Svetska politika, Prometej, CEES, FPN Beograd,

2006.
9. Magnette, P., Le régime politique de l’Union européenne, Presses de Scien-

ces Po, Paris, 2006.
10. Moravcsik, A., What Can We Learn from the Collapse of the European Con-

stitutional Project?, Politische Vierteljahresschrift 47, No. 2, 2006.
11. Naj, Dž., Kako razumevati međunarodne odnose. Uvod u teoriju i istoriju,

Stubovi kulture, Beograd, 2006.
12. Nye, J.S., Power in the Global Information Age, Routledge, New York,

2004.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 63 – 76

76

13. Riutort, P., Sociologie de la communication politique, La Découverte, Paris,
2007.

14. Rosenau, J.N., Th e Study of World Politics, Vol. 1, Routledge, New York,
2006.

15. Schneider, C.P., Cultural Diplomacy: Why It Matters, What It Can – and
Cannot – Do?, Annual Meeting of the American Political Science Asso-
ciation, Philadelphia, August 2006.

16. Shore, C., Inventing the ‘People’s Europe’: Critical Approaches to European
Community ‘Cultural Policy’, Man (New Series) 28, no. 4., 1993.

17. Snow, N., Taylor, P.M., Routledge Handbook of Public Diplomacy, New
York, Routledge, 2009.

18. Todorov, T., La Peur des barbares. Au-delà du choc des civilisations, Robert
Laff ont, Paris, 2008.

19. Tomić, Đ., Th e 1001 Episodes: A Diplomatic Perspective to Turkish TV Seri-
es in the Western Balkans, paper presented at the international conference
Th e EU as a global actor, Berlin, July 2011: http://www.culturaldiplomacy.
org/culturaldiplomacynews/participant-papers/eu/Djordje-Tomic-Th e-
1001-Episodes-A-Diplomatic-Perspective-to-Turkish-TV-Series-in-the-
Western-Balkans.pdf

20. Watson, A., Diplomacy. Th e Dialogue Between States, London, 2005.
21. Zakarija, F., Postamerički svet, Heliks, Smederevo, 2009.

77

Krstan Malešević1 UDC 551.515.9(520)„2011“
Leonding - Gornja Austrija Osvrt
krstanm@hotmail.com Primljeno, Oktobar, 2011.
 Prihvaćeno, Novembar, 2011.

Čovjek protiv sebe – „višak“ znanja,
manjak mudrosti i odgovornosti

O mogućim globalnim poukama japanske katastrofe

U prošlosti čovjek nije bio tako moćan i, istovremeno, nemoćan kao danas.
Zato on nije mogao da napravi globalnu štetu za čovječanstvo. Ali, danas on
to može, zahvaljujući, prije svega, nauci, odnosno (zlo)upotrebi nauke i na-
učnih saznanja. Zahvaljujući nekim vrhunskim saznanjima nauke (na primjer,
nuklearna bomba ili nuklearna centrala), čovjek danas može uništiti budućnost
čovječanstva, bolje rečeno, sada postoji mogućnost da naša civilizacija, pa čak i
život na Planeti postane uništen „na naučnoj bazi“.

Zato japanska katastrofa iz marta 2011. godine2, na dramatičan način, otvara
esencijalna pitanja karaktera i smisla Post-Moderne, posebno pitanje odgovor-
nosti nauke i naučnika. Posljedice japanske kataklizme su toliko velike, kom-
pleksne i dugoročne, da ih je još uvijek vrlo teško sagledati. Ova katastrofa nije,
naravno, samo japanska katastrofa, već je ona istovremeno globalna - prirodna i
socijalna katastrofa (zagađenje hrane, opasnosti po zdravlje ljudi, enormna emi-
sija štetnih gasova u atmosferu, klimatske promjene, poskupljenje tržišne cijene
električne energije, drugih energenata i vezanih tržišnih artikala – ugalj, gas, naf-
ta i CO2 sertifi kati, širenje rizika i sl.). Upravo su posljedice socijalne katastrofe
mnogo veće, opasnije i dugoročnije od onih prirodnih.

Čovjek je jedino biće u Biosferi, koje je u stanju da poništi uslove sopstve-
ne egzistencije i elementarne uslove života uopšte. Čini se da je on već preko-
račio granice nužne intervencije u zakone prirode i time bitno narušio prirodnu
ravnotežu. Zato se ponekad čini da su energije uništavanja nadvladale energije
1 Sociolog, profesor univerziteta u penziji. E-mail: krstanm@hotmail.com
2 Zemljotres koji je pogodio sjeveroistočnu obalu Japana i cunami, kao strahovita posljedica ovog
zemljotresa, prouzrokovali su oštećenja na nuklearnoj centrali Fukušima sa nesagledivim poslje-
dicama (13.843 poginulih, 14.000 nestalih, materijalna razaranja, ekonomska kriza, nestanak
električne energije i sl.).

Sociološki diskurs, godina 1, broj 2 / decembar 2011 77 – 81

78

stvaranja, na šta je, još, F. Niče upozoravao – čovjek je u saznanju stekao, takođe,
i sredstvo za vlastitu propast. Kao što je uvećala stvaralačku moć čovjeka, nauka
je, istovremeno, snažno uvećala i ljudsku destrukciju. Čovjek često zaboravlja
da je nerazdvojni dio prirode i da podliježe njenim univerzalnim zakonitostima.
Pomenuta japanska katastrofa pokazala je da, i pored visokih bezbjednosnih
standarda u Japanu, čovjek nije u mogućnosti da uspostavi kontrolu nad pri-
rodom – zemljotres i cunami nadjačali su tehnički najsavremenije društvo na
svijetu. Nažalost, i prije japanske katastrofe dogodile su se mnoge druge, veće ili
manje katastrofe. Prema njenim posljedicama, koje se osjećaju i danas, najtra-
gičnija je bila nuklearna katastrofa u Černobilju iz aprila 1986. godine.3

Iz prethodna dva primjera, postaje jasno da je savremeni čovjek prekoračio
granice izdržljivosti prirodne i socijalne sredine. Takođe, ovdje se nameću i pita-
nja: U kojoj mjeri je čovjek uspio da uspostavi kontrolu nad prirodom? Otkuda
toliko moćno i opasno naličje naše civilizacije? Najkraći mogući odgovor bi mo-
gao biti: u „višku“ znanja i zabrinjavajućem manjku mudrosti i odgovornosti,
ugrađenog u temelje ove civilizacije.

Naučno znanje, „vjera“ u razum, jeste prvi stub Moderne, odnosno indu-
strijskog modela razvoja društva. U ovom vremenu je došlo do prave „eksplozije
znanja“ i na toj osnovi burnog razvoja modernog društva. I pored nesumnjivog
razvoja i izvanrednih uspjeha, imajući u vidu posljedice ovoga razvoja (ekonom-
ske, socijalne, ekološke i sl.), čini se da ovom društvu nedostaje potrebna mu-
drost življenja. Čak bi se moglo tvrditi da je naša civilizacija u tom pogledu iz-
razito insufi cijentna i da je nazadovala u odnosu na prethodne civilizacije. Na to
upućuje i „civilizacijski bilans“ dosadašnjeg razvoja, koji pokazuje da je za ovaj
model razvoja plaćena visoka cijena. Trebalo je da prođe mnogo vremena i odu-
ševljenja Modernom i njenim rezultatima (u znaku industrijske paradigme), pa
da se počne uviđati njeno naličje. Postmoderne je dovela u pitanje ovakav način
života i model razvoja. Mnogi uspjesi, na koje je čovjek bio ponosan, pokazali su
da su bili, odnosno da bi mogli biti protiv čovjeka, ljepote i dostojanstva života -
protiv najdubljeg smisla ljudske egzistencije.

Da paradoks bude veći, zastrašujuće posljedice čovjekove aktivnosti, predsta-
vljene su kao, navodno, najveći čovjekov uspjeh u razvoju nauke, tehnologije i,
uopšte, civilizacije.
3 U „Memorijalnoj elektrani Vladimir Iljič Lenjin“ izgrađenoj 70-tih godina prošlog vijeka u
Ukrajini, usljed nesigurnog dizajna sovjetskog nuklearnog reaktora i ljudske pogreške, desila se
eksplozija koja je napravila štetu na reaktoru koji je oslobodio velike količine radioaktivne prašine,
devet puta jače od eksplozije u Hirošimi. Osim stradanja velikog broja ljudi, radioaktivnost je
imala uticaj na zdravlje stanovnika u susjednoj Bjelorusiji, u jugozapadnim dijelovima Rusije, na
krajnjem sjeveru Ukrajine, da bi se, raznošena vjetrom, zaustavila tek nad Skandinavijom. Tako-
đe, ova katastrofa imala je velike posljedice po prirodnu sredinu, naročito u neposrednoj blizini
nuklearne elektrane. Smatra se da je posljedice radioktivnog zračenja – posredno i neposredno,
osjetilo oko 5 miliona ljudi.

 Čovjek protiv sebe – „višak“ znanja,
Krstan Malešević manjak mudrosti i odgovornosti

79

Ovaj tip civilizacije obilježava potčinjenost čovjeka tehnici i tehnologiji. Ov-
dje je, takođe, kvalitet podređen funkciji. Život i društvo su obilježeni sveop-
štom unifi kacijom. Ovaj tip društva podstiče ljude na poslušnost, kao što je to
primijetio R. Burger - „Stvarno najdublja potreba čovjeka je poslušnost.“ Ono
pridaje prolaznim stvarima visoke ontološke vrijednosti, podstiče nesputanu po-
trošnju i ekstremni egoizam. Život je dobijao na brzini i širini, ali je gubio na
dubini i suštini, odnosno postajao je sve površniji, uz širenje osjećaja praznine,
apatije i besmisla. Ovaj model razvoja obilježava stalno uvećavanje sve opasnijih
tehnoloških i socijalnih rizika, podstaknutih ljudskom aktivnošču. Zato je U.
Bek ovaj tip društva označio kao „društvo rizika“ ili, čak, kao „vulkan civiliza-
cije“.4 Naravno, sa globalizacijom životnih i proizvodnih procesa, globalizuju
se i rizici. Zato se sve više povećava strah pred budućnošću, ali i potreba za glo-
balnom solidarnošću. Strah je taj koji povezuje sve ljude na Planeti (na primjer,
strah od potencijalnih nuklearnih i drugih katastrofa) i podstiče ih na solidar-
nosti (na primjer, pomoć stanovnicima Japana stizala je iz svih dijelova svijeta).

U osnovi ovih procesa i pojava je, dakako, određena fi lozofi ja i nauka, iz
njih izvedena određena organizacija društva i model razvoja. Radi se o prag-
matičnoj i utilitarnoj fi lozofi ji, odnosno o instrumentalizaciji uma, o naučnom
pozitivizmu, kojem neminovno izmiče cjelina i suština života, kao i dimenzija
budućnosti. Ovo znanje je, u suštini, površno, parcijalno, nekritičko, funkcio-
nalističko i zato često nehumano. Ono je bilo i ostalo u pozadini dominirajuće
antropocentrične etike, to jest ličnog, grupnog i generacijskog egoizma. U tom
kontekstu je gotovo logična odsutnost svijesti i samosvijesti o trajanju, kao i svi-
jesti o postojanju drugih ljudi, drugih živih bića i naročito budućih generacija.5

Homo oeconomicus je u totalnom neskladu sa prirodom. On razumije priro-
du samo kao puki objekt njegove profi terske aktivnosti. Dakle, ovom tipu mi-
šljenja, načina života, načina rada, organizacije društva i modela razvoja izmiču
suštinska, esencijalna pitanja smisla ljudske egzistencije. Tako je, na primjer,
sa porastom cijene fosilnih goriva i zabrinutosti zbog globalnog zagrijavanja,
početkom 21. vijeka u cijelom svijetu rasla pozitivna klima u korist nuklearne
energije, zaboravljajući posljedice černobiljske katastrofe. U većini zemalja po-
stoje planovi za izgradnju novih nuklearnih centrala, jer one danas osiguravaju
oko 16 procenata svjetskih potreba za električnom energijom.6 Za ovo se nalazi
opravdanje, između ostalog, i u potrebi da se zaštiti prirodna sredina – na pri-
mjer, Peking, kao najveći zagađivač, istovremeno ograničava upotrebu fosilnog

4 Bek, U., Rizično društvo – U susret novoj moderni, „Filip Višnjić“, Beograd, 2001.
5 Stara izreka kaže: „Planetu smo posudili od naših potomaka.“
6 U SAD se nalaze 104 nuklearne centrale, u Francuskoj 58, u Japanu 54. Azija ima najveću
ulogu u ekspanziji i razvoju nuklearne tehnologije - u Kini je aktivno 13 raktora, a 27 ih se rekon-
struiše. U prethodnih deset godina i manje države, poput Vijetnama, Maroka i Indonezije, razvile
su planove u vezi sa razvojem nuklearne energije.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 77 – 81

80

goriva, uvozi naftu, a smanjenje emisije štetnih gasova planira razvojem nukle-
arne energije.

Prema tome, naučna saznanja su bila i ostala koliko temelj razvoja društva,
toliko i osnov „otuđene“ moći, destrukcije, prijetnje i zla za čovjeka, odnosno
uvećavanja rizika, ljudske patnje i straha, kako je to primijetio M. Hajdeger -
„Nauka ne misli!“. Ovo znanje je vrlo često bilo u funkciji manipulacije ljud-
skom sviješću, uvećavanja eksploatacije ljudi, širenja straha i prijetnji. Profi terski
odnos prema prirodi podrazumijeva da se od prirode stalno uzima mnogo više,
nego što joj se vraća. Da bi zadovoljio svoj egoizam, čovjek je bio spreman i na
samoubilačke rizike.

U okviru ove Paradigme, bilo je sve manje mjesta za holističko, kritičko i
humanističko utemeljenje mudrosti života i razvoja naše civilizacije. Ovdje su
neki od uzroka što je naša civilizacija tako krhka i lako ranjiva. Globalne krize,
pa i katastrofe – ekološke, tehnološke i socijalne – dakle, nisu slučajne u okviru
ove Paradigme. Tehničko-tehnološki sistem se potpuno nametnuo socijalnom
i prirodnom sistemu i ugrozio ekosistem u cjelini. Krize i katastrofe su zato
strukturalno i supstancijalno imanentne ovom tipu mišljenja, načina života i
modela razvoja. One proističu iz dominirajuće pragmatske fi lozofi je života i an-
tropocentrične etike. Čovjek je, dakle, najveći krivac za ugrožavanje života na
našoj Planeti. On je zaboravio da priroda može bez njega, a da on ne može bez
prirode. Čovjek je zaboravio na vlastitu odgovornost. Sa svojim egoizmom, pro-
fi terskim odnosom prema prirodi, biljnom i životinjskom svijetu, prirodnim re-
sursima i energiji, čovjek je manifestirao svoj gotovo neprijateljski odnos prema
našoj Planeti. Naravno, savremeni život je, prosto, nemoguć izvan dostignuća
nauke, tehnike i tehnologije, pa i izvjesnih rizika, koji su neminovan pratilac
ljudske egzistencije. Zato su nužne duboke promjene u načinu (re)produkcije
savremenog društva. Nužna je globalna orjentacija na drugačiju, novu paradig-
mu mišljenja, rada življenja i razvoja. Neophodno je demistifi cirati shvatanje
nauke, tehnike, tehnologije i napretka.

Mi trebamo novu fi lozofi ju življenja, na osnovu koje bi bilo moguće obli-
kovati drugačiju budućnost. To podrazumijeva i novi tip znanja – integralno,
kritičko i humanističko – koje ide dalje i dublje od „prvog sloja stvarnosti“ i
koje brine o etičkoj dimenziji nauke i njenih rezultata. Ovo znanje bi moralo
biti „mudrije“, ono bi moralo uvažavati protivurječnu prirodu naučnog sazna-
nja i izgraditi mehanizme samokontrole nad „Pandorinom kutijom spoznaje“.
Na ovim osnovama treba graditi novi sistem vrijednosti. Trebamo novu, bio-
centričnu etiku, koja će jačati svijest i samosvijest da na Planeti, pored nas,
postoje i druga živa bića. Ali, i da pored sadašnjih generacija postoje i buduće
generacije. Konačno, da je Zemlja naše jedino stanište i da je ona snabdjevena

 Čovjek protiv sebe – „višak“ znanja,
Krstan Malešević manjak mudrosti i odgovornosti

81

sa vrlo skromnim resursima.7 Bioetika treba da širi svijest o trajanju, o drugima,
o potrebi očuvanja prirodne raznolikosti i o našoj odgovornosti i za one koji
dolaze. Ljude treba jednostavno učiti da sadašnje generacije nemaju pravo da
odlučuju o tome da li će buduće generacije uopšte imati elementarne biološke
uslove sopstvene egzistencije.

Čovjek se, dakle, mora iznova učiti mudrosti življenja na osnovu nove ravno-
teže, pomirenja i harmonije između čovjeka i prirode.

To podrazumijeva snažniju afi rmaciju modela „Održivog razvoja“, kao nove
paradigme razvoja, koja poštuje granice izdržljivosti prirodne i socijalne sredine.
Ovaj model razvoja se zasniva na takozvanom „socijalno-ekološkom optimu-
mu“, odnosno na usklađenosti tehno-ekonomskih, socio-kulturnih i politič-
ko-ekoloških ciljeva, potreba i mogućnosti. On je racionalniji, manje rasipan,
više naglašava kvalitet, nego kvantitet i naročito više brine o budućnosti, jer on
preferira alternativne izvore energije.

Drugačije rečeno, u pitanju je potpuna promjena paradigme življenja i ra-
zvoja – od industrijske ka ekološkoj paradigmi. A to, praktično, znači i orijen-
taciju ka jednostavnijem, ali sadržajnijem životu, uz manju potrošnju, naročito
neobnovljivih prirodnih resursa, na primjer, Japan iz svih svojih nuklearnih cen-
trala zadovoljava tek 1/3 svojih potreba za električnom energijom.

Svako od nas se treba pitati, šta stvarno jedan život čini životno vrijednim?
To, takođe, podrazumijeva da je potrebna veća odgovornost svih nas i svakog
pojedinca za vlastiti život i, istovremeno, za život zajednice. Kako kaže Ž. P.
Sartr: „Biti odgovoran, to znači imati čovječanstvo pred očima!“ Japanska ka-
tastrofa bi mogla poslužiti kao novi izazov za oblikovanje drugačije budućnosti
ljudskog roda.

Kažu da opasnost i ono spasonosno idu zajedno (F. Helderin), ali ostaje da se
vidi da li će tako biti i u ovom slučaju.

7 U javnosti bi trebalo više afi rmisati Bioetički komitet UNESCO-a i njegovu Deklaraciju o
zaštiti ljudskog roda.

Uputstvo autorima

83

UPUTSTVO AUTORIMA

1. KATEGORIZACIJA ČLANKA. Radovi, prema karakteru, moraju biti
naučni. Kategorizacija naučnih radova se utvrđuje prema sljedećim krite-
rijumima a u postupku recenziranja provjeravaju je recenzenti.
a) Originalni naučni rad je onaj rad u kome se prvi put objavljuje tekst

o rezultatima sopstvenog istraživanja ostvarenog primjenom naučnih
metoda. Tekst mora omogućavati obnavljanje istraživanja te da se
utvrđene činjenice mogu provjeriti. Rad po pravilu treba da bude or-
ganizovan prema šemi IMRAD (Introduction, Methods, Results and
Discussion).

b) Pregledni naučni rad donosi nove sinteze nastale na osnovu pre-
gleda najnovijih djela o određenom predmetnom području, izvedene
sažimanjem, analizom, sintezom i evaluacijom sa ciljem da se prikaže
zakonomjernost, pravilo, trend ili kauzalni odnos u vezi sa istraživa-
nim fenomenima – rad koji sadrži originalan, detaljan i kritički prikaz
istraživačkog problema ili područja u kome je autor ostvario određeni
doprinos.

c) Kratko ili prethodno saopštenje jeste originalni naučni rad punog
formata ali manjeg obima ili preliminarnog karaktera u kome neki
elementi IMRAD-a mogu biti ispušteni – radi se o sažetom iznošenju
rezultata završenog izvornog istraživačkog djela ili djela koje je još u
toku.

d) Naučna kritika/polemika/osvrt jeste rasprava na određenu naučnu
temu zasnovana isključivo na naučnoj argumentaciji, u kojoj autor
dokazuje ispravnost određenog kriterijuma/mišljenja, odnosno potvr-
đuje ili pobija nalaze drugih autora.

NAPOMENA: Samo oni radovi koji u postupku recenziranja dobiju
dvije pozitivne recenzije, biće smatrani naučnim i klasifi kovani prema
instrukciji recenzenata.

2. OPREMANJE ČLANKA. Naučni radovi trebaju biti oblikovani i opre-
mljeni na sljedeći način.
a) Rukopis treba pripremiti računarski (latinicom) u novinskom prore-

du 1 tačka - Line Spacing (1). Tip slova treba biti Times New Roman
u latiničnom kodnom rasporedu. Veličina slova teksta 12 a veličina
slova apstrakta i ključnih riječi 11 italic.

b) Obim rada treba biti do 10 (deset) kucanih stranica ili oko 400 redo-
va, ili oko 3 500 riječi, ili oko 21 000 karaktera bez razmaka ili oko
24 000 karaktera sa razmakom.

Sociološki diskurs, godina 1, broj 2 / decembar 2011 84 – 86

84

c) Tekst treba biti lektorski i tehnički obrađen.
d) Način citiranja mora biti jedinstven. Svi autori su dužni da koriste

Numerički sistem navođenja referenci – podsistem fusnota.
e) Naslov članka treba da bude jasan i sažet. Naslov treba da obavezuje

tekst i da što vjernije opisuje sadržaj članka. U interesu je i autora i
časopisa da se koriste riječi prikladne za indeksiranje i pretraživanje.
Ako takvih riječi nema u naslovu, poželjno je da se naslovu pridoda
podnaslov.

f) Uz naslov članka treba da se navede ime i prezime autora, nauč-
ni i stručni stepen, naučno-nastavno, naučno-istraživačko, naučni ili
stručno zvanje, te puni naziv i mjesto ustanove u kojoj autor radi.

g) Uz članak treba biti priložen apstrakt, koji treba da sadrži kratak pre-
sjek sadržaja o kojem će se govoriti, na srpskom i engleskom jeziku.
Pored apstrakta, treba navesti ključne riječi, takođe na srpskom i en-
gleskom jeziku.

h) Rukopis treba predati u elektronskom obliku. Recenziranje rukopisa
vrši se anonimno.

NAPOMENA: Dostavljanjem rukopisa autor autor potvrđuje da je sa-
glasan sa prenosom autorskih prava na časopis.

3. UREĐENOST ČLANKA. Svaki rad u časopisu treba da poštuje stan-
darde uređenosti kojima se defi nišu: pisanje apstrakta, rezimea, ključnih
riječi, tabelarni i grafi čki prikazi, citiranje, napomene, reference i drugi
kriterijumi uređenosti.
a) Apstrakt je kratak informativan prikaz sadržaja članka koji čitaocu

omogućava da brzo i tačno ocijeni njegovu relevantnost. U interesu
je i uredništva i autora da sažeci sadrže termine koji se često koriste
za indeksiranje i pretragu članaka. Sastavni dijelovi apstrakta su cilj
istraživanja, metodi, rezultati i zaključak.

b) Apstrakt treba da ima od 100 do 250 riječi itreba da stoji između za-
glavlja (naslov, imena autora i dr.) i ključnih riječi nakon kojih slijedi
tekst članka. Osim Srpskog jezika, članak obavezno mora da ima i ap-
strakt na engleskom jeziku. Izuzetno, umjesto na engleskom, apstrakt
može biti dat i na nekom drugom jeziku raširene upotrebe u naučnom
polju sociologije. Za apstrakte na stranim jezicima, autor članka mora
obezbjediti kvalifi kovanu lekturu, odnosno gramatičku i pravopisnu
ispravnost, prije dostavljanja članka uredništvu.

c) Rezime (nije obavezan) treba da bude u strukturisanom obliku. Duži-
na rezimea može biti do 1/10 dužine članka. Rezime se daje na kraju
članka, nakon obaveznog odjeljka Literatura.

Uputstvo autorima

85

d) Ključne riječi su termini ili fraze koje najbolje opisuju sadržaj članka
za potrebe indeksiranja i pretraživanja. Treba ih dodjeljivati s oslon-
cem na neki međunarodni izvor (popis, rječnik ili tezaurus) relevan-
tan za naučno polje sociologije. Broj ključnih riječi ne može biti veći
od 10. Ključne riječi daju se jeziku na kojem je dat apstrakt. U članku
se daju neposredno nakon apstrakta, odnosno rezimea.

e) Prethodne verzije rada. Ako je članak, u prethodnoj verziji, bio izlo-
žen na skupu u vidu usmenog saopštenja (pod istim ili sličnim naslo-
vom), podatak o tome treba da bude naveden u posebnoj napomeni,
po pravilu pri dnu prve strane članka.

f) Navođenje/citiranje u tekstu. Citiranje je doslovno navođenje tuđih
riječi u vlastitom tekstu. Citat podrazumijeva da se dio teksta preuzima
bez ikakvih izmjena i da se vidljivo obilježava, obično navodnicima,
uz navođewe bibliografskih referenci u fusnoti. Način pozivanja na
izvore u okviru članka treba biti u skladu sa numeričkim sistemom
navođenja referenci – podsistem fusnota. Broj reference se upisuje
odmah nakon preuzimanja ili parafraziranja određenog teksta, u gor-
njem uglu, pri čemu se informacija o izvoru ispisuje na donjem rubu
stranice u strukturi: 1. Prezime autora; 2. Inicijali imena autora; 3.
Naslov publikacije (italic); 4. Naziv izdavača; 5. Mjesto izdavanja;
6. Godina izdavanja; 7. Broj strane. (Npr.: Dirkem, E., Elementarni
oblici religijskog života, Prosveta, Beograd, 1982, str. 55.)

g) Napomene/fusnote. Napomene se daju pri dnu strane u kojoj se na-
lazi komentarisani dio teksta. Mogu sadržavati manje važne detalje,
dopunska objašnjenja, naznake o korištenim izvorima (npr. O nauč-
noj građi, priručnicima itd.) ali ne mogu biti zamjena za citiranu li-
teraturu.

h) Literatura. Citirana literatura obuhvata po pravili bibliografske izvo-
re i daje se isključivo u zasebnom odjeljku članka, u vidu liste refe-
renci (Literatura). Reference se navode na dosljedan način shodno
standardu navođenja u tekstu (tj. kao i u fusnotama samo bez broja
stranice). Reference se ne prevode na jezik rada. Citiranje dokume-
nata preuzetih sa Interneta mora sadržavati tačnu i punu elektronsku
adresu sa koje je dokument preuzet, puni naziv dokumenta i autora
kao i datum preuzimanja.

NAPOMENA: Rad koji je već objavljen u nekom časopisu ne može se
ponovo objaviti (preštampati), niti pod sličnim naslovom niti u izmje-
njenom obliku. Odgovornost u ovom smislu snosi autor članka, a nepra-
vilnosti nastale povredom ovog pravila biće javno predočene u sljedećem

Sociološki diskurs, godina 1, broj 2 / decembar 2011 87

86

broju časopisa. Članci koji ne budu ispunjavali tehničke uslove predo-
čene ovim uputstvom, neće biti publikovani niti će biti vraćeni autoru.

UPUTSTVO RECENZENTIMA

1. Recenzent treba da bude kompententan za naučno polje sociologije.
Kompetencija ove vrste dokazuje se naučnim i nastavnim zvanjem re-
cenzenta. Recenzent mora da bude višeg naučnog ili nastavnog zvanja u
odnosu na autora rada osim u slučaju kada je autor rada redovni profesor
na Univerzitetu. U tom slučaju recenzent može da bude jednakog nauč-
no-nastavnog zvanja kao i autor članka.

2. Recenzija treba da sadržava imena, afi lijacije i zvanja svih recenzenata.
3. Recenzija mora minimalno sadržavati:

1. Ocjenu originalnosti, odnosno naučnog doprinosa rada.
2. Ocjenu aktuelnosti rada.
3. Ocjenu primjenjene metodologije.
4. Prijedlog za kategorizaciju naučnog rada.
5. Ocjenu korištene literature.
6. Saglasnost za objavljivanje rada.
7. Svojeručne potpise recenzenata.

4. Svaki članak ocjenjuju najmanje dva recenzenta.

Instrukcija recenzentima za kategorizaciju naučnih radova

Radovi, prema karakteru, moraju biti naučni. Kategorizacija naučnih radova
se utvrđuje prema sljedećim kriterijumima:

a) Originalni naučni rad je onaj rad u kome se prvi put objavljuje tekst o
rezultatima sopstvenog istraživanja ostvarenog primjenom naučnih me-
toda. Tekst mora omogućavati obnavljanje istraživanja te da se utvrđene
činjenice mogu provjeriti. Rad po pravilu treba da bude organizovan pre-
ma šemi IMRAD (Introduction, Methods, Results and Discussion).

b) Pregledni rad donosi nove sinteze nastale na osnovu pregleda najnovijih
djela o određenom predmetnom području, izvedene sažimanjem, ana-
lizom, sintezom i evaluacijom sa ciljem da se prikaže zakonomjernost,
pravilo, trend ili kauzalni odnos u vezi sa istraživanim fenomenima – rad

Bilješka o autorima

87

koji sadrži originalan, detaljan i kritički prikaz istraživačkog problema ili
područja u kome je autor ostvario određeni doprinos.

c) Kratko ili prethodno saopštenje jeste originalni naučni rad punog for-
mata ali manjeg obima ili preliminarnog karaktera u kome neki elementi
IMRAD-a mogu biti ispušteni – radi se o sažetom iznošenju rezultata
završenog izvornog istraživačkog djela ili djela koje je još u toku.

d) Naučna kritika/polemika/osvrt jeste rasprava na određenu naučnu
temu zasnovana isključivo na naučnoj argumentaciji, u kojoj autor doka-
zuje ispravnost određenog kriterijuma/mišljenja, odnosno potvrđuje ili
pobija nalaze drugih autora.

BILJEŠKA O AUTORIMA

Sergej Flere – redovni profesor sociologije na Univerzitetu u Mariboru. Zavr-
šio je Pravni fakultet u Beogradu. Doktorirao je sociološke nauke na Sveučilištu u
Zagrebu (mentor R. Supek). Univerzitetsku nastavu i istraživanje je otpočeo na
Univerzitetu u Novom Sadu. Bio je profesor Fulbrightovog programa na Uni-
verzitetu Misurija i Kalifornijskom univerzitetu San Dijego. Objavio je brojne
udžbenike iz područja sociologije, a bavio se naučnim radom na područjima
sociološkog istraživanja religije, obrazovanja i etniciteta. Aktivan je u naučniom
udruženjima s područja sociologije i religiologije. Bio je predsednik Vojvođans-
kog udruženja sociologa i član uprave Međunarodnog udruženja za sociologiju
religije.

Dragana Vilić – doktor socioloških nauka, asistent na Ekonomskom fakul-
tetu, Univerzitet u Banjoj Luci, Republika Srpska/BiH. Uža naučna oblast: Te-
orijska sociologija. Angažovana na Ekonomskom fakultetu, Pravnom fakultetu i
Poljoprivrednom fakultetu Univerziteta u Banjoj Luci. Izvodi vježbe iz predme-
ta: Sociologija, Osnovi sociologije sa sociologijom prava i Sociologija sela. Fokus
naučnog istraživanja: teorijska sociologija, ekonomska sociologija i sociologija
porodice. Publikacije (izbor): Savremeni društveni procesi i promjene: posljedice i
reakcije (2009), Sociologija savremenog društva (koautor, 2010).

Aleksandar Janković – viši asistent na četiri fakulteta Slobomir P univerzi-
teta, u Doboju i Bijeljini, Republika Srpska /BiH. Uža naučna oblast: Teorijska
sociologija. Izvodi vježbe na predmetima: Sociologija, Organizaciono ponašanje
i Metodologija socioloških istraživanja. Bio je stipendista Fonda za otvoreno dru-
štvo Srbije i Vlade Republike Srpske. Oblasti interesovanja: Kvantitativna me-
todologija, Sociologija rada, Primjenjena sociologija preduzetništva, Sociologija

Sociološki diskurs, godina 1, broj 2 / decembar 2011 88 – 89

88

organizacije. Autor je monografi je Preduzetništvo i mladi – preduzetničke orijen-
tacije mladih u Doboju (2011). Član je Sociološkog društva Srbije.

Đorđe Tomić – asistent na Fakultetu političkih nauka Univerziteta u Banjoj
Luci (u toku izbor za višeg asistenta u užoj naučnoj oblasti Međunarodni od-
nosi i bezbjednost, prvobitno u naučnoj oblasti Novinarstvo). Kao saradnik, do
sada angažovan na predmetima Teorije spoljne politike, Odnosi i javnošću, Osnovi
Evropske unije, kao i na više novinarskih i komunikoloških predmeta na dodi-
plomskom studiju. Na diplomskom (master) studiju, saradnik na predmetima
Diplomatija, Međunarodna politika, Međunarodna bezbjednost (Smjer Međuna-
rodni odnosi).

Krstan Malešević – rođen 1947. godine u Banja Luci (Bosna i Hercego-
vina). Bio je univerzitetski profesor Sociologije na više univerziteta u bivšoj
Jugoslaviji. Napisao 10 knjiga i preko 200 naučnih tekstova. Od prije 4 godine
je u penziji. Penzionisan je kao profesor Ekonomskog fakulteta u Beogradu. U
Austriju (Leonding- Gornja Austrija) došao je početkom 2008 godine.

