
71MATICA, ljeto 2012.www. maticacrnogorska.me

Obilježje 20. stoljeća je paradoks: politički režimi tvrde da

vladaju u ime masa, odnosno da su demokratski jer legitimno

pripremaju teren na kojem se vlast vrši van kontrole masa, sakri-

veno od javnog preispitivanja. U današnjim suverenim država-

ma, vlast je iznad zakona, te su današnji režimi uvijek više od

ZAPADNI BALKAN I EU

STVARNOST I IDEOLOGIJA
Vesna Stanković Pejnović

The reality in the approach of the Western Balkan countries

toward the EU is based on the „policy of conditionality“ trough

the official and legally binding requirements. In those countries,

joining the European family of nations has become a new kind

of ideology used to interpret and adapt reality and it is shown to

citizens as a goal without alternative.

Koliko istine podnosi, 
na koliko se istine usuđuje jedan duh? 

To je postajalo za mene 
sve više pravo mjerilo vrijednosti.

Nietzsche

Učini nas svojim robovima, samo nas nahrani!

F. M. Dostojevski


72 MATICA, ljeto 2012. www. maticacrnogorska.me

demokracije, pa upravo zbog toga i mnogo manje. Naravno, to

se ne može reći za sve masovne demokratske režime koji funk-

cioniraju potpuno u okviru zakona, pa onda takve normalne i

legalne vlasti nazivamo „građanskim državama“ jer su one

podložne građanskom društvu, i to je institucija koju pretpo-

stavljaju suvremeni teoretičari demokracije od Rawlsa do

Habermasa. Pa ipak, legitimnost takvih država nije iscrpljena u

njihovoj legalnosti. Zapravo, kad se raspravlja o suverenitetu, ne

postoji legalna legitimnost. Današnje moderne države posjeduju

nad-legalni ili pred-legalni oblik legitimiteta, te se zato danas

mogu čuti pozivi na Marxovu kritiku „demokratske prevare“ u

kojoj je buržoazija ljude prevarila jer ih drži u uvjerenju da je

država njihov predstavnik. 

Takvo uvjerenje slijede i države zapadnog Balkana ili jugoi-

stoka Evrope, odnosno, najvećim dijelom zemlje nastale raspa-

dom Jugoslavije, koje napuštajući socijalistički model prelaze

na njegovu alternativu, model nacionalne države. 

Međutim, ovakav model nosi u sebi problem na koji nisu

„navikle“ „bivše partijske“ elite koje su i većim dijelom „sada-

šnje“ zato jer su one socijalističkim načinom promišljanja nasto-

jale izgrađivati socijalističku državu, a političke stranke u nacio-

nalnim državama bore se za kontrolu nad postojećim državnim

aparatom, te oblikovanjem države prema „novoj“ ideologiji.

Sve više se ističe prostor kao dimenzija nacionalne države.

Prostor ima apsolutni prioritet u političkom imaginarnom nacio-

nalne države. (Buck Morrs, 2005:30) Prostor koji je bio tako

bitan u vrijeme nastajanja novih država, sada je isto tako bitan

EU koji upravo osmišljava zajednički projekt za prihvaćanje tog

zajedničkog perifernog prostora u svoju zajednicu. Sada, nacio-

nalne elite žele prikazati kako treba „žrtvovati“ taj prostor u ime

viših ciljeva „evropske perspektive“ koji su karta boljeg života.

Stvarnost se oblikuje prema primarnom cilju pridruženja evrop-

skoj porodici koji se prikazuje kao nova vrsta ideologije.

Vesna Stanković Pejnović


73MATICA, ljeto 2012.www. maticacrnogorska.me

Uvjeti za pristupanje EU

Svakodnevne zablude i laži vremenom postaju sastavni dio

javnog mijenja. Najprije nas oslijepe, a onda se čude što ne

možemo vidjeti. Ipak različitost u mišljenjima i različitost u

rezultatima promatranja ne zavise samo od različitog socijalnog

položaja promatrača, teorijskog pristupa problematici već može

biti i rezultat različitosti proučavanja iste stvarnosti ili različitih

aspekata iste stvarnosti. Naša promišljanja nisu samo društveno

uvjetovana iako različite društvene grupacije i njihov položaj u

društvu uvjetuju zapažanja i tumačenje tih zapažanja. Ono što

određuje suštinu našeg poimanja prvenstveno ovisi o stvarnom

predmetu promatranja i njegovoj strukturi. Različitim tumače-

njima istog predmeta nehotice priznajemo da, ili ne poznajemo

sam predmet, ili nismo uspjeli u objašnjenju. Različitosti mišlje-

nja o jednom fenomenu ne dokazuje relativnost tog fenomena,

već relativnost promišljanja o njemu.

Relativnost članstva u EU pobliže je shvatljivo kroz zvanične i

pravno obavezujuće uvjete za pristupanje zemlje EU, definirane

na samitu u Kopenhagenu 1993: Evropski Savjet je u

Kopenhagenu 1993. godine usvojio četiri uvjeta za članstvo u EU:

a) od države članice se traži da ostvari institucionalnu stabil-

nost koja garantira demokraciju, vladavinu prava, zaštitu ljud-

skih prava, kao i zaštitu nacionalnih manjina; 

b) država mora uspostaviti tržišnu privredu, te poticati sposo -

bnosti za konkurenciju i tržišne zakone koji vladaju u okviru EU;

c) potrebno je prihvatiti obaveze koje proizlaze iz članstva u

političkoj, ekonomskoj i monetarnoj uniji; 

d) i konačno sposobnost same Unije da u svoje članstvo primi

nove članice, što je svakako uvjetovano stupnjem njezinog unu-

tarnjeg razvoja i izbora trenutka za prijem, te prihvaćanje i pro-

vođenje „acuis communautaire”.

Zapadni Balkan i EU - stvarnost i ideologija


74 MATICA, ljeto 2012. www. maticacrnogorska.me

Sami Kopenhagenski kriteriji podrazumijevaju da EU mora

uspješno funkcionirati na dobrobit postojećih i budućih građana

EU, te da prijem novih zemalja članica ne smije ugroziti provo-

đenje postojeće politike EU. U sadašnjem trenutku institucije

EU zahtijevaju ozbiljne promjene prije bilo kakvih novih proši-

renja. Tekuća i zvanično proklamirana politika proširenja EU

zasniva se na tri principa: planu proširenja, „uvjetovanju“ proši-

renja, te podrške javnosti građana EU ka proširenju.

Plan EU za proširenje je usporen, EU je obazriva u pogledu

novih obaveza povezanih sa proširenjima, ali će poštovati već

preuzete obaveze. Hrvatska ubrzo postaje punopravna članica

EU, a ostalim zemljama „zapadnog Balkana“ ponuđena je

„evropska perspektiva“. Ova „perspektiva“ podrazumijeva sa -

mo pružanje određene šanse za pristupanje EU, ali ne i obeća-

nje ulaska u klub EU. Rigorozno, ali „fer uvjetovanje” nije

definirano jer će buduće zemlje kandidati za ulazak u EU biti

po dvrgnute do sada najstrožim ispitima i filtrima prilikom pri-

jema u članstvob(Parker i Dombey, 2006). Novi rigorozni uvje-

ti za članstvo u EU mogu biti obeshrabrujući signal zemljama

kao što su Makedonija, Srbija i BiH koje već vjeruju da je put

za prijem u članstvo EU zatrpan preprekama. Zbog toga EU

pravi, prije prijema nove zemlje u svoje članstvo preciznu ana-

lizu nje ne privrede i politike. Ako je cilj uspješno proširenje

EU, tada ono mora imati podršku javnosti u zemljama članica-

ma EU. Proširenje EU treba da pruži koristi građanima EU i to

im mora biti unaprijed objašnjeno. Evropska komisija će prati-

ti ja vno mnjenje (interes, brige, očekivanja) u zemljama EU

prilikom budućih proširenja EU. Demokratski legitimitet je

temelj u procesu pristupanja EU, ali je prisutna i doza skeptič-

nosti prema utemeljenju takve vrste legitimiteta jer su prevla-

davajuća mišljenja da „političari iz jugoistočne Evrope koji su

slabi, varljivi, koji liče na klonove, koji su neodgojeni, svadlji-

vi, razbojnici i korumpirani unose rizik koji može da uništi već

Vesna Stanković Pejnović


75MATICA, ljeto 2012.www. maticacrnogorska.me

oslabljen entuzijazam glasača u zapadnoj Evropi za podršku

daljim proširenjima EU“1. 

Uvjeti za pristupanje EU su takvi da mogu biti različito tuma-

čeni i primjenjivani, ali jedno je sigurno – zemlja koja pristupa

određenom „klubu“ mora prihvatiti njegova pravila. Visoki bru-

xelleski zvaničnik EU izjavio je uglednom Ekonomistu: „Jednom

kada zemlja podnese molbu za pristupanje EU, ona postaje naš

rob“.2 Ovo znači da zvaničnici EU u pregovorima o pristupanju

zemlje EU mogu postupati manje - više po svom nahođenju u

zavisnosti od danog političkog trenutka, uvjeta i potreba. 

Je li važno da ono što važan čovjek govori bude istinito? Je li

bitno da priča moćnog čovjeka bude moralno istinita? Je li

nužno da neki važni zvaničnik bude vrednosno moralan u bilo

kom pogledu? Nije, zato jer je važnije da je on refleksija neke

važne organizacije, da je moćan ili autoritaran. Uspješnost i važ-

nost njegovih riječi zavisi od moći koja iza njega stoji ili koja se

nazire. Riječi dobivaju na uvjerljivosti ako su povezane sa

nekim moćnim i uglednim izvorom.

Određeno opravdanje za navedeni odnos EU prema zemljama

kandidatima može biti sumirano u činjenici da čim zemlja pri-

stupi članstvu EU, ona odmah izgubi najveći dio volje za „zada-

nim“ reformama. Zemlja koja je prihvaćena kao kandidat za pri-

jem u članstvo EU pregovara o ulasku u EU s Evropskom komi-

sijom. Pregovara se o 35 različitih poglavlja ekonomske i druge

politike koja su bitna za pristupanje EU. Sadašnja pravila doz-

voljavaju svakoj zemlji članici EU, uključujući i najmanju, da

blokira proces pregovora u bilo kom trenutku jer je neophodan

konsenzus, ne samo za otpočinjanje pregovora o bilo kom

poglavlju, već i za njihov završetak. Svaki put zemlja članica

Zapadni Balkan i EU - stvarnost i ideologija

1 Europe’s fraying fringe, The Economist, 14. 10. 2006, str. 13
2 Outgrowing the Union. A survey of EU, The Economist, 25. 9. 2004,

str. 14


76 MATICA, ljeto 2012. www. maticacrnogorska.me

EU može da zahtjeva preko Evropske komisije određene ustup-

ke od zemlje s kojom se pregovara.

Poslije završenih pregovora s Evropskom komisijom,

Evropski savjet treba da prihvati novu zemlju članicu, ali i tu

nije kraj jer poslije svega navedenog, svaka zemlja članica EU

(sada ih ima 27) bez izuzetka treba biti suglasna s prijemom

nove zemlje u članstvo EU. Dakle, pregovori su ispunjeni sa

mnoštvom prepreka koje ne uključuju na hiljade zahtjeva koje

zemlja koja pristupa EU mora zadovoljiti i ispuniti tokom pre-

govora i prije ulaska, a koji se tiču acquis communautaire.3 EU

ima zaista jako široko diskreciono pravo odabira koga, kako i

kada će primiti u svoje članstvo. 

Zemlje članice EU iz centralne i istočne Evrope se sjećaju

sličnih „naloga” koje su dobivale do kraja 1980-ih iz tadašnjeg

Sovjetskog saveza. Najveći dio acquis communautaire regulira

funkcioniranje jedinstvenog tržišta EU, ali i postojanje nepisane

političke kulture i pravila ponašanja. To znači da se daje značaj

političkoj časti i moralu. Politička elita mnogo nade polaže u

financijsku pomoć EU. Zemlje koje su pristupile EU 2004. pri-

mile su 45 milijardi eura u razdoblju 2000–06. Uz ovu glavnu

pomoć (program Agenda 2000) pristiglo je još nekoliko milijar-

di eura kroz razne „mini” programe. Od 2007. raznovrsni pro-

grami pomoći zemljama koje pristupaju EU, kao što su to bili

Phare, Cards, Ispa i Sapard, su u potpunosti zamijenjeni novim

jedinstvenim financijskim programom EU koji se zove

Pretprijemni instrument (Instrument of Pre-Accession). Zemlje

koje pristupaju EU moraju prihvatiti i sprovesti acquis commu-

nautaire u cjelini. O tome nema pregovora, pa je i pomalo čudno

da se ispunjavanje zadanih zadataka nazivaju pregovori. EU

izdaje „radni nalog” koji se mora sprovesti. Jedino o čemu se

Vesna Stanković Pejnović

3 Brojni važeći zakoni, propisi, pravni običaji, praksa raznovrsnih

politika koje se sprovode u EU. Obim njegovog pisanog dijela procje-

njuje se na oko 80.000 stranica.


77MATICA, ljeto 2012.www. maticacrnogorska.me

može pregovarati je dužina perioda prilagođavanja i moguća

financijska pomoć.

Pregovori o pristupanju EU traju dok EU ne bude zadovoljna

ekonomskim, političkim i općim stanjem zemlje koja joj pristu-

pa. EU se miješa u unutarnje stvari zemalja, te se mnogi u EU

ozbiljno pitaju da li treba i dalje prenositi nacionalnu suverenost

na politički udaljenu „bruxellesku birokraciju“.

U nekoliko navrata EU se miješala u kreiranje Ustava, najvi-

šeg pravnog akta svake suverene zemlje. U bivšoj zajednici

Srbije i Crne Gore, bez „dobrih usluga“ (diplomatskim jezikom)

visokog predstavnika EU za vanjsku politiku Havijera Solane,

ne bi bilo ni „Ustavne povelje“ ali ni njenog „Aneksa“ koji se

daje parlamentima samo na formalnu „ovjeru“. Postoji li demo-

kratska procedura i javna rasprava o najvažnijem pravnom aktu

jedne suverene države? Kako jedan mali dio ljudi može donije-

ti akt iza zatvorenih vrata, a istovremeno pričati o otvorenosti i

demokraciji? Ili primjer Makedonije? Ohridskih sporazumom je

naloženo mijenjanje Ustava, do samih temelja, koji je na neki

način podijelio „vlast“ na dvije etničke zajednice, dok je među-

narodna zajednica sve vrijeme inzistirala da se na temelju pra-

vednosti moraju poštivati ljudska prava i slobode, a u stvari su

direktno kreirala oblik i funkcioniranje društva, normativno

zalažući se za građansku državu, a u realnosti naglašavajući

etničko određenje građana.

Funkcioniranje EU

EU ima hibridnu strukturu. Nema nijedne druge međunarodne

organizacije ili države koja funkcionira na sličan način.

Jednostavnije rečeno, Evropska komisija samostalno podnosi

prijedlog (bez ovog prijedloga nema nikakve akcije) Savjetu

ministara koji odlučuje i, ako je potrebno, mijenja podnijeti pri-

jedlog zajedno s Evropskim parlamentom. Donijeta odluka se

Zapadni Balkan i EU - stvarnost i ideologija


78 MATICA, ljeto 2012. www. maticacrnogorska.me

vraća Komisiji na izvršenje. Evropski Savjet koji čine pred-

sjednici država ili vlada 25 članica EU donosi glavne političke

odluke i smjernice za EU. Evropska komisija je jedinstveno

tijelo jer je ona u isto vrijeme predlagač, istražitelj, sudac (u

određenim slučajevima), porota i izvršitelj. Nema jasnog,

razumljivog i uobičajenog razgraničenja vlasti na političku,

izvršnu, istražnu i sudsku. Evropski sud je krajnja pravna

instanca EU. Razumljivost je temelj demokratske legitimnosti.

Ipak, ovo nije razumljivo prosječnom građaninu i glasaču u

EU. Upravo zato se mnogo govori o „demokratskom deficitu“

u EU. Najvećem dijelu građanstva u EU integracija je apstrak-

tan naddržavni projekat, nešto što je donijela politička elita

često iza leđa javnosti. 

Zato i nije začuđujuća činjenica da Eurobarometar, institucija

EU koja sprovodi ankete, konstanto bilježi opadanje podrške

javnosti „evropskom projektu” u zemljama članicama. To se

ogleda i u stalnom opadanju izlaska birača na glasanje za

Evropski parlament koje se događa svakih pet godina, počevši

od 1979. EU nije jedinstvena organizacija. Unutar nje postoji

više slojeva ili krugova. Formalni slojevi u EU uključuju slije-

deće: zemlje koje su prihvatile euro i one koje to nisu; zemlje

koje su u eurozoni, ali u njoj nemaju slobodan protok radne

snage; zemlje koje su u šengenskoj zoni i one van nje; zemlje

čiji državljani imaju puno pravo na zapošljavanje širom EU i

one čiji državljani još uvijek nemaju to pravo i zemlje koje

imaju pun pristup poljoprivrednom fondu, a to su 15 „starih“

zemalja članica EU. Nove zemlje članice iz srednje i istočne

Evrope će imati puni pristup tom fondu tek od 2013.

Neformalni slojevi: Francusko-njemačko jezgro EU zajedno sa

zemljama Benelluxa koje su bile za produbljivanje postojeće inte-

gracije u EU; Britanija, Skandinavija i poneka „nova” zemlja s

istoka (Poljska) su protiv produbljivanja integracije. Britanija se

snažno zalaže za stalno proširenje EU. Na taj način želi razblažiti

Vesna Stanković Pejnović


79MATICA, ljeto 2012.www. maticacrnogorska.me

i oslabiti francusko-njemačko jezgro u EU. EU ima svoju unutra-

šnju dinamiku i razvoj. Ona se stalno mijenja, postaje drugačija, a

naročito poslije istočnog proširenja 2004. godine.

Još ranije se odlučivanje u EU izmijenilo. Prvobitno je EU bila

organizacija u kojoj je Evropska komisija imala vrlo bitnu

ulogu. Komisija je predlagala, a zemlje su odlučivale na osnovu

tog prijedloga kroz zajedničku metodu odlučivanja. Iako je ova-

kva metoda ostala i dalje formalno na snazi, stvarnost je postala

drugačija. Zajednička metoda je zamijenjena međudržavnom

metodom. Sadašnja Evropska komisija je samo blijeda sjena

Komisije koju je predvodio Jack Delor 1980-ih godina. To znači

da glavnu riječ u gotovo svemu imaju države članice EU, dok je

Evropska komisija nekako ostavljena po strani. Evropska komi-

sija je neka vrsta „radne zajednice“, dok stvarnu moć odlučiva-

nja u EU imaju zemlje članice. 

Prvi učinci na zemlju koja pristupa EU

Ekonomski i drugi efekti na zemlju koja pristupa EU pristižu

u dugom roku. Ipak, prvi vidljivi ekonomski efekt na zemlju

koja pristupa EU uključuje povećanje cijena hrane i nekretnina.

To su primjeri iz zemlja koje su pristupile EU 2004. i 2007.

Procjene kažu je zemljama centralne i istočne Evrope potrebna

bar jedna generacija (oko 30-ak godina) da dostignu prosječni

nivo dohotka po stanovniku „starih“ 15 zemalja EU. (Fisher

Sahay, Végh, 1998:28) Članstvo u EU nije neophodno za mate-

rijalno bogatstvo i privredni napredak zemlje. Švicarska i

Norveška imaju najveći dohodak po stanovniku u Evropi i među

prvima su na svijetu, a nisu članovi EU. Ove zemlje imaju pose-

ban ugovor o slobodnoj trgovini industrijskim proizvodima sa

EU i to im je sasvim dovoljno. Građani ovih zemalja su u više

mahova na referendumu odbili prijedlog da njihova zemlja pri-

stupi EU. Treba imati na umu da članstvo u EU nije nesumnjiva

garancija ekonomske sigurnosti i napretka. 

Zapadni Balkan i EU - stvarnost i ideologija


80 MATICA, ljeto 2012. www. maticacrnogorska.me

Istočno proširenje EU neki vide kao ulazak zemalja koje su

nosioci kulture tuđe „Evropi“, ili „druge Evrope“ jer su zemlje

članice sobom donijele sustav utemeljen na ultraliberalnoj eko-

nomskoj politici, niskim porezima, niskim zaradama i slaboj

zaštiti na radu. Drugi smatraju da je baš to, konkurencija uz

pomoć nižih poreza i socijalna neosjetljivost, ono što je potre-

bno da se ubrizga novi elan u privredu EU.

U svakom slučaju, istočno proširenje EU 2004. i 2007. godi-

ne stvorilo je određenu vrstu vidnog zamora, čak nevoljnosti,

prema novim proširenjima EU. Ovo je naročito vidljivo u

Francuskoj ali i u određenom broju drugih zemalja članica

EU. I Njemačka, kao i Francuska, šalje otvorene poruke bal-

kanskim zemljama koje još uvijek nisu na putu punih prego-

vora o članstvu u EU. Kako su Francuska i Njemačka osniva-

či EU, njihovo mišljenje i odluka imaju posebnu važnost i

težinu u EU. Dakle, proširenja EU su moguća u budućnosti, ali

će biti teže provodljiva i prihvaćena.4 Predsjednik Evropske

komisije Barroso izjavio je 2006. godine da završena je era

proširenja EU.5

Zemlje iz srednje i istočne Evrope su znale da je EU organi-

zacija koja se stalno mijenja. Očekivanja su im ipak bila izne-

vjerena. Kada su krenule na put ka pristupanju EU početkom

1990-ih, EU je bila organizacija izdašna u pomaganju nerazvi-

jenih područja. Kada su nove zemlje ušle u EU 2004. godine,

vidjele su da je EU vrlo zahtjevna u pogledu ispunjenja zadanih

obaveza, ali nije više tako izdašna u materijalnoj pomoći.

Zemlje srednje i istočne Evrope očekivale od ulaska u EU jedno,

Vesna Stanković Pejnović

4 Parker, G, & H. Simonian, H., De Villepin blames EU malaise on

enlargement, Financial Times, 27. 1. 2006; Parkeri, G., Condon, C.,

Some Balkan states may find EU”s door closed, Financial Times, 7. 4.

2006; In praise of enlargement, The Economist, 30. 9. 2006.
5 D. Macshane, Patronising Turkey is a dangerous game for Europe,

Financial Times, 11. 10. 2006


81MATICA, ljeto 2012.www. maticacrnogorska.me

a na kraju dobile nešto sasvim drugo; mnogo manje u odnosu

na očekivanja: skupi zahtjevi oko provođenja acquia su se

pojačali; sredstva u proračunu su ostala manje više ista, ali se

ne djele više na 15 već na 27 zemalja; za nove zemlje je pred-

viđeno dobivanje sredstva iz poljoprivrednog fonda, ali po kliz-

noj skali tako da će se izjednačiti sa starim zemljama EU (15)

tek 2013. Građani novih zemalja imaju pravo na slobodno i

neograničeno putovanje i boravak po cijeloj EU. Ali koliko gra-

đana u prosjeku putuje u inostranstvo? Možda 5%. Ostali za to

nemaju sredstava; građani novopridošlih zemalja nemaju puno

pravo na rad u zemljama „stare“ EU. Sezonski poslovi su doz-

voljeni kao i ranije, ako postoji potražnja za njima. Puno radno

pravo su nove zemlje stekle tek 2011. godine jer se „stare“ zem-

lje EU (posebno Njemačka, Austrija i Francuska) boje poveća-

ne imigracije. Britanija,6 Irska i Švedska su jedine zemlje koje

su odmah otvorile domaće tržište radne snage za migrante iz

novih zemalja EU.

Budućnost EU

EU je počela vrlo ambiciozan projekt predstavljen u Lisabonu

2000. godine sa željom da postane „najkonkurentnija privreda

na svijetu sa ekonomijom zasnovanom na znanju“ u roku od 10

godina. Mnogo više od polovine predviđenog vremena je prošlo

za ostvarivanje tog zadatka, ili više želje, ali vidnih pomaka

nema, a uz SAD (i Japan), pojavili su se novi i vrlo dinamični

konkurenti kao što je Kina.

Zapadni Balkan i EU - stvarnost i ideologija

6 U razdoblju 2004 – 2006. u Britaniju je zvanično migriralo

447.000 radnika iz srednje i istočne Evrope (najviše iz Poljske). Njih

427.000 je dobilo dozvolu za rad. To je 30 puta više migranata nego

što je bilo očekivano u Britaniji (H. Mahony, 427,000 migrate to UK

since EU enlargement, EU observer, 23. 8. 2006)


82 MATICA, ljeto 2012. www. maticacrnogorska.me

Britanija je zemlja koja se najviše zalaže za stalno proširenje

EU, ali je najveća ironija u tome što je Britanija zemlja koja je

najmanje integrirana u EU jer je i izvan evrozone i izvan šen-

genskog sporazuma. Britanija se najsnažnije zalaže za stalno

proširenje EU (vjerojatno da razblaži i oslabi EU), ali istovre-

meno ne želi platiti svoj dio financijske cijene takvog proširenja.

To se najbolje vidjelo krajem 2005. kada se pregovaralo o pro-

računu EU za razdoblje 2007–13. Zemlje istočne i srednje

Evrope koje su pristupile EU 2004. godine bile su ohrabrene bri-

tanskom podrškom prilikom svog ulaska u EU, ali posle tog pri-

stupanja, iste zemlje su bile zaprepaštene i razočarane nevoljno-

šću Britanije da se izjasni u prilog proračuna EU koji bi olakšao

prilagođavanje novih zemalja na članstvo u EU. Neki su se pri-

sjetili stare priče o Danajcima i ozbiljno su posumnjali u dugo-

ročniju pouzdanost Britanije kao partnera.7

Da li vodeće države u EU donose odluke u korist vlastitog

nacionalnog interesa? EU je u krizi koja ima više dimenzija:

administrativno-ustavno ustrojstvo; proračun; nezavršeno eko-

nomsko, političko, financijsko i migraciono prilagođavanje na

istočna proširenja; vizija budućnosti EU; problemi povezane sa

monetarnom unijom, da spomenemo samo neke od najznačajni-

jih. U svakom slučaju slijede geopolitičke zakone. Po prvom

geopolitičkom zakonu zemlje uvijek donose odluke i pokreću

akcije prvenstveno u vlastitom nacionalnom interesu. Drugi

opći geopolitički zakon ukazuje da se politička stvarnost često

brzo i lako mijenja jer se pojedine države i savezi (relativno

brzo) raspadaju i stvaraju se novi. Postojeći savezi mijenjaju

svoj sadržaj i smisao. Francuska, zemlja osnivač EU ili

Evropske ekonomske zajednice kako se zvala 1957, gubi dozu

interesa za EU jer poslije istočnog proširenja EU ne vidi svoje

Vesna Stanković Pejnović

7 J. Cienski, G. Parker & J. Thornhill, Friction with UK causes

Poland to look for new allies, Financial Times, 12. 12. 2005.


83MATICA, ljeto 2012.www. maticacrnogorska.me

nacionalne interese preko interesa EU. Geopolitičko okruženje u

EU se bitno promijenilo. 

EU je postala i ostala izrazito slojevita organizacija tokom

1990-ih. Pojedini očekuju blistavu budućnost EU. Drugi uspo-

ređuju sadašnje stanje u EU sa stanjem u kojem je bila bivša

SFRJ 1988. Treći smatraju da se EU kreće u pravcu zone slobo-

dne trgovine (nešto dublje od sporazuma o području slobodne

trgovine između Sjedinjenih Država, Kanade i Meksika). Neka

vrsta slojevite ili možda „skraćene” EU će sigurno opstati i

postojati u budućnosti.

Privlačnost EU za zemlje zapadnog Balkana

Zapadni Balkan8 je politički konstruirana regionalna odredni-

ca, preuzeta iz zapadnog diskursa, te kao takva selektira znače-

nje i simbole. Proces preimenovanja Balkana je nametnut kao

blizak i aktualan. Pogledom zapadne Evrope, Balkan je kroz

svoju povijest promatran kao geografska, politička i simbolička

cjelina, kao dio Istoka, a od 20. st. područje koje nije Zapad, ali

i koje još uvijek nije Evropa. 

U današnje vrijeme osporavanje veza Balkana i Evrope oprav-

dava se vezom dijela Balkana sa Bizantom preko koga i prelazi

granica nekadašnjeg Istočnog i Zapadnog Rimskog Carstva, te

granica pravoslavlja i katoličanstva. Pri tome se svjesno ili

nesvjesno zaboravlja da je Evropa jedinstven spoj grčke, rimske

i kršćanske tradicije koju je upravo Bizant sačuvao u srednjem

vijeku, dok je Zapadno Carstvo nestalo pod najezdom barbara.

Vremenom je i ovaj prostor promijenio raspoloženje prema

Evropi jer je danas rijetko neograničeno povjerenje u evropski

duh koji, u oličenju bruxelleskih birokrata, prijetvorno i dekla-

Zapadni Balkan i EU - stvarnost i ideologija

8 U zemlje Zapadnog Balkana ubrajaju se Srbija, Crna Gora,

Hrvatska, Bosna i Hercegovina, Makedonija i Albanija.


84 MATICA, ljeto 2012. www. maticacrnogorska.me

rativno zagovaraju demokraciju i ljudska prava, dok se stvarno

zalažu za interese svojih zemalja.

Danas, ovo područje u području kulturnog, vrednosnog, poli-

tičkog, vojnog i ekonomskog utjecaja, postaje „zapadni

Balkan“. „Zapadni“ zato jer je pacificiran, racionalniji, bliži

Evropi, ali i ostaje Balkan jer još nije uložen potpuni napor da

postane Evropa. U novom političkom pa čak i znanstvenom

govoru, Balkan postaje geopolitičko-kulturna odrednica i nije,

po zapadnom diskursu, dosegao neophodnu razinu po kojoj bi

mogao biti smatran integralnim dijelom „modernog svijeta“.

Balkan je „nešto između“. I same političke „elite“ rado potenci-

raju to određenje dokazujući da su spremne nekritički usvajati

zapadne obrasce, te svakim ispunjavanjem zadatih obaveza biti

bliže „evropskoj porodici naroda“, ali i poistovjećujući taj pro-

ces sa procesom neophodne modernizacije kao jednog od gla-

vnih interesa društva na Balkanu. Zapad to prepoznaje, te vođen

svojim vlastitim interesima, mijenja pristup Balkanu, dodjelju-

jući mu atribut „zapadni“, te ga postepeno imenom, a zatim i

institucionalno stavlja pod interesnu sferu zapadne politike.

Zapad potiče vlade Balkana u ustrajavanju na trenutnom planu

razvoja, putem „ruke prijateljstva“, uz istovremeno pripremanje

javnosti zapada na proces integracije društva u „evropsku poro-

dicu demokratskih društava“ balkanskog područja koje je bilo u

„anticivilizacijskoj sceni.“ EU ne želi unutar svoje zone uticaja

imati „propale” i nefunkcionalne države, jer bi u tom slučaju

morala sama „srediti situaciju“.

Velika su uvjeravanja političara da sve zemlje zapadnog Bal -

kana moraju postati dio EU i da neće biti „crnih rupa.“ Netko će

primijetiti da je i Švicarska „crna rupa” na mapi Evrope u pogle-

du članstva u EU. Ali države zapadnog Balkana nisu Švicarska.

Medijski se na ovom prostoru ulazak u EU predstavlja kao pre-

lazak iz perifernog u eventualno srednje razvijeno društvo

nakon ispunjenja koja uvjetuju standardi EU, koji se najviše

Vesna Stanković Pejnović


85MATICA, ljeto 2012.www. maticacrnogorska.me

odnose na konsolidiranu demokraciju i stvaranje potrebnih eko-

nomskih pretpostavki. Današnje su države zato i koncentrirane

na uvjete koje je potrebno ispuniti i na otklanjanje prepreka koje

stoje na putu bržeg uključivanja u integracijske procese kao pre-

lazak ka „uređenom i razvijenom društvu.“ Pri tome se u velikoj

mjeri zanemaruju stjecanje bar elementarnih saznanja o unutar-

njim procesima tranzicije same EU u sklopu njezinog vlastitog

prilagođavanja novoj, post-hladnoratovskoj realnosti, proturječ-

nim tokovima globalizacije, jer po Giddensu, pad Berlinskog

zida nije samo pokrenuo problem proširenja Unije na bivše soci-

jalističke zemlje, već i temeljno redefiniranje vlastitog identite-

ta. (Giddens, 2007: 202) 

Zapadni Balkan će trajati dok ne završi proces ispunjavanja

zahtjeva i standarda, „sporazuma o dobrim namjerama“, dok se

ne prihvate „evropske“ vrijednosti, te dok se ne prepoznaju

zapadni interesi i ciljevi kao svoji. Ipak, takav zapadni diskurs

ne bi bio moguć da evropska utemeljenost balkanske baštine

nije upitna i uvjetovana, te podložna neprekidnom preispitiva-

nju. Zbog svega toga će Balkan i ubuduće biti zarobljen u medij-

skom svijetu „međuvremena“, zarobljenik diskursa o „Balkanu“

u kojem je moguće biti ili ne dio „evropskog identiteta“.

Urušavanjem jedne ideologije i širenjem neoliberalnog pro-

jekta, prouzročen je raskid, došlo je do prekida te se kontinuitet

morao nekako „nadograditi“. Rekonstrukcija unutarnjeg i vanj-

skog evropskog prostora donijela je nove (ili pojačala stare)

dileme, suočavanja i zaplete. Transformirao se dotadašnji oblik

kapitalizma, postavljene su granice od oko 8000 km, stvorena je

nova socijalna struktura. Hoće li odgovori voditi ka redefinira-

nju nekih od temeljnih stupova vlastitog identiteta (npr. socijal-

nog projekta) u ime prilagođavanja zahtjevima dominantnog

neo-liberalnog projekta globalizacije, eventualnom odlaganju

širenja Unije, aktivnijem prisustvu na svjetskoj sceni u prilog

vladavine prava ili njegove relativizacije? Budućnost mora biti

Zapadni Balkan i EU - stvarnost i ideologija


86 MATICA, ljeto 2012. www. maticacrnogorska.me

usmjerena na osmišljavanje strategije, tranzicije i inkorporacije

budućih članica EU. Politika je opterećena „demokratskim defi-

citom“, jazom između bruxelleske birokracije i građana koji

percipiraju EU kao projekat elite, usporavanjem političke unije

te nepostojanjem istovjetnih stavova u vanjskoj politici. U soci-

jalnoj sferi izraženo je nezadovoljstvo građana zbog erozije

socijalnog modela i uvećavanja egzistencijalne nesigurnosti.

Evropa je ušla u dinamiku straha, a umjesto dinamike nade

(Severin, 2006:14), javljaju se nova siromaštva9 i sve veće

nejednakosti između građana i regija, a sve kao rezultat globali-

zacije. Autori kao što su Habermas, Derrida, Giddens dijele

mišljenje da je evropski socijalni model, kultiviranje solidarno-

sti, garantiranje socijalne sigurnosti na temelju aktivne socijalne

intervencije i ekonomskog prosperiteta temeljni dio evropskog

identiteta. Socijalni projekt podrazumijeva državu sa sustavom

blagostanja tj. socijalne zaštite građana, posebno najsiromašni-

jih i najranjivijih, smišljeno ograničavanje nejednakosti. 

Iza institucionalnih okvira EU i programskih dokumenata,

nalazi se realnost građana zemalja članica. Način na koji je oni

sagledavaju nužno ne korespondira sa ocjenama i uvidima

političara ili stručnjaka. Zbog toga je potrebno uzeti u obzir i

stavove građana, te njihovu međusobnu povezanost i uvjetova-

nost, te odnos evropskih građana prema proširenju, tj. njihovo

raspoloženje prema pridošlim i budućim potencijalnim člano-

vima EU, prema imigrantima, prema strancima. Prema istraži-

vanju Evropski građani i budućnost Evrope, građani Evrope

općenito imaju pozitivan stav prema EU, ali isto tako i velika

Vesna Stanković Pejnović

9 Prema kriteriju EU, siromašni su građani koji imaju dohodak

manji od 60% prosječnog nacionalnog dohotka. Prema njemu 60

miliona evropskih građana ili oko 16 % može se smatrati siromašnim.

(Giddens, A. Europe in the Global Age, Cambridge, Cambridge

University Press, 2007, 74)


87MATICA, ljeto 2012.www. maticacrnogorska.me

očekivanja od zaštite koju im EU treba pružiti jer uniju perci-

piraju kao faktor mira, stabilnosti i sigurnosti, ali i kao značaj-

nog činioca na svjetskoj sceni. Načela EU smatraju pozitiv-

nim, ali zamjeraju nedosljednosti primjene. Rasprostranjen je

osjećaj socijalne regresije, porasta nejednakosti, dominacije

velikih država nad malim, te prevelike birokracije koja gubi

svoju efikasnost. Izrazit manjak pozitivne percepcije prisutan

je u Velikoj Britaniji (čiji su građani standardno skeptični

prema evropskim integracijama), Francuskoj, Njemačkoj i

Austriji. Građani su razočarani izostankom neposredne demo-

kracije, udaljenošću Unije od građana i nedostatkom informa-

cija i komunikacija.10 Iz tog proizlazi i osjećaj nemoći u odno-

su na institucije EU i nepovjerenja da njihov glas ima težinu

utjecaja na politiku odlučivanja u EU. S druge strane gotovo

da postoji evropski konsenzus o pitanjima o kojima trebaju

odlučivati nacionalne države, a o kojima EU. EU se prven-

stveno treba baviti borbom protiv terorizma, obranom, vanj-

skom politikom, a nacionalne vlade – mirovinama, porezom,

zdravstvenom zaštitom, obrazovanjem, nezaposlenošću. Iako

je bilo velikih prijepora političkih elita unutar EU oko Ustava,

većina građana smatra da će Ustav zajedno sa političkom uni-

jom doprinijeti daljnjem jačanju uloge EU na svjetskoj sceni,

ojačati demokraciju, ali i pridonijeti boljitku života. EU kao

političku uniju podržava 54% građana zemalja članica.

Najveći broj pristalica se nalazi u Sloveniji, Slovačkoj, Grčkoj

i Rumunjskoj, dok se najveći broj oponenata nalazi u Velikoj

Britaniji i Švedskoj. Građani EU kao i građani Balkana, najvi-

še brinu zbog nezaposlenosti i svih pritisaka oko gubitka posla

i pritiska poslodavaca do generalnog straha od globalizacije;

drugo mjesto zauzima smanjivanje socijalne zaštite, a treće

Zapadni Balkan i EU - stvarnost i ideologija

10 European Commision, „The European Citizens and the future of

Europe“ Qualitative study in the 25 member states, May 2006.


88 MATICA, ljeto 2012. www. maticacrnogorska.me

briga za mir i sigurnost. Između izraženih briga građana i nji-

hovog definiranja prioriteta EU uspostavljena je prirodna

korelacija. Prema mišljenju većine evropskih građana, prioritet

EU trebaju biti stremljenja ka miru, socijalnoj dobrobiti i unu-

tarnjem jedinstvu. Borba protiv terorizma koju političke elite

tretiraju kao prvorazredni problem, nemaju prioritet kod veći-

ne građana.

Neuspjesima građani EU smatraju izostanak jedinstva među

članicama, dominaciju sebičnih interesa, nefleksibilnost, nejed-

nakost među članicama, ekonomski i socijalni pad, kontrolu nad

ilegalnim imigrantima, pretjeranu birokratizaciju, slabljenje

nacionalnog identiteta, te izostanak vizije za budućnost. Zbog

svog tog nezadovoljstva moguće je zaključiti da građani sve

manje vjeruju ideji da je EU zajednički projekt izgradnje demo-

kracije, mira, dobrobiti (Severin), a sve više arena u kojoj se

države bore za svoje nacionalne interese na temelju zero sum

logike, situacije u kojoj je uspjeh pojedinca povezan sa izborom

drugih. (Myerson, 1991).

Kako građani EU gledaju na daljnja proširenja EU? Proširenje

ne samo da se svakako ne nalazi na listi prioriteta, već je većin-

sko raspoloženje građana protiv daljnjeg proširenja. Od 25 čla-

nica EU manje od polovine građana (46%) podržava njezino

daljnje proširenje, od čega prednjače Nijemci (64%)11. U novo-

primljenim članicama raspoloženje je, po pravilu najveće. Kad

je riječ o zemljama zapadnog Balkana, najveće raspoloženje je

prema budućem članstvu Hrvatske u EU, dok se najveći otpor

izražava prema Albaniji i Srbiji. Od novonastalih država bivše

Jugoslavije, Srbija je najmanje poželjna buduća članica. Ovakav

Vesna Stanković Pejnović

11 Po mišljenju većine građana, proširenje Unije je isuviše široko,

brzo i vrlo loše pripremljeno, čak i kad je riječ o prijemu Poljske,

Češke, Mađarske i Slovenije, European Commision, „The European

Citizens and the future of Europe“, 21.


89MATICA, ljeto 2012.www. maticacrnogorska.me

odnos se ne može isključivo objasniti „zamorom proširenja“,

već dubljim ekonomskim i kulturnim podjelama na temelju

kojih se određuju poželjne i nepoželjne buduće članice. Zemlje

koju bi evropski građani željeli vidjeti u EU su Švicarska,

Norveška, Island, dakle bogate zemlje koje same nisu zaintere-

sirane za članstvo. Centar „carstva“ baš i nije zainteresiran za

prihvaćanje siromašnije periferije.

Na temelju takvih rezultata, lako se može zaključiti da je

potrebno da politička elita posveti više pažnje objašnjavanju

građana koje su koristi od proširenja. Korist kao da je ostala

sakrivena, te su građani skloni tumačiti proširenje isključivo kao

jednostranu velikodušnost, solidarnost sa siromašnijima od sebe

koji im ugrožavaju standard.

Politička elita zemalja zapadnog Balkana konstantno očekuje

entuzijazam kod građana oko priključenja EU obrazlažući takav

pristup kao jačanje svog evropskog identiteta koji znači raskid

sa prošlošću. Da li na njihov stav ikako utječe visok stupanj

odbojnosti građana prema uključivanju zemalja zapadnog

Balkana u EU, te činjenica da EU prema Kantovom poimanju,

baš i nije gostoljubiva sredina? Da li se političke elite tih zema-

lja pitaju koliko svaka zemlja mora učiniti napora na smanjiva-

nju odbojnosti prema eventualnim novim članicama i koja treba

biti daljnja strategija? Da li evropska birokratska elita ignorira

javno mnjenje građana unutar EU?

Pristup EU se zemljama zapadnog Balkana objašnjava kao

pristup stabilnim i demokratskim evropskim državama.

Pojedini analitičari smatraju da bi se time izgubio dio nacio-

nalnog suvereniteta što može izgledati samo na površini

točno. Međutim, ako neka zemlja želi biti dio EU, treba biti

spremna prihvatiti i primjeni acquis communitaire. Izvan EU,

zemlje pristupnice nemaju nikakav utjecaj na kreiranje

acquis-a. Unutar EU, svaka nova zemlja članica bi imala

određeni (mali) utjecaj. 

Zapadni Balkan i EU - stvarnost i ideologija


90 MATICA, ljeto 2012. www. maticacrnogorska.me

Glavne dobiti za zemlje od EU uključuju: Zemlje su prinuđe-

ne poboljšati pravosuđe i opću državnu upravu (uključujući i

smanjenje korupcije) sa aktivnijom i efikasnijom borbom protiv

korupcije i organiziranog kriminala. Mnogi pojedinci očekuju

da bi se prihvaćanjem evropskih normi i pravila dobila određe-

na mogućnost za smjenu političke oligarhije koja daje neumje-

rene izjave za koje ne polaže političku, pravnu ili moralnu odgo-

vornost. Oštra pravila konkurencije na tržištu EU ograničila bi i

snizila stimulacije neefikasnim poduzećima. Mogla bi postojati

mogućnost suzbijanja monopolista na tržištu i povećane zaštite

potrošača, što bi stvorilo određene mogućnosti za povećanje

ulaganja u proizvodnju, a moglo bi doprinijeti i povećanju zapo-

slenosti. Vremenom je moguće očekivati davanje manjih regio-

nalnih i agrarnih fondova od EU, poboljšanje kvalitete životne

okoline kao i povećanog utjecaja i zaštite grupa koje su na mar-

gini društva pod plaštom slobode govora i izražavanja, a stu-

denti bi relativno lako mogli ići na studije u ostale zemlje EU.

Zapadni Balkan kao periferija Evrope

Da li se te zemlje uopće nešto i pita u vezi sa svojim pristupa-

njem EU? Formalno i pravno da. Realno, vrlo malo. Ako politi-

čari u EU odluče primiti zemlje zapadnog Balkana u svoje član-

stvo, to se može sprovesti po relativno kratkom i „ubrzanom”

postupku. Prvi primjer za ovako „skraćeni” postupak prijema

pruža Slovačka. Evropski savjet je donio odluku da se ponovo

potvrđuje činjenica da je budućnost zemalja Zapadnog Balkana

u Evropskoj uniji”.12 Dakle, već je odlučeno na samom vrhu.13

Vesna Stanković Pejnović

12 Council of the European Union, Presidency Conclusions,

16879/06, Bruxelles, 15. 12. 2006, str. 3.
13 Iako je EU postavila zemljama zapadnog Balkana visoke stan-

darde zaštite ljudskih i manjinskih prava, na slučaju Bugarske na tom


91MATICA, ljeto 2012.www. maticacrnogorska.me

Drugi primjer u pogledu provođenja odluka na najvišem nivou

u Evropi odnosi se na Savjet Evrope (Strasbourg) koji se kao

međudržavna organizacija zalaže prvenstveno za demokraciju,

za prava građana, slobodu štampe, medija, zbora i dogovora,

vladavinu prava i tome slično. 

Kakva su iskustva zemalja koje su ušle u EU 2004. i 2007.

godine? Što se iz njihovog iskustva može naučiti? Da li su gra-

đani ovih zemalja sretni i zadovoljni? EU je donijela ovim zem-

ljama bitna nematerijalna i određena materijalna poboljšanja.

Istovremeno, EU je sobom donijela i određene društvene streso-

ve kao podijeljenost društva i nestabilnosti vlada (Mađarska,

Poljska, Češka) tokom 2006. Poljska, recimo, postaje sve više

skeptična i hladna zemlja prema EU i nepredvidiva u pogledu

dalje integracije.14 Slična situacija je i u Češkoj.

Države zapadnog Balkana sebi trebaju postaviti pitanje zbog

čega se pojedine zemlje EU okreću „ekonomskom nacionali-

zmu” (čak protekcionizmu) umjesto da prihvate dalju integraci-

ju tržišta s partnerima u EU? To je kolonijalni odnos u kojem

zemlje „centra“ štite svoja društvena bogatstva na način da se

prikazuju kao dio patriotizma i nacionalnog interesa, dok se

zemljama Balkana iz EU predlaže da svoja nacionalna bogatstva

stave na tržište i da budu privatizirana kroz strane investicije. 

Velika opasnost na putu ka EU je način na koji se on prezen-

tira ili čak nameće javnosti. U neku ruku to se čini na neoko-

munistički način. Do 1989. godine je zvanična politička ideja

vodilja u bivšoj Jugoslaviji bila ideja komunizma, a sada se

Zapadni Balkan i EU - stvarnost i ideologija

pitanju nije inzistirala. Bugarska je sredinom 1989. „iselila” 300.000

domaćih Turaka u Tursku. Ovo ne tako davno izbacivanje iz države

domaćih građana nije bilo zapaženo kao stavka u pregovorima o pri-

stupanju Bugarske EU.
14 Stratfor, EU: protectionism versus progress at the EU summit, 23.

3. 2006; Her own voice, The Times, 28. 6. 2006; Last days of Poland”s

EU springtime?, European Voice, 8.


92 MATICA, ljeto 2012. www. maticacrnogorska.me

crvena zvijezda zamjenjuje žutom zvijezdom EU. Kao što rani-

je nije bilo društveno poželjno „neslaganje” sa crvenom zvijez-

dom, sada se na isti način gleda na one koji nisu za novu (ili dru-

gačije obojanu) žutu zvijezdu. Jednom, ako i kada se pristupi

EU, pitanje je u kojem će se „vanjskom” krugu unutar Unije

naći zemlje zapadnog Balkana. Ovo se mora jasno unaprijed

predočiti javnosti, ali se to ne čini. Ostaje pitanje da li je to zbog

neznanja, nemara, manipulacije ili nečeg drugog? U realnosti je

prisutna potpuno neodmjerena, neodgovorna i „olako obećana

brzina“ ulaska u EU do određene godine, od strane političke oli-

garhije koja dovodi do njima znane koristi a nema nikakvog ute-

meljenja u stvarnosti. 

Sve je manje javnih rasprava o unutarnjoj dinamici, budućno-

sti, sadržaju i obliku EU. Da li će tako nešto biti primamljivo za

zemlje da ostanu u članstvu EU?15 Da li će je neke napustiti?16

Postoje snažne regionalne tendencije ka još većoj autonomiji od

postojeće, čak nezavisnosti, Belgije (flamanski i valonski dio),

Španjolske (Katalonija i Baskija), sjevera Italije, Francuske

Vesna Stanković Pejnović

15 Britanski laburisti i konzervativci su se sporili o potrebi ulaska

zemlje u članstvo EU i ostajanja u njemu od samog pristupanja EU

1973. Međutim, britanski poslovni ljudi su uvijek davali podršku član-

stvu Britanije u EU, ali odnedavno se oni i okreću od budućeg britan-

skog sudjelovanja u EU. Regulativa EU ograničava biznis u Londonu

i zbog toga se ovaj snažan i uticajan ekonomski sektor okreće protiv

ostajanja Britanije u članstvu EU. (Boardrooms go cold on the single

market, Financial Times, 17. 10. 2006; G. Rachman, City of London

falls out of love with Brussels, Financial Times, 11. 12. 2006; N.

Blackwell, The forces pushing away from European integration,

Financial Times, 29. 1. 2007
16 Grenland, autonomna danska teritorija, je poslije referenduma

1985. napustila EU. Građani Grenlanda su smatrali da je u njegovom

interesu da budu izvan EU.


93MATICA, ljeto 2012.www. maticacrnogorska.me

(Korzika), Britanije (Škotska, Vels i Sjeverna Irska). Da li će u

budućnosti uvijek postojati monetarna integracija u EU i da li će

još uvijek postojati euro? Da li će takva EU biti prihvatljiva, pri-

mamljiva i potrebna zemljama Balkana? Sve to treba uključiti u

javnu raspravu i odlučivanje. Uz primamljive koristi, ulazak

zemlje u EU je povezan s velikim troškovima, rizikom i neiz-

vjesnošću.

Proces proširenja vremenom je prošao kroz nekoliko različitih

faza, koje su bile ogledalo političkih i ekonomskih prilika u

zemljama kandidatima kao i članicama EU. U početnom perio-

du istočnoevropskim zemljama pružena je ekonomska pomoć u

vidu Programa Phare, da bi potpisivanje Evropskih sporazuma

označilo prekretnicu u procesu približavanja ovih zemalja uz

ponuđenu perspektivu punopravnog članstva. Ustanovljenje

Kopenhaških kriterija za članstvo otvorilo je neprestanu komu-

nikaciju između Komisije EU i država kandidata, tako da se

svake godine vrednovao uspjeh država u ispunjenju ovih zahtje-

va. Konačno 1998. godine započeo je i proces direktnih prego-

vora o prijemu u članstvo, prvo sa pet država17 dok su se ostale

pridružile 2000. godine. Budući razvoj EU uz nastavak procesa

proširenja, velikim je dijelom, posredno i neposredno, uvjetovan

upravo odgovorom na pitanje da li je ovo proširenje doživjelo

uspjeh ili je postalo izvor kriza. Odgovor na krizu pokušava se

naći u Lisabonskom ugovoru koji je trebalo da evropske proble-

me riješi pojednostavljenjem procesa odlučivanja i procedure,

jačanjem zajedničke vanjske politike i snažnijeg i koherentnijeg

rukovodstva.

Dugoročna politika EU prema Balkanu se počela provoditi

završetkom rata u BiH. Početkom 1996. godine EU je formulira-

la tzv. „regionalni pristup“ kroz unapređivanje međusobne sura-

dnje balkanskih zemalja kao preduvjet reguliranja pojedinačnih

Zapadni Balkan i EU - stvarnost i ideologija

17 Mađarska, Poljka, Češka, Slovačka, i Slovenija.


94 MATICA, ljeto 2012. www. maticacrnogorska.me

bilateralnih odnosa EU-e sa svakom do njih. Još prije potpisiva-

nja Mirovnog sporazuma za BiH bilo je očigledno da će Unija

insistirati da svi partneri ispune čitav niz političkih zahtjeva:

poštivanje ljudskih prava, prava manjina, prava na povratak

izbjeglica i raseljenih lica, razvoj demokratskih institucija, poli-

tičke i ekonomske reforme, spremnost za uspostavljanje regio-

nalne suradnje, poštivanje mirovnog sporazuma. Kasnije su

dodani slijedeći zahtjevi: međusobno priznanje svih država

nastalih na prostoru bivše Jugoslavije, suradnja sa

Međunarodnim tribunalom za ratne zločine i konstruktivan pri-

stup sporazumu republika bivše SFRJ u pogledu pitanja sukce-

sije. Ovakva politika EU prema zemljama zapadnog Balkana

1996. god. dobiva naziv „politika uvjetovanja“. Albanija i

Makedonija su od početka bile izdvojene jer nisu bile uključene

u rat i njihovi odnosi sa EU su bili u višoj fazi razvoja, dok su

ostale države morale ispuniti odrednice Dejtonskog sporazuma.

Regionalna politika EU prema tada 5 zemalja Zapadnog

Balkana (Albanija, BiH, Hrvatska, Makedonija i SRJ) je od sre-

dine 1999. god. dobila naziv „Proces stabilizacije i asocijacije

(PSP)“. Ona je predstavljala jednu od dvije inicijative koja je

bila pokrenuta u toku 1999. god. kada je sa sukobom oko

Kosova redefinirana dotadašnja regionalna politika prema

Balkanu. Druga inicijativa je bio „Pakt o stabilnosti u JI

Evropi“. Krajem 2000. god. za zemlje zapadnog Balkana usvo-

jena je „Zajednička deklaracija“ sa potvrdom evropske perspek-

tive balkanskih zemalja i statusa potencijalnih kandidata za

članstvo u EU. Za njih je bilo predviđeno da ispune opće uvjete

tzv. kriterije iz Kopenhagena, kao i suradnja sa Hagom i među-

sobna suradnja. Bilo je predviđeno da Komisija EU podnosi

periodične izvještaje o ispunjenju uvjeta u okviru procesa stabi-

lizacije i asocijacije kao i formiranje tzv. Konzultativne radne

grupe između Komisije EU i vlada zemalja zapadnog Balkana,

koje su se obavezale na zaključenje regionalnih sporazuma o

Vesna Stanković Pejnović


95MATICA, ljeto 2012.www. maticacrnogorska.me

suradnji, kao temelja za politički dijalog, regionalnu zonu slo-

bodne trgovine i blisku suradnju u području pravosuđa i unutar-

njih poslova uz potvrđen individualni pristup dalje suradnje

prema EU.

Što se tiče financijske pomoći, do kraja 2000. god. ove zemlje

su korisnice programa „PHARE“ iz 1989. god. i „OBNOVA“ iz

1996. god, osim SRJ jer, osim humanitarne pomoći, nije mogla

koristiti programe EU. Sporazum o stabilizaciji i asocijaciji

(SSA), predstavlja najvišu etapu u dugoročnom procesu stabili-

zacije i asocijacije. Do zaključenja ovog sporazuma država

mora ispuniti političke i ekonomske preduvjete, realizirati raz-

novrsne „zaključke“ radne grupe, te dobiti „Studiju o izvodlji-

vosti“, pokrenuti pregovore o sporazumu i ispunititi sve potre-

bne elemente za potpisivanje sporazuma.

Kada je proces prijema 10 istočnoevropskih zemalja ušao u

svoju završnu fazu, EU je odlučila da perspektivu prijema, u

formi Procesa stabilizacije i asocijacije (PSA) ponudi zemljama

zapadnog Balkana, i time ovo područje postepeno uključi u

tokove evropskih integracija. Osnovna ideja Pakta stabilnosti

bila je promjena statusa quo, permanentne nestabilnosti u svih

šest država, koja je svakog trenutka mogla prerasti u novu

međunarodnu krizu. Također, određena vrsta protektorata, više

ili manje prisutna u svim zemljama, je trebala biti zamijenjena

perspektivom pristupanja EU.

Makedonija je prva imala zaključen Sporazum o stabilizaciji i

asocijaciji (2001.) i podnijela je zahtjev za kandidaturu (2004.),

dok je Hrvatska zaključila Sporazum o stabilizaciji i asocijaciji

2001. te 2004. godine postala zvanični kandidat za ulazak u EU.

BiH i Kosovo najviše kasne sa integracijom i za njih se predviđa

niži nivo kondicionalnosti kao i manje zahtjeva. U Solunu 2003.

godine je oformljeno tzv. Evropsko partnerstvo kao još je dan vid

suradnje EU sa zemljama zapadnog Balkana sa pozivom da svih

pet zemalja uđu u EU. Sve ovo upućuje na činjenicu da i pored

Zapadni Balkan i EU - stvarnost i ideologija


96 MATICA, ljeto 2012. www. maticacrnogorska.me

dosta kasnog otpočinjanja integriranja država zapadnog Balkana

u EU i njihovog usporenog procesa stabilizacije i asocijacije one

ipak napreduju. Mada, i pored njihovog napretka vrlo je vjero-

jatno da će od ulaska prve i posljednje zemlje zapadnog Balkana

u EU proći mnogo godina.

Bez obzira na jedinstveni pristup prema cjelokupnom podru-

čju, svaka od država je razvila u različitom stupnju svoje odno-

se sa EU.18 Usporeni proces približavanja EU u usporedbi sa

iskustvom drugih istočnoevropskih zemalja, rezultat je, prije

svega, neriješenih suštinskih konstitucionalnih pitanja, koja već

dugi period opterećuju ne samo međunarodni položaj ovih

zemalja nego i njihovu unutarnju politiku.

Odnosi sa Hrvatskom bili su uvjetovani ispunjavanjem njenih

obaveza prema Međunarodnom sudu za ratne zločine u Hagu.19

Kako je ona imala problema u izručenju optuženih Sudu, EU je

blokirala otpočinjanje pregovora o pristupanju, čime je pokaza-

la da neće trpjeti odlaganje postavljenih zahtjeva. Nakon što je

glavna tužiteljica Međunarodnog suda u Hagu zaključila da je

Hrvatska počela ispunjavati svoje obaveze prema Sudu, prego-

vori o prijemu u članstvo su počeli. Hrvatska se prva od država

pod imenom „Zapadni Balkan“, uspjela približiti ulasku u

Uniju, iako kroz dug i bolan put ispunjavanja političkih i eko-

nomskih kriterija. 

Vesna Stanković Pejnović

18 Hrvatska i Makedonija su prve zaključile Sporazume o stabiliza-

ciji i asocijaciji, a Hrvatska je sada pri samom završetku pregovora o

prijemu. Sa Crnom Gorom su pregovori počeli krajem 2005. dok je još

bila u uniji sa Srbijom. Mandat za direktne pregovore sa Crnom

Gorom je usvojen u srpnju 2006, a direktni pregovori su otpočeli 26.

rujna 2006. i zaključeni 1. prosinca 2006. Sa Crnom Gorom je

Sporazum stupio na snagu u svibnju 2010, a sa Albanijom 2009.
19 Evropski Savjet je krajem 2004. odlučio da pregovori sa

Hrvatskom mogu otpočeti 17. ožujka 2005. godine pod uvjetom da

bude ispoštovana potpuna saradnja sa Haškim tribunalom.


97MATICA, ljeto 2012.www. maticacrnogorska.me

U okviru političkih kriterija važno mjesto zauzima poštivanje

ljudskih prava, posebno nacionalnih manjina, prije svega Srba i

Roma, koji su i dalje diskriminirani; Srbi u pogledu stvaranja za

njihov povratak u Hrvatsku i zapošljavanja u državnim služba-

ma, a Romi u integraciji u hrvatsko društvo uz unapređenja pra-

vosuđa, suradnje sa susjedima i jačanje borbu protiv korupcije.

U okviru ekonomskih kriterija od Hrvatske se tražilo da izgradi

tržišnu ekonomiju, sposobnom za suočavanje sa konkurentskim

pritiskom i tržišnim zakonima koji vladaju u Uniji.

Makedonija ima neriješeno pitanje imena i statusa prema

NATO-u i pograničnih sporova sa Kosovom, a daleka 2006. go -

dina očekivanog početka pregovora odavno je prošla i još se ni

danas ne nazire datum početka. Također, od Makedonije se zah-

tijeva da načini dalji napredak u procesu reforme, poštovanju

važećih zakona i primjeni Ohridskog sporazuma. Iako stupa-

njem na snagu asocijativnog dogovora sa EU Makedonija ima

donekle povlašteni položaj prema EU, makedonskim građani-

ma tek odnedavno ne trebaju vize za putovanje. Zato se i navo-

di da Makedonija treba koristiti iskustva drugih zemalja u pri-

bližavanju EU, jer Sporazum o stabilizaciji i asocijaciji predsta -

vlja ne ku vrstu discipliranja Makedonije, odnosno test da li ona

može ispuniti minimum obaveza na putu ka integraciji u EU. 

Albanija je suočena sa ozbiljnim problemima vezanim za lošu

ekonomsku situaciju i slabu političku i državnu strukturu, što

ovoj državi otežava položaj u budućim pregovorima. Crna Gora

je postigla napredak uključenjem u Savjet Evrope, uz nužnost

poboljšanja ljudskih i manjinskih prava kao preduvjet „čvrstog

demokratskog društva“. Kosovo je opterećeno ekono mskom

stagnacijom, privremenim statusom političkih i držav nih insti-

tucija i stalnim prisustvom nasilja i tenzija u međunaci onalnim

odnosima, što stvara realnost u kojoj je veoma teško zamisliti

da će veoma udaljeni stavovi Beograda i kosovskih Albanaca

biti približeni i pretočeni u međusobno prihvatljiva rešenja.

Zapadni Balkan i EU - stvarnost i ideologija


98 MATICA, ljeto 2012. www. maticacrnogorska.me

EU je ponudila rješenje u vidu europeizacije cijelog područja,

kao pozitivni impuls u toku predstojećih pregovora, a pregova-

račke strane bi mogle, ukoliko budu pokazale političku zrelost i

volju za pregovore, da se, rješavajući problem Kosova, približe

članstvu EU mnogo više nego što bi se to moglo očekivati u

nekim drugim okolnostima.20

Nakon zaključenja sporazuma, EU preko svojih mehanizama21

pomno prati napravljeni napredak o strategiji pre-pristupanja i pri-

stupanja, pomaže ostvarivanje potrebnih reformi uz pomoć svojih

financijskih instrumenata, što će dovesti do usvajanja putokaza o

fazama proširenja i uvjetima vezanim za svaku od tih faza.

Pored ovih ozbiljnih individualnih problema potencijalno

članstvo balkanskih država bit će uvjetovano i sposobnostima

Unije da prihvati nove članice, ali i rezultatima procesa stabili-

zacije i pridruživanja. Instrumenti koje je EU ponudila država-

ma ovog područja, u poređenju sa istočnoeuropskim zemljama,

manje su povoljni u financijskoj pomoći, institucionalnim

mehanizmima koji su uključeni, brojnosti i ozbiljnosti postoje-

ćih uvjeta u procesu pregovaranja. Jasno je da EU od balkanskih

Vesna Stanković Pejnović

20 Govor Komesara za proširenje O. Rehn, „The next steps towards

Europe“, Speech/05/235, 18/04/2005, www.europa.eu.int.
21 Komisija EU redovno usvaja strategijski izvještaj u kojem daje

prilaz svoje politike proširenja prema svakoj zemlji; Komisija redovno

podnosi Savjetu izvještaje o napretku u kojima se procjenjuje napredak

načinjen u sprovođenju standarda EU; Partnerstvo u pristupanju pred-

stavlja konkretne acije koje se moraju ostvariti da bi se preduzele tra-

žene reforme, a od države kandidata se traži da razvije akcioni plan sa

tačno određenim vremenskim rokovima u kojima će se ostvariti usvo-

jeni prioriteti; i konačno postoji mišljenje Komisije u kojem se detalj-

no analizira situacija u zemlji u odnosu na kriterijume o pristupanju

EU a na osnovu koga države članice, Evropski parlament i Evropski

savjet donose odluku o prijemu u članstvo.


99MATICA, ljeto 2012.www. maticacrnogorska.me

država traži više od ispunjenja kriterijuma iz Kopenhagena i

njena politika će biti prvenstveno usmjerena na postizanje sigur-

nosnih ciljeva, u okviru kojih će integracijski tokovi biti pozi-

tivno vrednovani, dok će svaki korak ka dezintegraciji biti stro-

go kažnjen. Čini se da time EU, čak više nego u slučaju Turske,

nadzire i uvjetuje suverene odluke države, što pred nju postav-

lja pitanje izgradnje nacionalnog konsenzusa, kao jednog od

ključnih preduvjeta uspjeha na putu ka članstvu.

Proširenje Evrope

Nakon najvećeg proširenja EU kada je evropsko državljanstvo

steklo 100 miliona ljudi u jednom trenutku, postavilo se pitanje

granica Evrope. Ne tako mali broj država se našao van granica

Unije. Hrvatska je na pragu ulaska u EU, dok su države zapadnog

Balkana dobile obećanje da se na kraju, dugog i napornog puta

reforme, nalazi nagrada u vidu članstva. Da li će se atmosfera zat-

varanja nastaviti i nakon donošenja Lisabonskog ugovora, poka-

zat će vrijeme. Šanse balkanskih zemalja, ali i nekih istočnoe-

vropskih država (Ukrajina, Moldavija) za pridruživanje EU zna-

tno su smanjene. No, ukoliko bi se Unija u potpunosti odrekla na -

mjere da ponovo otvori svoje granice, ona bi time izgubila osno-

vni instrument provođenja zajedničke vanjske politike, a njena

uloga u evropskim odnosima i krizama bila bi znatno smanjena. 

Da bi se izbjegle ovako pogubne posljedice, Komisija EU je

izašla sa novim prijedlogom, „Planom C za proširenje“22, koji

Zapadni Balkan i EU - stvarnost i ideologija

22 Komesar za proširenje O. Rehn je objasnio formiranje nove poli-

tike, pošto je plan A za ratifikaciju evropskog ustava propao, a kako

plan B nikada nije ni postojao, osmišljen je plan C. Takođe, igre reči

na engleskom jeziku upućuje na ovaj naziv (Consolidation,

Conditionality, Communication). „The plan ‘C’ for Enlargement“,

Speech, 05/369, 21/06/2005, www.europa.eu.int.


100 MATICA, ljeto 2012. www. maticacrnogorska.me

predviđa konsolidaciju Unije, nastavak politike uvjeravanja, uz

istovremeno uspostavljanje komunikacije sa evropskim građani-

ma. Konsolidacija znači da se, istovremeno, mora uvažiti stav

građana da proces proširenja teče suviše brzo i da se Unija upra-

vo suočava sa negativnim posljedicama skorog proširenja, ali i

da se data obećanja u pogledu prijema moraju poštivati. Sve to

je navođeno kao nešto što se rješava Lisabonskim ugovorom.

Evropsko javno mnjenje će, po mišljenju Komisije, pristati na

prijem novih članova ukoliko budu ispunjeni svi postavljeni kri-

teriji za članstvo i time novi članovi neće poremetiti ili ugroziti

Uniju nego će je, naprotiv, ojačati. Do izgradnje nove slike i

rušenja pogrešno postavljenog mita o proširenju može se doći

samo putem uspostavljanja nove vrste dijaloga između građana

Unije i država kandidata. Prema tome, glavni akteri u procesu

proširenja su i dalje zemlje kandidati, koje moraju ustrajati na

putu reforme i zadovoljiti postavljene kriterije. Koliko će EU

biti u mogućnosti ispuniti drugi dio svoga plana i data obećanja,

pokazat će budućnost. Ukoliko proširenje promatramo kao pro-

ces, koji je pomogao mnogim evropskim zemljama u provođe-

nju ekonomskih, političkih i zakonodavnih reformi, ne može se

vjerovati da EU neće nastaviti sa prijemom novih država. Ali

važnost i neumitnost postupka proširenja EU ne može umanjiti

ozbiljnost aktualne krize, koja je dobrim dijelom izazvana i pri-

jemom deset novih članica. Predloženi „Plan C“ ne pruža kon-

kretne odgovore za izlazak iz ove krizne situacije, pa je buduć-

nost proširenja i dalje vezana za pronalaženje novog, globalnog

koncepta za budući razvoj EU. 

Ideologija tumačenja stvarnosti

Je li tumačenje stvarnosti ulaska zemalja zapadnog Balkana u

javnoj sferi postala neka vrsta ideologije? Ideološke i političke

ideje nisu samo pokušaji neke vrste tumačenja stvarnosti, već i

Vesna Stanković Pejnović


101MATICA, ljeto 2012.www. maticacrnogorska.me

pokušaji prilagođavanju stvarnosti, orijentacije u njoj, povezi-

vanja dijelova stvarnosti, pokušaji mijenjanja stvarnosti, svoje-

vrsne kontrole, mogućeg stvaranja poželjne društvene stvarnosti

i izražavanja na bezbroj načina. 

Na taj način može se primijetiti kako se ideje pretvaraju u

ideologije, pokrete i na koji način ih institucije provode. Ne

smije se zanemariti činjenica da ideje na svom putu od idejnih

oblika do implementacije u svijet interesa i potreba mogu popri-

miti i oblik koji nikako ne korespondira sa njihovim idejnim

oblikom. Ljudi prihvaćaju, ali i tumače ideje na svoj način. Ideje

nisu neutralne, te su kao takve stalno upućene na interese, potre-

be i očekivanja pojedinaca i grupa. Ideje nemaju materijalnu pri-

rodu, ali svojom prisutnošću u životu potvrđuju materijalne

posljedice koje izazivaju, te na taj način ulaze u pojam stvarno-

sti. Ideje su moć koja mijenja svijet i koje temeljno mogu utje-

cati na ljudsko ponašanje ili Balzackovim riječima iskazano,

naše ideje su organizirana i savršena bića koja žive u jednom

nevidljivom svijetu. 

Paskal je smatrao da u svijetu u kome se ne zna istina o nekoj

stvari, treba postojati jedna opća zabluda koja uvjerava ljudski

duh te je uvijek bolja zabluda sa dobrim posljedicama nego isti-

na sa lošim posljedicama. Je li upravo ta zabluda EU o kojoj

nam političari uvijek govore kao o dobroj posljedici?

Istinitost ideje nije dovoljan uvjet njezine prihvatljivosti, kao

što i neistinitost ideje nije prepreka njenog prihvaćanja ili ostva-

renja. Pored istinitosti ideja, potrebno je voditi računa i o njiho-

vom smislu. Laž mora imati smisla da bi se implicirala na stvar-

nosti, ali i priča o promjeni stvarnosti mora imati smisla makar

i ne bila istinita. Jezik smisla ne mora biti i jezik istine jer se

može živjeti bez istine, ali ne i bez smisla. (Šušnjić, 1982:129)

Ako se ideje vrednuju sa stanovišta istine uskraćuje se moguć-

nost da se razumiju u funkciji brojnih ljudskih potreba.

Kognitivna interpretacija ideja koja se bavi sadržajem, razlikuje

Zapadni Balkan i EU - stvarnost i ideologija


102 MATICA, ljeto 2012. www. maticacrnogorska.me

se od funkcionalne interpretacije koja se bavi osobnim i kolek-

tivnim životom. 

Još je Malinovski naglasio da kultura nameće ljudskom pona-

šanju novu vrstu specifičnog determinizma (Malinovski, 1971:

325). Postmodernistička društva ulaze u fazu svog razvoja u

kojem kulturni (idejni) motivi određuju načine na koje ljudi

žive, bilo da su oni toga svjesni ili ne. Idejom evropskih inte-

gracija potvrđuje se Marxova teza da nerazvijena društva (ili

društva na periferiji Evrope) vide u razvijenim društvima svoju

budućnost, te na taj način vremenom kultura (ili ideje) postaje

nadmoćna realitetu. Ako u društvu postoji viši stupanj opće dru-

štvene svijesti i osobne samosvijesti, manje je vjerojatno da će

društveno i osobno djelovanje biti determinirano vanjskim okol-

nostima, a više unutarnjim stremljenjima i opredjeljenjima.

Svi društveni slojevi ne mogu jednako promatrati procese

evropskih integracija. Grupa koja napreduje na društvenoj lje-

stvici ponaša se entuzijastički, zastupa ideju društvenog napre-

tka dovodeći u pitanje stare autoritete. Grupa koja pada na skali

uspjeha zbog svog neuspjeha veliča prošlost, kritizira sadašnjost

podstičući kritičku svijest. Grupa na vlasti veliča sadašnjost i

sva je usredotočena na obranu ideologije postojećeg poretka.

Zagovara da je moralno poštivati postojeće norme, a svoju isti-

nu prikaže kao apsolutnu i svoje norme kao vječne, a postojeći

poredak kao najbolji mogući. Grupa na dnu društvene ljestvice

stalno traži nadu, te je kao takva sklona utopijskoj i religioznoj

svijesti, moralu poslušnosti dok je prema idejama promjene i

napretka nepovjerljiva. 

Kad se smisao neke ideje institucionalizira, sve nove ideje,

bez obzira kako bile nove i smislene, teško dobivaju mjesto u

javnom prostoru. Međutim, kad jedna ideja dobiva sveto ili

istaknuto mjesto među drugim idejama, tj. kada nije dozvoljeno

izmijeniti je već samo tumačiti, ona se može pretvoriti u dogmu.

Najsigurniji način da ideja izgubi svoju vrijednost spoznaje jeste

Vesna Stanković Pejnović


103MATICA, ljeto 2012.www. maticacrnogorska.me

njezina institucionalizacija jer je svakoj instituciji više stalo do

njezinog održanja nego do same ideje, kao njezinog temelja na

koji se najčešće poziva. Svaki socijalni poredak odabire, prihva-

ća i potiče u prvom redu one ideje koje su korisne za održavanje

i jačanje poretka. Ponekad poredak nađe razumijevanje i za

ideje koje nemaju snage da budu provedene u praktičan život,

dok se krajnje netrpeljivo odnosi prema idejama koje po svom

smislu i funkciji narušavaju postojeći poredak stvari. 

Najlakše i najtočnije se mogu predvidjeti događaji u onim dru-

štvenim sredinama gdje prevladava stereotipni, repetitivni i

rutinski način mišljenja jer je tada veća mogućnost predvidlji-

vog ponašanja. Zbog toga je u birokratiziranom društvu olakša-

no planiranje i implementiranje ideja koje propagiraju vladajuće

elite. U tom društvu nema mjesta za slučajnost, sve se odvija

jednolično po ustaljenom obrascu. Ono što nije moguće isplani-

rati i predvidjeti izaziva bijes i užas birokracije. 

Društvo ne osjeća potrebu za stvaranjem novih ideja, vjerova-

nja i vrijednosti sve dok može uspješno rješavati društvene pro-

bleme kroz ideje koje su tradicionalno ukorijenjene u društvu.

Onog trena kad stare ideje ne mogu riješiti novonastale probleme

dolazi do društvene krize. Kriza je bolest u svakom pogledu:

politički je to izdaja; ideološki, djelo neprijateljske ideologije;

moralno, to je raspad moralnih vrijednosti; pravno, to je kršenje

postojećih društvenih normi; povijesno, vraćanje na preživjele

društvene odnose; filozofski, niži oblik bitka; spoznajno, trenu-

tak procvata ljudskog duha – svaka kriza je dar sudbine čovjeku

stvaraocu (Petrović, 1971:156). Kako nije moguće nastaviti tra-

dicionalni oblik života, otvaraju se nužnosti za traženje novih

ideja, vjerovanja, vrijednosti i prakse. I sama riječ „kriza“, koja

na grčkom znači odluka, traži nužnost donošenja odluke. Tada se

dolazi do spoznaje da je nužno naći rješenja za novu situaciju i

ona se traže od etabliranih mislećih ljudi koji predviđaju ili od

stvaralaca. Zweigovim riječima „novo vrijeme uvijek najradije

Zapadni Balkan i EU - stvarnost i ideologija


104 MATICA, ljeto 2012. www. maticacrnogorska.me

poziva u svoje društvo one koji su u svoje vrijeme stajali po stra-

ni“ (Zweig, 1966: 576).

Stvaranje novog reda drugi je izraz za rađanje novog poretka.

Na taj način i evropske integracije postaju ideja ili ideologija

koja nadilazi lokalne i nacionalne okvire i spaja prostorno i

nacionalno odvojene narode. Ali da bi ideje (ideologije) stvarno

djelovale kao moćno sredstvo integracija pojedinaca u zajednicu,

one ne smiju biti apstraktne i udaljene od iskustva običnog čovje-

ka, te ih je nužno prevesti na konkretan jezik, svima razumljiv.

Ideja mora biti prevedena u događaj. Narod pretvara metafizičke

ideje u svoju sudbinu ako u njima prepozna sebe. Spojiti ideje sa

ljudskim interesima, to znači spustiti pojam u realnost i podići

realnost do visine pojma. „I tako jedina istinita realnost je samo

ona realnost koja je istovjetna pojmu i istinita zato jer u njoj sama

ideja dobiva egzistenciju.“ (Hegel, 1970: 112)

Ipak, istinita, dobra i plemenita ideja teško može naći svoje

ostvarenje u realnosti te se nužno mora „iskvariti“ jer se mora

prilagođavati masovnim potrebama i tumačiti u skladu sa grup-

nim interesima. Kako bi što uspješnije provodili svoje zamisli i

vladali, političari nužno trebaju manipulirati ljudima kako bi ih

uvjerili u ispravnost svojih namjera i stavova. Da bi se mase

uvjerile, nužna je moć uvjeravanja. Potrebno je ljude uvjeriti da

je sloboda svedena na izbor između mogućnosti koje je netko

drugi pripremio i odabrao, kao što ih je nužno i razuvjeriti da

nije istina da sve veći broj ljudi sudjeluje u razgovoru o odluka-

ma koje su već donesene bez njih, a često i protiv njih. Za ostva-

renje takvih namjera koristi se tradicionalno hijerarhijska orga-

nizacija koja „promovira“ stvaranje društva bez takve hijerarhi-

je, a sve zbog slobode, zajedništva, blagostanja i napretka. U

manipulirajućim govorima biračima se uvijek podastire misao

da je čovjek mjera svih stvari, iako se ta nominalna izjava real-

no odnosi samo na „ljude u sustavu“. Lakše ostvarenje ciljeva

političke oligarhije usmjereno je na „zaborav“ i na postojanje

Vesna Stanković Pejnović


105MATICA, ljeto 2012.www. maticacrnogorska.me

razlike između slobode u društvu i samovolje države jer je to

temelj dobrobiti države i društva, pa i samih pojedinaca, te ih

svakodnevno uvjeravati da nije sve veći broj ljudi u zavisnom

odnosu spram države jer je za vladajuću elitu lakše upravljati

zavisnim, nego nezavisnim pojedincima, pa je u kriznim perio-

dima lakše upravljati i manipulirati masama i odugovlačiti sa

odlukama, a što opet najviše koristi vladajućim elitama.

Političke elite se koriste idejama, simbolima i parolama u svo-

jim nastojanjima da vladaju ljudima, a da oni to ne znaju ili da

toga nisu svjesni, te zbog toga govor ima prvorazredan značaj za

one koje imaju vlast i moć.

Tehnike manipulacije usmjerene su poticanju nesigurnosti i

straha, napetosti, sukoba unutar grupa, nedosljednosti u stavovi-

ma, te raskoraka između zvanične ideologije i stvarnog ponašanja

ljudi. Jezik vladajuće elite je u pravilu vladajući jezik koji odra-

žava politički sustav društva i kojim se svakodnevno zatvaraju

pojmovi koji postaju zatvori naših misli iz kojih se jako teško izla-

zi. Izlaz je u kritici takvog ideološkog jezika kao izraza nestvarne

stvarnosti u kojoj postoje imena bez pojava i pojave bez pravog

imena ili forma bez sadržaja. U vrijeme današnje manipulacije

bitne riječi su dobile toliko iskrivljena značenja da nismo sigurni

što one stvarno znače. Ipak, kad riječi gube svoje značenje, ljudi

gube svoju slobodu (Hayek, 1979: 136). Zbog svega toga i ne

čudi da je političkoj oligarhiji cilj da narod postane masa, ljudi

nesposobni da samostalno misle, nevješti da vladaju svojim nago-

nima, neobrazovani da upravljaju javnim poslovima, neorganizi-

rani u ostvarenju svojih interesa. Sve dok su velike skupine ljudi

nemoćne kontrolirati one koji u njihovo ime vladaju, a od njih

zavise u bilo kom pogledu, one čine masu. Drugim riječima, sve

dok masa nema mogućnost kontrole političkih elita mi se samo

igramo demokracije. Danas, masa je izraz koji se koristi za izra-

žavanje prezira (Back-Morrs, 2005:172). Masi je prethodila

gomila, kao nemirna grupa koja se okuplja na javnom mjestu i

Zapadni Balkan i EU - stvarnost i ideologija


106 MATICA, ljeto 2012. www. maticacrnogorska.me

prijeti remećenju javnog reda. Za razliku od gomile, mase nisu

samo povremene socijalne formacije. Organizirana, masa je fizi-

čka sila i kao takva neophodna vlasti.

U vrijeme krize, bezizlaznom vremenu, ljudi su skloni prihva-

titi rješenje od nekoga sa strane. Tada masa ne misli, ona osjeća

i čini, iako najčešće ne zna što čini i sa kakvim posljedicama.

Moć elita proizlazi iz nemoći masa. I kod Remarquea i Tolstoja

moguće je naći opis odnosa masa i elita. Remarque primjećuje

praznu opsesiju svog vremena, koje se zasićeno strahom i histe-

rijom, povodi parolama desnice ili ljevice, samo ako masu oslo-

bađa mučnog razmišljanja i odgovornosti za ono čega se plaši i

što ne može izbjeći (Remarque, 1975:40). Tolstoj je primijetio

da se ljudi pomno vežu u tu uzicu od svoje gomile te je predaju

bilo kome. I čude se što im nije dobro. Izvanredna obmana.

Ljudi se zbijaju i povezuju pred opasnošću radi obrane. Ali, i

kad nema opasnosti, oni se i dalje vezuju i predaju u ruke onima

koji hoće njima vladati (Tolstoj, 1969:116). 

Vladajuće elite su svjesne da trebaju osvojiti misli ljudi koji

lutaju ili su na raskrsnici života bez odluke kome će služiti, te im

je i najveća pobjeda pobijediti najveće protivnike. Kako vlada-

juća elita pobjeđuje protivnike? Tolstoj smatra da oni prihvaća-

ju te ljude radi sebe, radi vlasti jer su oni za vlast opasni. Ako su

izvan vlasti oni imaju mogućnost utjecaja na javno mnijenje te

ih je potrebno učiniti bezopasnim. Vlast ih privlači ustupcima,

obezvređujući ih poput kulture mikroba (Tostoj, 1969: 9).

Gospodari ideja koriste ideje da izazovu željene posljedice,

žele promjenu u ponašanju mase jer oni svoju volju i grupni

interes pretvaraju u istinu. Naša projekcija svijeta, u stvari nije

naša zato jer je između svijeta i nas jako puno posrednika koji

nam konstantno prenose svoju oblikovanu sliku svijeta. Mi

govorimo jezikom političkog društva čiju projekciju diktira vla-

dajuća elita. Iako su misli vladajućih grupa vladajuće misli, vla-

dajuća grupa je daleko od istinske misli o sebi i društvu (Šušnjić,

Vesna Stanković Pejnović


107MATICA, ljeto 2012.www. maticacrnogorska.me

1982:180). Veliki dio poruka koje se žele prenijeti masi prenosi

se putem direktne komunikacije. Zato je uloga medija masovne

komunikacije velika. Društvu su neophodni mediji masovne

komunikacije, ne samo za manipulaciju masama, već i za razvi-

janje masovne solidarnosti. Brzina je odlučujuća u djelotvorno-

sti medija. Knjige rijetko potiču direktnu akciju, dok je za novi-

ne poznato da su generatori masovnih akcija. Transparenti, paro-

le i plakati integriraju riječi i misli masa, te i identitet postaje

novo sredstvo masovne organizacije. Ljudi su dio kolektiva ako

oponašaju njegov izgled.

Mase se svakodnevno preplavljuju podešenim simbolima

kojima se organizirano opravdava, brani i učvršćuje postojeći

poredak u kojem glavnu ulogu predstavljanja društva, pojava i

informacija, kao u iskrivljenom ogledalu, imaju masovni medi-

ji. Zato se i govori da ono čega nema u novinama i televiziji,

zvanično i ne postoji. Ipak, i pored zvaničnog mnjenja, koje je

glasnogovornik vladajuće elite, postoji i nezvanično mnjenje,

koje predstavlja kritiku zvaničnih, ideoloških stavova. Njegovo

postojanje, svjedoči da nisu baš svi odustali od slobode i da

zagovornici postojećeg poretka nisu postigli potpunu dominaci-

ju. Međutim, i ovdje postoji jedna zamka. Predstavnici nezvani-

čne ideologije i misli ne smiju smatrati da će njihove ideje biti

prihvaćene u javnosti ako ih objavljuju preko zvaničnih sredsta-

va informiranja ili da će na taj način izazvati neku promjenu raz-

mišljanja. Oni moraju težiti stvaranju nezavisnog sustava infor-

miranja putem kog će javnost moći dobiti alternativni oblik

načina razmišljanja.

To će biti pokušaj osujećivanja namjere vladajuće elite u stva-

ranju novih generacija u kojima će prepoznati sebe i u kojima će

moći, kao u ogledalu, vidjeti sebe. Time se nove generacije liša-

vaju svoje punine života jer gledaju na život kroz nečiju projekci-

ju. I Fromm je upozoravao da je svijest prosječnog čovjeka uglav-

nom lažna svijest koja se sastoji od fikcija i iluzija stvarnosti koje

Zapadni Balkan i EU - stvarnost i ideologija


108 MATICA, ljeto 2012. www. maticacrnogorska.me

u stvari nije ni svjestan. On je uglavnom svjestan fikcija i ne

može postati svjestan realnosti koje počivaju ispod tih fikcija

(Fromm, 2002: 56). Frommovo promišljanje nadovezuje se na

Marxovo čija se kritika ideologije bazira na otkrivanju stvarno-

sti kakva ona jest. Kada se sa stvarnosti skine ideološki sloj, ona

se ponovo rađa i na tom putu se stvarnost vraća čovjeku, a

čovjek stvarnosti.

Čovjek je sklon izgubiti slobodu, a da toga nije svjestan.

Schopenhauer je smatrao da ima unajmljenih ubica istine i iako

se oni skrivaju ipak ih je moguće prepoznati. U poistovjećivanju

pojedinca sa nacijom, državom, crkvom, on je uvjeren da je

konačno našao svoje ja. On i ne sluti da identifikacija sa nekom

grupom prije znači gubitak, a ne zadobivanje njegovog identite-

ta. Razgovor o identifikaciji je u isto vrijeme i razgovor o otu-

đenju jer ljudsko biće, otuđujući se od sebe, gubi svoj identitet.

(Šušnjić, 1982: 198) Poistovjećivanjem sa nečim, pojedinac pre-

staje biti netko i pretvara se u nešto.

Pojedinci su najčešće skloni konformističkom ponašanju jer je

to put do zadovoljenja njihovih potreba: potreba za sigurnošću,

orijentacijom, pripadnošću, vladanjem, potčinjavanjem, infor-

macijama, potrebom za identifikacijom. Naročito je značajna

potreba za identifikacijom jer se u grupi pojedinac osjeća psihi-

čki sigurnim. Organizacija i institucija i ne moraju osiguravati

stvarnu i političku sigurnost, ali obezbjeđuju osjećaj sigurnosti.

Jung naglašava da je slijepo koračanje za tuđim imenom siguran

način da se ljudsko biće otuđi od stvarnosti, tj. od sebe, i da

iz/gubi sposobnost da izračunava posljedice svog tumaranja.

(Jung, 1977: 211)

Danas je kriza identiteta toliko očigledna da bi se čak moglo

govoriti o potpunom gubitku identiteta, kad ne bi bilo rijetkih

heroja duha koji su svjesni te krize i tog gubitka. U svijetu u kome

se pojedinci tretiraju priej kao statistički podaci nego kao ličnosti

– nastupila je ne samo kriza identiteta nego i kriza identifikacija.

Vesna Stanković Pejnović


109MATICA, ljeto 2012.www. maticacrnogorska.me

Kriza identifikacija nastupa najčešće onda kada je ljudima sada-

šnjost nesigurna, a budućnost neizvjesna, neodređena, prijeteća,

puna straha i iščekivanja. Zato se danas i koristi sintagma „vra-

ćanja Europi“ kao dokaz izgubljenog identiteta koji se u svakom

slučaju prikazuje kao dolazak u krug kome smo oduvijek pripa-

dali, ali smo nepravedno „izbačeni“. 

Zaključak

Nakon sloma socijalizma kriza na jugoistoku Evrope dobiva

inherentno tragičnu dimenziju (Žižek) u kojoj se pojavljuju

„iščezavajući posrednici“ koji su nastojali uništiti iskompromi-

tirani sustav i zamijeniti ga „trećim putem“ izvan kapitalizma i

„realnog“ socijalizma. Njihovo iskreno uvjerenje i inzistiranje

da oni ne rade u ime restauracije zapadnog kapitalizma pokaza-

lo se iluzijom. Njihova retorika nije bila dovoljno jaka da pre-

duprijedi nestanak tog prostora pod težinom nove vladajuće

ideologije, političkog mita o etničkoj naciji. Neki autori (Žižek,

1993) i smatraju da je provala postsocijalističkog nacionalizma

u Jugoslaviji i drugdje bila proizvod logike zapadnog kapitaliz-

ma, a ne nešto van takve logike. Nacionalizmom se željelo pre-

kriti antagonizme i strukturalne disbalanse tako što će se namet-

nuti ideal „zajednice“. Danas je taj ideal proširen i na zajedni-

štvo evropskih integracija, ali se čini da danas ne postoje opcije

odabira jer nam se samo pričinjava mogućnost odabira. Kako se

nije pronašla velika priča o oslobođenju i nema prirode kojoj se

možete vratiti, gledajući prema Zapadu u potrazi za onim pri-

rodnim (za koje se tvrdilo da ne postoji) zemlje zapadnog

Balkana nisu našle ništa. (Dichev, 1990) Kako tzv. tranzicija u

kapitalizam nije ponudila nikakvo značenje političkom životu,

zamjena je pronađena u integraciji u EU. U javnosti su plasira-

ne parole da je „strpljenje od presudnog značaja“ te da bi tome

Zapadni Balkan i EU - stvarnost i ideologija


110 MATICA, ljeto 2012. www. maticacrnogorska.me

trebalo bespogovorno vjerovati iako empirijski dokazi govore o

rastu nezaposlenosti, smanjenju realnih zarada, smanjenju soci-

jalnih davanja, drastičnom osiromašenju, propasti zdravstva i

obrazovanja, te općenito o padu svih društvenih i moralnih vri-

jednosti. Potrebno je uvjeriti javnost da stvari moraju postati

gore prije nego će postati bolje jer će politika stabilizacije, libe-

ralizacije i izgradnja institucija, pravne države i vladavine prava

dovesti do slobode i prosperiteta. Ovakva objašnjenja bi bila tra-

gična da nisu smiješna i da ne znače tragediju za toliko mnogo

ljudi. Smiješna je jer vrlo uvjerljivo podsjećaju na retoriku sta-

ljinizma, kada je u vrijeme kolektivizacije poručivano da je

danas potrebno žrtvovati se za vrijeme koje dolazi, da se mora

gledati unaprijed ka svijetloj i boljoj budućnosti.

Isaiah Berlin nas upozorava da su ljude češće kroz povijest

pokretala iracionalna od racionalnih rješenja pa je shodno ta -

kvom ponašanju veći dio čovječanstva spreman žrtvovati slobo-

du, jer ne razumije njezinu pravu vrijednost. Ljudi ne teže niti

sreći, ni slobodi, ni pravdi, već prije svega sigurnosti. I upravo

zato čovjek žrtvuje slobodu nekim drugim pogodnostima i vrije -

dnostima kao što su sigurnost, status, napredak, moć, vrlina,

pravda, jednakost, bratstvo i mnogim drugim vrijednostima koje

su nespojive s postizanjem individualne slobode. (Berlin 1989:

248). Pojedinac uvijek teži slobodi koja mu uvijek izmiče. I da -

nas se sve manje govori o slobodi, a sve više o napretku koji po -

stižemo u procesu približavanja EU, sigurnosti koju ćemo dobi-

ti kad postanemo formalno i pravno dio EU, te pravednosti i

jedna kosti koje će imati sve države u velikoj evropskoj zajedni-

ci. Čovjek voli slušati i neistine samo ako su mu prijatne, ali

bolja budućnost neće doći ako se nove generacije za nju ne izbo-

re. Potrebno je razmišljati o novim opasnostima koje dolaze, ne

sa iluzijama koje umiruju mase, već sa činjenicom da današnji

sustav globalizacije odbacuje čak i ideje da je mase potrebno

Vesna Stanković Pejnović


111MATICA, ljeto 2012.www. maticacrnogorska.me

umirivati. Treba li žaliti za nestankom svjetova snova i nada ili

stvarati nove? Dok se stari svjetovi raspadaju, košmari ostaju,

ali zato jer su ih stvorile strukture moći, a ne demokratska, uto-

pijska ideja. Te strukture moći nastavljaju postojati, preživljava-

ju, čak i rastu u „novom svijetu“. Politički protesti protiv njih su

bizarni. Teško je vjerovati da će nada ili nagovještaj odgovora za

promjene doći iz redova akademskih intelektualaca koji su još

uvijek vezani za stare strukture moći. San o masovnoj utopiji

bio je temelj kulturnog projekta 20. stoljeća. Iako je propalo,

utopijski impuls koji je nekada pokretao masovnu proizvodnju i

potrošnju, sada ima moć stvaranja novih konfiguracija. Nova

alternativna intelektualna praksa mora razvijati svoj potencijal

preko novih sredstava proizvodnje kao kulturno oružje protiv

starih struktura moći, ali unutar postojećih struktura. U isto vri-

jeme one mogu stvoriti nove oblike. Koji je položaj masa?

Njihov položaj mora biti promijenjen; od zapostavljenog objek-

ta bez moći, a manipuliranog od propagande, mase postaju raz-

novrsna publika koja sluša, gleda i govori, sposobna kritički

procijeniti i svoju i kulturu drugih.

Zemlje zapadnog Balkana kao tranzicijske zemlje moraju

shvatiti i EU kao organizaciju koja traga za adekvatnim mode-

lom tranzicije. Sama ta činjenica ide u prilog tezi da je potrebno

da i zemlje evropske periferije u skladu sa svojim specifičnosti-

ma, nasljeđem i potrebama građana definiraju svoj put ka EU.

Imajući u vidu različita evropska iskustva jasno je da put tranzi-

cije može biti više ili manje na dobrobit građana, a o tome kojim

će pravcem društvo krenuti presudno odlučuju političke elite.

Ako kod građana EU dominira strah od nezaposlenosti, sužava-

nja socijalnih i zdravstvenih davanja, izostanak sigurnih mirovi-

na, „topljenje“ srednje klase, gubitka nacionalnog identiteta,

nerazumljivo djeluje uvjeravanje političke elite da „vrijeme i

državu blagostanja koja nas očekuje kao budemo dio EU“, jer i

Zapadni Balkan i EU - stvarnost i ideologija


112 MATICA, ljeto 2012. www. maticacrnogorska.me

građani zemalja zapadnog Balkana dijele slične strahove. Otpor

daljnjem proširenju kod građana EU povezan je sa tumačenjem

da je proširenje povezano sa dodatnim ugrožavanjem njihove

socijalne egzistencije. Političke elite zanemaruju društvenu real-

nost, potrebe i frustracije građana. Pritom ostaje otvoreno pita-

nje je li moguće prevladati nepovjerenje elite i građana i rastu-

ću odbojnost prema multikulturalnosti bez jačanja nacionalne

države i to je ključno pitanje koje nadilazi ustroj EU. 

Građani zemalja zapadnog Balkana teže socijaldemokratskom

obliku tranzicije, dok je politička elita sklonija neoliberalnoj

formi. Politička elita, kako u zemljama EU tako i zemljama

zapadnog Balkana, zanemaruju društvenu realnost, potrebe i tra-

ženja građana, te pokazuje pomanjkanje veza sa realnošću, u stva-

ri živi samo u svom realnom svijetu koji je daleko od realnog svi-

jeta građana. „Naši“ političari kao da ne vide ili ne žele vidjeti da

su vladajuće evropske političke elite ograničene u shvaćanjima

vlastitih društava, potreba građana, korijena krize, razloga za

povećano nasilje, jačanje ultradesničarskih snaga, otpore prema

daljnjim integracijama. Kako se takva elita može baviti problemi-

ma društava izvan EU, njihovim (našim) tranzicijskim problemi-

ma, krizama, sukobima, djelovati ka promicanju multikulturaliz-

ma i pronalaženju odgovora globalnim izazovima?

Habermas nudi koncept „domaće“ nasuprot Rawlsove „global-

ne“ pravde kao varijante trećeg puta i njegov projekt je rezultan-

ta krize socijalne države nastale uslijed slabljenja unutarnje i

vanjske suverenosti nacionalne države u procesu globalizacije.

Ujedinjena Evropa bi u budućnosti trebala imati aktivnu ulogu u

dugoročnom i mukotrpnom putu od svjetskog sustava postavlje-

nog iznad svih međunarodnih zakona utemeljenih na naciona-

lnim državama, ka svjetskom sustavu koji se bazira na građan-

skom zakonu i kozmopolitskoj demokraciji. Nema garancija da

će novo doba biti bolje jer to zavisi od struktura moći u kojima

Vesna Stanković Pejnović


113MATICA, ljeto 2012.www. maticacrnogorska.me

ljudi žele i sanjaju o proširenju novog imaginarnog prostora. Sve

dok su stare strukture moći nedirnute, takva promišljanja su ima-

ginacija. Postojeći grupni identiteti moraju biti promijenjeni,

moraju se stvoriti novi, prilagođeni objektivnoj realnosti. Samo

na tim temeljima, takve imaginacije, oslobođene stega ograniče-

nog prostora i linearnog vremena, mogu postati radikalno realne.

Bibliografija:

- Berlin Isaija (1992) Četiri ogleda o slobodi, Beograd: Filip Višnjić.

- Buck Morrs, S. (2005), Svet snova i katastrofa, Beograd: Čigoja

štampa

- Dichev, I. (1990) „The Post Communism Condition, Presentation

at Dubrovnik

- Fisher, S., R. Sahay & C. Végh (1998). How far is eastern Europe

from Brussels?, IMF Working Paper, NJP/98/53. 

- Fromm, E.,(2002) Psihoanaliza i religija, Podgorica : Oktoih,

Nikšić:Jasen.

- Giddens, A. (2007) Europe in the Global Age, Cambridge,

Cambridge University Press

- Hayek, F. A. (1979) Law, Legislation and Liberty, vol 3, London:

Routledge & Kegan Paul

- Hegel, (1970) Estetika, Beograd:Kultura

- Jung, K. M., (1977) O psihologiji nesvesnog, Novi Sad: Matica

Srpska

- Malinovski, B., (1971) Magija, nauka i religija, Beograd: Prosveta 

- Parker, G, D. Dombey, D., EU to start closing doors to the east,

Financial Times, 14. 12. 2006

Zapadni Balkan i EU - stvarnost i ideologija


114 MATICA, ljeto 2012. www. maticacrnogorska.me

- Petrović, G. (1971), Kriza i povijest, Filozofija, br. 2, 150-167

- Remarque, E. M., (1975), Noć u Lisabonu, Beograd:Minerva

- Severin, A. (2006) „The Future of the EU: A Need for New

Vision“, Internationale Politik und Gesellschaft, No. 1, 11-19.

- Šušnjić, Đ. (1982), Cvetovi i tla, Beograd: Mladost

- Tostoj, L. (1969) Dnevnici II, Beograd:Prosveta

- Zweig, S. (1966) Graditelji svijeta, Rijeka: Otokar Keršovani. 

- Žižek, S (1993) Tarrying with the Negative: Kant, Hegel and the

Critique of Ideology. Durham:Duke University Press


