
mirovne
novosti

	 		 broj 5 				 	 juni/srpanj 2011.

mirovne
novosti

U ovom broju:
�� Odmak od aktivizma?!
�� Rodna osjetljivost i mehanizmi potrage za

istinom, pravdom, reparacijama i garancijama
neponavljanja

�� U nasljeđe nam ostavite mir
�� Obilježen 26. juni – Međunarodni dan podrške

žrtvama torture
�� Busovača u očima mladih
�� Jednake mogućnosti za žene i muškarce u

politici

�� Mladi ljudi iz BiH značajan dio globalne mreže
�� Komuniciranje pravde: predstavljanje novog

istraživačkog projekta
�� Stanje ljudskih prava u Bosni i Hercegovini
�� Zdravlje nije samo odsustvo bolesti!
�� BiH Gordijev Čvor: Ustavna Reforma
�� Obilježena 19. obljetnica ubojstva 312 Hrvata u

Bugojnu
�� INTERVJU: Nasilje nije ono najgore
�� Počela druga Ljetna škola civilnih sloboda i

aktivizma

	 		 broj 18-19 	 juli/srpanj - avgust/kolovoz 2012.

Poslije Drugoga svjetskog rata, za vrijeme SFRJ, prva skupina kažnjenika došla je na Goli otok, tačnije, bila izbačena iz broda na stijene, 9. 7. 1949.,
ukupno oko 1200 ljudi, i označila je početak osnivanja Gologa otoka kao strogog zatvora, gdje su isključivo bili zatvarani politički zatvorenici.
Zatvor je prestao s radom 1988., a godinu poslije 1989., je potpuno napušten i danas je dijelom u ruševinama. Goli otok danas posjećuju turisti, te
ribari i pastiri s otoka Raba koji tu preko ljeta dovezu ovce na ispašu. Izvor: http://hr.wikipedia.org/wiki/Goli_otok

impressum

2 Mirovne novosti

Glavni i odgovorni
urednik:
Goran Bubalo
Redakcija:
Edita Čolo
Suzana Božić
Šejla Dizdarević

design/DTP obrada
Šejla Dizdarević
www.oneworldsee.org

kontakt
info@mreza-mira.net
www.mreza-mira.net
tel: +387 33 812 401

Odmak od aktivizma?!
Kada sam prvi put vidjela poziv za Odmak za umorne aktiviste/kinje u organizaciji Miramida
centra iz Grožnjana (Istra, Hrvatska), bilo je to u trenutku kada sam po prvi put u životu bila na
rubu suza jer nisam mogla da obavim svoj posao. Normalno je da se iznerviram, da me frus-
triraju kojekakve stvari, ali do suza još nisam bila stigla. Naizgled jednostavna stvar, nedosta-
jalo je malo novaca za održavanje strip radionice za djecu, a ispalo je da je svejedno koliko
je novca potrebno, jer ga niko ne daje. Na kraju sam ipak uspjela naći sredstva, radionica je
održana, a poziv za Grožnjan je bio zaboravljen.

Ipak, poziv je ponovo upućen putem mailing liste Mreže mira nekoliko sedmica poslije, i ovaj
put sam se odlučila prijaviti. U tom trenutku sam radila na većem i zahtjevnijem projektu, a
odmor planirala tek za avgust. Ipak, ova riječ Odmak je zvučala previše dobro da se propusti.

I drago mi je što sam se prijavila, jer sam upoznala Anu Bitoljanovu i Gorana Božičevića koji
vode Miramida centar u Grožnjanu. Oni su mi na svoj nenametljiv način za pet dana pomo-
gli da vratim fokus na prave stvari. Činjenica je da sam se previše bila zapetljala u trčanje za
projektima, donatorima, pokušavala biti na svakoj konferenciji i događaju, gubeći previše
vremena da bih zapravo imala rezultate.

Ali neću da ostatak priče bude o meni, svoju lekciju sam (nadam se!) naučila, ali bih voljela
ispričati šta Goran i Ana rade, te ko je još imao priliku „odmaći se“ u Grožnjanu ove godine.

Mirovna okupljanja u okviru današnjeg Miramida centra počinju od 1999. godine seminarom
„Otvorene terase“ sa sudionicima/cama iz BiH, Srbije i Hrvatske, te Steve Molnarom iz Peace
Brigades International, ogranak SAD.

Miramida Centar osnovan je 2000. godine sa željom da služi kao regionalni, mirovni reziden-
cijalni centar. Do sada je održano 50-tak seminara i radionica. Zahvaljujući programu Quaker
Peace & Social Witness www.quaker.org.uk, događanja se intenziviraju od 2004.

Ja sam učestvovala u prvom dijelu ovogodišnjeg odmaka od 5. do 6. jula, zajedno sa Seni-
jom – Senkom Jakupović iz Sanskog Mosta, Nikolinom Zec iz Osijeka, te Željkom Špelićem i
Marijanom Čapekom iz Lipika.

Na raspolaganju nam je bio terapeut Pavle Perković iz Zagreba, a jutarnju jogu te masažu
vodila je Svetlana Kosanović iz Buja. Izbor prigodnih knjiga i stripova ustupila je Gradska
knjižnica Buje. Uz to na programu je bilo i slikanje na platnu, te izleti do mora. Grožnjan je
predivan istarski gradić koji ima jednu prodavnicu, poštu, dva restorana i preko umjetničkih 20
galerija.

Za Miramida centar, bio je to prvi Odmak nakon trogodišnje pauze. Odmak je jedinstveni pro-
gram oporavka i prevencije sagorijevanja za ljude koji se bave teškim temama ratnog naslijeđa
i izgradnje mira. Radi se o populaciji čiji je rad u svojim zajednicama često neprepoznat i
potcijenjen ili se na njega gleda poprijeko jer otvara komunikaciju s 'drugom stranom' i brine
o potrebama stradalih bez obzira na naciju. Odmak ukazuje na visok nivo izloženosti traumi
i stresu, te potrebi brige o svom zdravlju koje je preduvjet za bilo kakav kvalitetan društveni
angažman. Brinuti o sebi često se zaboravlja kod ljudi koji se veći dio svog posla bave prob-
lemima drugih: ugroženih skupina, žrtava rata i nasilja, nefunkcioniranjem državnog sistema.

Novost ovogodišnjeg Odmaka je da su prvi put na njemu sudjelovala i dvojica hrvatskih bran-
itelja zainteresirana za mirovne procese u Hrvatskoj i široj regiji.

Piše:

Šejla
Dizdarević
www.oneworldsee.org

Mirovne novosti 3

Drugi dio šestog Odmaka započeo je dva dana po našem odlasku kada su Grožnjan stigli/e
aktivisti/kinje zagrebačke Documente – Centra za suočavanje s prošlošću, nedavni dobitnici
Povelje Predsjednika RH. U tri dana je dvadeset troje uposlenika/ca i suradnika/ca ove orga-
nizacije radilo na izgradnji tima i prevenciji izgaranja.

Odmak finansira britansko Religijsko društvo Prijatelja – Kvekeri koji su i pokrenuli ovaj
program još 2004 u Grožnjanu. Do sada je kroz njega prošlo 80-ak ljudi iz postjugoslavenskih
zemalja.

Na kraju ću još da kažem da još uvijek nisam stigla publikovati rezultate strip radionice s
početka priče, koja je održana sredinom juna. Elektronski strip će biti objavljen (kada ga stig-
nem spremiti), a tema za razmišljanje nam svakako treba biti i to kako djeca dolaze na ideje
o vilama bacačicama noževa ili zašto misle da u borbi između vitezova i šestoglavog zmaja
treba da pobjedi zmaj?! A vama preporučujem da se ne zaboravite malo "odmaći". 

Piše:

Maja
Šoštarić

Sučeljavajući perspektive muškaraca i žena i kontekstualizirajući ih kako bi se pokazalo na koji
način su etnička pripadnost i ratna iskustva povezana s pojmom roda, ovaj izvještaj tvrdi da
su potrebe muškaraca i žena u procesima istine, pravde, reparacija i garancija neponavljanja
u BiH veoma slične ukoliko se uzme u obzir samo njihov spol. Ipak, ako se uzme u obzir rodno
razumijevanje, dakle, društveno i kulturalno konstruirane uloge muškaraca i žena, potrebe i
zahtjevi muškaraca i žena žrtava rata odmah se razlikuju. Žene u BiH nisu imale veliku ulogu
u zaključenju mira (DPA), ali su imale i itekako imaju tu ulogu u izgradnji mira danas. Dvije
ilustrativne analize su provedene za potrebe izvještaja sa žrtvama rata iz različitih dijelova
BiH: prva se osvrće na situaciju muškaraca i žena bivših logoraša i žrtava torture (uključujući
ratno silovanje), a druga se fokusira na situaciju obitelji nestalih. Obje kratke studije pokazuju
da integracija rodne osjetljivosti itekako može biti korisna u razumijevanju šireg društvenog
konteksta traume i post-konfliktnih iskustava.
Izvještaj je identificirao nekoliko ključnih BiH zakona, strategija i dokumenata u oblasti
tranzicijske pravde. Od 2008.godine, BiH ima Državnu strategiju za rad na predmetima ratnih
zločina, čiji je cilj procesuirati sve ratne zločine za maksimalno 15 godina. Taj se dokument
koncentrira isključivo na kaznenu pravdu. Suprotno tomu, tek završena ali još neusvojena
Strategija tranzicijske pravde ima za cilj baviti se ostalim trima elementima tranzicijske pravde:
istinom, reparacijama i institucionalnim reformama. Uz to, od 2004. godine, BiH ima i državni
Zakon o nestalim osobama, koji predviđa Centralnu evidenciju za nestale (CEN) i Fond za
nestale osobe, od čega još ni jedno ni drugo nije realizirano. Dok se Državna strategija za rad na
predmetima ratnih zločina i Zakon o nestalim osobama u izvještaju IW-a ne smatraju posebno
rodno osjetljivima, prvi javni nacrt Strategije tranzicijske pravde pokazuje jasan potencijal
rodne osjetljivosti.
U području reparacija, potrebno je spomenuti nekoliko inicijativa. Trenutačno, Ministarstvo
ljudskih prava i izbjeglica BiH vodi proces rada na dokumentu pod nazivom «Program za
poboljšanje položaja za žene žrtve ratnog silovanja, seksualnog nasilja i torture 2013.-2016.».
Usprkos imenu, postoje indicije da Program planira uključiti i muškarce. Također, udruženja
bivših logoraša zajedno sa ženskim organizacijama rade na nacrtu državnog Zakona o pravima
žrtava torture i civilnih žrtava rata, budući da takav zakon trenutno ne postoji i nijedan postojeći
zakon ne smatra bivše logoraše kategorijom žrtava rata. Što se tiče povratnika, Vijeće ministara
je 2010.godine usvojilo Revidiranu strategiju za implementaciju Aneksa VII Daytonskog
mirovnog sporazuma. Dok spomenuta strategija nije posebno rodno osjetljiva, očekuje se da
će i Program za poboljšanje položaja za žene žrtve ratnog silovanja, seksualnog nasilja i torture
2013.-2016. i Zakon o pravima žrtava torture i civilnih žrtava rata to biti. Što se tiče garancija
neponavljanja, Ministarstvo pravde trenutno radi na nacrtu zakona o lustraciji koji će onda
ići na usvajanje. Nekoliko prijašnjih sličnih inicijativa je bilo neuspješno. O rodnoj osjetljivosti
dokumenta moći će se govoriti nakon što njegov nacrt bude javan.
Razlike u rodnim shvaćanjima vjerojatno su najmanje kad je riječ o istini: žrtve rata, bilo
muškarci ili žene, Bošnjaci, Srbi ili Hrvati, svi žele znati istinu, i imaju ju pravo znati sudeći
po velikom broju međunarodnih pravnih instrumenata. Ipak, u praktičnoj implementaciji
utvrđivanja činjenica u BiH, žene i njihova iskustva u ratu dosada su bili vrlo malo zastupljeni.
U BiH su dosada postojala dva neuspješna pokušaja osnivanja nacionalne komisije za istinu,
kao i nekoliko prilično neuspješnih lokalnih inicijativa. Dvije regionalne inicijative organizacija
civilnog društva, Koalicija za REKOM i Ženski sud za bivšu Jugoslaviju, trenutno su u procesu
zagovaranja. Dok rodna osjetljivost REKOMa još nije bliže definirana, Ženski sud bi trebao biti
posvećen isključivo ženskim javnim svjedočenjima.
Kad se govori o pravdi, BiH sudovi koriste nekoliko kaznenih zakona (Kazneni zakon BiH, Kazneni
zakon SFRJ, te kazene zakona entiteta i Brčko Distrikta), čime su otvoreni putevi za velike razlike
u kaznama. Zbog ovoga žrtve torture u širem smislu riječi, većinom muškarci, i ratnog silovanja,

Rodna osjetljivost i mehanizmi potrage za istinom,
pravdom, reparacijama i garancijama neponavljanja

Mirovne novosti 5

Izvještaj je predstavljen na
okruglom stolu „Rodna osjetljivost
i mehanizmi potrage za istinom,
pravdom, reparacijama i
garancijama neponavljanja“ koji je
organizirala organizacija Impunity
Watch

Impunity Watch (www.
impunitywatch.org) je
međunarodna neprofitna
organizacija sa sjedištem u
Utrechtu, a cilj joj je borba
protiv nekažnjivosti i promicanje
odgovornosti za nedjela iz prošlosti
u zemljama koje su svjedočile
brutalnim konfliktima. Ovaj
projekt Impunity Watch-a imao je
za cilj procijeniti trenutačno stanje
te predložiti korake potrebne za
povećanje rodne osjetljivosti u
procesima tranzicijske pravde u
Bosni i Hercegovini.

Navedeni procesi odnose se na
potragu za istinom, pravdom,
reparacijama te garancijom
neponavljanja. Istraživanje je
provedeno s ciljem analize i
usporedbe različitih perspektiva i
praksi u tranzicijskoj pravdi na tri
kontinenta: u državama Burundi,
Guatemali te Bosni i Hercegovini.
Konačni rezultat ovoga projekta
bit će tri izvještaja (iz svake
države pojedinačno), kao i četvrti
dokument - komparativna analiza.

Impunity Watch je u Bosni i
Hercegovini proveo navedeno
istraživanje uz veliku potporu
Mreže za izgradnju mira. U
koordinaciju Mreže su uključeni
lokalni partneri Impunity Watch-a,
Catholic Relief Services (CRS) i
Caritas BK BiH.

većinom žene, često imaju osjećaj da pravda nije zadovoljena. Kazneni zakon BiH ne fokusira
se na žrtvu i spominje ovu kategoriju tek nekoliko puta. Od uvođenja novog BiH Kaznenog
zakona 2003. sve do kraja 2011.godine, bilo je ukupno 250 riješenih predmeta ratnih zločina
pred svim BiH sudovima. Radi usporedbe, Haški je tribunal započeo 75 i do sada riješio 55,
naravno mnogo većih i kompleksnijih, slučajeva, od osnutka 1993.godine.
Do sredine 2012. godine, Sud BiH je zaključio 31 slučaj ratnih zločina silovanja i ostalih
oblika seksualnog nasilja. 29 slučajeva je završeno drugostupanjskim presudama, dok su 2
slučaja završena u prvoj instanci. 34 osobe su osuđene za seksualno nasilje, dok je 5 osoba
oslobođeno. Isto tako, u zadnje se vrijeme seksualno nasilje procesuira sve više i na entitetskoj
razini. Do sredine 2011. godine, ICTY je okončao 20 slučajeva koji su uključivali između ostaloga
individualnu ili zapovjednu odgovornost za ratno silovanje i ostale oblike seksualnog nasilja.
U ovih 20 slučajeva, 78 pojedinaca je optuženo, a 28 osuđeno. Isto tako, daljnjih 20 osoba je
trenutno na suđenjima za ratno seksualno nasilje pred Tribunalom.
Po nekim procjenama 98% nestalih osoba su muškarci. Obitelji nestalih osoba podnijele
su veliki broj žalbi pred Ustavnim sudom BiH, no razočarane su jer odluke Ustavnog suda u
njihovu korist nikada nisu provedene. 13 je takvih neprovedenih odluka koje se tiču ukupno
1183 osobe koje su podnijele zahtjev. Često su aplikanti žene. Primjerice, u slučaju Selimović
i ostali protiv RS (Srebrenica), od 49 aplikanata, većina su bile žene, neke i majke čak trojice
nestalih sinova. Ako se iscrpe sve domaće instance, obitelji imaju pravo na žalbu Europskom
sudu za ljudska prava u Strasbourgu ili UN-ovom Vijeću za ljudska prava. Do sada, bilo je takvih
28 žalbi (15 pred Europskim sudom i 13 pred Vijećem za ljudska prava). Nijedan slučaj još
uvijek nije okončan .
Također, muškarci mnogo češće svjedoče na sudovima u predmetima ratnih zločina nego to
čine žene, osim u slučajevima ratnog seksualnog nasilja, gdje muškarci izrazito teško svjedoče.
Na Sudu BiH pri Odjelu I za ratne zločine u periodu između sredine 2005. i sredine 2012.
godine, bilo je samo 19% svjedokinja. Nije poznato koliko ih je od toga bilo zaštićenih, jer ne
postoji podatak. Zanimljivo je da su svjedokinje činile 23% ukupnog broja svjedoka Tužilaštva,
dok je obrana optuženih pozvala tek 10% žena svjedokinja. Ovo je vrlo jasan pokazatelj da
su svjedočenja žena, koje su u velikoj mjeri pogođene ratom, često ključna za optužbu, a
istovremeno i da ih obrana optuženih ratnih zločinaca često vidi kao najveću prijetnju.
Budući da je područje reparacije najpraktičnije od sva četiri, razlike u potrebama muškaraca
i žena su ovdje i najvidljivije. Ne postoji jasna reparacijska shema u BiH, i postojeći modeli
invalidskih mirovina isplaćuju se na osnovu invaliditeta i osobnog dohotka, a ne kao reparacija

6 Mirovne novosti

za povredu ljudskih prava. Isto tako, državno i entitetsko zakonodavstvo ili u potpunosti ne
prepoznaje čitavu kategoriju žrtava (bivši logoraši); ili ih prepoznaje samo u jednom od entiteta
(žrtve ratnog seksualnog nasilja); ili ih pak u potpunosti prepoznaje, ali se zakon ne implementira
(obitelji nestalih osoba); ili se implementira u velikoj mjeri što se tiče povratka imovine, ali
nikada nije uspjelo zagarantirati održivi povratak (raseljene osobe). Žene su posebno ranjiva
kategorija u kontekstu svih ovih kategorija, jer osim nepostojećih ili samo skromnih primanja,
nemaju prioritet u zdravstvenoj i socijalnoj zaštiti, obrazovanju ili zapošljavanju. Posebno su
ovim pogođene žene koje žive u dislociranim ruralnim prostorima.
Bivši logoraši, prema nekim procjenama 200,000 njih koji su bili zatočeni u bar 657 logora
u cijeloj BiH, ne postoje kao kategorija žrtava. Entitetski zakoni o civilnim žrtvama rata ne
obuhvaćaju niti reparacije ovim žrtvama, pa njihov certifikat o statusu može poslužiti samo za
zahtjev za odštetom pri građanskim parničnim postupcima. Primjerice, Savez logoraša BiH je
podnio više od 20,000 takvih tužbi protiv RS-a i susjednih zemalja Srbije, Crne Gore i Hrvatske.
Isto tako, Savez logoraša RS je 2009. godine podnio 536 tužbi protiv Federacije.
Rezultati takvih tužbi su dosada bili veoma problematični. Procesi su skupi a konačne isplate,
ukoliko ih sudovi dosude, krajnje nesigurne. Još od 2003. godine, kad je sud u Banja Luci naredio
RS-u da isplati 4500 KM, ili 9KM po danu, Bošnjaku koji je proveo 17 mjeseci u logoru u Banja
Luci, presude izuzetno variraju od suda do suda. Nedavno su iznosi na nekim sudovima dosegli
900 KM po danu. Sve odluke o isplati podliježu isključivoj autonomiji sudova, čime se otvara
prostor velikoj političkoj manipulaciji.
Civilne žrtve rata teško dokazuju status. U Federaciji, ukoliko se dokaže 60%-tna invalidnost ili
ratno silovanje, iznos mjesečne naknade je 507 KM. U RS-u, prema Zakonu o zaštiti žrtava rata,
60%-tna invalidnost garantira 350 KM mjesečno, a žrtve ratnog seksualnog nasilja nisu kao u
Federaciji oslobođene dokazivanja stupnja tjelesne oštećenosti, pa im se isplaćuje između 100
i 350 KM mjesečno.
Prema Zakonu o nestalim osobama, samo djeca nestalih osoba (ne supružnici) imaju prioritet
u zaposlenju i obrazovanju. Isto tako, obitelji nestalih imaju pravo na zdravstveno osiguranje
poput svih zaposlenih osoba. No, ovo nije slučaj u praksi. Zakon o nestalim osobama ne
uključuje nikakav oblik potpore za obitelji nestalih osoba koje su raseljene a ne žele se vratiti u
prijeratno mjesto prebivališta. Zakon se ne osvrće na posebne potrebe obitelji nestalih osoba,
posebice u smislu njihove psihosocijalne traume.
Slično obiteljima nestalih osoba, djeci povratnika i raseljenih osoba se garantiraju brojna
prava. Suprotno tomu, ženama povratnicama ta ista prava nisu garantirana. Međutim ako
se uzme u obzir njihova specifična situacija, one bi trebale imati ta prava. Neke nevladine
organizacije koje rade s povratnicama navode da se žene često smatraju materijalističnima i
susreću s predrasudama i nerazumijevanjem društva ako potražuju imovinu, jer u BIH društvu
se smatra da je to uloga muškaraca. Civilno društvo, posebice žene, inače igra veliku ulogu u
rehabilitaciji, psihosocijalnoj podršci žrtvama, edukaciji i pomoći u zapošljavanju, te besplatnoj
pravnoj pomoći za žrtve (s tim da BiH još uvijek nema državni zakon o besplatnoj pravnoj
pomoći). Budući se državne institucije u javnosti često ne percipiraju kao dovoljno utjecajne
za promjenu dominantnih razumijevanja konflikta, aktivnosti civilnog društva i medija su od
posebne važnosti.
Što se tiče garancija neponavljanja, žene su i dalje nedovoljno zastupljene u institucijama
sektora sigurnosti u BiH, bilo policiji ili oružanim snagama (6-7%). U pravosuđu, žene su brojnije
od muškaraca (skoro 60%), ali samo na nižim pozicijama u sudovima i tužilaštvima. U politici,
također, žene su manje brojne, usprkos propisu Izbornog zakona kojim im se garantira barem
30% zastupljenosti na kandidatskim listama.
U skladu s UN Rezolucijama Vijeća sigurnosti 1325, 1820, 1888, 1889 i 1960, BiH raspolaže
institucionalnim mehanizmima za rodnu jednakost. Ima Agenciju za ravnopravnost spolova
kao i dva entitetska gender centra, a bila je i prva zemlja na Balkanu koja je usvojila NAP za
implementaciju UNSCR 1325. Isto tako, BiH ima Zakon o ravnopravnosti spolova, entitetske
zakone o borbi protiv rodno zasnovanog nasilja i nasilja u obitelji, te Gender akcijski plan 2006.-
2010. Sve su ovo hvalevrijedne inicijative koje samo mogu ohrabriti predstavnike institucija u
napretku pri integraciji rodnih pitanja u procese tranzicijske pravde. 

Žene u BiH nisu
imale veliku ulogu
u zaključenju mira
(DPA), ali su imale
i itekako imaju tu
ulogu u izgradnji
mira danas. Dvije
ilustrativne analize
su provedene za
potrebe izvještaja
sa žrtvama rata iz
različitih dijelova BiH:
prva se osvrće na
situaciju muškaraca i
žena bivših logoraša
i žrtava torture
(uključujući ratno
silovanje), a druga se
fokusira na situaciju
obitelji nestalih.

Mirovne novosti 7

U nasljeđe nam ostavite mir

Učenici osnovnih i srednjih škola, njih
50, iz razvojnih programa Majevica
i Ozren organizacije World Vision
Bosne i Hercegovine, provelo je četiri
nezaboravna dana u Sarajevu tokom kojih
su učestvovali u ljetnoj školi “Zagovarajmo
za mir 2012”. Ljetna škola je održana u
periodu od 10. do 13. jula ove godine i
imala je za cilj da istraži kako dječija prava
i dječije učešće u gradnji mira unutar
ruralnih zajednica utiče na razvoj boljeg
i pravednijeg društva koje poštuje glas
djece i mladih. Ljetnu školu je podržao
World Vision Švicarske.

Pripreme za ljetnu školu počele su još
u februaru, nakon čega je održano 18
radionica za mlade, te 10 radionica za
djecu, tj. učenike osnovnih škola. Putem
radionica, učesnicima se željela pružiti
prilika da steknu znanja i vještine kako bi
identifikovali i dokumentovali pitanja koja
se tiču njihove uloge u donošenju odluka i
građenju mira kako na lokalnom, tako i na
nacionalnom nivou.

Radionice za mlade su rezultirale izložbom
fotografija koje su mladi napravili tokom
proteklih mjeseci, dok su radionice
za učenike osnovnih škola rezultirale
materijalom koji se može iskoristiti za
zagovaranje. Oba ova sadržaja prikazala su
glavne poruke koje se tiču prava mladih i
djece na učešće u procesima gradnje mira
i donošenja odluka.

Tokom svog boravka na ljetnoj školi u
Sarajevu, učesnici su imali priliku da rade
na unapređenju svojih materijala, a čitav
projekat je kulminirao javnim događajem
u petak, 13. jula. Tada je u Franjevačkom
kulturnom centru u Sarajevu održana
izložba fotografskih radova mladih, te su
predstavljene i dječije poruke.

Jedna od 44 izložene fotografije bila je
i Marijina. “Naša izreka kaže: Voli svoje,
poštuj tuđe” govori Marija dok ponosno
pokazuje svoju fotografiju. Fotografija
ima i poruku koju želi poslati, dodaje

ona: “Svako ima svoja vjerovanja i mi
bismo trebali učiti više o drugim vjerama,
učiti više jedni o drugima i naučiti da
poštujemo jedni druge”.

Mlada djevojka nam onda pokazuje
svoju sljedeću fotografiju koja je također
izložena. “Ova se zove ‘Ljubav je smisao
života’. Njome sam htjela poslati poruku
da ljubav treba biti vječna i da je ne
izgubimo kad ostarimo”.

Svaka od fotografija na izložbi nosi poruku,
nešto što mladi žele da podijele sa širom
javnosti u Bosni i Hercegovini: “Spriječimo
diskriminaciju u sportu”, “Zaustavimo
lanac trgovine ljudima”, “Ljubavlju protiv
mržnje”, “Pazi ko će biti tvoj uzor”, itd.

I dok su mladi poruku poslali kroz
fotografije, oni mlađi su pripremili
program u Centru. Nakon što su u
parovima predstavili svoje poruke mira,
zajedno su sa pozornice poručili svima
prisutnima “U nasljeđe nam ostavite mir”.

Jedna od učesnica ljetne škole, 14-godišnja
Elma, kaže da nikada nije učestvovala ni
u čemu sličnom. “Bilo mi je prekrasno.
Upoznala sam mnogo prijatelja, mnogo
djece i nije mi bilo važno koje su religije”
dodaje ona.

Na pitanje šta je naučila, Elma odgovara
“Važno je da poštujemo jedni druge i
da budemo prijatelji”. Njena kolegica,
15-godišnja Hanka se slaže “Ova ljetna
škola je nešto veliko za mene. Svako novo
iskustvo, svako novo prijateljstvo je veliko
blago za mene”.

Nakon što je ljetna škola završila, djeca
su se pozdravila i uputila svojim kućama.
Razmijenili su brojeve telefona, nadajući
se da će ostati u kontaktu. Ali tu je i još
jedna nada, otkriva Hanka: “Nadamo se da
će naša poruka mira doći do cilja i da će
nas odrasli poslušati”.

U projektu su učestvovale sljedeće

Piše:

Aida Šunje
World Vision

8 Mirovne novosti

osnovne škole: Tojšici, Sapna, Vuk Karadžić
iz Ročevića, Grivice, Sveti Sava Kakmuš, Vuk
Karadžić iz Petrova, te udruženja mladih iz
Sapna i Petrova.

World Vision je međunarodna organizacija
za pomoć, razvoj i javno zagovaranje,
posvećena radu s djecom, porodicama i
zajednicama kako bi prevazišli siromaštvo
i nepravdu. World Vision radi u službi
svih ljudi, bez obzira na njihovu vjeru,
rasu, etničku pripadnost ili spol. U Bosni
i Hercegovini, World Vision je aktivan od
1994. godine. Više informacija možete
pronaci na web-stranici:
www.worldvision.ba 

Mirovne novosti 9

Obilježen 26. juni – Međunarodni dan
podrške žrtvama torture

UG „Vive Žene“ iz Tuzle koja svoje dugogodišnje djelovanje bazira na radu sa traumatiziranim
porodicama i pojedincima, i ove godine su obilježile 26. juni, Međunarodni dan podrške
žrtvama torture.
Manifestacija „Svijet bez torture“, uz moto „Rehabilitacija je pravo – rehabilitacija uspijeva“,
je organizovana na platou šetališta Slana Banja u saradnji sa Biroom za ljudska prava iz Tuzle,
a uz podršku Evropske unije.
Manifestaciju čiji je cilj podsjetiti društvenu zajednicu na obavezu rehabilitacije svih žrtava
torture zvanično je otvorio Jasmin Imamović, načelnik Općine Tuzla.
Udruženje građana „Vive Žene“, u toku 2011. godine su pružile podršku za 423 osobe koje su
preživjele torturu.
U okviru programa posjetitelji su mogli pogledati retrospektivnu izložbu slika „Vive žene –
pet godina u borbi protiv torture“ autora Senada Pirića – Čupe, novinara portala Tuzlarije,
te pogledati likovne radove mališana iz Podrinja i kulturni program u kojem su učestvovali
Vokalni ansambl „Iskre“, UKUD „Zvonko Cerić“, Plesni klub Sandoval i HUG „Zemlja djece“.
Cilj Manifestacije je upoznati BIH javnost o pravima žrtvama torture, a takođe i objasniti
značaj rehabilitacije. Rehabilitacija predstavlja ključni faktor u oporavku pojedinca, njihovih
porodica, a takođe i cijelog društva. Svrha rehabilitacije je da osnaži osobe koje su preživjele
torturu da nastave život kao punopravni članovi društva. Za obnovu života osobe čije je
dostojanstvo uništeno treba vremena, i takođe je potrebno osigurati dugotrajnu psihološku,
medicinsku, materijalnu i socijalnu pomoć.
Pozitivni uticaji
rehabilitacije su
dugoročni, a odnose
se na oporavak
pojedinca, zajednice
i društva u cjelini.
Rehabilitacija igra
ključnu ulogu
u promicanju
demokratije, suživota
i poštivanja ljudskih
prava.
Važno je istaći da je
rehabilitacija moguća.
Rehabilitacija za žrtve
torture se sprovodi u
BiH na psihijatrijskim
klinikama, centrima
za mentalnu zdravlje,
a takođe preživjeli
i njihove članovi
porodice pomoć mogu
zatražiti i u Vive Žene,
Centru za terapiju i
rehabilitaciju, kao i
drugim nevladinim
organizacijama. 

10 Mirovne novosti

Busovača u očima mladih

Često se kaže da nije važna situacija s
kojom se suočimo, nego naš stav prema
njoj. A situacija u Busovači, prelijepom
gradiću u Središnjoj Bosni je daleko od
idealne. Mnogi će reći da je bit u tome
da mislimo i gledamo pozitivno, nadamo
se, i onda možda postanemo zadovoljni
i dugoročno se prilagodimo, a omladina
dobije ono što je zaslužila. Ako ćemo
tako, onda uvjeti u našem gradu i nisu
tako loši.

Busovača, iako malen grad, ima mnogo
toga ponuditi; predivne planine, razvijen
turizam, česta kulturna okupljanja, mnogo
političkih stranaka, mladih i ambicioznih
ljudi, mnogi kažu i mjesto dobre zabave,
ali da li i više od toga?!

Iznenađuje podatak da brojimo ukupno
43 registrirana udruženja, od toga 15
sportskih, 8 omladinskih, a ostalo su
udruženja građana.

Kino Theatre jedno je od bolje opremljenih
u BiH, i u svojoj ponudi nerijetko nudi
mnogo kvalitetnih i dobrih filmova. Sve
su to mjesta gdje mladi mogu iskoristiti
svoje slobodno vrijeme, a imaju ga možda
i previše, i to je pravi problem našeg
grada!!!

Većina mladih nakon završenog
srednjoškolskog obrazovanja odlaze u veće
gradove kako bi se dodatno obrazovali,
a nakon povratka suočeni su s grubom
stvarnošću da za njih posla u našem gradu,
nažalost nema. Služba za zapošljavanje
SBK-a, Ispostava/Biro Busovača trenutno
broji 3.116 nezaposlenih, od čega je 656
njih mlađe od 25 godina. Školovani, mladi,
ambiciozni, a bez adekvatnog mjesta
za zaposlenje. Nije ni čudo što bi velika
većina njih rado napustila Busovaču, u
potrazi za boljom budućnošću.

Općina, kao jezgro našeg grada, već dugi
niz godina ne prima niti pripravnike, kako
kažu zbog teške financijske situacije, pa
što onda reći za ostale institucije?

Zastupnica mladih općine Busovača
i predsjednica Omladinskog Centra
Busovača, gđica. Maja Krišto, podijelila
je s nama svoje mišljenje o mladima
u našem gradu: „Omladinski Centar
Busovača zajedno s još par organizacija
(Kairos, ABF,…) već godinama svojim
djelovanjem na busovačkoj kulturnoj sceni
nastoje osigurati bolji status za mlade,
kao i za socijalno ugrožene sa područja
općine Busovača. Iako nemamo veliki
lobi, a i Busovača je mala općina, mladi
danas nisu u mogućnosti sve svoje snove
ostvarit na ovim prostorima, što ih stavlja
u nepovoljan položaj, te se događa da
omladina odlazi u inozemstvo „trbuhom
za kruhom“. I pored ove činjenice
nekolicina je ipak konstantno prisutna i
svojim djelovanjem pokušava neosporno
poboljšati, iz dana u dan, sve lošije stanje
naše države.

Osobno, ipak sam zadovoljna omladinom
Busovače, to su doista velikodušna
stvorenja, koji nesebično daju punim
plućima sebe, i svoj trud ulažu u našu
Busovaču.“

Dakle, možemo zaključiti da Busovača ima
veliki potencijal, mnogo omladine jake
duhom, spremnih voljom i osposobljenih
pameću, koja je nerijetko za svoj rad
dobivala brojne nagrade i međunarodna
priznanja. Problem nastane, kad često
zbog toga postanu predmet generalne
hajke protiv istih ili sličnih mladih
intelektualaca, koji se onda optužuju
za „filozofiranje“, a to je svugdje
najdubokoumnija radnja, osim kod nas na
Balkanu, gdje je to grijeh.

Tim mladim ljudima zapravo je potrebna
potpora, kako okoline, tako i vladajuće
strukture, kako bi se u potpunosti
ostvarili, vrijednost svojim diploma
višestruko uvećali, kako na svoju korist,
tako i na korist čitave zajednice. Bez
potpore i ohrabrenja moglo bi se lako
doći u stanje da vam mladi ljudi više
neće znati odgovorit na pitanje što im je

Piše:

Dajana
Stanišić

Mirovne novosti 11

potrebno - dakle, dovesti se na razinu
ispod koje nisu u mogućnosti ni definirati
svoje ukuse, želje i potrebe, a kamoli
izraziti pobunu protiv stanja i tretmana
prema njima.

U Grčkoj je pronađena ploča stara preko
2.500 godina na kojoj piše da će svijet
uskoro propasti jer je omladina krenula
krivim putem, mimo drevnih tradicija i
provjerenih vrijednosti. Pa ne dopustimo
da se to dogodi, nego uložimo u
omladinu na kojoj leži budućnost našeg
grada.

Istina, situacija i nije baš idealna. Istina,
bitniji je naš stav prema toj situaciji.

Također je istina da ništa ne možemo
sami bez potpore i blagog vjetra u leđa.

Bit je u tome da ne trebamo dopustiti
da nas slomi ćudljivost života. Trebamo
se osjećat vrijednim, a ako mi vrijedimo,
onda vrijedi i vrijeme koje imamo i
trebamo ga iskoristiti za bolju budućnost
nas, i generacija koje dolaze….

A doći će u bolju i sigurniju zajednicu,
zvanu Busovača! 

12 Mirovne novosti

Jednake mogućnosti za žene i
muškarce u politici
“Jednake mogućnosti za žene i muškarce u politici” je naziv projekta koji se implementira na
nivou Bosne i Hercegovine, pod pokroviteljstvom Švicarskog ureda za saradnju (SCO), gdje je
učešće uzelo 11 ženskih nevladinih organizacija, među kojima i nevladina organizacija “Glas
žene” iz Bihaća. Nosilac projekta je TPO Fondacija Sarajevo.

Glavni cilj ovog projekta je zasnovan na edukaciji žena mladih političarki/ra u BiH, kao i
povećanje svijesti društva o ženskom izbornom tijelu kao snažnom aparatu, pogotovo u
ruralnim dijelovima Bosne i Hercegovine, kao i rodno-osjetljivo obrazovanje mladih političara
i političarki iz političkih stranaka u BiH.

“Ovaj projekat ima veliki značaj za dalji razvoj i aktiviranje ženske populacije, osobito u ruralnim
područjima, sa ciljem što većeg učešća žena u javnom životu putem korištenja osnovnih
ljudskih prava i sloboda. Kroz ovaj projekat imamo tri paralelne aktivnosti, a to je edukacija,
lobiranje i kampanja. Organizacija “Glasa žene” će održati 12 edukativnih radionica sa ženama
iz ruralnih područja, a prva je već održana u Pritoci u Bihaću, a već sljedeća je dogovorena 17.
jula“, istakla je izvršna direktorica “Glasa žene” Enisa Raković.

U okviru pomenutog projekta, održana je i edukativna radionica 7. jula u hotelu “Paviljon” u
Bihaću pod nazivom “Jednake mogućnosti za žene i muškarce, mlade političare i političarke”.

“Mladi ljudi su važni u razvoju svakog demokratskog društva, pa tako i u Bosni i Hercegovini.
U cilju jačanja znanja mladih političara/ki smatram da je potrebna bolja suradnja vladinog i
nevladinog sektora, kao i cjelokupne društvene zajednice. Ovim putem “Glas žene” zahvaljuje
se političkim strankama, koje su putem svojih kandidata uzele učešće u ovoj radionici”.

Cilj ove radionice bio je osnažiti znanja i kapacitete mladih političara/ki po pitanju rodne
ravnopravnosti, uvođenjem rodno-osjetljivih pristupa unutar partijskih struktura. Na kraju
odabrana su tri mlada političara/ke za učešće na Političkoj akademiji u Sarajevu. Usvojena
znanja na Akademiji mladi političari/ke će imati priliku primjeniti u izradi Gender akcionog
plana u općini Bihać za 2013. godinu. 

Glas žene
Bihać

www.glas-zene.org

Mirovne novosti 13

Mladi ljudi iz BiH značajan dio
globalne mreže

Piše:

Lejla
Hasandedić
GNRC (Global Net-
work of Religions
for Children)

U svom srcu, svi ljudi znaju da je svako
dijete sveti dar, nasljednik Zemlje i
glasnik nade, mira i bolje budućnosti.
Svako razumije da djeca zaslužuju
bolji svijet. Pripadnici različitih religija
osjećaju posebnu odgovornost da mole
i poduzmu korake kako bi svako dijete
moglo imati dostojanstven život. Ova
čežnja je univerzalna, a ljudi različitih
religija nisu usamljeni u svojim nasto-
janjima. Djeca koja znaju da su sigurna,
dragocjena i voljena mogu promi-
jeniti svijet. Oni će izrasti u saosjećajne
odrasle ljude koji će postati nosioci mira
i koji će učiniti ovaj svijet boljim mjestom
za život svih nas. Upravo ovo je vizija
globalne mreže religija za djecu koja je
osnovana 2000. godine od strane Ariga-
tou fondacije iz Japana.

GNRC je jedina globalna mreža koja je
posebno posvećena osiguravanju prava
djece širom svijeta. Članovi ove mreže
dolaze iz svih religijskih zajednica kao i
različitih spiritualnih tradicija. Oni dijele
zajedničku viziju pokušavajući svijet
učiniti mjestom gdje će svako dijete moći
uživati ne samo u pravu na život, nego i
imati priliku da bude sretno i da dopri-
nese pozitivnim promjenama. Oni vjeruju
kako su molitva i akcija potrebne za ost-
varenje ove vizije.

Ova globalna mreža se prvi put predstavi-
la u BiH na seminaru pod nazivom „Miran
život za djecu i omladinu“ koji je održan
u Sarajevu u septembru 2010. godine.
Ovaj seminar je za cilj imao motivisanje
mladih ljudi koji dolaze iz različitih religi-
jskih grupa da zajednički počnu raditi na
izgradnji mira. Također predstavljena je i
metodologija rada koja uključje korištenje
priručnika Learning to Live Together kao
i obilježavanje svjetskog Dana akcije i
molitve za djecu.

Od tada je formiran tim mladih ljudi koji
su veoma uspješno nastavili realizovati

različite aktivnosti u okviru mreže i koji
su BiH učinili veoma značajnom u tom
globalnom kontekstu.

Neke od aktivnosti GNRC BiH su:

�� •	Obilježavanje DPAC-a (Dana
akcije i molitve za djecu) koje je
upriličeno 20 i 21 novembra 2010.
godine u Sarajevu. U obilježavanju
je sudjelovalo oko 30 mladih ljudi
iz cijele BiH koji su izrazili svoju
solidarnost sa djecom koja žive u
izuzetno teškim uslovima.

�� •	Bazični trening o upotrebi
priručnika Learning to Live
Together, koji je organizovan od 11
do 13. marta 2011. u Sarajevu. Na
ovom treningu je sudjelovalo 28
odraslih osoba učitelja, profesora,
vjerskih službenika koji su imali
priliku učiti o metodologiji rada i
razmijeniti vlastita iskustva.

�� •	Obilježavanje DPAC-a (Dana
akcije i molitve za djecu) koje je
upriličeno 20. novembra 2011.
godine i koje je uključivalo
radionicu i šetnju za mir pod
nazivom „Mi sanjamo svijet bez
nasilja za djecu i mlade“.

14 Mirovne novosti

�� GNRC BiH je sudjelovao kao
partner na regionalnoj ELSA Ex-Yu
konferenciji gdje su studenti prava
imali priliku da se pobliže upoznaju
sa Konvencijom o pravima djece
i načinom kako oni mogu pomoći
djeci kojoj je pomoć potrebna.

�� •	Sudjelovali su i kao partneri na
humanitarnom GuGu bazaru gdje
je prikupljeni novac dat za liječenje
bolesnog dječaka.

�� •	Konsultacije sa djecom koje su
održane u Mostaru u februaru
2012. godine pod nazivom
„Napredak djece, kraj siromaštva
- Insipiriši, Djeluj, Promijeni“ kao

priprema za IV GNRC Forum u
Tanzaniji.

Pored ovih aktivnosti koje su održane
u BiH, članovi GNRC BiH su imali priliku
sudjelovati u Parizu na LTLT treningu, za-
tim u Šri Lanci na radionici Youth for Peace
i na IV GNRC Forumu u Tanzaniji. Također
su postali i članovi Core Group GNRC Eu-
rope te imaju priliku aktivno sudjelovati u
donošenju važnih odluka i time pozicioni-
rati BiH kao važnu kariku u ovoj Globalnoj
mreži.

Više informacija o GNRC možete potražiti
na www.gnrc.net a ako želite kontaktirati
GNRC BiH onda to možete učiniti putem
e-mail adrese gnrcbh@gmail.com. 

Mirovne novosti 15

Političari i međunarodni promatrači nam često kažu da stvaranje jedinstvene i demokratske
države Bosne i Hercegovine ovisi o uspješnom procesu tranzicijske pravde. Možda najvažnije
u tom procesu je da nove institucije i inicijative moraju zadobiti povjerenje bosanskog
stanovništva u cjelini. Moraju se smatrati legitimnim autoritetima za donošenje odluka o
tome ko je kriv i ko je nevin, kome je primjereno suditi, i šta je opravdana kazna.
U velikom dvogodišnjem istraživačkom projektu finansiranom od strane britanskog Ekonomskog
i socijalnog istraživačkog vijeća (UK’s Economic and Social Research Council) smo istraživali
kako Sud Bosne i Hercegovine pokušava uspostaviti svoj legitimitet s bosanskog stanovništva
putem procesa koji se zove “javni istup”. To prilično novo polje rada, kao što je izvorni član tima
za odnose sa javnošću Suda primijetio: ICTY nije imao značajan program odnosa sa javnošću za
prvih šest godina postojanja, a sada pokušava nadoknaditi izgubljeno vrijeme. U Bosni su stvari
bile drugačije, i od samog početka Sud BiH je nastojao uspostaviti komunikaciju sa svjedocima,
žrtvama i veteranima kroz programe kao što su ‘mrežu podrške sudu’ od nevladinih organizacija,
kroz saopštenja za medije i ažuriranje javno dostupne web stranice.
Poduzeli smo istraživanja da vidimo koliko su učinkoviti ti programi: da li je izgrađeno
povjerenje javnosti u sud? Da li je došlo do novih zajedničkih razmišljanja o pravdi u BiH?
Koje su implikacije tih programa za izgradnju pomirenja između različitih skupina i zajednica?
Ta pitanja zahtijevaju dugotrajne istraživačke metode, tako da suradnica na istraživačkom
projektu, dr. Michaelina Jakala, će provesti godinu vodeći intervjue i sudjelujući u programima
odnosa sa javnosti u BiH kako bi se razvilo razumijevanje njihove prirode i učinaka.
Možda očekivano početni rezultati istraživanja ukazuju na složenu sliku. Prvi ključni nalazi
ukazuju na značaj nevladinih organizacija i grupa u zajednici, odnosno na njihovo mjesto u
odnosima sa javnošću. Jedna od ključnih primjedbi koje smo čuli je odvojenost ili ‘distanca’
između sudskih postupaka i svakodnevnog života ljudi. Članovi organizacija su govorili o
bitnosti novinarskog praćenja suđenja, ali također i potrebi da službenici suda komuniciraju
pitanja koja se odnose na kazne ili odluke o kaznenom gonjenju osoba u zajednicama na koje
se ona odnose. Jedan drugi rezultat je kolektivni osjećaj da dok je sud institucija na državnom
nivou napravljena da pokuša ujediniti BiH, njezini učinci ponekad dovode do podjela zbog
političkih napada. To je odraz dobro etabliranih ‘etničkih’ isčitavanja potrage za pravdom kroz
progone ratnih zločina, ali postoji bojazan među nekim nevladinim organizacijama i aktivistima
s kojima smo razgovarali da bi sud mogao biti dodatno destabiliziran ako bi međunarodni suci
bili isključeni iz sudskih procesa.
No, možda jedan od najznačajanijih i pozitivnijih početnih nalaza ilustrira odnos između
suđenja i različitih oblika javnih rasprava. Postaje očito da su u više navrata aktivnosti
nevladinih organizacija i drugih organizacija civilnog društva pomogle u poticanju javnih
rasprava u BiH. Nevladine organizacije su korištenjem formalnih procesa odnosa sa javnošću
pokušale uspostaviti ambiciozne i potencijalno dublje razgovore o tome što znači pravda
u savremenoj Bosni i Hercegovini. To je važan momenat za razmišljanje o tome kako i u u
kojoj mjeri bi trebali biti napravljeni programi tranzicijske pravde. Za nas program odnosa
sa javnošću Suda BiH predstavlja važan prvi korak u bavljenju ovim zahtjevnim pitanjem za
budućnost BiH i šire regije. 

Komuniciranje pravde: predstavljanje
novog istraživačkog projekta

Piše:

Dr.
Michaelina
Jakala
Research Associate

Newcastle Univer-
sity

Projektni tim
Dr. Alex Jeffrey, Principal Investigator

The University of Cambridge (asj38@cam.ac.uk)
Dr. Michaelina Jakala, Research Associate

Newcastle University (michaelina.jakala@ncl.ac.uk)
Web-stranica projekta: http://www.geog.cam.ac.uk/research/projects/lilbosnia/

16 Mirovne novosti

Piše:

Saša
Madacki
Direktor

Centar za ljudska
prava

Centar za ljudska prava Univerziteta u Sarajevu objavio je svoj drugi sintetički izvještaj o stanju
ljudskih prava u Bosni i Hercegovini, koji ima za cilj da prikaže i ocijeni stepen uživanja ljudskih
prava. Poseban naglasak ove godine je stavljen na ekonomska i socijalna prava. Analiza je bila
usmjerena na utvrđivanje obima u kojem je domaće zakonodavstvo usaglašeno sa ključnim
međunarodnim i regionalnim standardima utvrđenim u okviru Evropske konvencije za zaštitu
ljudskih prava i osnovnih sloboda Vijeća Evrope, te unutar Pakta o ekonomskim, socijalnim i
kulturnim pravima Ujedinjenih nacija.

Izvještaj se sastoji od šest dijelova: Ljudska prava u pravnim propisima – dopune u setu
građanskih i političkih prava, koje će biti prezentirane u elektronskoj verziji i čitat će se
zajedno sa izvještajem iz 2008. godine, dostupno na www.ljudskaprava.ba; Ekonomska i
socijalna prava; Ljudska prava u medijima; Ljudska prava u svijesti građana i građanki Bosne
i Hercegovine i Posebne teme, za koje je uredništvo smatralo da su od izuzetnog značaja za
posmatranje u 2011., te Lista potpisanih i ratificiranih međunarodnih ugovora koji se odnose
na ljudska prava.

Također je uspostavljen i Opservatorij ljudskih prava u BiH dostupan na www.ljudskaprava.
ba, gdje je moguće pronaći više od 90 izvještaja i analiza koji su se originalno pojavljivali u
izvještaju iz 2008. i ovog iz 2011. godine.

Priprema Izvještaja i elektronsko izdanje ne bi bili mogući bez finansijske podrške Ambasade
Sjedinjenih Američkih Država u Bosni i Hercegovini, a štampu su podržali Civil Rights
Defenders.

Izvještaj:

Stanje ljudskih prava u Bosni i
Hercegovini

Mirovne novosti 17

Piše:

Zoran
Petrovski
http://zgrade.
wordpress.com

Grad – zdrava sredina
Zdravlje nije samo odsustvo bolesti!
Psihijatrija je nauka o duševnim bolestima,
njihovim uzrocima, razvitku i liječenju.
Psihijatrija se bavi pojedincima zato što je
duševni poremećaj vezan prvenstveno za
individuu. Poznato je da pojedinac može da
bude duševno poremećen nekim krajnje
nepovoljnim okolnostima ili događajima.
Međutim, ponekad taj broj pojedinaca
može da bude toliki da možemo govoriti i
o grupi ili grupama ljudi, pa čak i o cijelim
društvima. Istorija nas tome uči (da li?!) i za
ovu tvrdnju su najbolji primjer ratovi (kao
krajnje nepovoljne okolnosti ili događaji).

A, mir…?!

Ovdje će biti riječi o okolnostima ili
događajima koji nisu tako lako uočljivi kao
rat i njegove posljedice i bit će riječi o miru
koji nas okružuje svojim okolnostima i
događajima.
Evo jednog banalnog (svakodnevnog) prim-
jera iz našeg Grada, u kojem sam i ja rođen i
u kojem se ništa nije promijenilo od vre-
mena kada sam prvi put sam(ostalno) ušao
u onaj zeleni vašingtonac. Zaustavite se par
minuta, do dolaska tramvaja ili trolejbusa,
na bilo kojoj stanici u našem Gradu i postat
ćete svjedokom autohtonog ponašanja
bh-pojedinaca, bh-grupa ili, preciznije, bh-
društva kako u grozdovima ULAZE u tram-
vaje i u trolejbuse tamo gdje piše IZLAZ, ili
kako IZLAZE tamo gdje piše ULAZ. Ma, ko mu
dade pješačku dozvolu?! Zaključak se sam
po sebi nameće – NEPISMENI LJUDI.
Suviše jednostavno da bi bila istina! Kada
pažljivije pogledate te ljude vidite da je to
uzrast i starost koja bi trebala da zna čitati (i
pisati); onda je riječ o nekoj drugoj (pojavi,
okolnosti) dijagnozi!?
Zdravlje nije samo odsustvo bolesti…

A, mir…?!

A, sada, evo jednog malo manje banal-
nog (a, ipak svakodnevnog) primjera koji
pokazuje bahatost isfrustriranog mahalskog
mentaliteta začinjenog malograđanskom

filozofijom. Zaustavite se, kao pješak (bolje
ćete sagledati situaciju) na semaforu
raskrsnice ulica; Hamdije Čemerlića i Zmaja
od Bosne (kod Ekonomske škole) i zamislite
«produžetke» saobraćajnih traka koje vode
lijevo preko raskrsnice i mjesta na kojima se
trebaju zaustaviti automobili koji skreću lije-
vo da bi propustili vozila iz suprotnog smjera
koja se kreću pravo i jer imaju prvenstvo
prolaza. Primjetit ćete da se ti automobili
zaustavljaju u raskrsnici na suprotnoj traci;
kao da voze lijevom stranom (mi smo k'o
Englezi - jes’ al’ u …) i automobili koji imaju
prednost sada imaju prepreku.
I, šta se dešava? Uglavnom je gužva ne-
pravilno postavljenih automobila u raskrsnici
i nervoza je prisutna…a time se smanjuje
propusna moć raskrsnice i, što je najbitnije,
svi se bave posljedicama, niko uzrokom!
Uzrok je (već pomenuti) vozač (frustri-
ranog mahalskog mentaliteta začinjenog
malograđanskom filozofijom) koji je k'o
Englez zauzeo svoju traku na sred raskrsnice
i, što je najgore, računa na defanzivu iz su-
protnog smjera-mnogi vozači takvog obilaze,
a neki se i zaustave - i tako su ONI u pravu
i takvo im ponašanje prolazi i ONI zadaju
nove standarde ponašanja. Tako da danas u
Gradu nema raskrsnice na kojoj se saobraćaj
odvija po civilizacijskim normama ili po
Zakonu o saobraćaju. A, tek raskrsnica sa
kružnim tokom…ili parkiran (ne zaustavljen,
baš parkiran) metalni ljubimac na pješačkom
prelazu bilo da se radi o centru Grada ili o
priGradskom naselju ili o jasno označenom
pješačkom prelazu u Mercator-trgovini sa
iscrtanim parking-mjestima.
Zdravlje nije samo odsustvo bolesti…

A, mir…?!

Davno sam iz osnova ekonomije naučio
da je neka zemlja de facto u ratu ako ima
veliki broj nezaposlenih - iznad 10% - to jest,
ima iste ekonomske probleme kao da je u
ratu; cjelokupno društvo stagnira, povećava
se siromaštvo, sve je veći broj sociološki
isključenih, pravosuđe samo «gasi» požare,

18 Mirovne novosti

a kriminal i korupcija bujaju uz sve veći rad
na crno, budžetska sredstva nisu dovoljna
ni za potrebe djece, a plate najodgovornijih
državnih službenika sve su veće… Svi oni
nezaposleni, koji se uredno javljaju na Biro
za nezaposlene, kući imaju KONTROLNI
LIST JAVLJANJA na kojem piše na posljedn-
joj stranici: OSNOVNA PRAVA RADNIKA ZA
VRIJEME PRIVREMENE NEZAPOSLENOSTI
(citiram samo dio teksta): Novčana naknada
se ostvaruje po osnovu prestanka radnog
odnosa i uplaćenog doprinosa, a ovisi od
dužine staža osiguranja lica koje traži zapo-
slenje i prosjećne plaće u kantonu-županiji i
isplaćuje se:
a) šest mjeseci u visini od 30% za staž osigu-
ranja od 8 mjeseci do 10 godina;
b) devet mjeseci u visini od 35% za staž
osiguranja od 10 do 25 godina;
c) dvanaest mjeseci u visini od 40% za staž
osiguranja preko 25 godina.
Pitam se: od čega da živi čovjek bez posla kad
istekne ovih šest, devet ili dvanaest mjeseci?!
A, njegova porodica?! Od rada na crno!!! Od
kriminala!!! Kome odgovaraju ovakvi prop-
isani uslovi??? Kroz ovo državno nasilje i kroz
ovo državno pljačkanje bh. državljana mani-
festuje se i političko nasilje; neprincipijelne
koalicije stranaka, trgovina mandatima,
javni istupi i političara i državnih službenika
bez odgovornosti za javno izgovorenu riječ,
nefunkcionisanje institucija na demokratskim

principima, donošenje zakona koji nisu u
skladu sa Evropskom konvencijom, spo-
rost sudova i tužilaštva, neformalni odnosi
političkih lidera, stranke arbitriraju same po
sebi, neke sebi laskaju da predstavljaju cijele
narode, druge kažu da predstavljaju penzio-
nere, a ima čak i onih stranaka koje kažu da
hoće ili neće biti rata jer je tu međunarodna
zajednica, a šta je to - ne zna!? i kako je
tu Evropa (Evropa je bila tu i od 1992 do
1995!!!), UN, NATO, MMF, UNDP…i druge
domaće ublehe, autohtone i one po ugledu
na strane, jer društvo poput bh. društva i ne
mora biti u ratu da bi imalo krajnje nepovo-
ljne okolnosti ili događaje (pored gore nabro-
janih) lako ih je prepoznati; nezaposlenost,
siromaštvo, rad na crno, trgovina ljudima,
privredni kriminal, zapuštena ljudska prava…
da li možemo očekivati ZDRAVO društvo ako
nismo konstituisani ni kao političko, a kamoli
kao demokratsko društvo!!! I, ko sebi postav-
lja ovakva pitanja???
Da li sebi možete predstaviti mentalni sklop
individua koje su donijele takav Zakon o
zaštiti nezaposlenih, čiji je dio citiran u Kon-
trolnom listu javljanja, i da li možete zamisliti
mentalni sklop mnogobrojnih nezaposlenih
koji pred očima, svaki dan, imaju taj tekst i
šutke pristaju na takve, u najmanju ruku -
nehumane, (okolnosti i događaje) zakone.
Zdravlje nije samo odsustvo bolesti…

A, mir…?!

Mirovne novosti 19

A, mir…?!

Kada živite u bh. društvu duže od pet godina
i ako imate tek devetnaest godina starosti
shvatite da je narod (demos) isključen iz
politike, a radništvo iz ekonomije; na ovaj
način vladajuće strukture imaju moderne
robove (i ne moraju glasati) po BiH modelu,
jer stranke (ponavljam) rade samo za svoj
interes i arbitriraju po sebi. Da pojasnim, u
političkom smislu to znači: jačanje entiteta
kao etno-nacional(nih)ističkih društava ili
država!!! Zaustavljene ili jako usporene sve
reforme, loše procjene oko ulaska u EU itd.,
a u ekonomskom smislu to znači: privatizaci-
ja bez radništva, zaduženost države, ali isto
tako zaduženost stanovništva kao pravnih i
fizičkih lica kod banaka, a one su u vlasništvu
stranaca i tako imamo državu (društvo) u
dugu, (a taj dug niko ne zna koliki je), a kad
je neko dužan, a neko siromašan - taj nije
slobodan, a ko nije slobodan taj je ROB,
moderni rob!!! Ovo je problem političkog,
državnog i društvenog determinizma kojeg
nema u BiH i on se pokriva ili objašnjava od
strane politike sa neoliberalizmom-što nije
tačno, jer mi imamo KVAZINEOLIBERALIZAM
jer nemamo ni građane, a ni intelektu-
alce!!!??? Rasprave o slobodi (bilo kojoj),
ravnopravnosti, demokratiji, o civilnom
društvu, o smanjenju nasilja i kriminala, o
ublažavanju posljedica siromaštva, o refor-
mama školstva i policije, o ljudskim pravima
itd. su apsurdne kada svoje živote temeljimo
na dugu, siromaštvu, rasprodaji prirod-
nih i ekonomskih resursa i na prihvatanju
kvazineoliberalizma, a to je bogaćenje svim
sredstvima plus kriminal, na prvom mjestu
– privredni. I o ovome, ako ih ima, intelektu-
alci MORAJU progovoriti i govoriti na pravi
način poštujući postulate SOLIDARNOSTI!!!
Ovaj kvaziliberalizam, preciznije - DRŽAVNO
NASILJE - izvršeno je onda kada je provela
privatizaciju i to nasilje još traje, jer imamo
tajkune-biznismene i kvazibiznismene koji
nisu u stanju stvoriti ni dodatnu vrijednost,
a kamoli novu vrijednost ili zaposliti par
radnika (ne na crno) i imamo obespravljeno
radništvo (poljoprivrednici, rudari, npr.) koje
je potonulo u jalovu borbu za golu egzis-
tenciju, koje je potonulo u siromaštvo i koje
je zbog ovih krajnje nepovoljnih okolnosti i
događaja izgubilo građansku svijest i svijest
o solidarnosti, jer, pojma nema šta su to

ljudska prava i život dostojan ljudskog bića!!!
Budite sigurni kada stranci i «stranci» prema
izabranoj stranci (SDA, HDZ, SNSD, SDS,
SDP, SDU itd.) pokupuju ono što donosi
profit, vrlo brzo će se promijeniti i političko
i civilizacijsko uređenje - KOLONIJA je blag
termin za ono što nas čeka!!! Društvo u
kojem nema građana i društvo u kojem
nema intelektualaca NE MOŽE PREPOZNATI
ove pojave, a posebno to da srlja u «DD in
DD» – direct drive in - dužničku doktrinu
(isto kao SFRJ, zbog čega se i raspala) – tako
postajemo MODERNI ROBOVI; ljudi bez
ljudskih prava, bez dostojanstva i bez-
para (barem za egzistenciju). Da li je ovo
«Vajmarski sindrom», »Staljin-sindrom»,
»Bush-sindrom» ili neki drugi sindrom!?!?!?
Potrebna je ozbiljna dijagnoza! Mi smo i
u bivšoj (zajedničkoj) državi imali jedan
kolektivizam-socijalizam koji smo zamijenili
za drugi kolektivizam-nacionalizam (i to rig-
idni), a on (rigidni nacionalizam) multiplicira
kvaziintelektualce, a guši intelektualni dija-
log i dijalog poštenih i moralnih pojedinaca.
Na drugoj strani imamo državljane i patriote
koji su jedino shvatili da oni čine državu
(nekad SFRJ, a danas FBiH ili RS), shvatili su
da trebaju biti upisani u knjigu državljana
i da dobiju pasoš (koji plate) ili kad izbije
rat (izbije?-kao da se ne zna kako dolazi do
rata), da dobiju oružje (kao i pasoš) i shvatili
su da će biti upisani kao narodni heroji ili
šehidi (u knjigu umrlih), jer su zaustavili
metak (za koga) kao topovsko meso i - ništa
više, a oni koji prežive mogu pričati da im je
zemlja lijepa i da je vole i, opet - ništa, jer
se od ljepote, ljubavi, patriotizma, pasoša
i zaustavljenog metka NE ŽIVI, a aktuelne
akutne društvene probleme će riješiti NEKO
DRUGI (visoki predstavnik ili stranci ili EU ili
amerikanci); tako misle kvaziintelektualci
i oni koji šute i među njima nema solidar-
nosti i oni su, zajedno - SOLIPSISTI, tvore i
međusobno hrane solipsizam, jer je među
njima uspostavljena pogrešna, BOLESNA
sinergija!!!
Zdravlje nije samo odsustvo bolesti…nego,
mnogo više.
A, mir nije samo odsustvo oružanog sukoba
naroda…nego? Nego? Nego? Nego?
Žalosno je da je ovaj članak objavljen prije
više od dvije godine i da na njega nema ko-
mentara ili barem da neko dovrši posljednju
rečenicu. 

A, mir nije
samo odsustvo
oružanog
sukoba
naroda…
nego?

20 Mirovne novosti

BiH Gordijev Čvor:
Ustavna Reforma
Sarajevo/Istambul/Brisel | 12 Jul 2012

Samo temeljita ustavna reforma može riješiti duboku političku krizu u Bosni i Hercegovini
i implementirati ključnu odluku Evropskog suda za ljudska prava o ukidanju etničke
diskriminacije.

BiH Gordijev Čvor: Ustavna Reforma, najnovija analiza Međunarodne krizne grupe, ukazuje
da je promjena neophodna no da pokušaj ishitrenog rješenja nosi veći rizik podrivanja krhkog
etničkog balansa u BiH nego što bi doprinio poboljšanju prava manjina. Evropska unija (EU) je
reformu učinila preduvjetom napredovanja na putu prema članstvu, ali su predhodni pokušaji
revidiranja Dejtonskog sporazuma kojim je završen rat 1995. propali.

Napetosti između dva aspekta BiH federalizma – podjela na dva teritorijalna entiteta (Federaciju
Bosne i Hercegovine i Republiku Srpsku) i tri konstitutivna naroda (Bošnjake, Hrvate i Srbe) –
je sve teže pomiriti. Evropski sud za ljudska prava je 2009. donio presudu da je isključivanje
manjina iz tročlanog predsjedništva i gornjeg parlamentarnog doma nezakonito. Sve glavne
stranke se slažu da je promjena potrebna da bi se eliminisala diskriminacija ali se ne slažu oko
načina očuvanja prava tri konstitutivna naroda, posebno onih iz najmanje skupine, Hrvata.

“BiH mora iskoristiti odluku Evropskog suda kao odskočnu dasku prema stvaranju moderne
ustavne strukture.”, kaže Marko Prelec, Direktor Međunarodne krizne grupe za Balkan. “Ne
treba odgađati poduzimanje aktivnosti jer će ova reforma biti dug proces, a sljedeći koraci će
odlučiti da li će zemlja preživjeti kako bi krenula prema Evropi ili započeti proces dezintegracije
koji se neće mirno završiti”.

Zdravo rješenje mora razjasniti prema kojim glasačima su zvaničnici odgovorni; dozvoliti
glasačima a ne srednje-rangiranim zvaničnicima da izaberu nacionalne lidere; omogućiti svim
konstitutivnim narodima efikasne načine utjecaja na državne politike; obezbjediti prostor za
one koji se izjašnjavaju kao građani a ne kroz pripadnost etničkoj grupi; i izbjeći pretjerano
složena pravila koja mogu dovesti do opstrukcija.

Dvije i po godine nakon sudske odluke u slučaju Sejdić-Finci, BiH lideri nisu postigli nikakav
napredak u implementiranju te odluke i taj neuspjeh odgađa proces priključenja EU. U
međuvremenu, državne institucije su izložene napadima a politička kriza je sve dublja, posebno
nakon kolapsa vlade u maju. Nova konstelacija stranaka pokušava da nametne kontrolu nad
bivšim partnerima u državnoj i federalnoj vladi koji se još drže svojih pozicija. Perspektive su
nejasne i napori na reformi ustava su uglavnom postale usmjerene na cementiranje već ionako
velike moći lidera glavnih stranaka umjesto na osiguravanje veće demokratije i političke
odgovornosti.

EU bi trebala shvatiti da ne postoji lak način implementiranja ove odluke koji bi zadovoljio sve
glavne političke stranke. Ona bi skupa sa BiH liderima trebala raditi na sveobuhvatnoj ustavnoj
reformi, koja ne bi trebala biti preduslov pregovora o članstvu, već njen krajnji rezultat.

“Ne samo da je BiH ustav sve veća prepreka pristupanju EU, već on i onemogućava zdrave
odnose među regijama i zajednicama u BiH.”, kaže Sabine Freizer, Direkor evropskog programa
Međunarodne krizne grupe. “Na kraju, BiH mora krenuti ka jačem teritorijalnom federalizmu
bez eksplicitne etničke komponente”.

Puni izvještaj je dostupan na http://www.crisisgroup.org/~/media/Files/europe/balkans/
bosnia-herzegovina/b068-bosnias-gordian-knot-constitutional-reform. 

Mirovne novosti 21

Obilježena 19. obljetnica ubojstva
312 Hrvata u Bugojnu
Hrvatska udruga logoraša domovinskog
rada Kantona Središnja Bosna, na
čelu sa gosp. Anđelkom Kvesićem,
Markom Krajinom i Perom Medićem,
prisustvovala je 19. obljetnici stradanja
Hrvata u Bugojnu, koja je obilježena
ispred središnjeg spomen obilježja na
Gradskom katoličkom groblju 27. srpnja
s početkom u 10.30 sati. Sveta misa,
kojoj su prisustvovali članovi obitelji i
brojni predstavnici vlasti, služena je za
312 poginula branitelja i civila, kao i za 33
nestale osobe u proteklom ratu. Najveći
broj ih je stradao od 17. do 28. srpnja u
vrijeme hrvatsko-bošnjačkog sukoba u
Bugojnu.

Sveta misu za sve stradale predvodio je
župnik fra Vinko Sičaja: „ Pitam se treba
li što nakon ove tišine govoriti, tišine u
kojoj su odzvanjala imena mučenika. I
ta imena su s nama progovorila, meni,
tebi, cijelom ovom svijetu i hrvatskom
narodu. Ova tišina u sebi zapravo krije
sve strahote koje je ovaj narod doživio,
a koje do danas ne prestaju pritiskati
srce od tuge za poginulim zbog predugog
čekanja pravde. Snaga ove žrtve neka
pridigne duh članova obitelji poginulih,
nestalih branitelja i civilnih žrtava, kako
bi zajedno sa svima nama gorke osjećaje
koji ih i danas prožimaju uspjeli pomiješati
s osjećajima nebeske radosti, kojima su
već ispunjeni oni koji braniše svoj i naš
život, te dostojanstvo svog naroda. Mi
stojimo na svetome tlu, gdje počivaju
tijela onih koji su se već proslavili na nebu.
Netko je samo jednu riječ progovorio i
pronađeno je tijelo Marka Bartulovića,
kojega smo dostojanstveno pokopali,
a samo to i želimo. Želimo istinu i za
ostale nestale Hrvate Bugojna i za svakog
nestalog čovjeka u BiH, Hrvatskoj i drugim
zemljama.“

Zbog počinjenih zločina nad bugojanskim
Hrvatima do sada je osuđeno sedam bivših
pripadnika Armije RBiH, a danas je još
jednom zatraženo od nadležnih institucija
da se licu pravde privedu svi počinitelji

zločina i njihovi nalogodavci.

Organizator ove svečanosti polaganja
cvijeća i paljenja svijeća bila je Koordinacija
udruga proisteklih iz Domovinskog rata
HVO Bugojno.

I sada, 19. godina poslije, porodice nestalih
traže samo istinu o mjestu gdje su ukopani
njihovi najmiliji, te očekuju da oni koji
znaju o tome konačno kažu, jer samo će
tako svi zajedno smiriti duše. 

Piše:

Anđelko
Kvesić
Predsjednik
HULDR-e u KSB

22 Mirovne novosti

INTERVJU

Nasilje nije ono najgore
Razgovarao:

Amer
Tikveša

Sa ciljem bolje i šire prezentacije voditelja kurseva na ovogodišnjoj
Postjugoslavenskoj mirovnoj akademiji, što bolje i šire prezentacije problematike
kojom će se polaznici kurseva baviti te, u konačnici, što je moguće većeg plasiranja
diskursa izgradnje mira u javni prostor pokrenuli smo seriju intervjua s voditeljima
naših kurseva. Ovaj put dajemo vam na uvid paralelni intervju s Vlastom Jalušič i
Tončijem Kuzmanićem, voditeljima kursa Politika, moć i nejednakost.

FMA (Fondacija Mirovna akademija): Ove
godine treći put ste voditelji kursa na
Postjugoslavenskoj mirovnoj akademiji.
Kakva su prethodna iskustva i kakva su
očekivanja od ovogodišnje PJMA?
JALUŠIČ: Iskustva su odlična. Kao prvo, jer
ja i Tonči radimo kao tim dvoje predavača
i možemo se jako dobro dopunjavati, to
znači da možemo izvoditi nastavu koja je
zapravo dijalog, i to dijalog između nas
dvoje a i između nas i polaznika i polaznica.
Tako u punom smislu prakticiramo plural-
nost i stvaramo prostor gdje je moguće
kolektivno mišljenje. Mi smo zajedno
predavali i prije ali Mirovna akademija nam
je pružala mogućnost da postavimo nešto
novo i drugačije što bi se moglo nazvati kao
poseban pristup: to znači da sa polaznicima
uspostavimo poseban zajednički prostor za
kolektivan proces u kojemu u toku akademija
pređemo određeni put koji kako polaznike/
ce tako i nas na neki način mijenja. Tako da
smo od samog početka imali jako pozitivno
iskustvo a i odazive. Jako važno pri tome je
uvijek bilo da smo se jako koncentrirali na
razumijevanje pojmova i procesa – a osnova
tome je jako pažljivo čitanje nekih osnovnih
tekstova što tek otvori mogućnost za zajed-
nicu mišljenja. Mi smo do sada nudili kurs o
kolektivnom nasilju odnosno procesima ra-
zumijevanja kolektivnog nasilja a ove godine
smo išli na drugu temu. Uz to je jako važno
da su polaznici i polaznice izvanredno osobno
motivirani – mi s ljudima koji su dolazili tu
imamo još uvijek jako srdačne kontakte, neki
su i formalno postali naši studenti, a neki
tvrde da im je kurs promijenio životni put, što
nije mala stvar.
KUZMANIĆ: Moja iskustva su izuzetno
pozitivna i to posebno u smislu polaznika/

ca koji sa nekim izuzetnim zanimanjem, sa
motivacijom koja meni nije znana u Sloveniji
pokušavaju misliti ono što je najteže za mis-
liti. Prve godine kad smo radili taj naš tečaj
stvar je bila koncentrirana oko ratova, nasilja,
ukratko, meni koji dolazim iz Slovenije, inače
sam Dalmatinac, to je bilo nešto novo, zato
jer populacija ovdje glumi nekakvu evropsku
pozu u smislu „ono što se dogodilo na divljem
Balkanu nas ne zanima“ i taj neki uzvišeni
položaj koji je u Sloveniji uobičajen, to je
zapravo položaj hipokrizije, čega nije bilo u
Sarajevu kod polaznika/ca iz Makedonije,
Srbije, Hrvatske, Bosne, Crne Gore, Kosova
i tako dalje i to je bilo izuzetno iskustvo koje
je za mene motivirajuće i dalo mi je neku
posebnu snagu zato da kažem hvala bo-
govima i boginjama, ipak postoje još uvijek
normalni ljudi koji brinu za svijet i za ono što
bi moglo doći iza njih i koji ne razmišljaju na
ovaj hipokrizijski način Zapadnjaka koji žive
neke svoje zajednice, zadnje živote i gledaju
samo svoje guzice. Dakle, vrlo pozitivni utisci
su moji o tom početku, odnosno te prve dvije
godine. A što očekujem?! Očekujem da će se
ta stvar nastaviti, da ti rezervoari motivacije
mladih ljudi nisu iscrpljeni s tim da ćemo
pokušati ove godine stvar s rata i nasilja pre-
sumjeriti prema nekoliko općijih i za današnje
vrijeme opasnijih pitanja, kao što su pitanja
moći, kao što je pitanje revolucija, pitanje
država i kao što je pitanje nečega što treba
nazvati konačna kriza zapadnog svijeta.
FMA: PJMA spada u neformalni vid obra-
zovanja. Da li je izgradnja mira osuđena
ne „neformalnost“ te da li bi i koliko bila
društveno korisnija i progresivnija kada bi se
više uključila u formalne obrazovne procese?
JALUŠIČ: Ja mislim da je PJMA jedinstvena
najprije po svojoj lokaciji a uz to po tome što

Mirovne novosti 23

sakuplja ljude koji imaju jako važno iskust-
vo: ne samo rata i poslijeratnih procesa i
rasprava te aktivizma u smislu angažmana
protiv rata i procesa pomirenja i suočavanja
s prošlošću. Radi se o tome da su pored toga
što takvo iskustvo pruža iznimnu mogućnost
za promišljanje procesa koji su doveli do
kolektivnog nasilja po mom mišljenju
jugoslovenski ratovi - pored događaja u
središnoj Africi - oni bitni događaji koji nam
otvaraju put ka promišljanju nove forme
vladavine sa kojom se susrećemo uoči
propadanja dosadašnjeg najvećeg garanta
jednakosti i prava, države – koja može ako je
shvaćena kao puki aparat vlasti funkcionirati
i u suprotnom smjeru, naime može postati
najveći kršitelj prava i jednakosti. Ljudi koji
su stvorili PJMA su po meni shvatili da se
radi o takvom mjestu i trenutku i to im je
omogućilo stvoriti tako vanrednu školu mira
– gdje mogu ljudi stati i u nekom smislu bez
presija promišljati, reflektirati o onome „što
se nama zapravo dogodilo“ i koju odgovor-
nost za prošlost i budućnost kao pojedinci i
kolektivi na ovim prostorima to mi zapravo
nosimo.
KUZMANIĆ: Ono što je za mene bitno je
otprilike ovo: kada govorimo o toj krizi,
jedna od centralnih karakteristika te krize
je kriza obrazovanja. Na koljenima danas
stoje osnovna škola, srednja škola, fakulteti
i možda čak posebice svi oblici postdip-
lomskih studija. Stvar je povezana s općom
krizom uključujući i krizu svih institucija
među kojima je sistematika obrazovanja
ona koja je problematična. U tom kontekstu
bih rekao ovako: što se tiče govora, recimo,
o pedagoškom radu sa problemom nasilja,
mislim da bi to trebalo uvesti u osnovne
škole, tamo negdje iza četvrtog razreda.
Kasnije bih bio skeptičan. Možda bi se još
o tome moglo govoriti u srednjoj školi.
O tome treba govoriti mladim ljudima,
njima otvoriti ta pitanja, i uvijek poći od
nasilja u porodici a ne obrnuto. Ako mislite
na uključenje Mirovne akademije u neki
postdiplomski studij, onda sam protiv toga.
Kad formaliziraš taj studij, ti mu oduzmeš
onaj osnovni naboj, a to je naboj alterna-
tivnosti. Mirovne studije se nikad ne odnose
samo na nasilje i nikad se ne odnose samo
na rat, nego uvijek govore o nekim insti-
tucijama, o problematičnosti univerziteta,
o problematičnosti sistema školovanja,

itd. Dakle, u tom smislu bih ja imao jedno
shizofreno stajalište da bih rekao da – u niže
stepene obrazovanja, ne – u više stepene
obrazovanja. Mislim da to mora ostati
izvaninstitucionalno i da je to ono što daje
moć tim načinima obrazovanja i razmišljanja
i bojim se da bi institucionalizacija ubila te
potencijale
FMA: Tema kursa koji ćete voditi je Politika,
moć i nejednakosti. Problematizirat ćete pi-
tanje da li je nasilje ono najgore što nam se
može dogoditi. Predlažem da s problema-
tizacijom, ukratko, počnemo sada. Da li je?
Nasilje je tek rezultat, ono je odsutnost moći
i znak da je političko djelovanje otkazalo.
Nasilje može biti i kontranasilje. Ja sam o
tome pisala u svojoj knjizi Zlo nemišljenja
gdje sam sa oslanjanjem na misao Han-
nah Arendt i analizu nekih problema u vezi
sa nasiljem, vlašću, rasizmom i pitanjima
totalitarizma pokazala da se u naše doba
radi o onome što sam nagovijestila prije – o
novoj formi vlasti koja postaje globalna i
koja zapravo ne treba neposredno nasilne
procedure da bi se mogla vršiti. Nagovještaji
takve forme vlasti su tzv. totalitarni sistemi
gdje nasilje nije suština problema. O post-
totalitarnoj formi vlasti kao posebnom
sistemu je pored Hannah Arendt pisao i
Vaclav Havel još kao disident, i njegov tekst
Moć nemoćnih ćemo čitati ove godine –
on taj sistem nije ograničio na nacizam ili
staljinizam već govori o širem fenomenu
koji zahvaća zapadna društva. Put ka toj
formi vlasti je u biti nepoštivanje temeljne
ljudske jednakosti i tzv. „prava imati prava“
(Hegel). Nejednakosti, pogotovo ako zahvate
cijele grupe, dovode do toga osjećaja ne-
pravde koji se kolektivno može perpetuirati
stoljećima i stvara tzv. reaktivne grupe koje
se organiziraju na toj osnovi – kao identiteti
koji mogu postati „ubilački“ kao što ih zove
Amin Maloof. Mislim da trebamo biti vrlo
pažljivi glede osuđivanja nasilja uopće kao
nečega što je najgore zlo. O tome puno znaju
oni koji su proživjeli najstrašnije eksperi-
mente zadnjeg stoljeća.
KUZMANIĆ: Problem nasilja je prilično
zapletena stvar, posebice u tom smislu što
smo mi obrazovani, što smo mi socijalizirani
na prilično pogrešne načine koji se uglavnom
vežu na neke religiozne i postreligiozne
sisteme unutar kojih jedne stvari vidimo
a za druge smo potpuno slijepi. Taj sistem

Vlasto Jalušič

Tonči Kuzmanić

obrazovanja koji imamo napravi nam u glavi nešto takvo da
jedno vidimo a drugo apsolutno ne vidimo. Ono što vidimo je
nasilje pri čemu ga vidimo kao fizičko nasilje. Mi kao djeca post-
moderne živimo na zapadu, pogotovo u nekim društvima koja
brojne stvari više ne rješavaju na načine fizičkog nasilja nego na
načine drugih formi nasilja koji su puno opasniji i puno gori, koji
nam djeluju iza leđa i koje, nažalost, ne možemo vidjeti, misliti,
tematizirati te ih uopće ne možemo blokirati. U tom smislu bi
se dalo na vaše pitanje odgovoriti: da, puno, puno gore nam
se stvari mogu dogoditi nego što je fizičko nasilje i točno to
što je više nego fizičko nasilje nam se upravo i događa. Ključna
točka gdje se to pitanje može otvarati kao problem je pitanje
jednakosti. Dakle, mi živimo u društvima u kojima je samora-
zumljivo da ljudi nisu jednaki i unutar tog konteksta striktno
osuđujemo samo fizičke oblike nasilja. E, sad ono što treba
otvoriti je sasvim novi kontinent koji ide preko fizičkog nasilja i
koji je ugrađen u samim temeljima zapada, u samim temeljima
društava u kojima živimo a to je problem nejednakosti.
FMA: Šta je nenasilje i šta bi trebalo biti: dogma ili taktika,
kako je pitanje 1961. formulisao Peter Sedgwick?
Sedgwick je bio toga svjestan, kada je polemizirao kako sa
anarho-pacifistima tako i sa njihovim protivnicima. Jako je
važno to što je rekao da bi trebali nepacifistički demonstranti
sjesti skupa sa pacifistima i ustanoviti da mogu oni sami imati
dosta manje nasilnu argumentaciju od samih anarho-pacifista.
Nenasilje, ponavljam, nije suprotnost nasilja. Nasilje je instru-
mentalno – to je njegova bit – ono je uvijek sredstvo koje treba
opravdanje, i nikada ne može biti legitimno po sebi. Nasuprot
nasilja je politika, političko djelovanje i moć, a one ne trebaju
opravdavanja već legitimnost. Samo nenasilje, pogotovo
kada znači izmicanje djelovanju i neaktivnost, može biti vrlo
nemoćno a ponekad – kada bi trebalo zaustaviti neke procese
(koji mogu biti bilo nasilni bilo nenasilni i koji potpuno dev-
astiraju bilo kakvu mogućnost za buduću političku zajedničku
egzistenciju nekih grupa ili čak vode ka njihovom uništenju)
čak i sudbonosno. To je pokazao i slučaj bivše Jugoslavije – i
Bosne posebno. To može naravno i biti drugačije ako se radi o
„aktivnoj pasivnosti“, ali o tome ne možemo raspravljati gener-
alizirano, već povodom konkretnih situacija.
KUZMANIĆ: Mi Zapadnjaci smo priilično udobno naseljeni u
distinkciju nasilje – nenasilje i onda nasilje vidimo kao nešto
aktivno a nenasilje kao nešto pasivno. Kad ja i Vlasta govo-
rimo o nenasilju, onda mi ne govorimo ni o kakvoj pasivnosti,
ni o kakvom nedjelovanju, upravo suprotno, mi govorimo o
političkom djelovanju. Problem je u tome da zapadni diskursi,
svi po redu, i tu nema iznimke, to je pokazala Hanah Arendt
jako jasno, bilo kakvo govorenje o politici i samo pominjanje
riječi politika, vezuju uz nasilje. Dakle, riječi politika i političko
djelovanje znače nešto nasilno zato što su sve revolucije bile
nasilne itd. Treba izaći iz tog tipa diskursa i reći da je političko
djelovanje političko samo do onog momenta dokle je ne-
nasilno, a to da je nenasilno ne znači da je pasivno i da je
nedjelovanje. Između toga stoji još jedna dublja razlika a to je
razlika između rada i između djelovanja. Razlika između onoga

što je poiesis i ponos i onoga što je praxis, to razlikovanje je
ono koje nam omogućava da kažemo otprilike te rečenice
koje su ugrubo rečene: prva je ta da nenasilje nije nikakva
pasivnost, nikakvo čekanje, nego otvaranje mogućnosti ne-
nasilnog djelovanja, mijenjanja, oblikovanja, blokiranja... jer u
trenutkku kad se prepustimo logici sile, logika sile je ono što
stoji iza nasilja, onda nismo više u političkom djelovanju nego
smo u nečemu što je poiesis, što je rad, ili što je zlo. Pitanje
rada, pitanje nasilja, nije nešto što bi se moglo na bilo koji način
tako jednostavno izjednačavati ili distingvirati. Radi se o jako
zapletenoj stvari a najviše je problematično to što mi moramo
na neki način izaći iz uobičajenih zapadnih načina razumijevanja
te problematike. Jedna od mogućnosti je ono što je radio, na
nivou primjera dakako, Gandi, a unutar zapadnih teorija, među
kojima ste neke i vi pominjali, zapravo tu nema pravog izlaza.
Mi se zapravo nalazimo u dobu, u epohi, kada ćemo morati po-
kazati da postoje i drugi putevi. Na nivou trenutnog događanja
je, recimo, revolucija u Egiptu, na trgu Tahrir jasno pokazalo
da je ono što je političko jako produktivno upravo nenasilno
političko djelovanje. Ono što se dogodilo na Tahriru je zapravo
dokaz da teorija Hane Arendt jako dobro funkcionira.
FMA: Nasilna (re)akcija, govorim iz konteksta kojeg pozna-
jem, to je bh. pa i ex-yu kontekst, u javnom mišljenjiu djeluje
razumljivija od nenasilne. Nenasilje je ono u vezi sa čim se
pokreću razni edukacijski programi, treninzi i sl. U tom smislu
o nasilju bi njegov pobornik mogao reći da je ono oprirodn-
jen, instinktivan proces, dok pobornik nenasilnog djelovanja
to za proces koji promovira teško da može reći. To je ono što
se uči. Je li ta teza po vama ispravna i kako je komentirate?
JALUŠIČ: Mislim da ništa nije prirodno u nasilju, ni u nenasilju.
Nasilna re-akcija je nešto spontano, ali to ne znači „prirodno“
u smislu biologije. Mislim da je problem sa edukacijom o
„nenasilju“ da se kod govorenja o tematici „nenasilja“ zapravo
radi o reaktivnom konceptu (reakcija na nasilje), koje aludira na
neaktivnost – a da bi se odgoj za mir i nenasilje zapravo trebao
zvati edukacija za politiku i političko djelovanje - aktivnost.
Razlozi su po meni dublji i trebalo bi ih staviti u samu zapadnu
tradiciju razumijevanja politike kao manifestacije volje pojedi-
naca i grupa a ne kao zajedničkog djelovanja. Ali tu nemamo
dovoljno mjesta za razradu tog pitanja.
KUZMANIĆ: Pokušat ću to odgovoriti na jedan neobičan način
uz pomoć čovjeka kojeg vrlo cijenim, to je Ludwig Witgenstein.
Te naše zapadnjačke jezikovne igre se najčešće utemeljuju up-
ravo u prirodi. Ta naša konstrukcija prirode je tako strašna da
je to jedan od glavnih problema s kojim imamo posla. Uz sve
ono, kad nemamo više dobrih argumenata, uvijek u pomoć na
ovaj ili onaj način, kao zeca iz čarobnjakovog šešira povučemo
prirodu i kažemo „to je prirodno!“ i onda bi se moralo činiti
da tamo više nema nikakve argumentacije. Međutim, to
jednostavno ne drži vodu. Kad bi bilo, pokušat ću na osnovu
jednog hipotetičkog izvođenja reći, kad bi to bilo tako da je
rat, da je nasilje nešto što je prirodno, onda bi nam ti koji
takve stvari govore morali reći kada je bio zadnji rat između
slonova i lavova? Kad govorimo o ratu, ne možemo govoriti o

24 Mirovne novosti

prirodi, moramo govoriti o čovjeku. E, sad, ako ćemo se vrtiti
oko čovjeka i reći da je on prirodno biće, vjerovatno možemo
odgovoriti samo to: da, u jednom dijelu je prirodno biće! U ko-
jem dijelu? U tome da se rodi i da umre. Po nečemu drugom,
vjerovatno ne. Dakle, argument prirode tu jednostavno ne
stoji i u tom smislu mislim da ga nije problematično odbaciti.
S druge strane, nenasilje je nešto što se unutar čovjekovog
postojanja veže na obrazovanje. Međutim, to ne znači da i
druge životinje nemaju procese obrazovanja u kojima se isto
tako vrte oko problema nenasilnosti. Bilo koja životinja koja
živi u nekom zajedništvu mora naučiti svoje mlade kako se
to živi u zajedništvu. Kad govorimo o obrazovanju na ljudskoj
strani, nikako ne bih rekao da je to samo ljudska karakteris-
tika. Pitanje socijalizacije je ono što jest ljudska karakteristika,
ali je onda ono što je jako važno razumjeti kod problema
nasilja da je nasilje ono što je ljudska i samo ljudska karakter-
istika. Ne može se na isti način govoriti o ljudskom nasilju kao
što je recimo nasilje lava nad antilopom. Nasilje lava nad an-
tilopom nije ono što je nasilje, radi se o drugim stvarima. Kad
čovjek ide u procedure nasilja, onda on ne ubija, ako govorimo
o nasilju kao ubijanju, nekog drugog čovjeka zato da bi ga,
recimo, pojeo. Čovjek ima tu dimenziju, i ta dimenzija je ono
gdje prava debata počne, da čovjek najčešće ubija iz užitka,
iz zadovoljstva, to je ona točka koju niti jedna druga životinja
nema, ne poznaje ju. Dakle, kad taj problem pokušavamo
riješiti, to nikako ne možemo na osnovu razlikovanja između
prirodnog i neprirodnog.
FMA: Perspektivu iz prethodnog pitanja možemo i obrnuti
samo ne kroz opoziciju nasilje – nenasilje, već kroz opoziciju
rat – mir. Dok je svakom manje-više jasno da je rat nešto na
čemu se radi, što se priprema, što je skupo, iziskuje sredstva,
što se organizuje, dotle je mir nešto što se kao podrazumi-
jeva, neko „prirodno“, „normalno“, „redovno“ stanje a rat
vanredno. Najbolje se to očituje kroz laičku recepciju sin-
tagme „izgradnja mira“ gdje se, gotovo obavezno, pita „šta je
to?“ Kako to komentirate?
JALUŠIČ: Da, šta je to mir? Mir je odsutnost rata, on je absolut,
on se ne može pozitivirati u smislu opisivanja i analiziranja itd.
On se manifestira kao jednostavna tautologija. Mir je kad je
mir i kad nema rata. U tome smislu je mir „prazan“ koncept i
nemate što staviti u njega – zato ga, ako želimo stvarno trajni
mir, uvijek treba vezati na političko djelovanje i pitanje moći i
demokracije. Mir nije i ne može biti politički koncept po sebi.
On predstavlja vrijednost za generacije koje su iskusile rat.
U područjima bivše Jugoslavije su te nedavne ratove vodile
generacije koje nisu imale prethodno iskustvo rata, koje su
rat zamišljale kao Rambo iskustvo, ja sam razgovarala sa više
veterana koji su ušli u rat kao TV generacija. Oni tek sada znaju
istinsku vrijednost mira kao odsustva rata.
KUZMANIĆ: Ja mislim da to nije suprotno nego da je to neka
druga jezička igra. Što se tiče rata i mira mislim da je to dobra
ideja, da bi to trebalo govoriti, to je zapravo to da kod ra-
tova se radi o izgradnji, planiranju, itd. međutim, to su već
stoljeća s kojima imamo posla, procedura amnezije ili zabo-

rava. Ja ću samo jednu prigodu spomenuti da bi bilo jasno
šta ovdje mislim: nekada, prije tristo godina, se jasno reklo da
je neko ministarstvo, ministarstvo za rat. U nekim državama
od apsolutne monarhije do zapadne Evrope se znalo da je
neki ministar, ministar za rat, tako se znalo u Grčkoj, tako se
znalo u Rimu, međutim od Francuske revolucije pa ovamo
se sve intenzivnije govor o ratu na način jasno planiranopg
djelovanja tih i tih ministarstava u smjeru rata počelo govoriti
o ministarstvima za mir. To je ono što mi moramo otvoriti, to
je ono čime se Orwell bavi i mnogi ljudi koji se bave takvim
tipom tematizacije i u tom smisllu mislim da bi trebalo stvar
otvoriti, to je jedno. Drugo, mislim da je pitanje normalnosti
mira fikcija. Mislim da je to prije svega teološka fikcija za koju
znamo povijesno gledano da ima korijene u kršćanstvu i da
je to ono što danas bez bilo kakvih mogućnosti da napravimo
grešku možemo nazvati ideologijom. To govorenje o miru,
a istovremeno neprestano pripremanje za rat je ono što mi
moramo nekako osvijetliti, dovesti do svijesti u tom smislu da
pitanje mira nije nikakva normalnost, nego da je sa stanovišta
bilo kakve vlade zapravo pitanje rata nešto što je normalnost
i mir je zapravo nešto što je nenormalno. Taj okret, ukoliko
bi bio samo takav, samo zrcalni preokret, ne bi bio dovoljan,
potrebno je upozoriti na još jednu stvar a to se otprilike može
ovako reći: kad mi danas govorimo o ratovima, onda obično
padnemo na finte oznaka ratova: Prvi svjetski rat, Drugi svjetski
rat, frontalne borbe i slične opasne stvari, ali danas su to priče
za malu djecu. Naime, rat u Bosni, ja ga naime ne označavam
kao rat, ja ono što se dogodilo u Bosni označavam kao više od
rata i govorim o radikalnom zlu, dakle, ono što se dogodilo u
Bosni nas je upozorilo otprilike na to da mi više nemamo posla
sa vojskama, da mi više nemamo posla sa frontovima, nego da
mi imamo posla sa nečim što je puno gore od bilo kojeg fron-
talnog rata gdje se zna ko ima koju uniformu, ko je na jednoj
a ko na drugoj strani, itd. Ukratko, ako pojednostavimo, rat
više nije odnos između dviju država, nego moguće je između
jedne države i nečega što je nedržava ili čak, i to je ono što je
najopasnije, to je ono što mislim da mi moramo danas misliti,
da je rat pitanje društvenoga, da se dva društva ili čak dvije
zajednice međusobno udare. Ti ne nastupaš kao vojnik jedne
strane protiv vojnika druge strane, nego je svaki pripadnik
druge zajednice tvoj neprijatelj. U tom smislu sam ja zagovo-
rnik pozicije da mi više nismo u ratu. Ono što se dogodilo u
Bosni je nešto puno gore od rata i misliti ono što se dogodilo
u Bosni nije moguće uz pomoć kategorije rat i nije moguće uz
pomoć razlikovanja rata i mira.
FMA: U naslovnoj sintagmi kursa koji ćete voditi: Poli-
tika, moć i nejednakost, barem kad se gledaju savremena
društvena kretanja, odnosno ono što od njih do nas stiže
posredovano različitim komunikacijskim kanalima, naslućuje
se prisustvo i četvrte imenice koja kao da generira spome-
nute tri. To je kapital. U kojoj mjeri i na koji način je on podra-
zumijevan u naslovnoj sintagmi vašeg kursa?
JALUŠIČ: Nećemo se posebno baviti tim pitanjem - ići ćemo u
drugom smjeru. Čak mislimo – a o tome je više od mene pisao i

Mirovne novosti 25

govorio Tonči Kuzmanić – da se nalazimo u post-kapitalističkom
društvu gdje više nema kapitalskog odnosa radnik-kapital – čak
suprotno, pošto ga nema, onda se radnici bore za njega – za
to da bi bili u radnom odnosu, da bi bili prisutni na tzv. „tržištu
rada“, jer rada u smislu kapitalskog odnosa za radnike nema.
Postoje predkapitalski odnosi (u nekim „trećim“ zemljama ili
segmentima) i postkapitalski – menadžersko društvo, novi
sistem vladavine u svijetu koji step by step nadvlađuje sistem
država i kapitala. Ako samo pomenem: danas se ljevica bori za
dostup ljudi do „tržišta rada“ – nije li to da se treba za kapital-
ske odnose tek boriti jer ih nema?
KUZMANIĆ: Odgovor je ne. Ne stojim na poziciji da je tu kapital
najveći problem. Stvar je puno kompliciranija. Bilo bi jako lijepo
kad bi se to moglo uz pomoć kategorije kapitala riješiti. Ne
radi se o kapitalu i ne radi se o kapitalizmu. Moja pozicija je, i
to je ono na čemu sam radio intenzivno zadnjih osam godina i
knjige su na tu temu objavljene, da onaj problem s kojim mi u
tom nekom širem, globalnom okviru imamo danas posla više
nije kapital i nije kapitalizam nego nešto što je postkapitalizam.
Ja govorim o menadžerskoj revoluciji i bavim se postkapital-
izmom. Centralna kategorija više nije kapital u tom smislu jer
više nemamo posla s kapitalistima. Kapital ostaje, ali kao nešto
što je finansijski kapital. Mi nemamo posla danas sa sistemom
kojeg vode kapitalisti, nego imamo posla sa sistemom kojeg
vode menadžeri. Ključna razlika između toga je što je kapitalisti
u interesu profita i njegovog privatnog kapitala da što više ljudi
zaposli, menadžeru je u interesu privatnog dobitka da što više
ljudi otpusti. U kapitalizmu su ljudi potrebni. Kapitalizam kao
i socijalizam, kao djeca industrijeske dobi, rade na tome da
im je potrebno što više ljudi, radne snage. Za psotkapitalizam
je karakteristično prije svega to da enormne količine ljudi,
posebice radne snage postanu suvišne, to je jedna stvar i još
samo jedna pa da razumijete zbog čega sam rekao da se ne
radi o kapitalu, zato jer govorenje o kapitalu obično vuče na
kapitaliste, stvar je da kod kapitalista, u uslovima kapitalizma,
imamo situacije u kojima kapitalist sa svojim privatnim kapita-
lom vodi produkcijski proces. U postkapitalizmu imamo posla
s menadžerom koji produkcijske procese vodi sa javnim a ne
svojim privatnim kapitalom. Kapitalist je odgovorna institucija,
u smislu da je barem odgovoran za svoju privatnu svojinu, a
menadžer je neodgovoran zato jer ima psola s našim javnim,
općim sredstvima. Dakle, to čime se ja bavim i zašto je moj
odgovor bio „ne“ kada ste pomenuli riječ kapital, poenta je u
tome što bilo lijepo kada bi bilo tako jednostavno, međutim,
puno, puno gore je nego što se čini na prvi pogled i ukoliko
upotrebljavamo riječ kapital nekritično i ne da bismo prom-
islili, mi odmah povučemo u igru kategoriju kapitalist i tada
smo izgubljeni jer ne možemo razumjeti ništa od onoga što
se danas događa. I samo još jedna takva sitnica da bi možda
razumjeli u kom smjeru vodim, za kapitalizam i za socijalizam
kao za djecu industrijske dobi je karakteristično prije svega to
da na neki način pokušavaju organizirati nešto takvo kao što je
društvo, kao što je tehnički život i kao što je nešto podnošljivo,
a industrija više ne postoji, ne govori se danas slučajno o finan-

sijskoj industriji. Najteža točka pri analizi onoga što se trenutno
događa je upravo to: šta nam zapravo govori sintagma finansi-
jska industrija u uslovima kada industrije na Zapadu više nema.
Dakle, imamo puno tih problema kojima se ljudi uopšte ne
bave, uzmu zdravo za gotovo kapital i kapitalizam i onda lupaju,
a ja mislim, pogotovo nakon osam godina intenzivnog rada na
tim problemima, da je tu puno više i iza i ispod nego što se čini
na prvi pogled. Promjene koje živimo su strašne i nije to baš
moguće reducirati na jednostavne kategorije.
FMA: Čini se da riječi kapital, klasa, buržoazija, revolucija...
nakon što su gotovo dvadeset godina bile protjerane iz
javnog prostora, opet ga okupiraju. Koliko diskurs današnje
ljevice možemo shvatiti kao nov i kao rješenje? Pritom više
mislim na intelektualnu ljevicu i ljevicu inicijativa nego na
političku u smislu lijevo deklariranih političkih partija.
JALUŠIČ: Ukratko, mislim da su prve tri zastarjele i da više ne
mogu opisati našu situaciju. One su imenice koje nas vode u
zastiranje i nerazumijevanje današnjeg trenutka. A intelektu-
alna ljevica koja tim pojmovima operira kao žetonima snosi
odgovornost za to.
KUZMANIĆ: Nažalost, moj odgovor je katastrofalan, to je
jedan dio problema koji ja imam u svojoj sredini, recimo u
Sloveniji... Stvar je paradoksalna, sa desnicom, sa neoliberal-
nim i neokonzervativcima ti više nemaš šta pričati, to je stvar
koja funkcionira kao automat, oni jednostavno ponavljaju
stalno jedne iste riječi i rečenice. Jedino sa čim se možda može
pokušati nešto razgovarati to je ljevica, međutim, problem
ljevice je da je sastavni dio postojećeg problema, to nije
alternativa i to nije odgovor nego je, nažalost, ljevica potpuno
izgubljena i postala je sastaavni dio problema i to je tek i glavna
stvar naše generacije. Mi nećemo smjeti imati posla samo sa
desnicom, mi moramo imati snage za to da imamo posla sa
desnicom i sa ljevicom istodobno, u tom smislu smo u jako
zahtjevnom položaju. Taj povratak diskursa iz '68 je zapravo
znak nemišljenja, to je zapravo znak da zadnjih pedeset godina
ljevica nije ništa promišljala ozbiljno i da je to zapravo jedan od
razloga zbog kojih smo svi mi u krizi a ljevice zapravo više niti
nema. Današnja ljevica samo ponavlja, kao automat, neke riječi
koje su bile aktuelne prije pola stoljeća ili više, i u tom smislu je
sastavni dio problema a ne odgovor.
FMA: Na fonu klasne nejednakosti da li je moguće govoriti o
nenasilnom rješenju konflikta?
JALUŠIČ: Ako govorimo o konfliktima, da, moguće je. Ali mi u
slučaju ratova u bivšoj Jugoslaviji nismo imali posla sa „konflik-
tima“, već sa situacijama o kojima Tonči, recimo, govori kao o
nečemu što je bilo „gore od rata“.
KUZMANIĆ: Sad ste me bacili u Marxove jezičke igre. Sad ću ja
braniti Marxa a mislim da je to moguće. Jedan tekst će sad biti
objavljen u časopisu za kritiku znanosti gdje sam to pokušao
reći. Naime, tu nema nikakve dvojbe, o tome što vi govorite,
pitanje nejednakosti, to je izvan debate. Međutim, pitanje je
šta se dogodi u trenutku kada kažemo da je to klasna nejed-
nakost. Onako, iz prve rečeno i preko prsta to je Marxova
pozicija, pozicija klasnih borbi itd. Mislim da stvari nisu tu tako

26 Mirovne novosti

Mirovne novosti 27

jednostavne, u tom smislu mislim da Marx govori nešto drugo i
nešto jače nego što je to. Naime, postoje brojna njegova pisma
uključujući i jedan od predgovora u kapitalu gdje on govori
jako eksplicitno da klasne borbe uopće nisu njegova stvar, da
to nije nešto što je on pronašao, da nije nešto na čemu je on
radio, ali ono na čemu je radio je eksploatacija. Ono što ja sad
hoću ovdje reći je otprilikeovo: jedan tip zaključaka izvlačimo
ako interpretiramo Marxa kao da govori o klasnim borbama,
drugi tip zaključaka izvlačimo ako Marxa interpretiramo kao
onoga koji govorio eksploataciji, to dvoje nije jedno isto. Ako
govorimo o klasnim borbama onda govorimo to što ste vi rekli,
to uostalom govore i Marx i Engels više puta: jedna klasa se
prije ili kasnije mora psotaviti nasilno u odnosu na drugu klasu.
Međutim, ono što nam se u tom slučaju dogodi, jer mi moramo
paziti, nismo više u Marxovom vremenu, mi imamo iskustvo
Oktobarske revolucije, mi imamo iskustva drugih revolucija, mi
imamo iskustva staljinizma, svi ti su bili na raznim pozicijama
postavljeni a govorilo se stalno o klasnim borbama, ono što
je ovdje zaboravljeno je to da se radi o eksploataciji. Marx je
bio ubijen u staljinizmu ne time da se u staljinizmu više nije
govorilo o klasnim borbama, ne, u lenjinizmu, staljinizmu, mao-
izmu, hošiminizmu se u svim tim izmima se govorilo o klasnim
borbama ali ono o čemu se tamo ne govori – o eksploataciji, e
to je ta točka. Dakle, ti si u Rusiji za vrijeme Staljina o klasnim
borbama mogao govoriti koliko si htio, ali nisi smio govoriti o
eksploataciji zato jer proleteri ne mogu sami sebe eksploatirati.
To je ta točka gdje sam ja govorio da pokušavam braniti Marxa.
Ono što je Marxova ključna tačka je eksploatacija i ukoliko
ustrajemo na eksploataciji možemo braniti tu njegovu poziciju
bez upotrebe klasnih borbi. Ukoliko ustrajemo na klasnim
borbama izgubit ćemo eksploataciju, to drugo je iskustvo svih
socijalizama. Dakle, naš problem je dosta kompliciran danas,
mi moramo pokušati misliti to šta Marx govori, istovremeno ne
zaboraviti tih zadnjih stotinjak godina socijalističkih revolucija
koje su proizvele takve stvari na koje Marx ne bi mogao imati
drugog odgovora nego bi se glasio – to je još uvijek eksploataci-
ja. Ukratko, nije svejedno da li govorimo iz pozicije eksploataci-
je ili iz pozicije klasne borbe. Što se sad vašeg pitanja u užem
smislu tiče, da li treba očekivati neke klasne borbe, mislim da
borbe treba očekivati, ali ja im ne bih dao oznaku klasne, ja ću
im dati drugu oznaku a to je oznaka političke borbe. Mislim
da je cijela jedna epoha društvenih borbi prilično pri kraju i
da se otvara neka nova epoha, a to je epoha političkih borbi.
Dakle, svi oni koji budu politički razmišljali o eksploataciji, bez
obzira da li su bogati, siromašni, kapitalisti ili ne, ovi drugi će
ići na drugu stranu bez obzira na to da li su bogati, kapitalisti ili
slično. U tom smislu ja mislim da imamo posla s novim diobama
koje će se sve više vrtiti ne oko klasnih borbi nego oko eksp-
loatacije i ja na taj način razumijem ono što se događa zadnjih
desetljeća recimo u Africi, u Južnoj Americi, itd.
FMA: Da li je nejednakosti i diskriminaciju moguće i da li ih je
korisno posmatrati kao identitarno razglobljene ili su nužno
ispresijecane klasna s rodnom i rasnom, vjerska s etničkom i
obratno: različite su mogućnosti presijecanja?

JALUŠIČ: Da, tako je. Na prvi pogled duboke etničke suprotnos-
ti se pokazuju kao godinama socijalno stvorene razlike, koje
postaju reaktivne – i djeluju intersekcionalno, to znači da djel-
uju takorekuć „in concert“, u zboru. Recimo, kada neka grupa
ljudi obavlja točno određene poslove i to postaje dio njihovog
identiteta i vrednovanja njih i njihovih navika. O tome je već
davno pisao Hechter – i pokazao kako to djeluje u migrantskim
zajednicama. Danas imamo te situacije u svim zemljama, i one
se opasno prikazuju kao rasni ili/i etnički identitet i na tom osn-
ovu se stvaraju hijerarhije u društvima sa potencijalom nasilnih
konflikta. Tako mogu recimo tzv. vidljive manjine (recimo Romi
ili Afrikanci u EU državama) biti meta rasističkih napada ili čak i
GLBT populacija može biti žrtva rasnih izgreda.
FMA: Vratimo se nakratko PJMA, prvenstveno zbog njenog
naziva. Šta za vas znači pridjev „postjugoslovenski“. Pitam
to zbog prefiksa „post“ kojeg često možemo čuti: „postsov-
jetske države, postsocijalističke i sl.“ Da li taj prefiks osnovu
riječi koju određuje čini anahronom ili pak živom i na neki
način sklopivom, obnovljivom? Da li ima realan konstruktivan
potencijal?
JALUŠIČ: Taj post- može, dakako, biti anahronistički. Ja se puno
puta sjetim vrlo duhovite scene iz romana istočnonjemačkog
„postsocijalističkog“ autora Thomasa Brussiga, Die Helden
wie wir – Junaci kao mi, gdje pokušava u vrijeme socijalizma
protagonist objasniti kolegama što su to „post-strukturalisti“
(Poststrukturalisten) koje treba STASI, tajna policija, progoniti.
I govori (na njemačkom), da se kod Poststrukturalisten radi
o onima koji napadaju strukturu pošte u socijalizmu (Post na
njemačkom znači poštu kako instituciju). Da budem ozbiljna,
mislim da smo danas često u stvarnoj nemogućnosti defini-
ranja pojmova koji pomažu razumjeti procese u kojima se
nalazimo. Mi smo u određenoj „tranziciji“ u sistemu koji još
nema imena...
KUZMANIĆ: I ja isto tako prilično često upotreblljavam prefiks
post, posebice u vezi s kapitalizmom, govorim i o postreligiji,
postrevolucionarnosti, ali kako ja razumijem i gdje ja mislim da
je finta sa post? Mislim da moramo biti jako skromni i priznati
da prefiks post zapravo prije svega označava našu nesigurnost,
našu nemogućnost i našu svijest o tome da ne znamo gdje
smo. Mi nemamo imena za ono u čemu smo. Prefiks post je za
mene vrhunski simbol, vrhunski simptom, koji nas upozorava
na neki sasvim novi kvalitet gdje se pojavljuje naša skromnost
jer mi nismo više u dobu znanosti gdje tako lijevom rukom
dajemo imena nekim stvarima nego danas smo uz pomoć tog
prefiksa post priznali da se čak i ne usuđujemo označavati
stvari nego ih radikalno neutralno označavamo. 

28 Mirovne novosti

Počela druga Ljetna škola civilnih
sloboda i aktivizma
U Sarajevu je 16. jula počela druga Ljetna škola civilnih sloboda i aktivizma koja se održava u
prostorijama Centra za kulturnu i medijsku dekontaminaciju u Kampusu Univerziteta.

U organizaciji Inicijative mladih za ljud-
ska prava BiH od 16. jula do 3. augusta 30
učesnika/ica iz Travnika, Orašja, Sanskog
Mosta, Bihaća, Cazina, Sarajeva, Banje Luke,
Mostara i Pala upoznat će se sa oblastima
tranzicione pravde, ljudskih prava, identite-
ta, stereotipa, predrasuda, aktivizma te sa
dekonstrukcijom jezika mržnje, kao i lokal-
nom upravom i ustavnim uređenjem u BiH.

Škola ima za cilj zbližiti učesnike, kao i
upoznati ih i povezati sa profesionalnom
zajednicom predavača i partnerskih nev-
ladinih organizacija, koje također rade na
ohrabrivanju pozitivnih promjena u Bosni i
Hercegovini.

Kroz predavanja relevantnih predavača iz
raznih oblasti, polaznici/e će prolaziti i kroz
brojne simulacije, radionice i iskustveno
učenje.

"Novina u odnosu na prošlu godinu jeste program mentoriranja tokom kojeg učesnici od prošle
godine zajedno sa profesorima iznose predavanje, kako bi više saznali o temi za koju su se pri-
javili i kako bi postali edukatori vršnjaka", istakla je Luna Kalaš, koordinatorica škole.

Također, u organizaciji ovogodišnje Škole pomogli su prošlogodišnji polaznici, čime ih se do-
datno stimulira da postanu aktivni sudionici građanskog društva.

Organizirajući ovakvu školu, Inicijativa mladih za ljudska prava BiH kontinuirano radi na
građanskom obrazovanju mladih, razvijajući njihovu sposobnost za kritičko mišljenje o svom
okruženju, potičući ih da se aktivno angažiraju u promjenama u društvu.

YIHR BiH gradi nove veze među mladima unutar Bosne i Hercegovine, posebno uključujući po-
dijeljene zajednice. Organizacija ohrabruje i podržava mlade ljude u BiH da se zalažu za socijal-
nu i političku akciju o pitanjima koja su bitna za mlade ljude. Ovo zalaganje uključuje promociju
kulture sjećanja o ratu u BiH 1992.-1995., zalaganje za zaštitu ljudskih prava, manjinskih prava,
promoviranje pitanja vezanih za integraciju BiH u EU i demokratizaciju BiH i regije zapadnog
Balkana.

Ljetna škola civilnih sloboda i aktivizma dio je projekta Građanin/ka, to sam ja, koji je podržala
organizacija Civil Rights Defenders. Škola se završava 3. augusta 2012. godine.

	 Izvor: http://www.klix.ba/vijesti/bih/pocela-druga-ljetna-skola-civilnih-sloboda-i-
aktivizma/120717030

Mirovne novosti 29

RADOVI UČESNIKA

Ljudi ili zvijeri?
Mržnja...Posvuda osjetim mržnju među ljudima. Pitam se da li su mediji krivi što siju
mržnju ili pak ljudi koji im naivno vjeruju ne pitajući se što stoji iza ogromnog crnog plašta
zabluda.

Jezik mržnje predstavlja poruku koja izaziva neugodne reakcije te potiče na konflikt i danas
je jako učestala pojava. On je sredstvo manipulisanja masom utjerivajući joj strah; strah
od okoline, drugih ljudi, prijatelja, porodice pa čak i strah od samog sebe.

Nametnuli su nam grupiranje na "naše" i "vaše" i još na kojekakve zamjenice zbog kojih su
ljudi spremni ubiti prvog komšiju bez trunke srama.

Zašto su ljudi su postali životinje? Svakodnevno se osjećaju ugroženima na svom teritoriju
te agresivno napadaju sve ostale oko sebe što proizlazi iz nametnutog straha. Ako se
prepustimo nekritičkom utjecaju medija, vjerovatno možemo i gori postati.

Nametnuli su nam obrazovanje u kojem u različite škole idu djeca različitih nacionalnosti
i vjeroispovijesti. Po čemu se to oni razlikuju, možda po intelektualnim mogućnostima? E,
pa ja baš ne bih rekla. Ne uče nas svim religijama, iako je to čar ovog bosanskog tla, imati
priliku upoznati i naučiti mnogo toga o sličnim kulturama i religijama.

Nametnuli su nam život među zvijerima u kom se svakodnevno osjeća napetost, kao
u vulkanu pred erupcijom. Zašto ja kao sedamnaestogodišnjakinja ne živim u svijetu
mladosti i zajedništva, nego još uvijek osjetim u ljudima mržnju i nesnošljivost? Svi mi
zaslužujemo biti ljudi, a ne zvijeri.

I na kraju pitanje je što ostaje omladini koju odgajaju mediji i okolina, učeći je o grupisanju
ljudi prema nekim zamjenicama koje ništa ne govore o čovjeku i nemaju nikakvo značenje
u praksi: ko će ih učiti o pravim vrijednostima čovjeka? Da li ćemo postati ljudi ili zvijeri?

Mia Bajić

Tekst je inspirisan predavanjem "Govor mržnje" koje je održala Nidžara Ahmetašević
19.07.2012 na drugoj Ljetnoj školi civilnih sloboda i aktivizma.



Zastupam li ja dobro sebe?
Jedan mladić je imao priliku da dobije stipendiju i ode studirati u New Yorku, ali prije
nego donator odluči dali je baš on pogodan za tu priliku želio je obaviti intervju u cilju
upoznavanja. Razgovor se odvijao sljedećim tokom:

„Tko si ti?“ upita ga donator.

„Ja sam jedinstven i pun vrijedanosti.“

„Nisam te pitao kakav si nego tko si.“

„Ja sam aktivista koji mjenja svijet na bolje.“

„Nisam te pitao za šta se boriš nego tko si.“

Mia Bajić

30 Mirovne novosti

„Ja sam uzorno dijete svojim roditeljima.“

„Nisam te pitao šta predstavljaš svojim roditeljima nego tko si.“

„Smatram se istinskim vjernikom i kao takav doprinosim poboljšanju društva.“

„Nisam pitao za vjeru i opredjeljenje nego tko si.“

I nakon završetka razgovora, donator nezadovoljan dobivenim odgovorima odluči mladiću
ne dati stipendiju za studiranje. Ipak dade mu natuknicu da posveti pažnju proučavanju
sebe, svoje ličnosti, svog identiteta, a time i mogućnost da iduće godine ponovno aplicira za
dobivanje stipendije.

I tako se postavlja pitanje tko smo mi, šta mislimo da jesmo, gdje osjećamo da pripadamo.
Šta je to što nas čini onim što jesmo i na koji način se možemo predstaviti svijetu koji nas
okružuje? Šta nam predstavlja naš identitet i kako ga izgrađujemo?

Ovo su pitanja na koja postoje mnogi i individualni odgovori. Identitet je jedinstvena
karakteristika, način na koji se predmet ili osoba predstavlja vanjskom svijetu i postaje
na taj način prepoznatljiva. Volim reći da je identitet lična karta za put oko svijeta koji
nas okružuje. Mi u tu kartu uvrštavamo ono što želimo i smatramo da nas opisuje i po
čemu želimo i dajemo mogućnost svijetu i ljudima da nas prepozna. To nije nešto što je
konstantno, nego je proces koji traje i stalno se nadograđuje na više nivoe. Mnogi faktori
utječu na formiranje identiteta kod osobe. Tu svrstavamo najprije ono što nasljeđujemo i
nosimo od svojih roditelja, iz svog porodičnog doma, ono što su nam oni svojim odgojem
usadili. Vrijednost doba u kojem živimo također utječe na identitet, a tu možemo svstati
utjecaj škole, medija, interneta i slično. Zadnje ali ne i manje važno jeste osjećaj pripadnosti
nekoj grupi ljudi i sredini. To je populacija ljudi sa kojima provodimo najviše vremena i
u interakciji sa njima možemo izgrađivati identitet pojedinca ili grupe. Ono na što se ja
ukratko želim osloniti jeste identitet osoba s posebnim odgojno – obrazovnim potrebama.
Zbog specifičnih odstupanja u intelektualnim sposobnostima kao i u svim ostalim
područjima koja su jednako važna jasno nam je da pomenute grupacije ne mogu sebe
predstaviti svijetu u pravom svjetlu kako bi ih prepoznali i identifikovali kao takve, a pak
najveći problem je u identificiranju njih samih prema sebi. Kada društvo preuzima tu ulogu
da izgradi i prestavi indentitet ovih osoba, ona najčešće imaju negativnu konotaciju i to u
samom prefiksu, etiketiranju. Prepoznavanje njih kao „mentalno retardiranih“, „zaostalih“
ili „višestruko ograničenih“ onemogućava da stvore identitet sa svijetlim i pozitivnim
naglaskom, nego ga odmah svrstava u nešto što je loše i neprihvatljivo. Uloga društva je
da se informiše, proširuje svoje vidike, ruši stereotipe i na taj način pomogne da se taj
negativni prefks iskorijeni. Time će dodati još jednu bogatu tezu u vlastitom identitetu i
doprinjeti će izgrađivanju identiteta onih koji ga još nemaju. Svako od nas neka se preispita:
„Zastupam li ja dobro sebe?“

Priču o identitetu završit ću sa citatom: “Da bi bio niko drugi do ti lično, u svijetu koji
pokušava da te pretvori u svakoga drugoga, predstavlja najtežu borbu koju je bilo koje
ljudsko biće do sada vodilo i nikada neće prestati voditi.“

Adila Nišlić

Tekst je inspirisan predavanjem “Identiteti, stereotipi i predrasude” koje su odrzali Saša
Madacki i Dženana Kalaš 17.07.2012 na drugoj Ljetnoj školi civilnih sloboda i aktivizma.

Adila Nišlić

Mirovne novosti 31



Suočavanje sa prošlošću
Šta tačno podrazumijeva suočavanje sa prošlošću? Da li se uopšte trebamo baviti
prošlošću? Šta ako nas prošlost ne zanima, šta ako nas je strah samih detalja ili nekih
nemilih događaja koje su se dešavali u prošlosti?

Šta ako prošlost u nama izaziva nelagodu ili neku vrstu psihološke distance, da li u tom
slučaju treba da se suočavamo sa prošlošću?

Neki će možda tvrditi da ne trebamo živjeti u prošlosti, da se naročito nas mlade
prošlost ne tiče, da treba da gledamo naprijed i zaboravimo sve što se dogodilo. Ovo je
u neku ruku tačno ali i ne. „Na mladima svijet ostaje“, a s tom rečenicom ili izjavom idu
i određene odgovornosti - da gradimo budućnost ali da i neke mračne tajne prošlosti
pokušamo „razvedriti“.

Mi, koji nismo imali neka „mračna„ iskustva poričemo prošlost, dok se ljudi (navest
ćemo primjer rata u BiH 1991-1995) koji su izgubili sve što su imali, itekako sjećaju svoje
prošlosti i neće tako lako krenuti u budućnost, dok ne razriješe neke stvari koje ih tište,
koje su im i dalje nejasne ili pak dok se ne pogledaju oči u oči sa svojim strahovima.

Nitko ne može biti ravnodušan na sve te nemile događaje koji su se dešavali u periodu rata
na prostorima BiH ali mi to zaboravljamo lako, mozda čak i prelako, dok ljudi (žrtve) s tim
žive i nakon ovoliko godina.

Suočiti se sa prošlošću sam i nije tako lako, bez neke adekvatne psihološke pomoći,
pomoći porodice i ljudi koji su nam najbliži. To možemo vidjeti kroz primjer čovjeka kojeg
poznajem i koji je bio u ratu, ranjavan je više puta (50% invalid) i preživio je. Psihički je
on još i dalje u ratu. Ima lagodan život, živi sa suprugom i dvoje djece koji su mu potpora
u životu. Čovjek koji danas živi u tzv. „normalnoj situaciji“ i dalje krije oružje u svojoj
bašti i pravi bunker ispod zemlje, ubacujući u isti hranu, živeći s mislima da će rat sutra
započeti. Ovaj čovjek se ne može oporaviti bez pomoći društva i porodice koja ga okružuje
i bez osnovne psihološke pomoći, a u njegovom mjestu nema organizacija koje se bave
pomaganjem ljudima sa postratnim sindromom.

On u svojoj glavi ima više identiteta, jedan od najizraženijih je taj da je on i dalje ratnik, i
da ga to psihički ubija.

Naš mentalitet je pun predrasuda, prvenstveno ta okolina u kojoj se čovjek nalazi,
nazivajući ga pogrdnim imenima (luđakom, ratnim krmkom), to su sve predrasude koje još
utiču na njegovu volju da se obrati za pomoć.

Ovo je samo jedan u nizu primjera ljudi koje uništavaju predrasude. Dopustimo ljudima da
pokušaju da se suoče sa prošlošću jer to je jako težak proces, proces koji može a i ne mora
uroditi plodom, sve zavisi od ličnosti. Nekim ljudima je bolje i draže živjeti u prošlosti, dok
drugima je to noćna mora i pokušavaju svim silama da izađu iz nje na ovaj ili onaj način.

Prihvatanjem i suočavanjem sa prošlošću dolazi do psihološkog oslobođenja od prošlosti,
činjenica, i na kraju i samog sebe. I upravo u tom prihvatanju leži ključ našeg unutarnjeg
zadovoljstva, ispunjenja i slobode, jer moja sloboda, kao i tvoja pa i ovog čovjeka iz
mog primjera, počinje kada se ja , kao i ti, ili naš čovjek iz primjera, počinjemo osjećati
suodgovornim za ponašanje svoje zajednice.

Almedin Imširović

32 Mirovne novosti

Zbog toga pokušajmo se suočiti i prihvatiti prošlost da drugi ljudi ne ispaštaju, i da na
kraju imamo bolju budućnost, te da nas naša prošlost ne sputava u našim namjerama u
budućnosti.

Almedin Imširović



Tranzicijska Pravda
Bosna i Hercegovina kao kanditat za članstvo u Europsku Uniju prihvatila je da će
kroz proces integracija sa EU proći kroz određene reforme i biti spremna da preuzme
odgovornost za dešavanja u ratnim sukobima od raspada SFRJ. Kroz razvojni program
UNDP-a a na inicijativu EU, Bosna i Hercegovina je izradila i usvojila strategiju za
sprovođenje tranzicijske pravde. Tranzicijska pravda jeste novija metoda u teoriji i praksi
zaštite ljudskih prava. Sprovodi se u društvima koja su opterećena nasleđem teškog,
masovnog i sistemskog kršenja ljudskih prava i međunarodnog humanitarnog prava i
predstavlja odgovor na ta krešenja, kako bi se došlo do uspostavljanja vladavine prava
sprovela je aktivnosti u pravcu ublažavanja posledica zločina koji su počinjeni i stvorili uslovi
za promovisanje mira i demokratije s ciljem sprečavanja ponavljanja prošlosti. BiH ima
pet osnovnih obaveza koje mora da ispuni a koje je međunarodno pravo dalo za osnovu
uspostavljanja i primjene metoda tranzicijske pravde, kako bi se obezbjedila borba protiv
nekažnjivosti i zaštiti ljudskih prava. Obaveza BiH je da spriječi kršenje ljudskih prava,
efikasno istraži sve navode o zločinima,ukoliko dođe do propusta, imenuje žrtve i počinioce,
procesuira sve one za koje postoji osnovana sumnja da su naredili ili lično počinili zločine,
te da organizuje efikasan i fer sudski postupak, obezbjedi reparaciju za žrtve zbog patnji
koje su prošle.

Obaveze države spovode se kroz četiri osnovna mehanizma:

- Krivičnu pravdu
- Kazivanje istine
- Reparaciju
- Institucionalne reforme

Ono što je od posebne važnosti za naše društve jeste ta činjenica da ćemo napokon imati
priliku da implementacijom tranzicijske pravde zadovoljimo potrebe i pravdu samih žrtava
koje 17 godina nakon rata tragaju za istinom i pokušavaju dokazati zločine koji su počinjeni
nad njima. Kao uzoran građanin Bosne i Hercegovine svaki pojedinac bi trebao da svojim
ličnim zalaganjem daje doprinos u sprovođenju strategije koja je izrađena. Kao takvi građani
pružit ćemo podršku žrtvama i olakšati rad institucijama koje su zadužene za sprovođenje
i implementaciju tranzicijske pravde i pokazati da odgovornost građana, jednih prema
drugima, znači bolje društvo za nas,kao i za naše buduće generacije.

Tijana Petrić



Da li odjelo čini ili predstavlja čovjeka?
Širom svijeta ljudi se identifikuju na osnovu njihove društvene uloge, etničke skupine
ili ipak na osnovu njihove nacionalne pripadnosti. Postoje razni načini identifikovanja,
što je ujedno i prirodna pojava svakog pojedinca da se identifikuje sa nekom grupom
ili sredinom. Kao posljedica toga tu se stvaraju određeni stereotipi i predrasude, koje

Tijana Petrić

Mirovne novosti 33

su najčešće rezultat neznanja ili često nametnutog mišljenja sa kojima se susrećemo
svakodnevno u svojoj okolini. U biti, nije to naša određena pripadnost ili lojalnost nekoj
grupi koja bi nas trebala predstavljati u našem „odjelu“ i tako davati određenu sliku o
našoj personi. Nažalost, ljudska priroda je takva da na osnovu spomena imena ili na
osnovu nečijeg izgleda mi u podsvijesti pokušavamo tu osobu svrstati u određenu grupu.
Ali kada razmotrimo činjenice i upoznamo bolje tu osobu, svrstavamo je u neku od nama
bliskih ili prihvatljivih grupa. U suštini postoje razne vrste karaktera koje i čine nas ljude
različitima, ali ljudska dijela i humanost su ta koja nas određuju, čine i predstavljaju. Naše
„odjelo“ čine naša dijela, a ne naš smisao za modu, siromašnost ili bogatstvo. Činjenica
da je u određenim situacijamja čovjek svojim gestom ili ne-gestom može da nam stvori
lošu predstavu o sebi, a da u biti takav nije. Može prevagnuti naše mišljenje o toj osobi
da ga gledamo u drugom svijetlu, ali i da ga ujedno svrstamo u njegovu određenu grupu
sa kojom se identifikuje, na primjer nacionalnu ili etničku. Gledano kroz drugu prizmu,
čija svjetlost baca i na druge pripadnike njegove grupe koji ne moraju nužno biti nama
lično neprijatelji ili čak poznanici, ali u određenom kontekstu stvaramo predrasude
prema toj grupi i stvaramo možda čak i osjećaj mržnje, ali isto tako izreka „s kim si takav
si“ i „vrana vrani ne kopa oči“, tako se i mi družimo sa onim ljudima sa kojima smo našli
zajedničku riječ, misao, osjećaj, solidarnost, a time i sami sebe svrstavamo u grupe koje
nas karakterišu, a bila to grupa rockera, grupa vojnika, grupa siromaha... Navodim ove
primjere jer su najjednostavniji, svi su uniformisani, slijede jednu misao ili ideju, ali kada
izdvojimo jednog po jednog iz grupe oni su različiti, jer nisu isto odgojeni i nemaju isti
karakter, osjećaj, mada slijede iste ideale i isto su obučeni, jer isto tako onaj koji se kiti
zlatom ne znači da je u duši „zlatan“. Može da bude zanesen mržnjom, da širi jezik mržnje,
da nam želi zlo... I sve što je nastalo ili se desilo kao uzrok nase svađe ili našeg viđenja
jednog pojedinca, prebacujemo na cijelu grupu i tako osjećamo mržnju i strah. Imenica
strah ponekad probudi u čovijeku uzburkane emocije, iako se striktno drži određenih
principa, kada se i sam nađe u prilici da osjeti strah, čovjekova priroda nalaže da bude
popustljiv. I tako se zadese pojedinci iz različitih grupa koje su se možda i sukobile ili bili
„smrtni“ neprijatelji koji su imali određenu dozu stereotipa ili predrasuda o neprijateljskoj
grupi, nađu se u istoj situaciji i u istom strahu, gdje oni u borbi za opstanak popuste ili
odreknu se svojih principa i tako spase jedno drugo. Često ovakva priča ima i sretan kraj
gdje ti pojedinci postanu jako dobri prijatelji i sukobe se protiv zajedničkog zla. U ovom
slučaju rekla bih da je to zlo bila predrasuda koja je nametnuta od nekog trećeg faktora
koji je ne nužno imao korist da tako oblikuje mišljenje pojedinca a poslije i grupe, i koji je
imao koristi od svega toga. Kada uvidimo da na svijetu ima i dobrih i loših ljudi bez obzira
na njihovu identifikaciju, čovjeka svrstavamo među dobre i loše ljude, one koji djeluju
humano i racionalno i dru gi koji pomoću nametanja određenih predrasuda svojoj grupi
imaju korist, ali promovišu se kao heroji. Na kraju krajeva, dobro uvijek pobjedi zlo, kao
što kaže Nelson Mendela „niko se nije rodio mržnjom prema drugom biću, zbog njegove
kože, porijekla ili religije. Ljudi se uče da mrze, a ako se mogu naučiti da mrze, onda ih
treba naučiti da vole, jer je ljubav mnogo prirodnija ljudskom srcu od mržnje“.

Nermina Cakić

Nermina Cakić

info@mreza-mira.net

www.mreza-mira.net

www.facebook.com/mzim.bh

Ovaj dokument je pripremljen uz pomoć Agencije za međunarodni razvoj
Sjedinjenih Američkih Država (USAID).
Stavovi autora izraženi u ovoj publikaciji ne moraju odražavati stavove USAID-a
ili Vlade SAD-a.

