
1

Građansko i(ili) Nacionalno u Bosni i Hercegovini

Autori: Žarko Papić i Ahmed Burić

Inicijativa za bolju i humaniju inkluziju

 Sarajevo, juli 2015.

2

1. Manipulacije identitetima da bi se

ostalo/došlo na vlast

U haosu BiH političke scene, koja traje već

godinama ali je sasvim „opipljiv“ sredinom 2015.

malo je pokušaja da se radikalno, analitički,

razmotre korijeni problema.1

Jedan od njih je politička manipulacija

identitetima ljudi te suprotstavljanje građanskog

identiteta, nacionalnom.

Šta omogućuje ovu manipulaciju:

Á BiH tokom svoje historije nije imala, iz raznih

objektivnih razloga, građansko društvo i

svijest, nije se prevladala polu-kolonijalna

svijest što se danas naziva sindromom

zavisnosti od inostranog faktora.

Istovremeno demokratske tradicije u nas su

veoma slabe.

Á Ustav BiH (Aneks IV, Daytonskog sporazuma),

težeći završetku agresija na BiH i ratu

nacionalizama u BiH, struktuirao je državno

uređenje tako da svi nacionalizmi budu

zadovoljeni. Dobila se suverena,

međunarodno priznata država koja je

istovremeno, administrativno i nacionalno

podijeljena.

Á Političke organizacije BiH se lažno

predstavljaju kao politike partije, riječ je o

kartelski uređenim, interesnim grupama koje

materijalizuju svoj dio vlasti vladajući dijelom

javnih resursa, zapošljavanjem „partijskih

vojnika“ itd. U zemlji koja nema ideološki i

politički jasno profiliranu ni desnicu, ni ljevicu

a to se „sivilo“ pokušava predstaviti kao

centar, svi politički savezi ili konfrontacije

dešavaju se oko raspodjele vlasti nad javnim

resursima. Odbrana nacionalnog interesa

samo je prozirni plašt kojim se prikriva

1
 Jedan od pokušaja bio je Policy Brief, E.Kazaz,

M.Lasić, S.Cenić, S.Alić, I.Lovrenović i Ž.Papić, „6 teza
o ponavljanju istog – kriza kao sudbina“, IBHI, april,
2015.

stvarni politički program, „jami što više

možeš“.

Á Sa druge strane, pokušava se razviti

ideologija „građanizma“, fokusirana na

građanski identitet i zanemarujući sve ostale

identitete, te konfrotirajući se nacionalnom

identitetu. Pojavni oblici građanizma traže

funkcionalnu državu (ergo centralizaciju) ne

prihvataju praksu nacionalne ravnopravnosti

(jer smo svi samo građani a nacije su

nevažne, itd.). Ta pseudo-građanska

orijentacija u suštini je pokušaj da se novim

kolektivizmom, građanskim (umjesto radnog

naroda iz vremena ex SRBiH) ostvari

„jedinstvo“ sa dominacijom većinske nacije.

To „prokletstvo većinske nacije“ koja teži

dominaciji kasnije prerasta u agresivni

nacionalizam. To je bila „putanja“ ili

„prokletstvo“ srpske ideologije koja je u

konačnici dovelo do krvavog raspada

Jugoslavije. U našem slučaju „istorija nije

učiteljica života“.

Á Manipulacija suprotstavljanjem građanskog i

nacionalnog identiteta ima kao što vidimo,

svoje političke socijalne nosioce, postojeće

političke „kartele“ i sa njima umreženu

tajkunsku oligarhiju.

2. Građansko društvo – zašto ga nemamo

Nezavisno od načelno, dobrih namjera, podrška

razvoja građanskog (iz nepoznatih razloga

preuzeli smo termin „civilnog“) društva od

strane međunarodnih organizacija dala je

veoma male rezultate. Ta je „čaša skoro

prazna“.

Jedan od osnovnih razloga je fokusiranje na

nevladine organizacije uz zanemarivanje drugih

bitnih „sektora“ - građanskog društva, sindikata,

religijskih zajednica, akademske zajednice itd.

3

Izgleda da su oni ostavljeni partijskim uticajima i

manipulacijama.

Mediji su imali podršku prvih godina nakon

Daytona, zatim su se digle ruke od javnih servisa

a nezavisni mediji, tada postojeći te novi, ušli u

proces privatizacije. Paradoksalno, danas su

upravo nezavisni mediji, uz sve moguće kritike,

najbliži kritičkom odnosu građanskog društva

prema vlastima. Početak tog procesa je

prestanak podrške međunarodnih donatora.

NVO sektor, zavistan od donatora, slijedio je

njihovu logiku „prosvjećivanje naroda“

beskrajnim treninzima i okruglim stolovima o

demokratiji, ljudskim pravima – tzv. „mijenjanje

svijesti“. Svaki naredni izborni krug pokazivao je

neuspjeh tog koncepta, pobjeđivali su „stari,

nacionalni vukovi“. Istovremeno, NVO sektor je

postao dio „industrije projekata“ gubeći

građanski karakter i ne zalažući se svojom

praksom za vrijednosti građanskog društva.

Osnovna greška je bila što se, koncepcijski,

građansko društvo samo po sebi definisalo kao

suprotnost nacionalnom identitetu, što ni na

koji način nisu razvijeni koncepti građanskog

društva u specifičnim BiH uslovima,

višenacionalne zajednice. Kao kolateralni

rezultat dobile su se nacionalne podjele i među

think tank NVOima, elektronskim medijima,

posebno portalima.

Sa druge strane, na nivou lokalnih zajednica

NVOi, posebno oni u socijalnom sektoru,

pokazali su se mnogo „građanskijim“ radeći sa

ljudima i za ljude, od drugih dijelova NVO

sektora. Također, samo zahvaljujući specifičnim

kapacitetima nekoliko think-tank NVOa ima

kritički uticaj na javnost u BiH. Zbog ova dva

pomenuta dijela NVO sektor čaša nije „potpuno

prazna“.

Možda je i bitnije od prethodnog, da bi

građansko društvo i njegova svijest imali svoju

ekonomsku i socijalnu osnovu, mora postojati

ono što se zove „srednjim slojem“. U BiH srednji

sloj ne postoji, društvo je podijeljeno na uski

krug tajkunsko-političke oligarhije i veliku većinu

osiromašenog stanovništva, bez posla i na

minimumu egzistencije. Nejednakosti,

materijalne i socijalne, u BiH su ogromne, a

faktor koji ih povećava su prisutna diskriminacija

(teritorijalna, statusna, marginalizovane grupe,

itd.). Odsustvo srednjeg sloja jedan je od razloga

i manjka demokratije u nas.

To nisu ekonomsko-socijalni uslovi koji

omogućuju razvoj građanskog društva, a njih

nikakve „zvijezde granta“ ni tzv. izgradnja

kapaciteta NVOa ne može promijeniti.

To sa druge strane jesu uslovi za ideološku i

političku manipulaciju nacionalnim ili

građanskim identitetom.

Za bitne, pozitivne promjene u BiH, razvoj

građanskog društva je važan preduslov, prije

svega svijest da vlast služi građanima a ne da oni

„trebaju“ vlasti samo da bi se održala. Najbolji

način za to je da se nauče lekcije, promijeni

pristup, prije svega podrškom politikama jačanja

realnog privatnog sektora i prožimanjem

građanskog i nacionalnog identiteta. To je dobar

recept protiv nacionalizma i „proizvodnje“

nacionalnih konflikata.

3. Višestrukost identiteta

Identitet u osnovi, nije politička već životna

kategorija. Kao i sam život i identitet je veoma

kompleksan, višestruk. Šta u životnom smislu

preovladava u sopstvenoj identifikaciji,

apstraktne političke kategorije (građanska i(ili)

nacionalna) ili stvarna ekonomsko socijalna

pozicija?

4

U kontekstu višestrukosti identiteta primjerice,

neko je bošnjak, hrvat ili srbin, pripadnik

različite vjere, nezaposlen ili zaposlen, muško ili

žensko, siromašan ili bogat, ekonomista ili

inžinjer, obrazovan/neobrazovan, osoba sa

invaliditetom/osoba bez invaliditeta, Sarajlija,

Mostarac, Banjalučanin. Identitet,

nezaposlenog, siromašnog, osobe sa

invaliditetom itd. tad nezavisno od nacije ili

vjere nije isti kao identitet osobe iste nacije i

vjere koji je zaposlen, bogat, obrazovan itd.

Umjesto političkog suprotstavljanja građanskog i

nacionalnog treba tražiti „treći put“, razumjeti

višestrukost identiteta i prožimanje njihovih,

različitih karakteristika.

U tom smislu, možemo li graditi „ljudski,

humani, identitet“, te ga temeljiti u konceptu

humanog razvoja, smanjivanju nejednakosti, a

razvoj mjeriti ne samo finansijskim kategorijama

(BDP) već i zdravljem, obrazovanjem, socijalnom

uključenosti stanovništva?

Stvarno, u praksi ostvareno, građansko društvo

teško može, posebno u zemljama „periferije“

(nerazvijene zemlje i one koje su u tranziciji) biti

jako i društveno dominantne u uslovima

„tržišnog fundamentalizma“ i „osakaćene“

globalizacije koja je „zaboravila“ globalizacije

javnih dobara.

Kako ovo izgleda u stvarnom životu koji ljudi

žive, jer praksa je najbolja teorija. U nastavku je

lično analitička priča A. Burića.

4. Identitet i(li) život: ne isključivati, nego

uključivati

Ne znam kad sam tačno počeo razmišljati o

identitetu, niti kad je taj pojam postao

nezaobilazan u javnom diskursu. Kako god,

shvatio sam barem dvije stvari. Prvo, da je svaki

identitet konstrukt, dakle, konvencija izvedena

iz (pred)političkog stanja stavljena u određenu

praksu života u nekom vremenu i prostoru. I

drugo, bitnije, da je, što ga se više svodi na

manji broj kulturoloških i antropoloških

sastavnica, identitet postaje cilj samome sebi, i

time postaje podložniji masovnoj manipulaciji, i

histeriji, kao posljedici monohromijskog

shvaćanja identiteta. Drugim riječima –

nemoguće je biti samo Bošnjak, Srbin, Hrvat,

Marokanac, Škot, Kinez ili Amerikanac. Na to me

je podsjetio Rachid Taha, muzičar i zvijezda rai-

a, maghrebskog folk-popa, u jednom intervjuu

koji smo radili za Radio Bosne i Hercegovine,

rekavši:

“Alžirac sam, i Francuz, i Evropljanin, i musliman

i rocker. Nadam se da je to dovoljno precizan

odgovor na pitanje kako se osjećam!”

Slijedeći takvu logiku “destiliranja” identiteta, ni

prostor puno veći od ovoga teksta ne bi bio

dovoljan da se pobroje svi identiteti kojima ovaj

autor raspolaže, ali je jasno da su širina i

višestrukost identiteta, odnosno njegova

slojevitost, uvjeti da se identitet ne shvaća kao

instrument ostvarivanja političke moći, nego kao

zbir , tačnije proces zbiranja u ostvarivanju

cjelokupnosti, i kvalitativnog razvoja neke nacije.

Moglo bi se reći da je u Bosni i Hercegovini

spajanje partikularnih, nacionalnih identiteta

završilo neuspjehom i ratom kojim je, osim

civilnih i vojnih žrtava rata opet na neko vrijeme

suspendirano razmišljanje o identitetu koji nije

ekskluzivno nacionalni, ili u jednom vrlo malom

broju – građanski.

Valja napomenuti i to da je “sistem” koji s

manjim prekidima vlada posljednjih dvadeset

godina, nacionalno pretpostavio svakom

drugom principu. S druge strane, građansko niti

je imalo tradiciju, izgubilo je svoju ekonomsko-

socijalnu osnovu nestajanjem srednje klase,

pogrešno se gradilo donacijama NVOima i

„uvezenim“ modelima, da bi se iz toga mogla

desiti trajno prosperitetna socijalna akcija.

5

O tome, u osnovi neostvarenom, zatomljenom

identitetu, kao da najbolje govori jedan iskaz

starije dame izrečen malo nakon prvih izbora u

BiH. “Ja sam za Kralja, za Titu i za Aliju”.

5. Posao nema naciju

Ma koliko paradoksalno zvučalo, stvar je (bila)

moguća, a iskaz – istinit: kod Bošnjaka,

primarno, ali i kod drugih naroda u BiH u

različitim vremenskim epohama, na sceni je bio

identitet prilagođavanja, u kojem je nacionalna

dominanta tu i tamo bila suspendirana

socijalnom dimenzijom koja se pojavljivala u

određenim periodima. Jer, u socijalnom okviru

je pitanje koje je nacionalnosti rudar, pekar,

ekonomist, novinar ili IT – inženjer – u osnovi

irelevantno. On ima ili nema posao, socijalnu

legitimaciju, jesu mu ili nisu dostupni uslovi

života u modernosti. Ukoliko je trajno

nezaposlen, njegov je identitet sveden isključivo

na nacionalnu jedinku koju je na svaki način

moguće ubijediti da mu/joj je tako jer oni drugi,

iz onog naroda ili tabora ne žele da država

funkcionira. Što naravno nije tačno, jer jedan

nacionalizam u BiH drugi (i treći) održava

vitalnim, i oni bez obzira na naizglednu

nemogućnost slaganja, u podjeli kolača koji

donosi vlast izvrsno sarađuju.

U tom i takvom kontekstu “ekskluzivnih” i

steroidno napumpanih kolektivnih identiteta,

mjesto marginaliziranih grupa jedva je vidljivo.

Jer, ko u rješavanju “vitalnih nacionalnih

pitanja”, “spasenju Bosne i Hercegovine”,

“pravom rješenju”, “novom pravnom okviru”

vidi potrebe malih, deprivilegiranih, onih koje je

društvo odgurnulo na marginu? Onih čiji se

identitet ne bazira na (skoro uvijek) lažnom

zaklinjanju u “više interese”, nego se moraju

baviti prevazilaženjem problema kakvi su odnos

sredine prema autiziranoj djeci, ili nemogućnost

prilaska većini javnih objekata u kolicima, ili u

krajnjem, onima čiji je identitet negiran i

potcjenjivan važećim stereotipima zbog njihove

boje kože, ili običaja. Neko pametan je nedavno

odlično primijetio da se svi balkanski narodi

muče da dokažu kako je njihov identitet

nadvremenski, “nebeski”, najstariji,

najautentičniji, da su oni, zapravo, oni pravi, a

da jedino Romi, uvijek nekako odgurnuti, doista

znaju odakle dolazi porijeklo njihovog roda i

njihove kulture.

Danas, u takvom kontekstu čini se da jedino ima

smisla da ljudi, sami u sebi pronađu onaj nivo

identiteta koji gradi, u sebi i drugima, neku vrstu

konsenzusa, na mikro-planu, da koliko mogu

pomognu da učine naizgled mali koraci koji

nekome ko se ovim svijetom ne kreće takvom

brzinom i lakoćom, omoguće da osjete, vide,

čuju i gledaju svijet u svoj njegovoj punini.

6. Reducirani, a ne inducirani

Jer, ni politički identiteti koje smo “dobili”,

odnosno na koje smo reducirani, nisu se

pokazali uspješnim rješenjem: ni kao ustavni

okvir za državu, niti za kakvu-takvu socijalnu

dinamiku kojom bi se ostvario bilo kakav

prosperitet. U kojoj bi se identitet, ili neki njegov

dio, mogao graditi na univerzalnim principima.

Zašto u tom smislu, ne bismo krenuli od

uključivanja onih kojima fali socijalna,

ekonomska i profesionalna potvrda. Onima koje

možemo zvati kako hoćemo - invalidima,

hendikepiranima, onima s posebnim potrebama

– a koji se ne mogu braniti, a često ne mogu ni

protestirati. Niti pronaći svoj glas. U javnosti, ili

u privatnom, “običnom” životu.

7. Od prvog dana

Moglo bi se reći da je Bosna i Hercegovina

danas, dvadeset godina nakon Daytona,

postavljena pred dilemu koja se, možda odviše

jednostavno, ali ne bez razloga može nazvati

“identitet(i) i(li) život(i). No, to ne bi trebala biti

ekskluzivna konstrukcija koja isključuje jedno ili

drugo, nego mora naći modus vivendi, ukoliko se

želi doći do odgovora koji bi stvari pomjerio

6

naprijed. Taj odgovor bi svakako bio pozitivan “i

identitet i život”, baš kao što je i zemlja o kojoj

govorimo bila manje – više uredna i na putu

prosperiteta kad je bila “i” (srpska, hrvatska,

muslimanska), i nije bila “ni”, nijednog od tih

triju nekada “neslobodnih”, a danas

konstitutivnih naroda.

I za kraj, istinita anegdota: imam prijatelja, na

početku rata se prijavio u elitnu jedinicu u

odbrani Sarajeva i ostao je teško ranjen. Nakon

četrdesetak operacija, i višegodišnjih

rehabilitacija, vratio se svom biznisu u kojem je

vrlo uspješan. Odmah nakon rata, na vrata mu je

pokucala žena koja je i kod njegovog oca radila

“u firmi”, inače je s “one strane”, iz Lukavice,

gdje je provela cio rat. Moj je prijatelj progutao

knedlu, a onda je zaposlio na čišćenju njegovoga

poslovnog objekta, kasnije i kuće, i na pomoći u

odgoju djece. Postala je, kako se to kaže, član

porodice.

U međuvremenu, moj se prijatelj politički

angažirao: pristupio je jednoj maloj stranci,

“umjerenog centra”, i pokušao je raditi u

“sektoru” ratnih vojnih invalida, najbrojnije

marginalizirane grupa, koja je i najviše podložna

nezakonitim radnjama i manipulacijama.

Vidjevši ga par puta na televiziji, i u društvu

dužnosnika iz republike Srpske, kućna je

pomoćnica tražila pomoć za svog sina, teškog

ranjenika i šećeraša, koji je svoj hendikep

zaradio u Vojsci Republike Srpske.

On, naime, već nekoliko mjeseci nije bio primio

nikakvu naknadu, pa je njegova majka, sigurno

nevoljko i preko svih principa, ne znajući baš ni

kako bi, potražila “izlaz” kod njezinog

poslodavca rekavši:

- Znaš, sine, vidjela sam da ti znaš onog
našeg ministra, pa ako možeš, da mu nešto
kažeš, moj sin više od pola godine nije
dobio nikakvu invalidninu, pa vidi molim te,
da eto, ipak, nešto pogura… ako može…

Onda je dodala ključnu rečenicu:

- I on je, k’o i ti, borac od prvog dana.

Moj se prijatelj prvo okamenio, a onda se nakon

nekoliko trenutaka gorko nasmijao. Sve što je ta

žena rekla bilo je istina, majke ne biraju vojske u

koje šalju , baš kao što niko ne zna gdje će biti

svrstan, s kakvom će se prednošću ili

hendikepom roditi.

I zato, što češće budemo slušali ovakve priče, i

češće budemo propitivali svoj identitet, bićemo

bliži sami sebi, nekim rješenjima naših

problema, i onome jedinome “svetom”,

neuporedivom sa ostalim kategorijama.

Životu. U različitim identitetima.

Ovaj dokument je jedan od rezultata projekta „Uticaj na politike socijalnog uključivanja u BiH“ koji podržava Open

Society Foundations.

Zahvaljujemo članovima Upravnog odbora IBHI-ja: Svetlani Cenić, Sinanu Aliću, Enveru Kazazu, Miletu Lasiću i Ivanu

Lovrenoviću na njihovim doprinosima. Posebno zahvaljujemo Tijani Dmitrović i Šadiji Hodžić za podršku i pomoć.

Sadržaj dokumenta je isključivo odgovornost autora.

