
1

Internacionalni ï Univerzitet u Novom Pazaru

Univerzitetska misao
Ļasopis za nauku, kulturu i umjetnost

GODINA 2009, BROJ 8

Novi Pazar, novembar 2009. godine

2

UNIVERZITETSKA MISAO
Časopis za nauku, kulturu i umjetnost

Internacionalni - Univerzitet u Novom Pazaru

Izdavač: Internacionalni - Univerzitet u Novom Pazaru

Za izdavača: Mevlud Dudiĺ, rektor

Redakcija: Mevlud Dudiĺ, glavni i odgovorni urednik

Amela Lukaļ-Zoraniĺ, zamjenik glavnog i odgovornog urednika

Muzafer Saraļeviĺ, sekretar redakcije

Edin Koriĺanin, tehnički urednik

Uređivački odbor: Bećir Kalač

Ćamil Sukić

Šefket Krcić

Samina Dazdarević

Fehim Husković

Mehmed Meta

Izdavački savjet: Marija Knežević

Suad Bećirović

Dragana Mašović

Muamer Nicević

Tibor Petreš

Halid Kurtović

Ljiljana Jovković

Šemsudin Plojović

Admir Muratović

Tomaž Onažić

Hasnija Muratagić-Tuna

Lars Petter Soltvedt

Rifat Redžović

Lektor: Adnan Hasanović

Korice: Dženan Hajrović

Tiraž: 200 primjeraka

Štampa: GrafiColor, Kralrjevo

ISSN: 1451-3870

3

Adresa redakcije: Univerzitet u Novom Pazaru

Ul. Dimitrija Tucovića bb

36300 Novi Pazar

Telefon: +381 20 316 634

E-mail: um@uninp.edu.rs

Sajt časopisa: http://um.uninp.edu.rs/

mailto:um@uninp.edu.rs
http://um.uninp.edu.rs/

4

SADRĢAJ

Enver Haliloviĺ Minimalna država Roberta Nozicka 5

Admir Muratoviĺ Ljudska prava u medinskoj državi 17

Amela Lukaļ-Zoraniĺ Kolonijalne perspektive u Kiplingovom

delu knjigi o džungli
48

Bisera Suljiĺ-Boġkailo Arhiv i ostavština Tomasa Mana u Cirihu 54

Rifat Redģoviĺ Spoznajna teorija Karla Poppera 69

Edita Klimenta Računarski podržano učenje engleskog

jezika
88

Suad Beĺiroviĺ Prijedlog rješavanja problema prirodnog

monopola u vodosnabdijevanju
105

Ismet Temaj Teorem o kvazi-monotonim Forier-ovim

koeficijentima funkcije iz L(P,α) klase
113

Mirsad Nukoviĺ Kritički osvrt na CRM (MPO) softverska

rešenja
123

Selver H. Pepiĺ,

Muzafer H. Saraļeviĺ

Asmir E. Jusoviĺ

Funkcionalnost i implementacija

informacionog sistema univerzitetske

biblioteke

138

5

Prof. Dr. Enver Haliloviĺ

MINIMALNA DRĢAVA ROBERTA NOZICKA

Abstrakt : Autor tematizira fundamentalna pitanja Nozickove teorije

minimalne države. Nozickova filozofija minimalne države je jedan od

relevantnih odgovora savremenog liberalizma na pitanje legitimiteta države.

Za razliku od libertarijanskih anarhista koji smatraju da je nelegitiman bilo

čiji i bilo kakav monopol, pa ni državni monopol fizičke sile, Nozick smatra

da je minimalna država praktično nužna.

Kljuļne rijeļi: minimalna država, prirodna država,normalna država,

moralna država, država kao monopol zaštitno prinudne sile, politička

pravda, država cilj, utopijska država, distributivna pravda, ekonomska

pravda, “Lockeova mjera”

Minimalna drģava

Robert Nozick (Robert Nozik) je bio istaknuti američki politički filozof

sedamdesetih i osamdesetih godina dvadesetog stoljeća. Bio je kolega Johnu

Rawlsu na Harvardu 1963 god. Njegova najznačajnija knjiga “Anarchy, State and

Utopia” bila je libertarijanski odgovor na Rawlsovu knjigu “A Theory of Justice”

(1971), objavljena tri godine kasnije. U ovim dvjema knjigama, ova dva autora

ispoljila su dosta sličnosti, ali isto tako i bitne razlike. Nozickova knjiga “Anarchy,

State and Utopia”slična Rawlsovoj “A Theory of Justice.” ima logičku

konstrukciju, premise i zaključke, onog što se u političkoj filozofiji danas naziva

“Nozickov slučaj”, pod čime se podrazumjeva određenje “minimalne države”.

Slično Rawlsu, Nozick tvrdi da mu je Kant bio inspiracija u određenju “minimalne

države” kao svrhe individue. Međutim, njegove premise i zaključci veoma su

različiti od Rawlsovih. Nozickovo djelo “Anarchy, State and Utopia” dokazuje

jedan ekstreman i ekstremno protivriječan liberalizam. Njegova “minimalna

država” ograničena je na “funkcionalni okvir zaštite od sile, krađe, prevare,

prisiljavanja ugovora itd” . Iznad svega, to je država kojoj je zabranjen bilo kakav

angažman u ekonomskoj redistribuciji bilo čega pod bilo kakvim okolnostima.

Nozickova knjiga “Anarchy, StateUtopia” izazvala je lavinu kritika, uglavnom

kritike koje su je osporavale i odbijale. Mnogi komentatori smatraju da su njeni

zaključci neprihvatljivi, mada ima i onih koji su impresionirani kvalitetom

Nozickovih dokaza «minimalne države». Braneći svoje veoma kontraverzne teze,

Nozick istovremeno priznaje da su njegovi dokazi “minimalne države” nepotpuni.

Na početku spomenute knjige on priznaje da ona ne donosi “konačne, potpune,

6

odlučne”, a posebno ne, sve dokaze. Dok je pisao ovu knjigu očekivao je kritike i

osporavanja, bio je svjestan njene neobičnosti. Kada su se one stvarno i pojavile

bilo je očekivano da odgovori na njih, da dodatno objasni neke teze. Međutim, on

to nije učinio. Nakon 1974. on se, dobrim dijelom, usmjerio na druge oblasti

filozofije, na pitanja epistemolofije, filozofije nauke, filozofije slobodne volje,

ličnog identiteta, prirode vrijednosti, smisla života itd., ali ipak, nije nikako sasvim

napustio političku filozofiju. U knjizi “The Examined Life “Philosophical

Meditations” (1989) , napisao je esej pod neobičnim naslovom “The zigzag of

politics” u kojem se kritično izjasnio o svojim tezama u knjizi “Anarchy, State and

Utopia” . U ovom dijelu Nozick je objelodanio svoju novu političku poziciju koju

naziva “multiple competing”. Teorija pravde izložena u “Anarchy, State and

Utopia” je u najboljem slućaju odbrana samo nekih od tada aktuelnih pitanja. U

intervjuu datom 2001. godine Nozik je objasnoi šta je rekao u djelu “The Examined

Life” o svojoj političkoj filozofiji koju izražava djelo “Anarchy, State and Utopia”,

što su neki protumačili kao potpuno odbacivanje ove filozofije. Ono što sam

stvarno rekao u “The Examined Life”, kaže Nozick u tom intervjuu, jeste da više ne

držim libertarijansku poziciju tako tvrdo kao ranije. Ali glasine o mojem

odstupanju od libertarijanizma bile su previše preuveličavane. Međutim, bilo kako

bilo, “Anarchy, State and Utopia“ ostaje jedno značajno djelo koje se ne može

ispustiti iz vida u bilo kakvom pregledu političke filozofije dvadesetog stoljeća.

Moralni kredibilitet zaġtitnih agencija i drģave

Knjiga “Anarchy, State and Utopia” ima tri dijela. Prvi dio je protiv

anarhističkog tretmana i poimanja minimalne države; drugi dio knjige su argumenti

protiv bilo kakve države koja prelazi “minimalnu državu”, posebno protiv one

države koja upotrebljava nasilje nad ekonomijom uvodeći mjere distribucije, bilo

kako da ih naziva i da to čini pod bilo kakvim okolnostima; treći dio knjige je

minimalna država “koja inspirira pravo” i ustav i predstavlja okvir utopije. Cijela

knjiga oslanja se na moralni princip prinude. Moralna prinuda je premija, na njoj se

temelje sve teze knjige iz kojih je izveden zaključak. Nozickova premisa može se

opisati kao pandan onom što Rawls naziva prioritetom prava u odnosu na dobro.

Moralna prinuda je ono na čemu se temelji minimalna država. Prinuda je apsolutna

zato što zabranjuje bilo kakvo kršenje prava individue. Nozick kaže da moralna

prinuda ima Kantovski sadržaj. To je fundamentalni princip njegove filozofije koji

ima status onakav kakav ima “kategorički imperativ” u Kantovoj filozofiji. On

glasi: “individue su cilj, a ne samo sredstvo”. Individue ne mogu biti žrtvovane ili

korištene za postizanje drugih ciljeva bez njihovog pristanka. Njihova prava ne

7

mogu biti tako upotrijebljena ili žrtvovana, one moraju biti poštovane uvijek i

apsolutno. Nozick tvrdi da neki teoretičari individualna prava potpuno žrtvuju za

dobro države, sa čime se on ne slaže i što kategorički odbacuje. Ne postoji

“društveno dobro” koje je izdvojeno i istureno iznad individua koje uživaju dobro

ili trpe zlo. Nasuprot utilitarizmu, po Nozicku, povreda jedne individue ne može se

ničim pravdati, bilo kakvom dobiti druge ili drugih individua. “Ne postoji

opravdanje žrtvovanja bilo koga od nas za ostale” . Pravda kao moralna kategorija

pokazuje neprekršivost, nepovredivost, neprikosnovenost, posebnost individualne

ličnosti. On odbacuje ono što se zove “korisna prava”, pod čime se podrazumijeva

potpuno minimiziranje kršenja prava i nalazi opravdanje i obrazloženje u dobiti ili

nekoj koristi od tzv. “šireg značaja”. Nozick navodi primjer utilitarističke logike.

Po utilitarističkoj logici i teoriji opravdano je kazniti individuu koja je nedužna,

koja nije izvršila kriminal da bi se time suzbio kriminal. To ne samo da je

neprihvatljiva teorija i logika, nego je, kaže Nozick, očigledna zloupotreba.

Kategorija pravde striktno onemogućava takva ponašanja. Ne postoji razlog kojim

se može opravdati kršenje prava nijedne individue.

Nozick smatra da je moralna strana prinude ta koja ograničava državu i vladu.

Njihove sile prinude ne smiju nikada biti tu upotrebljene da primoraju čovjeka da

služi volji nekog drugog ili drugih. Ovo je osnova liberalizma Nozickovog djela

“Anarchy, State and Utopia” Život svakog čovjeka je najveća vrijednost. Ne postoji

ništa čime se može opravdati njegovo narušavanje, njegovo skrnavljenje. Ljudski

život ima takvu vrijednost, jer manifestira ljudsku bit. Smisao i svrha države jeste

da omogući, obezbjedi individualni život u punom smislu, da ga zaštiti od bilo koje

vrste narušavanja i ugrožavanja. To je široko prisutna i veoma prihvaćena teza

liberalizma.

Nozickov kantovski politički imperativ napravljen je protiv prinude. Država je

supstancijalna institucija prinude. Njegov imperativ usmjeren je, skoro isključivo,

protiv države. U prvom dijelu “Anarchy, State and Utopia”, Nozick govori o

anarhističkom odnosu prema državi. Po njemu, anarhisti nisu u pravu. Nozick se ne

slaže sa tom koncepcijom. On smatra da je država nužnost, ona mora postojati, ali

njeno funkcioniranje treba svesti na minimum. Kritikujući anarhizam on navodi

njegove teze. Anarhisti, kaže Nozick, smatraju da je država po svojoj prirodi

nemoralna. Njena nemoralnost sastoji se i ogleda u tome što država krši

“individualna ljudska prava”. Individualna ljudska prava i država su u

nepomirljivom sukobu. U njegovoj kritici anarhizma primjetna je činjenica da je

usvoio anarhističku polaznu tačku da je država institucija prinude. Ali, između

anarhista i Nozicka postoji neslaganje u pogledu nastanka države, njene

nadlježnosti i moralne, odnosno nemoralne utemeljenosti. Anarhisti tumače

8

nastanak države, kako kaže Nozick, na način na koji teoretičari društvenog ugovora

tumače društvo. Međutim, Nozick nije teoretičar društvenog ugovora. Pitanje

nastanka države njega mnogo i ne zanima, ono što njega interesira, ono što je po

njemu bitno, jeste šta bi država trebala da bude, kako bi trebala da izgleda, kako da

faktički funkcionira. Njega mnogo ne zanima, ni kako je, ni zašto država nastala,

niti kakva je bila kroz historiju svog postojanja, već kako treba da funkcionira od

sada i u budućnosti, šta bi ljudi koji žive u njoj trebali da urade da bi bila takvom

kakvom je on zamišlja. Država kakvu on pretpostavlja da bi trebala biti je

“prirodna država”. Njegov pojam “prirodne države” nema uobičajeno značenje

opisa neke države u prošlosti, niti ima neka konceptualna metafizička značenja

prema kojem treba da se ugleda ili izvede postojeća država.

“Prirodna država” ovdje ima za cilj opis minimuma njenih funkcija koje su

potrebne čovjeku, individui, njegovoj prirodi i prirodi njegovog života, “Prirodna

država” je teorijski postulat praktičnoj državi. To je moralna država, država čiji je

okvir funkcioniranja moral. Ona ne postoji radi sebe, već radi individue. Budući da

je država sila, da je uvijek moćnija od individua, ona mora biti pravedna. Država je

pravedna prema individuama ako svoj odnos prema njima temalji na moralu. Moral

je skup pravila koja regulišu odnose među ljudima i između ljudi i države. S

obzirom da je država nužna sila i da je moćnija od pojedinca, ona mora naći pravila

svog odnosa prema pojedincima koja će je ograničavati u manifestaciji svoje moći

prema pojedincima. Država ograničene primjene, ograničenog manifestiranja

prinude u odnosu na individuu jeste “normalna država”. “Normalna država” je isto

što i poželjna, pretpostavljena država. Po Nozicku, suštinska karakteristika države

je moralno pravilo njenog funkcioniranja.

Ako uporedimo Nozickova shvatanja morala sa tradicionalnim shvatanjem,

vidimo da Nozick proširuje oblasti morala iz pretežno međuljudskog odnosa i na

područje države. On ne smatra da suština međuljudskih odnosa ne treba biti i nije

utemeljena na moralu, već proširuje prostor primjene morala sa pretežno

međuljudskog odnosa na pravila funkcioniranja države i njen odnos prema

jedinicama.

Iako Nozick tvrdi da je veoma ozbiljno uzeo anarhističke principe protiv države,

ipak je preciznije kazati da je uzeo znak prepoznavanja anarhizma, znak

individualističkog anarhizma ili, kako se to često naziva, znak anarhokapitalizma.

Anarhokapitalizam o kojem pišu Murray Rothbard, John Hospers i drugi ima za

predmet interesa i objekt kritike državu, ali oni je ne kritikuje zato što je prinudna

ili zato što primjenjuje pravila. Država je predmet njihove kritike zato što ima

monopol nad prinudom i prinudnim pravilima upravljanja. Oni ne kritikuju državu

9

zato što je ona i faktički i po prirodi prinudna, već zato što nepošteno isključuje

privatne prinude. Oni protestiraju na “monopol prinudnih službi” koje se

finansiraju obaveznim taksama, umjesto da svoje usluge obezbjeđuju putem

takmičarskih tržišnih mehanizama. Anarho-kapitalisti liče na Lockea u vjerovanju,

ne samo u prirodna prava, već i u specifična prava samoodbrane i u kažnjavanje

svih onih koji krše prava. Nasuprot Lockeu, oni vjeruju da svako osim onih u

specijalnim firmama, treba da kupuju usluge zaštite od napada svoje ličnosti i

vlasništva u individualnim kupovinama, potpuno isto kao što kupuju druge robe i

plaćaju druge usluge koje se prodaju na slobodnom tržištu. Slobodno tržište

primjene prinude, po njima, je mnogo efikasnije i ono je jedini način obezbjeđenja i

zaštite prava. Drugačije kazano, oni vjeruju da država u kapitalizmu treba da bude

na tržištu zaštite prava, da učestvuje na tržištu tih usluga, a ne da ih monopolizira.

Nozickovi zahtjevi za “minimalnom državom”, njegova teorija minimalne države,

korespodentna je ovim idejama. Po Lockeu, država, ima pravo upravljanja, pravo

da nametne prinudna sredstva zaštite individualnih prava. To je, po njemu, priroda

države kao takve. Država ima pravo da to radi, to joj je čak i obaveza, jer se

individue ne mogu direktno braniti jedna od druge. Ali, zakon se ne sluša, ne

provodi uvijek. Zato svaka osoba ima pravo samozaštite od prekoračenja zakona i

ima pravo potpune kompenzacije povrede. Takvu situaciju Lock naziva situacijom

neugodnosti. Mnogo je ljudi koji nemaju moći da zaštite efikasno svoja prava.

Pravo da svako bude sam sebi sudija vodi pristrasnom suđenju, nepravdi ili

prekoračenju kazne. Kazna ne mora ni biti pretjerana, ali onaj na koga se odnosi ne

mora bit zadovoljen s njom, što ga motivira na samoodbranu osjećajući se

nedužnom žrtvom. To vodi u sveopći rat. Stoga, po Locku, rješenje je u

ustanovljenju stabilne civilne vlade.

Po Nozicku, Lockeov zaključak je previše fin. Kao i većina samih teoretičara

društvenog ugovora i on odbacuje ovaj zaključak. Mišljenje po kojem se više

individua, stanovnika jednog neisprekidanog prostora stvaraju državu anonimnom

međusobnom saglasnošću, za Nozicka je nemjerljivo, nevjerodostojno. Po njemu,

mnogo je vjerodostojnije i uvjerljivije zamisliti mogućnost i praktičnu realizaciju

kombinacije nekog broja moćnih ljudi i individua koji se povezuju u međusobno

zaštitna udruženja, “koje će odgovoriti na svaki poziv bilo kojeg njegovog člana”

za odbranu od nečeg i kaznu prekršiocima prava članova udruženja. Da bi odbilo

proizvoljan i neopravdan prigovor na neku svoju radnju, ovakvo udruženje trebalo

bi uvesti “kvazi-sudsku proceduru” u svom radu. Ali, ni to vjerovatno ne bi

oslobodilo udruženje velikog broja prigovora, optužbi pa i međusobnih sukoba.

Zbog toga, kaže Nozick, ona moraju pribjeći “podjeli poslova i razmjeni”. Time se

stvara veliki broj takvih udruženja: različita udruženja obavljaju različite poslove,

10

međusobno surađujući. U takvoj situaciji “neki ljudi bi prodavali izvršenja zaštitnih

funkcija, neki poduzetnici bi otišli u biznis prodaje zaštitnih usluga”. Stvorilo bi se

tržište ponude i tražnje ove vrste robe i potreba. Oni bi formirali komercijalne

zaštitne agencije .

Razvijajući dalje ovu teoriju, Nozick postavlja pitanje šta će se dogoditi kada

postoji konflikt među klijentima različitih agencija i donesu različite odluke o

istom slučaju? U takvom slučaju jedna agencija hoće da zaštiti, a druga hoće da

kazni istog klijenta. Agencije su zbog prirode svog posla obezbjeđene sredstvima

prinude. One mogu i ući će u bitku. Umjesto rata među individuama nastaje rat

među agencijama zaštite, što je podjednako neprihvatljivo i nezadovoljavajuće. Po

Nozicku, problem se rješava ustanovljenjem po jedne “dominantne agencije

zaštite” na svakoj geografskoj oblasti. Ustanovljenje jedne dominantne agencije

zaštite postiže se borbom među njima i pobjedom najjače ili mirnim putem,

dogovorom. Dogovor može da znači saglasnost svih da treba postojati samo jedna

takva agencija na nekoj geografskoj oblasti ili dogovorom za rješenje odnosa među

agencijama. Sud rješava konflikte među agencijama, ako ih ima više na jednom

geografskom prostoru, ili između više agencija sa nekoliko geografskih prostora.

Federalni sudski sistem, sudski sistem viših geografskih prostora, čine sve agencije,

odnosno njihovi predstavnici.

Nakon ovoga Nozick pita: “da li je država dominantno zaštitno rješenje?” . Ako

je odgovor potvrdan za Nozicka se može kazati da je ustanovio novu verziju teorije

društvenog ugovora. Odgovor jeste skoro potvrdan, ali nije sasvim. Dominantna

agencija zaštite na jednom geografskom prostoru, za razliku od države, nema

monopol zaštitne službe na tom prostoru. Čak i ako se teorijski pretpostavi da ima,

kaže Mozick, agencija unutar sebe ima suparnike, rivale, oni koji čine agenciju

imaju i zadržavaju svoju individualnost, što rezultira nemonolitnošću agencije.

Monolitnost zaštitne agencije ne znači postojanje unutrašnjeg razdora, već prosto

znači zadržavanje individualnosti onih koji čine agenciju. Individue u agenciji

zadržavaju individualnost zato što su tamo ne da bi primjenjivali silu već da bi

štitili prava. U čemu je bitna razlika između agencije i države? Razlika je u odnosu

individua i agencije u kojoj su oni, s jedne strane, i individua i države kao sile

prinude, s druge strane. U državi kao sili prinude pojedinci inkorporiraju svoju

individualnost, gube svoju individualnost, dok u agenciji je zadržavaju.

Zadržavanje individualnosti individua agenciji daje moralni kredibilitet. Za razliku

od agencije, država kao sila prinude, ne zadržava individualnost individue, već

stalno jača svoj monopol zaštitno-prinudne sile, što po Nozicku znači, država nema

moralni kredibilitet. U njoj kao sili zaštite individua i sili nad njima nema

11

unutrašnjeg individualnog kontrolnog mehanizma. Njihov individualitet se gubi ili

supstituira nekim mehanizmom koji nije neposredna individua.

Kao što vidimo, Nozick vjeruje samo u direktnu samozaštitu individua, ne

vjeruje ni u kakav prenosni mehanizam zaštite, ni u kakvu instituciju. Agencija je

takva organizacija, takvo udruženje u kojem individua ne prenosi svoja prava ni na

koga, zato Nozick vjeruje u nju.

Druga prednost agencije za zaštitu u odnosu na državu jeste u tome što individua

uvijek može prekinuti svoj status klijenta kod jedne i izabrati učlanjenje i platiti za

svoje potrebe usluge druge agencije. To u slučaju države i njene monopolizirane

institucije za zaštitu prava građana nije moguće. Država, smatra Nozick, treba da

prepusti zaštitu prava građana agencijama građana za tu vrstu usluga. Građani onda

imaju tržišnu ponudu usluga i opredjeljuju se za neku ili više njih, po svojim

kriterijima i nahođenjima. Ona treba za sebe da zadrži zaštitu samo nekih prava

građana. Ako su agencije za zaštitu ljudskih prava tržišnog statusa, to znači da

osobe koje traže svoju zaštitu moraju plaćati punu ekonomsku cijenu tih usluga.

Govoreći o tom pitanju Nozick napominje da ima siromašnih ljudi koji ne mogu

platiti zaštitu svojih prava. No, oni ne smiju ostati nezaštićeni, prava svakog

čovjeka moraju biti zaštićena. Postavlja se pitanje kako? Nozick, ima odgovor.

Zaštitu prava siromašnih individua dražava substituira od onoga što im daje kao

socijalnu pomoć .

Veoma značajno pitanje agencijske zaštite prava individua jeste koji nivo prava

zaštite imaju i mogu imati agencije? Budući da su agencije zaštite komercijalne, to

znači da se svaka bori za što više klijenata, da nude različite pakete zaštite po

različitim cijenama. Nameće se pitanje podjele prava zaštite individua među

agencijama. Nozick se nije bavio ovim pitanjem, vjerovatno zato što je smatrao da

to pitanje reguliše tržište zaštite prava individua, jer isto pitanje rješavaju sama i

druga tržišta roba i usluga.

Ono što je Nozicka posebno interesiralo jeste odnos privatnih agencija zaštite

ljudskih prava i minimalne države. Tim pitanjem se bavi u drugom dijelu knjige

“Anarchy, State and Utopia” gdje izlaže glavne, po njemu, dotadašnje teorije, ali i

svoje shvatanje države.

Politiļka pravda i teorija drģave

Generalni stav Nozickove teorije države je da je samo, kako on kaže,

“minimalna država” prava i poželjna država, a da je sve što je više od nje

nepravedno, suvišno i neprihvatljivo. Posebno je nepravedna i neprihvatljiva

12

država koja ima ekonomske funkcije. Takva država, bez obzira što pokušava

opravdati svoju djelatnost potrebom zaštite najsiromašnijih građana ili općom

društvenom potrebom bržeg sveopćeg razvoja ili bilo čime drugo, što ima više

funkcija te vrste sve je nepravednija. Bilo kakva ekonomska redistribucija, bilo

socijalna ili ekonomska, socijalna u smislu obezbjeđivanja stedstava za život

najsiromašnijim slojevima koji nemaju nikakvih prihoda za fizičko-materijalni

opstanak, ekonomska u smislu redistribucije sredstava iz jedne grane privređivanja

u drugu, zbog bilo kakvih razloga i interesa, krši individualna prava, što je u

suprotnosti sa svrhom postojanja države. Svrha postojanja države, smatra Nozick,

jeste samo i isključivo zaštita individualnih ljudskih prava. Svako njeno zahvatanje

novca individua jedne grane ili onih koji su bogati i njihova redistribucija u druge

grane privrede ili siromašnim slojevima je direktno kršenje ljudskih prava. Državno

kršenje ljudskih prava je protivurječno smislu postojanja države. Stoga, smatra

Nozick, iz državne djelatnosti treba potpuno isključiti svaku ekonomsku mjeru.

Da bi objasnio svoju teoriju države Nozick izlaže i odbacuje dvije teorije

države: (1) državu cilj i (2) utopijsku državu. U drugom dijelu knjige “Anarchy,

State and Utopia” Nozick detaljno govori o “teoriji države cilja”, kritikujući je i

odbacujući je. Pri tome je teško kazati izgrađuje li svoju teoriju države kritikujući

“teoriju države cilja” ili obratno O utopijskoj državi govori u trećem dijelu ove

knjige. Teoriju minimalne države izgradio je i postavio na temeljima kritike teorije

države cilja i teorije utopijske države.

“Teorija države cilja” sadrži principe po kojima je “distributivna pravda

determinirana nekim strukturalnim principima” . To znači da se za dvije

distribucije može kazati da su podjednako pravične ako imaju istu strukturu, ako su

istog profila i ako različite osobe zauzimaju različite pozicije u strukturi. Nozick

navodi primjer, identične strukturalne distribucije. On kaže da ja posjedujem deset

a ti posjeduješ pet, mojih deset i tvojih pet su strukturalno identični posjedi. Svaki

princip koji ograničava ili regulira nejednakost, kakav je Rawlsov “princip razlike”,

pripada ovoj kategoriji. Nozick odbacuje svaki princip “država cilja” zato što

ograničava nejednakosti i upravljaju pravila jednakosti.

Nozickova teorija države i pravde zasnovana je i sadrži historijske principe

pravde, ali po njemu, ipak neki historijski principi pravde moraju biti isključeni. On

smatra da se, moraju isključiti historijski principi pravde koji spadaju u kategoriju

“šabloniziranih” principa pravde. “Šablonizirani principi” pravde zasnivaju pravdu

na distribuciji, a samu distribuciju određuju vrlo raznovrsno i široko tako da “svako

prema sebi” “popunjava prazninu” pomoću “moralnih zasluga”, “životnih

nedostataka i potreba”, “beznačajnosti onog što prima” itd. Nozick je kategorično

13

protiv “šabloniziranih principa” pravde. Oni su, po njemu, nespojivi sa bilo

kakvom slobodom individua da svojim bogatstvom, svojim imetkom, mogu sami

raspolagati, po svom izboru. Njihovom uspostavom u bilo kojem momentu

automatski se uništava lična sloboda ustupanja ili prenošenja nekog svog imetka,

neke svoje “ušteđevine” drugima u smislu predaje, poklona, pozajmice, itd.

Individue moraju biti slobodne da upotrijebe svoj imetak kako hoće. “Šabloni”

takvu mogućnost ukidaju, eliminiraju, ograničavaju. Nozick izriče liberalistički

stav da “obrasci remete slobodu” . Njegova politička filozofija odbacuje

distributivne obrasce. Oni su u suprotnosti sa ekonomskom pravdom, slobodom

individua da slobodno i neograničeno raspolažu svojim imetkom, sa pravdom kao

ne prinudom; distributivni obrasci su šabloni i obrasci prinude nad individuama,

čime su automatski nepravedni.

 U trećem dijelu knjige “Anarchy, State and Utopia” Nozick dokazuje postavku

da je “minimalna država” najbolji “okvir za utopiju”. Utopia je “najbolja od svih

mogućih riječi” . Utopijska država dopušta potpuno svima da žive onako kako žele

da žive. Ona je “široka i raznovrsna organizacija zajednica u koje ljudi mogu ući

ako ih priznaju, živjeti u njima, ako žele u skladu sa svojim željama”, to je društvo

u kojem se mogu živjeti različiti stilovi života, alternativne vizije dobra pojedinaca

ili zajednica.

 Liberalističko utopijska vizija svijeta sadrži mnogo raznovrsnih zajednica,

uključujući i anti-liberalističku. Ona dopušta veliku slobodu izbora u mnoštvu

zajednica. Pojedine zajednice mogu imati mnogo unutrašnjih ograničenja. One

mogu osuditi i neprihvatiti liberale ako ih je nametnuo centralni državni aparat.

Zajednice mogu zabraniti kapitalizam ili forsirati ekonomsku redistrikciju između

svojih članova; one mogu odbiti da dopuste, nedopustiti povlačenje njihovih

dogovora. Jednom riječju, zajednice su bitno drugačije od države. Nozick nije

obrazložio u čemu je razlika između zajednice i države, ali ih je veoma

kontrastirao. Zajednice su spojene voluntaristički; za njih je moguće i normalno biti

rođen u zajednici; iz njih se uvijek može izaći, napustiti ih i ući; one mogu

postojati, a da ne funkcioniraju po principima funkcioniranja kapitalističkih

institucija, i pri tome ne mogu da ne prihvate zajednice, u njima je sve moguće i

sve dopušteno. Uz sve to individuama “niko ne stvara komfor i niko ne krši njihova

prava”. Kontrastirajući zajednicu i državu, vjerovatno vidjevši da taj odnos nije

jasno iskazao, napisao je zadnju rečenicu ovog poglavlja, “I do not see my way

clearly through these issues” .

14

Ekonomska pravda

Nozickova teorija ekonomske pravde zasnovana je na tri principa. Prvi princip

ekonomske pravde je “sticanje”. On propisuje kako neko može postati vlasnikom

nečega što ranije nije imao uopće ili nije imao u mjeri u kojoj je stekao. Drugi

princip ekonomske pravde je “prijenos”. On propisuje kako neko može postati

vlasnikom nečega što je bilo vlasništvo nekog drugog. Treći princip ekonomske

pravde je “ispravljanje” nepravde. Ispravljanje nepravde je pravedna distribucija.

Po Nozicku, distribucija je pravedna, pravda, onda i samo onda ako je neko uzeo ili

prisvojio nešto što je vlasništvo nekog drugog pa se oduzima i onda distribuira.

Navedena tri principa ekonomske pravde po Nozickom su historijski principi

pravde i historijski principi države. Kao što vidimo, njegovi historijski principi

pravde i države zasnovani su na pravu vlasništva, na pravednom sticanju,

pravednom prijenosu i pravednoj distribuciji vlasništva. Osoba može postati novi

legitimni vlasnik nečega što je legitimno pripadalo nekom drugom samo onda ako

to prethodni vlasnik slobodno otuđuje toj osobi, bilo kao poklon, zaostavštinu,

tržišnom razmjenom ili na bilo koji drugi način koji podrazumjeva slobodan

pristanak predhodnog legitimnog vlasnika. Principi ekonomske pravde implicitno

su principi koncepta legitimnog vlasništva. Iz principa legitimnog vlasništva

proizilazi, isto tako, da je državno oporezivanje radi obezbjeđivanja prihoda za

socijalnu državu nasilan “prijenos”, odnosno nepravda. Po Nozicku, ovakva nasilna

redistribucija krši imperativ kako ekonomske tako i političke pravde. Njime se

jedna osoba upotrebljava kao sredstvo dobiti druge osobe, kao sredstvo za

postizanje cilja druge osobe. Moralno, to je isto što i krađa.

Mnogi komentatori Nozickove političke filozofije smatraju da je njena slaba

strana “princip sticanja”. Oni smatraju, da iako se Nozick u izvođenju ovog

principa poziva na Lockovu teoriju “sticanja radom”, postoje bitne razlike među

njima. Naravno, Nozick je vjerovao, ističu kritičari ovog njegovog principa, da je

generalni princip prava na vlasništvo rad. Kada se proizvode neko dobro pravo na

njim zavisi od toga kako je proizvedeno. Kritičarima Nozickovog shvatanja

principa “sticanja” izgleda da osoba koja nije učesnik u proizvodnji nekih dobara

bilo kojim nivoom vlasništva nema pravo na taj proizvod. Pravo na proizvod imaju

samo oni njegovi proizvođači, stvaraoci koji ulaze u proces njegove proizvodnje

nekim oblikom imetka, pri čemu nije bitno koliki je imetak. (Naprijed smo vidjeli

da posjedi pet i deset imaju identičnu strukturu).

Sličan zaključak može se izvući iz poznatog Nozickovog argumenta da

oporezivanje zarade radnika isto je što i nasilje nad radnicima, nepravedan je čin.

Uzimati porez od njegove plate isto je što i skratiti mu radno vrijeme. To ga

15

prisiljava da se posveti nekom radnom satu kao cilju, a ne imetku. Onaj ko

oporezuje ličnu zaradu radnika tretira ga, za onoliko koliko sati njegovog rada treba

izdvojiti za taksu, svojim vlasništvom, njegovu ličnost i njegove sposobnosti.

Nozick ovom postavkom praktično manifestira pojam klasičnog liberalizma o

čovjeku kao isključivom i jedinom samo-vlasniku, jedinom i potpunom vlasniku

nad sobom. Oporezivanje zarade radnika nije samo krađa, to je djelimično i

porobljavanje .

Kakva god da je vrijednost ovog argumenta poenta je u tezi da je nepravda

svako uzimanje rezultata nečijeg rada. Rezultati rada pripadaju isključivo onom ko

radi ili onomu na čijoj svojini se radi, i niko nema pravo da mu to oduzima bilo

koliko od tog što je isključivo njegovo bez njegovog slobodnog pristanka. Pravo na

smanjenje rezultata svog rada, na potpuno slobodno i samostalno raspolaganje

svojom platom, kao i svakim drugim imetkom ima samo njen vlasnik.

Ova Nozickova postavka, naravno, nema ništa sa socijalizmom, niti sa

suprostavljanjem kapitalizmu. Možda je ova opaska suvišna, ali možda može dobro

doći. Iz naprijed izloženog vidi se da je ova postavka kompatibilna duhu

Nozickove liberalne filozofije. Pod kategorijom radnik on podvodi sve oblike

ekonomske aktivnosti, uključujući i rukovođenje. Nozickovo suprostavljanje

oporezivanju zarade radnika ne odnosi se samo na radnike i rukovodioce, već i na

zaradu, na profit kao takav. On tvrdi da je svako dizajniranje ekonomske politike

zasnovano na nasilnom uzimanju dijela njihove zarade ili profita, bez obzira na

razloge zbog kojih se vrši i na vrijeme u kojem se vrši, zasnovano je na nepravdi,

odnosno je nepravda. Nije bitno kako se to naziva, oporezivanjem dobiti, plate ili

nekako drugačije, sasvim je svejedno. Država koja to čini i kada to čini je

nemoralna. Socijalna država, država koja vrši ekonomsku redistribuciju je

nemoralna. Vršeći redistribuciju ona djelimično porobljava one od kojih uzima,

tretira ih svojim vlasništvom, tretira svojim vlasništvom i osobe i njihovo

vlasništvo i iz toga izvlači, uzima i daje sebi pravo da raspolaže njima i njihovim

imetkom.

 Nozickovo ograniļenje ñLockeove mjeraò

Imajući u vidu stanje prakse Nozick je, htijući da bude realan, ipak dopustio

veoma ograničeno prisvajanje, odnosno oporezivanje imovine. To ograničeno

pravo prisvajanja, odnosno oporezivanja nazvao je “Lockeovom mjerom” . Lock je

dopustio prisvajenje, odnosno uzimanje od imetka jednih da bi se moglo dati i

imalo odakle dati onima koji nemaju, ograničavajući ga nepogoršavanjem situacije

onih ili onog od kojeg se uzima, koji se oporezuju. Ovu “Lockovu mjeru” “Nozick

16

je ograničio uvođenjem još nova dva momenta, odnosno ograničenja: (1) da

oporezivanje rezultira “porastom društvenog produkta”, (2) da oporezivanje

rezultira povećanjem "izvora zapošljavanja”.

Ako se uporedi ovaj Nozickov ustupak “realnosti” sa njegovom cijelom

koncepcijom, i to ne samo sa duhom, već i izrečenim postavkama njegove

filozofije, zapažaju se dvije stvari. Prvo, ovaj ustupak nije u skladu sa njegovom

političkom filozofijom. On ne proizilazi, niti iz njegovih izrečenih postavki, niti iz

duha njegove misli. Njegova cijela filozofija ima dvije ključne vrijednosti: (1)

slobodu individue i (2) neograničenu zaštitu legalnog imetka, neograničeno pravo

vlasnika imetka da s njim raspolaže.

Postoji nekoliko razloga da se pomisli da Nozick nije nikada, ni vjerovao, niti

nastojao da svoju teoriju moralne države i pravde primjeni u praksi. Znao je i vidio

da je to naprosto nemoguće. Drugo, ako se ta pretpostavka ostavi po strani i

promisli dublji smisao onog što on zove “Lockovom mjerom” onda se može naći

prostora za drugčije razumijevanje Nozickovog pojma “Lockeove mjere”. Državno

oporezivanje i distribucija ekonomskih sredstava koju Nozick prihvata u osnovi je

ono što se u njegovoj filozofiji naziva historijsko ekonomskim principima

“transvera” i “sticanje”. Oni nisu potpuno dobrovoljni kad je riječ o vlasnicima

svojine koji se oporezuje, ali i oni su svjesni nužde materijalnog održavanja

siromašnih, onih koji ne plaćaju porez kao uvjet održnja i uvećanja njihovog

posjeda. Nozick u suštini odbacuje državno ili bilo kakvo drugo oporezivanje i

distribuciju onog što je uzeto porezom. Zato nastoji to u potpunosti ograničiti.

Na kraju, vratimo se na početku ovog teksta spomenutom Nozickovom članku

“The zigzag of politics”. Smatram važnim vratiti se ovom članku radi uvida u

cjelinu Nozickove političke filozofije. U ovom članku on dokazuje da demokratska

većina ima pravo upotrijebiti državni aparat za izvršenje “zajedničkih ciljeva” zbog

simboličkog značaja političke brige za pitanja i probleme, kao i načina

obilježavanja njihovog značaja ili hitnosti. Nozick se sada saglasio s Lockeom,

prihvatio je ovu formu kolektivnog samoizražavanja u kojoj se manifestira briga za

svoje ljude. Međutim, Nozick ni u ovom članku ne zalaže se za pravo na pomoć

siromašnim, niti da bogati ili bilo ko drugi, ima obavezu da im pomogne. To može

činiti samo država, ako većina te države to želi.

17

Doc. dr Admir Muratovi ĺ

LJUDSKA PRAVA U MEDI NSKOJ DRĢAVI1

Ovaj projekat je posljedica višegodišnjeg istraživanja područja kojem po mom

dubokom uvjerenju nije pridavan veliki značaj, pogotovo ne na našim prostorima.

Naravno, bilo je nekih ranijih radova na temu ljudska prava u islamu, ali

svakako ne na ovom nivou. Ja sam se ovom problematikom počeo baviti još tokom

studiranja na Al-Azharu, u Egiptu, gdje sam se pored literature koja tretira ovu

problematiku, imao prilike upoznati i kako izgleda realni suživot izmedju

muslimana i nemuslimana u državi koja je uslovno rečeno muslimanska.

Naravno, na početku želim ukazati na jednu činjenicu koja je od velike važnosti

za onoga koji će sutra imati prilike da se kritički osvrće na ovaj rad.

Ovdje Medinska država nije samo geografski pojam, mada jeste i to. U mom

radu je Medinska država prije svega vječna inspiracija. To je država koja je nastala

po programu Gospodara svjetova. Muhammed a.s. je ovdje bio izvršioc Božje

zapovjesti, čovjek koji ne govori ništa po svom nagodjenju.

Zbog toga je Medinska država kroz vijekove nakon smrti njenog utemeljitelja

bila inspiracija svim muslimanima koji su pokušavali urediti društveni ambijent u

kojem su živjeli i koji je širenjem islamske države postao prilično šarenolik, na

osnovu iskustva Medinske države.

U poglavlju " Historijski pregled okvira zaštite ljudskih prava u svijetu ",

pokušao sam analizirati dosadašnja dostignuća na polju univerzalne borbe za

zaštitu ljudskih prava.

Prva teorija o pravu koja pokušava da objasni njegovu suštinu, njegovo

porijeklo, njegove funkcije u društvu jeste teorija prirodnog prava. Teoriju ovog

prirodnog prava koja je nastala u Grčkoj, razvili su sofisti, Aristotel i drugi filozofi,

a kasnije se razvijala u Rimu i kroz cijeli srednji vijek pa sve do danas.

Prema zapadnim teoretičarima prvi dokumenti kojima se proklamuju ljudska

prava potiču iz osamnestog vijeka. Raniji dogovori i proklamacije koji se obično

navode kao dokumenti kojima se utvrđuju i garantuju ljudska prava uglavnom se

ne odnose na ljudska prava, kakvim ih danas definišemo. To važi i za dokument

koji obično stoji na čelu te liste, Veliku povelju o slobodama (Magna carta

1 Ekspoze doktorske disertacije, sa istim naslovom, odbranjena je 08.12.2007. godine na Internacionalnom

univerzitetu u Novom Pazaru, pred komisijom u sastavu: Prof. dr Ivan Cvitkovi}, redovni profesor Fakulteta

politi~kih nauka na Univerzitetu u Sarajevu, predsjednik komisije; 2)Prof. dr Srdjan Vukadinovi}, vanredni

profesor Univerziteta u Tuzli, Podgorici i Novom Pazaru, mentor i ~lan komisije;3) Doc. dr Mevlud

Dudi},~lan.

18

libertatis) od 1215. godine. Ona je kompromis između engleskog kralja i

pobunjenog plemstva, kojim prvi priznaje plemićima izvesne privilegije i u odnosu

na njih sputava svoju vlast.

U srednjovjekovnoj Bosni nailazimo na jedan dokument koji je preteča svih

dokumenata koja su se ticala pojedinih prava, usvojen na Balkanu. 200. godina

prije Dušanovog zakonika. Povelja bosanskoga bana Kulina je napisana 29.

augusta 1189. godine na starobosanskom narodnom jeziku i bosanskim pismom

bosančicom.

Nešto kasnije od Dušanovog zakonika pojavljuje se i povelja vladara Bosne

Tvrtka I Kotromanića za Hrvoja Vukčića Hrvatinića iz 1380.

Engleski Zakon o pravima (Bill of Rights) od 1689. godine, uspostavlja ustavnu

monarhiju i prenosi vlast na parlament, ali ne priznaje osnovna ljudska prava

podanicima. Era priznavanja ljudskih prava u državnim aktima i u zakonodavstvu

počinje Američkom i Francuskom revolucijom.

Zaštita manjinskih prava je tek poslije Prvog svjetskog rata dobila sistematski

karakter pod okriljem novoosnovane univerzalne organizacije, Društva naroda. Ona

je tu bila naročito potrebna kao korelat prava naroda na samoopredeljenje koje je

bilo političko načelo od velikog uticaja na teritorijalna rešenja u ugovorima o miru,

od kojih je bio najvažniji Versajski ugovor s Njemačkom, po kome se cijeli novi

sistem nazivao i versajskim sistemom.

Zaġtita ljudskih prava nakon Drugog svjetskog rata

Genocidom nacista nad Židovima, Sintima i Romima, Poljacima, Rusima,

Ukrajincima i drugim narodima, Drugi svjetski rat dokazao je na stravičan način

potrebu zaštite ljudskih prava svih ljudi, a posebno osnovnih ljudskih prava

etničkih i vjerskih manjina i stvaranja učinkovitih instrumenata za njezinu

provedbu.

Nakon završetka Drugog svjetskog rata ukida se Društvo naroda, te nastaje nova

univerzalna organizacija, 1945.godine, pod nazivom Ujedinjene nacije.

Kao prvi mehanizam pretočen u zvanični dokument o kome se tretiraju ljudska

prava i slobode u modernom dobu, Ujedinjene nacije usvajaju na Generalnoj

skupštini UN-a, 10. decembra 1948.godine Reluciju 217 (III), koja postaje opšte

poznata pod imenom: Univerzalna deklaracija o ljudskim pravima, koja je kao

dokument od epohalne važnosti jer predstavlja, kako kazasmo, kada je u pitanju

Zapad, prvi međunarodni pokušaj da se katalogiziraju osnovna ljudska prava koja

priznaju sve države.

19

 Pored UN-a i Konferencija o sigurnosti i suradnji u Europi (KSZE) postala je

jednim od najvažnijih međunarodnih foruma za zaštitu ljudskih prava. Osnovana

godine 1975. radi izgradnje razumijevanja među blokovima, ona se od godine

1990. posvjetila pretežno nacionalnim sukobima.

Historijske okolnosti koje su uticale na nastanak Medinske povelje

 U ovom poglavlju nastojao sam prestaviti one manje više poznate okolnosti

koje su vladale u Medini neposredno nakon dolaska Muhammeda a.s., gdje se je on

sreo sa novom situacijom, da pored onih koji su postali Muslimani tu žive i Jevreji

i ostali nemuslimani. Trebalo je u urediti zajednicu na principu ravnopravnosti.

Trebalo je urediti državu na jedan novi, do tada ne vidjen način.

Druġtveno ï strukturni momenti vremena u kome nastaje Medinska povelja

Medinska povelja je najstariji pisani Ustav u povijesti koji je imao zakonsku

snagu.

Sastoji se od 52 člana koji su regulisali odnose unutar novoformirane zajednice

u Medini koju su sačinjavali muslimani, Arapi-politeisti i Židovi.

Medinska povelja pruža neoboriv dokaz da je islamska država utemeljena na

socijalnoj pravdi, da je polazište u odnosima između muslimana i nemuslimana

mir, te da su načela istine, pravde, potpomaganja u dobru i bogobojaznosti, rad za

korist ljudi i onemogućavanje zlikovaca i kriminalaca da štete društvu –

najistaknutije vrijednosti koje afirmiše islamska vlast i država.

Odraz i refleks dejstva Medinske povelje na zaštitu ljudskih prava u različitim

vremenskim periodima

4.2.1. od pojave pa do 19. vijeka

Ono što svakako na mene kao istraživača posebno ostavlja utisak: sposobnost

nove muslimanske zajednice na čelu sa Božjim Poslanikom, da odvoji, uslovno

rečeno, svjetovno od vjerskog. Muhammed a.s., uporedo poziva u vjeru one koji

žele da je prihvate zbog snage argumenta, shodno kur’anskom ajetu, da u vjeru

nema prisile , i pravi novu zajednicu muslimana i onih koji to nisu, na principu:

"Vama vaša, meni moja vjera." Koliki je to civilizacijski iskorak svjedoči i

činjenica, da je taj princip utvrđen skoro hiljadu godina prije Augsburškog vjeskog

20

mira kada je ustanovljen novi nauk i postavljeno, za pozicije Zapada, tada čuveno

načelo:"Cuius regio, eius religio" - " Čija je zemlja, onoga i vjera"

Nije to bila zajednica, kakvih imate recimo danas, gdje jedan narod koji spletom

historijskih okolnosti postane većina na određenom geografskom području, prigrabi

za sebe status konstutivnog naroda i nakon toga za druge odredi, odnosno da sebi

pravo da odredi, da su manjine, etničke zajednice ili neke druge grupe. Muhammed

a.s., je bio u prilici učiniti tako nešto, posebno zbog činjenice što bi to u

historijskom trenutku o kojem govorimo, bilo sasvim normalno, da ne kažemo

očekivano. Ali, on je odlučio na temelju onoga što vjeruje i u ime onoga zbog čega

je poslan ponuditi i ostaviti u nasljeđe čovječanstvu jedan novi princip: Oni su,

muslimani, jevreji, kršćani i ostali, ti koji čine jednu zajednicu, koja ispjeva

različitost pretvoriti u prednost, i to nikako ne drže za nedostatak ili opterečujuću

okolnost.

Za vrijeme života Muhammeda a.s., odraz Medinske povelje se je mogao osjetiti

kroz činjenicu da je ovaj dokument uticao na donošenje više sličnih akata kojima

su se uređivali odnosi sa pripadnicima ostalih religijskih zajednica koji nisu u

početku bili obuhvaćeni Medinskom poveljom, iz prostog razloga što u to vrijeme

nisu bili u sastavu nove muslimanske države.

U tom smislu nastaju sljedeći ugovori:

1. Ugovor o miru izmedju Muhammeda a.s. i monaha iz manistara Santa

Katarina, kojim se njima garantuju osnovna ljudska prava i slobode.

2. Ugovor o miru i zaštiti ljudskih prava izmedju Medinske države i kršćana iz

Nedžrana

3. Deklaracija o pravima kršćana u Medinskoj državi, ovaj dokument je

impozantan i potvrđuje nam mnoge činjenice o kojima smo govorili kada smo

analizirali sve ono sa čime je došla Medinska povelja, čak je skoro i identičan

historijski trenutak nastanka oba dokumenta. Kazali smo da je Medinska povelja

obuhvatala u početku samo Jevreje, ali smo također ustvrdili da Jevreji

predstavljaju paradigmu nemuslimana, te da su i kasnije povelje iste sadržine

pokazale da se taj dokument odnosi na sve nemuslimane.

Primjena ovih načela u periodu vladavine četvorice pravednih halifa

 Slovo i duh Medinske povelje, potvrđeno tokom govora na Arefatu, bilo je

prisutno i onda kada su muslimani ostali bez fizičkom prisustva Muhammedovog

a.s., neprikosnovenog autoriteta. To je posebno bilo izraženo za vrijeme vladavine

prvih četvorice halifa, nasljednika Božjeg Poslanika, Ebu Bekra, Omera, Osmana i

21

Alije, r.a. Ugovor sa kršćanima Ehlu Nedžrena bio je očigledna potvrda

nevedenog, on je potvrdjivan za vrijeme vladavine sve četvorice pravednih halifa.

 Drugi halifa koji došao nakon smrti Ebu Bekra, i preuzeo ulogu upravljanja

islamskom državom, Omer ibn Hattab, jedan je od najzaslužnijih što je duh

Medinske povelje stigao i do Jerusalima, svetog grada na kojeg i do dan danas,

pretenzije imaju i muslimani i jevreji i kršćani.

Muslimanska vojska je za vrijeme upravljanja Omera islamskom državom,

636.godine ušla u Jerusalim. Kršćanski patrijarh Sofronijus, insistirao je da halifa

Omer mora lično doći u ovaj sveti grad, te da namjerava samo njemu predati

ključeve dugogodišnje prestonice sviju tri velikih religija. Tada je između njih

dvojice, kao predstavnika strana u "sporu" sklopljen ugovor, koji je po svemu, sem

možda po obimu, značio kontinuitet sa Medinskom poveljom, pod imenom

Uhdetul-Umerijje – Omerova povelja.

Ahdnama Sultan Mehmed el-Fatiha

Iako je bivalo situacija, da bi vlast u muslimanskoj državi pređe u ruke

pojedninaca koji bi je zloupotrijebili, pokazalo se da sve dok su muslimani imali

volje da izlaz iz takvih situacija traže kroz vraćanje na principe koji su utemeljeni

Medinskom poveljom, ali prije svega Kur'anom i Sunnetom, dolazilo bi do

povoljnog ishoda.

Jedan dokument koji prestavlja suštinski kontinuitet sa Medinskom poveljom,

kao i potvrdu riješenosti muslimanskih vladara da sprovode Deklaraciju koju

Muhammed a.s., dao kršćanima, druge godine po hidžri, i koji će, također, ostaviti

znažan uticaj na Bošnjake da budu najtolerantniji narod na prostoru ex-Jugoslavije,

pa i šire, naziva se Ahdnama Sultan Mehmeda el-Fatiha.

 Ahdnama je rezultat pregovora koji su vođeni u cilju uspostavljanja dobrih

međuljudskih i međureligijskih odnosa, između sultana Fatiha, odnosno, Osmanske

države i fra Anđela Zvizdića, fojničkog gvardijana, upravitelja Franjevačkog

manastira u Fojnici.

 Izdajući Ahdnamu, Sultan Fatih amnestira one koji su pobjegli, daje bosanskim

franjevcima ahdnamu (zapovijed) kojom im garantuje vjersku i imovinsku

sigurnost.

 Sve do kraja osmanske uprave 1878. godine, tj. punih 415 godina ahdnama je

obnavljana od svih osmanski vladara i imala svoju pravnu važnost. U pojedinim

kriznim trenutcima kada se zbog kontakta i saradnje sa bečkim dvorom lokalnim i

provincijskim vlastima, kao nepouzdanim podanicima carstva zamjeralo i prijetilo

22

opstankom, ahdnama je bila presudna da ne dođe do većih progona pojedinih

sveštenika i nekih sela u kojima su živjeli katolici.

 Iako samim tekstom ahdname nisu bili obuhvaćeni jevreji i kršćani, to su

svakako bili njenom suštinskom porukom.

U svojoj knjizi 'Dva lica islama', poznati američki publicista, Stephen Schwartz,

govoreći o položaju jevreja sefarda u Osmanskoj imperiji kaže:

" ...Teorije o navodnom i stalnom, neizbježnom jevrejsko-muslimanskom

sukobu, jedino se mogu održati potpunim ispisivanjem Sefarda u Osmanskoj

carevini i Balkanu iz jevrejske povijesti. Iznosi se da su jevreji bili "građani

drugog reda" pod osmanskom upravom, međutim, sam pojam građanstva nije

nigdje postojao u svijetu potkraj XVIII. stoljeća, a položaj Jevreja pod osmanskim

sultanima bio je nesumnjivo iznad položaja Jevreja u kršćanskim područjima, gdje

su Jevreji bili predmet velikog nasilja".

 Naravno, imajući na umu historijske činjenice, moramo konstatovati jednu

dokazanu, o kojoj i ranije bilo riječi. Svi relevantni historijski podaci ukazuju da je

visoki stepen tolerancije muslimanske države, kao i samih muslimana bio

nesumnjivo posljedica njihovog odnosa prema vjeri i želji da sve njene postulate

sprovedu u djelo. Onoga momenta kada su se muslimani odrekli imperativa

zajedničke države na temeljima bratstva u vjeri, počinje njihov civilizacijski

sunovrat. Tokom 18. i 19. stoljeća muslimani su se zarazili idejom nacionalne

države i sve se je učestalije mogla čuti podjela na arape i nearape. Tada se rađa

ideja arapske, ali i turske nacionalne države.

4.2.2.1. Rušenje Hilafeta putem ideje nacionalizma

Ako bacimo pogled na islamski svijet, u ovo vrijeme, naćićemo veliki broj

nacionalnih država. Prisutnost nacionalne svijesti u islamskim zemljama ne može

se, međutim, pripisati neuspjehu islama, već naprotiv, nedostajanju ispravne

islamske svijesti kod muslimana. Kod mnogih je prisutna mješavina islamskih i

neislamskih ideja. Tako ćemo sresti muslimana koji se sa čvrstim ubjeđenjem

deklariše kao musliman, i istovremeno nosi nacionalističke ideje u sebi. Dok na

jednoj strani zagovara ideje islamskog bratstva, dotle se istovremeno deklariše kao

pripadnik arapske ili turske nacije. Muslimane je nacionalizam koštao njihove

egzistencije. Zarad istine trebamo istaći da islam nije u koliziji sa nacionalnim

identitetom bilo kog svog pripadnika, i svakom muslimanu, kao uostalom i svakom

23

čovjeku na svijetu je dozvoljeno korištenje njegovog prava na njegovanje

nacionalnog identiteta.

Ali, islam smatra da je pogubno insistiranje na razlikama koje su posljedica

nacionalističkih pobuda. Islam drži da niko nema pravo da smatra svoju naciju

superiornijom od neke druge, jer u osnovi niti jedan čovjek na svijetu nije mogao

sam izabrati u okviru koje nacije će se roditi. Različitost nacija je Allahovo

određenje, kaže se u Kur'anu, ali put treba da vodi ka međusobno upoznavanju, a

nikako onuda kuda je Evropu, ali i ostale dijelove svijeta, odveo, u dva krvava

svjetska rata.

Naravno, da se u ovom periodu ne može govoriti o nikakom napretku kada su u

pitanju ljudska prava. No, i tada historičari bilježe određena dokumenta koja

govore u prilog činjenici da su muslimani bez obzira što su se nalazili u

podređenom položaju, ipak, barem pokušavali ukazati tadašnjim svjetskim silama,

na pogubnost njihove politike kršenja ljudskih prava, prvenstveno muslimana

Palestine.

Poloģaj Boġnjaka-Muslimana nakon odlaska Osmanlija iz ovih krajeva

Početkom 19. vijeka, nastupa jedan veoma težak period za muslimansku

populaciju, koja je bila rasparčana na brojne državice koje nisu bile u poziciji da

same sebi pomognu, a kamoli da se interesuju za one muslimane, kakvi su bili

Bošnjaci, koji su postali apsolutna manjina u mjestima gdje su živjeli, opterećeni

"turskom krivnjom".

Nakon odlaska Turaka sa ovih prostora muslimani Balkana bivaju prepušteni

sami sebi. Jedina institucija oko koje su se mogli okupljati i koja ih nikada nije

napustila, i koja sa njima dijelila sudbinu, bila je Islamska zajednica, kao legitimni

nasljednik, u vjerskom smislu, halifata. Muslimani Balkana dok su bili u poziciji da

imaju vlast, ukazivali su službenim odlukama na kontinuitet svog vladanja sa

slovom i duhom Medinske povelje, sada su bili u prilici trpjeti najstrašnije progone

i ubijanja od strane onih koji nisu bili kadri da na muslimansku toleranciju

odgovore istom mjerom. Evropa je opet dozvolila da se ponovi Španija.

 Nakon odlaska Turaka sa Balkana, i iz naših krajeva, i pored činjenice da ste

jedino u Bosni mogli naći u jednom gradu, i džamiju i crkvu i sinagogu, jednu

pored drugih, i najveći mogući stepen tolerancije i realnog suživota različitih

religijskih zajednica, Evropa je odgovorila kao i slučaju sa Španijom, progonom.

Od tada pa sve do današnjih dana muslimani su samo unutar svoje vjerske

24

zajednice nalazili određeno utočište, dok njihov politički status nije riješen ni do

današnjih dana.

Iz ovog perioda u ovom radu tretiramo i određene primjere borbe Bošnjaka

Bosne i Sandžaka za svoja vjerska, kulturna i politička prava.

Naš poznati historičar dr. Mustafa Memić, koji daje najbolji prikaz Sjeničke

konferencije iz 1917. godine , o težnji sandžačkih Bošnjaka – Muslimana za

svojom samobitnošću kaže sljedeće:

" Bez obzira na vrijeme, i bez obzira ko je kada vladao Sandžakom, Bošnjaci –

Muslimani Sandžaka uvijek su rješenje svojih nacionalnih vjerskih i svih drugih

prava, a isto tako i sigurnost svog fizičkog opstanka, tražili i nalazili u tome da

budu zajedno sa matičnim narodom od kojeg su, protivno svojoj volji, otrgnuti još

1877., a konačno okupacijom Bosne i Hercegovine 1878. godine. Težeći tom

osnovnom cilju oni se nisu libili da taj svoj cilj ostvare i putem onih koji su i njihov

matični narod okupirali."

Kada im je pružena mogućnost Bošnjacima Sanžaka, da svoje raspoloženje,

kada je u pitanju njihov status, iskažu, oni su to uradili na Konferenciji koja je

održana u Sjenici, između 8 i 25. avgusta 1917.godine. Ta konferencija je bila

posvećena statusu Sandžaka i njegovom državotvornom uređenju.

Njoj su prisustvovali predstavnici 10, odnosno 12. srezova i gradova,

 postoji podatak da su Konferenciji u Sjenici prisustvovali i predstavnici Donjeg

Kolašina i Tutina. Konferencija je trajala dva dana. Na njoj je donijeta Rezolucija

kojom se Sandžak, kako onaj koji je ušao u sastav Crne Gore, tako i onaj u sastavu

Srbije, pripoji Bosni i Hercegovini, "pošto historijom i jezikom pripada istoj, a ne

Crnoj Gori", te u krajnjem slučaju, ako to ne bi uslijedilo, onda je umoljeno za

autonomiju Sandžaka. Konstantirano je da je to bila jedinstvena želja svih prisutnih

na Konferenciji.

Nakon stvaranja prve Jugoslavije, tačnije Kraljevine SHS 1918. godine, srpski

režim je ovu Konferenciju proglasio «austrofilskom», a njene učesnike optužio za

veizdaju.

Islamska zajednica Bošnjaka – Muslimana u periodu od odlaska Osmanlija sa

ovih prostora pa do 1946. godine, takodjer je jedna od tema kojom smo se

podrobnije bavili u ovom radu.

 Odlaskom Turaka i austrougarskom okupacijom Bosne i Hercegovine, Islamska

zajednica dolazi u situaciji, da sama mora brinuti o svim pitanjima iz domena svog

opstanka.

25

Propašću austrougarske i stvaranjem Kraljevine Srba, Hrvata i Slovenaca 1918.

godine, Islamska vjerska zajednica se po drugi put našla u toj situaciji.

Pitanje pravnog položaja i unutrašnje organizacije Islamske vjerske zajednice

postavlja se tek nakon okupacije Bosne i Hercegovine 1878. godine. Austrougarska

je od početka radila na uspostavljanju posebne vjerske hijerarhije u Bosni i

Hercegovini, kako bi muslimane odvojila od Carigrada i tako učvrstila svoj položaj

u okupiranoj zemlji. Islamska zajednica će od tog perioda pa sve do devedesetih

godina prošlog vijeka biti predmetom stalnih nastojanja režima koji su dolazili i

odlazili, da je stave pod svoju kontrolu kako bi na lakši način manipulisali

muslimanima.

Naravno, da i pored toga što su u dobroj mjeri uspjevali, ipak to nije spriječilo

rukovodstvo Islamske zajednice da u presudnim trenutcima sačuva i svoj, ali i

obraz muslimana. Takav svjetli primjer borbe pripadnika i rukovodstva Islamske

zajednice oličen je kroz

Ulogu Islamske zajednice u usvajanju rezolucija o osudi nacistiļkih zloļina

1941. godine

Ono što je najžalosnije da ovi dokumenti koji su jedinstveni na prostoru bivše

SFRJ su toliko dugo prešutkivani. Jer dok su se neki drugi vjerski velikodostojnici

„divili“ hitlerofskoj fašističkoj politici, dotle je rukovodstvo Islamske zajednice

rizikujući svoj život osudjivalo ove strašne zločine. U tim okolnostima je u

Sarajevu na skupštini Udruženja ilmije "El-Hidaje" 14. augusta 1941. usvojena

rezolucija u kojoj se javno osuđuju ustaški zločini i oni pojedinci među

muslimanima koji su sudjelovali u njihovom vršenju. Suvišno je spominjati da se

radi o organizacije koja okuplja imame i muderrise, i da je to jedna od organizacija

unutar Islamske zajednice. O tim rezolucijama nalazi se spomen u nizu dokumenata

Komunističke partije, prije svega, u jednom izvještaju Avda Huma iz novembra

1941., koji je sastavio u svojstvu delegata Pokrajinskog komiteta Komunističke

partije Jugoslavije za Bosnu i Hercegovinu, zatim u proglasu Pokrajinskog

komiteta KPJ za BiH s kraja 1941., i u raspravi Rodoljuba Čolakovića “Naši

Muslimani i narodnooslobodilačka borba” (1943). Saveznici su za pojavu ovih

rezolucija, konkretno banjalučku, mogli saznati preko drugog Promemorija

arhijerejskog sinoda. Na rezolucije se, štaviše, pozivao i četnički komandant Draža

Mihajlović u proglasu od 1. januara 1994., upućenom "Muslimanima Bosne,

Hercegovine i Starog Rasa – Sandžaka". Ne bez licemerja, Mihajlović je, između

ostalog, tada napisao:

26

" Memorandum banjalučkih Muslimana, upućen muslimanskim ministrima u

Pavelićevoj vladi još od avgusta 1941.godine, zatim rezolucije sarajevskih,

mostarskih, prijedorskih, tuzlanskih muslimanskih prvaka primjeri su svijesti i

građanske hrabrosti."

Sarajevsku rezoluciju potpisali su, između ostalih, predstavnici svih tijela

islamske vjerske zajednice kao i predstavnici sviju društava, i to : El Hidaje,

Narodne uzdanice, Zanatlijskog udruženja Hurijet, Muslimanskog dobrotvornog

društva Merhamet, itd. Kroz sve ove rezolucije provlače se po svome sadržaju tri

osnovne koncepcije:

1) Muslimani osuđuju ustaška ubijanja, pljačke, deportiranje i uopće progone

Srba; nasuprot tome ističu ideju bratstva i dobrog susjedstva; tražeći zaštitu za

progonjene.

2) Ograđuju se od onih Muslimana pojedinaca koji su sudjelovali u zločinima,

ujedno ih oštro osuđujući, protestiraju i protiv pokušaja da se na Muslimane kao

cjelinu svali odgovornost za ustaške zločine.

3) Iznose podatke o progonima Muslimana.

Poloģaj Islamske zajednice nakon Drugog svjetskog rata

U ovom dijelu doktorske disertacije bavimo se položajem Islamske zajednice u

ambijentu komunističke vlasti, gdje je načelno postojala garancija za vjerske

slobode, ali ona u praksi nije značila gotovo ništa. Komunističke vlasti su Ustavom

i zakonskim regulativama navodno garantovale vjerska prava, ali su u praksi činile

sve da onemoguće normalno funkcionisanje Islamske zajednice, kao uostalom i

svih drugih crkava i vjerskih zajednica. To su činili na način što su im zabranjivani

mektebi, oduzimata vakufska imovina ili se pokušavalo sa kontrolisanjem iste

zajednice dovodjenjem na njeno čelo poslušnika.

 Situaciju u kojoj je funkcionisala Islamska zajednica u tom periodu želim

prestaviti kroz dva primjera:

 O tome kakvi su u to vrijeme vršeni pritisci na Islamsku zajednicu svjedoče i

brojna sluzbena dokumenta Sluzbi drzavne bezbjednosti tadasnje Jugoslavije. U

naredbi načelnika UDB-e za BiH oblasnim odjeljenjima UDB u BiH, se pored

ostalog, kaze:

" Svim sreskim opunomoĺstvima UDB-e dostavili smo dopis sljedeĺe sadrģine:

1. U Sarajevu 5. septembra odrģana je osnivaļka skupġtina Udruģenja

muslimanskih sveġtenika za NR Bosnu i Hercegovinu, na kojoj je izabran

Glavni odbor Udruģenja. Radi uspjeġnijeg djelovanja istog Udruģenja na

27

terenu, poļetkom oktobra mjeseca ove godine pristupit ĺe se formiranju

pododbora Udruģenja u cijeloj Republici. Pododbori ĺe biti formirani pri

svim sreskim Vakufskim povjerenstvima, tj. u svakom srezu gdje ima

najmanje 15 vjerskih sluģbenika. U srezovima gdje ima manje od 15

vjerskih sluģbenika postavit ĺe se povjerenici. Pododbor saļinjavaju

predsjednik, sekretar i blagajnik, a isti ĺe biti birani.

Rukovoditi se time da u svakom pododboru imamo najmanje jednog

saradnika. Tamo gdje se neĺe formirati pododbori, uslijed malog broj

sveġtenika, nego samo postaviti povjerenici, obavezno da isti budu

saradnici. U vezi ovog na teren ĺe doĺi iz Sarajeva ļlanovi Upravnog

odbora Udruģenja, koji ĺe imati direktivu da po ovom pitanju koordiniraju

sa sreskim, odnosno gradskim odborima Narodnog fronta.

2. Prema Ustavu Islamske vjerske zajednice, Vakufski sabor ĺe uskoro priĺi

imenovanju ï postavljanju novih sreskih vakufskih povjerenstvava, koja ĺe

brojati do deset ļlanova. Potrebno je da nam do 10.10. ove godine

dostavite prijedloge za lica koja bi mogla doĺi u obzir. Treba voditi strogo

raļuna o tome da u povjerenstva uĽu preteģno pozitivnija lica, a svakako i

potreban broj naġih saradnika, kako bi u povjerenstvu obezbjedili potpun

naġ utjecaj."

Smrt faġizmu, sloboda narodu !

Naļelnik potpukovnik

Vojo Ļoloviĺ(Arhiv MUP-a BiH, dokument pov.broj 1445. od 27.9.1950.)

Iako je ova deklaracija u prvom redu pokušaj buđenja muslimanskih masa na

putu otrežnjanja i upućena je isključivo muslimanima, ono što je specifičnost ove

deklaracije, jeste da je autor iste, kao što nam je poznato robijao zbog činjenice da:

ili nije do kraja čitata ili su neki njeni dijelovi zloupotrebljeni, a sve iz razloga da se

taj proces buđenja muslimana u pravcu zahtjeva za boljim položajem sasječe u

korenu. Mi se nećemo ovdje osvrtati na cijeli tekst Deklaracije, ali želimo ukazati

na određene sličnost sa svim ranijim islamskim dokumentima kojima se

proklamuju prava nemuslimana. U dijelu Deklaracije koja nosi naziv: Islamski

poredak našeg doba – Teze, u članu 2., se između ostalog kaže:

" Dvije činjenice magistralnog značaja – jedinstvo Božije i jednakost svih ljudi –

utvrđene su Kur'anom na takav jasan i izričit način, da dopuštaju samo jedno

jedino, doslovno tumačenje, nema božanstva osim jednog Boga; nema izabranog

naroda, izabrane rase ili izabrane klase, svi ljudi su jednaki.

28

Na strani 62., pod naslovom Kršćanstvo i Židovstvo, se pored ukazivanja na

neke stvari koje trenutno opterućuju odnose muslimana s pripadnicima ove dvije

religije, između ostalog kaže:

" Ako to kršćani budu htjeli, budućnost može pružiti primjer razumjevanja i

suradnje dviju velikih religija za dobrobit svih ljudi i čovječanstva, onako kako je

prošlost bila poprište njihove besmislene netrpeljivosti i trvenja. Na sličnom

principu počiva stav islama prema židovstvu. Sa židovima smo stoljećima živjeli

zajedno i čak stvorili kulturu, tako da se u nekim slučajevima ne može pouzdano

razlučiti što je u toj kulturi islamsko, a što židovsko."

Ovaj period o kojem je riječ, pa i ova Deklaracija, uslovno rečeno, najavila je

brojne slične deklaracije koje će kasnije biti donesene diljem islamskog svijeta.

Tada se ponovo govori o budjenju vjerske muslimanskih masa. Nakon skoro vijek i

pol kolonizacija, okupacija, protjerivanja, iseljavanja muslimanski svijet je želio

barem u odredjenoj mjeri povrati svoju ulogu u donošenju brojni odluka koje bi se

ticale izgradnje bolje i prosperitetnije budućnosti svih ljudi koji žive na zemaljskoj

kugli. Ponovo su Medinska država i Medinska povelja, nakon dugog sna, postale

inspiracija.

Kao rezultat težnje muslimanskih zemalja za oslobođenjem od kolonizatora, kao

i činjenica da treba da postoji jedno sveislamsko tijelo koje će brinuti o brojnoj

muslimanskoj populaciji stvara se organizacija pod imenom “ Organizacija

Islamske Konferencije. Prvi koraci Organizacije islamske konferencije na

medjunarodnom planu bili su relativno skromni. Medjutim, kao što smo ukazali,

ona se u proteklim decenijama značajno razvila na političkom, institucionalnom,

normativnom, administrativnom, organizacionom i funkcionalnom planu. Danas je

Organizacija islamske konferencije razvijena i dinamična medjunarodna

organizacija, što ju je učinilo faktorom u medjunarodnim odnosima i priznatim

subjektom medjunarodnih odnosa, čiji se značaj ne sme zanemarivati, ali ni

prenaglašavati. U svakom slučaju, Organizacija islamske konferencije je faktor koji

mora biti uzet u obzir u svakoj ozbiljnijoj analizi medjunarodnih odnosa.

I, Sandžak je tokom devedesetih često bio tema rada Organizacije Islamske

Konferencije.Na jednom od svojih zasjedanja u Konakriju, decembra 1995. godine

donijeta je Rezolucija u kojoj se izražava posebna zabrinutost za položaj Bošnjaka

u Sandžaku. Na komisiji za ljudska prava OUN u Ženevi 15.04.'96. generalni

sekretar OIC-a dr Hamid Algabit je u svom govoru zatražio da se zaštite nacionalna

prava Bošnjaka u Sandžaku. U Džakarti, Indonezija, od 09.-13.12.1996.godine,

održano je 24. zasjedanje OIC na ministarskom nivou. Na poziv OIK učestvovala

je i delegacija Sandžaka. Na ovom zasjedanju usvojena je Rezolucija br. ICFM/24-

29

96/PIL/DR.I/Rev.3., kojom se traži od Međunarodne zajednice i članica

Organizacije Islamske Konferencije da podrže legitimnu borbu Bošnjačkog naroda

u Sandžaku za ostvarivanje nacionalne ravnopravnosti i građanskih prava. U

završnom komunikeu, koji je usvojen na plenarnoj sjednici OIK je zatražila od

svojih članica da pomognu u svim oblastima Bošnjački narod u Sandžaku.

Islamske zemlje su medju prvima shvatile značaj koncepta ljudskih prava u

izgradnji “novog svetskog poretka”. Organizacija islamske konferencije usvojila je

na ministarskoj konferenciji u Kairu 1990. godine jedan relativno celovit pravni

akt, poznat pod nazivom Deklaracija iz Kaira o ljudskim pravima, koja je u više

navrata potvrdjivana na potonjim skupovima ove organizacije.

U ovom kontekstu treba ukazati i na dokument koji je usvojen na sastanku

organizacije UNESCO u Parizu 1981. godine, o pod duhovnim pokroviteljstvom

organizacije OIC, poznat pod nazivom:

Opĺa islamska deklaracija o ljudskim pravima (eng. Universal Islamic

Deklaration of Human Rights).

Iako nije imala nikakvu zakonsku snagu Opća dekleracija o ljudskim pravima u

islamu izazvala je različite kritike među intelektualnim krugovima istoka i zapada

koje su se kretale od žestokog i neprimjerenog napada do odobravanja i

prihvatanja. Među određenim islamofobičnim krugovima Dekleracija je tumačena

kao:

“pokušaj islamskih militanata da naprave islamsku dekleraciju o ljudskim

pravima u kojoj su izostavili sve slobode i prava koja su u suprotnosti s islamskim

vjerozakonom.”

S druge strane savremeni islamski učenjak Muhamed Arkoun odobrava napore

Islamskog savjeta da kroz Opću dekleraciju o ljudskim pravima u islamu afirmira

islamsko stajalište o problemima savremenog doba i smatra da se:

 “Velika vrijednost ove dekleracije sastoji u tome što ona izražava shvatanja,

načine mišlenja i zahtjeve koje muslimani savremenog doba počinju prihvatati.

 Historičari mogu prezreno govoriti o anahronizmu projektiranja modernih

pojmova/koncepata unatrag u doba utemeljenja, u mitsko doba islama; pravnik

može naglašavati etički idealizam članaka koja su mrtva slova na papiru, koja se

čak otvoreno krše u svim islamskim zemljama. Takva uzrujavanja i postupci

isuviše su olahki…”

30

Kairska deklaracija o ljudskim pravima u Islamu

Ovaj dokument koji je najupečatljiviji pozitivni reflesk djelovanja Organizacije

islamske konferencije u moderno doba jeste Kairska deklaracija o ljudskim

pravima, koja dolazi deset godina nakon usvajanja Opće povelje o ljudskim

pravima u islamu. Opća povelja o ljudskim pravima u islamu predstavlja prvi

savremeni značajniji pokušaj islamskih učenjaka da odgovore na brojne debate o

nespojivosti islama i ljudskih prava i nema snagu međudržavnog akta. Za razliku

od ove povelje, Kairska deklaracija o ljudskim pravima usvojena je od strane

međunarodne organizacije, priznate u svijetu, i ima snagu međunarodno priznatog

akta. Organizacija islamske konferencije usvojila je na ministarskoj konferenciji u

Kairu 1990. godine jedan relativno celovit pravni akt, poznat pod nazivom

Deklaracija iz Kaira o ljudskim pravima, koja je u više navrata potvrdjivana na

potonjim skupovima ove organizacije. Ukazujući na postojanje ovog dokumenta te

na njegovu relevantnost, u priručniku za učitelje osnovne škole, u izdanju

Istraživačko obrazovno centra za ljudska prava i demokratsko građanstvo,

Filozofski fakultet Sveučilištva u Zagrebu, Zagreb, 2004., na strani, 66., se između

ostalog kaže:

" U čl. 1. ovog dokumenta određuje da ' sva bića čine jednu obitelj čiji su

članovi povezani osjećajem pokornosti Jednom Bogu i jednom porijeklu od

Adema'.

 Kaže se također, da su ' svi ljudi jednaki u dostojantsvu, dužnostima i

odgovornosti, bez razlike po osnovu rase, boje kože, jezika, vjere, spola, religije,

političke pripadnosti, socijalnog statusa ili drugih obilježja'. Istinska vjera glavni je

preduvjet ljudskog dostojanstva. Pred Allahom svi su jednaki. Eventualne razlike

među ljudima samo su posljedica u pobožnosti i činjenju dobrih djela."

BEĻKA DEKLARACIJA

Početak devedesetih godina obilježili su razni susreti izmedju muslimanskih i

kršćanskih religijskih predstavnika. Ti susreti rezultirali su usvajanjem niza

deklaracija. Jedna od tih je i BEČKA DEKLARACIJA, kao rezultat

MEĐUNARODNE KRŠĆANSKO-ISLAMSKE KONFERENCIJE ODRŽANE

U BEČU OD 30. MARTA DO 2. APRILA 1993. GODINE NA TEMU " MIR ZA

ČOVJEČANSTVO"

U prilog iznošenju relevantnih činjenica o doprinosu muslimana institucionalnoj

zaštiti ljudskih prava u svijetu nailazimo na još dva dokumenta koji idu u tom

smjeru.

31

Prvi je:

Arapska povelja o ljudskim pravima

Rezolucijom 5437 na 102. redovnoj sjednici Vijeća Arapske lige 15. septembra

1994. godine usvojena je Arapska povelja o ljudskim pravima. Arapskom poveljom

se ne garantuju neka nova ljudska prava u odnosu na dekleracije prije nje.

Drugi dokument koji smo spomenuli je:

Islamska povelja o masovnim medijima

 Usvojena na Prvoj međunarodnoj konferenciji o islamskim masovnim

medijima u Džakarti, od 1. do 3. septembra 1980. godine, Islamska povelja o

masovnim medijima sastavni je deo Deklaracije iz Džakarte.

U preambuli povelje se kaže:

U skladu sa našom verom u Allaha i Allahovog poslanika i u sprovođenje

islamskog zakona (šerijata) i sa potpunom svešću o neposrednim opasnostima koje

pritiskaju muslimanski Ummet i sprečavaju njeno ponovno versko buđenje;

i uvažavajući značajnu ulogu raznovrsnih vidova masovnih medija i njihove

časne ciljeve, integritet profesije i njene tradicije, svesni ciljeva i težnji Ummeta;

mi, radnici u islamskim medijima koji smo se sada sastali ovde na Prvoj

međunarodnoj konferenciji o islamskim masovnim medijima, ovim dajemo svoju

podršku ovoj povelji o islamskim medijima.

Svečano se zavetujemo da ćemo je se pridržavati i smatrati je zvezdom vodiljom

u svim našim naporima, i izvorom svojih prava i obaveze.

Rimska deklaracija o ljudskim pravima u islamu

U Rimu je 2000. godine, također učinjen veoma važan korak u prezentiranju

stava Islama prema ljudskim pravima, kada je u organizaciji Rabite usvojena tvz.

Rimska deklaracija.

Od 1992.godine do poļetka Treĺeg milenijuma

Muslimani koji su svjetskoj civilizaciji podarili Medinsku povelju i Omerovu

ahdnamu; Bošnjaci koji su svoj odnos prema drugačijem temeljili na životnom

32

iskustvu Ahdname Sultan Mehmed II el-Fatiha, bili su svjedoci najveće prednosti

svih dokumenata koja definišu ljudska prava u islamu, nad svim rezolucijama koje

su ikada usvojene pod okriljem raznih međunarodnih organizacija, uključujući i

Ujedinjene nacije.

 Izgovor kojem nekada oni koji su odgovorni za zaštitu ljudskih prava

pribjegavaju, da im je glavni problem bivalo nedostatak pravnih okvira za

sprečavanje kršenja elementarnih prava u svijetu, svakako ne stoji kada se imaju u

vidu sva pobrojana dokumenta i povelje koje tretiraju pitanje ljudskih prava.

Glavni problem neefikasnosti, po mom dubokom uvjerenju je bio i ostao

nedostatak volje u potrebnoj mjeri da se ti dokumenti implementiraju, odnosno, da

zažive u praktičnoj primjeni. Nažalost, mnogi dokumenti i povelje o ljudskim

pravima bivale su tokom historije predmetom najgrubljeg kršenja. To je za

posledicu imalo brutalno kršenje ljudskih prava.

Genocid u Srebenici

Nažalost, i Bošnjaci su, tokom devedesetih, skupo platili, i na svojoj koži osjetili

takav odnos svjetskih moćnika prema poveljama i odlukama Svjetskih

Organizacija, u prvom redu Ujedinjenih nacija. Srebrenica će zauvijek ostati tamna

mrlja na obrazu čovječanstva, zbog toga što su imali dovoljno mehanizama da je

spriječe, a nisu imali snage (čitaj: volje) da to, zaista, urade. Zbog toga se u ovom

radu genocid u Srebrenici, bez pristrasnosti, navodi kao primjer da nešto na polju

sistema zaštite ljudskih prava u svijetu, koji je toliko uznapredovao, doista, ne

štima.

No, i pored činjenice, da su u Srebrenici stradali pripadnici Islamske zajednice

to istu nije pokolebalo da usvoji Poslanicu o Srebrenici u kojoj poziva na

dostojanstvo, da osvjeta bude pravda i na kažnjavanje zločinaca kao put ka

izbjegavanju kolektivne odgovornosti.

1. Rijaset IZ drģi da kolektivna krivnja za genocid prestaje kad se utvrdi

individualna odgovornost. Stoga Rijaset IZ poziva relevantne institucije da

jasno i nedvosmisleno osude srebreniļki genocid te da uļine sve ġto je u

njihovoj moĺi da se odgovorni za genocid nad bosanskim muslimanima

uhapse i privedu licu pravde. To bi moglo doprinijeti istini, pravdi, miru i

pomirenju.

Kaže se, izmedju ostalog u ovoj Poslanici.

33

Deklaracija evropskih Muslimana

I pored činjenice da je Islamska zajednica i njeni pripadnici, prošla kroz najgoru

golgotu od kako su muslimani prisutni na ovim prostorima, činjenica da je nad

njima izvršen genocid i kulturocid, nije je obeshrabrila da u skladu sa poukama iz

Medinske povelje da puni doprinos liječenju rana koje je prouzrokovao krvavi rat.

Kao odgovor onima koji su smatrali da muslimani Balkana trebaju nestati sa ovih

prostora jer su, tobož, strani element, i kao takvi nisu u stanju doprinijeti suživotu u

Evropi i u ovom dijelu svijeta, nastala je već sada čuvena Deklaracija Evropski

Muslimana, Reis-ul-uleme u Bosni i Hercegovini, dr. Mustafe ef. Cerića.

Donošenje jedne ovakve deklaracije je bila preka potreba i ona u sebi sadrži

odgovore kojih su potrebni i muslimani i nemuslimani, koji dijele isti životnih

prostor, živjeći jedni sa i pored drugih.

Evropska unija

Deklaracija evropskih muslimana Evropskoj uniji sadrži jasnu poruku da su

evropski muslimani potpuno i nedvosmisleno predani načelu vladavine prava,

principima tolerancije, poštivanju ljudskih prava i demokracije, te uvjerenju da

svaki čovjek ima pravo na pet bitnih vrijednosti, a to su: vrijednsot života, vjere,

slobode, imetaka i časti.

Doprinos Islamske zajednice na polju borbe da se Islam, posebno u vremenu

nakon 11.septembra, objasni u izvornom svjetlu, je i nakon već prezentirane

Deklaracije, veoma zapažen. Pored ove Deklacije Reis ul uleme, dr. Mustafe

Cerića, pojavila se još jedna, Evropska islamska povelja, Unije islamskih

organizacija u Evropi (Ittihad el munazzamat el islamijje), kao jedne od

najznačajnijih islamskih institucija u Evropi koja se bavi pitanjima muslimana na

Starom kontinentu.

Odraz i refleks Medinske povelje na rad i djelovanje Islamske zajednice

Sandģaka na polju borbe za svoju autonomnost, prava muslimana i uspostavu

realnog suģivota na prostoru svoje jursidikcije u periodu od 1993. do danas

Raspadom bivše jugoslovenske zajednice Islamska zajednica je ostala

desetkovana. Neminovno se je raspao i dotadašnji sistem uređenja Islamske

zajednice. Ona je bila prinuđena ponovo stati u odbranu najosnovnijih prava svojih

vjernika. Tada su uspostavljene novonastale Islamske zajednice na teritoriju država

nekadašnje Jugoslavije.

34

Islamska zajednica sa sjedištem u Sarajevu bila je suočena sa ratom i

genocidom, kao i kulturocidom, ali ipak je uspjela sačuvati svoj sistem

organizacije, čak i sačuvati svoju jurisdikciju nad muslimanima u Hrvatskoj,

Sloveniji, dijaspori, a kasnije i nad muslimanima Sandžaka. Islamska zajednica u

Makedoniji je okupljala muslimane u toj državi. Na Kosovu je uspostavljena nova

organizaciona cjelina, Islamska zajednica za Kosovo. Predsjednik Mešihata

Islamske zajednice Crne Gore, postao je Reis Islamske zajednice u ovoj republici.

Islamska zajednica Vojvodine okupljala je muslimane u ovoj pokrajini. U

Beogradu je ostao dotadašnji muftija Hamdija Jusufspahić kojeg je Sabor Islamske

zajednice za Kosovo,Srbiju i Vojvodinu odlukom broj 516/91 od 31.07.1991.

godine, razriješio sa dužnosti muftije Islamske zajednice u Beogradu, zaključno sa

31.07.1991.godine.

 Muslimani u Sandžaku su se tada našli u teškoj situaciji kada su u pitanju

njihova ljudska prava, generalno, a vjerska prava, posebno. Pošto je rat u Bosni

buktio, ljudi u islamskoj zajednici u Sandžaku, našli su se pred teškim emanetom,

organizovanja kvalitetnog vjerskog života, u uslovima straha, otmica, političkih

progona, i sveukupnog haosa.

 Na inicijativu jednog broja odgovornih ljudi u Islamskoj zajednicI 30. oktobra

1993.godine osnovat je Mešihat Islamske zajednice Sandžaka. Za prvog

predsjednika te nove organizacione cjeline izabran je Muamer ef. Zukorlić.

 I dok Islamska zajednica Sandžaka nije imala problema, da pribavi legitimitet

od ostalih čelnika Islamskih zajednica sa prostora bivših jugoslovenskih republika,

dotle je vodila grčevitu borbu za uvažavanje, od strane državnih organa SR

Jugoslavije.

 Nedugo poslije osnivanja Mešihata Islamske zajednice Sandžaka, Ministarstvo

vjera, R Crne Gore, kao odgovor na akt koji im je upućen od strane ove institucije,

šalje dopis, br., 01 – 4, od 31.12.1993.god. u kojem se, između ostalog, kaže:

" Ministarstvo vjera ocjenjuje da je obrazloģenje za formiranje novog islamskog

centra podudarno sa memorandumom SDA Crne Gore, upuĺenom vladi Crne

Gore, u kome se zahtijeva ' specijalni status' za administrativnu jedinicu Sandģak iz

vremena turske imperije. Vlada Crne Gore na svojoj sjednici od 28.juna 1993.

godine odbacila je ovaj Memorandum kao ' istorijski, pravno o politiļki

neutemeljen akt'. Imajuĺi u vidu odluku vlade Crne Gore od 28. juna 1993. godine,

u vezi s Memorandumom, a procenjujuĺi da razlozi za formiranje Meġihata

involviraju sliļan politiļki potez, Ministarstvo vjera smatra cjelishodnijim da

Islamska zajednica Sandģaka odustane od svoje odluke o formiranju Meġihata IZ

35

Sandģaka, s obzirom da ĺe ova odluka prouzrokovati neģeljene politiļke

posljedice..."

Njegov kolega iz Srbije, ministar vjera Dragan Dragojlović, bio je još

ubjedljiviji u svojoj argumentaciji. Nakon što se Mešihat IZ-e Sandžaka obratio

Ministarstvu vjera Republike Srbije, radi regulisanja pravnog položaja institucije,

znajući da za to nema zakonskih smetnji i ne pomišljajući da će njihovo duhovno i

vjersko pitanje rješavati lokalni MUP u Novom Pazaru, koji je, između ostalog, u

svom aktu br. 212-14/94 od 18.07.1994.godine, presuĽuje:

" Ovaj organ naġao je da je zahtjev za osnivanje joġ jednog 'Meġihata' Islamske

zajednice na teritoriji SR Jugoslavije neosnovan i da ovo nije interes veĺine

vjernika Islamske vjeroispovijesti..."

Iako je bilo vrhunac apsurda da policija tumači interese pripadnika Islama i daje

smjernice za njihovo organizovanje, Islamska zajednica se obratila i Republičkom

MUP-u u Beogradu. Dok je po ovom pitanju trajao upravni spor kod Vrhovnog

suda Srbije, "presudu je izrekao" ministar vjera, Dragan Dragojlović, obrativši se

dopisom br. 08-259 od 19.10.1994.god., upućenim odborima Islamske zajednice u

Sandžaku, ističući:

" Postojeĺi odbori Islamske zajednice u Raġkom i Zlatiborskom okrugu

 (Novi Pazar, Tutin, Sjenica, Nova Varoġ, Prijepolje i Priboj) su legitimni

organi za Ministarstvo vjera i druge drģavne organe...

Republika Srbija nikada neĺe priznati tzv. Meġihat za Sandģak i sa tom

organizacijom neĺe saraĽivati ni lokalni ni republiļki organi..."

 U ovom dopisu do izražaja dolazi opet politčka pozadina odluke, koja nije

utemeljena niti na jednom pravnom argumentu. Ministar kaže da neće nikada

priznati jedinstvenu Islamsku zajednicu u Sandžaku, već je želi razjedinjenu i

iscjepkanu na Odbore s kojima će pojedinačno "uspješnije sarađivati." Ministar

priznaje legitimitet pomenutih Odbora, ali ne i njihovih odluka, jer su zapravo ti

Odbori i formirali Sabor i Mešihat na nivou Sandžaka. Vrhovni sud, kao što je bilo

i zaočekivati, iako priznajući da nijedan zakonski propis ne uslovljava traženje

dozvole za rad novonastalih organa Islamske zajednice, poručuje muslimanima da

mogu ostvariti svoja prava u okviru nepostojeće Islamske zajednice u SR

Jugoslaviji.

Islamska zajednica Sandžaka je i pored činjenice da je od svog restruktuiranja

bila suočena sa brojnim problemima i izazovima, nastojala da svoj rad na polju

zaštite ljudskih prava svih ljudi, a posebno svojih pripadnika intenzivira. Brojna su

36

dokumenta koja svjedoče o tome da se Islamska zajednica Sandžaku u svom radu i

djelovanju itekako ”naslanjala” na temelje ” Medinske države”.

U vrijeme najtežih trenutak pod totalitarnim režimom Slobodana Miloševića,

Islamska zajednica i njeni čelnicu su činili brojne napore u cilju obezbjeđivanja

ravnopravnog statusa u onoj mjeri u kojoj je to tada bilo moguće. Kada su mnogi to

smatrali kao nepromišljen gest, kada su očekivali da će nakon kraha u Bosni

Milošević novi front potražiti upravo u Sandžaku, predsjednik Mešihata IZ-e

Sandžaka, Muamer ef Zukorlić piše otvoreno pismo tadašnjem predsjedniku

Republike Srbije Slobodanu Miloševiću, od kojeg, nakon što ga je upozorio na

odnose pojedinih službenika vlada i određenih državnih prema Islamskoj zajednici,

zahtijeva:

" – Da, poštujući princip odvojenosti vjere od države, od nadležnih državnih

organa zatražite da prestanu sa praksom povreda autonomnosti Islamske zajednice;

- da se uklone prepreke za regulisanje pravnog položaja Islamske zajednice

Sandžaka;

- da se ubrza sa procedurom donošenja Zakona o pravno položaju vjerskih

zajednica;

- da se prestane sa pokušajima nametanja «lojalnih» vjerskih službenika na

ime legalnih i legitimnih predstavnika Islamske zajednice;

- da se visokim funkcionerima Islamske zajednice garantuje imunitet i

omoguće pune i civilizirane mjere lične sigurnosti."

Na kraju pisma Islamska zajednica, sa žaljenjem, ali i sa odlučnošću konstatuje

da će u suprotnom biti prisiljeni obratiti se za pomoć svim domaćim i

međunarodnim faktorima za zaštitu ljudskih odnosno vjerskih prava i sloboda.

Islamska zajednica je svoje napore usmjeravala i u borbi za rješavanje

pojedinačnih prava svojih vjernika. Na taj način došlo je do punog angažmana po

pitanju položaja muslimana u vojci, to je polje na kome nije ništa značajno

učinjeno, osim nekih izolovanih slučajeva gdje su određeni garnizoni, (Raška i

Novi Pazar), muslimanima omogućili da se hrane u skladu sa svojom vjerom.

 Naravno, po onoj narodnoj da jedna muka nikada ne ide sama, i , pored

učestalih pritisaka na autonomnost Islamske zajednice od strane državnih vlasti,

rukovodstvo ove institucije uz snažnu podršku svojih vjernika uspjevala je odoljeti

svim tim nasrtajima. Veći problemi nastaju kada se na strani državnog aparata u

pokušaju preuzimanja kontrole nad Islamskom zajednicom, stavljaju pripadnici

određenih lokalnih političkih organizacija.1997.godina je možda najteža, koju su

37

ljudi u Islamskoj zajednici morali iznijeti na svojim plećima, od osnivanja

Mešihata IZ-e Sandžaka.

Evo samo nekoliko primjera brutalnih napada na Islamsku zajednicu od strane

lokalnih političkih moćnika:

Sandžačke novine, nezavisni heftičnik, koji je izlazio par godina u izdanju

istoimenog društva d.o.o., prednjačile su u pritisku na Islamsku zajednicu. Da to

nije hir glavnog i odgovornog urednika2 ovog tabloida, već smišljena hajka koja je

imala poličku pozadinu, svjedoči i činjenica, da ovaj list do tog perioda izuzetno

korektno prati rad Islamske zajednice, čak je jedno vrijeme i jedan od službenika

Islamske zajednice Sandžaka u ovim novinama uređivao rubriku koja se bavila

vjerskim pitanjima. Kao "čestitku za nastupajuće Ramazanske dane", ova novina

Islamskoj zajednici daje mjesto udarne vijesti na naslovnoj strani Sandžačkih

novina, br. 33. :

"U MEŠIHATU NEMA PRAVDE"

stajalo je, ne u naslovu teksta, već u najavi " informacija o kojima ĺe viġe biti

rijeļi u narednom broju"

" Nakon 54 dana traženja pravde u Mešihatu Sandžaka, roditelji istjeranih

učenika iz Novopazarske medrese obratili se dr Sulejmanu Ugljaninu, predsjedniku

MNVS."

41. broj od 05. marta 1997.godine koji na "čistac" iznosi stvarne ciljeve MNVS-

a.

Naslov:

Predsjednik Ugljanin sa saradnicima primio delegaciju IZ-e Sandģaka

NIKO NEMA PRAVO NA SAMOVOLJU

" Nijedan pojedinac niti institucija nema pravo niti ĺe dobiti podrġku MNVS da

se samostalno i vaninstitucionalno (van MNVS) bavi problematikom od opġteg

nacionalnog znaļaja od kojeg mogu imati posljedice ili ĺe se odnositi na

boġnjaļko-muslimanski narod u cjelinié

2Uovomperioduokojemjerijeļ,
svojeoratorskesposobnostiublaĺenjuIslamskezajedniceSandģakapokazaojeEsadDģuĽeviĺ,
kaoglavniiodgovorniurednikovenovine.

38

Islamska zajednica Sandģaka mora postati sastavni dio ostalih 19 institucija

boġnjaļko-muslimanskog naroda na ovim prostorima, jer sve ġto je mimo

institucija MNVS ne predstavlja faktor i ne znaļi niġtaé

Po pitanju odnosa Islamske zajednice Sandģaka prema ostalih 19 boġnjaļkih

institucija kroz koje Boġnjaci artikuliġu svoje nacionalne interese, dr. Sulejman

Ugljanin je iznio od ranije poznat stav MNVS:

" Ne postoji dilema da li je Islamska zajednica Sandģaka sastavni dio

boġnjaļkog nacionalnog biĺa ili ne. Ona je to sama po sebi, jer su neodvoji

pojmovi Islam i Musliman. Problem nije u Islamskoj zajednici veĺ u ljudima koji je

vode, samo je pitanje dali to njima odgovara ili ne."

Prema izvoru SN taj stav dr Ugljanin ilustrova sljedeĺim rijeļima:

" Sve naġe nacionalne institucije pripadaju jednoj te istoj porodici. Tih 19

institucija su poput devetnaest braĺe od istog oca i iste majke a Islamska zajednica

kao sestra jedihnica za koju su svi jednako emocionalno vezani i sa posebnom

paģnjom brinu o njoj i njenom dostojanstvu. Ona svojim ponaġanjem moģe da

dovede u pitanje obraz ļitave porodice. U tom sluļaju braĺi ostaju dvije

moguĺnosti ili da joj ukaģu na njeno nedoliļno ponaġanje i da traģe da se popravi

ili da se javno odreknu od nje.

Bez obzira na njenu punoljetnost i liļno bogatstvo kojim ona raspolaģe, ona

ipak mora uvaģavati porodiļne norme i voditi raļuna o svom ponaġanju, jer je ona

samim roĽenjem njihova sestra zato mora uvaģavati porodiļne interese sviĽalo se

to njoj u datom trenutku ili ne.

 Kao razlog "neslaganja" sa čelnicima Islamske zajednice, oni koji su ih

napadali, navodili su to da rukovodstvo ove vjerske institucije muslimana

Sandžaka, radi protiv nacionalnih interesa bošnjačkog naroda, što je naravno,

neistina, koja se može spoznati iz brojni izjava ljudi koji su nosili emanet

upravljanja Islamskom zajednicom Sandžaka. Povodom ankete bijelopoljske revije

‘ Polje’, prenijete 6.oktobra 1999.godine u dnevnom listu ‘Blic’, u tekstu

‘Muslimani ne žele autonomiju Sandžaka’, reagovao je predsjednik Mešihata IZ-e

Sandžaka, muftija Muamer ef. Zukorlić:

 " Nikada nisam izrazio protivljenje rjeġenju sandģaļkog pitanja stvaranjem

autonomije Sandģak. Nikada me niko iz revije ó Poljeô iz Bijelog Polja nije

kontaktirao niti traģio moje miġljenje o tom pitanju. Oļito se radi o otvorenoj laģi

koja ima za cilj unoġenje razdora meĽu pripadnike Boġnjaļkog naroda u Sandģaku,

zarad sitnih dnevno-politiļkih interesa. Uvijek ĺu podrģati sve legitimne zahtjeve

ovog naroda koji predpostavljaju ostvarivanje nacionalnih i drugih interesa.ò

39

Deklaracija o nasilju 24. marta 2004. godine usvojena na Internacionalnom

univerzitetu u Novom Pazaru

Nakon svirepog ubistva premijera Srbije Zorana Đinđića, a kasnije i dolaska na

vlast Vojislava Koštunice, Islamska zajednica i muslimani u Srbiji su doživjeli ono

što nisu doživjeli ni za vrijeme diktatorskog režima Slobodana Miloševića.

Doživjeli su da gledaju kako im se pale džamije u Nišu i Beogradu.Tada su se, po

prvi put nakon svih onih dešavanja tokom devedesetih, muslimani u ovoj zemlji

osjetili ugroženim i uplašenim za svoje živote i svoje svetinje. To je bio povod da

se pod pokroviteljstvom muftije sandžačkog Muamera ef. Zukorlića, na

Internacionalnom univerzitetu usvoji Deklaracija u povodu tih dješavanja.

 Analizirajući suštinu ove Deklaracije Muftija sandžački, u emisiji Javna tajna,

22. aprila 2004.godine, na TV B92, uz učešće predstavnika ostalih tradicionalnih

vjerskih zajednica sa područja Srbije, je rekao:

" U Sandģaku je odrģan skup svih relevantnih boġnjaļkih faktora sa podruļja

SCG gdje je donijeta Deklaracija. U njoj se traģilo od vlasti da nam odgovori dali

smo mi u ovoj drģavi bezbjedni. Da li se moģemo u ovoj drģavi osjeĺati sigurnim?

To smo pitanje sasvim opravdano postavili. Paljenje dģamija nismo doģivjeli samo

kao atak na ta dva objekta, veĺ smo se pitali zaġto poslije toliko godina. Ako smo

imali izazov rata u Hrvatskoj, pa Bosni, pa rat na Kosovu, tada se to niko nije

usudio. Zaġto sada? Moģemo traiģti odgovor i po pretpostavkama i po drugim

analizama. Predvodnici srpskog naroda, bilo kroz politiļku ili duhovnu dimenziju

treba da postave to pitanje.

Prije je bilo viġe tog nacionalnog ili nacionalistiļkog naboja nego ġto je to sada.

Oļito da su ranije postojali neki izduvni ventili ï ranije je to bila Hrvatska, Bosna,

pa Kosovo. Sada su to bile dģamije, odnosno tih nekoliko stotina hiljada

muslimana koji su ostali da ģive u ovoj drģavi.

Ostaje pitanje ġta ĺe biti kada i ti izduvni ventili nestanu? Ġta ĺe onda raditi ti

nacionalistiļki elementi?"

 Pored svih navedenih činjenica koje ukazuju da je Islamska zajednica

Sandžaka vrlo često bila meta pojedinaca iz državnog aparata, pa i činjenice da su

nekad i pojedini odgovorni činioci državnog sistema bili blagonakloni prema istim,

to nije odvratilo Islamsku zajednicu od njene uloge da bude faktor stabilnosti u

ovoj državi, shodno zajedničkoj izjavi koju su u Beogradu, u sjedištu vlade Srbije,

22. jula 2003. godine, potpisali Zoran Živković, tadašnji premijer Vlade i

predsjednik Mešihata IZ-e Sandžaka, muftija Muamer Zukorlić, u kojoj stoji:

40

ZAJEDNIĻKA IZJAVA

Polazeĺi od ļinjenice da je uloga vjerskih zajednica u razvoju naġeg druġtva

nezamenljiva, neophodno je ubrzati donoġenje Zakona o vjerskoj slobodi i svih

drugih opġtih akata kojima se propisuje odnos izmeĽu drģave i vjerskih zajednica,

kako bi se ostvarile potrebne pravne pretpostavke za njihov normalan rad i razvoj.

- Islamskoj zajednici, kao jednoj od najbrojnijih u Republici Srbiji, biĺe

omoguĺeno da oļuva svoje vjersko i organizaciono jedinstvo, ravnopravno sa

ostalim crkvama i vjerskim zajednicama.

- Nuģno je sprijeļiti svaku uzurpaciju imovine Islamske zajednice, i ubrzati

donoġenje zakona o restituciji nacionalne imovine.

- Prava pripadnika Islamske zajednice neĺe biti dovedena u pitanje prilikom

izvrġavanja graĽanskih i drugih duģnosti, u skladu sa ravnopravnim poġtovanjem

vaģeĺih drģavnih i vjerskih propisa, kao i u skladu sa standardima Evropske Unije.

- Vlada ĺe se zaloģiti da javni radiodifuzni servis bude otvoren za Islamsku

zajednicu, ļime ĺe se okonļati ranija praksa neadekvatnog predstavljanja Islama

posredstvom medija.

- Neophodno je posvjetiti paģnju oļuvanju znaļajnih spomenika islamske kulture

na prostoru Republike Srbije, gdje ĺe drģava imati znaļajno uļeġĺe.

- Islamska zajednica ĺe biti most saradnje izmeĽu Srbije i islamskih zemalja.

- Islamska zajednica jeste i ubuduĺe ĺe biti faktor mira i stabilnosti na ovim

prostorima.

- Islamska zajednica prihvata odluļnost da, zajedno sa ostalim tradicionalnim

crkvama i vjerskim zajednicama, i u skladu sa svojim vrijednostima, uļenjem i

tradicijom, pruģa najveĺi moguĺi doprinos obnovi duhovnosti, kulture, prosvete i

ekonomije Srbije.

Predsjednik VladePredsjednik Meġihata

Republike Srbije Islamske zajednice Sandģaka

Zoran Ģivkoviĺ Muftija Muamer ef. Zukorliĺ

Nakon ovog perioda Islamska zajednica Sandžaka činilo se polako, ali sigurno

zauzima mjesto u društvu koje joj pripada, kao stožer okupljanja muslimana ovih

krajeva i ove države. To očito nekom nije odgovaralo. Ponavlja se 1996. godina,

samo što su ovog puta napadi političara mnogo brutalniji. Idu do te mjere da daju

41

sebi za pravo “Ukinuti Islamsku zajednicu” i staviti je pod kontrolu političkih

institucija.

Naravno, to je nešto što je sa pozicije ljudskih prava nedopustivo.

Islamska zajednica Sandģaka na braniku nacionalnih interesa

Ono što svakako pleni pažnju je činjenica da Islamska zajednica, i pored

izuzetno teških iskušenja i izazova koje je imala pred sobom u 2006.godini, je

imala snaga da pored borbe za očuvanje svoje autonomnosti, čini puno i na drugom

kolosjeku, po pitanju nacionalnih prava Bošnjaka Sandžaka. Pod pokroviteljstvom

Muftije sandžačkog, u sjedištu Mešihata IZ-e Sandžaka,16.10.2006.godine, gotovo

sve političke partije, sem jedne, one koju kontroliše Ugljanin, koje djeluju na

području Sandčaka, donijeli su deklaraciju kojom se osuđuje ignorisanje prava

Bošnjaka u novom Ustavu.

 Islamska zajednica je i ovog puta pokazala da stoji na braniku prava

muslimansko-bošnjačkog stanovništva.

Pojava ekstremnog tumaļenja Islama je bio goruĺi problem sa kojim je

Islamska zajednica morala da se suoļi

Islamska zajednica je brinula još jednu brigu, da ovakav odnos državnog aparata

prema muslimanima i njihovoj vjerskoj zajednici, kao i ukupnog odnosa države

prema ovom regionu ne dovede do pojave ekstemizma.

 Islamska zajednica u Bosni i Hercegovini, čiji je Mešihat IZ-e Sandžaka

sastavni dio, je još 27.marta 2006. godine usvajanjem rezolucije o tumačenju

Islama na ovim prostorima, dala svoj odgovor na pojavu neprimjerenog tumačenja

ove časne vjere.

Ova rezolucija ima dva dijela.

 U prvom dijelu se iznosi stav Islamske zajednice u pogledu bosansko-

hercegovačke društvene situacije u pogledu ustavnih reformi, u pogledu

ekonomske i bezbjednosne situacije; Rezolucijom se u ovom dijelu pozivaju svih

društveni faktori u Bosni, a posebno oni koji u svojim rukama drže poluge vlasti i

na taj način bivaju u poziciji da donose veoma važne odluke, da budu svjesni da

donose odluke u ime svih ljudi koji žive na tom prostoru i koji tu državu smatraju

svojom domovinom i koji su spremni svaki na svoj način da učestvuju u njenoj

izgradnji.

U drugom dijelu se ukazuje na osvjedočeno i autentično bošnjačko životno

iskustvo islama na ovim prostorima, koje muslimani baštine još od vremena

Osmanlija kada su primili islam pa sve do današnjih dana, te upozora na pojavu

42

neprimjerenog, vaninstitucionalnog tumačenja vjere islama od strane pojedinih

grupa i pojedinaca koji na taj način nanose štetu i njima samima, ali i ostalima

muslimanima.

 Svakako da ova Rezolucija dovoljno govori o odnosu Islamske zajednice

prema ovom problemu, i Islamska zajednica je ovom Rezolucijom na pravi način

uspostavila kontinuitet sa Medinskom poveljom. Zalažući se za onaj, jedini

ispravan način tumačenja islama, po kojem je musliman poželjan komšija i

sagovornik svakom onom koji se nađe u njegovom okruženju.

Islamska zajednica spremna za dijalog

 U smislu svega navedenog, na kraju ovog dijela u kojem smo govorili o

refleksu Medinske povelje na rad Islamske zajednice, kada je u pitanju dijalog

civilizacija, želimo ukazati na tek osvojeni dokument Rijaseta Islamske zajednice u

BiH, koji nosi naziv:

NACRT PLATFORME ISLAMSKE ZAJEDNICE U BIH ZA DIJALOG

- Prijedlog -

I. ISLAMSKA ZAJEDNICA I MEņUVJERSKI DIJALOG

- Polazeći od konstitutivne i interpretativne tradicije muslimani u svojoj vjeri i

praksi od vremena Poslanika, a.s., do danas priznaju prava drugima na slobodno

vjerovanje i manifestiranje vjere. To pravo im je dao Uzvišeni Bog, jedno je od

zaštićenih vrijednosti u šerijatu, a primjenjivano je ovisno od društvenih i

historijskih okolnosti u kojima su muslimani živjeli sa drugima. Islamska zajednica

(u daljnjem tekstu: IZ) se zalaže da se pravo na slobodno vjerovanje i

manifestiranje religije jednako poštuje na cijelome teritoriju BiH;

- Slobodno manifestiranje religije i poštivanje drugačijeg uvjerenja i religijske

prakse bitan je aspekt postizanja modernih demokratskih standarda i nastavljanje

višestoljetne prakse u BiH u kojoj su ljudi različitih religijskih uvjerenja živjeli i

manifestirali svoju religioznost;

- IZ je otvorena za vjerski dijalog napose sa predstavnicima monoteističkih

religija: kršćanstvom (kršćanskim denominacijama: pravoslavnom, katoličkom i

protestanstskom) i judaizmom;

- IZ je spremna voditi dijalog i sa novim (i brojčano manjim) vjerskim

zajednicama u BiH;

43

- IZ nije spremna voditi dijalog sa zajednicama i pojedincima koji vrijeđaju i

omalovažavaju islamsko učenje;

- IZ smatra da je posebno važan dijalog sa tradicionalnim crkvama i vjerskim

zajednicama u BiH;

- IZ smatra da se međureligijski dijalog u BiH može odvijati na razini

obrazovnih institucija, na razini organizacionih jedinica vjerskih zajednica i crkava,

pojedinačno između imama i svećenika, vjernika itd.;

- Dijalog može biti organiziran putem simpozija, seminara, okruglih stolova,

tribina, javnih elektronskih i printanih medija, druženjem vjernika itd.;

- Na akademskom nivou mogu biti tretirana sva važna pitanja iz učenja vjere i

vjerske tradicije, a na popularnom nivou treba tretirati pitanja koja su od općeg

interesa za sve vjerske zajednice i crkve u BiH;

- U međuvjerskom dijalogu moraju se poštivati prava drugih, izbjegavati

negativan govor o drugima i afirmirati vrijednosti tolerancije i prakse komšijskog

suživota u BiH;

- IZ smatra da svaka zajednica i crkva mora osuditi i sankcionirati pojedince ili

skupine iz svojih redova koji šire vjersku mržnju, negativno govore i

omalovažavaju vjerovanja drugih ili potiču netoleranciju i netrpeljivost prema

pripadnicima drugih vjera ili uvjerenja;

- IZ smatra da se o svim pitanjima može razgovarati, ali takožer smatra da ne

treba organizirati zajedničke molitve pripadnika različitih religija, s obzirom da su

ta pitanja doktrinarnog i obredoslovnog, a ne znanstvenog ili dijaloškog karaktera;

- IZ se zalaže da se u obrazovnom sistemu vjerskih škola i fakulteta, ali i u

udžbenicima javnih škola (u predmetima koji su prikladni za to) uvrste programi o

tradicionalnim vjerama, vjerskim zajednicama i crkvama u BiH, koje bi napisali

predstavnici svake zajednice, te na taj način dali punu informaciju svim učenicima i

studentima u BiH o toj važnoj temi;

- IZ se zalaže da se povremeno u nastavi na fakultetima angažiraju profesori koji

bi predstavili učenje svoje vjere, zajednice ili crkve o doktrinarnim pitanjima i

pitanjima drugih u vlastitoj vjeri i praksi;

- IZ će nastaviti afirmirati vrijednosti međuvjerskoga suživota, tolerancije,

poštivanja drugačijih uvjerenja, uvjerena da je to put koji BiH i njene građane može

približiti zemljama koje imaju visok nivo sigurnosti, stabilizacije i poštivanja

različitosti u društvu.

44

 U posljednjem dijelu doktorske disertacije bavili smo se korpusima prava

koja su definisana Medinskom poveljom: političkim, ekonomskim, kulturnim

pravima, itd.

Zakljuļak

Medinska država nastaje kao posledica dvaju stremljenja.Stremljenja

Muslimana koji su, zajedno sa Muhammedom a.s., nakon početnog "neuspjeha

poslaničke misije" u Meki, tražili pogodno tlo za svoj biološki i duhovni opstanak.

 I, s druge strane, stremljenja pripadnika plemena Evs i Hazredž da iskoriste

uticaj i plemenitost samog Muhammeda a.s., kako bi zaustavili dugogodišnji

bratoubilački rat koji je potresao Medinu. Interesi su im se podudarili i u pogledu

snažne želje da stvore adekvatne uslove kako bi "novu vjeru" koju su i jedni i

drugi čvrsto prigrlili, prezentirali ostalim ljudima, kako bi i oni crpili blagodati sa

kojim je ona došla.

Na tim temeljima nastaje prva muslimanska država u Medini.

Pored Muslimana u Medini žive još i Jevreji, idolopoklonici i malo izvan

Kršćani. Dotadašnja, ali i kasnija praksa, govori u prilog činjenici da bi novi

"gospodari", kada bi osvojili određenu teritoriju, nametali svoj sistem vrijednosti u

kojem nebi imalo mjesta za one koji drugačije misle i koji se na drugačiji način

Bogu mole. Muhammed a.s. je želio da prekine sa tom praksom. I, ne samo da je

želio, već je to shodno uputama Kur’ana i bio prinudjen činiti.

 Postajala je bojaznost reakcije Muslimana izbjeglih iz Mekke na sve ono što

su tamo doživjeli. Moralo se je iznaći model za suživot različitih vjerskih zajednica

u Medini. I tada nastaje Medinska povelja.

Medinskom poveljom bivaju obuhvaćeni svi koji su živjeli na njenoj teritoriji. I,

Muslimani i Jevreji i Kršćani, te ostali.

 Suštinska razlika izmedju Medinske povelje i svih drugih dokumenata koji su

usvojeni mnogo kasnije na medjunarodnom planu, je u pogledu do tada nevidjenog

stepena implementacije.

Ako bi smo tražili najkraći odgovor na pitanje u čemu je tajna tog uspjeha,

svakako bi to bila vjera muslimana. Muslimani Medine su iskreno prihvatili sve

ono što im je Muhammed a.s. stavljao u obavezu.

Medinska povelja nije bila proizvod političke odluke, niti trenutačnih potreba.

Ona je proizvod želje Muslimana da žive u miru i dobrosusjedskim odnosima sa

drugim i drugojačijim. Sa svima onima koji Medinu doživljavaju kao svoju

45

domovinu. A ona će ih zauzvrat tretirati kao ravnopravne građane, o kojima želi da

vodi računa, i da se prema njima ophodi na isti način kao i prema Muslimanima.

 To će se najbolje dokazati kroz nastupajući period.Medinska povelja je bila

idejna osnova svih ostalih dokumenata kojima su regulisani odnosi Muslimana sa

ostalim stanovnicima Islamske države.Muhammedovi a.s. nasljednici su se

utrkivali ko će u većoj mjeri slijediti ono što je Muhammed a.s. ostavio kao

oporuku, posebno u pogledu nemuslimana. Kao proizvod te težnje nastaju brojna

dokumenta koja regulišu ovu problematiku.Omerova ahdnama.Ahdnama Sultan

Mehmeda el-Fatiha i mnoge druge.

 Muslimani su kroz vrijeme, dok su bili u poziciji oni čija se riječ sluša, na

autentičan način prenosili iskustvo praktične primjene ovih propisa.

Onoga momenta kada su se Muslimani odvojili od svojih temelja i prestali crpiti

pouke i poruke Kur’ana i sunneta Muhammeda a.s., dolaze u poziciji da se njihova

riječ više ne sluša i da ne znači puno, odnosno, gotovo ništa.

 Pa čak i tada Muslimani ne odustaju od svoje riješenosti da put tolerancije bude

njihov izbor kada je u pitanju odnos sa onima s kojim ne dijele isto mišljenje po

pitanju vjere. Istorija nije zabilježila da su Muslimani nikada prema ikom imali

genocidne težnje.

Bošjaci-Muslimani ovih prostora su prigrili islam sa dolaskom Turaka

Osmanlija na ove prostore. Naravno, i oni su kao i svi ostali koji su dolazili u dodir

sa islamskim nasljeđem "okusili" slast Medinske povelje i njezine snažne poruke

tolerancije.

 Muhammed a.s. je indirektno govorio o veličini i plemenitosti vojskovođe i

vojske koja će osvojiti Kostantinopolj.

Radilo se o Sultanu Mehmedu el-Fatihu. On je Bosni i Bošnjacima učinio takvu

čast time što je na njenoj teritoriji i među tim ljudima donio čuvenu Ahdnamu

fojničkim franjevcima.

Ahdnama je suštinski odredila odnos Bošnjaka-Muslimana prema pripadnicima

drugih vjeroispovjesti sa kojima dijele isti životni prostor.

To je posebno došlo do izražaja usvajanjem čuvenih rezolucija o osudi

nacističkih zločina za vrijeme Drugog svjetskog rata.

 Nažalost, ta činjenica i takvo držanje nije pomoglo Muslimanima ovih prostora

da ih sačuva od nekoliko pokušaja fizičkog, duhovnog i kulturnog istrebljenja.

 Jedino Muslimanima se ovakvo držanje nije primalo kao visoko-civilizacijski

čin, već, očigledno kao čin "pretvaranja".

46

Medinska povelja je došla do izražaja posebno nakon zadnjeg pokušaja

genocidnog istrebljenja Muslimana ovih prostora. Muslimani-Bošnjaci kojima se

desila Srebrenica, Štrpci, Sjeverin, Bukovica i mnoga druga stratišta imali su snage

da donesu brojne deklaracije i rezolucije u kojima se nudi ruka mira, ruka koja je

spremna na dijalog.

Islamska zajednica Sandžaka je svim svojim aktivnostima i djelovanjem u

izuzetno teškim, i u određenim momentima, dramatičnim trenutcima pokazala da je

spremna sa svima koji žive na ovim prostorima, bez obzira na vjeru i naciju, da

gradi "sigurnu kuću" u kojoj neće biti požara "ni u jednoj odaji".

 Naravno, uslov svih uslova, jeste da Muslimani budu prihvaćeni kao subjekt

svih dješavanja u ovoj zemlji, pa rekli bismo i šire.

Muslimani su čvrsto na stanovištu da imaju svoju historiju, svoju sadašnjost i

svoju budućnost na Balkanu i u Evropi. Oni su sa time rasčistili. Dobro bi bilo, i od

suštinske je važnosti da shvate svi oni koji su kroz historiju imali bilo kakvih

pretenzija, ili ih možda i danas skriveno gaje, prema ovom narodu i muslimanima

Balkana uopšte, da su Muslimani čvrsti na stanovištu da se ne odriču svog

identiteta.

Islamska zajednica Sandžaka i Muslimani-Bošnjaci, i pored raznih pokušaja

destabilizacije od strane brojnih društvenih faktora u ovoj zemlji, čvrsti su na

stanovištu, na temelju Kur’ana i sunneta te na temelju Medinske povelje i svih

drugih dokumenata koji regulišu ovu tematiku, da je njihov put, Srednji put.

Put ravnoteže.

Put tolerancije.

Put suživota.

Put dobrih odnosa sa svima onima koji neće dirati u tri temeljna činioca

opstanka ovog naroda na ovim prostorima:

- Mi smo Muslimani;

- Mi smo Bošnjaci;

- Sandžak je naša postojbina.

47

Doc. Dr Admir Muratovic

THE COVENANT OF MEDINA

(The World's First Written Constitution)

After immigrating from Mecca to Medina, the Prophet Muhammad (a.s.)

established a nation of equals based on the brotherhood between the Muslims in

Medina and those from Mecca regardless of wealth or social status. The Muslims

of Medina shared their wealth and homes with the immigrants from Mecca, who

left their homes and possessions behind to escape from religious persecution.

Muhammad invited the Jews to join the new society as an independent nation,

governed by rabbinical court, within the Muslim Nation. The Jews accepted and an

agreement known as The Covenant of Medina was signed in 622 AD.

The covenant guaranteed all the parties equality and freedom of religion;

emphasized the sanctity of Medina, life, and individual possessions; and prohibited

crime.

The Covenant of Medina was a giant leap for mankind and established the basis

for treating non-Muslim minorities within the Muslim Nation which ruled the

civilized world for more than 8 centuries.

Minorities were not merely tolerated but treated as independent nations free to

practice their religion, wear their traditional clothing, maintain their own language

and customs, and follow their religious law.

The treatment of minorities within the Muslim Nation was superior to that

within any country in the world today. This treatment was also one of the reasons

Islam spread very rapidly throughout the civilized world in the 7th century.

48

Doc. dr Amela Zoraniĺ

COLONIAL PERSPECTIVES IN KIPLINGôS JUNGLE BOOK

KOLONIJALNE PERSPEKT IVE U KIPLINGOM DELU KNJIGI O

DĢUNGLI

U svojoj zbirci sastavljenoj od petnaest pripovedaka, koje je napisao za vreme

boravka u Americi u dva dela, Knjiga o džungli (The Jungle Books, 1894-95),

Kipling ne samo da je uspeo da opiše životinjski svet već je uspeo da stvori carstvo

sa animiranim životinjama. Sve životinje u njegovim pričama imaju ljudske

osobine. One se ponašaju kao ljudi, imaju svoje sopstvene duše i takođe poštuju

istu hijerarhiju moći kao što je slučaj i sa ljudskim društvom. Pored toga, odnosi

među životinjama u ovom delu mogu se shvatiti kao alegorijska slika odnosa u

Britanskom društvu. Ono što Kipling jasno ističe je da samo čovek može biti vladar

bilo ljudskog bilo životinjskog društva, tako da je i čovečije mladunče Mogli jedini

pravi vladar u tom društvu sa očima koje ulivaju strah svim ostalilm stanovnicima

džungle.

“U želji da što vernije dočara život džungle, zakon divljine i duh animalnog

sveta, Kipling se služi različitim tehnikama umetničkog oblikovanja. Najčešće je to

naracija sa povremenim dijalozima, a katkad i lirskim pesmama, stavljenim u

funkciju prologa ili epiloga pojedinih priča i poglavlja.“

Priča o dečaku koji raste u džungli, među životinjama ujedinila je književno

iskustvo basne i duh klasičnih priča o odrastanju. Knjiga o džungli prikazuje kako

se Mogli, Tumaji, i razne životinje suočavaju sa opasnostima istovremeno učeći

kako da ih prevaziđu. Za vreme tog procesa oni postaju svesni raznolikosti i

značenja ljudskog života.

“Iako je u Kiplingovim pričama džungla simbol divljine, u njoj se život odvija

po neprikosnovenim zakonima prirode: njeni stanovnici se ponašaju kao ljudi; oni

govore i delaju, sastaju se i dogovaraju, kadkad pomažu jedni drugima ili se

svađaju; poštuju stroga pravila džungle, prilagođavaju se nepredvidivim ćudima

prirode, promeni godišnjih doba i opasnostima od ljudi ili elementarnih nepogoda.

[…] Mogli je prauzor čovekove izdržljivosti, upornosti i nepobedivosti.“

U divljini o kojoj Kipling piše može se zapaziti određena hijerarhija slična onoj

koja postoji u zapadnom društvu. Glavni junaci njegovih priča su zapravo prototipi

zapadnog belog čoveka. Odnosi među životinjama preslikavaju odnose među

49

ljudima. U priči “Bela foka”, Kotik, glnavni junak belog krzna ne preza pred

izazovima već ide dalje sv dok ne uspe u svoim nastojanjima!

1. ñBela fokaò

„Bela foka“ je priča u kojoj su Kiplingove didaktične tendencije najizraženije.

Ovde on ne osuđuje samo lovce koji love i ubijaju foke zbog njihovog krzna, već i

u carstvu foka kreira ideal hijerarhalnog rasističkog poretka. Ono što on nudi kao

rešenje jeste bela foka koja će povesti ostale foke na bezbedne obale gde će moći u

miru da provedu svoje živote. Iz postkolonijalne perspektive, ova pripovetka je

simbolična pripovest o vrednosti svega što je „belo“.

Priča počinje opisivanjem borbe foka koje, kao i svake godine, dolaze u „mesto

Novostošna, severoistočno od ostrva Svetog Pavla, daleko, daleko u Beringovom

moru“ , kako bi na njemu provele neko vreme i podigle svoje mladunce. „U

Novostošnu ne dolazi niko ko ne mora, tako da jedina stvorenja koja tamo uvek

žive su foke.“ Borba se svake godine vodi iznova za što bolje mesto na obali.

Veliki broj foka bude smrtno ranjen u tim borbama, dok neke druge ne ostaju samo

bez mesta na obali već i bez krzna jer ih ljudi svake godine ubijaju u velikom broju

kako bi od njih dobili „krznene kapute“ .

Jednog dana će se i Kotik, foka belog krzna, vođena, radoznalošću, suočiti sa

prizorom gde grupa lovaca brutalno ubija mlade foke. Nakon takvog iskustva,

potišten činjenicom da njegovi prijatelji nisu sigurni, Kotik sazreva i preuzima na

sebe vizionarski zadatak posvetivši se pronalaženju ostrva gde čovek neće

predstavljati pretnju, gde će foke moći da žive slobodno i bezbedno. U toku svog

putovanja on će se upoznati sa morževima i morskim kravama. Međutim, pošto

uspe u svojim nastojanjima i pronađe sigurno mesto, Kotik će otkriti da njegovi

prijatelji ne cene njegovo zalaganje, naprotiv, oni ga ismevaju i odbijaju da napuste

Novostošnu. U očajničkom pokušaju da ih ubedi da krenu za njim na putu ka

slobodi mlada životinja biva primorana da se tuče sa ostalim fokama.

Sa socio-političkog stanovišita možemo primetiti da civilizacija foka ostaje

striktno konzervativna, zapravo svaki pokušaj mladih reformista, u ovom slučaju

Kotika, ne dobija poverenje ostalih članova zajednice. Prilikom pokušaja da ih

ubedi da pođu sa njim umesto da radosno prihvate ideju o bezbednom mestu, oni

ostavljaju Kotika u očajanju. Sa, iskuljučivo, kolonijalnog stanovišta, “Bela foka”

se može čitati kao alegorični zapis o uzvišenim britanskim imperijalističkim

naporima. Ukoliko se svet u kome se odigrava radnja ove pripovesti može

posmatrati kao svet savremen Kiplingu, onda on vešto oslikava imperijalno

britansko carstvo u kome je Kotik predstavljen kao madi imperijalista koji se

50

ponosi svojom belom bojom. Njegovo traganje arhipelazima za novom

Novostašnom je, zapravo, britansko putovanje raznim morima. Ono što je Kotik na

kraju primoran da učini, da napadne pripadnike svog plemena, opravdano je sa

Kiplingovog stanovišta. Na isti način su i Britanci morali da ubijaju kolonizovane

narode, kako su oni tvrdili, zarad njihovog dobra.

1.1 Kotik

Kotik, bela foka, predstavljen je kao jedino razumno biće, najpre svesno

opasnosti koja neprestano vreba njegov narod. On je jedini koji je u stanju da

razmišlja i koga pokreće radoznalost. On je taj koji kreće za ostalim fokama kako

bi saznao kuda ih ljudi vode. Nakon što se suoči sa ubistvom svojih prijatelja,

Kotik će sazreti i težiće da se suprostavi bezdušnim dešavanjima, svetu nasilja.

Pasivnost starijih članova njegove zajednice izuzetno ga tišti. Čak ga i njegova

majka ne razume, govoreći mu: „Nećeš nikada moći da izbegneš ubijanje. Idi, igraj

se u moru, Kotik!“

On nije mogao otići i okrenuti glavu od tih zbivanja, nije mogao niti je hteo da

bude kao ostale foke. Imao je sposobnost da oseća, da razmišlja i razume , a, osim

toga, „ni jedna druga foka nije do tada još videla kako se ubija, i u tome je bila

razlika između njega i njegovih prijatelja.“ Neshvaćen od drugih osećao je tugu

sveta kao svoju. „Sam sam, tako sam sam!“ kaže on. Usamljenost Kiplingove bele

foke navodi je da traga za novim mestom, za oazom mira u kojoj će foke moći

slobodno da žive bez straha da ponovo budu ugrožene.

Iako se ovo nastojanje može shvatiti i kao plemenito stremljenje velikih umova

sveta da ostvare konstruktivne načine života, i podseća na mnoge zamišljene

utopije, Kiplingova igra sa bojama ne dozvoljava nam da se otrgnemo sasvim od

devetnaestovekovne rasističke postavke. Kao što smo videli u prethodnom delu,

Britanci su svoj imperijalizam pravdali kako visokim humanitarnim idejama, sa

jedne, tako i evolucionističkom naučnom tvrdnjom o nadmoćnosti bele rase, sa

druge strane. Prema tome, kako su se razne obale sveta sve više bojile bojama

velikih sila, i u ovoj priči, raznim obalama počinje vremenom da kruži “legenda o

jednoj beloj foki koja će, jednog dana, doći sa severnih obala i odvesti foke na

sigurno mesto.”

Posle upornog traganja Kotik pronalazi novu Novostošnu koja je, kako on tvrdi,

”deset puta bolja“ od stare. Međutim “i holuški i Morski Lovac, njegov otac, i sve

ostale foke, ismejavale su ga kada im je pričao o svom otkriću.” Jedini način da ih

ubedi da pođu sa njim bio je putem borbe, odnosno nametanjem fizičke nadmoći.

51

Našao sam ostrvo na kome biste bili sigurni. Ali, izgleda da biste vi pre

dozvolili da vam odseku glave nego što biste mi poverovali. Pa, dobro, nečemu ću

vas naučiti. Čuvajte se!

Kotik je tukao jednu po jednu foku sve dok ga one nisu počele preklinjati za

milost. Kako Kipling, u duhu herojskog epa, ističe, “bila je to veličanstvena bitka” ,

promovišuću dalje nasilje, odnosno ideju da se jedna vrsta nasilja može iskoreniti

samo nekim novim nasiljem. Zbog toga će se istim izražajnim jezikom ushićenja

Kipling koristi i kada opisuje lepotu bele foke: “Onako beo, kovrdžave grive

narogušene od ljutine, užarenih očiju i blistavih zuba, bio je neodoljivo lep.” Na

ovaj način je fizička lepota izjednačena sa fizičkom superiornom jačinom, odnosno,

u imperijalističkom smislu, moralnim dobrom.

Tek nakon što su bile fizički poražene foke su pristale da krenu za Kotikom,

Belom Fokom koji ih je poveo u “bolje sutra”. Jasno je iskazano kako su na kraju

sve foke podređene Kotiku jer je njegova sudbina bila da vlada njima, isto kao što

su i Britanci bili predodređeni da vladaju. To pravo mu je omogućila koliko

njegova hrabrost i svesnost toliko i retka boja njegovog krzna. Na sličan način,

primarna uloga britanske manjine u Indiji, kako su oni smatrali, bila da Indijce

nauče nečemu, da ih civilizuju, prosvetle. Međutim, i oni su kao i Kotik bili

neshvaćeni od strane većine, tj. Onih koji je trebalo pokoriti, jer su, po Kiplingovim

rečima, oni bili ti koji su služili potrebama svojih pokorenih naroda. Oni su bili ti

koji su na svojim plećima nosili teret civilizacije, a što kolonizovani narodi nisu

umeli da cene.

“Uzmite teret belog čoveka

Pošaljite one najbolje koje ste gajili

Obavežite svoje sinove na progon

Kako bi služili vašim zatočenicima.”

Na osnovu ovakvog izražavanja možemo primetiti kako Kiplingov rad reflektuje

osećaj integriteta i vrednosti, lojalnosti i hrabrosti koje u sebi nosi beli čovek. Na

kraju jasno vidimo da se bela boja ne odnosi samo na boju kože (krzna), već i

simbolizuje civilizaciju belog čoveka, njegova naučna i vojna dostignuća.

52

1.2. Tamne foke

Mnogi aspekti Kiplingove zajednice foka i drugih vodenih životinja pokazuju da

priča služi kao alegorija na ljudsko društvo. Zajednica foka, u osnovi, počiva na

striktnom klasnom sistemu. Na hijerarhiji koja je zasnovana na starosnom dobu kao

što je slučaj i sa hinduističkim klasnim sistemom. Nasuprot Kotikove plemenitosti,

Kipling oslikava tamno obojene foke kao divlje i krvožedne, sa Kotikovim ocem,

Morskim Lovcem, kao vodećim primerom.

“Morski Lovac je imao 15 godina. Bila je to siva, krupna foka, čije je krzno na

plećima bilo dugo gotovo kao griva i imao je duge, oštre zube… Telo mu je svo

išarano ožiljcima iz mnogih sukoba, ali ga to nije ometalo da i dalje bude spreman

na svaku borbu.”

Kipling ih opisuje kao životinje kojima inteligencija nedostaje, jer je vođa

lovaca na foke na ostrvu, mogao da ih tera ka klanici kao ovce. Ono što Kipling

naglašava u priči jeste nespremnost nezapadnjačkog društva, u ovom slučaju

tamnih foka, da reaguju na ovakva dešavanja. Na ovaj način, Kipling, jasno ističe

razliku između Orijentalnog i Zapadnog sistema vrednosti. Polazeći od njegovog

stava da su obojeni narodi, kao i tamne foke, nesposobni za preživljavanje bez

pomoći Evropljana, primetićemo da u njegovoj priči jedino „bela foka“ pokazuje

saosećanje prema ostalima, jedino je ona stvorena da bude na vrhu hijerarhije, kao

da joj je to pravo Bog predodredio rođenjem davši joj krzno drugačije od ostalih,

isto kao što je, po Kiplingovom verovanju, Englezima dao pravo da budu

nadmoćnija nacija od ostalih.

Bela foka se bitno razlikuje od ostalih foka. Naime, obzirom da mu je krzno

belo i razum i osećanja su mu drugačija od drugih foka, tj. možemo primetiti kako

se Kipling poslužio belom bojom koja je uglavnom sinonim za svetlu rasu, za sve

ono što je, za imperijalistu, čedno, iskreno, jedinstveno, da i u životinjskom svetu

napravi razliku između belog i crnog predstavljajući sve ono što je belo

„nadmoćnim“ a ono „tamno“ nakaradnim, glupim. Ovdje se ponavljaš, razmjesti

ova zapažanja po tekstu

Primer Kiplingovih predrasuda koje je imao prema obojenim narodima javlja se

u priči gde on opisuje stotine i stotine foka koje nemo gledaju kako odvode njihove

prijatelje, članove porodica da se nikada ne vrate. Njihova svest nije dovoljno

razvijena da reaguju i spreče pokolj koji će se desiti, da spreče ono što se u

poslednjih trideset godina ponavlja. Kipling ističe nespremnost da se reaguje i

nedostatak onog civilizacijskog što je prisutno u svakom društvu osim u onom

divljačkom, ukazujući nam na odsutnost informisanosti i spremnosti, naglašavajući

53

osećaj rezignacije koji se javlja kod životinja koje neodoljivo podsećaju, za

devetnaestovekovni um, na “inferiorne” tamnopute narode.

54

Doc. dr Bisera Suljiĺ-Boġkailo

ARHIV I OSTAVĠTINA TOMASA MANA U CIRIHU

Apstrakt: Ovaj rad ukratko predstavlja ciriški Arhiv i ostavštinu

nobelovaca Tomasa Mana, jedne od najkontraverznijih pojava njemačke

književnosti i kulture 20. stoljeća, a poslijeGetea i najznačajnijijeg

njemačkog pisca koji je na svjetskoj književnoj mapi, zbog svog

specifičnog stila pisanja bivao uvijek u žiži interesiranja, a danas, poslije

više od jednog stoljeća od njegova osvajanja književnog Olimpa, zanimanje

za njegova djela u Njemačkoj i šire doživljava posebno kulminaciju dosta

zahvaljujući ovom Arhivu koji se nalazi u Cirihu i koji svojim

neprocjenljivim bogastvom koje čuva i daje dostupnim književnim

naučnicima pokreće književnost i književnu kritiku da analizom djela i

stvaralačkog procesa ovoga pisca, dobija jednu posve novu dimenziju

intrerpretacije književnog ploda.

Kljuļne rijeļi: Književnost, književnakritika, analizadjela, pisac,

izvor, montaža, umjetnost citata.

U Švicarskoj tehničkoj školi u Cirihu, u okruženju Univeziteta, nalazi se Arhiv

Tomasa Mana sa njegovom literarnom ostavštinom, sveskama, raznim rukopisima,

zabilješkama, pismima, kao i raznovrsnom bibliotekom koju je autor koristio kao

izvor prilikom pisanja svojih djela. Ovaj Arhiv obuhvata okruglo 700 rukopisa,

tiposkripti svih vrsta djela, eseja, govora, otvorenih pisama, predavanja i dr. sa

piščevim ili tuđim korekturama. Rukopisi su najviše iz perioda poslije 1933.

godine. Ovdje se čuvaju i dnevnici od septembra 1918. do decembra 1921., zatim

od marta 1933. do jula 1955. godine. Pored toga, u Arhivu se nalaze i svjeke

zabilježaka kao i mnoge druge ispisane stranice i cjedulje. Materijali poput

zabilješki, ekscerpata, članaka iz novina, slika, pisama za romane Feliks Krul, Josif

i njegova braĺa, Lote u Vajmaru, Doktor Faustus, Izabranik.3

Uz pomoć materijala koji se ovdje čuva čovjek može dosta dobro rekonstruisati

tok i proces stvaranja Manovih djela, kao i dosta sigurno doći do izvora koje je

pisac koristio za stvaranje svogdjela. Posebno kada se zna da je Tomas Man sve

„čitao sa olovkom“. Na stranicama mnogih knjiga nerijetko se nailazi na njegove

zabilješke i komentare. U kolikoj mjeri je koristio neku knjigu vidi se iz toga

koliko je svojih „otisaka“ ostavio na dotičnoj knjizi. No, znao je Man i

3 Gabi Hollender, Mark von Moos, Thomas Sprecher, DieBestªnde. – U: Thomas-

Mann-Studien XXXV, s. 334.

55

neobilježena mjesta koristiti za svoja djela, kao i to da označena i potcrtana mjesta

nije koristio u tolikoj mjeri koliko je vjerovatno imao namjeru. Neki stručnjaci

smatraju da je puno više potcrtavao i označavao nego što je koristio.4 Ovaj arhiv je

postao, zahvaljujući posebno H. Vislingu, polazna tačka kad se radi o

istraživanjima Mana kao pisca i njegovih djela, jer se u Arhivu ne čuvaju samo

dokumenti već se neprestano istražuje Manova obimna zaostavština, i objavljuje

nova sekundarna literatura o njegovim djelima. Sam Visling je napisao i objavio na

hiljade stranica o Manu, njegovom stvaranju i zaostavštini.

No, na početku rada Arhiva, nakom smrti Tomasa Mana, kada su Manovi

književni kritičari vidjeli šta je pisac radio s izvorima, ostali su u prvi mah nijemi.

Hans Visling ovako opisuje tu tešku situaciju:

ĂKada je Tomas Manov naļin rada postao poznat bili smo

zapanjeni. Vladao je tada, kako bi se drastiļno izjasnilo, gust

vazduh u Arhivu. Sjeĺam se dobro toga, kao ġto ĺe se sjeĺati i

gospoda Lenert, Ġtanberg i Rid, koji su tada uļestvovali i koji sa

mnom pripadaju guġterimadanaġnjeg Tomas Man istraģivanja.

Jesu li djela Tomasa Mana bila samo preparina ptica? Je li to bio

arch-deceiver? (é) Tragali smo za odgovarajuĺem terminom

montaģe, tragali smo za razliļitim znaļenjima koja je za Tomasa

Mana imala rijeļ Ăizvorñ(...)5

Visling, Lenert, Standberg i Red su tada, kako Visling kaže zbunjeni svim tim

što vide počeli tražiti riječ koja bi bila po mjeri tom pojmu „montaže“. Tražili su

značenje riječi „izvor“ za Tomasa Mana, tada nemajući pojma kakvo bogatstvo

imaju ispred sebe. Ali nije trebalo mnogo genijalnom profesoru Vislingu da dođe

sebi, i da od toga što ih je zbunilo, sa svojim saradnicima, napravi fenomen u

književnoj kritici. Kao da je u ovog izdašnog naučnika ušao veliki Manov duh, on

od arhiva pravi čudo u svijetu. Arhiv postaje mjesto koje izbacuje svakim danom

sve više naučnih radova o dotičnom velikanu. Visling je praktično u potpunosti

propratio Manovu misao o pjesnicima i umjetnosti, koja glasi da „velikim

pjesnicima nije primarno da budu izumitelji, nego pronlazaļi“, i da se oni trebaju

oslanjati na „neġto veĺ dato, najradije na stvarnost“. Kada to kaže, Man misli o

4 Thomas Sprecher, Literarische Arhive. - U: Thomas-Mann-Studien; Bd. XXXV, str.

19-43.

5 Hans Wysling, 25 Jahre Arbeit im Thomas Mann-Archiv, R¿ckblick und Ausblick. - U:

Internationales Thomas Mann-Kolloquium 1986 in Lübeck, Bern: Francke 1987 (Thomas-

Mann-Studien VII), s. 373.

56

spoljašnjosti nekog djela, pa nastavlja kako je „sve ostalo subjektivno, intuicija“.

Po Manu zadatak pjesnika u svemu je „ubacivanje duġeñ. ĂProdiranje i

ispunjivanje stofa sa onim ġto je piġļevo, pravi ġtof svojim vlasniġtvom.ñ U eseju

„Bilse und ich“ Man dalje nastavlja: „Ako sam od jedne stvari napravio

jednureļenicu ï kakve veze ima onda joġ ta stvar sa reļenicom?ñ6

Ali vratimo se Manovoj ostavštini. Iako se na hiljade naučnika u svijetu danas

intenzivno bave Manovim djelima i djelima koja je koristio kao izvore, iako je Man

ostavljao tragove iza sebe, ovaj pisac je danas kao nikad aktuelan i povod je za

mnoge disertacije i naučno-istraživačke radove. On je kao pisac neiscrpan izvor.

Najvjerovatnije nikada se neće moći zatvoriti taj krug i reći – to je bio Man, ili to

su bili njegovi izvori. Razlog što se nikada neće sa sigurnošću upoznati svi izvori

leži u tome što je on, naprimjer, dosta knjiga posuđivao od svojih prijatelja, ili su

mu prijatelji donosili posuđujući ih iz raznih biblioteka. Uzmimo za primjer, slučaj

s nacionalnom bibliotekom u Minhenu. Smatralo se da Man nije nikada posudio

niti jednu knjigu iz Bavarske nacionalne biblioteke u Minhenu, dok je živio u ovom

gradu. Međutim, spekulira se danas da je direktor biblioteke bio njegov prijatelj i

da mu je donosio knjige iz te biblioteke. Pišući svoj magistarski rad pronalazila

sam knjige u toj biblioteci gdje se, po mom mišljenju, nalaze mnoge zabilješke

Tomasa Mana.7

Drugi razlog zbog čega se ne mogu istražiti u potpunosti njegovi izvori je često

seljenje Tomasa Mana, što je doprinijelo da su mnoge knjige koje je on koristio

izgubljene. Posebno 1933. godine kada nije više mogao da se vrati svojoj kući u

Minhenu. Srećom, mnogu literaturu iz Minhena spasila mu je njegova arhivarka

Ida Herz, koja je izbavila i poslala za Švicarsku. Ali, dosta toga nije mogla spasiti i

to je nestalo.Smatra se da je za vrijeme Drugog svjetskog rata mnogo spaljeno,

između ostalog rukopis romana Ļarobni brijeg.

No, Arhiv u Cirihu se svakim danom sve više obogaćuje novim pismima ili

dokumentima Tomasa Mana, koji se ili dobijaju na poklon, ili kupuju od raznih

sakupljača. Vrijedan poklon, koji se nedavno desio je i poklon gospođe Abel

6 Thomas Mann,Bilse und ich. - U: Altes und Neues, s. 16-17.
7Međutim, to još nije dovoljno istraženo područje. No, činjenica da se u jednoj njegovoj

svesci zabilježaka nalazi zabilježeno ime direktora te biblioteke, trebalo bi značiti da je

koristio i knjige iz te biblioteke. Nažalost, biblioteka ne čuva korisnička imena, pa za

sve što nema i dokumenta teže je dokazati. Tragovi „čitanja olovkom“ koje je Man

prakticirao navode na indiciju da je Man koristio i druga djela Alfreda Jeremijasa...

57

Edeltraud, koja je Arhivu poklonila 300 originalnih pisama i razglednica Tomasa

Mana iz vremena od 1921. do 1935 godine.8

1.1 Pisma

U ciriškom Arhivu Tomasa Mana sada se nalazi preko 21 000 pisama, među

njima 2 000 originala. Kada se Arhiv otvorio bilo je svega 500 pisama. Za ovih 30 i

nešto godina postojanja, u međuvremenu je u prosjeku, svakog drugog radnog

dana Arhiv postajao bogatiji za po jedno pismo, do kojih se dolazilo na različite

načine. Danas je u svijetu poznato 25 000 Manovih pisama. Inače se smatra da je

Man napisao 30 000 što pisama, što razglednica. Tako se po broju napisanih

pisama može svrstati u sami vrh među njemačkim piscima, uz Getea i Fontanu.9

Pisma koja se nalaze u ciriškom Arhivu su pisma upućena raznim ličnostima, od

istoričara, glumaca, kritičara, pjesnika, pisaca, filozofa, novinara, raznih literata,

muzičara, pa do prijatelja iz mladosti, izdavača, prevodilaca, mecena, biografa,

familije.

1.2 Ļetrnaest sveski zabiljeģaka

U ostavštini Tomasa Mana u Cirihu možemo naći piščevih 14 sveski zabilježaka

iz vremena od 1893. do 1937. sa dodatkom iz 1947. godine. Ove zabilješke su još

vrednije kada se zna da je Man svoje dnevnike iz 1918.-1921. zapalio. Zabilješke

su direktno vezane za djela. Iz njih se vidi, naprimjer, da se ovaj pisac od početka

pisanja djela čvrsto drži naslova, bilježeći motive, zapisujući osnovne psihološke

karakteristike junaka, praveći liste riječi i drugo.

Man je ove pomanje sveske tokom života često nosio sa sobom u tašni, kako bi

zapisanu vrijednost iz njih usvakommomentu mogao imati pri ruci.

Uz pomoć ovih sveski zabilježaka može se najbolje rekonstruisati proces

nastanka nekog njegovog djela, pa i dosta dobro vidjeti kako se Man ophodio sa

svojim izvorima i kakvu je funkciju imao neki izvor za njega i njegovo djelo, da li

je taj izvor koristio kao fakt ili mu je izvor ponudio istorijsku informaciju, da li je

bio supstrat za radnju njegovog djela, kao što mu je Vagnerov Prsten koristio kao

mustra za kompoziciju ĂBudenbrokovih“, ili ga je neki izvor samo stimulirao u

pisanju svojom umjetničkom veličinom kao što je sličaj sAnom Karenjinom od

Tolstoja.

8 Gabi Hollender, Mark von Moos, Thomas Sprecher, Die Bestªnde. - U: Thomas-

Mann-Studien XXXV, s. 333.
9Thomas Mann Handbuch, 2005., op. cit. s. 742.

58

Za razliku od dnevnika, ove sveske zabilježaka bilesu orijentisane samo na

djela. U njima jepisac zapisivao naslove, planove za scene i karaktere, izvlačio iz

naučne literature rečenice, zapisivao citate pjesnika i filozofa i drugo. Citati starih

istoričara ili pjesnika često osvjetljavaju istraživačima pute do izvora, iako je

nerijetko bilo slučajeva da ti citati nisu značili da je i djelo tog pisca pročitano.

Mnogi citati su plod isječaka iz novina i časopisa ili nekih djela sekundarne

literature. Ali liste knjiga koje Tomas Man notira veoma su vjeran pokazatelj da je

to djelo korišteno kao izvor. Mnoge zabilješke Man pravi prije nego i počne pisati

djelo. Sve činjenice koje je tada unosio nisu datumski obilježene. Stranice i stranice

u sveskama zabilježaka sastoje se iz ekscerpata koje je znao, kada bi ih iskoristio za

djelo, da prekriži.10

U „haosu“ Manovih zabilježaka, na jednom mjestu mogu se naći misli i motivi

za razna djela, i to sve pomiješano. Ima, naprimjer, motiva koje je planirao za

roman Fridrih a iskoristio, kasnije, za roman Kraljevskovisoļanstvo.

1.3 Dnevnici

Tomas Man je čitavog svog života pisao dnevnike. Tu naviku je stvorio još u

ranoj mladosti, vjerovatno iz snažne želje za pisanjem, tako da je pisanje dnevnika

navečer, svakodnevno bio sastavni dio života ovog pisca. Tek u poznijoj dobi Man

počinje pisati dnevnike ujutru, kako bi ono što je bilo još jednom provjerio.11 U

dnevnicima je iznosio na svjetlo dana ne samo svoju hroniku koju je u detalje, dan

za danom zapisivao, nego nam je ukazivao i na pisma koja je pisao i kome ih je

namjenjivao. Dnevnicima je otvarao prozor u svijet jednog vremena. Nažalost, to

veliko bogatstvo iz života pisca nije ostalo čitavo.

Dnevnici iz vremena prije 1933. godine kada Man napušta Minhen, ostaju u

njegovom radnom stolu. Oni su ga posebno puno brinuli. „Raļunam na tvoju

diskreciju, da niġta od tih stvari neĺeġ proļitatiñ, piše svom sinu Golu Manu,12 koji

mu pakuje dnevnike i šalje po šoferu. Crni kofer u kojem su se nalazili njegovi

dnevnici, svezak zabilježaka, kao i tiposkript trećeg dijela romanaJosif i njegova

10 H. Wysling, Thomas Mann Notizb¿chern. - U: Thomas-Mann-Studien; Bd. XIII, s.

425-443.
11 Ibidem., s. 721.
12Golo Mann: Erinnerungen und Gedanken: Eine Jugend in Deutschland, Frankfurt am

Main 1986, s. 522.

59

braĺa, bio je težak 38 kilograma.Kasnije Man te iste dnevnike, sa izuzetkom onih

iz vremena 1918. -1921., pali.13

Man je dva puta palio svoje dnevnike: u februaru 1896. i martu 1945. godine.

Zašto? Kako iz pisma Otu Grautofu od 17. 02. 1896. saznajemo, on se čitajući

svoje stare dnevnike i sam zgražavao činjenica koje su bile pohranjene u njima i

zbog privatnosti ih je zapalio.

Ă Bilo mi je paniļno i neprijatno jednu toliku masu tajni ï vrlo

tajnovitih ï rukopisa iza sebe ostaviti.ñ14

No, i poslije paljenja pisac nastavlja svakodnevno pisati dnevnike. Smatra se da

je to radio iz dva poriva: težnje za svojim svakodnevnim ispitivanjem i

samokontrolom i iz narcizma prema sebi.15

Dnevnik kao sredstvo za samodisciplinu! Man je za uspješan dan smatrao ne

samo dan kada je pisao, već i koliko je napisao. On je uredno vodio knjigu o

početku i kraju nekog rada. Vodio je računa čak i o cjelokupnom radnom periodu.

Njegovo pismo od 31. 01. 1940. godine to dosta dobro osvjetljava: „Prva

dvanaestina ove zanimljive godine je protekla. Njen plod je 24 strane

pripovijesti.16

Tako je kod Mana uvijek stajalo pitanje da li je dobro iskoristio vrijeme. U svom

dnevniku je zapisao i sljedeće riječi: “Zadrži vrijeme! Iskoristi ga! Budi pažljiv s

vremenom svaki dan, svaki sat! Ono zna da tako neprimjetno lako i brzo

isklizne.“17

Vidljivo je da je kod njega uspješnost života i samog življenja zavisila od

uspjeha njegovih djela.

13Thomas Mann, Tageb¿cher 1918-1921, Vorbemerkungen des Herausgebers.

Pogledati predgovor Petra de Mendelsona.
14H. Wysling, Thomas Mann als Tagebuchschreiber. - U: Internationales Thomas-

Mann-Kolloquium 1876. in Lübeck, Bern 1987. – U: Thomas–Mann-Studien VII. s.

139-155.
15 H. Wysling, Thomas Mann als Tagebuchschreiber. – U: Thomas-Mann-Studien,

Bd.XIII, s. 406.
16 Ibidem, s. 409- 410.

17Elisabeth Wolffheim, Z¿richer Rechenschaft ï Thomas Mann Tageb¿cher aus dem

Exil. -U: Frankfurter Hefte, Jg. 34, H. 8, 1979, s. 63-70.

60

 1.4 Ostala ostavġtina

U Arhivu u Cirihu se nalazi preko 4 000 fotografija Tomasa Mana u društvu

porodice, prijatelja, u mjestima boravaka i odmora, te preko 350 raznih slika,

grafika, akvarela, skica.18

Arhiv trenutno raspolaže sa preko 20 000 naslova literature o Manu, kao i knjige

koje je on koristio kao izvore za neko djelo. Tu je hronološko sortirano i preko 70

000 novinskih članaka o ovom piscu. Većinu ovih članaka je sakupljala Manova

arhivarka Ida Herz, u početku uz Manovu pomoć. Preko 3 000 članaka je iz 20

stranih zemalja.19

 1.5 Rukopisi

Od ranijih rukopisa Tomasa Mana nije mnogo ostalo. Rukopise Budenbrokovi,

Tonio Kriger, Smrt u Veneciji, Ļarobni brijeg, s pismima koja je Katja iz Davosa

slala svom suprugu kao materijal za taj roman, sin Golo Man je 1. maja 1933.

godine odnio advokatu V. Hajnsu da sačuva. Sve ovo biva u toku rata zapaljeno u

advokatovom sefu.20

 Kada je Manova kćer Erika Man 13. marta 1933. godine iz Minhena pošla

roditeljima u Arosu, ponijela je sa sobom nedovršeni treći tom rukopisa romana

Josifa, a uz to i dosta zabilješki koje su bile vezane za ovaj roman.

1.5.1 Budenbrokovi

Kako smo već naglasili, rukopis Budenbrokovi nestao je Munhenu. Prvih 25

stranica, koje je Man prije završetka romana poslao svom izdavaču, napisane

violetnom bojom mastila, ostale su sačuvane. Na njima se nalaze i korekture.

Od 14 sveski zabilježaka iz vremena 1893.-1937. za ovaj roman su najznačajnije

sveske 2 i 3, u njima se nalaze hronološke šeme, psihološke poente. Sve te

zabilješke Man je preradio i iskoristio u romanu.21

Proces pisanja romana donosio je sobom nove zabilješke, od čega 4 mape sa

preko 100 listova i cjedulja različitog formata, sa konstrukcijskim planom romana,

18 Erika Locher, Die Bildsammlung im Thomas-Mann-Archiv, Zürich, 1983.
19 Ida Herz, Thomas Mann Sammlung von Ida Herz, Typoskript, 62, London 1958.
20Hans Georg Blechschmid, Thomas Mann und das Recht. - U: Thomas-Mann-

Schriftenreihe, Bd. III, str. 45-52.
21Thomas Sprecher / Karin Bedening: Quellen und Dokumente zu ĂBuddenbrooksñ im

Thomas-Mann-Archiv der ETH Z¿rich. - U: Buddenbrooks – Neue Einblicke in ein

altes Buch, Lübeck 2000, s. 22-35.

61

hronološkim činjenicama, katalozima likova, računanjima vremana, planovima

kuće i drugo.

Na kraju nalazimo i pisma razmjenjivana sa izdavačem Fišerom, koja

razotkrivaju tok nastanka romana. Između ostalih i pismo gdje ga izdavač pita da li

je moguće da skrati roman za pola, i obećava mu da će ga tad objaviti.

1.5.2 Kraljevsko veliļanstvo

Za ovaj roman najznačajnije informacije možemo naći u sveskama zabilježaka

6, 7 i 9. U sveskama 4 i 8 nalaze se neki podaci vezani za ovo djelo, ali one ne

otkrivaju toliko za ovo djelo važne činjenice. U arhivu u Cirihu nalaze se i 85

jednostrano ili dvostrano ispisanih listova koji opisuju 120 stranica, kao i 5 lisnica

na kojima se nalaze Manove korekture iz kasnijeg perioda.22

1.5.3 Ļarobni brijeg

Od silnog materijala koji je korišćen za ovo djelo nama je veoma malo ostalo.

Ostale su samo neke stranice koje opisuju razgovor Setembrinija i Nafte, kao i dio

za poglavlje „Snijeg“.23

 1.5.4 Josif i njegova braĺa

Od ovog romana ostao je rukopis trećeg toma, Josif u Egiptu, to jest 850 stranica

rukopisa ispisanih crnim mastilom, kao i 685 stranica četvrtog toma. Nalaze se tu

još i stranice zabilježaka za pojedina poglavlja, kao i pisma i razglednice

egiptologa A. Šarfa.

Mnoge slike iz časopisa, isječci iz dnevnih novina i karta Palestine i Jeruzalema

mogu se ovdje naći, kao i brdo slika isječenih iz novina i časopisa, fotografija iz

Egipta, razglednica, brošura, isječaka iz brošura i novina, pisma koja sadrže

informacije o filološkim, astronomskim, mitološkim temama, i na kraju piščeve

razne zabilješke.

1.5.5 Lota u Vajmaru

Jedna skupina ručno pisanih zapisa Tomasa Mana, dijelovi isječeni iz raznih

brošura i novina, 26 stranica fragmentarno vezanih za poglavlje 2 i 3, te pisma sa

informacijama naprimjer o frankfurtskom dijalektu u to doba. Prvi materijali vezani

22Thomas-Mann-Studien, Bd. XXXV, s. 343.
23Tomas Manns Jahrbuch V, 1992, s. 200.

62

za ovaj roman su iz 1919. godine i tiču se koncepta i opisa lika Lote. Sam rukopis

Lote u Vajmaru nalazi se u biblioteci Bodmeriana kod Ženeve.24

1.5.6 Doktor Faustus

Rukopis od 857 strana Doktora Faustusa, ručno pisan, u potpunosti je sačuvan,

jednim dijelom s korekturama. U početku je Man koristio crno mastilo, do 29

strane, a zatim, do 198. tirkiznom bojom, potom opet sa crnim mastilom a od strane

625. hemijskom olovkom, da bi sve od 711. do 857. bilo ispisano tirkiznom bojom.

Kraj s dodatkom od citata ispisan je na pisaćoj mašini. Uz to dolaze i pisani zapisi,

konvolt od 177 strana i 216 strana sa raznim zabilješkama. Uz ove pisane stvari u

zaostavštini možemo naći i mnogobrojne isječke iz novina na njemačkom i

engleskom, te razne brošure, pisma koja je Man dobijao, ručno pisane informacije

jednog doktora, isto tako djelo Teodor Adorna (Notaten „Beethovens Arietta“),

razne koncertne programe i fotografije i na kraju piščeve zabilješke i ekscerpte.

1.5.7 Izabranik

Isto tako rukopis Izabranika je sačuvan u cijelosti. U arhivu se nalaze 322

stranice, na početku pisane tirkiznom bojom, da bi zatim bilo nastavljeno crnim

mastilom. Ubačen je i ručno napisani registar. U jednoj mapi se nalaze 100 stranica

zabilježaka, u drugoj razni materijali koje je pisac koristio u toku rada, zatim na

pisaćoj mašini urađeni egzemplar Gregoriusa od Hartmana fon Aue prof. S.

Singera. Sačuvana su i Singerova pisma Manu, zatim članci iz novina, slike iz

časopisa, jedna skica koju je pisac uradio, gdje se vidi Kanal Lamaš sa ostrvom,

kao i autobuska i trmvajska karta iz Rima.

1.5.8 Ispovijest varalice Feliksa Krula

Nastanak ovog romana trajao je više od 50 godina (1911/1922/1937/1945).

Zabilješke iz 1905.-1918. godine, pisma i dnevnici daju nam dosta dobru sliku

procesa nastanka tog romana. Tomas Man je za ovaj roman još 1902. počeo da

sakuplja materijal kao što su novinski članci, reportaže, fotografije, turistički

vodiči, i drugo. Prve zabilješke su iz 1905. godine. Nakon ove ranije faze

skupljanja materijala, Man započinje roman u februaru 1910. godine. Međutim,

nekoliko puta napušta pisanje i 1913. posve prekida s pisanjem ovog romana.

Rukopis do 6. poglavlja objavljuje kao Knjigu djetinjstva. U januaru 1951.

godine Man ponovo uzima rukopis, sakupljeni materijal i nastavlja s Krulom. Opet

izlazi taj već napisani tekst ali pod naslovom Memoari - prvi dio. Ali roman još

uvijek ostaje kao fragment.

24Thomas-Mann-Studien, Bd. XXXV, s. 346.

63

Rukopis ovog romana je u cijelosti sačuvan. Ni jedan drugi roman nema toliko

zapisa, zabilješki i ostalog materijala koliko ovaj. Zabilješke su jednim dijelom

lijepim rukopisom ispisane, a drugim na cjeduljama suhom olovkom samo

nabačene da se jedva mogu pročitati. Zabilješke koje je vodio u periodu 1910. -

1914. odnose se na imena iz visokog staleža i prevarantski dio života junaka u

„Grand“ hotelu. One su često osvježavane zabilješkama o braku, putovanju, ili

naprimjer ekscerptima iz dnevnika sa putovanja H. Pringshajma Doma, kao i

zabilješkama iz ludnice.

Zabilješke iz kasnijeg perioda (1950. -1954.) sastoje se iz 20 stranica. Najčešće

su napravljene tik pred pisanje tog dijela romana. Najduža zabilješka se odnosi na

Kukukovu posjetu muzeju u Lisabonu.

U ostavštini možemo naći i pišćevo računanje vremena i brojanje godina starosti

u Krulu kada dospijeva na neko mjesto, kao naprimjer u Paris, Lisabon,

Portugaliju, te evolucionsko i kosmološko računanje vremena.

U materijalima se nalazi 521 novinski članak ili članak iz ilustrovane revije, te

122 sa obje strane ispisana lista. Cjelokupni taj materijal Man je držao u 12 kutija,

raspoređen po poglavljima.25

1.6 Zavrġeni rukopis

Manovi rukopisi koji su išli u štampariju bili su ručno ispisani. Većinom su

piščeve stranice odgovarale stranicama u knjizi. Ako je na napisanoj stranici bilo

korekture on bi stranicu ponovo ispisivao lijepim rukopisom. Pisac te rukopise

priprema tako da odražava lice odštampanog djela. Korekture se sa svom

preciznošću i jasnoćom poduzimaju.

Tomas Man je korigirao napisane stranice najčešće narednog dana, prije

započinjanja novih stranica.26Ta navika ga je pratila i kasnije, vjerovatno kako bi

olakšao rad na tiposkriptima. Da se zaključiti da je Man svoje sjećanje osvježavao i

potpomagao zabilješkama i da su strpljenje i izdržljivost pratili sav njegov rad.

Ako bi se desilo da je pisac kasnije šta mijenjao u završenom rukopisu, onda je

to najčešće bilo da bi tekt stilski popravio.

25Pogledati u brošuri koja je napravljena za izložbu: „50 godina Manovog Feliksa

Krula. Scene iz jednog lijepog svijeta“ u Hajnijevom i Manovom centru u Libeku.

Godine 2004. izašla je ova dokumetana mapa sa 30 izabranih dokumenata iz Manovih

radnih materijala za Feliksa Krula. Ovdje se mogu naći zabilješke, stranice rukopisa,

fotografija, isječaka iz novina i reportaža.
26Bild und Text bei Thomas Mann. Eine Dokumentation. Hrsg. Von Hans Wysling unter

Mitarbeit von Yvone Schmidlin. Francke 1975, s. 276.

64

Uzmimo za primjer kraći tekstkoji Visling pišući o Manovom radu na

Izabraniku ovako objašnjava: „Man piše prvo „Gräfin von Cleva“, zatim „eine

Gräfin von Cleve“, da bi na kraju odabrao „Von Cleve eine Gräfin“. Ovo

mijenjanje redosljeda riječi „grofica od Kleve“, „jedna grofica od Kleve“ i na kraju

„od Kleve jedna grofica“, pravi samo kako bi uhvatio pseudosrednjovjekovni

stilski ton.27

Znači, Man najprije iz rudnika lijepe književnosti, epova, enciklopedija, historije

književnosti, naučne literature, časopisa, novina, vadi materijal koji je potreban za

njegovo djelo, da bi sav taj sakupljeni materijal, u suštini leksikografske prirode,

prerađivao i pravio nešto svoje.28 Sve ono što je posebno, ili karakteristično,

ekskluzivno, praznično ili svakodnevno, nalazilo se u tom materijalu. U Manovim

zapisima izvučenim iz tih izvora morala se naći i zadržati autentična stvarnost

jednog već nestalog svijeta koji on sada pokušava da oživi. Onda kada dotakne taj

stari svijet prošlosti, njegov stvaralački duh započinje igru i u govoru pretvara

materiju u duh koji kao čarobnim štapićem stvara neki realno-prividni svijet, gdje

iz fikcije i prividnosti izniče nešto kao stvarnost. To je Manov zadatak, zadatak

pripovjedača da se faktima igra kako bi ih u umjetnost, znači u moć duha pretvorio.

Zato njega kritičari često nazivaju i čarobnjakom.

1.7 Vizuelni izvori

Da se Man za razne opise najradije koristio vizuelnim materijalom kao što su

slike, nije za ne primijetiti. Ustvari, to je za njegova djela jedan veoma važan izvor,

iako Manu najčešće nije bila važna umjetnička vrijednost nekog vizuelnog izvora.

On se prema slici isječenoj iz novina ophodio isto kao i prema umjetničkom djelu.

Nije birao po umjetničkom kanonu, nije izuzimao tehnike ili stilove. Ni kvalitet

jedne reprodukcije mu nije bitan. Njega je vizuelni izvor interesirao onoliko koliko

mu je mogao pružiti neku informaciju koja mu je bila potrebna.

Iako se često izjašnjavao kako mu ti vizuelni izvori ne znače puno, jer on nije

„čovjek od oka“, te kako vizuelni svijet nije njegov svijet, u Manovoj zaostavštini

postoji brdo slika isječenih iz novina, revija, monografija, koje je dobro znao

iskoristiti, najčešće za opise likova, predjela, predmeta.29 Da li je razlog njegovom

izjašnjavanju da mu vizuelni izvori nisu bitni, bio potajni strah genija od

podsmijeha ljudi zbog njegove jake želje za deskripcijom? To se ne zna. Ali se da

27 Thomas-Mann-Studien I, s. 279.
28Ibid., s. 281.
29Bild und Text bei Thomas Mann. Eine Dokumentation, 1975, s. 19.

65

iz Manove zaostavštine zaključiti zadatak koji su ovo izvori obavljaliida postoji

sličnostutomzadatku između vizuelnih, ili nazovimo slikovnih izvora, i tekstualnih

izvora, jer oba vidasu Manu služila kao stimulacija, supsidij, sredstvo za proniknuti

u mudrost i nauku i druge svjetove njegovog produktivnog cilja.

Razlikaizmeđuovodvojeležalajeutome štoje, slikemoraopretvaratiuriječi. Tomas

Manjebio veliki umjetnikdeskripcije, koji je koristioslikovni ili drugi materijal

uvijek drugačije, zavisno odslučajadoslučaja.30

U suštini se kod Mana razlikuju dvije funkcijevizuelnih izvora u razvojnoj fazi

stvaranja djela: prvo, kad mu vizuelni materijal služi za realizaciju umjetničkog

djela, drugo, kad mu služi za kompoziciju djela. Deskriptivno mu je često moglo

poslužiti za kompoziciju djela31, dok je vizuelnu mustru koristio kao moć jasnoće

kompozicije.

„Realisation“ umjetničkog djela znači, kao prvo, da se iluzijskom umjetničkom

djelu posudi prividnost koja je bliska stvarnosti ili istinitosti. Niče je umjetničko

djelo smatrao „Olimpom prividnosti“, što znači da sređenim prividnim svijetom

treba prekriti „horor kaosa“. A kako se ne bi bježalo samo u čistu prividnost, mora

se snimiti „prava“ ili čista realnost, stvoriti karakter autentičnosti kroz veliki broj

istinitih detalja. Man je autentičnost postizao raskošnim sipanjem „istinitih detalja“,

kroz mudri mikroskopski rad detalja koji su vodili k jednom gigantskom

minijatuarizmu koji gradi jedno jedinstvo. Stvarnost se treba pretvoritiufikciju, a

fikcija treba stvarnost apsorbirati, tako da se stvori mješavina sanjalačke i dražesne

atmosfere realnosti. Taj prelaz iz prividnosti u realitet i stvarnu prividnost pripada

osnovi Manovog iskustva života i umjetnosti. Za starijeg Mana „realizacija“ je

značila i „ostvarenje mitosa“32: „Ļitalac ima iluziju da posve taļno sazna, kako je

uistinu bilo i vjeruje uz to da je i sam tu“, piše Tomas Man svom bratu Hajnrihu 03.

03. 1940. godine povodom romana Lota u Vajmajeru.

2 Manov proces stvaranja jednog djela

Arhiv Tomasa Mana u Cirihu sa svim svojim bogatsvom je riznica neprocjenjive

vrijednosti za sve one koji se bave njegovim djelom.

Prije nego bi započeo sa pisanjemTomas Man je već imao na stolu pripremljeno

sve ono što mu je moglo biti od koristi za djelo. Iz raznih, kako naučnih tako i

30Ibidem. cit.
31Thomas Mann: Briefe (1889-1955) und Nachlese. Hg. von Erika Mann. 3 Bnd.

Frankfurt am Main, s. 471.
32Ibidem, s. 194.

66

umjetničkih knjiga on bi izvlačio dijelove I rečenice bitne za djelo, ekscerptirajući

u svojim zabilješkama vrijedne informacije. Man bi prelistavo mnoga ilustrovana

djela, isijecao iz novina i časopisa sve što bi mu bilo od koristi, od vizuelnih

materijala do intervjua ili samo informativnih tekstova. Ovufazu svog rada Man je

nazvao “Kontaktnahme”. A ta riječ je značila puno više nego mehaničko

pripremanje detalja.

Tomas Man ovako opisuje pripremu za pisanje svojih djela:

ĂJedno djelo mora imati duboko korijenje u mom ģivotu, te tajne

veze moraju teĺi do najranijih djeļijih snova, ako hoĺu sebi da dam

za pravo da vjerujem u legitimnost moga stvaranja.

Svojevoljnopruģanje za materijalom, na koji se nema uobiļajenog

ljubavnog -znanstvenog prava, izgleda mi besmisleno i

diletantski.ñ33

Znači, proces stvaranja podrazumijevajedan dugi period nicanja djela. I djelo

kao neko sjeme dugo miruje u zemlji misli sve dok jednog dana ne proklija i počne

da niče iz piščevog svijeta. Tomas Man u datom citatu pominje čak i najranije

dječije snove, gdje jedno djelo mora da svojim dubokim korijenjima dopre. I tek

kada dođe vrijeme da to što je tako dugo kao u snu nosio u sebi, kada dođe vrijeme

da ta ideja treba da počne da se rađa na papiru, Man je već sve spremio za početak.

Na stolu su mu, kako on kaže, kratki opis tog što namjerava napisati, razne studije

gdje će naći ono naučno ili informativno, s čime će studirati materiju koja ga

interesira, kao što je slučaj kod Ļarobnog brijega kada iznosi i opisuje medicinske

i biološke, fiziološke fenomene. Tu ispred njega su i njegove zabilješke i ekscerpti

s motivima i poentama, skice, pisma, kao i razna druga literatura koju je on

odredio, znači sve je već sistematski isplanirano i razrađeno za početak stvaranja:

ĂPrije poļetka jednog velikog manuskripta prethodi po obiļaju

period pismenih priprema za rad. To su kratki projekti i studije,

psiholoġke poente i motivi, skice predmeta, dijelovi iz knjiga i

pisama i tako dalje preko celog papira proģete linije koje ih dijele.

Ovo se umnoģava u toku rada i stoji pored mene kao sistematski

nasloģeni papiri.ñ34

Uopšteno, Man se najviše oslanja na svoju biblioteku. Ako se radi o nečem

naučnom čemu on nije baš vičan on se informiše kod stručnjaka. Uzmimo,

33Die Entstehung, s. 661.
34Ibidem, s. 779.

67

naprimjer, kod Izabranika kad ima problema sa srednjovjekovnim jezikom, on traži

i dobija pomoć od stručnjaka S. Singera. Ili kada ima pitanja iz muzike on traži

pomoć od Adorna, koji mu osvjetljava teoriju muzike. Kod dr. Rozentala nalazi

stručnjaka koji mu razjašnjava bolest raka materice. I tek kada je siguran da mu je

stečeno znanje dovoljno, on traži po bibliotekama preporučenu literaturu iz te

oblasti. Često mu uz tu lektiru, slučajno, i naleti lijepa literatura, koju, ako mu je

potrebna za djelo, također iskoristi.

Njemu su informacije u fusnotama ili drugim komentarima isto tako važne.

Sekundarna literatura mu je gotovo isto tako dobar izvor kao i sama književna djela

dotičnog pisca. Tomas Manu su izvori potrebni za detaljno upoznavanje neke

stvari, dok mu njihova umjetnička vrijednost nije bitna. Zato se u kutijama s

materijalom za pojedina djela nalaze isječci iz novina ili reprodukcije slika svih

vrsta.

Sva ta lektira koja je pripremljena čita se sa olovkom, što znači on potcrava,

bilježi, komentariše, označava ono što će iskoristiti i obraditi. Nekada bi to

isčitavanje trajalo duže, nekada kraće. Za Izabranika je, naprimjer, isčitavanje

lektire trajalo mjesec dana, dok je za Doktora Faustusa trajalo dva mjeseca. Iako

Manova lektira prati cjeokupni proces pisanja, ona nikada nije mogla utjecati da on

promijeni svoje namjere koje je imao na početku. Svi ti izvori nisu pročitani radi

njih, već radi njegovih djela. On se nikada nije gubio u njima, mislio je uvijek i

samo na svoje djelo.

Kako smo kratko napomenuli, pisac sa pisanjem počinje onda kada nađe, kako

kaže, određeni ton i kada su motivi i radnja nekog dijela već sređeni u njegovoj

glavi. Tada počinje ponovo da čita budno i da uzima ono što mu je potrebno, ono

što osjeća da je njegovo, šta njemu, odnosno njegovoj stvari pripada, kako kaže u

djelu Nastanak doktora Faustusa.35 Naklonost realistici je ishod toga što on

prividno želi da prizemlji, reklo bi se, jer materijal sastavljen od zabilješki u suštini

je kutija napunjena stvarnosću. Ton, karakter djela, glavne scene i lajtmotivi dolaze

poslije ekscerpata, piščevog računanja vremena, godina starosti i trajanja nečega,

nakon liste imena i drugih važnih detalja.

Proces stvaranja kompozicije dešava se u tajnosti. Materijal od zabilješki služi

piscu za konzerviranje pojedinih dijelova, kao potpomaganje sjećanja, i on nikada

nijednu zabilješku nije ispustio neiskorišćenu. On svaki put iznova prelazi

35 Die Entstehung Doktor Faustus, s. 174.

68

materijal, podvlači ili ocrtava neiskorišteno ili ga pak prepisuje na drugi papir. S

tim stvarima veoma pažljivo ekonomiše.36

DasezaključitidaTomas Man nije posjedovao samo moć discipline čitanja s

„olovkom“, nego i moć brzog zaboravljanja stvari koje je „posudio“ za svoje

djelo.Njemački naučnici poput genijalnog konzervatora H. Vislinga, smatraju da to

nije bilo zato što je htio biti originalan i sakriti svoje izvore, to je bilo više, kako i

sam Man kaže u pismu od 11. 05. 1937. godine J. Angelu, osobenost njegovog

duha:

ĂOsobina mog duha je da pomoĺna sredstva, pa i sama

saznanja, koja mi se pruģaju neobiļno, brzo zaboravljam.ñ37

Man kaže da on taj fenomen zaborava izvora, znači potpuno brisanje sjećanja na

izvore kada mu ispune zahtjeve, jednostavno prirodom nosi u sebi. Iskorišćenom

izvoru, znači, nestaje smisao i on se posve gubi iz njegova vidika, kao da on ne želi

ništa više o njemu znati i čuti i kao da ga želi izbaciti iz svog sjećanja:

ĂU djelo uvuļeno i unutar otvoreno i obraĽeno, ubrzo mi se

gubi iz svijesti, da, pa i iz vida, i skoro pa da kao niġta ne ģelim o

tome da znam,kao da svijest to potiskujeñ38

I u pismu H. Hajmanu od 18. 7. 1941. godine pisac govori o tom zaboravu

uzornih izvora ili vizuelnih detalja koji su mu koristili kod pisanja i on pored svoje

najbolje volje ne može da o tome da nikakvu informaciju više:

Ă Uzore izvora i vizuelni detalji, koji mi koriste za moj rad,

zaboravljam ili potiskujem neobiļno brzo, tako da i uz najveĺu

volju ne mogu dati o tome nikakvu informaciju.ñ39

36 T-M-S I, s. 271-272

37 Pismo od 11.5.1937. godine Josefu Angelu. – U: Thomas Mann: Briefe 1937-1947.

Hrsg. von Erika Mann, Frankfurt am Main, 1975. s. 23-24.
38Ibidem.

39Vidi pismo H. Hajmanu od 18. 07. 1941. godine. - U: Thomas Mann: Briefe 1937-

1947. Hrsg. von Erika Mann, Frankfurt am Main, 1975. s. 113.

69

Dr. Rifat Redģoviĺ

SPOZNAJNA TEORIJA KA RLA POPPERA

Apstrakt: Autor je u ovom radu ukazao na specifičnost učenja jednog

od najvećih filozofa nauke uopšte i zasigurno najvećeg teoretičara

epistemološke misli u XX stoljeću, Karla Poppera. Baviti se problemom

istinitosti naših znanja i posebno naučnih jeste od izuzetnog značaja za

nauku i metodologiju, koja uporno traga za onim načinima koji će nam

pružiti najbolje rezultate u tom procesu čovjekove aktivnosti. Mogućnost da

se na osnovu kritičkog pristupa sagleda bilo koja teorija jeste onaj kvalitet

bez kojeg se na nauku ne bi moglo niti smjelo gledati. Želja da se naučna

spoznaja odredi kao apsolut ili kao jedini oblik sigurnog znanja izrodila je

cjelokupnu kontraverzu filozofsko-epistemološke misli i sukobljavanja oko

tako imaginarnih fenomena kao što su: istina, nauka, rast naučnog znanja,

pseudonauka, metafizika, sloboda volje, konvencija, društveni inženjering.

Bitnost Popperovog učenja, koja se obrađuje u ovome radu, upravo se

ogleda u pristupu koji ne želi verificirati nikakve istine, već se cjelokupna

metodološka aktivnost koju predlaže Popper zasniva na pokušajima

opovrgavanja naučnih teorija koje se, možemo reći, na darvinistički način

bore za svoje mjesto u naučnom sistemu, tako da one teorije koje više

vrijede zauzimaju i bolja mjesta na osnovu kriterija koji se ogleda u tome da

se svaka teorija mora podvrgnuti nemilosrdnim i, što je moguće, ozbiljnijim

provjeravanjima i empirijskim testiranjima. Falibilistički pristup u nauci

ima izuzetno mjesto, posebno kada su u pitanju složeniji naučni sistemi,

tako da u sadejstvu sa drugim metodološkim pristupima može biti itekako

plodotvoran.

Kljuļne rijeļi: Istinolikost, racionalnost, indukcija, dedukcija, istina,

racionalizam, demarkacija znanja, metafizika, sloboda volje, konvencija,

društveni inženjering, prorokovanje u društvenim naukama, historicizam,

Karl Popper.

SPOZNAJNA TEORIJA KARLA POPPERA

Promišljati istinu i govoriti o njoj jeste aktivnost koja za sobom povlači

nespoznati i neodređeni broj činilaca koji se uključuju u taj proces, za koji možemo

reći da je teško, gotovo nemoguće, odrediv u njegovom polazno-impulsivnom ili

fundacionalističkom smislu, kao i u smislu objektivnosti ili postavljanja kriterija

istine. Filozofsko-metodološki pristup ovom problemu jeste ona mogućnost za koju

70

smo se opredijelili u ovom radu, smatrajući da se upravo iz elemenata filozofsko-

metafizičke spekulacije razvija i evoluira i sama problematika tako kompleksnih

fenomena koji se nerijetko određuju i iz perspektive nenaučne, magijske ili neke

druge, nadnaravne spekulacije.

Ovaj rad je, ustvari, nastavak započetog istraživanja koje smo iznijeli, i donekle

obradili, u magistarskom radu pod naslovom Metodoloġki aspekti Popperovog

kritiļkog racionalizma, koji se bavi problemom naučne metode u djelu Karla

Poppera i rezultatima do kojih je ovaj filozof nauke i socijalni mislilac došao

tokom svog bogatog naučnog rada. Tema kojom se bavimo obuhvata i ostale bliske

probleme s kojima se Popperovo stanovište “dodiruje” kako u dijahronijskom, tako

i u komparativnom pogledu s ostalim, zaista značajnim, učenjima, koja su, kako

ćemo vidjeti, obilježila cijele epohe i koja se s istim žarom i dan-danas proučavaju.

Za Karla Poppera ne vrijede opšteprihvaćeni modeli naučnog metodološkog

postupka u pogledu epistemološkog monizma, već naš autor zagovara ideju

primjene metodološkog pluralizma u smislu da sve ono što može uvećati naše

znanje ili ga približiti istini vrijedi uvrstiti u metodološki postupak, koji ne možemo

odrediti kao spoznajnoteorijski anarhizam. Zapravo, radi se o jasno određenim

pravilima metodološkog falibilizma, odnosno metodološkog pristupa koji daje

mogućnost prihvatanja teorija kao naučnih na osnovu njihove izloženosti

racionalno-kritičkom propitivanju i strogom provjeravanju. Metodološki pristup

Karla Poppera, odnosno njegov spoznajno-teorijski pluralizam može se odrediti i

kao multidisciplinaran pristup u proučavanju određenih naučnih problema. Naš

autor je mišljenja da problemske situacije prevazilaze okvire specijaliziranih

naučnih disciplina koje su, po mnogima, na neki način “predodređene” da rješavaju

samo “svoje”, uskodisciplinarne probleme. Naučna je spoznaja, kao uostalom i

svaka druga spoznaja, produkt kako namjeravanih, tako i nenamjeravanih pokušaja

da se dođe do rezultata koji se smatraju istinitom spoznajom. Centralno pitanje sve

naučne i ostale spoznajne aktivnosti odnosi se na to: koliko smo sigurni u ono za

čime tragamo u procesu spoznavanja, odnosno koliko je to korespondentno sa

stvarnosti koju uporno i nanovo shvatamo i spoznajemo na različite načine. Šta je s

istinom i gdje se ona, zapravo, nalazi? Kako se do nje dolazi? Kako možemo biti

sigurni u naše spoznaje kada ono što je do jučer smatrano istinom danas se

zamjenjuje nečim što je najčešće korekcija onoga od jučer, naravno - s manjim ili

većim modifikacijama? Kako se uvećava naše znanje? U ovom radu bavit ćemo se

i “temeljnim” ili, još bolje rečeno, polaznim osnovama sveukupnog znanja koje se,

po empiristima i racionalistima, zasniva ili na iskustvu ili, pak, na razumu i koje

nas, ako se metodološki “ispravno” usmjeri, može dovesti do konačne istine koja

postaje neupitna, poprimajući tako vrhovne atribute nepromjenljivosti i

71

apsolutnosti, koji se “ne smiju” revidirati. Za našeg autora, za razliku od npr.

Dekarta, misliti ne znači sigurnu i neupitnu evidenciju o samopostojanju, već

misliti znači mogućnost da se pogriješi i, na osnovu toga, mogućnost razvijanja

kritičke svijesti o našoj pogrešivosti i pogrešivosti našeg znanja. Popper se,

također, ne slaže, recimo, s Hjumovim metodološko-induktivnim pristupom koji uz

pomoć navike utvrđuje istinu, već se zalaže za primjenu deduktivno-hipotetičkog

okvira naučno-istraživačke djelatnosti.

Kada je u pitanju postavljanje problemske situacije i pokušaj da se ona riješi,

hipotetički okvir ovoga rada treba tražiti u postavci: da se iskustvu u Popperovom

djelu, ipak, pridaje važno mjesto kada je u pitanju ne verifikacija naših znanja koja

vode utemeljenju, već potkrijepljenost naših teorija, i to na osnovu iskustva u

krucijalnim eksperimentima koji “obaraju” teoriju ili neki njen dio. Imajući to na

umu, a sve u svjetlu metodolškog pristupa K. Poppera, moguće je pretpostaviti da

će se u ovome radu smjelo pristupiti postavljanju hipoteze bez tendencije da se

traga za konačnim odgovorima, kojih se i sam Popper odricao, uz konstataciju da je

sve znanje, ustvari, pretpostavno znanje koje ima svoje obrasce kako rasta, tako i

same njegove primjene, te stoga polazimo od pretpostavke da Popperov

metodološki pristup u spoznavanju istine počiva na elementima ontološkog

određenja istine, koje na određen način upućuje na epistemološki pesimizam sa

srećnim završetkom. Kritikom postojećih, i naučnih i političkih sistema, Popper je,

na osnovu priželjkivanog napretka, težio stanovištu da se uvijek može više u nauci

i u društvu - da se može stvoriti jedno bolje, slobodnije i srećnije stanište za ljude,

u kojem bi imalo mjesta za sve, gdje bi slobodno ponašanje, bez “utabanih”

pravila, moglo biti “mjesto slobode za sve” i gdje bi nauka bila jedno od sredstava-

kreatora slobodnog i humanog društva. U nemogućnosti da se naučna zajednica

opredijeli za jedan pristup u procesu dolaženja do istine, uskraćujući na taj način

mogućnost monističkoj epistemologiji da postavi svoj fundament u naučnoj

spoznaji i da dominira njome, preferira se stav u korist pluralističke epistemologije

koja uvažava sve one teorije koje se ne bave isključivostima u spoznajnom procesu.

Sam naziv teorija upućuje nas na nešto što ukazuje na pretencioznost, kako to

Dejvid Hemlin u svojoj Teoriji saznanja kaže, a ne nikako na nešto što ima

značajan informativan sadržaj, a mi dodajemo: i sadržaj koji upućuje na istinito

saznanje. Problem istine i načina spoznavanja jeste pitanje koje se nalazi u samoj

osnovi ljudskog roda, koje se, zahvaljujući njegovim biološkim osobinama,

postavlja kao pitanje od izuzetnog značaja, bez kojeg ne bismo mogli govoriti

uopšte o čovjeku kao umnom biću. Osnovna značajka Karla Poppera kada je u

pitanju bavljenje naukom i problem istinitosti našeg saznanja ogleda se u tome da

on znanje i njegovu istinitost shvata kao proces, nikako dovršen, kao mukotrpno

72

traženje nečega što se u datom trenutku može smatrati i odrediti najboljom

teorijom, koja uspijeva izdržati najstrožije nasrtaje propitivanja i testiranja od

strane članova naučne zajednice ne bi li se u datoj teoriji uočio bilo kakav

nedostatak. Posebno mjesto u ovom radu zauzimaju dijelovi posvećeni empirizmu i

racionalizmu i njihovim pokušajima “dominiranja” u spoznajnoj teoriji tokom

čitave historije gnoseologije i filozofije uopšte. U vezi s ovim, Hans Rajhenbah

smatra da je kontraverza između ova dva pravca glavna karakteristika cjelokupne

filozofije, a logička analiza ove kontraverze osnova za otkrivanje glavnih izvora

svih dosadašnjih filozofskih zabluda.40

Odnos Poppera i savremenika, posebno pristalica Ġkole logiļkog pozitivizma,

jeste veoma značajan trenutak u cjelokupnom naučnom i metodološkom opusu

našeg autora, koji je sa pristalicama Bečkog kruga imao gotovo svakodnevnu

intelektualno-naučnu konverziju sve do njegovog preseljenja na Novi Zeland.

Značaj pozitivizma je bio vrlo uticajan u tom periodu i prosto se nameće pitanje

kako se Popper uopšte uspio izboriti za “svoje mjesto” u filozofiji nauke, koje je

zaista impozantno. Na osnovu toga zaključujemo o kakvoj se intelektualno-naučnoj

posebnosti radi. Specifičnost Popperove spoznajne teorije ogleda se i u tome što je

Popper kritizirao i smatrao naučno neozbiljnim zahtjev da se nauka mora utemeljiti,

odnosno postaviti na neki “siguran” osnov na kojem se može “graditi”

kompleksnost naučnog znanja. Popper predlaže i zastupa stav da se teorije

međusobno nadmeću, da ih ima više i da se svaka prihvaćena teorija smatra

privremenom, jer će, neizbježno, doći trenutak njene zamjene boljom - teorijom

koja više kazuje i koja više objašnjava.

Kada su u pitanju društvene nauke i upotreba metoda koje se koriste u njima,

Popper ne vidi razliku između primjene metoda, bez obzira da li je riječ o

prirodnim ili, pak, društvenim naukama. Metoda pokušaja i pogrešaka i svjesnost

da se naše saznanje uvećava propitivanjem i zamjenom teorija upućuje na jedinstvo

nauke i metode. Nauka i sve ljudsko saznanje zauzimaju mjesto u jednom

posebnom entitetu, koji je Popper označio kao Treĺi svijet,koji je objektivan i koji,

bez obzira što je ljudski proizvod, posjeduje sopstvenu autonomnost. Autor je

izrazio neslaganje sa primjenom indukcije u nauci, s obzirom da se ne mogu imati

sigurna znanja o događajima koji će se desiti i to na osnovu dotadašnjih događaja i

dotadašnjih iskustava. Sve što možemo učiniti u nauci, a pokazalo se ispravnim,

jeste mogućnost nagađanja, a ne nikako sigurnog i dalekosežnog otkrivanja istina

na osnovu zakonitosti koje, kako neki kažu, podjednako vrijede i u prirodi i u

društvu. Metoda se naučna treba razlikovati od proroļanstva, koje ima i tu odliku

40 Rajhenbah, H., RaĽanje nauļne filozofije, Nolit, Beograd, 1964, str. 11.

73

da nametne isključivost ljudskog htijenja i želju da uspostavi apsolutni

determinizam koji je unaprijed prorokovan. Popper ne želi dugoročne prognoze,

već svoje metodološko stanovište određuje kao smjelo predviđanje ili društveni

inženjering korak po korak, koji nema ničega zajedničkog s proročanstvom bilo

koje vrste. Multidisciplinarnost je, također, jedno od bitnih momenata u

Popperovoj filozofiji nauke i u spoznajnoj teoriji, s obzirom na njegov spoznajno-

teorijski sistem koji se ogleda u postojanju tri svijeta, u čijim se relacijama i odvija

cjelokupna racionalna i druga djelatnost pojedinca i cjelokupnog roda homo. Jezik

sa svojim funkcijama i razvojem, također, zauzima posebno mjesto u Popperovom

naučnom sistemu kao predmet interesovanja, posebno njegova najviša funkcija,

argumentativna funkcija, gdje argument “služi kao izraz utoliko što je spoljašnji

simptom nekog unutrašnjeg stanja organizma“41.

Govoriti o problemu ljudske spoznaje, a naročito o njegovim posebnim oblicima

spoznaja koji se žele i koji se predstavljaju kao sigurna i naučna znanja, jeste

problem koji je utemeljen u čovjekovoj urođenoj dispoziciji - da postavlja pitanja u

procesu zdravorazumskog i, kasnije, kritičko-racionalnog promišljanja i pokušaja

sagledavanja mogućnosti posjedovanja znanja, a posebno traganja za onim

kriterijima saznanja koji nas neće “iznevjeriti” i na koja se možemo “osloniti”.

Samo propitivanje problema saznanja i pokušaja da se riješi jedan tako kompleksan

problem stvorilo je nesagledivo mnogo teorija koje su pokušale dati odgovore na

pitanja i probleme koji se vezuju za problem saznanja, a posebno onog sigurnog i

naučnog saznanja koje bi trebalo biti neupitno kada se radi o istinitosti takvih vrsta

saznanja. Kada je u pitanju sama teorija, bez obzira o kojoj se teoriji radi, obično se

pristupa tumačenju ovog pojma kao nečemu što ne pruža puno istinitih i kvalitetnih

znanja. Obično se radi o nastojanju onih koje nude teorije da nas ubijede u nešto

što ima u velikoj mjeri karakteristike pretencioznosti, a vrlo malo karakteristika

sigurnog znanja. S obzirom da teorije koje se bave saznanjem imaju svoju povijest

i svoj specifičan metodološki pristup i s obzirom da se krenulo u “usitnjavanje”

predmeta proučavanja koji se vezuju za pojedine discipline, došlo se do

parcijalizacije nauke, a sve u cilju ovladavanja sigurnih znanja. U konglomeratu tih

naučnih (posebnih) disciplina i metoda dominantna je želja da se ovlada apsolutno

pouzdanim znanjem, u kojem nema mjesta sumnji u pouzdanost i istinitost znanja

do kojih se došlo. S druge strane, imamo stanovište koje stoji naspram ovih teorija i

naučava da do znanja nikako ne možemo doći, da ga je nemoguće otkriti, da nismo

svjesni sigurnosti takve spoznaje ako do nje i dođemo. Za razliku od apsolutnog

skepticizma, pod kojim podrazumijevamo tezu da se sa sigurnošću ništa ne može

41 Popper, K.R., Pretpostavke i pobijanja, IK Z. Stojanovića, S. Karlovci, 2002, str. 424.

74

znati, imamo i određene spoznajne teorije koje stoje između ovih učenja i

zagovaraju vjerovanje u postojanje istinite spoznaje i zastupaju tezu da se do istine

vrlo teško dolazi i da, kada je u pitanju ova jaka kvalifikacija za naše znanje,

trebamo biti krajnje oprezni, a da te istine, ili bolje reći te istinolikosti, trebamo

uvijek stavljati na “probu” i nastojati da ta znanja zamijenimo nekim boljim

znanjima koja nude više sadržaja, pa samim time, i mogućnost šireg opsega

propitivanja. Istinito znanje postoji, ali nas takva znanja ne interesuju jer su ona

trivijalna znanja i ona se ne mogu opovrgnuti. Naučno znanje mora biti izloženo

mogućnosti opovrgavanja, mišljenja je Karl Popper, filozof nauke koji je izgradio

specifičnu teoriju spoznaje koja se zasniva na traženju, upornom traženju grešaka u

teorijama kako naučnim, tako i svim ostalim, ili u njihovim dijelovima.

Za određenu spoznajnu teoriju nije bitno samo to da se odredi polazna osnova

kriterija koji određuju istinitost znanja, već je neophodno ustanoviti i one načine

koji će propitivati i na osnovu toga utemeljiti određena znanja kao istine. Bitan stav

epistemologije ogleda se u vjerovanju da je moguće doći do objektivnog saznanja i

da se svi oblici subjektivističkih teorija moraju isključiti iz ozbiljne teorije

spoznaje, jer, naprosto, nemogućnost uvida u rezultate do kojih se u istraživanju

došlo isključuje svaki oblik naučnosti. Naš autor ide korak dalje, te smatra da je za

teoriju najbitnije svojstvo da ona prosto “provocira” propitivanje svojim sadržajem.

Permanentni atak, da tako nazovemo pokušaje da se teorija opovrgne, jeste cilj

ovog metodološkog stanovišta koje se određuje kao djelatnost svih članova naučne

zajednice u cilju davanja svog “doprinosa” u pokušaju opovrgavanja onih teorija

koje tvrde određene istine.

Ako su, dakle, osnovna pitanja u teoriji spoznaje pitanja naučnosti i istinitosti i

pitanja kriterija, koji se uzimaju kao “garanti” istine, normalno je očekivati da se u

tom epistemološkom vrtlogu našao i Ser Popper. Analizirajući tradicionalne teorije

spoznaje koje su davale “sigurne” osnove i čvrste polazišne osnove ljudskog

saznanja, posebno naučnog znanja, kao i stanovišta mislilaca koji su nudili

“pouzdana” objašnjenja za sve ono što se događalo, što se događa, a na osnovu

toga, i što će se događati, Popper se našao u situaciji da odstupi od takvih

metodoloških pristupa, te se opredijelio za ona kritičko-racionalna metodološka

pravila koja se zasnivaju na propitivanju i koja “sumnjiče” teorije. Popper je bio

oduševljen Ajnštajnovim teorijama, koje pobijaju do tada neprikosnovenu i, po

mnogima, najrevolucionarniju i najbriljantniju teoriju u povijesti nauke, Njutnovu

teoriju, kao i, s druge strane, mišljenjem samog Ajnštajna da takve teorije moraju

biti zamijenjene ponovo nekim drugim teorijama koje drugačije rješavaju problem.

Upravo je ovaj dio spoznajne teorije postavio ono centralno mjesto u filozofskoj

postavci našeg autora, ukazavšina problem koji se vezuje za rast saznanja, koje se,

75

jednim njegovim dijelom, određuje kao naučno znanje. Rast znanja se ne vezuje i

ne zasniva na njegovoj akumulaciji i na verifikaciji takvih znanja, već na

iznalaženju onih činjenica koje protivrječe teorijama. Po mišljenju Karla Poppera,

bitnije su one činjenice koje se sukobljavaju sa teorijom, pa makar se radilo o samo

jednoj, nego nebrojeno činjenica koje “idu u prilog” datoj teoriji. Ovaj falibilizam

našeg autora ukazuje na stav i orijentaciju da se znanje ne smije nikako oslanjati na

razne oblike verifikacije, već samo na permanentno traženje činjenica koje bi

falsificirale teoriju. Otuda i proističe ono bitno svojstvo nauke da je ona jedna od

rijetkih ljudskih aktivnosti koja se, na osnovu svoje objektivnosti, mora

podvrgavati kritici. Moderni, plutalistički pristup u spoznajnoj teoriji, suočen s

rezultatima u nauci koji su odbacivali one “vječite” istine i “proizvodile” neke

druge, bio je u prilici da počne “brisati” krajnja naučna objašnjenja i predviđanja

koja ne počivaju samo na onome što se može vidjeti i racionalno utemeljiti, već se

moralo pribjeći i praksi primjene imaginacije i smjelog postavljanja hipoteza

kojima se pokušavao riješiti problem. Kada su u pitanju imaginacija i intuicija u

spoznajnoj teoriji i njihova primjena, Karl Popper smatra da mit, metafizika,

nevjerovatna priča i spekulacija imaju itekakav značaj u našem svakodnevnom

procesu spoznavanja kako u nauci, tako i u našim životima. Naš autor, u svojoj

spoznajnoj teoriji, odbacuje svaki oblik dogmatizma osim, ako možemo reći, one

vjere u pogrešivost našeg znanja, te smatra da je racionalnost moć kritičkog

rasuđivanja, a ne nikako prihvatanja istina koje se zasnivaju na nekom autoritetu.

Ako se Popper u svojoj spoznajnoj teoriji odriče moći raznih autoriteta, ne možemo

a da ne primijetimo da se on, ipak, odlučuje za moć jednog autoriteta, koji se, opet,

zasniva na sveukupnoj ljudskoj aktivnosti. Autoritet tradicije jeste onaj segment na

koji se naš autor oslanja i koji se postavlja kao osnova cjelokupnog naučnog znanja

kao pozadinsko znanje na koje se zasniva naučni i sveukupni progres. Međutim, za

razliku od ostalih filozofa nauke koji traže sigurne i neupitne temelje na kojima

počiva naše i naučno znanje, Popper smatra da je ovaj naš temelj, tradicija, nešto

što je proizišlo iz čovjekove sposobnosti da racionalno postupa, da traži najbolja

rješenja koja mu se nude i da izbjegava greške koje ne smije ponavljati. Ovdje se

sada nameće pitanje: ne dolaze li u koliziju racionalnost, koja počiva na moći

razuma da sam iznalazi rješenja, i tradicija, koje se ovdje pojavljuju kao autoriteti i

koje “diktiraju” i uslovljavaju? “Nesumnjivo da između racionalizma i

tradicionalizma postoji tradicionalno neprijateljstvo. Racionalisti su skloni da

usvoje sljedeći stav: «Mene tradicija ne interesuje. Želim da sve prosuđujem na

osnovu vrednosti same stvari; želim da otkrijem njene vrednosti i nedostatke, i da

to učinim potpuno nezavisno od bilo kakve tradicije. Želim da prosuđujem svojom

76

vlastitom glavom, a ne glavom drugih ljudi, koji su živeli u davnoj prošlosti»”42 Za

svaku drugu tradiciju možemo reći da nameće odgovore, osim za onu koja predlaže

tradiciju kritičko-racionalnog pristupa i stava da se naša spoznaja ne smije nikako

zasnivati na onom episteme, već se ona temelji na onom doxa, koje navodi na

mogućnost, na pretpostavku, na nagađanje.

Tradicija kritičkog mišljenja, po našem mišljenju, potiče od vremena svjesnosti

roda homo o sopstvenom postojanju i onim neizbježnim pitanjima i pokušajima da

se na njih odgovori o njegovom položaju u kosmosu. Pitanja tipa: ko sam ja, gdje

se nalazim, kako se snalazim, dakle: šta mogu i kako najbolje mogu znati - jesu

nezaobilazni momenti u razvoju ljudskog roda. Dakle, ljudska individualna svijest

je po prirodi racionalno-kritička sve do momenta pojavljivanja autoriteta, koji su

preuzeli na sebe ulogu “tumača” svega što čini pojavno, a posebno onoga što je

skriveno i nemanifestno, onog što je s one strane pojavnog. Autoritet onoga koji

objašnjava ili u koji se vjeruje da je nepogrešiv ima svoju genezu i nekada se javlja

u obliku vrača koji zbori o snazi antropomorfnih bogova koji uređuju svijet, zatim

prirodnih silnica koje imaju svoje perpetummobile zakonitosti, pa se nerijetko do

današnjih dana vjeruje u nepogrešivost naših čula preko kojih spoznajemo

stvarnost, ili one racionalno-prerađivačke sposobnosti da se, na osnovu podataka ili

bez njih, mogu davati odgovori na najkompleksnija pitanja. Ta i takva teorija, koja

nije smjela biti propitivana, mogla se, silom prilika i takvom tradicijom, smatrati

dovoljnom u procesu spoznavanja i načina kako se spoznavalo sve do pojave epohe

za koju se smatra da je rodonačelnica pojave najrazvijenije civilizacije koju

određujemo zapadadnom. Taj, po mnogima, najsvjetliji i najprogresivniji dio u

povijesti znanosti jeste epoha helenskog duha koja je, u jednom relativno kratkom

vremenu, promišljala najbitnije kosmološke probleme koji se i dan-danas

proučavaju i rješavaju. Ono što je za nas važno u ovom trenutku jeste to da

ukažemo na onaj bitan momenat uspostavljanja kritike i kritičkog načina

propitivanja onih sadržaja koji se nude kao sadržaji koji imaju elemente naučnosti,

a samim tim i istinitosti.

Jedan poseban period, ili još bolje rečeno: pretperiod onog zlatnog doba grčke

filozofske misli koji je iznjedrio najveća imena u povijesti teorijskog mišljenja,

jeste veoma bitan za uspostavljanje jedne tradicije, koja je specifična, a odnosi se

na kritički stav prema samoj tradiciji i njenim vrijednostima. Taj period kritičko-

racionalne rasprave započinje sa pojavom Jonske škole i njenih učitelja sa Talesom

na čelu, a završava se Sokratom koji je, zarad svojih progresivnih stavova, i

životom platio. Taj period slobodnog i stimulirajućeg kriticizma zamijenjen je

42 Popper, K., Pretpostavke i pobijanja, IK Z. Stojanovića, S. Karlovci, 2002, str. 192.

77

kasnijim Platonovim i Aristotelovim promišljanjima o sigurnim i izvjesnim

znanjima, da bi kasnije bio postavljen kao obrazac neupitnosti istinitih spoznaja,

obilježivši tako veoma dug period koji se smatra mračnjaštvom u razvoju

znanstvene duhovnosti sve do pojave onog slobodarskog duha Renesanse, koji je

ponovo, po ugledu na pretplatonovsku misao, “stasao” da kritičko-racionalno

sagledava svijet i događaje u njemu. Tradicija kritičke tradicije ne smije nikako

biti u sukobu s racionalitetom spoznavanja, jer je ona upravo ono svojstvo koje ne

dozvoljava da se znanje, ljudsko znanje, i proces njegovog stvaranja odredi kao

dovršena konačnost. Karl Popper je, dakle, uvidio značaj prakse kritičkog

ophođenja starih Grka prema teorijama koje imaju pretenziju da budu istinite i

njihovu smjelost da raspravljaju o rečenom u smislu nevjerice, sumnje i traženja

eventualnih pogrešaka u iznijetim stavovima. Takav odnos i nije bio velika novina

u početku stvaranja tzv. nauļnog pogleda na svijet koliko je neobična bila pojava

da autori teorija, “čuvari istine”, nagovaraju da se njihova teorija slobodno može

stavljati na provjeru i da niko neće snositi odgovornost za taj, do jučer, nezamisliv

odnos spram onoga što dolazi od strane određenog autoriteta. Ovdje ćemo navesti

primjer Talesovog “nagovaranja” da se njegova teorija pokuša pobiti, zamijeniti ili

osporiti, zamijeniti ili promijeniti, a sve u cilju da se dođe do istine. Ustvari, samo

na taj način je moguće doći do istine. Kasnije su Leukip i Demokrit, a naročito

Heraklit, i kosmologiju i kosmogoniju smatrali rezultatom promjene i vječnog

kretanja, što podrazumijeva i kretanje u spoznajnom procesu. Oni drugi, pak,

smatraju da je promjena nemoguća, da je svijet Jedno i da se ništa ne može

promijeniti. Ovaj momenat u povijesti filozofije nauke možemo također odrediti

kao vrlo bitan jer ukazuje na mogućnost, s jedne strane, epistemološkog pluralizma

kao metodološkog pristupa u spoznajnoj teoriji i, s druge strane, čvrsto određenog

epistemološkog monizma, koji je najčešće posljedica teorija determinizma koje, u

krajnjoj instanci, “moraju” pronaći istinu.

Taj period grčke misli prije Platona, odnosno prije Sokrata, po mišljenju

Poppera jeste ono razdoblje koje ne samo da je uticalo na kasniji razvoj misli

velikih fizičara, kao što su Kopernik, Kepler, Galilej i drugi, već se ta mišljenja

smatraju kontinuitetom u razvoju nauke. Činjenično je dokazano da je

Anaksimandrova teorija netačna. Međutim, trebamo joj odati priznanje na smjeloj

aproksimaciji, jer, smatra Popper, jedna takva teorija imala je daleko veći uticaj u

nauci nego neinteresantne teorije koje se i danas prihvataju. Jedna smjela teorija

kao što je, recimo, Anaksimandrova o zemlji koja ima oblik bubnja ili cilindra jeste

jedna smjela pretpostavka koja se našla u suprotnosti sa Talesovom teorijom koja

zastupa tezu da zemlja samo pliva na vodi, od koje je sve nastalo i koja je prima

materia. Anaksimandrova teorija bi vjerovatno drugačije izgledala da nije bilo

78

pogreške na osnovu promatranja i iskustva koja su ga navela na zaključak da

zemlja nije okrugla, da je ravna kao jedna strana bubnja, ali i da zemlja ima onu

drugu, paralelnu i suprotnu stranu. Ta pluralnost mišljenja i spremnost da se

prihvati drugačiji stav jeste ono bogatstvo koje se u cjelokupnoj povijesti filozofije

nauke veoma rijetko nalazi. Samo odsustvo bojazni da se teorije - slobodne, hrabre

i sukobljavajuće - mogu predlagati jeste uvjet za uspostavljanje ne samo napretka u

nauci, već i mogućnost stvaranja otvorenog društva, koje će podrazumijevati

slobodu svakog pojedinca koji se ponaša u skladu s prihvaćenim normama a na

osnovu konvencije. Tiranija i u spoznajnoj i u društvenoj teoriji pokazuje veoma

neželjene konsekvence, koje su u povijesti poznate kao ideje mračnjaštva, regresa,

totalitarizma, konformizma i neslobode, što nedvosmisleno ostavlja posljedice i u

nauci i u društvu.Sumnja u postojeću teoriju jeste osnov kritičko-racionalnog stava,

tako da i sam autor sumnja u svoju teoriju ili neko od njegovih učenika ili bilo ko

drugi može poboljšati ili je zamijeniti. Jonska škola je bila ta koja je iznjedrila

ovakav stav prema istini. Tales je bio rodonačelnik kritičkog racionalizma, dok je

Sokrat bio taj koji je svesrdno prihvatio tu tradiciju kritičkog propitivanja i

promjene, a koju je, nedugo zatim, Platon odbacio, smatrajući da je idealni oblik i

teorije i uređenja društva odsustvo promjene - apsolut koji se ne treba mijenjati, jer

apsolut nepromjenljivosti nudi odgovor za sve.

Popperova teorija i njegov stav kada je u pitanju spoznaja i sam proces spoznaje

jeste jedan od najdosljednijih u filozofiji nauke, stav koji je uz nekoliko manje

bitnih modifikacija autentičan i prepoznatljiv od momenta pojavljivanja pa sve do

kraja naučne aktivnosti našega autora. Popperova teorija nastala je, prije svega, kao

nezadovoljstvo spram spoznajnih i dominantnih teorija koje su u to doba bile

aktuelne a zasnivale su se na pokušaju utemeljenja, verifikacije i osvjedočenja onih

znanja koja su sigurna, koja su naučna, koja su dokaziva i koja u sebi nemaju

primjesa ničega što može ukazivati na metafizičku, tj. filozofsku spekulaciju, koja

se, u želji da se nauka uzdigne na najviši gnoseološki pijedestal, mora po svaku

cijenu odvojiti i demarkirati od spekulacije. Filozofi Beļkog kruga, najpriznatije

škole filozofskog mišljenja između dva svjetska rata, Popperovi savremenici,

oslanjajući se na tradiciju empirizma, stroge nauke i induktivne metode, zadivljeni

dostignućima prirodnih nauka i fizike - prije svega, imali su, po Popperu, zadatak

da zadaju smrtonosni udarac filozofiji, ne bi li je isključili iz sistema “ozbiljnih

nauka”. Kako je naš autor, kao što smo vidjeli, bio očaran značajem filozofije i

njenim uticajem na samu strogu nauku, njegov zadatak je bio da pokuša spasiti

“siroticu” i zaštititi je od pripadnika Kruga. Bečki krug su predstavljali ugledni

profesori Bečkog univerziteta koji su od 1929. godine zastupali jedinstven

filozofski stav o verifikaciji kao kriteriju istinitosti naučnih teorija. Najznačajniji

79

predstavnici Kruga bili su: M. Šlik, R. Karnap, O. Nojrat, H. Fajgl, F. Vajsman, V.

Kraft, H. Han, K. Gedel itd. Oni su nalazili uporište svoje teorije u učenjima

empiričara, pozitivista, kao i u učenjima Rajhenbaha, Vitgenštajna i Rasela. Ovi su

filozofi insistirali na induktivnoj logici i učenju da se, kada je u pitanju demarkacija

naučnog i nenaučnog, treba pridržavati kriterija verifikacije koji će utvrditi

značenje svakog iskaza do najsitnijih detalja, pa se, prema tome, iskazi koji nemaju

značenje, tj. koji se ne mogu na osnovu iskustva verificirati, trebaju smatrati

suvišnim u nauci. Za razliku od ovog učenja, koje ćemo obraditi opširnije u

nastavku, Popper odbacuje princip verifikacije kao princip razgraničenja naučnog

od nenaučnog i smatra da se princip verifikacije treba odbaciti i da je neophodno

uspostaviti princip opovrgavanja, kao onaj kriterij koji će stajati između nauke i

pseudonauke.

Naučna spoznaja, mišljenja je Popper, započinje sviješću o postojanju

određenog problema koji se na određenom stupnju bavljenja nekom naučnom

temom pokazao kao teškoća koja se uz pomoć naših teorija mora na neki način

riješiti. Nauka ne polazi od promatranja i iskustva putem kojih, po mišljenju

tradicionalnih filozofa nauke, možemo riješiti zagonetku, već od uočavanja

određenog problema koji je proizišao uslijed praktične primjene određene naučne

teorije ili samo pretpostavke da se određeni problem može riješiti na određeni

način. Promatranje je izuzetno važno za nauku, jer ono je ta aktivnost koja može

doći u sukob sa našom teorijom i na taj način pokazati da se teorija nalazi pred

krupnim naučnim problemom. Tradicija, između ostalog, ima i tu sposobnost da

čuva, njeguje i prenosi one probleme koji se nisu mogli riješiti na naučan način,

tako da se to pozadinsko znanje, na koje se oslanjaju nove teorije, zasniva, u

velikoj mjeri, i na one neriješene a, ipak, uočene i postavljene probleme. Na taj se

način napreduje u nauci, smatra K. Popper, tako se ostvaruje i rast naučnog znanja,

koje se zasniva na smjelim pokušajima da se riješi problemska situacija ili, još

bolje rečeno, da se o datom problemu kaže što više, iznese što je moguće više

predviđanja i da se teorija bavi i zabranama i predviđanjima, uključujući i

mogućnost isključivanja određenih djelovanja. Ako se radi o nekakvom “novom”

problemu, logično je da na taj problem ne možemo imati adekvatna rješenja, pa

ćemo u početku nuditi ona rješenja koja ne korespondiraju sa stvarnošću, tj. sa

istinom. Na osnovu kritike ovih neadekvatnih rješenja, mi radimo na problemskoj

situaciji, djelujemo i “radimo na problemu”, kako kaže Popper. Rad na problemu

dovodi nas u situaciju da otkrivamo koji su njegovi uzroci, zatim otkrivamo kojim

se pravcem problem može “zaputiti”, kako se može podijeliti i kako svaki od

dijelova određenog problema možemo sagledati. Na kraju, pokušat ćemo ih dovesti

u odnos sa mogućim, za nas bitnim, vezama. Samo to usitnjavanje i dezintegriranje

80

određenog problema i stavljanje istog u vezu s više elemenata proizvodi još jaču

našu vezu s problemom i tako saznajemo više o problemu, hrabrije pretpostavljamo

rješenja, jer znamo da je sve naše znanje, ustvari, pretpostavno znanje, da je sve

naše znanje privremenog karaktera i, recimo, da je ta epistemološka kreativnost

kvalitet koji će nam omogućiti više istine, odnosno više istinolikosti o problemu.

“Naučne teorije su, ustvari, probne, hipotetičke konstrukcije koje se mogu

potvrđivati ili opovrgavati i u njihovom shvatanju se više ne polazi od

tradicionalnog modela da su to izrazi apsolutne istine, da su nepogrješivi iskazi o

istini nečega, da su, naprimjer, izraz suštine stvari.”43 To mnoštvo smjelih pokušaja

da se riješi određeni problem dovodi do onog epistemološkog pluralizma koji će

iznjedriti ono najbolje, analogno selekciji koja, u Darvinovom smislu, vlada u

prirodi. Ako tu selekciju i odabir vrsta izmjestimo sa polja prirode, u kojoj svaka

vrsta i svaki pojedinac na osnovu svojeg umijeća, snage i mogućnosti

prilagođavanja objektivnoj stvarnosti preživljava, na polje spoznajnog procesa,

onda možemo zaključiti da one teorije koje imaju sposobnost da prežive oštre

kritike zaslužuju da se smatraju najboljim do onog momenta kada će se pojaviti ona

teorija koja više sadrži, koja je može obuhvatiti, koja je može modificirati, a ako je

potrebno, i zamijeniti, u smislu epistemološkog odumiranja. Dakle, cijelo naše

znanje ima oblik procesa i razvoja i uvijek se oslanja na već ranija znanja. Kako

ćemo kasnije vidjeti, Popper se suprotstavlja osnovnom empirističkom stavu: da se

mi rađamo kao neispisani papiri kojima će iskustvo i indukcija biti pero i mastilo u

procesu pisanja istine. Empirizam ukazuje na to da se iskustvo vezuje za svakog

pojedinca, tako da se, kada je u pitanju iskustvo, ono vezuje za subjektivitet koji

bolje vidi, čuje, dodiruje i na osnovu toga stvara znanja kao i odnos prema

okruženju i samome sebi.

Rekli smo već da indukcija nije metoda zaključivanja koja će nas voditi do

sigurnih znanja. Dedukcija je onaj način koji će nas snagom svoje mogućnosti

voditi do najistinolikijih znanja. “Prema gledištu koje će ovde biti izneto, metoda

kritičkog proveravanja teorija, kao i njihove selekcije u skladu sa rezultatima

provere, razvija se uvek po sledećim linijama - iz jedne nove ideje, koja je probno

izneta i još ni na koji način nije opravdana – anticipacije, hipoteze, teorijskog

sistema, prema vašem izboru – izvlače se zaključci putem logičke dedukcije.”44

Ove se teorije ili iskazi, koji pretendiraju na istinu, razlažu i onda se ili cijela teorija

ili neki njen dio, po Popperu, kao što smo rekli, mogu na nekoliko načina

provjeravati. Teorija, prije svega, mora biti logički koherentna, mora se, zatim,

43 Lavić, S., Pluralistiļka racionalnost, DES, Sarajevo, 2004, str. 77-78.
44 Popper, K., Logika nauļnog otkriĺa, Nolit, Beograd, 1973, str. 66.

81

utvrditi da li je naučna ili je samo tautološka. Teoriju, onda, treba uporediti sa

drugim teorijama i pokazati da je kvalitetnija i, na kraju, treba je najozbiljnije

testirati na osnovu njenih empirijskih sadržaja. Posebno treba obratiti pažnju na one

singularne iskaze koji su se deducirali iz teorije, koji se mogu provjeriti na osnovu

primjene u svakodnevnici, a koji su imali “želju” da nešto predvide ili, pak, nešto

zabrane. Teoriju možemo poslije ovih provjera prihvatiti u smislu potkrijepljene

teorije, jer nismo, na osnovu naših testiranja, pronašli niti jedno negativno i

neprihvatljivo mjesto u njoj. Međutim, ako ova testiranja ukažu na negativne

rezultate, mi ćemo se takve teorije, ili nekog njenog dijela, odreći i potom ćemo

krenuti u traganje za onim sistemima koji će odoljeti sistematičnim provjerama.

S obzirom da se naučna teorija, po mišljenju Poppera, ne smije pozivati na

potvrđenost koja vodi u verifikaciju, i na taj se način smatrati provjerljivom, već

samo na potkrijepljenost teorije koja proizilazi iz nemogućnosti njenog

opovrgavanja, mnogi su spoznajni teoretičari zamjerali našem autoru to što se on

poziva na negativne elemente koji propituju teoriju a nikako ne na one pozitivne

koji bi joj išli u prilog. Naš autor, međutim, smatra da je upravo momenat

opovrgljivosti ono najbitnije svojstvo koje nas vodi u naučni progres i sam rast

naučnog znanja. Naša spoznaja nije kumulativan proces, koji se zasniva na količini

usvojenih i prihvaćenih sadržaja koji su u tradicionalnoj spoznajnoj teoriji

označavali rast znanja i prikupljanje onih pozitivnih sadržaja. Naša spoznaja se

uvećava, po našem autoru, na sličan način, i jedina razlika u odnosu na

tradicionalno mišljenje ogleda se u tome što oni kumulativni sadržaji treba da se

sastoje od uspješnih kritika, eksperimenata i raznoraznih testiranja, koji su svoju

moć pokazali na slabašnim teorijama. Nema savršene i dobre teorije. Od svake

teorije treba očekivati u epistemologiji isto ono što oprezni analitičari društvenih

sistema očekuju od vladara - ne da budu uspješni, pravedni i nezamjenjivi vladari

ili upravljači, već da oni koji se nalaze na najodgovornijm mjestima u

stratifikacionoj shemi probaju nanijeti što je moguće manje zla članovima

zajednice. Dakle, svjesnost da nema nezamjenjivih teorija poklapa se sa socio-

politikološkim stanovištem da i oni najsjajniji oblici vladavine nisu nepogrešivi i

nezamjenjivi, već da se treba služiti onim epistemološkim imperativom koji navodi

na više rada, više zalaganja, a sve u cilju da se ostvari rast naučnih znanja koja bi

nam uljepšala i olakšala življenje u haosu koji se uređuje na osnovu moći

pojedinaca i malog broja najmoćnijih.

Spoznajna teorija Karla Poppera zaista je jedan neobičan, mada ne nepoznat,

pokušaj da se sagleda stvarnost u što je moguće objektivnijem svjetlu – nastoji

izdvojiti one teorije koje najviše korespondiraju s činjenicama. Koristio je Popper

dugo vremena termin istinolikost, koji je trebao ukazati na njegov stav u smislu

82

neprihvatanja onih znanja koja se određuju kao istine. Međutim, kasnije kada je

postao svjestan da teorija istine A. Tarskog ukazuje na korespondiranje naših

stavova sa stavovima o činjenicama, Popper se odlučio za takav oblik objektivne

teorije istine, koju je do samoga kraja svog naučnog rada zagovarao. Teorija

Tarskog je, ustvari, metajezička teorija koja govori o dvije stvari: s jedne strane

korespondiranja imamo jezik kojim se određuju iskazi, a s druge strane - činjenice,

koje se, također, izražavaju pomoću simbola, najčešće jezičkim izražavanjem.

Istinu, prema tome, možemo tražiti u tom meta–jeziku, koji govori o iskazima - s

jedne, i činjenicama - s druge strane. Dakle, za istinit iskaz možemo reći da je to

iskaz ako, i samo ako, korespondira sa činjenicama. Ova teorija istine Tarskog,

koju prihvata i naš autor, jeste objektivna teorija istine, jer ovisi o nečemu što je

imanentno stvarnosti a ne pojedincu, a samo je pitanje konvencije i dogovora

unutar naučne zajednice da u situaciji totalne korespondencije mi kao subjekti ne

možemo naći one krucijalne eksperimente na kojima teorije “padaju”.

Subjektivne teorije istine, teorije koherencije, teorije evidencije, pragmatičke i

instrumentalističke teorije, po Popperu, imaju za cilj da daju konačne i istinite

odgovore, koji se zasnivaju na opravdanju i verifikaciji na osnovu kriterija

utemeljenja. Prednost ove objektivne teorije istine, koju zastupa Popper, sastoji se

u tome da mi i kada dođemo do istine, nismo u stanju da kažemo da je

posjedujemo, ne znamo kada je imamo i kada je koristimo. Ovo napredovanje i

naše neznanje o znanju podsjeća, po riječima Poppera, na planinara koji traži

najviši planinski vrh. S obzirom na ekstremne visine na tim vrhovima, koji se

obično nalaze jedan pored drugog, uslijed magle, susnježice i snijega, mi nismo u

stanju ni sebe ni druge ubijediti da smo dostigli i osvojili najviši vrh. Tako je i sa

nama koji se želimo baviti naukom, jer puteva do najviših ciljeva je mnogo i nama

ništa drugo ne preostaje nego da permanentno tragamo za onim stazama koje će nas

dovesti do najvišeg vrha. Ono što ostaje nepoznanica odnosi se na cilj, jer ćemo se

uvijek pitati: Da li smo zaista osvojili najviġi vrh?

Kada je u pitanju metoda kojom se trebamo koristiti u društvenim naukama,

Popper i na tom polju, na kojem je, također, pokazao puno uspjeha, zagovara

skepsu u smislu da možemo, racionalnim putem, predvidjeti način kako će se

društvo razvijati i u kojem će se smjeru promjene dešavati. Posebno je Popper

kritizirao stanovišta historicizma, čiji su predstavnici propagirali ideju da se u

društvu može govoriti o posebnim zakonitostima, koji su determinirali i koji će

determinirati svako dešavanje. Popper je mišljenja da se o socijalnom

determinizmu širih razmjera ne smije i ne može nikako govoriti, jer šta bi, onda,

preostalo društvenoj zajednici i odnosima unutar nje koji počivaju na dogovoru i

koji se ostvaruju putem konvencija koje su prihvatljive za sve pripadnike zajednice,

83

koji, naravno, zarad svog htijenja, ne smiju nikako ugrožavati slobodu drugog.

Naše socijalno uređenje i njegovo kretanje u budućnosti zavisi, pored ostalog, i od

uticaja same nauke i rasta naučnog znanja na društvo u cjelini, tako da ne možemo

nikako govoriti o sigurnim predviđanjima u okvirima društvene zajednice. Rast

naučnog znanja ogleda se ne samo u njegovoj tehničkoj, informacionoj i

industrijskoj primjeni, već se kao posljedica rasta nauke primjećuje i stvaranje

novih potreba, htijenja i načina kako se može urediti život pojedinca kako u

primarnoj, tako i u sekundarnoj i globalnoj dimenziji. Nemoguće je na osnovu

našeg saznanja o načinu organizacije određene zajednice kroz historiju - dalju,

skoriju ili iz perspektive sadašnjosti - odrediti način, koji se za nju vezuje, i na

osnovu toga stvoriti sociološka teorija za koju se može pretpostaviti da može dati

odgovore i o onome kako će se ta zajednica u budućnosti organizovati i kako će,

ustvari, djelovati na izazove koji će, između ostalog, biti i novi, do tada neviđeni, a

uslijed razvoja nauke i potreba koje se na osnovu toga stvaraju.

Samo insistiranje velikog broja naučnika na razlikovanje disciplina koje se bave

prirodom i društvom, ukazuje na nepotrebno diferenciranje predmeta koji trebaju

biti okosnica proučavanja i istraživanja sa aspekta određenih disciplina. Taj takav

disciplinarni pristup ne ide u prilog ukupnoj čovjekovoj naučnoj djelatnosti, jer,

kako smo već vidjeli, naš autor iznosi stav da se naše istraživanje ne odnosi na

predmet, već na problem koji itekako prelazi granice određenih naučnih disciplina.

Danas je, kako znamo, prihvaćeno ovo stanovište u spoznajnoj teoriji, tako da su

sve prisutnija interdisciplinarna istraživanja u kojima učestvuju eksperti raznih

oblasti, a sve u cilju da riješe uočeni problem. Okosnica društvenih problema

obično je političke prirode i tiče se načina kako se određena zajednica uređuje, njen

opstanak i, u krajnjem smislu, sigurnost onih koji je sačinjavaju. To centralno

pitanje društvene nauke itekako je važno za naučnu zajednicu kao i pitanje

kosmološke prirode, koje se bavi nama i našim položajem u univerzumu. U

određenim momentima razvoja naučnih teorija, pitanja o društvu su na daleko

ozbiljniji način bila postavljana nego pitanja o prirodi. Međutim, nagli razvoj

prirodne nauke bacio je u drugi plan ovu problematiku, za koju se mislilo da je

rezultat, na početku - volje uzvišenih stvorenja, a onda i prirode, tako da se o njima

“izbjegavalo” javno govoriti na naučan način. Poseban iskorak prirodnih nauka

dešava se u vrijeme propitivanja teorija koje su stoljećima smatrane teorijama koje

nude istinu. Poseban doprinos razvoju prirodnih nauka dali su velikani i pioniri

prirodne nauke kao što su Kopernik, Galilej, Kepler i Njutn.

Galilej (1564–1642) je, recimo, nezadovoljan Aristotelovom fizikom, radio na

uvođenju eksperimenta, ne bi li utemeljio određenu teoriju koja odgovara stvarnosti

i koja se može provjeriti. Zahtjevnost nauke je rasla, tako da je Galilej, u želji da

84

pokuša otkriti zakone koji vrijede u kosmosu, radio na pronalaženju sredstva kojim

se nebeska tijela mogu posmatrati. Radio je na poboljšanju durbina, otkrio je

teleskop, tako da je došao na stanovište da ustvrdi da se ne može baš sve okretati

oko zemlje. Njegova smjela teorija dovela je u pitanje i njegov život. Njegovo

posljednje djelo Nova fizika, štampano 1636. godine, uzdiglo je prirodne nauke na

mjesto koje podrazumijeva ozbiljan i naučan pristup, pristup koji se donekle

ograđivao od rezultata filozofske spekulacije. Iako je posljednjih desetak godina

svog života Galilej proveo pod strogim nadzorom, u kućnom pritvoru, ipak je uspio

iz sna probuditi sve one koji su se željeli na ovakav način baviti prirodom. Od

momenta smjelih pokušaja Galileja da odgovori na pitanja kosmologije, društvene

nauke i dan-danas čekaju svog Galileja, koji će vratiti dostojanstvo onih koji se

bave proučavanjem društva.

Ustaljeno je mišljenje da je razlog zbog kojih društvene nauke stagniraju u

odnosu na prirodne nauke taj što društvene nauke koriste neke metode u svojim

istraživanjima koje se u osnovi razlikuju od metoda prirodnih nauka, posebno

metoda koje se primjenjuju u fizici. Na osnovu ovoga stava nastalo je pitanje: da li

se stvarno metode fizike mogu primijeniti i u oblastima koje se bave društvenom

zbiljom? Neki su bili stanovišta da se metode prirodnih znanosti trebaju i moraju

primjenjivati kada se i društvo proučava, a neki su, s obzirom da se društvo i

priroda toliko razlikuju, zagovarali ideju da je neprimjereno govoriti o jednom

takvom metodološkom pristupu. Ove suprotstavljene škole Popper određuje kao:

pronaturalistiļke ġlole – one koje vjeruju u primjenu metoda prirodnih nauka na

društvo i antinaturalistiļke ġkole - one koje tu mogućnost odbacuju. Međutim,

mišljenja je Popper, da je osnovni problem kada su u pitanju i jedna i druga škola

taj što se metode fizike, kao uspješne metode, i kod jednih i kod drugih pogrešno

razumiju. I jedno i drugo stanovište smatra da je suština metoda fizike da otkrivaju

zakonitosti najčešće na osnovu onih znanja o kojima imamo iskustvo i primjenjuju

na ona znanja o kojima ne posjedujemo iskustvo. To historicističko gledište i

jednih i drugih mora voditi epistemološkom stranputicom, te od njega ne možemo

imati nikakve naučne koristi. Pod historicizmom Popper podrazumijeva “...pristup

društvenim znanostima koji pretpostavlja da je glavni cilj društvenih znanosti

povijesno predviĽanje i koji pretpostavlja da se taj cilj može postići otkrivanjem

«ritmova» ili «obrazaca», «zakona» ili «trendova» koji leže u osnovi evolucije

povijesti.”45 Dakle, Popper odbacuje svaki oblik čvrstog konstruiranja budućnosti

koji bi se mogao pretpostaviti u vidu zadatog i nametnutog ponašanja i razvoja

društvenih entiteta i pojedinaca koji ih tvore. U tim trenucima očekivanja poželjnog

45 Popper, K., Bijeda historicizma, Kruzak, Zagreb, 1996, str. 16.

85

i zadatog ponašanja i rezultata društvene interakcije, svi oni koji se nisu mogli

uklopiti u te obrasce osjećali bi se tjeskobno i neslobodno, a s obzirom da je čovjek

racionalno biće i da može pojmiti slobodu i pravdu, ti su pojedinci tražili uvijek

više nego što je planirano. Bitno svojstvo čovjekovog roda jeste da uvijek propituje

i da uvijek teži većem i boljem, smišljenijem i korisnijem kako u svakodnevnom

življenju, tako i prilikom aktivnosti koje određujemo kao naučnu djelatnost. Kako u

politikološko–sociološkom, tako i u gnoseološko–epistemološkom pogledu, čovjek

treba stremiti da dosegne do onog idealnog, stvarnog i najboljeg rješenja do kojeg,

na osnovu trenutnih sposobnosti, može doći. Naravno da Popper uviđa da postoji

razlika u proučavanju prirodnih i društvanih nauka, kao i u primjeni metodološkog

pristupa, koji se razlikuje i unutar samih prirodnih i unutar društvenih nauka. Ono

na čemu potencira Popper jeste to da ne smijemo potpasti pod uticaj onih, najčešće

naučnika prirode, koji predimenzioniraju sam prirodnonaučni metod, smatrajući ga

nepogrešivim i toliko egzaktnim da se samo njime nauka treba koristiti. U pozadini

ovog učenja može se naslutiti fundacionalističko-monistički pristup, koji istinu

određuje kao dostupnu ili manifestnu i da se do nje može sigurno doći uz valjanu

primjenu instrukcija i postupaka kojih se trebamo pridržavati. S obzirom da Popper

zagovara ideju da se u naučnom istraživanju treba polaziti ne od predmeta koji se

proučava već od problema koji je uočen, logično je, a na osnovu njegove ideje o

suvišnosti demarkacije između stroge nauke i tzv. pseudonauke (filozofije,

spekulacije, metafizike ili mita), da treba prihvatiti metodološki postupak koji

podrazumijeva itekako prisustvo ovih “nenaučnih” momenata, kako ih doživljavaju

pripadnici Kruga u teoriji od koje se polazi u istraživanju. Postavljanje teorije u

smislu rješavanja problema zahvaljujemo našoj “osjetljivosti”za probleme; što je ta

osjetljivost izraženija, jača je i potreba da se bavimo naukom i ta potreba u

epistemološkom pogledu sve više raste. Metodološki postupak, prema tome, i u

prirodnim i u društvenim naukama treba da je istovjetan, tj. treba da se sastoji u

pružanju deduktivnih objašnjenja, koja će se provjeravati na najteže moguće

načine. Ove hipoteze, i u prirodnim i u društvenim naukama, uvijek treba smatrati

samo mogućim odgovorima na određeni problem i ne smije se nikada, i u one

najbolje provjerene teorije i one koje su najbolje potkrijepljene, vjerovati da su

nezamjenjive.

Ako kompleksnije razmislimo o problematici primjene metoda i o razlici koja

vlada u primjeni metoda prirodnih i društvenih nauka, kod samog Poppera uočit

ćemo i nekakve bitne metodološke razlike. Prirodne nauke podrazumijevaju

smjelost i, recimo, neograničena i neobuzdavajuća predviđanja, dok kada su u

pitanju društvene nauke, taj metodološki postupak ne smije nikako biti dalekosežan

i dugoročan. Kada su u pitanju predviđanja i pretpostavke u društvenim naukama,

86

trebamo se služiti metodom inģinjeringa korak pokorak. Primijetili smo da se

historicizam nameće kao doktrina koja objašnjava koncept društva na osnovu

uočenih “zakonitosti” koje dominiraju historijom i uopšte zajednicom i da se

pobornici historicizma nadmeću kako što dalekosežnije treba gledati na razvoj

društva i odnosa u njemu. Taj metodološki postupak Popper određuje kao

metodološko proročanstvo, a nikako ne kao naučno predviđanje. “Sociologija tako

za historicista postaje pokušaj da se riješi stari problem pretkazivanja budućnosti;

ne toliko budućnosti pojedinca, koliko budućnosti grupa i ljudske rase. Ona je

znanost o stvarima koje dolaze, o predstojećem razvoju.”46 Korak po korak,

inžinjering postajetakva hipotetička konstrukcija koja pokušava, u smislu uticaja na

društvo, probati da se oni elementi u obliku institucija daju što je moguće bolje

rekonstruirati i tako staviti na raspolaganje svakom pojedincu. Te institucije će se

probati “popravljati” kako bi odgovarale što većem broju ljudi. Ako znamo da

veliki broj ljudskih aktivnosti ne ovisi o planiranom nacrtu, onda ćemo, u tom

pogledu, na osnovu pokušaja, a samim tim i neizbježnih pogrešaka, revidirati one

institucije koje donekle mogu voditi poželjno ponašanje ili, na neki način, kreirati

javno mnijenje, poželjnog i prihvatljivog u duhu liberalne demokratije.

Ono što je bitno u ovom radu a vezano je za teoriju spoznaje i metodološki

pristup Karla Poppera jeste to da se o istinitom saznanju ne može govoriti kao o

svršenom činu već kao o procesu koji nema kraja, da se o procesu saznanja

razmatra na način borbe za opstanak onih vrsta-teorija koje su najjače, da je čovjek

u svojoj racionalnosti svjestan i one karakteristike koja ga određuje kao pogrešivo

biće. Istina nije subjektivna, već je ona stvar po sebi, koju, i kada je dosegnemo,

nismo u stanju utemeljiti je kao sigurnu i apsolutnu. Rast naučnog znanja proističe

iz naše sposobnosti da osjetimo problem. I što se više sa njim “družimo”, sve više

spoznajemo one prateće probleme, koji, ako ih budemo rješavali, ostvaruju rast

cjelokupnog i onog “najboljeg”, naučnog znanja.

Dr. Rifat Redģoviĺ

Theory of knowledge creation of Karl Popper

Summary

The author has, in this work, pointed out to the pecularity of the doctrine of the

one of the greatest philosophers of the science at all, and surely the greatest theorist

of the epystemological thought in the 20th century, Karl Popper. To deal with the

46 Popper, K., Ibid., str. 53.

87

problem of authenticity of our knowledge, and especially of the scientific, is of the

extraordinary importance for science and methodology which insistently quests for

those ways which will give us best results in that process of the human activities.

Possibility to get to see, on the basis of the critical approach, any theory is such a

quality without which you couldn’t or you didn’t dare to watch. Wish to define the

scientific cognition as absolute od as the only way of the reliable knowledge bred

the whole controversy of the philosophic–epystemological thought and the clash

for such imaginary phenomena as: truth, science, growth of scientific knowledge,

pseudo–science, metaphysics, freedom of the will, conventions, social engineering.

Essence of Popper’s doctrine dealt in this work, is properly reflected in the

approach which doesn’t like to verify no truths, but the whole methodological

activity which Popper suggests is based on trials of denying of the scientific

theories which, we can say, on Darwin’s way fight for their place in the scientific

system, thus those theories which value more take better places, too, on the basis of

criteria which is reflected in that that each theory must be submitted to the

merciless and if possible, more serious verifying and to the empiric tests. The

Fallible approach in science has extraordinary place especially when dealing with

more complicated scientific systems, thus in coordination with other

methodological approaches can be so productive.

Key words:Truthlike, racionality, induction, deduction, truth, racionalisam, ,

demarcation of knowledge, metafizics, freedom of will, convecion, social

engeneering, oracle in social scineces, , Historicism, Karl Popper.

http://en.wikipedia.org/wiki/The_Poverty_of_Historicism

88

Mr Edita Klimenta

RAĻUNARSKI PODRĢANO UĻENJE ENGLESKOG JEZIKA

 Abstrakt: Činjenica je da je nastava engleskog jezika zanimljivija i

efikasnija ako je računarski podržana. Čas može biti iskorišćen puno racionalnije.

Sve jezičke veštine i jezički elementi podjednaku korist mogu izvlačiti iz

pedagoškog blaga koje leži u računarima. Učenicima se pružaju mogućnosti

ostvarenja aktivne, raznolike i kreativne komunikacije sa drugima kojima je

engleski maternji jezik i sticanja novih saznanja o zemljama čiji jezik se uči,

bogaćenje opšteg znanja i kulture. Sve nastavne aktivnosti – bilo da se radi o

aktivnostima slušanja, govora, čitanja ili pisanja, osim što su efikasnije one su i

individualizovane, učenicima zanimljivije i motivacione ako su računarski

podržane.

 U našem okruženju se računari u školama nalaze još uvek samo u

učionicama za informatiku. Retki su slučajevi da su i ostale učionice opremljene

računarima. Samo u jednoj od devet osnovnih škola u Novom Pazaru, učionica za

strani jezik je opremljena računarima. Ništa nije bolja situacija ni u srednjim

školama.

 Kljuļne reļi: nastava engleskog jezika, računarski podržano učenje

jezika,CALL, nastavni metod, jezička veština pisanja, napredak, učenik, nastavnik,

računar, efikasnost, motivacija.

UVOD

Od kako su moderni jezici, od XVIII veka, počeli da se proučavaju kao deo

nastavnog programa, pa sve do današnjih dana, nastava stranih jezika je pretrpela

brojne promene a sve u cilju boljeg, temeljnijeg i trajnijeg usvajanja gradiva. Svaka

civilizacijska epoha dala je svoje obeležje sistemu obrazovanja. Nastava je

napredovala uporedo sa društveno-tehnološkim napretcima.Danas je jedan od

najsavremenijih pristupa nastavi stranog jezika, i nastavi uopšte - raļunarski

podrģana nastava (CAI - ComputerAssisted Instruction).

Sredinom XX veka, tačnije 1960-tih godina, u doba tehnološkog procvata,

počinje se sa novim pristupom učenjujezika, poznatim pod nazivom

CALL(Computer assisted language learning - računarski podržanoučenje jezika),

pristupom koji se, zahvaljujući neprestanom usavršavanju računara, i danas smatra

naprednim i savremenim, i što je najbitnije – efikasnim.

Korišćenjem računara u nastavi jezika znatno se smanjuje broj nastavnih

sredstava koja je u klasičnoj nastavi koristio nastavnik i time se doprinosi

89

racionalizaciji, intenzifikaciji i modernizaciji nastave, a sa učeničke tačke gledišta

takva nastava je zanimljivija, atraktivnija, pospešuje motivaciju i angažovanost

učenika tokom nastave.

1. ĠTA JE CALL?

Termin CALL47 (Computer Assisted Language Learning ili prevedeno na naš

jezik raļunarski podrģano uļenje jezika) koristi se da opiše svaku vrstu aktivnosti

kod učenja jezika koja se odvija uz upotrebu računara. To je metoda učenja i

nastave jezika uz pomoć računarskih programa specijalno namenjenih za upotrebu

u učionici.

CALL postoji nešto manje od50 godina. Pojavio se 1960. godine u buđenju

računarske revolucije, koja je vodila do upotrebljivosti personalnih računara u

školama. Razvijao se kroz etape koje su direktno povezane i sa stepenom

napredovanja tehnoloških vrednosti i sa vrstom metodologije koja preovlađuje u

svakoj etapi.

Majkl Levi, jedan on eminentnih metodičara koji se bave primenom računara u

nastavi jezika, navodi da je „u ranim danima svog postojanja, sa ogromnim

računarima, zadatak kreiranja jezičkih softverskih programa bio prilično

zastrašujući, jer su njegovi graditelji trebali da imaju dublje znanje o programskim

jezicima. Ali u skorije vreme, kada su računari postali jednostavniji za upotrebu, i

ne-informatičarima kao što su nastavnici jezika pružena je prilika za stvaranje

složenijih aplikacija sa relativnom lakoćom“ (Levy 1997: 1).

Interesovanje za primenu računara kao nastavnog sredstva postoji već više od

četrdeset godina. Postignuti rezultati u primeni računara u nastavi i učenju i pored

značajnih ostvarenja, često su i osporavani tvrdnjama da se u tim rešenjima

uočavaju neki pedagoški nedostaci. Osuda od strane nekih kritičara za tu vrstu

inovacije u obrazovanju, išla je tako daleko da su tvrdili da je računar samo

“programiran gramofon”.

Brojne studije objašnjavaju da učenici imaju pozitivan stav o aktivnostima u

kojima koriste računar i da oni osećaju smisao nezavisnosti dok rade na računaru i

satisfakciju u njihovoj sposobnosti da kontrolišu tehnologiju. U izveštajima o

mnogobrojnim sprovedenim istraživanjima govori se o višem nivou motivacije u

47Danas je osim termina CALL u upotrebi i termin TELL (Technology Enhanced Language

Learning), odnosno, na našem jeziku tehnoloġki poboljġano uļenje jezika, na taj način priznavajući

masovnu upotrebu CD-ROM-ova, Interneta i multimedija u učionici.

90

dečjem radu na računarima. Osim toga što učenici više uče koristeći računare, oni

tada uče i brže.

1983. godine Margaret Viti je predvidela da računar može imati snažniju ulogu

u budućnosti nego nastavnici engleskog jezika. (Withey1983: 24-31)

Značajna istraživanja iz oblasti primene računara u nastavi jezika su, nezavisno

jedni od drugih, vršili i Geil Hejvišer, Helen Švarc , Džefri Sirk i En Djuin.

(Hawisher1987: 2, Schwartz 1984: 239-247, Sirc 1995: 265-278, Duin1991: 50).

 Hejvišer je vršila istraživanja o pisanju sa obradom reči, Švarc o poboljšanju

pisanja zahvaljujući računarima, Sirk o obrazovnim softverima a Djuin o

računarskim mrežama za pisanje. Zanimljivo je pomenuti i istraživanje koje je

2000. godine sprovela Margaret Evans, nastavnik iz Velike Britanije, predlažući da

bi škole trebale da koriste računare u nastavi pisanja. Njeno istraživanje je

sprovedeno samo nad dečacima uzrasta od 13 do 14 godina, shodno mišljenju

mnogih nastavnika da su dečaci ti kod kojih se najčesće javlja problem sa

pravopisom i pisanjem.(Evans2000. [Internet]. Dostupno na:

news.bbc.co.uk/1/hi/education/1078649.stm [23. 10. 2009.])

 Prema rečima Dženifer Dejvis,

 „ ... upotrebom računara u nastavi pisanja nastavnici neće sebi olakšati

život, ali oni će poboljšati učeničke sposobnosti pisanja. Oni će biti

visoko motivisani da ovladaju pravilima pisanja koja će im biti potrebna

kroz celo dalje školovanje. Takođe će usavršiti i rad na računaru. Ovo je

jedna nova nastavna metoda koja je vredna svake minute koju nastavnici

potroše učeći kako da “ugrade” računare u svoje svakodnevne časove.“

(Davis2003: 8)

Kod nas je zainteresovanost za bavljenjem CALL-om, kao i njegovom

praktičnom primenom u nastavi, na nezavidnom nivou. Još je veći problem u

praksi, znajući da je u našim školama retko koja učionica za jezike opremljena

računarima.

1.1. ISTORIJA CALL-A

CALL je prolazio kroz brojne etape i bio je prvenstveno pod uticajem ubrzanog

razvoja oblasti informatike. Ono što je u početku bilo dostupno samo nekolicini,

danas postaje široko dostupno većini učenika.Kao što je već rečeno, računari se

koriste u nastavi jezika još od 1960-tih godina. Zanimljivo je napomenuti da tokom

prvih 20 godina postojanja CALL-a, mikroračunar još uvek nije bio pronađen.

Prema tome, istorija CALL-a može biti podeljena na 2 perioda:

91

1. period od 1960. do 1980. godine, i

2. period od 1980. do današnjih dana.

1.1.1. PERIOD OD 1960. DO 1980. GODINE

Ovo je period kada su ogromni računari bili korišćeni i CALL se javljao jedino u

formi eksperimentalnih projekata koje su sprovodili neki univerziteti, pripremajući

teren za buduće napretke. Poznata su 3 projekta iz ovog perioda: Stanford projekat,

PLATO projekat i TICCIT projekat. Sledi kratak opis svakog od njih.

1.1.1.1. STANFORD PROJEKAT

Patrik Sipe (Patrick Suppes) je razvio CAI (Computer Assisted Instruction), što

u prevodu znači raļunarski podrģana nastava, na Stanford Univerzitetu tokom

1960-tih i dizajnirao softver sa povratnom informacijom, razgranavanjem lekcija, i

čuvanjem najboljih postignutih rezultata. Kiraki Spanou smatra da “osim

intelektualnih zasluga, njegovo dostignuće nije imalo praktičnu vrednost zato što

nije postojala očigledna potreba za CAI i jedino oni koji su imali pristup tadašnjim

računarima preko terminala su mogli su da ga koriste. Cena i finansijski problemi,

za većinu škola bili su nepraktični; u to vreme Stanfordprojekat nije predstavljao

ništa više od zanimljivog čuda”(Spanou 2006. [Internet]. Dostupno na

www.tesolgreece.com/nl/71/7103.html [20.05.2007.]).

1.1.1.2. PLATO PROJEKAT

Jedan od poznatijih ranihCALL projekata bio je PLATO (Programmed Logic

for Automated Teaching Operations), ili na našem jeziku: programirana logika za

automatizovane nastavne operacije, koji je razvio Ilinoj (Illinois) univerzitet

1960.godine. PLATO je bio projekat sa znatnim fundiranjima i koristio se za

podučavanje raznih predmeta, uključujući i strane jezike.

 To je bio tutorski sistem koji se sastojao od centralnog računara i terminala koji

su obezbeđivali pristup velikom broju studenata i omogućavali korisnicima da

komuniciraju kroz ”notes files” koji su bili slični današnjim e-mail sistemima.

Varšauer i Hejli i Levi smatraju da je način nastave bio više mehanički jer je

sadržao uglavnom repeticijske jezičke vežbe, gramatička objašnjenja i testove za

prevođenje. (Warschauer/Healey 1998: 57-71, Levy 1997: 13). Tokom 60-tih

godina PLATO je ostao mali sistem, koji podržava samo jednu učionicu sa

http://www.tesolgreece.com/nl/71/7103.html

92

terminalima. Od 1972. pa na dalje, ovaj projekat počinje sa tranzicijom ka novoj

generaciji računara koji bi trebalo da podrže do 1000 korisnika istovremeno.

1.1.1.3. TICCIT PROJEKAT

Jedan drugi projekat koji je počeo ranih 1970-tih godina u Brajam Univerzitetu

(Brigham University) bio je TICCIT – (Time-Shared Interactive Computer

Controlled Information Television), koji je kombinovao televiziju, grafiku i

testiranja. Specifična karakteristika ovog projekta bila je ta da se nastavnici nisu

mogli mešati u nastavne metode, jer je TICCIT imao sopstven ugrađen instrukcijski

sistem, ali su mogli da donose odluke u vezi korišćenog materijala. Velika mana

TICCIT projekta, kako smatra Kiraki Spanou, bila je činjenica da je „obezbeđivao

neadekvatnu povratnu informaciju za učenike i takođe činjenica da su učenici

naginjali ka osećanju izolovanosti“ (Spanou2006. [Internet]. Dostupno na

www.tesolgreece.com/nl/71/7103.html [20.05.2007.]).

1.1.2. PERIOD OD 1980. DO DANAĠNJIH DANA

Pronalazak mikroračunara u ranim 1980-tim revolucionisao je oblast CALL-a,

pošto su od tada milioni nastavnika i studenata, bilo na poslu, u školi ili kod kuće,

mogli lako doći do računara i pristupiti obrazovnim programima.Sa kompilacijom

programskih jezika kao što su BASIC i PASCAL, nastavnici jezika koji poseduju

motivaciju i programske sposobnosti mogli su pisati CALL programe.

Nastavnici jezika počinju da se zanimaju za programske jezike, autorske alate,

autorske pakete, gotove softvere, Internet, WWW, e-mail.

Kontinuiran tehnološki razvoj koji se dešavao u društvu krajem XIX veka

omogućio je i neprestani razvoj CALL-a, kako u pomenutom tehnološkom, tako i u

pedagoškom smislu. Put pedagoškog razvoja CALL-a ima nekoliko faza, koje će

biti opisane u narednom odeljku.

1.2. PEDAGOĠKE FAZE U RAZVOJU CALL-A

CALL je nastao iz kombinacije dva odvojena faktora: obrazovnih potreba i

tehnoloških sredstava. Prema tome, osim tehnoloških dostignuća koja su se desila u

oblasti CALL-a, važno je razmotriti i pedagoške promene.

Džon Higins smatra da su „računari dugo bili smatrani pogodnim alatom samo

za repeticijske jezičke aktivnosti (npr. gramatička vežbanja) koje ne zahtevaju

visok stepen interakcije, dajući nastavniku vremena da obavlja stimulativnije

aktivnosti. Postepeno, sa razvojem osmišljenijih programa i pojavom

http://www.tesolgreece.com/nl/71/7103.html

93

komunikativnijih pedagoških pristupa nastavi, računari su zahtevali aktivniju i

važniju ulogu u nastavi stranog jezika“ (Higgins1988: 34).

Varšaueroznačava tri faze koje karakterišu razvoj CALL-a tokom poslednjih 30

godina XX veka:

¶ bihejvioristička faza,

¶ komunikativnafaza, i

¶ integrativnafaza. (Warschauer 1996 : 3-20)

Prelaz sa jedne faze na drugu nije se dešavao naglo i svaka faza je zadržavala

neke od karakteristika prethodne faze.

1.2.1. BIHEJVIORISTIĻKA FAZA

Prva faza CALL-a, koja je bila popularna tokom 1960-tih i početkom 1970-tih,

bila je zasnovana na dominantnim bihejviorističkim teorijama učenja u tom perodu.

Ovaj model je, ustvari, bio baziran na Skinerovoj teoriji po kojoj svako nagrađeno

ponašanje teži da se obavezno ponovi. Oslanjajući se na taj model, rani računarski

modeli su se fokusirali uglavnom na repeticijska jezička vežbanja sa ”DA / NE“

opcijama, nagrađujući tačan odgovor sa komentarom za čestitanje. Džouns i Merser

smatraju da je od velike važnosti ”odnos između stimulusa (podsticaja) i

odgovora“(Jones/Mercer1993: 13). Prema ovoj teoriji, pozitivno pojačanje za

tačno, pravilno ponašanje i negativno pojačanje za netačno, nepravilno ponašanje

vodilo je u automatsko usvajanje jezika. Nedostatak koji pominje Dejvid Vajat je

da je ovaj rani CALL sofver bio „varijanta mehaničke vežbe i uvežbavanja (drill-

and-practice), sposoban za izvođenje mehaniļkih jeziļkih veģbanja ali nemoćan da

obrađuje otvorene odgovore uļenika i da omogući učenicima neku fleksibilnost u

procesu učenja“ (Wyatt1987: 86).

1.2.2. KOMUNIKATIVNA FAZA

Za razliku od prethodno pomenute bihejviorističke faze, naredna faza CALL-a se

zasnivala na komunikativnom pristupu učenju, istaknutom tokom 1970-tih i 1980-

tih. Zastupnici ovog pristupa su tvrdili da bi nastava trebalo da bude više

zasnovana na autentičnoj komunikaciji nego na mehaničkim zadacima, odbacujući

na taj način bihejvioristički pristup koji je bio primenjivan do tog vremena. Džon

Andervud je naveo seriju prednosti korišćenja komunikativnog pristupa u

računarski podržanoj nastavi:

- veće fokusiranje na korišćenje jezičkih formi nego na same forme,

- implicitna nastava gramatike a ne eksplicitna,

- dopuštanje i ohrabrivanje učenika na originalan izgovor,

94

- odsustvo prosuđivanja i ocenjivanja svega što učenici urade,

- izbegavanje izjavljivanja učenicima da su pogrešili i fleksibilnost u vezi

sa raznovrsnošću odgovora učenika,

- korišćenje isključivo jezika koji se izučava i stvaranje atmosfere u kojoj

se upotreba datog jezika smatra prirodnom.(Underwood1984: 76)

Kiraki Spanou zaključuje da

„ ... komunikativni pristup postepeno odustaje od stvaranja savršene

situacije za učenje, dok nastavnici i autori programa počinju da istražuju

načine za integraciju svih jezičkih veština u nastavi jezika, umesto da se

fokusiraju na izdvojena vežbanja, stvarajući tako autentičniju atmosferu

na času. Odgovor za tu potrebu bio je primena multimedija, koja nudi

mogućnost kreiranja svestranih časova“(Spanou2006. [Internet].

Dostupno na www.tesolgreece.com/nl/71/7103.html [20.05.2007.]).

1.2.3. INTEGRATIVNA FAZA - MULTIMEDIJA

 „Najmlađi“ napredak u oblasti CALL-a predstavljaju multimedijalni programi.

Javili su se početkom 1990-tih godina. Ovi programi, kreirani na CD-ROM-ovima,

kombinuju razne medije (tekst, zvuk, grafiku, video i animaciju) koji mogu biti

povezani zajedno u cilju stvaranja stimulativne nastavne atmosfere u kojoj su sve

četiri jezičke veštine integrisane. Kombinacija gore navedenih medija, po Bretu,

”može omogućiti veću razumljivost nego što je to bio slučaj samo pomoću jednog

od ovih medija“(Brett1998: 81). Ovakvi programi su takođe povoljni za autonomno

učenje jezika s obzirom da nisu linearni i učenici mogu da prate linkove koji im

omogućuju pristup različitim vrstama informacija i aktivnosti po sopstvenom

nahođenju, „birajući prema sopstvenim potrebama, stilovima učenja i

strategijama“(Brett1998: 82).

U danima pre popularizacije Interneta i komercijalizacije samo-obrazovnih

programa, svi materijali namenjeni učenicima morali su da budu pripremljeni i

obezbeđeni od strane nastavnika, i postalo je opšte prihvaćeno da svaki nastavnik

koji želi da koristi novu tehnologiju treba da je u stanju da sam napiše neki

program za upotrebu u učionici. Ipak, ova ideja je ubrzo bila odbačena u korist

profesionalnih programa. Firma Wida Software je bila jedna od prvih koja je

nudila takve programe, npr. program London .

Veliki broj softverskih paketa za nastavu jezika dizajniran je uglavnom u obliku

CD-ROM-ova, i oni se mogu jednostavno koristiti ne zahtevajući znatno

poznavanje korišćenja računara. Problem se javlja jedino prilikom odabira

odgovarajućeg softvera, pošto je potrebno odabrati materijal veoma oprezno, birati

http://www.tesolgreece.com/nl/71/7103.html

95

one softverske pakete koji imaju pedagošku vrednost i koji bi najbolje odgovarali

potrebama učenika.

Povećava se i broj inovativnih i interaktivnih programa. Simulacioni programi,

pojačavajući gramatička vežbanja, upoznaju učenike sa situacijama iz stvarnog

života gde mogu kroz igru i zabavu da uče o kulturi zemlje kao i sam jezik vezan

za razne situacije. Primer za to je program Where in the world is CarmenSandiego -

izdanje firme Broderbund Software.

”Pomoćnici” u pisanju, kao što su Style Writer, Salsa i Systeme-D, pružaju

pomoć učenicima u pisanju sastava na ciljnom jeziku, obezbeđujući im pomoć u

gramatici, stilu pisanja, pravopisu, glagolskim oblicima itd. Pretražuju hiljade

grešaka u pisanju, uključujući i složenice, žargone, fraze, duge rečenice, itd. Nakon

uočenih grešaka korisniku se nude saveti i rešenja kako bi rečenica bila ispravna.

Integrativni pristupi CALL-u su zasnovani na dva važna tehnološka pronalaska

poslednje decenije XX veka: multimedijalni računari i Internet. Multimedijalna

tehnologija, danas dostupna na CD-ROM-ovima, omogućuje da se raznovrsnim

medijima (tekst, grafika, zvuk, animacija i video) pristupi sa jednog računara. Ono

što multimedije čini još moćnijim jeste to da oni povlače za sobom hipermedije. To

znači da su multimedijalni izvori povezani i da onaj ko uči jezik može da upravlja

sopstvenom putanjom jednostavnim klikom mišem.

Hipermedija omogućava mnoštvo prednosti za učenje jezika. Pre svega, stvara

se autentičnija radna atmosfera, jer je jezička veština „slušanja“ kombinovana sa

„gledanjem“ isto kao i u stvarnom svetu. Drugo, jezičke veštine se lako integrišu,

pošto raznolikost medija uspeva da kombinovanje jezičkih veština (čitanje, pisanje,

slušanje i govor) u jednu aktivnost realizuje tako da izgleda prirodno. Treće,

učenici imaju veliku kontrolu nad učenjem, jer mogu ne samo da idu brzinom koja

njima odgovara već i da prave sopstvenu putanju, idući napred i nazad do raznih

delova programa, zadržavajući se na određenim delovima ili preskačući ih.

Konačno, glavna prednost hipermedija je da omogućuje primarno fokusiranje na

sadržaj, bez žrtvovanja sekundarnog fokusiranja na jezičku formu strategije učenja.

Na primer, dok je glavna lekcija u prvom planu, učenici mogu pristupiti mnoštvu

linkova u pozadini koji će im omogućiti brz pristup gramatičkim objašnjenjima ili

vežbanjima, pojašnjenjima nepoznatih reči, informacijama oko izgovora, što ih

ohrabruje da usvoje pogodnu strategiju učenja.

Primer za to kako hipermedija može biti korišćena u nastavi jezika je program

Dastin (Dustin) koji je razvijen na Institutu za društvene nauke na Nortvestern

(Northwestern) univerzitetu. Ovaj program je simulacija dolaska učenika na

aerodrom u SAD. On mora da prođe carinu, nađe prevoz do grada i da se prijavi u

96

hotel. Onaj ko uči jezik koristeći se ovim programom preuzima ulogu učenika iz

programa, vrši interakciju sa ostalim ljudima koji se pojavljuju na video klipovima

i kucanjem na tastaturi odgovara na ono što oni kažu. Ako su odgovori tačni,

učenik se šalje da uradi druge zadatke, kao što je upoznavanje cimera. Ako su

odgovori netačni, program nudi „popravni zadatak“ u nešto blažoj formi, deleći

zadatak na manje delove. U svako vreme učenik može da kontroliše situaciju

pitajući šta da radi, šta da kaže, da zatraži da se ponovi ono što je neko rekao, da

traži prevod, ili da kontroliše stepen težine lekcije.

Ipak, uprkos očiglednim prednostima u nastavi jezika, multimedijski softver do

danas nije uspeo da postigne glavni uticaj na nastavu. Nekoliko problema se javilo

u vezi sa upotrebom multimedija u nastavi jezika.

Najpre, javlja se pitanje kvaliteta dostupnih programa. Iako danas i nastavnici

sami mogu da naprave neki multimedijalni program uz pomoć autorskih softvera

kao što su Hajperkard (Hypercard) za Macintosh i Tulbuk (Toolbook) za PC,

činjenica je da mnogi nastavnici nisu obučeni za to ili nemaju vremena da naprave

čak ni jednostavniji program, a kamoli neki kompleksniji i sofisticiraniji kao što je

Dastin (Dustin). Zato se taj teren prepušta autorima programa koji to rade iz čisto

komercijalnih razloga, i često ne zasnivaju svoje programe na pedagoškim

principima. Uz to, troškovi su veliki kod izrade kvalitetnijih programa, što je još

jedan razlog zašto je malo takvih programa.

Osim ovoga, javlja se još jedan problem. Današnji računari nisu dovoljno

„inteligentni“ da bi bili istinski interaktivni. Program kao što je Dastinbi bio

idealan kad bi mogao da razume govor korisnika i da ga oceni ne samo radi

ispravki već i zbog podesnosti. On bi trebalo da utvrdi probleme sa izgovorom,

sintaksom, itd. i da se onda odluči između mnoštva opcija (npr. ponavljanje,

prepričavanje, usporavanje, ispravka, ili upućivanje učenika na neka objašnjenja

koja se nalaze u programu). Najbliži ovim zahtevima je, u današnje vreme,

program Naučimo da govorimo engleski (Learn to Speak English).

Ovaj interaktivni softver je multimedijalni obrazovni računarski softver za

pomoć učenicima u savladavanju gradiva engleskog jezika. Koristan i lepo

osmišljen projekat je od velike koristi kako učenicima, tako i nastavnicima.

Gradivo je obrađeno po lekcijama uz veliki broj tekstova, slika, zvučnih efekata i

video klipova.

Obrazovni računarski softver Learn To Speak English je program za učenje

engleskog jezika sa mogućnošću individualnog napredovanja učenika, dobijanja

povratnih i dodatnih informacija, i vrednovanja znanja učenika.

97

Navigaciona sredstva omogućavaju učenicima da koriste nelinearno struktuirane

sadržaje, odnosno da biraju oblasti interesovanja, da napreduju individualnim

tempom prilikom učenja i usvajaju potrebne informacije.

U svakoj lekciji, pored teorijskog dela, postoji veliki broj različitih vežbi za

samostalan rad učenika. Učenik u toku rešavanja dobija povratnu i dodatnu

informaciju.

Postoji više tipova vežbi: dopunjavanje rečenice, izbor tačnog odgovora,

slaganje redosleda reči u rečenici. Svaka lekcija sadrži i određeni video klip,

odnosno AVI file.

Na osnovu dosadašnjih iskustava evidentno je da deca u nižim razredima

osnovne škole veoma lako i efikasno uče kroz igru. U tom smislu kreirano je

nekoliko igara koje učenicima olakšavaju učenje i čine ga zanimljivijim: Question

Derby, Crossword Puzzle, House Rules, Power Surge.

Računarski programi sa visokim stepenom inteligencije još uvek ne postoje.

Postoje programi sa veštačkom inteligencijom (AI - Artificial Intelligence)

pristojnog nivoa inteligencije, ali je malo fondova koji bi pomogli AI projekte za

nastavu učenja.

Multimedijalna tehnologija, onakva kakva danas postoji, samo delimično

doprinosi integrativnom CALL-u. Upotreba multimedija može uključivati

integraciju jezičkih veština (npr. slušanje sa čitanjem), ali retko uključuje i važnije

tipove integracije- integraciju značajne i autentične komunikacije. Na sreću, jedan

drugi tehnološki pronalazak pomaže da se sve to učini mogućim- Internet.

1.2.3.1. PRIMENA INTERNETA U NASTAVI JEZIKA

Prvi oblik Interneta kao računarski posredovane komunikacije, pojavio se 1960-

tih godina, ali je tek krajem XX veka zauzeo ogromne razmere i drastično prodreo

u mnoge aspekte našeg života. PoprvobitnojidejiInternetje bio

postavljensamozavojneiakademskeinstitucije,

alijesarazvojeminformatičketehnologijepostaodostupanmilionimakorisnika.

Internetjemrežakojaokružujehiljademanjihračunarskihmrežakojesuraspoređenep

ocelomsvetu. IntegrisanjeInternetaunastavustranogjezikajevažnopitanje. Tamo gde

su retki kontakti sa osobama kojima je engleski maternji jezik, i gde su udžbenici i

materijali na engleskom jeziku ili retki ili previše skupi, Internet pruža potrebne

izvore i materijale.

Uticaj Interneta na nastavu engleskog jezika, kao i ostalih svetskih jezika koji se

uče u školama, je postao značajan i konstantno se povećava. Internet može

predstavljati veoma korisnu dopunu nastavi jezika u učionici. Učenici svih uzrasta i

98

nivoa dele entuzijazam za otkrivanje informacija i za on-line interakciju. Internet je

izvanredan izvor za ESL i EFL nastavnike kojima su potrebne slike, fotografije,

crteži, grafike, zvučne ili video datoteke koje koriste na svojim časovima.

Putem interaktivnih tehnologija, kao što su e-mail, chat, konferencije iforumi,

učenici mogu ostvariti interakciju sa izvornim govornicima jezika koji uče i tako

značajno razviti fluentnost na ciljnom jeziku. Računarski posredovana

komunikacija - CMC, (Computer-Mediated Communication), koja postoji u

prostijoj formi još od 1960-tih godina postala je široko korišćena poslednjih 15

godina, i verovatno je jedina računarska aplikacija sa najvećim uticajem na nastavu

jezika. Ona omogućava korisnicima da razmenjuju ne samo kratke poruke, već i

grafiku, zvuk, video i dokumenta velikog kapaciteta, i da i na taj način unapređuju

veštinu pisanja. Po prvi put, onaj koji uči strani jezik može da komunicira

direktno, jeftino i udobno sa ostalim govornicima ili učenicima datog stranog

jezika 24 sata dnevno, iz škole, sa posla ili od kuće.

Dva najpopularnija servisa Interneta za nastavu pisanja su:

- WWW (World Wide Web - svetska mreža), i

- e-mail (electronic mail - elektronska pošta).

WWW, ili jednostavno samo Web, deo je Interneta, a ne sinonim za Internet

kako to mnogi misle. Od 1989.godine, kada je i nastao, Web je doživeo

neverovatan uspon i postao je jedan od najsnažnijih i najbržih Internet servisa.

Po Kiraki Spanou, šira definicija WWW bi bila da je to „ogromna oblast

hipermedijskih informacija kojima se može pristupiti elektronskim putem“

(Spanou2006. [Internet]. Dostupno na www.tesolgreece.com/nl/71/7103.html

[20.05.2007.]).

Na osnovu velike količine informacija on obuhvata i razne vrste medija koje

sjedinjuje u jednu celinu (tekst, slika, zvuk). Varšauer smatra da WWW predstavlja

„možda najuzbudljiviju Internet aplikaciju koja se danas koristi jer nudi izobilje

autentičnih materijala koji se mogu iskoristiti za nastavu engleskog kao stranog

jezika, kroz različite aktivnosti u opsegu od čitanja tekstova sa Web-a i obavljanja

zadataka zasnovanih na njima, do kreiranja Web stranica“ (Warschauer 1996: 402).

Koristeći WWW učenici mogu da pretražuju milione podataka za samo nekoliko

minuta i da pristupe raznim materijalima (npr. časopisi, radio prenosi, video

snimci, pregledi filmova, da čitaju knjige, itd.) u zavisnosti od njihovih interesa.

Mogu takođe da koriste WWW ako žele da izdaju sopstvene tekstove ili

multimedijalne materijale, da ih podele sa nekim iz odeljenja ili iz sveta uopšte.

http://www.tesolgreece.com/nl/71/7103.html

99

Web snabdeva i nastavnike i učenike mnoštvom interesantnih ESL web adresa

koje nude inovativne planove za čas, gramatiku, vokabular, čitanje, slušanje i

pisanje. Pretraživanjem Web-a mogu se naći autentični zadaci za pisanje na svim

nivoima učenja engleskog jezika: od popunjavanja jednostavog obrasca za

registrovanje ili slanja prazničnih čestitki do velikih projekata gde je finalni

produkt web adresa koju su učenici kreirali. Učestvovanje u ovakvim autentičnim

zadacima čini pisanje značajnim i smisaonim.

E-mail je servis Interneta koji može biti definisan kao oblik asinhrone

(nesimultane) računarski posredovane komunikacije. Može se koristiti veoma

konstruktivno u nastavi stranih jezika jer može da snabdeva učenike sa izvrsnim

sredstvima za unapređivanje sposobnosti pisanja. Može unapređivati autentičnu

komunikaciju jer učenici mogu da razmenjuju pisane poruke o raznim temama sa

ostalim učenicima koji uče jezike.

E-mail omogućava svakom učesniku da sastavi poruke u njemu odgovarajućem

vremenu i njemu odgovarajućom brzinom. Verovalo se da je asinhrona

(nesimultana) komunikacija, kao što je razmena putem e-maila ili razmenjivanje

mišljenja na forumima, najbolji način komuniciranja. Ali napredak tehnologije i

njena primena u učionici engleskog jezika navode svakog na razmišljanje i

zaključak da je sinhrona komunikacija ipak najbolja za učenike koji uče engleski

jezik.

Znači, komunikacija putem Interneta može biti i sinhrona, koristeći programe

kao što su MOO, Mirc, ICQ, Paltalk, MSN-Messenger, itd., koji omogućavaju

ljudima širom sveta da vode simultane razgovore (chat) kucajući na tastaturi. Osim

konverzacije „jedan na jedan“, omogućen je i kontakt sa grupom, tako da nastavnik

ili učenici mogu da šalju poruke manjoj grupi, celom razredu ili čak hiljadama ljudi

širom sveta koji su na njihovoj listi za diskusiju. Na taj način oni unapređuju svoje

sposobnosti pisanja i razvijaju zainteresovanost i motivisanost za učenje engleskog

jezika. Internet chat i diskusije po forumima služekaokoristandodatak tzv.

susretima „lice-u-lice“, unapređujućiinterakcijui širokoučešćemeđuučenicima.

Tamposki u svom delu “Nastava zasnovana na zadacima kroz upotrebu

Interneta” navodi da je:

“... učenicima potrebno više od jednostavnog omogućavanja da nešto

pišu putem Interneta. Njima je potrebno da ta interakcija ima neku

svrhu, fokusirajući se i na formu i na značenje onoga što pišu. Stoga,

upotreba Interneta mora biti praćena zadacima koji će voditi učenike u

smisaonu, verbalnu interakciju koja u isto vreme uključuje i

100

razmatranje i razmišljanje o onome što se piše.” (Tumposky 2001.

[Internet].

Jedan od najznačajnijih argumenata za upotrebu Interneta u procesu učenja

stranog jezika jeste taj što učenicima pruža neposredan uvid u društvena i kulturna

događanja zemlje čiji se jezik izučava, tj. prikazuje upotrebu jezika u realnim

situacijama, u sadašnjem vremenu, u svakodnevnom životu. Dnevna štampa i

časopisi u elektronskom formatu, radio emisije, zatim video zapisi samo su neki od

primera ovakve upotrebe Interneta. Internet takođe nastavnicima pruža mogućnost

odabira raznovrsnog, zanimljivog i autentičnog materijala za nastavu u učionici.

Brzina prenosa informacija putem Interneta omogućava efikasnu komunikaciju

među sagovornicima koji se nalaze na potpuno različitim delovima sveta.

Dostupnost novih tehnologija širokom krugu ljudi predstavlja još jedan razlog

njihove sve veće primene u nastavi stranih jezika.

2. RAZLOZI ZA PRIMENU RAĻUNARA U NASTAVI ENGLESKOG JEZIKA

Prednosti računarski podržane nastave engleskog jezika su očigledne:

- učenici su više motivisani putem jezičkih igri, kvizova i vežbanja,

- interaktivnost i mogućnost da se uči i zabavlja u isto vreme,

- nastavnici mogu da koriste računare za pripremu novih materijala kako

štampanih tako i interaktivnih,

- računari pozitivno menjaju odnos nastavnik – učenik

- zahvaljujući računarima i Internetu, sada više nije toliko bitno u kojoj

sredini učenik živi, da li je lako naći literaturu na engleskom jeziku ili stupiti

u kontakt sa nekim kome je engleski maternji jezik.

Motivisanost učenika za rad je mnogo veća kada koriste računare nego prilikom

tradicionalne nastave pisanja. Spoj slike, zvuka i teksta pozitivno utiče na volju

učenika.

Studija koju je radila i Marien Fini pokazuje da učenici imaju pozitivne stavove

prema računarima u nastavi pisanja i da imaju manje strahova u vezi

pisanja(Marianne Phinney 1991: 65-82).

Viktorija Mulajzenu svom radu „Projekti upotrebe Interneta na časovima

engleskog jezika“ čvrsto propagira korišćenje WEB-a u nastavi pisanja, uglavnom

zbog toga što korišćenje računara pruža veoma bitnu motivaciju za učenje

engleskog jezika, jer Internet stavlja engleski u internacionalni kontekst, a samim

tim i svakog ko zna engleski jezik.(Muehleisen 1997. [Internet]. Dostupno na:

http://www.aitech.ac.jp/~iteslj/ [10.03.2006.]

101

Sejmur Papert u računarima vidi mogućnost za radikalno obaranje tradicionalnih

metoda u nastavi. On tvrdi da su nastavna sredstva stavila učenike u ulogu

pasivnih primalaca u nastavi i da oni zato nisu bili motivisani da uče. Njegova želja

da deca budu više motivisana za učenje, kritičko razmišljanje i rešavanje problema,

po njemu, može se ostvariti reformom obrazovanja koja bi opremila učenika

potrebnim sredstvima za učešće u procesu učenja. A adekvatno sredstvo za

postizanje ovog cilja bio bi, prema Papertu, računar. (Papert1987: 22-30)

3. POTEĠKOĹE U VEZI PRIMENE RAĻUNARA U NASTAVI JEZIKA

I pored navedenih beneficija koje računari pružaju u nastavi jezika, koje su

poslednjih godina predmet interesovanja metodičara, potencionalni problemi su

takođe potvrđeni, od kojih su dva najčešća:

- neopremljenost učionica računarima, i

- računarska pismenost (nepismenost) nastavnika.

Kada je reč o neopremljenosti učionica računarima, pomenućemo samo da u

našem okruženju retko koja škola ima računare u učionici stranog jezika. Oni se

uglavnom nalaze samo u učionici za informatiku. Zanimljiv je podatak da od devet

osnovnih škola koliko ih ima u Novom Pazaru, samo jedna ima učionicu stranog

jezika opremljenu računarima.

Računari nude mnoge prednosti, ali takođe postavljaju i neke zahteve. Za

njihovu efektivnu upotrebu škola treba da se posveti njihovoj upotrebi, a nastavnik

u učionici se mora još više posvetiti svom radu, pošto je nastavnik taj koji mora da

uloži vreme u učenje učenika kako da ga koriste. Naravno, nastavnici treba i sami

da dobro poznaju rad sa računarima pre nego što ga počnu koristiti u učionici.

4. ULOGA NASTAVNIKA U RAĻUNARSKOJ UĻIONICI

Rano uvođenje računara u najrazličitije aspekte društvenog života, samim tim i

u obrazovanje, stvorilo je zabludu kod ljudi da će time rešiti sve svoje probleme, da

će, između ostalog, računari zameniti same nastavnike. Iako je danas moguće

pohađati on-line kurseve jezika, sticati formalno obrazovanje, pa čak i doći do

zvanja „mastera“ putem Interneta, nijedna od tih aktivnosti ne isključuje

nastavnika. On je taj koji kreira i rukovodi on-line kursevima.

Suprotno nastavi u tradicionalnoj učionici, u računarski opremljenoj učionici

engleskog jezika izvršavaju se drugačije aktivnosti i primenjuju nastavne metode

gde nastavnik funkcioniše više kao neko ko olakšava i vodi učenike ka učenju,

102

nego kao neko ko pruža informacije učenicima. Sa mogućnošću Interneta,

nastavnik nije više superiorni autoritet u posedovanju informacija ili znanja. Prema

tome, nastavnik može najbolje da pomogne učenicima navodeći ih da aktivno i

kritički učestvuju u procesu učenja.

Nastavnik mora stalno da unapređuje svoje znanje o modernoj tehnologiji, da je

u toku sa najnovijim tehnološkim inovacijama, jer, korišćenjem Interneta, učenici

imaju proširene izvore informacija i znanja, tako da bi nastavnici mogli da budu

ispod nivoa znanja koje poseduju učenici.

 Frajermutje mišljenja da bi nastavnici jezika trebalo da se pozabave i odabirom

aktivnosti koje će se vršiti za vreme časa, da obrate pažnju na to da li zadate

aktivnosti daju dovoljno mogućnosti za učenje jezika.(Freiermuth2002: 36-40)

Neki autori su proricali da će ESL i EFL nastavnici biti zamenjeni on-line

nastavnicima ili da će računari zameniti nastavnike. Ali Kliford smatra da se to

neće dogoditi, već da će nastavnici koji koriste računare zameniti one koji ih ne

koriste. On ističe i veliki značaj nastavnika koji dobro poznaju tehnologiju i koji su

sposobni da te veštine integrišu u svoju nastavu.(Clifford1998: 05)

ZAKLJUĻAK

Danas se s pravom može govoriti o svestranoj primeni računara u obrazovanju,

praktično u svim delovima tog komleksnog sistema. Primenom računara, učenici

uz pomoć ili bez pomoći nastavnika, mogu povremeno sticati znanja, rešavati

postavljene zadatke, obaveštavati se o tome kako u radu napreduju.

U našem okruženju računari su u školama nažalost prisutni uglavnom samo u

nastavi informatike. Nastava stranog jezika se i dalje vrši na klasičan način.

Primenom računara u nastavi jezika znatno bi se doprinelo razvijanju i

usavršavanju svih jezičkih veština a i stepen usvojenosti jezičkih elemenata bio bi

mnogo viši nego što je to slučaj kod klasične nastave jezika. Činjenica je da je

računarski podržana nastava racionalnija, intenzivnija i učenicima zanimljivija.

Ovakva nastava svakako podstiče procese individualizacije i unapređivanja

nastave, i što je najbitnije ti procesi bi bili kontinuirani s obzirom na činjenicu da

stalno dolazi do unapređivanja računara i da su mogućnosti za unapređivanje

neiscrpne.

103

MA Edita Klimenta

COMPUTER ASSISTED LANGUAGE LEARNING

Summary

It is the fact that teaching English is more interesting and effective if it is

computer assisted. Classroom time can be utilized more rationally. All language

skills and language elements could extract the equally valuable benefits from

pedagogical wealth lying in computers. Students are given the opportunities to

realize active, miscellaneous and creative communications with native speakers, as

well as to acquire new knowledge about English culture. All activities - weather

listening, speaking, reading or writing activities, apart from being more effective,

they are also individualized, more interesting and motivating if they are computer

assisted.

In our schools, we still can find computers only in computer science

classrooms. There are rare cases of having other classrooms equiped with

computers. In only one of nine primary schools in Novi Pazar, we can see

computers in English language classroom.

 Key words: English language teaching, computer assisted learning,

teaching method, writing skill, advancement, student, teacher, computer, efficiency,

motivation.

LITERATURA

- Brett, P., Multimedia CALL: Theory and Practice,Exeter, Elm Bank, 1998.

- Clifford, W., Updating teachers' technology skills, Momentum, 29(3),

1998.

- Duin, A., "Computer-Supported Collaborative Writing: The Workplace and

the Writing Classroom." Journal Of Business and Technical Communication 5,

1991.

- Evans M., 2000. [Internet]. Dostupno na:

news.bbc.co.uk/1/hi/education/1078649.stm [23. 10. 2009.]

- Freiermuth, M. R., Internet Chat: Collaborating and Learning via E-

Conversations. TESOL Journal, 11/3, 2002.

- Hawisher, G., The effects of word processing on the revision strategies of

college freshman. Research in the Teaching of English 21, 1987.

- Higgins, J., Language, learners and computers, New York, Longman, 1988.

104

- Jones, A., Mercer, N., Theories of learning and information technology,

Language, Classroom and Computers, London, Routledge, 1993.

- Levy, M., Computer-Assisted Language Learning Context and

Conceptualization, Oxford, Clarednon Press, 1997.

- Muehleisen,V., “Projects Using the Internet in College English Classes”,

The Internet TESL Journal, Vol. III, No. 6, 1997. [Internet]. Dostupno na:

http://www.aitech.ac.jp/~iteslj/html [10.03.2006.]

- Papert S., “Computer criticism vs. techno centric thinking”, Educational

Researcher, Jan-Feb, 1987.

- Phinney,M., “Word processing and writing apprehension in native and non-

native writers“, Computers and Composition, 10 (1), 1991.

- Schwartz, H., "Teaching Writing with Computer Aids." College English 46,

1984.

- Sirc, G., “The twin worlds of electronic conferencing“, Computers and

Composition, 12(3), 1995.

- Skinner, B., Austin, R., Computer Conferencing : Does it motivate EFL

students?, ELT Journal, No. 53 (4), 1999.

- Spanou K., Computer-Assisted Language Learning, 2006. [Internet].

Dostupno na www.tesolgreece.com/nl/71/7103.html [20.05.2007.]

- Tumposky, N. R., Task-Based Instruction Using the Internet, New Jersey,

(ERIC Document Reproduction Service No. ED 462 958), 2001.

- Underwood, J., Linguistics, Computers and the Language Teacher Rowley,

Mass., Newbury House, 1984.

- Warschauer, M., “Computer-assisted language learning”, Multimedia

language teaching, Tokyo, Logos International, 1996.

- Withey, M. "The computer and writing," English Journal, 72 (7), 1983.

- Wyatt, D. H., Modern media in foreign language education: Theory and

Implementation, Illinois, 1987.

http://www.tesolgreece.com/nl/71/7103.html

105

doc. dr Suad Beĺiroviĺ

Univerzitet u Novom Pazaru,

Departman za ekonomske nauke

Novi Pazar, Srbija

Prijedlog rjeġavanja problema prirodnog monopola u vodosnabdijevanju

Apstrakt

Ovaj rad tretira problem prirodnog monopola koji postoji kod vodosnabdijevanja. U

XX stoljeću, ovaj problem se rješavao putem državnog vlasništva vodovodne mreže.

Međutim, krajem XX stoljeća, veći broj razvijenih zemalja, kao i zemlje u razvoju, počele

su da privatizuju svoju vodovodnu mrežu, koja je time prešla u privatno vlasništvo. Ali, u

cilju sprečavanja zloupotrebe monopolne moći od strane privatnih vlasnika, države su

istovremeno uveli regulaciju novoformiranim preduzećima za vodosnabdijevanje.

Koristeći iskustvo jednog i drugog vida vlasništva, autor želi u ovom radu dati jedan

alternativan prijedlog za vlasništvo vodovodne mreže.

Kljuļne rijeļi: prirodni monopol, regulacija cijena, nacionalizacija, vakuf, zadužbina

A Proposal for Solving the problem of natural monopoly in water supply

Abstract

The objective of this paper is to provide an alternative proposal for solving the problem

of natural monopoly in water supply. The reason for investigating the problem of natural

monopoly is that up to now neither state nor private ownership have provided an adequate

solution for this problem. Therefore, it will be investigated whether the institution of waqf

(foundation), which played an important role in the Islamic societies, could play a role in

solving this problem.

Key words: natural monopoly, regulation of prices, nationalisation, waqf, foundation

106

1. Prirodni monopol

1.1. Definicija

Prirodni monopol opisuje situaciju u kojoj je ekonomija obima tako važna da bi u

slučaju konkurencije samo jedno preduzeće bilo u stanju dugoročno da opstane, tj. situacija

na tržištu je takva da je samo jedno preduzeće u stanje da profitabilno nudi usluge na

dotičnom tržištu. Prirodni monopol postoji posebno u infrastrukturnom sektoru, poput

željeznice, telekomunikacijske mreže, vodosnabdijevanju itd. Ovdje su potrebna velika

finansijska sredstva za izgradnju infrastrukture i time su i fiksni troškovi vrlo visoki, tako

da je samo jedna velika firma u mogućnosti sprovesti takve projekte. Jer, ne bi bilo

isplativo za više preduzeća da paralelno izgrade mrežu za vodosnabdijevanje, jer bi

troškovi izgradnje i održavanje mnogo veći od mogućih prihoda.

Dakle, možemo vidjeti da postoji ogromna razlika između tržišta sa prirodnim

monopolom i tržištima sa konkurencijom. U tržišnim uvjetima sa konkurencijom, na tržištu

postoje male barijere za ulazak na tržištu i novi konkurenti imaju mogućnost da izbace

dosadašnje ponuđivače zbog efikasnijeg pružanja proizvoda i usluga. Međutim, obzirom

na visoke troškove ulaska i troškova održavanja, to nije moguće kod tržišta sa prirodnim

monopolom. Ovo se može primijetiti kod privatizacije sektora telekomunikacije. U većini

slučaja, privatizovane kompanije su sačuvale svoj monopol, tako da novi konkurenti nisu

mogli odigrati važnu ulogu na tržištu telekomunikacija, jer nisu imali sopstvenu

infrastrukturu kao i nedovoljno kapitala za izgradnju iste. Zato, oni su bili prisiljeni da

zakupe potrebne linije od privatizovanog monopolista ili da isključivo nude svoje usluge u

nekoliko većih gradova. Dakle, ovi novi konkurenti u telekomunikacijskom tržištu nisu

imali stvarnu priliku da se takmiče sa bivšim monopolistom.

1.2. Drģavno vlasniġtvo i privatno vlasniġtvo kompanija sa prirodnim monopolom

Većina zemalja u svijetu, posebno u Evropi, prvo su nacionalizovali preduzeća sa

prirodnim monopolom, tako i svoje mreže vodosnabdijevanja. Međutim, neke od

razvijenih zemalja počele su nakon vala privatizacije tokom osamdesetih i devedesetih

godina XX vijeka da privatizuju preduzeća sa prirodnim monopolom. Međutim,

regulatorna tijela su instalirani kako bi se izbjegle bilo kakve zloupotrebe od strane

privatnih monopolista.

Obzirom na globalni val privatizacije širom svijeta, tako u kapitalističkim kao i u

zemljama tranzicije, postoje empirijski podaci za upoređivanje privatnog i državnog

vlasništva preduzeća sa prirodnim monopolom. Zato ćemo u narednim odjeljcima

analizirati prednosti i nedostatke državnog i privatnog vlasništva preduzeća sa prirodnim

monopolom.

107

1.2.1. Drģavno vlasniġtvo u prirodnog monopola

U prošlosti, državno vlasništvo preduzeća sa prirodnim monopolom je bio dominantan

odgovor za rješavanje ovog problema. Sprečavanje zloupotrebe tržišne pozicije privatnog

monopoliste bio je glavni argument za državno vlasništvo. Da bi se, s jedne strane,

izbjegao takav scenarij i, s druge strane, dalje iskoristili prednosti ekonomije obima,

preduzeća sa prirodnim monopolom stavljena su pod državno vlasništvo. U teoriji, ove

kompanije su trebale da ponude svoje usluge uz minimalne troškove da bi cijene usluga

bile što manje i na taj način služile „javnom interesu.“ Štaviše, državno vlasništvo trebalo

je da obezbijedi socijalne usluge, kao naprimjer ponuda usluge vodosnabdijevanja u

ruralnim područjima, koje ne nude velike profitne marže i time ne bi bili isplative za

privatne kompanije.

Međutim, dobro je poznata činjenica da javna preduzeća nisu dovoljno efikasna i nisu

orijentisani prema klijentima u pružanju svojih usluga. Između ostalog, mogu se uočiti

sljedeći razlozi za takvo ponašanje javnih preduzeća:

- Nedostatak konkurentnog pritiska. Zbog monopola, monopolista nema straha da

izgubi svoje klijente. Stoga ne postoji poticaj da se nude usluge uz minimalne

troškove, niti postoji podsticaj da usluge budu orijentisani prema klijentu.

- Nezadovoljavajuĺa produktivnost. Zbog miješanja politike u upravljanju javnih

preduzeća i time donošenje neekonomskih odluka, javna preduzeća su često imale

loše ekonomske rezultate. Nadalje, zbog nedostatka konkurentnog pritiska, nije

postojao razlog za promjenu poslovne politike od strane političara.

- Zaġtita od steļaja. Javna preduzeća ne mogu padati pod stečaj kao što mogu

privatne kompanije. U ovim preduzećima vladao je mentalitet „vlada će nas

spasiti“, jer postojanje neophodnih javnih preduzeća kao što je naprimjer mreže za

vodosnabdijevanje, će uvijek trebati. Taj „osjećaj sigurnosti“ dovodi do

neefikasnog korišćenja sopstvenih resursa (naprimjer trošenje novca za rizične

projekte) i neučinkovitosti.

- Nedostatak podsticaja za modernizaciju. Zbog nedostatka konkurentnog pritiska,

ne postoji podsticaj da preduzeća da nude savremene usluge po niskim cijenama.

- Politiļki interesi. Upravljanje javnih kompanija često nije vršeno prema javnom

interesu ili ekonomskim načelima, nego prema političkim interesima, kao naprimjer

zapošljavanja novih radnika, uprkos činjenice da nema potrebe za nove radnike,

kako bi se smanjila nezaposlenost. Drugi primjer je da se upravljanje ovakvim

kompanijama daje nekoj stranačkoj ličnosti, zanemarujući stručnu sposobnosti ovih

osoba. Ostali nedostaci su nepotizam, korupcija itd. Sve ove stvari ne dovode do

efikasnosti ovih kompanija. Također i miješanje vlade u posao menadžera dovodi

do frustracije i nezadovoljstvu nezavisnih menadžera javnih preduzeća.

- Nedostatak finansijske nezavisnosti. Zbog državnog vlasništva, javno preduzeće

ne može djelovati nezavisno od politike i time su i njihove finansije zavisne od

politike. U većini slučajeva oni se ne smiju samostalni finansirati putem tržišta

108

kapitala, nego se moraju finansirati putem državnog budžeta. To povećava

zavisnost od političara i povećava pripadnost.

1.2.2. Privatno vlasniġtvo sa drģavnom regulacijom

Loša efikasnost javnih preduzeća bio je jedan od razloga za privatizaciju javnih

preduzeća, uključujući i one sa prirodnim monopolom. Kako bi se izbjegla zloupotrebu

monopola, uvedene su regulatorne agencije, koje imaju zadatak da nadgledavaju

monopoliste, prije svega njihove cijene.

Privatizacija donijela je određeni napredak time što su određeni problemi državnog

vlasništva, naprimjer miješanje politike, riješeni. Međutim, glavni problem kod regulacije

monopoliste jeste što regulatorne agencije ne mogu zamijeniti konkurenciju. Zbog toga su

sljedeći problemi nastale kod nadgledavanja monopolista putem regulatornih agencija:

- Snabdijevanje informacijama. Regulatorne agencije imaju veliki problem da

dobijaju neophodne informacije od strane monopoliste. Ako monopolista proizvodi

podatke koji ukazuju na to da je on u stanje da maksimira produktivnost u narednoj

godini, naprimjer za tri posto, provjera tog podatka je vrlo teško za regulatorne

agencije.

Uslijed nedovoljnih informacija, ako regulatorne agencije određuju previsoku

prodajnu cijenu, onda je to preveliki teret za klijente. S druge strane, ako je cijena

preniska, monopolista nema podsticaj za nuđenje kvalitetne usluge zbog male

zarade.[1]

- Veliļina. Često regulatori moraju nadgledavati cijelu industriju, a ne samo

elemente monopolističkog djelovanja firme. Naprimjer, regulator mora da ispita, da

li je monopolista koristio profite iz monopolističkog poslovanja za finansiranje

nekog poslovanja gdje postoji konkurencija. Stoga, za efikasnu regulaciju je

potrebna velika birokratija, što nije u interesu niti vlade, niti monopoliste.

1.2.3. UporeĽivanje drģavnog i privatnog vlasniġtva sa regulacijom

Privatizacije su pokazale da sama promjena u vlasništvu (od javnog u privatno) neće

dovesti do poboljšanja efikasnosti preduzeća. Zbog toga se ne može reći da je privatno

vlasništvo superioran prema državnom vlasništvu. Naprimjer, kada je uvedena

konkurencija u kanadskoj željezničkoj industriji, nije bilo dokaza o inferiornom poslovanju

„Canadian National“, koji je bio u državnom vlasništvu, u odnosu na privatnog konkurenta

„Canadian Pacific.“[2] Dakle, može se zaključiti da u konkurentnim uslovima nije bitno da

li se preduzeće nalazi u državnom ili privatnom vlasništvu.[3] Zato, okolnosti na tržištu, a

ne promjena u vlasništvu, dovodi do poboljšanje efikasnosti bivših javnih preduzeća. Zbog

toga, privatizirane firme koje djeluju u konkurentnim tržišnim uslovima (npr. proizvođači

109

automobila, proizvođači čelika, aerodromi, luke i sl.), neće postojati većih problema što se

tiče nadgledavanja tih preduzeća ili monopolizacije tržišne pozicije. Ovdje, prepreke za

ulazak na tržištu su obično relativno niski, tako da se konkurencija može razvijati, što

dovodi do povećanja efikasnosti u tržištu.

Kao što je već spomenuto, prava konkurencija se ne može razviti gdje postoji prirodni

monopol. Može biti uvedeno ograničeno takmičenje na tržištu, ali industrija i dalje ostaje

monopolistička. Zbog toga se postavlja pitanje, da li je privatni, regulisani monopol

efikasniji od javnog vlasništva? Moglo bi se pitati, kako promjena vlasništva može

poboljšati učinak jednog preduzeća, ako radnici, mašine, a ponekad i menadžment ostaju

isti prije i posle privatizacije?

Međutim, moglo bi se tvrditi da privatizacija poboljšava efikasnost, jer sada bivši

monopolisti moraju suočiti pritisak od strane regulatorne agencije. Empirijski podaci

pokazuju da su mnogi dobici poslije privatizacije nastale zbog tehnološkog napretka, bolju

organizaciju rada i zbog ukidanja određenih ograničenja, naprimjer: ukidanje obaveze za

korišćenje domaćeg uglja za električnu energiju. Štaviše, česti argument koji se iznosi da

će tržište kapitala regulisati monopol, je vrlo slab. Prvo, ako ne postoji konkurencija,

postoji malo straha od stečaja, tako da je pritisak na monopolistu nizak, bez obzira da li je

javno preduzeće ili privatna. Drugo, većina vlada uvele su „zlatne dionice“ i ograničena na

maksimalni broj dionica kojeg pojedinac smije držati, da bi se spriječilo preuzimanje

monopolista.

Međutim, sasvim je jasno da veliki broj javnih preduzeća nije radilo efikasno, pogotovo

zbog prevelikog broja radnika i miješanja političara u svakodnevno poslovanje javnog

preduzeća. Velike uštede troškova nastale su nakon normaliziranja broja radnika što je

dovodilo do porasta produktivnosti. Međutim, obzirom na odsustvo konkurencije, dobitak

u efikasnosti nije se proslijedio potrošačima i stoga su glavni korisnici ove uštede bili

dioničari, sindikati i menadžeri, koji imaju moć lobiranja i veliki uticaj u pregovorima.[4]

Na osnovu ove kratke analize, postavlja se pitanje, kako bi se kompanije sa prirodnom

monopolom, kao što je u vodosnabdijevanju, mogli organizovati na bolji način? Da bi

odgovorili na ovo pitanje ćemo proučiti prirodu zadužbina (odnosno vakufa), i analizirati

da li ovakav vid institucije mogao pomoći u rješavanju problema prirodnog monopola.

2. Alternativno vlasniġtvo vodovodne mreģe putem zaduģbina (vakufa)

2.1. Sociopolitiļka uloga vakufa (zaduģbina) u islamskim druġtvima

U islamskim društvima vakufi su igrali važnu ulogu. Kao vakufi bile su organizirani

džamije (bogomolje), obrazovne institucije kao i zdravstvene institucije. Ove institucije su

često imale svoj nezavisni prihod, naprimjer kroz naplaćivanje usluga ili kroz posjedovanje

dodatne imovine (naprimjer obradivog zemljišta), koje je davano trećim licima uz

određenu nadoknadu. Ovi nezavisni prihodi su spriječili da su vlasti nametnuli svoje

mišljenje intelektualnim elitama, prije svega islamskim učenjacima. Čak se dešavalo da bi

110

država izgradila određene objekte, naprimjer škole, i poslije izgradnje uvakufila i dala

određene plodno zemljište za nezavisno finansirane dotične škole.[5] Jedan od ciljeva

vakufa je uvijek bio da se nudi određena usluga za opšte dobro, ali bez miješanja ili

monopolizacije države ili neke interesne grupe. Zbog toga, princip vakufa, odnosno

zadužbine, mogao bi se prenijeti i na organizaciju vodosnabdijevanja. Snabdijevanje

vodom je neophodnost za prikladan životni standard, ali ova usluga treba biti ponuđena uz

nisku cijenu, ali istovremeno uz visok kvalitet. Mi tvrdimo da bi organizacija kao

zadužbina imala potrebnu nezavisnost od državnih organa, ali da nepostojanje profitnog

motiva, jer se radi o zadužbini, mogla da nudi jednu kvalitetnu uslugu za stanovništvo.

U sljedećem odjeljku ćemo objasniti kako bi organizacije takve zadužbine mogla

izgledati.

2.2. Organizaciona struktura vodovodne mreģe kao zaduģbina

2.2.1. Nadzorni odbor

Vakuf, odnosno zadužbina, nema vlasnike u klasičnom smislu. Ipak, u nadzornom

odboru trebaju biti zastupljene svi stejkholderi vakufa. Nadzorni odbor treba da osigura da

interesi svih relevantnih strana budu uzeti u obzir. Tako zadužbina bi trebala da raditi za

opšte dobro, a ne isključivo za interes jedne interesne grupe. Moguća organizaciona

struktura za takav nadzorni odbor mogu biti izvedene iz kompanije „Network Rail.“ [6]

Ova kompanija osnovana je kao vlasnik željezničke infrastrukture u Velikoj Britaniji. Kod

Network Rail-a postoje tri kategorije članova nadzornog odbora: prvo, industrijski članovi

(industry members) koji su predstavnici raznih željeznica, drugi članovi su javni članovi,

ovo su predstavnici drugih grupa stejkholdera i kao privatni pojedinci koji su izabrani od

strane nezavisnog izbornog tijela. Zadnja grupa obuhvata predstavnike ministarstva za

transport.

Ovaj koncept Network Rail-a može se prenijeti i na zadužbini. Tako predstavnici svih

relevantnih stejkholdera, naprimjer, sindikati, potrošači, privatne kompanije, država,

moraju biti uključeni u upravljanju. Precizan sastav članova mora biti određen u statutu.

Ali ovdje treba voditi računa da jedna grupa ne dominira nad drugom. U najboljem slučaju,

sve grupe bi imale jednaka prava. Naravno, nadzorni odbor ne može zamijeniti

konkurentne pritiske, ali ovaj prijedlog obuhvata samo preduzeća u kojima ne postoji

konkurencija, kao u vodosnabdijevanju.

Osim nadgledavanja menadžmenta, nadzorni odbor treba imati pravo da imenuje i

razrješava menadžere. Tako bi se postavili menadžer sa kojim bi svi (ili većina)

stejkholdera bili zadovoljni.

111

2.2.2. Izvrġni odbor vakufa

Važno je napomenuti da za funkcionalnost zadužbine formalna pravila igraju manju

ulogu. Najbitnija stvar je da svaki zaposlenik u ovoj zadužbina bude etički odgovaran za

svoj odrađeni posao. Svaki zaposlenik zadužen je da odradi svoj posao da bi omogućio

korišćenje vode velikim brojem domaćinstava. Ukoliko, svaki radnik ne uradi svoju

obavezu, ostat će veliki broj domaćinstava bez kvalitetne vode, zašto će biti odgovoran

pred narodom, ali i pred svojeg Stvoritelja.

Zbog toga je nužno uvesti etičke standarde, jer: [7]

- visoke etičke standarde stvaraju psihološku zdravu radnu okolinu;

- povjerenje je osnova za efikasno poslovanje. Ukoliko postoji etičko ponašanje u

preduzeću postoji i povjerljiv odnos sa svim stejkholderima;

- držanje do etičkih pravila u preduzeća smanjuje opasnost od katastrofalnih afera i

drugih nesreća koje mogu uništiti kompaniju.

Kratko rečeno, svih stejkholderi moraju poštovati prava drugih i izbjegavati nepravde

prema bilo kome.

3. Zakljuļak

Ovaj rad namjeravao predstaviti problem prirodnog monopola, koji postoji i kod

vodosnabdijevanja. Problem je vrlo aktualan, privatizacionih talasa u mnogim zemljama

širom svijeta tokom posljednjih decenija. Cilj ovog rada je bio da se prikaže jedna

alternativa u rješavanju ovog problema putem zadužbina (vakufa), jer analiza dosadašnjih

rješenja je pokazala, da ovaj problem još nije riješen na prikladan način.

Kako kod svakog rješenja, bitne su kompromisi. U ovom slučaju, kako bi se izbjegla

zloupotreba monopola, s jedne strane, i kako očuvati socijalne ciljeve, s druge strane. Kroz

zastupljenost različitih interesnih grupa u nadzornom odboru, uprava zadužbine će imati

pritisak da pruži kvalitetnu uslugu i uzeti u obzir različite različitih stejkholdera.

Literatura

[1] Utton, Michael, The Likely Impact of Deregulation on Industrial Structures and

Competition in the Community, Office for Official Publications of the European

Communities, Luxembourg, 1987, str. 44.

[2] Vickers, John & Yarrow, George, Privatization: An Economic Analysis, 2. izdanje,

MIT Press, Cambridge, London, 1989, str. 117.

[3] Ibid.

112

[4] Robinson, Colin, Pressure Groups and Political Forces in Britainôs Privatisation

Programme, rad na: http://www.econ.surrey.ac.uk/WorkingPapers/seed91.pdf, str. 22.

[5] Kahf, Monzer, Waqf: A Quick Overview, rad na:

http://monzer.kahf.com/papers/english/WAQF,%20A%20QUICK%20OVERVIEW.pdf,

str. 6.

[6] Vidi: http://www.networkrail.co.uk

[7] Pomeranz, Felix, Ethics: An Appropriate Product Line for Internal Auditors, rad na:

http://islamic-finance.net/islamic-ethics/article-1.html

http://www.econ.surrey.ac.uk/WorkingPapers/seed91.pdf
http://monzer.kahf.com/papers/english/WAQF,%20A%20QUICK%20OVERVIEW.pdf
http://www.networkrail.co.uk/
http://islamic-finance.net/islamic-ethics/article-1.html

113

Mr Ismet Temaj

TREOREMA O KVAZI -MONOTONIMFOURIER -OVIM

KOEFICIENTIMA FUNKCI JE IZ L(P,a) KLASE

Abstrakt: U ovom radu dokazano je teorema 4, koja je data u ([4]) ali

modificirana na drugi način , za slučaj kada su koeficienti
na kvazi-

monotoni i odgovarajuća funkcija pripada klasi L(p, a) (gde

1 1 1¢ <¤ < < -p p p, . - a) .

Ključne riječi: Kvazi-monotini Fourierovi koeficijenti funkcije

U ovom radu istaći će se slučaj Furiero-vih redova formirani samo po

kosinusima :

 ä
¤

=1

cos
n

n nxa

i to , posebno, kada koeficijenti na su monotono opadajući i kvazi-monotoni:

 Pozitivni brojni niz }{ na je monotono opadajući ako za svako

1, n nn N a a+Í ¢ . Simbolički obeležavamo 0®na .

Redä
¤

=1n

na , 0®na zove se red sa monoton opadajućim pozitivnim

članovima..

Niz }{ na je kvazi-monoton ako 0>na i 0®-

nan t
za nekot>0.

Za 0t= imamo 0®na .

Red ä
¤

=1n

na , gde su na kvazi-monotono koeficijenti, zove se red sa kvazi-

monotonim koeficijentima ili kvazi-monotoni red.

Za 1 ¢p<¤, kažemo da,)(xf periodična funkcije sa periodom 2p,

pripada prostoru Lp,ako

f f x dx
p

p
p

=
ë
ì
î

íî

û
ü
î

ýî
<¤ñ| ()|

0

2
1

p

 (1)

114

 Kažemo da funkcija f (x) pripada prostoru L(p, a), ako

 ¤<
ý
ü
û

í
ì
ë
=ñ

p

dxxxff pp

p

1

)(sin)(
0

,

a
p

a

 (2)

gde 1 1 1¢ <¤ < < -p p p, . - a

 Sledeći iskazi daju potrebne odnosno dovoljne uslove koje treba da ispune

Fourier-ovi koeficijenti tako da funkcija pripada Lp prostoru i L(p,a) klasi .

Teorema 1. (Hardy- Littlewood) ([2] str.657) . Potreban i dovoljan uslov

da red 0,cos
1

®ä
¤

=

n

n

n anxa bude Fourier-ov red funkcije f(x)ÍLp , p>1, je da

 ä
¤

=

- +¤<
1

2

n

pp

n na .

 Teorema 2. ([3]). Potreban i dovoljan uslov da redä
¤

=1

cos
n

n nxa gde na

su pozitivni koeficijenti i kvazi-monotoni , bude Fourier-ov red funkcije

() (,)f x L paÍ (1 1 1¢ <¤ - < < -p p p, a) , je da

ä
¤

=

-- +¤<
1

2

n

ppp

n na a

Hardy ([1]) je dakazao sledeču teoremu u vezi sa Fourier-ovim koeficientima

funkcije koja pripada Lp (p²1) prostoru.

Teorema3. ([1]). Neka su ,...,, 321 aaa Fourier-ovi koeficienti po

kosinusima neke funkcije koje pripada Lp (p²1).

Tada su,

 ,...,...,
3

,
2

,
1

321

n

SSSS n (3)

takodjer Fourier-ovi koeficienti neke funkcije izLp (p²1) , gde su ä
=

=
n

k

kn aS
1

.

Ako obeležimo:

115

M

M

ä
=

=++++==

++==

+==

==

n

k

knnn a
n

aaaa
n

S
n

A

aaaSA

aaSA

aSA

1

321

32133

2122

111

1
)...(

11

)(
3

1

3

1

)(
2

1

2

1

1

1

1

1

 (4)

dakle imamo niz
ý
ü
û

í
ì
ë
= ä

=

n

k

kn a
n

A
1

1
}{ koji prestavlja Fourier-ove koeficiente (5).

Imajući u vidi izraz (6) Hardy-va teorema izgledaće ovako :

 Teorema3. ([1]). Neka je f(x)ÍLp (p²1), data funkcija sa Furierovim

redom

1

() cosn

n

f x a nx
¤

=

=ä

Tada ,

,...,, 321 AAA

 su takodjer Fourier-ovim koeficijenti neke funkcije pLxF Í)(

(gde
1

() cosn

n

F x A nx
¤

=

=ä)

Sa primerom pokazujemo da obrnuta teorema ove teoreme ne vredi , dakle:

Neka je dat red

 nxnxA n

n n

n cos)1(
n

1
 cos

1 1

-=ä ä
¤

=

¤

=

Imamo

.21,
1

)1(
1

1

1

1

1

1

1

¢<¤<
ý
ü
û

í
ì
ë
=

ù
ù
ú

ø

é
é
ê

è
-=ù

ú

ø
é
ê

è
äää
¤

=

¤

=

¤

=

p
nn

A
p

n
p

p

n

p

n
p

n

p

n

116

Ovako , na osnovu Hausdorff-Young-ove teoreme, Ansu Fourier-ovi koeficienti

neke funkcije pLxF ¡Í)(, gde 1
11
=
¡

+
pp

 , i kao posledica qLxF Í)(, 21 ¢<q ,

sobzirom da 2²¡p .

Sada, ako

ä
¤

=1

cos
n

n nxa

je Fourier-ov red funkcije qLxf Í)(, tada iz Hausdorff–Young-ove teoreme ,

potrebno je da

 ¤<ö
÷

õ
æ
ç

å ¡¤

=

¡

ä
q

n

q

na

1

1

|| . ku 1
11
=
¡

+
qq

, .2,21 ²¡¢< qq

Ali iz

 ä
=

=
n

k

kn a
n

A
1

1
=

n

n
)1(

1
- imamo ä

=

-==
n

k

n

kn aS
1

)1(,

gde
nnnn

nnn SSa)1(2)11()1()1()1(11

1 -Ö=---=---=-= --

- .

Tada ,

¤===ö
÷

õ
æ
ç

å
-=ö

÷

õ
æ
ç

å
ääää
¤

=

¤

=

¡¡
¡¤

=

¡
¡¤

=

¡

11

1
1

1

1

1

2)2(|)1(2|||
nn

qq
q

n

qn
q

n

q

na .

Dakle red ä
¤

=1

cos
n

n nxa =ä
¤

=

-Ö
1

cos)1(2
n

n nxnije Fourier-ov red funkcije

qLxf Í)(.

 Ali Siddiqui ([6]) dokazao obrnutu teoreme 3. (Hardy) pod uslovom da

Fourier-ovi koeficijenti anbudu 0®na .

117

Lema 1. Ako je 0®na , tada je 0A n® .

Dokaz :Pretpostavimo da 0®na tada imamo nn aaNn ¢Í" +1 .

Sobzirom da su

nn

n

n

aa

aa

aa

¢

¢

¢

+

+

+

1

21

11

M

odakle sledi daje

 nn aaaan +++¢+ ...211

ili

 ä
=

+ ¢
n

k

kn aan
1

1

Ako poslednoj nejednakosti dodamo ä
=

n

k

kan
1

tada imamo nejednakost

 äää
==

+

=

+¢+
n

k

k

n

k

kn

n

k

k aananan
11

1

1

 ää
=

+

=

+¢
n

k

k

n

k

k anan
1

1

1

)1(

ili

 ää
=

+

=

¢
+

n

k

k

n

k

k a
n

a
n 1

1

1

1

1

1

znači da nn AANn ¢Í" +1 , tada 0A n® .

Teorema 4. ([6]) . Neka je 1>p i

 0,cos~)(
1

®ä
¤

=

n

n

n anxaxf .

118

Potreban i dovoljan uslov da a nxn
n

cos
=

¤

ä
1

bude Fourier-ov red funkcije

pLxf Í)(je, da

 A nxn
n

cos
=

¤

ä
1

bude Fourier-ov red neke funkcije pLxF Í)(.

U ovom radu dokazano je teorema 4, koja je data u ([4]) ali modificirana na

drugi način , za slučaj kada su koeficienti na kvazi-monotoni i odgovarajuča

funkcija pripada klasi L(p, a) (gde 1 1 1¢ <¤ < < -p p p, . - a) .

Za dokazivanje ove teoreme potrebno je pomočna lema.

 Lema 2. ([4]). Ako {an} je kvazi monotoni niz ,tada i niz

 { }A
n

an k
k

n

=
ë
ì
í

û
ü
ý=

ä
1

1

je kvazi-monoton.

Teorema5. ([4]) . Neka je1 1 1¢ <¤ - < < -p p p, a i

 ä
¤

=1

cos~)(
n

n nxaxf ,

gde je {an} pozitivni kvazi-monotoni niz..

 Potreban i dovoljan uslov da reda nxn
n

cos
=

¤

ä
1

 bude Fourier-ov red funkcije

f x L p() (,)Í a je da

 A nxn
n

cos
=

¤

ä
1

bude Fourier-ov red neke funkcije),()(apLxF Í .

Dokaz : Potreban uslov.Neka je () (,)f x L paÍ (1 1 1¢ <¤ - < < -p p p, a),

data funkcija sa Fourier-ovoma redom

119

ä
¤

=1

cos~)(
n

n nxaxf ,

gde { }na su pozitivni i kvazi-monotoni koeficijenti.

S’ obzirom da {an} su kvazi-monotoni koeficijenti , tada iz Leme 2. sledi da i

 { }A
n

an k
k

n

=
ë
ì
í

û
ü
ý=

ä
1

1

su kvazi-monotoni .Da bih dokazali teoremu pokažimo daä
¤

=

-- +¤<
1

2

n

ppp

n nA a
 ,

tada iz teoreme 2. sledi da red ä
¤

=1

cos
n

n nxA je Fourierov red neke funkcije

),()(apLxF Í .

 Uzimamo

 f x f x dx

x

1
0

() ()=ñ

i

 f x f x dx

x

2 1
0

() ()=ñ

Tada,

f x a kx k a kx kk k
k

n

k
2

2 2

11

1 1() [cos] [cos]= - Ö ² -- -

==

¤

ää

za

p p

4 1 4()n
x

n+
¢ ¢

imamo

 f x B n a B n Ak n
k

n

2 1
2

1
1

1

()² Ö Ö ² Ö- -

=

ä

Dakle,

120

 A B n f xn¢ ÖÖ2()

Ovako:

¢Ö=

=ÖÖ¢

¢¢

¤

=

--

¤

=

¤

=

+

ä

ä ä

p

x
n

pp

n

p

n

pppp

n

pp

xfnB

xfnnBAn

nn

)]([min

])([][

2

1

22

1 1

2

22

4)1(4

pp

a

aa

[] []

()ñ

ñ ñ

äñ

¤<ÖÖ¢

ÖÖ¢ÖÖ=

=ù
ú

ø
é
ê

è
ÖÖ¢

¤

=

-

+

4/

0

4/

0

1

1

4/

0

2

1

1

2

)()(sin),(

)()(sin),()()(sin

)(
)(sin

4

)1(4

p
a

p p
aa

a

a

a

p

p

dxxfxpB

dxxfxxpBdxxfxxB

dx
x

xf
xB

pp

pppppp

n

p

pp
n

n

Slično imat čemo i za

()(sin) ()
/

x f x dxp pa

p

p

Ö <¤ñ
4

Odakle

 n Anp p

n

p- -

=

¤

ä <¤a 2

1

[] .

Dovoljan uslov. Pretpostavljamo da red A nxn
n

cos
=

¤

ä
1

je Fourier-ov red funkcije

F x L p() (,)Í a. S’obzirom da je {an} kvazi-monotoni niz , tada prema Lemi 2.

sledi da je i niz {An} kvazi-monoton , što znači za nekot> 0, nizn An
- ®t 0, tada

iz teoreme2.sledi da

 n Ap p

n
n
p- -

=

¤

ä <¤a 2

1
.

121

Sobzirom da niz {an} je kvazi monoton tada za nekot>0, nizn an
- ®t 0i za

neko konstantuB1> 0 imamon a B k an k
- -¢t t

1 zak<n, tada imačemo

A
n

a
n

k a k
B n

n a k

B n
n a nn

B
a

n k k n
k

n

k

n

k

n

n n

= = ² Ö =

= Ö =

- -

===

-

äää
1 1 1 1

1 1 1

1 111

1 1

t t t t

t t

nn ABa Ö¢ 1

Dakle

ä ä
¤

=

¤

=

---- ¤<¢
1 1

2

1

2)(
n k

p

n

pppp

n

pp AnBan aa
 . Ovako iz teoreme 2., f x L p() (,)Í a

, dakle red a nxn
n

cos
=

¤

ä
1

je Fourier-ov red funkcije f (x).

LITERATURA

[1] HARDY, G.H. : “ Note on some points in integrale calculus” , Messenger

ofMathematikcs, Vol.58 (1929) pp. 50-52.

[2] BARI N. K. , Trigonometriçeskie rjade. Moskva 1961.

[3] ASKEY R. and WAINGER. S., Integrability theorems for Fourier series.

DUKE.MATH.33 (1966) p.p. 223-228.

[4] GAUAR A. K. , A theorem for Fourier coeficients of a function of class LP.

INTERNAT. J

MATH. and. MATH. SCI. VOL. 13 no 4 (1990) 721-726.

[5] LEINDLER. L , Some inequalties of Hardy-Lttlewood type.ANALYSIS

MATHEMATICA,20 (1994), 95-106.

[6] Siddiqui AH.,: :A note on Hardy’s therem for the arithematic means of Fourier

coefficients” Mathematics student, 40 (1972) 111-113.

122

Mr Ismet Temaj

Theorem of quasi monotone Fourier coefficients of functions from L(p,a) class

Summary

This paper dealswith the Fourier quasi-monotne coefficients of a e function of

class L(p,a) , where 1 1 1¢ <¤ < < -p p p, . - a

Key words:Fourier coefficients of quasi monotone functions.

123

Mirsad Nukoviĺ

KRITIĻKI OSVRT NA CRM(MPO) SOFTVERSKA REĠENJA

Abstrakt: Autor u svom magistarskom radu ,, Kritički osvrt na

crm(mpo) softverska rješenja“, koji je radio na Međunarodnom

postdiplomskom studiju menadžmenta na ECPD – Evropskom centru za mir

i razvoj, sa sjedištem u Beogradu, pod rukovodstvom mentora prof. Dr

Neđa Balabana – ispituje pojave i probleme novog mišljenja, koja

omogućavaju brže poslovanje, sa ključnim ciljem temeljnog procjenjivanja

metoda koje kompanijama doprinosi povećanjem konzumenata, kao i široke

tržišne transparentnosti u procesu globalizacije. Ta istraživanja autor je

naučno potvrdio što mu je i recezentska komisija ovog magistarskog studija

pozitivno ocijenila. Teoretski okvir i kritički osvrt u ovoj tezi će biti

upotrebljivan kao model za sastavljanje glavnih koncepta i sastavnih

delova u prodajnom menadžmentu.

Ključne reči: menadžment, kritika, planiranje, organiziranje, vođenje,

kontrola, istraživanja, modeli, softverska arhitektura, informatičke

tehnologije, prodajni menadžment, menadžment potrošačkih odnosa

(MPO), prodajni zadatak, strategijski menadžment prodaje, menadžment

ciklus, teritorijani menadžment, prodajna snaga, poslovno merenje,

kreiranje kompetencije, motivacija.

Uvod

Rast globalizacije48 i povećana tržišna providnost čine temu zadržavanja

potrošača sve više važnijom u današnjem poslovnom okruženju.

Doskorasnji trendovi prodajnog menadzmenta usmeravaju kompanije da

fokusiraju svoj napor na menadzment potrosackih odnosa u cilju da postignu

dugotrajni poslovni uspeh.

U svetlu ovoga,postavlja se pitanje kako prodajni menadžment može biti

podržan od strane softvera za Menadzment Potrosackih Odnosa.

48Magistarski rad - Kritiļki osvrt na CRM(MPO) softverska reġenja, koji je

branjen 21.12.2007.g. na ECPD-u u Beogradu pred komisijom:

- prof. Dr Stevan Vasiljev, predsjednik;

- prof. Dr NeĽo Balaban, ļlan-mentor;

- prof. Dr Zoran Jovanoviĺ, ļlan.

124

Informaciona tehnologija je ta koja omogućava ovaj novi pristup:

Á sistemi koji su specifično kreirani da omoguće i podrže povećan proces

prodaje,marketinga i usluga;

Á sistemi koji vode prodavače kroz najbolju praksu njihovih kompanija,i vode

ih do momenta prodaje i marketing informacija nadomak vrhova njihovih

prstiju;

Á sistemi koji omogućavaju potrošaćima da pomognu sami sebi,da naruče i

reše svoje probleme,iz komfora svoje kancelarije;

Á i,najvažnije, sistemi koji omogućavaju da svi ovi detalji rade zajedno,u

jednoj celini,donoseći vrednost potrošaču gde god je to najviše potrebno.

Menadģment Potroġaļkih Odnosa (MPO)

Lee (1999),definiše Menadžment Potrošačkih Odnosa kao implementaciju

poslovne strategije koja je orjentisana na potrošače;koja zahteva reinžerenjing

poslovnih procesa.

Glavni delovi MPO-a :

Á Tržišno istraživanje i analiza

Á Marketing Proizvoda-Brenda

Á Menadžment marketing programa

Á Prodajni menadžment

Á Uslužni menadžment

Posmatrajući prodajni menadžment iz perspektive menadžmenta potrošačkih

odnosa,može se reći, da je usko povezan sa drugim konceptima u MPO-u:

prodajom,aktivnostima marketinga i aktivnostima koje su povezane sa uslužnim

menadžmentom.

Trendovi u prodajnom menadģmentu

Danas, mnoge organizacije prave izmene u upravljanju prodajom. Tradicionalni

model prodaje zamenjuje se više na odnosima - orijentisanim prodajnim

pristupima.

Umesto isticanja prodaje proizvoda na kratak rok, prodavci zahtevaju razvoj

dugoročnog odnosa za rešavanje problema kupaca, obezbeđivanje šansi i dodatne

vrednosti za kupce.

Da bi podržale profitabilnost kompanije nove prodajne snage moraju upravljati:

Á Zadržavanjem kupaca,

Á Dominantnim postojećim kupcima,

Á Cenama,

125

Á Troškovima prodaje i pružanjem usluga,

Á Selekcijom kupaca.

Ključne funkcije menažmenta se mogu definisati kao:

1) Planiranje

2) Akcija:organizovanje,osoblje,rukovodjenje

3) Analize/kontrola

Planiranje

Planiranje se tradicionalno smatra kao jedna od glavnih funkcija menadžmenta.

Planiranje znači indentifikovati kuda se želi ići,zašto ići tamo, kako će se stići

tamo,šta je potrebno da bi se došlo tamo, i kako će se znati da li smo tamo ili

nismo.Planiranje je određivanje direkcije nečega-nekog sistema-i onda raditi da bi

se osiguralo da sistemi prate tu direkciju.

Sistemi imaju ulaze,procese,izlaze i rezultate. Kao objašnjenje,ulazi u sistem

podrazumevaju sirove resurse,novac,tehnologiju i ljude.Ovi ulazi idu kroz:

¶ procese gde se podešavaju i pažljivo koordiniraju,da bi ostvarili ciljeve

koji su postavljeni u sistemu.

¶ Izlazi,su opipljiv rezultat proizvodnog procesa u sistemu,kao što su

proizvod ili usluga za kupce.

¶ Druga vrsta rezultata su:

¶ ishodi ili dobit za kupca,na primer posao za zaposlene,poboljšan kvalitet

života kupaca.

¶ Sistemi mogu biti cela organizacija,ili odeljenja,grupe,procesi itd.

Process planiranja uključuje ljude koji planiraju u pozadini sistema.

¶ Oni počinju od rezultata (ishoda ili izlaza) I oni daju prednost I rade u

pozadini sistema da bi identifikovali procese koji daju rezultate.

¶ Onda oni identifikuju kako ulazi mogu izvršiti procese.

Organizovanje

Organizovanje znači pre svega,kreirati organizacionu strukturu,zatim odrediti

broj i vrstu pozicija,zajedno sa preraspodelom obaveza i odgovornosti,radi

ostvarenja ciljeva.

Onda odnos izmedju pozicija mora biti skiciran i utvrđen prema kvalifikacijama.

126

VoĽenje

Vođenje49 je proces u kojem pojedinac vrši pozitivan uticaj na ponašanje drugih

bez prinude kako bi se angažovali na ostvarenju ciljeva organizacije ili grupe.

Rukovođenje znači voĽenje organizacija,grupa i pojedinaca i ,uticaj na njih da bi

ostvarili plan.

Kontrola

Loen (1964) definiše kontrolu kao merenje procesa ostvarenja

ciljeva,ocenjivanja šta treba da se uradi,zatim,izvršenje korektivnih akcija radi

ostvarenja ili prevazilaženja ciljeva

Nivo kontrole/analize proverava da li su planovi izvšeni na pravi način i kako

planovi podnose promene u spoljašnjem i unutrašnjem okruženju.

Četiri glavna aspekta prodajnog menažmenata se mogu definisati kao:

1. Srategijska strana prodajnog menadžmenta – planiranje i proračunavanje

2. Prognoza-predviđanje i organizovanje.

3. Prodaja-računski i teritorijski menadžment

4. Menadžmenat ljudskih resursa-regrutovanje i obuka,vođenje i motivacija

prodajne snage.

Poslovno merenje

Poznata fraza “ġta meriġ to dobijeġ” naglašava da bi se ostvarili kompanijski

ciljevi neizbežno je da se izvrši merenje rezultata sistemskih glavnih determinanti

koji utiču na postizanje ciljeva kompanije I primenu prodajne strategije.

Kreiranje kompetencije

Kreacija kompetencije uglavnom sadrži sledeće aktivnosti:selekciju

regrutovanja,trening I obuku.

¶ Da bi se izvršio ovaj kompleksan zadatak potrebni su izvanredni ljudi.

¶ “ ako ne izaberete pravu osobu,nikava motivaciona ġema ili sistem merenja

neĺe pretvoriti tu osobu u izuzetnu osobu”

49 Dr Dragan Koković, Ljudski resursi, Beograd, 2005.

127

Modeli i profili CRM

Istoirija SAP-a počinje 1972.god. SAP je osnovan od strane četiri bivša IBM

sistemska inžinjera I danas je jedan od vodećih provajdera poslovnih softverskih

rešenja koja integrisu prces između preduzeća I poslovnog sveta.

SAP softever je prisutan u više od 22000 poslovnih instalacija I na više od 10

zemalja se koristi u firmama svih veličina,uključujuću više od polovine 500

najboljih svetskih kompanija.

Sedište SAP-a je u Walldorf-u ,Nemačka.Proizvod igra glavnu ulogu u uspehu

SAP-a.U vremenu kada je SAP ulazio u tržište sa svojim prvim proizvodom RF(

“Real-time” finansije),grupna obrada podataka je preplavila svet finansija. SAP je

lansirao Klijent/Server system R/3 1992godine. 1997 godine,nove verzije

Menadžmenta Potrošačkih Odnosa,Menadžmenta Dobavljačkog Lanca,I Poslovne

Inteligencije su lansirane na tržištu. 1999,Sap je razvijo “EnjoySAP tm” da bi se

lakše naučio i koristio SAP softver. 1999 godina je takođe bila godina fondacije

“mySAp.com tm”. U maju 2000 godine,SAP je lansirao novu verziju “CRM with

mySAP.com”

mySAP MPO(CRM)

mySAP Customer Relationship Management povezuje marketing, prodaju,

usluge i e-business, pomerajući granice koje stoje između preduzeća i klijenata i

povećava vrednost svakog segmenta poslovanja kroz tri osnovne poslovne

discipline - operativnu, analitičku i kolaborativnu.

MySAP.com rešenje uključuje u sebi 10 industrijskih rešenja,I jedno od njih je

mySAP Menadžment Potrošačkih odnosa (mySAP MPO):

¶ mySAP Radno Mesto

¶ mySAPMenadžment Potrošačkih Odnosa (mySAP MPo)

¶ mySAP Menadžment Lanca Podrške (mySAP MLP)

¶ mySAP Tržište

¶ mySAP Elektronsko-Posredovanje

¶ mySAP Poslovna Inteligencija (my SAP PI)

¶ mySAP Menadžment Životnog ciklusa Proizvoda (mySAP MŽP)

¶ mySAP Ljudski Resursi (mySAP LJR)

¶ mySAPFinansije

¶ mySAPMobilni Biznis

128

U središtu SAP biznis strategije je mySAp Radno Mesto. To je portal preduzeća

koje je zasnovano na ulogama kroz koji svi korisnici I unutrašnji I spoljašnji

dobijaju pristup raznim vrstama informacija,aplikacijama I uslugama u cilju

učestvovanja u poslovnom procesu.

Postoje tri vrste portala:

o Korisniļki portal.Trgovina zasnovana na Web-u koja omogućava kupcima

da naruče proizvod ili uslugu,da prijava probleme,vide datume dostave

proizvoda I usluga I da provere status.

o Portal poslovnog partnera.Omogućava poslovnom partneru da sarađuje sa

kompanijom.

o Portal za zaposlene.Radno mesto za zaposlene gde ima sve informacije I

transakcije koje mora dnevno da uradi.

SAP softverska arhitektura

Planiranje

Funkcionisanje planiranja u SAP je uglavnom podržano od strane SAP

komponenata planiranja Strategijskog Menadžmeta Preduzeća (SEM).

SEM omogućava preduzećima da primene razne procese planiranja,kao što su

poslovno planiranje i simulacija,menadžment performansi i i komunikacija

bazirana na konceptu Balanced Scorecard (BSC) (balansirani rezultati).

U SAP-u,koristeci BSC menadžeri pretvaraju strategiju u ciljeve,I onda prema

glanim rezultatima-merama koje se mogu dalje koristiti na prodajna

odeljenja.grupe ili personalni nivo

Ovo znači da je redosled planiranja je da se prvo razvije strategija,zatim se

odluči šta su ciljevi odeljenja,grupe ili pojedinca,I na kraju,postaviti ključne

indikatore poslovanja koji će voditi prodajnu snagu ka željenim ciljevima.

129

Poslovno merenje

Ova komponenta predviđa sređivanje podataka izveštajnih sposobnosti.

Sledeća tabela sumira empirsko ispitavanje pokazujući softverske sisteme i

komponente koje podržavjau različite delove prodajnog menadžmenta,pokuzujući

kakva je situacja bila za vreme studije.

Delovi izgradnje

prodajnog menadžmenta

Softverski sistemi Imena komponenti

Planiranje prodaje SEM,COPA Planiranje prodaje i

profita,

Menadžment prognoze

Marketing planiranje MPO Marketing i

menadžment kampanje

Teritorijalni

menadžment

R/3 Teritorijalni

menadžment

Kreacija kompetencije i

motivacija

LJ/R Mysap ljudski resursi

Menadžment prodajnog

cilkusa

MPO Menadžment

mogućnosti

Menadžment aktivnosti

Menadžment

porudžbina

Merenje rezultata BW Izveštavanje i izveštaji

strategija

mere

Ciljevi

inicijativa

130

Kritiļki osvrt na mySAP MPO

CRM softver prodajnog menadžmenta dozvoljava kompanijama da identifikuju

potrošače,podeli ih prema njihovim potrebama i i vrednostima,stvore međuvezu sa

njima,i prilagode neke od aspekata svojih proizvoda i usluga da bi udovoljio

potrošačkim potrebama. Međutim, dve stvari koje moramo imati na umu su:

¶ Postoje ograničenja kada se radi o tehnološkoj ponudi svih podataka o

potrošačima i njihovoj analizi.Ova ograničenja se povećavaju zato što se

tehnologija oslanja samo na unešenim podacima.

¶ Zbog postojećeg neodređenog aspekta kada se radi o odnosu između

ljudi,tehnologija nije u mogućnosti da kontroliše sve međuveze

potrošača.

Ova ograničenja važe za sve provajdere softvera,zato što u svakom slučaju,ljudi

uvek stoje iza tehnologije.

Jedan od načina na koji se ovi aspekti mogu rešiti jeste optimizacija upisanih

podataka ili pokušaj da se procesi učine više providnim.

Međutim,iskustvo SAP-a pokazuje da takvi pokušaji bi rezultirali u

kompleksnijim prilagođavanjima i korisnosti softvera,što znači da korisnik mora da

održava više podataka.

Ovo komplikuje rad korisnika i,softver više ne podržava rad korisnika,zato što

napor održavanja softvera prevaziliazi dobijena primanja.

Stoga,ova dva aspekta su više važna iz perspektive koja mora biti uzeta u obzir

od strane onih koji donose odluke,pre nego da se traži savršeno tehnološko rešenje.

Informatiļke tehnologije za podrġku CRM koncepta

ERP: prikaz SAP proizvoda R/3

Struktura, po modulima:

¶ FI – Finansijsko računovodstvo

¶ TR - Blagajna

¶ CO - Kontroling

¶ EC - Kontroling na nivou preduzeća

¶ IM - Upravljanje investicijama

¶ PP - Planiranje proizvodnje

¶ MM – Upravljanje materijalima

¶ PM – Održavanje i upravljanje uslugama

131

¶ QM – Menadžment kvaliteta (Quality Management)

¶ PS – Sistem za upravljanje Projektima (Project System)

¶ SD – Prodaja i distribucija

HR – Upravljanje ljudskim resursima

STRUKTURA POSLOVNE INTELIGENCIJE i MPO

Značajne informacije neophodne za razumevanje ponašanja kupaca i adekvatno

upravljanje odnosima sa tim kupcima, kao i plodotvorno strategijsko upravljanje

se, nesumnjivo nalaze u raspoloživim podacima o vrstama, učestalostima i drugim

oblicima korišćenja proizvoda i usluga.

U takvim uslovima, prodavci proizvoda i usluga sve jasnije uviđaju potrebu za

automatizovanjem operativnih procesa (Operational CRM), analitičkih solucija

(Analytical CRM), kao i za elektronskim poslovanjem sa partnerima, dobavljačima

i korisnicima usluga(Collaborative CRM).

Ideja CRM je da koristeći informacionu tehnologiju i ljudske resurse, pomogne

poslovanju u stvaranju vrednosti i povećanju zadovoljstva kupca, a što se može

postići:

Á obezbeđivanjem boljih usluga kupcima

Á razvijanjem efikasnijih call centara

132

Á efektnijom prodajom proizvoda

Á pružanjem pomoći prodajnom osoblju, da brže zaključi poslove

Á poboljšanjem i uprošćavanjem procesa marketinga i prodaje

Á otkrivanjem novih kupaca

Á povećanjem prihoda kupaca

e-CRM software za podrġku marketingu i menadģmentu prodaje

Analitiļki e-CRM omogućava sledeće funkcije: analiza prodaje, segmentiranje

tržišta, analiza cena, analiza profitabilnost prodaje, predviđanje prodaje, analiza

kupaca, detaljno upoznavanje kupca, životni ciklus kupca i slično.

Operativni e-CRM je usresređen na podršku operativnih aktivnosti:

¶ Upravljanje programima marketinga

¶ Upravljanje marketinškim kampanjama

¶ Upravljanje prodajnim mogućnostima

¶ Upravljanje događajima

¶ Prihvatanje i obrada porudžbina

¶ Realizacija porudžbina

¶ Upravljanje cenama

¶ Upravljanje reklamacijama

¶ Planiranje i realizacija servisa

¶ Upravljanje odnosima sa zaposlenima u sektoru marketinga i prodaje.

Colaborativni e-CRM implicira komunikacije, partnerstvo i saradništvo, pre

svega korišćenjem internet servisa. Obuhvata takvu podršku i tehnologije kao što

su:

¶ Call Centar

¶ E-mail

¶ Face to facekontakti

¶ Mobilne prodajne snage

¶ E-commerce

¶ Pipeline

¶ Conference

¶ Fax-letter

¶ Customor portal i sl.

Sa stanovišta tehnologija poslovne intelegencije izdvojili bismo samo jednu od

velikog broja mogućnosti podrške CRM, a to je klik -strim analiza

133

Milione i milione podataka nije moguće analizirati ako se ne koristimo

tehnologijom poslovne intelegencije: Data Werehouse, OLAP, Data Mining i

druge. Clikstream analiza podrazumeva analiziranje ponašanja posetioca Web Site,

identifikacija paterni ponašanja, razumevanje uzroka i posledica, donošenje odluka

baziranim na ovim informacijama. Tehnike poslovne intelegencije nam

omogućavaju prepoznavanje , analiziranje, i „krojenje“. Prethodno treba prikupiti i

uskladištiti sve informacije sa Web Site-a, koje su često predmet interesovanja

posetilaca site, a onda se analiziraju svi podaci o kupcu i deluje se u duhu strategije

CRM u skladu sa onim što je iz te analize naučeno.

Ova analiza pruža odgovore na sledeća pitanja:

1) Koji je e-profil naġih kupaca:

¶ Ko su naši najvredniji kupci?

¶ Za koje kupce postoji mogućnost da ćemo ih izgubiti?

¶ Kako povećavati lojalnost kupaca?

¶ Šta rade naši kupci kada posete sajt?

¶ Odakle iz WWW ono dolaze?

¶ Šta kupuju... i šta gledaju a ne kupuju?

¶ Koji su najčešći „profili poseta“ i kada se oni dešavaju?

2) Koji je e-proizvod profil:

¶ Koji su proizvodi najprofitabilniji?

¶ Koji proizvodi su predmet zajedničke kupovine?

¶ Koje proizvode treba unakrsno prodati kojim kupcima?

¶ Zašto je jedan sektor bolje poslovao od drugih?

3) Koji je e-Matketing profil:

¶ Koliko ljudi je videlo oglas i posetilo ga ili prošlo pored njega?

¶ Koje marketing kampanje imaju najviše uspeha i zašto?

Data Warehouse

¶ Izgradnjom Data Warehouse razvijaju se takvi informacioni resursi

organizacije koji obezbeđuju integrisane, konzistentne podatke neophodne

za efektivno i efikasno zadovoljavanje dinamičnih potreba za

informacijama u upravljanju organizacijom i njenim procesima.

¶ Gradnjom DW organizacija sakuplja svoje podatke i smešta ih u jedno

skladište na način koji omogućava laku i brzu dostupnost podataka, kao i

134

njihovu podložnost odgovarajućem analizovanju s ciljem sticanja potrebnih

relevantnih novih informacija.

Opšta arhitektura DW je prikazana na slici

OLAP analize u MPO

Akronim OLAP potiče od izraza „On-Line AnalytikalProcessing“ kojeg je 1993.

godine predložio E.F. Cood, tvorac relacionog modela baze podataka, da bi označio

vrste softvera za analizu poslovnih podataka u hijerarhijskom pristupu. OLAP je

pristup koji obezbeđuje brze odgovore na kompleksne upite bazi podataka.

Ukratko, izrazom „ON-Line Analytical Processing“ (OLAP) označena je

kategorija softvrtske tehnologije koja omogućava korisnicima (analitičarima,

menadžerima) da steknu uvid u podatke kroz brz, konzistentan, interaktivan

pristuprazličitim mogućim pogledima na informacije transformisane iz sirovih

podataka da bi odrazile stvarnu dimenzionalnost poslovanja kako ga shvata

korisnik.

OLAP analiza

U ovoj sekciji su prikazani primeri rezultata analize podataka OLAP tehnikama,

koji ukazuju na načine generisanja odgovora na postavljene upite krajnjih

korisnika. Sva rešenja su proizvedena OLAP alatom Microstrategy.

Rezultati OLAP analize mogu biti kao :

¶ Predprogramirani izveštaji

¶ Novi izveštaji generisani iz templejta(predprogramirani izveštaji) tehnikama

drilovanja i

¶ Generisani novi izveštaji sa izgrađenim generatorom izveštaja.

135

(1) Predprogramirani izveġtaji (primer iz poslovanja telekom preduzeĺa; na

primeru analize telefonskih razgovora-CDR)

Ovakvi izveštaji, mogu se koristiti u kompaniji za donošenje mnogih poslovnih

odluka.

Podaci sadržani u CDR obezbeđuju istančanu granulaciju informacija

neophodnih za opisivanje ponašanja korisnika telekomunikacionih usluga, a povrh

toga, omogućavaju otkrivanje promena u njihovom ponašanju.

(2) Drilovanje

Drilovanje je OLAP tehnika koja omogućava korisniku da se kreće po različitim

nivoima detaljnosti podataka unutar izveštaja i time obezbeđuje pogled iz različitih

uglova na analiziranu aktivnost ili proces.

Možete drilovati sa jednog nivoa na niže ili više nivoe detaljnosti. Na primer

ako su elementi dimenzije tržište oblast, okrug i opština, i Vi startujete izveštaj koji

pokazuje prodaju po oblastima, možete drilovati dole, sa nivoa oblasti da vidite

prodaju za okruge koji čine tu oblast. Obrnuto možete drilovati gore, sa opština na

bi videli okruge kojima te opštine pripadaju.

(3) Kreiranje novog izveġtaja

Da bi krajnji korisnik što jednostavnije kreirao novi izveštaj, dizajner aplikacije

definiše raznovrsne upitnike koji u velikoj meri olakšavaju ceo postupak. Za

ilustraciju smo iskoristili upitnik koji korisniku postavlja 4 jednostavna pitanja, a u

zavisnosti od dobijenih odgovora kreira novi izveštaj.

Predpostavimo da korisnik želi da kreira izveštaj koji pokazuje vrednosno i

količinski prodaju i odobreni rabat u januaru 2005. godine, za mesta čije je učešće

u tržištu bilo veće od 2%.

Kao odgovor na prvo pitanje , izabraćemo atribute koje želimo da prikažemo u

izveštaju. To je atribut Mesto.

U drugom koraku biramo parametre (mere) koje želimo da vidimo u izveštaju.

To su Prihod od prodaje (vrednosno), Masa (količinski), Rabat i % Učešće mesta u

tržištu.

U trećem koraku filtriramo podatke i to po atributu Godina/Mesec kako bi

izdvojili samo prodaju u januaru 2005.godine.

U poslednjem koraku filtriramo podatke postavljanjem uslova koje moraju da

zadovolje parametri(mere). Iskoristićemo meru % Učešće mesta u tržištu da bi

136

prikazali samo mesta čije je učešće u tržištu u januaru mesecu 2005. godine bilo

veće od 2%:

Rezultat je željeni izveštaj koji se prikazuje u tabeli.

ZAKLJUĻAK

Na menadžmentu prodaje je glavni zadatak da upravlja svim aspektima odnosa

sa kupcima njegovih proizvoda i/ili usluga ima integralnu i potpunu predstavu o

percepciji kupca.

Nužni uslovi ovakve prodajne orijentacije nametnuli su potrebu za CRM

softverom i to, pre svega, onim delom koji se odnosi na menadžment prodaje tj.

adekvatnim upravljanjem odnosima sa kupcima.

Automatizovanjem operativnim procesima (Operativni CRM), analitičkih

solucija (Analitički CRM) i elektronskim poslovanjem sa partnerima, dobavljačima

i kupcima proizvodima (Kolaborativni CRM) prikupljaju se značajne informacije

neophodne za razumevanje ponašanja kupca, adekvatno upravljanje odnosima i

plodotvorno strategijsko upravljanje preduzećem.

Analizirajući karakteristike CRM softvera raznih proizvođača (Siebel, People

Soft, Oracle, i u ovom radu, obrađene SAP i J.D.EDWARDS) mogu se navesti

neke zajedniļke i kljuļne korisnosti CRM reġenja:

ü Efektnija segmentacija kupaca i optimizacija ciljnih grupa,

ü Bolje predviđanje razvoja tržišta,

ü Analiza profitabilnosti svakog pojedinog kupca,

ü Konstantno povećanje odanosti kupca,

ü Povećanje kvaliteta usluga kupca,

ü Pojačane mogućnosti prodaje, korišćenjem mobilnih uređaja,

ü Inteligentna konfiguracija proizvoda, korišćenjem Internet tehnologija,

ü Kraći prodajni ciklus, te veća profitabilnost procesa prodaje,

ü Sinhronizovanje informacija iz više različitih izvora,

ü Brža reakcija na promene na tržištu.

137

Mirsad Nukovic

Review of CRM software solutions

Summary

The author in his master work ,, Review on mpo softwer report“, that he did on

Inernational poststudy management at ECPD – Europ center for peace and

development, settled in Belgrade, directing by mentor prof.Dr Neđa Balabana –

search appearance and problems of new means, that enable faster business, with

key aim particular assessing methods that company conduce increasing users, as

and wide market transparent in global process. Those searching the author confirm

scientificially what the critic commission of this master study prize positive.

Academic outline and critical and review in this thesis will be usefull as a model

for composing the main concept and composing parts in selling management.

Key Words: management, critic, planning, organization, leading, control,

searching, models, softwer arhicecture, information tehnology, selling

management, management customer relationship(MPO)

138

Selver H. Pepiĺ,

Univerzitet Novi Pazar (telefon: 381/62-270037;

e-mail: p_selver@yahoo.com)

Muzafer H. Saraļeviĺ,

Univerzitet Novi Pazar(telefon: 381/60-4979797,

e-mail: cako.84@yahoo.com)

Asmir E. Jusovic

Univerzitet Novi Pazar,

e-mail: asky@yahoo.com)

FUNKCIONALNOST I IMP LEMENTACIJA INFORMAC IONOG

SISTEMA UNIVERZITETS KE BIBLIOTEKE

Abstrakt: Univerzitetska biblioteka opisana u ovom radu predstavlja

dopunu i zamenu tradicionalnom načinu vođenja evidencije o knjigama i

korisnicima usluga biblioteke: studentima, asistentima i profesorima.

Korišćenjem računara, bibliotekar unosi podatke o literaturi, korisnicima

usluga biblioteke i zaduženju. Korisnici mogu da posude knjige, pošto se

prethodno učlane, i vrate ih u određenom roku. Na ovaj način, zahvaljujući

ovom jednostavnom informacionom sistemu svi učesnici: studenti, asistenti,

profesori i bibliotekari lakše, brže i kvalitetnije raspolažu postojećim

knjigama, časopisima, stručnim i naučnim radovima, diplomskim i

magistarskim radovima, doktorskim disertacijama...

Ključne reči – informacioni sistem,programiranje,MySQL, Delphi.

I. Uvod

Cilj projekta je da olakša rad bibliotekara i da na jednom mestu omogući lak

pregled knjiga, korisnika kao i zaduženih knjiga u biblioteci Univerziteta. Dakle,

zadatak je da se omogući:

- unos, brisanje, ažuriranje i pregled članova biblioteke

- unos, brisanje, ažuriranje i pregled slobodnih i zaduženih knjiga su

korisnicima na raspolaganju

- unos, brisanje, ažuriranje i pregled bibliotekara od strane administratora

mailto:p_selver@yahoo.com
mailto:cako.84@yahoo.com
mailto:asky@yahoo.com

139

Projektovanje sistema izvršeno je u UML-u objedinjenom jeziku modeliranja.

UML služi kao jezik za specifikaciju, vizuelno predstavljanje i dokumentovanje

elemenata softverskih sistema. Nastao je objedinjavanjem objektno-orjentisanih

metoda koje su pojedinačno razvijane.

II. Funkcionalnost

Glavni deobiblioteke je baza podataka. U njoj se čuvaju podaci o knjigama,

doktorskim disertacijama, magistarskim tezama, diplomskim radovima i stručnim i

naučnim časopisima. Takođe, u bazi se pamte i svi korisnici sistema: studenti,

asistenti i profesori, sa tipom pristupa, korisničkim imenom i lozinkom za pristup

sistemu i razni lični podaci.Središnji deoinformacionog istema čine funkcije i

procedure za spregu sa bazom podataka, funkcije za spregu sa interfejsima, ali i

ostale pomoćne funkcije za podršku sistemu.

Da bi osoba postala korisnik usluga biblioteke potrebno je prvo da se registruje

kod bibliotekarasistema. Zatim se, koristeći dobijeno korisničko ime (broj indeksa,

ako je u pitanju student) i lozinku, korisnik prijavljuje na sistem (Sl. 2).

Sl. 2. Izgled stranice za prijavu

Postoje dva tipa korisnika koji imaju pristup biblioteci: administrator sistema i

korisnik sa pristupom bibliotekara. Za svaki od pristupa je razvijen odgovarajući

interfejs kome.

A. Administratorski pristup

Ovaj tip pristupa imaadministrator sistema kako bi uneo neophodne podatke za

bibliotekare koji su korisnici ovoga sistema. Drugim rečima, administrativni pristup

ima osoba koja je zadužena za održavanje. On može da registruje nove bibliotekare

i da menja podatke trenutnih bibliotekara (lozinku, e-mail, br. telefona i ostale lične

podatke). Administrator ima uvid u svepodatke kojipripadaju sistemubiblioteke i na

140

taj način može da izmeni postojeće podatke ili unese nove. Tako je onemogućena

zloupotreba sistema.

B. Bibliotekarski pristup

Bibliotekar unosi podatke o knjigama, podatke o studentima, asistentima i

profesorima, tj. korisnicima usluga, vrši unos podataka o zaduženju knjiga, prati

obaveštenja o isteku roka za vraćanje knjige. Sve ovo se obavlje preko kartica koje

čine horizontalni meni.

Na Sl. 3 je prikazana interfejs aplikacije za biblioteku.

Slika 3. Glavna strana aplikacije

Na kartici Zaduģivanje, do koje je moguće doći i preko menija, vrši se

iznajmljivanje knjige korisnicima na određeno vreme i to samo one koja nije već

iznajmljena. Na slici 4 prikazan je prozor za iznajmljivanje knjiga.

141

Slika 4. Iznajmljivanje knjige.

Posle iznajmljivanja podaci o iznajmljenoj knjizi i korisniku u čijem je

vlasništvo izvesno vreme nalazi se na kartici Razduģivanje.

Preko padajućeg menija i kartice Korisnici moguće je i obrisati podatke o

korisniku, kao i izmeniti podatke o već unetom korisniku preko prozora Obriġi

korisnika i Izmeni podatke o korisniku. Ovde je poseban akcenat stavljen na

sigurnost sistema. Korisniku je onemogućena zloupotreba sistema tako što su

postavljene neke zaštite. Tako npr. korisnik ne može uneti ni jedan drugi karakter

osim broj na mesto broja članske karte niti na mesto predviđeno za unos broja lične

karte. Takođe, i telefon mora biti u formi prikazanoj na slici.

Slika 5. Izmena podataka o korisniku.

Sve knjige se mogu videti na kartici Knjige. Unos, izmena i brisanje podataka o

knjizi se može izvršiti preko padajućeg menija ili preko kartice Knjige.

142

Slika 6. Padajući meni.

Klikom na Knjige -> Nova knjiga javlja se prozor preko koga se vrši unos nove

knjige, i to samo one koja nije već uneta, tj. ona čiji seISBN ne poklapa sa već

unetom. Ako pokušamo izvršiti unos takve knjige javalja se upozorenje.

Slika 7. Upozorenje pri unosu postojeće knjige.

Takođe, preko padajućeg menija ili kartice Knjige moguće je izmeniti podatke o

knjigama ili ih trajno ukloniti sa spiska knjiga u biblioteci.Podatke o bibliotekarima

mogu menjati i brisati samo administratori. Sve navedene operacije se mogu

obaviti na dva načina, preko padajućeg menija ili kartice Bibliotekari.

Slika 8. Izgled kartice Bibliotekari.

143

Da bi se mogli ažurirati podaci o unetim bibliotekarima ili uneti novi bibliotekar

potrebno je uneti password u polje Unesite password na kartici Bibliotekari.

Preko padajućeg menija moguće je doći i do opširnog helpa koji će umnogome

olakšati rad osoblju biblioteke pri ažuriranju podataka o knjigama i korisnikcima.

Do helpa je moguće doći i preko tastature klikom na F1.

Slika 9. Izgled Help-a.

U Helpu bibliotekar može da odabere stranice sa sadržajem koji ga zanima, da

dođu do ključnih reči preko kartice Index ili da vrši pretragu preko kartice

Search.Izlaz iz programa se ostvaruje preko padajućeg menija izborom stavke Izlaz

ili prečicom sa tastature Ctrl + I .

Program omogućava backup sistema. Na taj način se čuvaju podaci o

korisnicima, knjigama i zaduženjima. U slučaju pada sistema moguće ga je ponovo

instalirati i importovati sačuvane podatke, bez mukotrpnog, ponovnog unošenja.

III. Implementacija

Informacioni sistem za univerzitetsku biblioteku je implementiran korišćenjem

različitih tehnologija i alata. Ceo sistem je instaliran na jednom računaru. Taj

računar je deo fakultetske mreže i povezan je na Internet.

Osnova sistema je baza podataka. Ona je projektovana za MySQL (My

Structured Query Language) i omogućava potpunu funkcionalnost biblioteke.

Drugi objekti su knjige koje predstavaljaju deo inventara biblioteke koje članovi

144

mogu zaduživati. Podaci o knjigama su uneti u tabeli Knjige sa poljima:

naziv_knjige, autor, godina_izdanja, edicija_knjige, ISBN.

Skup svih bibliotekara čini klasu Bibliotekari koja ima kao atribute ime,

prezime, password, telefon i sifru_bibliotekara koju sam program generiše. Takođe

i objekti ove klase su smešteni u tabeli Bibliotekari koja sadrži kolone

sifra_bibliotekara, ime, prezime, password, telefon. Sifra_bibliotekara je

jedinstveni redni broj koji je i ključ za ovu tabelu.

Postoji i klasa zaduženja koja sadrži objekte sa sledećim atributima: datum

zaduženja knjige, rok za vraćanje, podaci o knjizi i korisniku kome je iznajmljena,

kao i podaci o bibliotekaru koji je izdao knjigu.

IV. Implikacije

Ovakav sistema infomisanja može se lako i efikasno koristiti zbog svog

pristupačnog korisničkog interfejsa. Bitno je istaći da je realizacijom informacionog

sistema za biblioteku na opisani način ostavljen prostor za dalju nadogradnju.

Moguće je, recimo, dodati prenos obaveštenje vezano za istek roka za vraćanje

knjige SMS-om ili obaveštenje o novim knjigama i radovima.

V. Zakljuļak

Biblioteke kao vrlo važne institucije treba da se bore da i do sada odgovoran

posao u skladu sa Zakonom, pravilnicima, uputstvima i standardima koji regulišu

obavljanje stručnih poslova u bibliotekama, dovedu na kvalitativno viši nivo

automatizacijom osnovnih procesa i aktivnosti. S obzirom na veliku korist

informacionog sistema za biblioteku i neznatna ulaganja za njenu realizaciju, svaki

univerzitet bi trebalo da ima sličan informacioni sistem.

Literatura

[1] Canti, Marco (2002): Delphi 7, drugo izdanje. Čačak: Kompjuter biblioteka.

[2] Dušan S. Stojković, Gordana S. Stojiljković i Marija R. Vasić (2006):

“Elektronska oglasna tabla”.Beograd:Telekomunikacioni forum Telfor.

[3] Kraus, Mr Laslo (2003): Programsko okruģenje Delfi 7 sa reġenim zadacima.

Beograd: Mikro knjiga.

[4] Stanojević Ivana, Surla Dušan (1999): Uvod u objedinjeni jezik modeliranja.

Novi sad: Grupa za informacione tehnologije

[5] http://www.omg.org

[6] http://www.rational.com

http://www.omg.org/
http://www.rational.com/

145

Selver H. Pepiĺ,

University of Novi Pazar (tel.: 381/62-270037;

e-mail: p_selver@yahoo.com)

Muzafer H. Saraļeviĺ,

University of Novi Pazar (tel.: 381/60-4979797,

e-mail: cako.84@yahoo.com)

Asmir E. Jusovic

University of Novi Pazar,

e-mail: asky@yahoo.com)

Functionality and implementationof information system of the university

library

Summary

The University Library, which was shown in this research, represents an

addition and replacement for traditional way of book and user recording – students,

teaching assistants and professors. Using computers, librarian inputs data about

literature, library users and deadlines. Users may borrow books after signing up

and return them within deadlines. Thanks to this simple information system

students, teaching assistants, professors and librarians easily and quickly manage

books, magazines, scientific works, seminar papers, master's thesis, dissertations,

etc.

Keywords – student service, programming, information system.

mailto:p_selver@yahoo.com
mailto:cako.84@yahoo.com
mailto:asky@yahoo.com

