[image: image1.jpg]@=2CeSID

CENTAR ZA SLOBODNE IZBORE I DEMOKRATLIU
CENTER FOR FREE ELECTIONS AND DEMOCRACY

Istraživanje javnog mnenja

Identiteti građana Srbije u kontekstu evropskih integracija
Centar za slobodne izbore i demokratiju (CeSID) sproveo je prvo u nizu istraživanja javnog mnenja u okviru projekta „Jačanje podrške evropskim integracijama u Srbiji“. Projekat ima za cilj da svim relevantnim akterima u procesu evropskih integracija omogući detaljan i sveobuhvatan uvid u stavove javnog mnenja prema ovom procesu i da na taj način olakša i usmeri neophodne korake na putu ka evointegracijama. Projekat je finansiran od strane Odeljenja za međunarodni razvoj Britanske Vlade (DFID) i podržan od strane Kancelarije za Evropske integracije Vlade Republike Srbije.
Prvo u nizu od tri istraživanja imalo je za osnovni predmet istraživanje identiteta građana Srbije i u tom kontekstu mesta evropskog identiteta u nizu različitih identiteta koji se formiraju. Osim toga, nezaobilazan deo istraživanja, koji će biti konstanta i u druga dva istraživanja, čini i utvrđivanje stava građana prema Evropskoj uniji, ali i drugim relevantnim akterima u okruženju i međunarodnoj zajednici.

Istraživanje je sprovedeno kao terensko istraživanje na reprezentativnom uzorku od 1595 ispitanika, punoletnih građana Srbije. Istraživanje je realizovano u periodu od 19. do 25. septembra 2009. godine, na teritoriji cele Srbije, bez Kosova i Metohije. Podaci su prikupljani direktnim intervjuisanjem ispitanika, sa instrumentom koji je sadržao 133 pitanja.
Opis uzorka istraživanja:
Pol: muški – 50%, ženski – 50%

Starost: od 18 do 29 godina – 21%, od 30 do 39 – 15%, od 40 do 49 – 17%, od 50 do 59 - 19%, od 60 do 69 – 17%, više od 70 godina - 11%.

Obrazovanje: osnovna škola i manje – 18%, srednja dvogodišnja ili trogodišnja škola – 19%, srednja četvorogodišnja škola – 36%, viša ili visoka škola – 21%, u procesu školovanja (učenici i studenti) – 6%.

Zanimanje: poljoprivrednik - 5%, domaćica – 10%, NK ili PK radnik – 11%, KV ili VK radnik – 24%, tehničar – 17%, službenik – 11%, stručnjak – 15%, učenik/student – 7%.

Nacionalnost: Srbi - 88%, ostali – 12%

	Sadržaj izveštaja:

1. 1. Odnos prema Evropskoj uniji

2. 2. Medijska slika Evropske unije

3. 3. Odnos prema NATO savezu

4. 4. Međunarodni odnosi
5. 5. Odnos prema „drugima“ u zemlji i regionu
6. 6. Identiteti

1. Odnos prema Evropskoj uniji
Šta se generalno i nesumnjivo može reći o stavu građana Srbije o Evropskoj uniji? Nekoliko je opštih zaključaka, pre nego što se krene u detaljniju analizu ovog složenog odnosa. Ti zaključci govore o postojanju četiri opšte vrste odnosa prema Evropskoj uniji.

1. U javnom mnenju Srbije preovlađuje pozitivan odnos prema Evropskoj uniji. Broj građana koji čine ovu grupu kreće se od čak 71% onih koji bi glasali za članstvo Srbije u Evropskoj uniji, preko 55% onih koji smatraju da će članstvo imati samo ili uglavnom pozitivne efekte („biće dobra stvar“), pa do 35% onih koji imaju vrednosno pozitivan odnos prema svemu što dolazi od Evropske unije.

2. Nesumnjivo je da prema Evropskoj uniji, generalno, ne postoji negativan stav. Bilo koji indikator da se koristi, broj onih koji imaju jasan i nedvosmisleno negativan odnos prema EU ne prelazi 15%, tačnije kreće se u rasponu od 12% do 15%. Na primer, 15% je onih koji imaju uglavnom ili potpuno negativan vrednosni odnos prema EU i prema odnosima između Srbije i te organizacije (kasnija analiza pokazaće šta su indikatori za vrednosni odnos); protiv članstva bi na referendumu glasalo 14% ispitanika; 13% smatra da će članstvo Srbije u EU doneti samo loše stvari, 12% njih bi osetilo veliko olakšanje kada bi se Evropska unija raspala...

3. Značajan deo javnog mnenja prema EU ima odnos koji sadrži dosta protivrečnosti, nejasnoća, pomešanih osećanja i stavova, koji jedne druge „potiru“, dovodeći do formiranja odnosa koji smo radno nazvali neutralan odnos. Ovaj odnos govori o parcijalnom i selektivnom prihvatanju vrednosti Evropske unije, o slaganju sa stavovima koji često o EU govore i u afirmativnom i u negativnom smislu. Po gotovo svim indikatorima formiranja odnosa prema EU, ovu grupu čini jedna četvrtina ispitivane populacije – na primer, na pitanje kakav je vaš generalan stav prema EU, 25% bira odgovor „neutralan“, 26% ispitanika smatra da članstvo Srbije u EU neće imati dominantno ni dobre ni loše efekte, a isto toliko – 25% - ima i protivrečan vrednosni odnos prema EU.

4. Na kraju, postoji i značajan broj onih koji nemaju sposobnost formiranja niti artikulacije stava prema EU – oni na svim ili većini indikatora biraju odgovor „ne znam/nemam stav“. Oni još uvek nisu dospeli do saznanja o postojanju nečega što se zove Evropska unija ili je njihovo saznanje na nivou prepiznavanja pojma, za koji ne znaju šta znači ili o tome znaju vrlo malo. Ovaj broj se kreće između 5% i 10% kada su u pitanju jednostavni indikatori koji tretiraju stav o članstvu Srbije u EU, mišljenje o dobrim i lošim stranama tog članstva, ulozi Evropske unije, ali taj broj raste do čak jedne četvrtinu (25%) kada je u pitanju formiranje složenijeg i sadržajnijeg odnosa prema EU, koji podrazumeva i postojanje određenog znanja o ovoj organizaciji.

Osim zaključka o grupama odnosa prema EU, treba istaći još dva zaključka, koji će biti potvrđivani tokom dalje analize.

1) S obzirom se od Evropske unije u najvećoj meri očekuju benefiti koji se nalaze u sferi privrede, ekonomije, poboljšanja životnog standarda i zapošljavanja, očekivalo se da stav prema EU bude u većoj meri posredovan društvenim odlikama i karakteristikama socijalnih grupa. Međutim, stav prema EU u najvećoj meri posredovan je političkim uticajima, indikovanim kroz opredeljivanje za pojedine političke stranke, koje simbolizuju i određene vrednosti i ideologije. Ma koliko neki stavovi prema EU i očekivanja od te organizacije bili dovedeni do granice apsolutne prihvatljivosti u ukupnom javnom mnenju, tema Evopske unije i dalje je prevashodno političko pitanje, koje u mnogome zavisi od toga na koji način politički akteri tu temu tretiraju i prema njoj se ophode.

2) Imajući u vidu poređenja između odgovora koji na različit način tretiraju Evropsku uniju u našem javnom mnenju, gotovo da iznenađuje nivo racionalnosti koji pokazuju građani Srbije. Taj nivo je nekada znatno veći od onoga koji pokazuju stranke kojima su neki građani bliski! Šta god „intimno“ mislili o toj uniji i ne slagali se sa svim posledicama koje će članstvo u njoj doneti, ogroman broj građana je spreman da prihvati članstvo u uniji, jer su i mali benefiti od članstva veći od onoga što sada imamo. A posle učlanjenja - biće šta bude. Da ne bi bilo prevelikih očekivanja, iznenađenja, pa i razočaranja za ogroman broj ljudi koji bi danas na referendumu rekli DA Evropskoj uniji, na svim akterima koji se bave ovim procesima (bez obzira da li su ti akteri u Srbiji ili samoj uniji) leži ogromna odgovornost da ne usporavaju ovaj proces, a da ujedno ozbiljno pripremaju javno mnenje za sve ono što će članstvo u Evropskoj uniji suštinski doneti i promeniti.

*

*

*
Utvrđivanje odnosa građana Srbije prema Evropskoj uniji daleko je od evidentiranja jednostavnog stava „za“ i/ili „protiv“ ove složene nadnacionalne tvorevine. Ne postoji jedan i jedinstven pozitivan ili negativan stav prema EU, već se pre može govoriti o višeslojnom i višedimenzionalnom odnosu, koji zavisi pre svega od tipa odnosa prema EU koji se istražuje. Dalje, različiti tipovi odnosa su zasićeni različitom srazmerom racionalne i emocionalne komponente stava prema EU, što u značajnoj meri posreduje konačnom formiranju stava prema Evropskoj uniji. Ovo je bila i jedna od osnovnih hipoteza istraživanja, koja je potvrđena u njegovim nalazima – odnos prema Evropskoj uniji u značajnoj meri varira u zavisnosti od toga šta se pita u vezi sa Evropskom unijom, kao i od toga na koji način se pita.

Malo koji pojam se tako obilato eksploatiše i u javnom i u privatnom diskursu, kao što je to pojam Evropske unije; međutim, iako veoma često korišćen, Evropska unija je istovremeno i pojam koji je za većinu dalek kao koncept i praksa, odnosno kao nešto konkretno i opipljivo. U tako visokoj disproporciji i jazu između reči i prakse stvara se čitav niz odnosa prema Evropskoj uniji, koji su u značajnoj meri posredovani stereotipima, predrasudama, visokim i ne retko nerealnim očekivanjima, manjkom informacija. Sve ovo često rezultira parcijalnim prihvatanjem evropskih vrednosti i prakse i pomešanim osećanjima prema ovoj organizaciji. Ako svemu ovome dodamo i čestu instumentalizaciju pojma Evropske unije od strane većine političkih aktera u unutrašnjepolitičkim dešavanjima i pozicioniranju, postaje jasno koliko je nivoa posredovanja u formiranju stava prema Evropskoj uniji i sa koliko pažnje i sofisticiranosti treba istraživati ovu temu.

Najpovršniji tip odnosa koji je prvo istraživan je stav o članstvu Srbije u Evropskoj uniji. Ovaj stav je indikovan kroz simuliranje referendumskog izjašnjavanja za ili protiv učlanjenja Srbije u zajednicu evropskih naroda. Kada bi se ovih dana takav referendum održavao, za članstvo Srbije u EU glasalo bi čak 71% građana Srbije; protiv toga bi bilo 14%; 9% njih tvrdi da na takav referendum ne bi izašli, a 6% nije sigurno kako bi se opredelili. Na ovaj način posmatrano, moglo bi se reći da je članstvo Srbije u EU postala jedna od tema bazičnog konsenzusa oko koje nema više nikakve dileme da li ka tom cilju treba ići ili ne. Ovo posebno treba imati u vidu kada se pogleda struktura onih koji su za ulazak Srbije u EU – ovako visoka cifra ispitanika koji su za ulazak Srbije u EU po sili prilika uzrokuje da se u toj grupi nađu predstavnici svih socijalnih slojeva, pa i ljudi različite vrednosno-političke orijentacije, u manjoj ili većoj meri. O tome govore niske statističke korelacije između ovog pitanja i demografskih i socijalnih odlika građana Srbije – pol, starost, obrazovanje, radni status, zanimanje – analiza referendumske „euforije“ u korist EU po ovim pokazateljima govori o tome da nema grupe koja je dominantno za ili protiv članstva Srbije. Na primer, u svim društvenim slojevima koji se formiraju na osnovu zanimanja, raspoloženje za EU je veće od polovine – ono varira od 57% kod poljoprivrednika, pa sve do 78% kod stručnjaka. Međutim, i u onim grupama gde je podrška članstvu EU nešto manja (što je slučaj sa, na primer, starijima, onima sa nižim stepenom obrazovanja i onima na nižim lestvicama društvene hijerarhije) ne znači da je otpor veći – u tim grupama je samo nešto iznad proseka više onih koji ne znaju kako se opredeljuju ili ne bi izašli na takvu vrstu izjašnjavanja.

Stav da Srbija treba da postane članica EU „premrežava“ sve socijalne grupe, doduše, iz različitih motiva i sa različitim nivoom prepoznavanja i viđenja benefita od članstva. Ono što je nesporno je da bi takav referendum u Srbiji u ovo vreme imao nesporno pozitivan ishod. Ono što je vrlo interesantno je i da političko opredeljenje, kao varijabla koja u najvećoj meri posreduje u formiranju stava prema EU govori o tome da je stav prema tome da Srbija treba da postane članica EU iznadpolovičan u slučaju pristalica svih političkih stranaka, osim pristalica Srpske radikalne stranke. Međutim, čak i kod njih ne dominira stav da ne treba ući u EU, već postoji podeljenost biračkog tela ove stranke na gotovo jednake delove.

Nije iznenađujuće to što pristalice onih stranaka koje se i same zalažu za ulazak Srbije u EU imaju stav identičan stavu svojih stranaka. Interesantnije je pogledati kako bi se glasači koalicije DSS/NS ili Srpske napredne stranke ponašali na „evropskom“ referendumu – čak 72% glasača narodnjačke koalicije i 59% „naprednjaka“ bi glasalo za ulazak Srbije u EU.

Grafikon 1. Stranačke pristalice i glasanje na referendumu za/protiv EU
[image: image2.png]Prosel T 00 T SR 9% 6%
2
DS S S S S S o
4%
LDP [o i S e, 20
mZA
Ostalestranke S S
DSS/NS | S S S | " PROTIV
SPS/TS | TGS S T Gt o,
= Ne bih izagao/la na
Neopredelieni |G SO O (00| faedun
SNS | ST s, Neznm
SRS [e e o

3

nees 2004 4004 6024 Q24 10024

Bez obzira na izuzetno visoko raspoloženje građana Srbije prema članstvu u EU, koje je uglavnom motivisano racionalnim razlozima (poboljšanje uslova života, u krajnjoj instanci), „dublji“ nivoi odnosa formiraju se pod uticajem različitih emocija i deo su šireg stava prema „spoljnim“ faktorima i odnosima Srbije sa tim faktorima. Ti odnosi su često opterećeni ideološkim i vrednosnim uticajima, koje nije moguće uvek racionalno objasniti. Ovaj nivo odnosa prema EU ispitivan je kroz 10 tvrdnji koje na afirmativan ili negativan način tretiraju neka od ustaljenih mnenja o Evropskoj uniji kao takvoj, kao i mnenja o tome na koji način i na kojim osnovama treba graditi odnose Srbije i EU. Na ovnovu ovih tvrdnji
, formiran je jedinstevni pokazatelj vrednosnog odnosa prema EU, koji je drugačiji u odnosu na jednostavno pitanje o članstvu Srbije u EU (kasnija analiza će pokazati i odnos između ove dve vrste stava prema EU). Taj pokazatelj govori o tome da 11% građana ima veoma pozitivan odnos prema EU – ilustracije radi, to znači da je to broj onih koji su se složili sa svim afirmativnim tvrdnjama o EU, odbijajući istovremeno da se slože sa negativnim tvrdnjama. Dalje, jedna četvrtina građana (24%) ima uglavnom pozitivan odnos, dok skoro isto toliko (25%) ima neutralan i/ili protivrečan odnos prema EU – ova grupa je vrlo interesantna, kako zbog svog obima, tako i zbog činjenice da se u toj grupi nalaze oni koji su u većini tvrdnji koje su im ponuđene birali odgovor „i slaže se i ne slaže se“ ili oni koji su davali protivrečne odgovore , koji jedne druge često neutrališu i „potiru“. Na primer, to su ispitanici koji su prihvataju neku afrmativnu tvrdnju prema EU, a potom se slože i sa nekom negativnom koja govori suprotno o EU. Ovaj nalaz je vrlo značajan, jer govori o tome da je broj građana sa pomešanim i nejasnim vrednosnim odnosom prema EU vrlo visok i da dostiže čak trećinu populacije.

Svaki sedmi građanin Srbije (15%) ima jasan negativan odnos prema EU (i to 11% uglavnom negativan i 4% veoma negativan). „U sredini“ se nalazi jedna četvrtina ispitanika koja nema stav o ovoj temi.

Grafikon 2. Odnos prema EU

[image: image3.png]™ Ne zna, nema stav

m Veoma negativan stav

® Uglavnom negativan stav
B Neutralan stav

" Uglavnompozitivan stav

= Veoma pozitivan stav

Najsnažniji posredujući faktor u formiranju vrednosnog odnosa prema EU je stranačko opredeljenje, koje je indikator i ideološkog i šireg vrednosnog okvira u kom pojedinci razmišljaju, kreću se i deluju. U ovom slučaju, stranačko opredeljenje mnogo jasnije profiliše odnos prema EU nego što je to u slučaju referendumskog opredeljenja za članstvo u toj organizaciji, u slučaju kog gotovo da postoji konsenzus.

Grafikon 3. Stranačke pristalice i odnos prema EU
[image: image4.png]Prosek

LDP

DS

Ostale stranke
DSS/NS
SPS/IS

Neopredeljeni

SNS

no.

3

o 109 2006 302, 40% S50°% 60°% 70 0%, 00,

10024

W Pozitivan stav

® Negativan stav

® Neutralan stav

© Nezna, nema
stav

Najnegativnije mišljenje o EU imaju simpatizeri SRS, čak dve petine njih (40%). Vrlo je interesantno videti kako se glasači SNS-a odnose prema EU - negativan odnos ima nešto više od četvrtine, najviše je onih koji imaju neutralan stav ili imaju pomešana osećanja (30%), dok pozitivan odnos gaji 22%. Ovo govori o dve stvari – 1) postoji značajna podeljenost birača ove stranke u pogledu odnosa prema EU, sa dominacijom onih koji su još uvek zbunjeni i imaju nedefinisan stav. Uprkos nastojanjima rukovodstva stranke da se pozicioniraju kao proevropska stranka, tema Evropske unije još uvek nije kohezivni faktor za njene birače. Međutim, čini se da je stranka na dobrom putu, jer 2) postoji jasan otklon od birača SRS-a u pogledu odnosa prema Evropskoj uniji. Ovo je jedna od tema koja je definitivno podelila birače ove nekada jedinstvene stranke na dva dela, sa tendencijom da se te razlike, makar po ovoj temi, produbljuju i dalje u zavisnosti od toga kojim tempom će se ove dve stranke praviti približavanje ili otklon prema EU.

Simpatizeri DSS-a ili Nove Srbije su u pogledu vrednosnog odnosa vrlo bliski simpatizerima SNS-a; razlika među njima je u tome što u taboru ove koalicije ima manje onih koji su „u sredini“ , odnosno čini se da je njihov stav jasniji, bilo na negativnom ili pozitivnom polu.

Interesantno je da se po broju onih koji imaju pozitivan stav prema EU, glasači SPS-a i Jedinstvene Srbije nalazi na istom nivou kao i glasači DSS-a ili Nove Srbije, koji su se pre devet godina, pa i manje, nalazili na potpuno suprotnim pozicijama!

Građani koji nisu stranački opredeljeni imaju dominantno pozitivan odnos prema EU, iako je i među njima isti toliki broj i onih koji nisu sigurni u svoj stav, dok je najmanje onih sa negativnim stavom.Vrlo je jasan i očekivan dominantno pozitivan stav simpatizera DS-a i LDP-a prema Evropskoj uniji.

Još jedan elemenat analize može biti značajan za detaljnije sagledavanje odnosa građana Srbije prema EU – to je odnos između racionalnog izbora „za ili protiv“ EU i dubljeg, vrednosnog i u većoj meri emotivnog odnosa. Korelacija između ove dve pojave vrlo je visoka, što je očekivano.Vrlo je jasno da oni koji imaju veoma ili uglavnom pozitivan odnos prema EU u gotovo stoprocentnom broju slučajeva bi glasali za ulazak Srbije u EU. Interesantnije je pogledati kako bi se ponašali ostali. Čak tri četvrtine (76%) onih koji imaju neutralan ili podeljen stav prema EU bi na potencijalnom referendumu zaokružilo „da“. Dalje, iako bi polovina onih koji imaju uglavnom negativan odnos glasalo protiv, lak 30% njih bi glasalo za EU, a ne mali broj njih bi svoj negativan stav izrazilo neizlaskom na referendum. Kod onih koji imaju veoma negativan odnos situacija je jasna – 69% bi glasalo protiv, mada i u toj grupi bi svaki peti glasao za ulazak u EU. Čak i 59% onih koji ni ne znaju kakav stav o EU imaju bi glasali za ulazak u tu organizaciju!
Grafikon 4. Odnos između vrednosnog stava i glasanja na referendumu za/protiv EU

[image: image5.png]Prosek

Veoma pozitivan stav
mZa

Uglavnom pozitivan stav

B Protiv
Neutralan stav

Telav: ivan stav PP
Uglavnom negativan stav ® Ne bih izasao/la

nareferendum
Veomanegativan stav

" Ne znam
Ne zna, nema stav

Šta građani Srbije očekuju od EU? Jednom rečju, mnogo. Njihova očekivanja su ispitivana na više načina – najpre im je ponuđena ekstenzivna lista od čak 15 elemenata koji opisuju EU. Najviše očekivanja nalazi se u domenu poboljšanja privrede, potom slobode putovanja i uspostavljanja ili osiguravanja mira. Ova tri cilja su okupacija za više od polovine javnog mnenja.

Grafikon 5. Šta Vama znači Evropska unija? (u %)

[image: image6.png]Dobraprivreda

Slobodaputovanja

Mir

Drustvenai kulturna zastita i raznolikost

Demokratija

zniji glas u svetu
Birokratijairasipanje novea
Gubitak kulturnogidentiteta
Kriminal, loga kontrola granica...
Nesto drugo

Nezna

Za razliku od vrednosnog stava prema EU, koji se formira uglavnom prema političkim „parametrima“, konkretna očekivanja, i to neka od njih, pokazuju nešto veću vezu sa društvenim odlikama ispitanika. Smerovi tog razlikovanja su različiti. Na primer, u pogledu starosti ispitanika, razlike se javljaju u tome što mladi (ispitanici od 18 do 29 godina, koji su najčešće učenici ili studenti) u EU najviše vide slobodu putovanja (33%), a starije generacije osiguravanje mira (19%).

Naravno, razlike u tome šta je asocijacija na EU se javljaju i u pogledu političkih odlika, ali se one svode na to da pristalice SRS-a u znatno većoj meri od ostalih biraju neku od negativnih asocijacija, dok pristalice svih drugih stranaka dele približno slična očekivanja, koja su uglavnom na strani pozitivnih asocijacija.

Na pitanje o tome kakav se učinak očekuje od budućeg članstva Srbije u EU kada je u pitanju nekoliko važnih oblasti ličnog, društvenog i političkog života, odgovori su nedvosmisleni – u svim oblastima očekije se napredak i sa tim se slaže od 65% do 69% ispitanika, u zavisnosti od toga o kojoj oblasti se radi.

Tabela 1. Uticaj budućeg članstva Srbije u EU na različite oblasti (u%)

	
	Dobar
	Loš
	Ne zna
	Ukupno

	Bezbednost i lična sigurnost građana
	69
	18
	13
	100

	Privredni razvoj Srbije
	68
	20
	12
	100

	Životni standard
	67
	21
	12
	100

	Politička stabilnost Srbije
	67
	19
	14
	100

	Zapošljavanje
	65
	23
	12
	100

Građani Srbije nisu zadovoljni brzinom kojom se Srbija kreće na putu evrointegracija. Na sedmostepenoj skali, na kojoj broj jedan označava da Srbija stoji u mestu, a broj sedam da se kreće najbrže što može, prosečna ocena brzine je 2.97. Kada su ispitanici upitani da na istoj skali označe koja je brzina kojojm bi želeli da se Srbija kreće, dobijena je prosečna ocena 5.09. Postoji, dakle, ozbiljna disproporcija između procene trenutne i poželjne brzine kretanja Srbije ka EU.

Osim procene brzine kretanja, ispitanici su ocenjivali i svoje, kao i znanje građana Srbije o Evropskoj uniji, generalno. Očekivano, pojedinci smatraju da znaju mnogo više nego što znaju „drugi ljudi“ – na skali od 10 jedinica (u kojoj 1 označava potpuno neznanje, a 10 „apsolutno“ znanje) prosečna procena sopstvenog znanja je 5.07, a procena znanja drugih ljudi je 3.64.

Kada je u pitanju procena kada će Srbija postati članica Evropske unije, dominira procena srednjeg roka – trećina ispitanika smatra da ćemo ući u EU za period od tri do pet godina, a svaki četvrti ispitanik da će se to desiti u periodu od pet do 10 godina.

Grafikon 6. Kada procenjujete da će Srbija postati članica EU? (u %)
[image: image7.png]33
25
15
11
I : :

Zagodinu Zatri dopet Zapet do10 Zaviseod Mislimda Ne zna
dodve godine godina 10godina neceuci
nilada

2. Medijska slika Evropske unije
Mišljenja o tome kakav je odnos medija prema Evropskoj uniji u velikoj meri su podeljena i, što je još važnije, posredovana stavom ispitanika prema Evropskoj uniji kao takvoj. Ukratko, oni koji imaju pozitivan stav prema EU smatraju da mediji ovoj temi ne posvećuju dovoljno pažnje i obrnuto, građani koji imaju negativan ili neutralan odnos prema EU smatraju da mediji ovoj temi pridaju previše važnosti. Osim toga, raširen je i stav da se u medijima može naći ono što ljudima treba, jer jedna trećina ispitanika, u proseku, smatra da u medijima ima informacija baš koliko treba.

Tabela 2. Koliko mediji u Srbiji govore o Evropskoj Uniji?
	
	Previše
	Koliko treba
	Premalo
	Ne zna
	Ukupno

	Televizija
	29
	33
	29
	9
	100

	Radio
	19
	26
	26
	29
	100

	Štampa
	24
	32
	26
	18
	100

Interesantno je da je mnenje ispitanika o objektivnosti medija potpuno podeljeno između onih koji smatraju da mediji o Evropskoj uniji izveštajavu preambiciozno i previše pozitivno i onih koji smatraju da je izveštavanje objektivno. Vrlo mali broj smatra da mediji o ovoj temi izveštavaju negativno i time štete imidžu Evropske unije.

Kada je reč o korelatima ovog stava, nalazi su vrlo slični kao i pogledu procene obima izveštavanja – protivnici Evropske unije smatraju da su mediji „pre-objektivni“, oni koji su pristalice unije, smatraju da su mediji objektivni. Zanimljivo je videti i nakoji način se partijska identifikacija, kao osnovni korelat odnosa prema Eu, reflektuje na stav o načinu izveštavanja medija. Na primer, radikali znatno iznad proseka smatraju da su mediji previše objektivni, dok pristalice Liberalno-demokratske partije smatraju da su mediji previše negativni – liberali su i jedini koji u ovom odgovoru odstupaju od proseka. Pristalice DS-a u najvećoj meri smatraju da su mediji objektivni, dok su pristalice SNS-a, SPS-a i DSS-a podeljeni na one koji smatraju da mediji previše glorifikuju Evropsku uniju i na one koji smatraju da su mediji objektivni.

Tabela 3. Da li mediji predstavljaju EU pozitivno, objektivno ili negativno? (u %)

	
	Previše pozitivno
	Objektivno
	Previše negativno
	Ne zna
	Ukupno

	Televizija
	42
	38
	7
	13
	100

	Radio
	30
	31
	6
	33
	100

	Štampa
	35
	35
	8
	22
	100

Inače, nema razlike u pogledu toga da li neki od tri konkretna medija (televizija, radio, štapmani meidiji) izveštava o EU u manjoj ili većoj meri, previše pozitivno ili negativno – razlike između odgovora po medijima posledica su generalne raširenosti konzumiranja nekog od medija, a ne obimom ili načinom koji mediji izveštavaju o Evropskoj uniji.
Za sve one koji se bave evropskim integracijama može biti od značaja podatak da je čak 47% ispitanika reklo da želi da zna više o Evropskoj uniji; da zna sve što smatra da je potrebno misli 43% ispitanika, dok 10% nije sigurno da li i koliko zna. Očekivano, želju za većim znanjem nešto iznad proseka pokazuje grupa mladih (od 18-29 godina) – 53%, odnosno unutar njih učenika i studenata (60%), kao i grupa onih koji već imaju viši stepen obrazovanja, odnosno završene više i visoke škole (57%).Koji su načini, odnosno mediji putem kojih bi građani najviše voleli da se informišu o Evropskoj uniji? Distribucija odgovora na ovo pitanje ponovo prati raširenost upotrebe medija, generalno. Međutim, postoji jedna razlika – znatno veće je interesovanje za korišćenje interneta o ovoj temi nego što je to slučaj sa štampom. Televizija dominira u svakom slučaju, sa čak 42% onih koji bi se putem ovog medija obaveštavali o EU. Na drugom mestu je internet, sa 18% odgovora, a štampa na trećem sa 8%. Četvrto mesto, sa 6% odgovora zauzima detaljnija brošura o Evropskoj uniji, dok su svi ostali odgovori zauzeli manje od 3%; 15% ne želi da se detaljnije informiše o ovoj temi.

3. Odnos prema NATO savezu
Opšti odnos građana Srbije prema NATO savezu ispitivan je kroz parove pozitivnih i negativnih tvrdnji o mestu i ulozi ovog saveza, odnosno o odnosu tog saveza prema Srbiji. Većina građana Srbije imaju distancu i negativno vrednuje ovu organizaciju. Nalazi iz prve dve tvrdnje ukazuju na negativan stav, bilo da je reč o poimanju opšte uloge NATO-a u svetu („NATO služi velikim silama da male zemlje drži u pokornosti“) ili o pojedinačnom odnosu ove organizacije prema našoj zemlji („NATO nas ne bi bombardovao da to nismo i zaslužili našom politikom“). Pozitivnije nalaze dobijamo kada ispitanike pitamo o projekciji budućih odnosa. Kada se u izgled ispitanicima stavi potencijalni sukob sa NATO savezom, kao posledica neučlanjivanja u ovu alijansu, procenat čvrstih „anti-natovaca“ opada na jednu četvrtinu uzorka. Dakle, na opštem nivou postoji negativan stav, ali se on smanjuje kada se u izgled ispitanicima stave i moguće posledice određenih odluka.

Tabela 4. Odnos prema NATO savezu

	Stav
	Ne slaže se
	Slaže se
	Ne zna
	Ukupno

	NATO nas ne bi bombardovao da to nismo i zaslužili našom politikom
	61
	19
	20
	100

	NATO služi velikim silama da male zemlje drže u pokornosti
	16
	58
	26
	100

	Ne treba zaboraviti bombardovanje, ali treba se okrenuti budućnosti u učlaniti u NATO
	45
	31
	24
	100

	Nikada ne treba da postanemo članica NATO i po cenu novih ratova
	42
	26
	32
	100

Na osnovu ovih tvrdnji formirali smo i zbirni pokazatelj odnosa prema NATO-u, a u okviru njega smo definisali tri tipa relacija. „Anti-nato“ raspoloženje iskazuje nešto manje od polovine građana (48%), dok je nešto iznad četvrtine onih čiji odnos definišemo kao „pro-natovski“ (27%). Za preostalu četvrtinu građana možemo reći da nisu „ni tamo ni ovamo“, odnosno da nemaju ni pro ni anti stav prema ovoj alijansi, već o ovom savezu daju protivrečne odgovore ili ne znaju da se odrede prema njemu.

U skladu sa zbirnom merom iskazanih vrednosti je i projektovano ponašanje na budućem referendumu o ulasku u NATO.

Grafik 7. Glasanje na referendumu o ulasku u NATO (u %)

[image: image8.png]mZA

uPROTI
v

ENE
ZNA

Nešto više od polovine ispitanika ne bi želelo da Srbija sada postane članica NATO saveza, jedna četvrtina se zalaže za ulazak u ovu alijansu, dok je nešto manje od četvrtine onih koji ne mogu još uvek da definišu svoj stav. Ovi podaci zajedno sa zbirnim pokazateljom nam govori da je moguće reći da je polovina Srbije protiv NATO-a, a da su po jedna četvrtina građana Srbije pristalice bliskog odnosa sa ovim savezom i onih koji se još nisu opredelili.

Šta razlikuje pristalice i protivnike NATO integracija? Kada se stav prema NATO-u uporedi sa svim korišćenim demografskim i socijalnim pokazateljima u istraživanju, ne dobija se značajniji stepen korelacije. Jedna varijabla iz političkog polja - stranačka pripadnost - pokazuje značajnu korelaciju sa ovim pitanjem.
Grafikon 8. Odnos prema NATO-u i stranačke preference

[image: image9.png]Prosek
SNS
DSS/NS u7Za
Ses = Protiv
Neopredeljeni
Ostale stranke = Ne zna

DS

LDP

no. 2004 4004 6024 Q24 10024

3
5

Kod pristalica LDP odnos je suprotan nego što je to slučaj sa prosekom.Kod onih koji su bliski DS-u nešto je veći procenat onih koji su za NATO integracije. Kod svih drugih stranaka više je protivnika, nego pristalica ovog udruživanja nego što je to prosek Srbije.

4. Međunarodni odnosi
Odnos naših građana prema svetu meren je kroz više različitih pokazatelja - kroz stavove građana o potrebi ispunjenja međunarodnih obaveza, potom kroz viđenje uzora među državama i ključnih oslonaca u spoljnoj politici, kao i kroz konkretan odnos prema pojedinim državama i međunarodnim organizacijama.

Tabela 5. Odnos prema Međunarodnom sudu za ratne zločine u Hagu

	Stav
	Podržava
	Protivi se
	Ne zna
	Ukupno

	Izručivanje sunarodnika Haškom sudu
	23
	68
	 9
	100

	Saradnja sa Haškim sudom kao uslov EU integracija
	26
	64
	10
	100

Evropske integracije Srbije u direktnoj su vezi sa delom međunarodnih obaveza koje Srbija ima prema Međunarodnom sudu za ratne zločine u Hagu. Međutim, iako su za većinu građana integracije u EU poželjne, građani imaju drugačiji odnos prema ovom sudu. U različitim modalitetima pitanja dobijamo da se više od dve trećine njih protivi bilo kakvoj saradnji sa ovim sudom. Sa druge strane, četvrtina ispitanika daje podršku ovoj saradnji.

Grafik 9. Stranačke podele i odnos prema Haškom tribunalu
[image: image10.png]Prosek

S

SNS

SPS/TS ® Podizava

DSS/NS -
B Protivise
Neopredeljeni

Ostale stranke mNe zna

DS

LDP

=3
2
5

2004 4004 6024 Q24 10024

Odnos prema Haškom Sudu u velikoj meri je definisan stranačkim podelama, a linija podela koja važi za odnos prema NATO savezu se pojačava u ovom slučaju i još oštrije razgraničava stranačke blokove. Interesantno je da kod pristalica DS postoji ravnoteža između protivnika i podržalaca saradnje sa Haškim sudom. Sa druge strane, kao i u slučaju odnosa prema NATO-u, demografski pokazatelji ne pokazuju značajniju korelaciju sa stavovima prema ovom sudu.

Tabela 6. “Idealne države” u političkom smislu
(zemlja na koju bi Srbija trebalon da se ugleda u smislu političkog sistema)

	Nijednu/Ne zna
	37.5

	Švajcarska
	14.1

	Rusija
	9.2

	Švedska
	8.6

	Nemačka
	6.5

	Druge „stare“ zemlje EU (zemlje Beneluksa, Finska, Španija, Austrija
	6.3

	Slovenija
	2.7

	Francuska
	1.8

	Velika Britanija
	1.6

	Italija
	1.3

	Norveška
	2.6

	SAD
	1.9

	Kina
	1.8

	Neka druga
	4.2

Kada je u pitanju politički “ideal”, odnosno primer uređenja države ka kojem bi trebalo da se Srbija kreće, nema opšte saglasnosti građana. Za više od trećine ne postoji ideal ka kome bi trebalo da se Srbija kreće. Sa stanovišta političkog opredeljenja ove podgrupe, najzastupljeniji su neopredeljeni birači. Kada se posmatraju pojedinačno stranačke pristalice ne postoji saglasnost u okviru pristalica ni jedne stranke po ovom pitanju.

Grafik 10. Najpoželjniji i najnepoželjniji spoljnopolitički oslonac
[image: image11.png]4%
40%
35%
30%
25%
20%
15%
10%

5%

0%

—+—Najpoz
oslonac

—=—Najnepozeljnij
oslonac

Percepciju građana o tome na koju zemlju Srbija treba da se oslanja i da joj veruje ispitivali smo kroz rangove, odnosno kroz mogućnost da ispitanici vrednuju najznačajnije spoljnopolitičke oslonce. Mogućnost rangiranja je podrazumevala 6 varijabli (Evropska Unija, Rusija, nesvrstane zemlje, Kina, SAD i „neke druge zemlje“). Kao najpoželjniji spoljnopolitički oslonac izdvaja se par EU i Rusija. Sa druge strane, nepoželjni oslonci su SAD, ali i „neke druge zemlje“. Ovaj podatak se može pripisati razmišljanju ispitanika da kada su u pitanju spoljnopolitički ciljevi nepoželjno je nemati oslonce u nekoj od sila u međunarodnoj politici.

Tabela 7. EU i Rusija kao prvi i kao zbir prva tri ranga ideala za ugled (%)
	
	EU, I rang
	EU, zbir tri prva ranga
	Rusija, I rang
	Rusija, zbir tri prva ranga

	LDP
	71
	91
	12
	52

	DS
	64
	90
	18
	69

	Ostale stranke
	49
	81
	20
	62

	Neopredeljeni
	39
	74
	40
	79

	DSS/NS
	33
	75
	46
	85

	SPS/JS
	24
	52
	59
	91

	SNS
	20
	51
	56
	89

	SRS
	15
	44
	64
	90

	Prosek
	41
	72
	38
	78

Distribucija odgovora po stranačkim pristalicama je različita. U narednoj tabeli prikazani su odgovori za najpoželjnije oslonce - EU i Rusiju. Stranačke razlike su vidljive, ali je interesantno da kod pristalica DS postoji dvotrećinska većina koja Rusiju svrstava u prva tri ranga. Sa drugog pola, pristalice SRS, SNS i SPS/JS vide EU kao značajan oslonac, ali je zbir odgovora u prva tri ranga nešto niži i iznosi oko jedne polovine.

Tabela 8. Vrste odnosa sa drugim zemljama (u %)
	
	EU
	Rusija
	SAD
	Kina
	Nesvrstani

	Iste kao sa drugim zemljama, ništa posebno
	45
	37
	47
	43
	47

	Treba da „zahladni“ odnose, jer nam nisu prijatelji
	4
	1
	13
	2
	3

	Treba da uspostavi, bolje, specijalne odnose
	44
	56
	33
	48
	38

	Ne zna, nema stav o tome
	7
	6
	8
	7
	12

U bliskoj vezi sa spoljnopolitčkim osloncem jeste i nalaz koji govori o tome kakve odnose Srbija treba da ima sa navedenim zemljama. Od svih zemalja najpopularnija je Rusija - više od polovine ispitanika smatra da Srbija treba da ima specijalne odnose sa ovom zemljom. Ovo treba pripisati manjku antagonizama vezanih za stranačke pristalice, pre svega za birače DS. Sa druge strane, deo birača SRS, SNS, DSS i SPS/JS negativno vidi odnose sa EU, što uniju stavlja na drugo mesto poželjnosti za uspostavljanje specijalnih veza. Najniže od svih zemalja su rangirane SAD, ali to se moglo i očekivati imajući u vidu ranije iskazane stavove o nepoželjnosti ove zemlje kao oslonca u spoljnoj politici. Kao i u predhodnim nalazima, razlike u stavovima u najvećoj meri zavise od stranačke profilacije. Demografski parametri nisu u visokoj korelaciji, tačnije značajna su vododelnica u meri u kojoj čine opis pojedinih stranačkih pristalica.

Grafik 11. Poverenje u međunarodne institucije

[image: image12.png]MMF

Svetska
banka

Ujedinjene
nacije

Evropska
unija

2

2004

4004

6024

Q24

10024

" Pretezno
poverenje

= Pretezno
nepoverenje

®Nezna

Odnos građana Srbije prema svetu završavamo opisom nivoa poverenja koje građani Srbije imaju u nekoliko međunarodnih organizacija - najviše poverenja prema EU, dok je najniže prema NATO. Među ostalim institucijama treba pomenuti visoko poverenje u Ujedinjene nacije.

5. Odnos prema „drugima“ u zemlji i regionu

Strukture međunacionalnih odnosa unutar Srbije i odnosa između zemalja u regionu posebno su opterećene neprevaziđenim izrazito lošim odnosima u poslednje dve decenije. Ratovi iz devedesetih godina prođlog veka, iako okončani, ostavili su teške posledice kako na međuodnose Srba i manjinskih etničkih grupa unutar Srbije, posebno između Srba i Albanaca, tako i na odnose između Srbije i drugih zemalja u regionu, a pre svega odnosa sa Hrvatskom, Bosnom i Hercegovinom (Federacija) i Albanijom. Pitanje Kosova – proglašenje nezavisnosti i nemirenje Srbije sa tim novim statusom - iznova oživljavaju sukobe koji su, naizgled, bili okončani.

U ovom kontekstu izuzetno su aktuelna pitanja međuetničke distance unutar Srbije i javnomnjenske percepcije drugih zemalja u regionu. Eventualno uslovljavanje ulaska u evropske integracije potpunom pacifikacijom međuetničkih i međudržavnih odnosa u regionu, s jedne strane bi odložilo ulazak Srbije u Evropsku uniju u nedogled, a s druge strane bi izuzetno otežalo poboljšanje međuetničkih odnosa u Srbiji i međudržavnih odnosa u regionu. Upravo bi tim „drugima“ bila pripisana krivica za ne-ulazak Srbije u evropske integracije.

Nesumnjivo je danas odnos „drugih“ prema „samoproglašenoj nezavisnosti Kosova“, snažan filter kroz kojih se „propušta“ i prelama svekolika percepcija i drugih naroda unutar Srbije i drugih naroda i zemalja u regionu. U tom referentnom okviru javlja se kako pribojavanje od drugih tako i mržnja prema drugima. Mada se čini, da se pre može govoriti o ksenomiziji nego o ksenofobiji iako se u javnosti govori gotovo isključivo o ovom drugom „kolektivnom osećaju“, bez iole dubljeg promišljenja njegove konotacije i denotacije.

.
5.1. Međuetnički odnosi unutar Srbije
Etničke međuodnose u Srbiji ispitivali smo preko neposredne percepcije odnosa prema etničkim manjinama (bliskost, odnosno udaljenost etničkih grupa) i preko međetničke distance (Bogardusova donekle revidirana skala). Prva procedura trebala je da obezbedi utvrđivanje blage distance ili odsustva distance prema drugima. Iz percipirane udaljenosti ili bliskosti još uvek ne mora da sledi određeno ponašanje prema drugima; pre bi se moglo govoriti o jednom od preduslova za moguće konkretno ponašanje. Našli smo, na primer, da je percipirana udaljenost po pravilu duplo obimnija od najblaže forme etničke distance (tj. slaganjem sa tim da pripadnik date manjine živi u Srbiji – videti tabelu 12).
Tabela 9. Percepcija udaljenosti prema etničkim manjinama u Srbiji i školska sprema ispitanika (% „veoma udaljeni“ + „uglavnom udaljeni“)
	
	osnovna škola

ili manje
	škola za KV radnike
	četvorogod. srednja škola
	viša škola ili fakultet
	učenik,

student
	Pro-

sek

	Albanci
	69
	78
	81
	79
	84
	78

	Bošnjaci
	35
	46
	41
	37
	33
	40

	Hrvati
	40
	40
	40
	35
	43
	39

	Bugari
	32
	40
	36
	35
	30
	35

	Mađari
	27
	33
	30
	28
	29
	30

	Rumuni
	25
	32
	29
	29
	35
	29

	Romi
	21
	27
	28
	28
	31
	27

	Crnogorci
	17
	19
	15
	14
	10
	16

Natpolovična udaljenost percipira se u odnosu prema Albancima – gotovo četiri petine ispitanika izjavljuje da su im Albanci „daleki“. Odnos prema Albancima je gotovo neizdiferenciran, oni su svima daleki. Neke manje razlike, u kontekstu socijalnih i demografskih obeležja ispitanika nalazimo u slučaju onih sa nezavršenom ili završenom osnovnom školom (manji je postotak onih koji percipiraju udaljenost, ali pre svega zbog relativno velikog broja onih koji su na ovo pitanje odgovorili sa „ne znam“ - videti tabelu 10) i u slučaju izbornih pristalica Radikala – 92% izjavljuje da su im Albanci daleki u odnosu na prosek od 78% (videti tabelu 10).

Oko dve petine ispitanika percipira Bošnjake i Hrvate kao udaljene. I ovaj odnos nije posebno strukturiran u kontekstu socio-demografskih obeležja ispitanika. Treba primetiti samo nešto ređu percepciju udaljenosti prema Bošnjacima među učenicima i studentima (33%) u odnosu, na primer, prema onima koji su završili neku od radničkih škola (45%). Takođe je primetljiva razlika u percepciji obe manjine između s jedne strane izborno neopredlejenih i izbornih pristalica LDP, DS pa i DSS/NS (ređa udaljenost) i sa druge strane izbornih pristalica starih i novih radikala (češća udaljenost).
Tabela 10. Percepcija udaljenosti prema etničkim manjinama u Srbiji i izborna orijentacija ispitanika (% „veoma udaljeni“ + „uglavnom udaljeni“)
	
	Neopredeljeni
	LDP
	DS
	DSS/NS
	SPS/JS
	SNS
	SRS

	Albanci
	73
	77
	78
	79
	79
	80
	92

	Bošnjaci
	37
	33
	36
	36
	47
	48
	59

	Hrvati
	32
	39
	35
	40
	55
	54
	63

	Bugari
	36
	32
	33
	27
	42
	44
	44

	Mađari
	24
	27
	30
	31
	36
	44
	32

	Rumuni
	27
	30
	29
	34
	32
	33
	34

	Romi
	24
	34
	29
	28
	28
	26
	37

	Crnogorci
	14
	16
	12
	18
	20
	20
	20

	Prosek
	33
	36
	35
	37
	42
	44
	48

Oko jedne trećine ispitanika ocenjuje da su im udaljeni Bugari, Mađari i Rumuni. Takođe je evidentna neizdiferenciranost odnosa, izuzev donekle u političkoj ravni gde se javlja već uočena pravilnost izdvajanja Radikala i Naprednjaka sa češćim navođenjem udaljenosti.

Na kraju, tu je i četvrtina ispitanika kojima su Romi daleki i šestina koja udaljensot vezuje za Crnogorce. U odnosu na prosek jedino se izdvajaju Radikali sa češćom udaljenošću u odnosu na Rome (37%), pa i pristalice LDP (34%) u odnosu, na primer, na izborno neopredeljene (34%).

Rang lista prema prosečnoj udaljenosti etnije (min=1, veoma udaljeni; max=5, veoma bliski)

1. Albanci

1,55

2. Bošnjaci

2,56

3. Hrvati

2,61

4. Bugari

2,61

5. Mađari

2,84

6. Rumuni

2,84

7. Romi

2,93

8. Crnogorci

3,48

Gledano prema prosečnoj udaljenosti (videti rang listu) vidi se ono što je već bilo uočljivo i na osnovu zbira postotaka onih koji percipiraju „veliku udaljenost“ i „uglavnom udaljenost“. Generalno pripadnici etničkih manjina u Srbiji vide se kao „niti udaljeni, niti bliski“ (s tim što su znatno bliži oceni „uglavnom udaljeni“ nego oceni „uglavnom bliski“), sa izuzetkom na jednoj strani Albanaca koji se vide na granici između „veoma udaljenih“ i uglavnom udaljenih“ i na drugoj strani Crnogoraca koji se vide na granici između „niti udaljeni, niti bliski“ i „uglavnom bliski“.
Tabela 11. Distanca prema etničkim manjinama u Srbiji (u %)
	Da li biste imali nešto protiv da neki od pripadnika sledećih naroda…(DA - NE)
	Alba-nci
	Boš-njaci
	Hrvati
	Ma-đari
	Romi
	Crno-gorci
	Srbi

	91. stalno živi u Srbiji
	40 60
	20 80
	25 75
	15 85
	20 80
	12 88
	5 95

	92. da vam bude komšija
	44 56
	23 77
	28 72
	17 83
	26 74
	12 88
	5 95

	93. da radi u firmi u kojoj vi radite
	39 41
	20 80
	25 75
	16 84
	23 77
	12 88
	5 95

	94. da bude vaspitač vašoj deci
	54 46
	36 64
	41 59
	30 70
	40 60
	21 79
	6 94

	95 da se s njim družite i posećujete
	47 53
	27 73
	32 68
	22 78
	33 67
	14 86
	5 95

	96. da vam bude šef
	52 48
	34 66
	40 60
	28 72
	37 63
	24 76
	6 94

	97. da ima rukovodeći položaj u Srbiji
	59 41
	43 57
	50 50
	38 62
	43 57
	33 67
	6 94

	98. da budete u bliskom srodstvu putem

 vašeg ili braka dece
	65 35
	46 54
	51 49
	40 60
	57 43
	23 77
	6 94

Izrazito je najveća distancu prema Albancima, u proseku distanci ima svaki drugi ispitanik. U stvari, distancu prema ovoj manjini ima između dve petine i dve trećine ispitanika, zavisno od forme distance. Najmanje distanca je u slučaju rada u istoj firmi (39%) i nastanjenosti u Srbiji (40%), a najveća u slučaju srodstva (65%).

Po trećina ispitanika ima distancu prema Hrvatima (između četvrtine i polovine, zavisno od forme distance), Romima (između petine i tri petine) i Bošnjacima (između petine i polovine). Ovde na jednoj strani imamo, na primer, da po petina ispitanika ne bi dozvolila Bošnjacima i Romima da žive u Srbiji, četvrtina to ne bi dozvolila Hrvatima, a na drugoj strani gotovo tri petine ispitanika ne bi prihvatilo rođačke odnose sa Romima, polovina ne bi hteli Hrvata u bližoj porodici, a isto toliko ne bi prihvatili Hrvata na rukovodećem položaju u zemlji.

Četvrtina ispitanika ima distancu prema Mađarima, najređe u slučaju nastanjenosti u zemlji, rada u istoj firmi i komšiluka (po 15-16%), a najviše prema bliskom srodstvu i rukovodećem položaju.

Prema Crnogorcima u proseku distancu ima petina ispitanika, najmanje u slučaju nastanjenosti u zemlji, komšiluka i rada u istoj firmi (po 12%), a najviše u slučaju rukovodećeg položaja u državi (33%).

Tabela 12. Komparacija „udaljenosti“ i najblaže forme distance
prema pripadnicima etničkih manjina u Srbiji
	
	% onih koji su percipirali udalje-

Nost datih pripadnika manjina
	% onih koji smatraju da pripadnici

datih manjina ne treba da živi u Srbiji

	Albanci
	78
	40

	Bošnjaci
	40
	20

	Hrvati
	39
	25

	Mađari
	30
	15

	Romi
	27
	20

	Crnogorci
	16
	12

Tabela 13. Izborna orijentacija ispitanika i najblaža forma etničke distance
(tj. oni koji se protivi tome da u Srbiji stalno žive pripadnici date manjine) – u %
	
	LDP
	DS
	Neopredeljeni
	DSS/NS
	SPS/JS
	SNS
	SRS

	Srbi (Ck=0,07)
	 4
	 4
	 5
	 6
	 8
	 8
	 6

	Crnogorci (Ck=0,10)
	 7
	 9
	10
	15
	15
	16
	17

	Romi (Ck=0,18)
	14
	18
	18
	25
	25
	19
	45

	Mađari (Ck=0,21)
	 7
	12
	13
	16
	24
	21
	40

	Hrvati (Ck=0,27)
	11
	17
	23
	27
	28
	39
	63

	Bošnjaci (Ck=0,20)
	 9
	17
	16
	17
	30
	29
	42

	Albanci (Ck=0,21)
	29
	31
	42
	39
	47
	52
	69

	Prosek
	12
	15
	18
	21
	25
	26
	40

Etnička distanca je blago povezana sa školskom spremom i zanimanjem i to uglavnom zbog toga što nešto veći broj ispitanika iz manjeobrazovanih grupa i zanimanja nižeg statusa, nije mogao da odgovori na ovo pitanje (ranija istraživanja su, naime, pokazala da odsustvo realnog kontakta sa pripadnicima manjina smanjuje broj onih koji su spremni da odgovore na ovo pitanje). Takođe je ustanovljena i niska korelacija između etničke distance i stranačke odnosno izborne orijentacije ispitanika. Kao i u slučaju percepcije udaljenosti etničkih manjina, i ovde se izdvajaju izborne pristalice starih i novih radikala (tj. naprednjaka) – videti tabelu 13.
5.2. Međuetnički odnosi u Srbiji i stav prema evropskim integracijama

Podaci kojima raspolažemo u ovom istraživanju pokazali su da ne postoji povezanost između odnosa prema Evropskoj uniji (simulacija referenduma) i percepcije udaljenosti i bliskosti prema etničkim manjinama u Srbiji. Isti nalaz važi i za odnos prema ulasku Srbije u NATO.

Takođe ne postoji korelacija ni u slučaju odnosa prema ulasku u EU i NATO i na drugoj strani etničke distance prema etničkim manjinama u Srbiji.
5.3. Odnos prema državama u regionu

Odnos prema državama u regionu ispitivali smo preko poželjnog tipa odnosa Srbije sa tim državama i na osnovu stava ispitanika prema ulasku tih zemalja u Evropsku uniju.

Za bolje odnose sa Republikom srpskom zalaže se natpolovičan broj ispitanika (videti tabelu 14). Za bolje odnose sa gotovo svim zemljama regiona zalaže se oko trećine ispitanika, manji postoci se javljaju jedino u slučaju Hrvatske (25%) i Albanije (16%).

U stvari, najbolje indikuje odnos građana Srbije prema zemljama u regionu zbir postotaka onih koji žele poboljšanje odnosa i onih koji smatraju da odnosi treba da ostanu isti kao i do sada. Kada tako gledamo odnose prema državama regiona, onda su dobri odnosi najpoželjniji u slučaju za daleko najveći broj ispitanika, faktički je to mišljenje devet desetina građana Srbije, sa izutekom Hrvatske – 75% i Albanije 56%.

Tabela 14. Kakve odnose treba imati sa zemljama u regionu (u %)
	Kakve odnose Srbija

treba da ima sa....
	Iste kao sa dru-

gim zemljama
	„Zahladneti“ odnose
	Uspostaviti
bolje odnose
	Ne
zna
	Uku-

pno

	Republika Srpska
	36
	1
	57
	6
	100

	Crnom Gorom
	52
	6
	36
	6
	100

	Makedonijom
	54
	4
	35
	7
	100

	BiH
	54
	5
	35
	6
	100

	Rumunijom
	59
	2
	31
	8
	100

	Slovenijom
	56
	6
	31
	7
	100

	Mađarskom
	60
	3
	30
	7
	100

	Bugarskom
	62
	2
	28
	8
	100

	Hrvatskom
	50
	17
	25
	8
	100

	Albanijom
	40
	33
	16
	11
	100

„Zahlađivanje“ odnosa jedno je u očima građana Srbije poželjno u većem obimu u slučaju Albanije (to „traži“ 33% građana i u slučaju Hrvatske – 17%).

Odnos prema državama regiona je uglavnom neizdiferenciran osim, kao i ranije, u slučaju kombinacije obrazovanja i socijalnog ranga zanimanja (oni sa donjeg dela lestvice su neobavešteniji) i u slučaju izborne orijentacije građana. Naime, u ovom drugom slučaju značajnije korelacije javljaju se jedino između izbornog opredeljenja i ocene poželjnih odnosa sa Hrvatskom (0,30), Albanijom (0,29) i Slovenijom (0,26). Korelacija potiče usled orijentacije izbornih pristalica radikala i naprednjaka prema zahlađenju odnosa sa Hrvatskom, Albanijom i Slovenijom.

Korelacija između poželjnog odnosa prema državama regiona i odnosa prema evropskim integracijama ide do osrednje u slučaju odnosa prema EU i retko je značajna u slučaju odnosa prema NATO. Korelacija se objašnjava nalazom da oni koji su protiv ulaska Srbije u evropsku uniju istovremeno su češći zagovornici zahlađenja odnosa prema državama regiona (u stvari, prema BiH, Hrvatskoj, Sloveniji, Albaniji), a shodno tome u manjem postotku zagovaraju poboljšanje odnosa sa datim zemljama.

Može se uslovno govoriti o postojanju tendencije izolacije Srbije (i analogno tome – vezivanje za jedan manji broj zemalja) kod jednog broja građana i oni se jedino u odnosu na ostale izdvajaju svojim političkim opredeljenjem – među njima u prvom redu nalazimo pristalice radikala i naprednjaka. Treba pomenuti činjenicu da građani koje karakteriše ovakva orijentacija ne čine većinu ni u pomenutim strankama (ima ih nešto više među radikalima nego medju naprednjacima.

Tabela 15. Odnos građana Srbije prema ulasku država regiona u Evropsku uniju – u %

	Za ili protiv ulaska ovih zemalja u EU?
	Za
	Protiv
	Ne zna

	Makedonija
	76
	10
	14

	Bosna i Hercegovina
	71
	14
	15

	Crna Gora
	71
	15
	14

	Hrvatska
	62
	24
	14

	Albanija
	42
	43
	15

Natpolovičan broj građana Srbije podržava ulazak Makedonije BiH, Crne Gore i Hrvatske u Evropsku uniju. Jedino u slučaju Albanije ta podrška iznosi 42%, gotovo isto koliko i protivljenje (43%).

Kao i u mnogim drugim dimenzijama odnosa prema evropskim integracijama i ovde nalazimo jedino nešto izraženiju povezanost političkog opredeljenja sa stavom prema evropeizaciji regiona. Radikali su najveći protivnici evropeizacije regiona – nešto više od dve petine pristalica ove stranke je u manjem ili većem intenzitetu protiv ulaska regionalnih država u EU. Oni se najviše protive ulasku Albanije (64%) i Hrvatske (49%) u EU. Njima se pridružuje nepuna trećina pristalica SPS i nešto više od četvrtine Naprednjaka, a za njima sledi petina izborno neopredeljenih građana i petina pristalica DSS. Za 15% pristalica Demoratske stranke i 9% pristalica LDP takođe se mođe reći da se protive evropeizaciji regiona. Zanimljivo je da i među pristalicama ove dve najotvorenije stranke nalazimo 39%, odnosno 16% onih koji su protiv ulaska Albanije u Evropsku uniju (videti tabelu 16).

Tabela 16. Pristalice političkih stranake koje se protive članstva zemalja regiona u EU – u %
	Protiv člansta u EU...
	DS
	SNS
	SRS
	LDP
	SPS/JS
	DSS/NS
	Neopredeljeni

	Makedonija (Ck=0,28)
	 4
	12
	31
	 0
	19
	 8
	 8

	BiH (Ck=0,28)
	10
	21
	30
	 4
	22
	 9
	12

	Crna Gora (Ck=0,24)
	 8
	17
	34
	 7
	23
	14
	14

	Hrvatska (Ck=0,28)
	15
	35
	49
	 6
	34
	23
	23

	Albanija (Ck=0,24)
	39
	56
	64
	26
	50
	35
	40

Treba još naglasiti da se evropeizaciji regiona više protive oni ispitanici koji su istovremeno i protiv ulaska Srbije u Evropsku uniju. To su, u prvom redu, izborne pristalice radikala, a u nešto manjem broju i naprednjaka, pa i SPS.
6. Identiteti
Identitete smo u ovom ispitivanju indicirali na osnovu stepena „vezanosti“ za 15 različitih „objekata“, potom na osnovu sameravanja osećanja pripadnosti Srbiji i Evropi i najzad, na osnovu osećanja ponosa zbog nacionalne u zbog evropske pripadnosti. Ovi indikatori su trebali da omoguće odgovore barem na sledeća tri pitanja: da li su različiti oblici i stepeni „vezanosti“ u pozitivnoj ili negativnoj korelaciji sa odnosom prema Evropskoj uniji, kako ispitanik istovremene definiše relacije prema nacionalnom i prema evropskom identitetu i u kakvim su međusobnim odnosima osećanje nacionalnog ponosa i osećanje ponosa zbog pripadanja Evropi.

6.1. Vezanost indicira identitet
Pretpostavili smo da izjava o vezanosti za neki „objekat“ indicira samoidentifikaciji sa datim „objektom“. Teorijski je moguće govoriti i o osećanju „negativne vezanosti“ ili o „prinudnoj vezanosti“ (npr. bračna zajednica pred razvodom), ali, iskustveno, gotovo apsolutno u kolokvijalnoj upotrebi termina „vezanost“ i u ovom kontekstu – dominira pozitivna konotacija. Nesumnivo, da je potrebno (u narednim istraživanjima) proveriti ovu indikaciju identiteta, ali u sadašnjem stanju stvari vezanost prihvatamo kao indikator identiteta.

Potrebna je još jedna ograda. Ispitivali smo vezanost (kao indikator identiteta) za ljude a ne za institucije ili za određene fenomene. Dakle, vezanost za ljude iz zavičaja, a ne zavičaj kao takav; za narode bivše Jugoslavije, a ne za bivšu Jugoslaviju; za evropske narode, a ne za Evropu ili Evropsku uniju takvu. Takav naš izbor je motivisan pre svega nastojanjem da ujednačimo „objekte“ koje izlažemo ispitivanju; zajednički element tih „objekata“ je ljudski supstrat, a to nije isto što i institucija. Uostalom, u nekim slučajevima se nije ni mogao tražiti odnos prema instituciji jer je to prilično besmisleno; npr. nema naročitog smisla pitati za odnos sa „slovenskim državama“ za razliku od odnosa prema slovenskim narodima.

Tabela 17. Rang lista vezanosti za ljude u užem i širem okruženju - u %
	Koliko se osećate vezanim za...
	% sume ispitanika koji su “veoma” i “prilično vezani”
	Prosek (min 1 =nimalo, max 4 =prilično vezan

	vašu porodicu
	97
	3,80

	vašu naciju
	82
	3,21

	ljude uopšte
	73
	2,98

	ljude koji su iste religije kao Vi
	72
	2,97

	ljude iz zavičaja, sela/grada u kom živite
	72
	2,96

	generaciju kojoj pripadate
	63
	2,88

	vaše zanimanje, profesiju
	60
	2,82

	ljude iz regije u kojoj živite
	63
	2,80

	socijalnu grupu/klasu kojoj pripadate
	48
	2,63

	firmu u kojoj radite
	42
	2,52

	slovenske narode
	43
	2,45

	narode bivše Jugoslavije
	41
	2,42

	balkanske narode
	39
	2,39

	evropske narode
	38
	2,38

	političku stranku čiji ste simpatizer
	26
	2,03

Iz navedenih podataka o 15 „objekata“ vezanosti naših ispitanika, mogu se prema obimu vezanosti, izdvojiti sedam grupa:
1) vezanost za porodicu – 97% ispitanika je „vezano“ za porodicu (prosek 3,80);
2) vezanost za naciju – 82% ispitanika je „vezano“ za naciju (prosek 3,21);
3) vezanost za: a) ljudi uopšte, b) ljude iz zavičaja, c) ljudi iste religije – za ove „objekte“ „vezano“ je od 72-73% ispitanika (prosek se kreće od 2,96 do 2,98);
4) vezanost za: a) generaciju, b) zanimanje, c) regiju – za ove „objekte“ „vezano“ je od 60 do 63% ispitanika (prosek se kreće od 2,80 do 2,88);
5) vezanost za socijalnu grupu i/ili klasu kojoj ispitanik pripada – 48% ispitanika je „vezano“ za ovaj „objekat“ (prosek 2,63);
6) vezanost za: a) firmu u kojoj ispitanik radi, b) slovenske narode, c) narode bivše Yu, d) balkanske narode, e) evropske narode – za ove „objekte“ „vezano“ je od 38 do 43% ispitanika (prosek se kreće od 2,38 do 2,52);
7) vezanost za političku stranku - 26% ispitanika je „vezano“ za stranku (prosek 2,03).
Možemo reći da su građani Srbije u proseku „veoma vezani“ za porodicu, da su „prilično vezani“ za svoju naciju, za ljude uopšte, za ljude iste vere kao što su oni, za ljude iz zavičaja, za svoju generaciju, za svoje zanimanje, za regiju, za socijalnu grupu/klasu kojoj pripadaju i za firmu u kojoj rade. S druge strane, „nisu naročito vezani“ za slovenske narode, narode bivše Jugoslavije, balkanske narode i za evropske narode; dok nimalo nisu vezani za političke stranke. Evidentno je da među oblicima vezanosti dominira “prilična vezanost” – za devet od 15 ispitivanih “objekata”. U krajnjoj liniji može se zaključiti da su građani Srbije vezani za deset od 15 ispitivanih objekata (prema jednom veoma i prema devet – prilično), a nisu vezani za pet od 15 ispitivanih objekata (za četiri “ne naročito”, a prema jednom “nimalo”).

Kada su u pitanju korelacije vezanosti za ljude u bližem i širem okruženju, sa socijalnim i demografskim obeležjima ispitanika, dominira odsustvo statistički značajnijih korelacija. Ukoliko eleminišemo „prirodne korelacije“, na primer, one poput korelacije zanimanja ispitanika sa njihovom vezanošću za zanimanje ili firmu u kojoj rade ili poput korelacije izborne orijentacije sa vezanošću za političku stranku, onda osim nekoliko veza na ivici statističke značajnosti, preostaju još tri-četiri slabije korelacije.

Pomenućemo korelacije zanimanja i vezanosti za generaciju (Ck=0,26) i izborne orijentacije i vezanosti za naciju (takođe Ck=0,26).
U slučaju vezanosti za generaciju zapaža se nešto što se inače javlja kao neka slabija tendencija – da se niži statusi u pogledu obrazovanja i zanimanja nešto ređe javljaju među građanima koji se vezuju i verovatno u određenoj meri poistovećuju sa ispitivanim „objektima“. Kao da se nazire trend izrazitijeg vezivanja za uže i šire grupacije ljudi proporcionalno njihovom socijalnom statusu, nasuprot određenoj, donekle izraženoj, socijalnoj ekskluziji nižih socijalnih statusa. No, ovi trendovi su tek blago naglašeni.
Kada je u pitanju vezanost za naciju, nalazimo da je veza češća u slučaju izbornih pristalica SPS/JS (93%),. SRS i DSS/NS (po 89%), SNS (87%), nego u slučaju izbornih pristalica LDP (68%) ili izborno neopredeljenih građana (79%) ili izbornih pristalica malih partija (79%) ili izbornih pristalica Demokratske stranke (80%). Razlike su, vidimo, prilično male, ali ukazuju ipak na određeni trend koji nalazimo upravo u ovom smeru i u slučaju niza drugih korelacionih veza, ali manje naglašenih i obično na ivici statističke značajnosti.

Nismo našli, iako smo očekivali, ni znatniju korelaciju između vezanosti za uže i šire grupacije ljudi, odnosno (u nešto komotnijoj formulaciji) korelacije između raznih identiteta i odnosa prema evropskim integracijama. Treba pomenuti i korelaciju od 0,26 između odnosa prema EU i vezanosti za narode bivše Jugoslavije. Oni koji su nešto brojnije vezani za narode bivše Yu, nešto češće imaju pozitivan odnos prema Evropskoj uniji, za razliku od onih koji su manje vezani za narode bivše YU. Tu je, potom, i korelacija između vezanosti za evropske narode i odnosa prema EU (Ck=0,29) – videti tabelu broj 18.
Tabela 18. Vezanost za evropske narode i referendumski odnos prema EU – u %
	Glasanje na referendumu o ulasku Srbije u EU
	Vezani za evropske narode
	Nisu vezani za evropske narode
	Ne

zna
	Prosek

	„Za“
	83
	65
	59
	71

	„Protiv“
	 8
	19
	10
	14

	Apstinenti + ne zna
	 9
	16
	31
	15

	Ukupno
	100
	100
	100
	100

Ck=0,29

Od ukupnog broja građana koji ističu svoju vezanost za evropske narode, na imaginarnom referendumi 83% bi zaokružilo „Da“ za EU, a 8% bi zaokružilo „Ne“. Na drugoj strani, oni koji nisu vezani za evropske narode u 65% slučajeva bi bilo za EU, a u 19% slučajeva protv ulaska Srbije u Evropsku uniju. – Ovaj nalaz je značajan utoliko što pokazuje jedva osrednju korelaciju između vezanosti za evropske narode i mišljenja o ulasku Srbije u EU. Dakle, iz vezanosti za evropske narode ne sledi nužno i prihvatanje članstva u Uniji, iako će, okvirno, od 10 ljudi koji kađžu da su vezani za evropske narode osam glasati i za članstvo u EU. S druge strane, iz odsustva vezanosti za evropske narode ne sledi i protivljenje članstvu u EU – od 10 ljudi koji nisu vezani za evropske narode, šestoro ili sedmoro ne bi prihvatilo članstvo u EU. Činjenica da iz vezanosti za evropske narode u četiri petine slučajeva proizlazi i pozitivan odnos prema EU, ali i da iz odsustva vezanosti za evropske narode ne sledi odbojnost prema EU jer u dve trećine slučajeva imamo pozitivan odnos prema Uniji, govori nam da ne treba jednačiti identitet sa evropskim narodima i identitet sa Evropskom Unijom.
6.2. Osećanje pripadnosti Srbiji i osećanje pripadnosti Evropi
Pretpostavljajući da će u bliskoj budućnosti Srbija postati članica Evropske unije, pitali smo građane kako vide sebe u bliskoj budućnosti i ponudili sledeće mogućnosti odgovora: „Samo građanin Srbije“, „Prvo kao građanin Srbije, a zatim kao Evropljanin“, „Prvo kao Evropljanin, a zatim kao građanin Srbije“, „Samo kao Evropljanin“ i „Podjednako kao građanin Srbije i kao Evropljanin“.

Nešto više od dve petine (43%) građana sebe vidi prvo kao građanna Srbije a potom kao Evropljanina, četvrtina (24%) vidi sebe samo kao građanina Srbije, nešto više od petine (22%) vide sebe podjednako kao građanina Srbija i kao Evropljanina. 4% vidi sebe prvo kao Evropljanina a potom kao građanina Srbije, dok 2% sebe vidi samo kao Evropljanina (5% ispitanika nije znalo da odgovori na ovo pitanje.
Drugim rečima, našli smo istovremeno postojanje oba identiteta u 69% slučajeva (uključiv i primat jednog ili drugog identiteta), a isključivih identiteta u 26% slučajeva (u stvari, gotovo da je ovde uvek reč o nacionalnom identitetu). Ove nalaze treba posmatrati u kontekstu činjenice (utvrđene na osnovu opšteg uvida u nalaze mnogih istraživanja) da postoje dva shvatanja o odnosu nacionalnog i evropskog identiteta (šire o ovome videti u Mihić, 2009):
(1) Nacionalni i evropski identitet ne mogu postojati u isto vreme, oni su isključivi; identiteti zavise jedan od drugog - Ingelhart, 1977; Duchesne i Frognier, 1995; Cinnirela 1997; Bruter, 2003;
(2) Nacionalni i evropski identitet mogu postojati istovremeno jednako razvijeni - identiteti su nezavisni - Medrano i Guttierez, 2001; Đurić i Franceško, 1994; Đurić, Franceško i Majstorović, 1995; Mihić, 2009.

Osećanje nacionalnog i/ili evropskog identiteta je u slaboj korelaciji sa obrazovanjem ispitanika (Ck=0,23) – obim osećanja isključivo srpskog identiteta je obrnuto proporcionalno stepenu obrazovanja, pa tako sa rastom obrazovanja opada nacionalna identifikacija: 34 – 31 – 23 – 16%. Ista je korelacija i sa prosečnim primanjima u domaćinstvu – nacionalna identifikacija je nešto češća kod onih sa najmanjim i kod onih sa najvećim primanjima.

Tek nešto veća je korelacija sa zanimanjem – na delu je ista logika kao i u slučaju korelacije identiteta i obrazovanja. Nacionalna identifikacija je najobimnija u grupi poljoprivrednika (45%), potom domaćica (35%), NK i PK radnika (31%), a najmanja u grupi vlasnika malih i srednjih preduzeća (16%), stručnjaka (15%) i učenika i studenata (12%).
Tabela 19. Izborna orijentacija i osećanje nacionalnog i/ili evropskog identiteta – u %

	Izborna orijentacija
	Samo građanin Srbije
	Prvo građanin Srbije, a potom Evropljanin
	Prvo Evropljanin, a potom građanin Srbije
	Samo

kao Evro-pljanin
	Podjednako, građanin Srbije
 i Evropljanin
	Ne

zna
	Uku-
pno

	DS
	8
	47
	9
	2
	31
	3
	100

	SNS
	32
	53
	0
	1
	12
	2
	100

	SRS
	44
	34
	2
	1
	15
	4
	100

	LDP
	5
	43
	9
	4
	37
	2
	100

	SPS/JS
	36
	41
	3
	3
	12
	5
	100

	DSS/NS
	27
	41
	2
	1
	23
	6
	100

	Ostale stranke
	25
	40
	4
	2
	25
	4
	100

	Neopredeljeni
	27
	39
	4
	2
	20
	8
	100

	Prosek
	24
	43
	4
	2
	22
	5
	100

Ck=0,32

Najveća je korelacija osećanja nacionalnog i/ili evropskog identiteta sa izbornom orijentacijom građana (0,32) i za nju se množe reći da je osrednjeg identiteta – na jednoj strani iskoljučivo nacionalna orijentacija je najređa kod pristalica LDP)5%) i DS (8%), a sa druge strane najčešća kod pristalica SRS (44%), SPS/JS (36%) i SNS (32%). S druge strame evropski identitet potpuno ili barem podjednako sa srpskim identitetom najčešće se prihvata kod pristalica LDP (50%) i DS (42%), a najređe kod pristalica SRS i SNS (po 13%) i SPS/JS (18%).
Tabela 20. Glasanje na referendumu o ulasku u EU i osećanje nacionalnog i/ili evropskog identiteta – u %

	Referendumsko pitanje
	Samo gra-

đanin Srbije
	Prvo građanin Srbije

a potom Evropljanin
	Prvo ili samo

kao Evropljanin
	Podjednako, građ.
Srbije i Evropljanin
	Pro-

sek

	„Za“
	47
	80
	89
	85
	71

	„Protiv“
	31
	 9
	5
	 8
	14

	Apstinenti i „Ne zna“
	22
	11
	6
	 7
	15

	Ukupno
	100
	100
	100
	100
	100

Ck=0,40
Korelacija osećaja nacionalnog i/ili evropskog identiteta i izjašnjenja na hipotetičkom referendumu o ulasku u EU iznosi 0,40. Pokazalo se da samo u slučaju isključivo srpskog identiteta postoji znatnije protivljenje ulasku u EU: 31% je protiv, 47% je za Uniju, dok 22% ili apstinira ili ne zna da odgovori na ovo pitanje. Kod svih ostalih identiteta postotak pristalica EU kreće se između 80 i 89%, a protivnika između 5 i 9% (apstinenata i onih koji ne znaju između 6 i 11%) – videti tabelu 14. Očigledno je, dakle, da samo jak i isključivi srpski idnetitet unekoliko smanjuje pristajanje uz Evropsku uniju, ali je i tu broj onih koji bi na referendumu zakružili „Da“ – gotovo polovina (47%), a broj onih koji bi zakružili „Ne“ – trećina (31%).
6.3. Osećanje ponosa zbog pripadnosti svojoj naciji i pripadnosti Evropi
Uobičajena pitanja o osećanju nacionalnog ponosa i osećanju ponosa zbog pripadanja Evropi daju zanimljive odgovore: nacionalni ponos nalazimo kod devet desetina ispitanika, a ponos zbog pripadanja Evropi kod dve trećine ispitanika (11% kaže da se ne ponosi, 17% da ne pripada Evropi, a 8% ne zna).

Osećanje ponosa zbog pripadnosti Evropi jeste dimenzija identiteta sa Evrpom, ali je kategorija ponosa zbog evropske pripadnosti šira o kategorije identiteta sa Evropom, pa tako nalazimo da i trećina onih koji se isključivo nacionalno identifikuju ima i ponosa što pripadaju Evropi. Korelacija između evropskog identiteta i „evroponosa“ iznosi visokih 0,47. U tom kontekstu je jasna i visoka korelacija između „evroponosa“ i referendumskog izjašnjavanja o ulasku srbije u EU - 0,35. Sve ostale korelacije su na ivici statističke značajnosti osim korelacija sa stranačkom pripadnošću, odnosno sa izbornom orijentacijom (0,26 odnosno 0,27). Grupa pristalica stranaka kao što su Stari radikali, Novi radikali i SPS sa Jedinstvenom Srbijom se više ponose svojom nacijom, a znatno manje Evropom, dok LDP i DS na prvo mesto stavljaju Evropu.
Sve u svemu, izgleda da se može govoriti o dominantnom političkom identitetu građana Srbije sa Evropskom unijom (više od dve trećine), a nešto manje izraženom ali natpolovičnom kulturnom identitetu sa Evropom (nešto malo više od dve trećine građana Srbije, tj. oni koji se samoidentifikuju sa Evropom u manjoj ili većoj meri).
Literatura
Bruter, M. (2003). Winning hearts and minds for Europe – the impact of news and symbols on civic and cultural European identity. Comparative Political Studies, 36(10), 1148-1179.
Cinnirela, M. (1997). Towards an European identity? Interactions between the national and European social identitites manifested by university students in Britain and Italy. British Journal of Social Psychology, 36(1), 19-31.
Duchesne, S., & Frognier, A. P. (1995). Is there a European identity?. In O. Niedermayer & R. Sinnott (Eds.), Public Opinion and Internationalized Governance. Oxford: Oxford University Press.

Đurić, Đ. i Franceško, M. (1994). Sociopsihološki aspekti kulturnog i etničkog identiteta mladih. Ličnost u višekulturnom društvu, 1, 63-77.
Đurić, Đ., Franceško, M. i Majstorović, N. (1995). Sociopsihološke karakteristike kulturnog identiteta. Ličnost u višekulturnom društvu, 1, 91-110.

Eurobarometer 64 (2006). Public Opinion in the European Union. TNS Opinion &Social.

Ferić, Ivana i Josip Burušić. 2004. „Stabilnost nacionalnoga ponosa: usporedba godine 1998. i 2002.“ Društvena istraživanja, Zagreb. God. 13. Br. 3 (71), str. 423-438.

Fosum, J. E. (2002). The European Union – in search of an identity. European Journal of Political Theory, 2(3), 319-340.
Ingelhart, R. (1977). Long-term trends in mass support for European unification. Government and Opposition, 12, 150-157.
Kamenov, Ž., Jelić, M., Huić, A., Franceško, M. i Mihić, V. (2006). Odnos nacionalnog i europskog identiteta i stavova prema europskim integracijama građana Zagreba i Novog Sada. Društvena istraživanja, 15(84-85), 867-890.

Lamza Posavec, V. i drugi. 2006. „Nacionalni ponos i otvorenost prema evropskim integracijama“. Društvena istraživanja, Zagreb. God. 15. Br. 1-2 (81-82), str. 141-153.

Medrano, J. D., & Gutiérrez, P. (2001). Nested identities: national and European identity in Spain. Ethnic and Racial Studies, 24(5), 753-778.
Mihić, Vladimir. 2009. „Da li smo i mi Evropljani? Povezanost i korelati evropskog i nacionalnog idnetiteta“. Psihologija. Vol. 42 (2), str. 203-220.
Phinney, J. S. (1990). Ethnic identity in adolescents and adults: Review of Research. Psychological Bulletin, 108, 499-514.
� Te tvrdnje su: EU je garant mira, stabilnosti i razvoja Srbije, Ulaskom u EU rizikujemo da izgubimo nacionalni identitet i kulturu, Evropska unija je sistem u kom se znaju pravila i gde se zna ko šta radi, Evropska unija je puna nepravde i pokvarenosti, U EU su ljudi solidarni, bogati pomažu siromašnima, EU nas želi samo zbog svojih interesa (jeftin rad, zdrava hrana i voda), EU želi da nam pomogne da izađemo iz bede i postanemo „normalni“, EU je u interesu da budemo njen deo, jer će nas tako lakše kontrolisati, Odnos između EU i Srbije treba graditi na čistim interesima obe strane , Evropska unija je samo ideja, utopija, san koja realno ni ne postoji

PAGE
24

