
H
el

en
a

K
rn

et
ić

. O
sn

ov
ni

 a
sp

ek
ti

se
ce

sij
e

u
slu

ča
ju

 C
rn

e
G

or
e,

st
r.

14
3-

15
7

143
© 2019 Објавио часопис Политеиа (politeia.fpn.unibl.org). Ово је чланак отвореног приступа и дистрибуира

се у складу са “Creative Commons” лиценцом (http://creativecommons.org/licenses/by/3.0/rs)

DOI:
10.5937/politeia0-21934

Datum prijema članka:
24.05.2019.

Datum prihvatanja članka za
objavljivanje:

21.06.2019.

Кljučne riječi:
Crna Gora; secesija;
samoopredjeljenje; država;
ustav; legalitet; legitimitet.

Autor:
Mr Helena Krnetić je student
doktorskih studija na
Fakultetu političkih nauka
Univerziteta u Banjoj Luci.

Кorespodencija:
helena.krnetic@yahoo.com

Oblast:
Politička teorija

Sažetak

U ovoj analizi pokušaćemo da sagledamo relevantne aspek-
te slučaja nezavisnosti Crne Gore, istorijske pretpostavke, rele-
vantne političke faktore, sa naročitim naglaskom na analizu
godine u kojoj se održao referendum. Secesija Crne Gore
predstavljala je završni čin njenog statusa u okviru jugoslo-
venske države. Protivrječnost prisajedinjena Crne Gore Srbiji
odlukama Podgoričke skupštine iz 1918. godine imala je za
posljedicu nastanak secesionističkog pokreta u Crnoj Gori.
Narod Crne Gore, građani na različite načine iskazivali su
svoje pravo samoopredjeljenja, jer jedan dio se opredjeljivao
za ujedinjenje sa Srbijom, a drugi za uspostavljanje Crne Gore
kao nezavisne države. Secesionistički pokret izraz je negativnog
samoopredjeljenja dijela građana Crne Gore prema državnom
jedinstvu sa Srbijom. Cilj nam je da u ovom radu spoznamo
osnovne elemente koji su uticali na secesiju Crne Gore, poseb-
no u aspektima legitimiteta i legaliteta. Slučaj secesije Crne
Gore kao predmet analize specifičan je zbog toga što je ona
ranije bila samostalna država, sa priznatim međunarodnim
subjektivitetom. Politička i naučna dilema jeste u tome što se
ovaj problem može posmatrati u nekoliko paradigmi. Jedno
je polazište da se Crna Gora ujedinila kao država sa državom
Srbijom; drugo je da se narod Crne Gore opredijelio svojom
slobodnom voljom da živi u zajedničkoj državi Srbiji; i treće
da je država Srbija prisajedinila Crnu Goru ne uvažavajući
njen ustavno-pravni poredak.

OSNOVNI ASPEKTI SECESIJE U SLUČAJU CRNE GORE

Pregledni naučni rad Helena Krnetić

144
© 2019 Published by Politeia (politeia.fpn.unibl.org). This article is an open access article distributed under the terms and con-

ditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/rs)

PO
LI

TE
IA

 ·
20

19
 ·

Vo
l 9

 ·
N

o
17

П
О

ЛИ
ТЕ

И
А

 ·
20

19
 ·

Го
д.

 9
 ·

Бр
. 1

7

1. UVOD

U ovom radu analiziraćemo slučaj secesi-
onizma u Crnoj Gori. Kao prvi korak poku-
šaćemo da hronološki izložimo dokumente
i događaje koji su uticali na državni status
Crne Gore u različitim istorijskim epohama
i državnim formama. Na početku rada uka-
zujemo na međunarodno priznanje i ustav-
no uređenje Crne Gore. Nakon toga pažnju
smo posvetili događajima i aktu Podgoričke
skupštine i ujedinjenju sa Srbijom. Takođe,
zanimljiv je državni status Crne Gore u Kra-
ljevini Jugoslaviji i reorganizacija države u
banovine. Ključni događaji koji su uticali na
povrat državnosti Crne Gore bila je pobjeda
partizanskog pokreta i Komunističke partije
Jugoslavije u građanskom ratu kada je Crna
Gora uspostavljena kao jedna od šest fede-
ralnih jedinica. Raspad Sovjetskog saveza i
raspad Jugoslavije doveli su do stvaranja nove
Savezne republike Jugoslavije u kojoj je Crna
Gora pored Srbije bila jedna od dvije federal-
ne jedinice. U analizi takođe ukazujemo na
transformaciju ove federacije u konfederaciju
pod nazivom Državna zajednica Srbija i Crna
Gora, a nakon toga došlo je do uspostavljanja
samostalne i nezavisne Crne Gore.

Fenomen secesionizma predstavlja važno
pitanje političke teorije i prakse, i dovodi
države u različite krize. U različitim mode-
lima i teorijama secesionizma osnovno pita-
nje i prakse i teorije jeste: Ko je u pravu? Da
li država ima više prava da štiti svoj suvereni-
tet i teritorijalni integritet ili secesionistička
manjina i narod imaju pravo na samoopre-
djeljenje da se odvoje od postojeće države.
Secesionistički subjekti mogu biti narodni
pokreti, federalne jedinice, regije, vojne for-
macije, legalna rukovodstva državne vlasti
itd. U realitetu svakog secesionizma posto-
je specifičnosti u aspektima: realne moći,
međunarodne podrške, ustavnog uporišta,

podrške naroda, načina i oblika ostvariva-
nja secesionizma. Osnovne karakterističnosti
secesije Crne Gore jesu sljedeće: (a) činjenica
da je ova zemlja imala status samostalne i
nezavisne države, a zatim je sticajem istorij-
skih okolnosti taj status izgubila. Promjenom
istorijskih okolnosti krajem XX i početkom
XXI vijeka stvorene su mogućnosti da Crna
Gora iznova postane nezavisna i samostal-
na država priznata kao međunarodni subjekt,
pozivanjem na svoj raniji status države; (b)
postojanje ustavne klauzule o samostalno-
sti; (c) saglasnost druge federalne jedinice.
Kombinacija ovih elemenata omogućila je
Crnoj Gori da relativno bez teškoća ostvari
samostalnost.

1.1. Teorijski okvir

Kao osnovni teorijski okvir za razumije-
vanje pojma secesije u ovom radu uzećemo
dvije premise. One proizlaze kao odgovori
na dva ključna pitanja secesionizma – tako-
zvana pitanja: „Ko“ i „Kada“ (Bear, 2000).

„Ko“–pitanje odnosi se na pitanje ko je
subjekt secesije – da li je to federalna jedini-
ca, narod (nacija), regija, itd. „Kada“–pitanje
odnosi se na to pod kojim okolnostima je
secesija opravdana i kada može biti priznata
kao pravno validan akt. Da li su za uspjeh
secesionističkog zahtjeva neophodni odre-
đeni kulturni, istorijski, etnički, ekonomski
itd. elementi; i ako jesu koji su to? S obzirom
na to da je Crna Gora bila federalna jedini-
ca u državnoj zajednici koja je bila konfe-
deralnog tipa, to pokazuje da je realizacija
secesionističkog zahtjeva olakšana ako je
entitet koji se želi odvojiti već konstituisan
kao politički subjekt. I to, razumije se, ne
iznenađuje. Ali, slučaj Crne Gore naročito
je ilustrativan za odgovor na drugo pitanje.
Naime, ključni aspekt i specifičnost nezavi-
snosti Crne Gore jeste to što je u Ustavnoj

145
© 2019 Објавио часопис Политеиа (politeia.fpn.unibl.org). Ово је чланак отвореног приступа и дистрибуира

се у складу са “Creative Commons” лиценцом (http://creativecommons.org/licenses/by/3.0/rs)

H
el

en
a

K
rn

et
ić

. O
sn

ov
ni

 a
sp

ek
ti

se
ce

sij
e

u
slu

ča
ju

 C
rn

e
G

or
e,

st
r.

14
3-

15
7

povelji Državne zajednice postojala klauzu-
la o secesiji. Time se daje jedna empirijska
potvrda za teorijski stav da je unilateralna
secesija neprihvatljiva, i da je nužan uslov
za legitimitet secesije postojanje saglasnosti
druge strane, tj. ostatka države (Savanović,
2019: 150–151). Osnovna namjera ovog rada
jeste da komparativno-istorijskom metodom
pokaže kako je uspjeh Crne Gore u ostva-
rivanju samostalnosti rezultat toga što su
oba glavna problema secesionizma („Ko“ i

„Kada“) bila razriješena na teorijski adekva-
tan način: postojala je saglasnost Beograda,
formalno iskazana kroz klauzulu o secesiji u
Ustavnoj povelji SCG; Crna Gora je imala i
istorijske korijene svoje državnosti; Crnogor-
ci su i nacionalno definisana zajednica, te je
CG imala jasno definisanu teritoriju, pa nisu
postojali nerazriješeni teritorijalni problemi
sa Srbijom.

2. METODOLOGIJA

Osnovni metodološki pristup u ovoj ana-
lizi jeste istorijski sa fokusom na konstitutiv-
na dokumenta. Ovakav je pristup neophodan
jer subjekt secesionizma nastoji da donese
konstitutivna dokumenta što više utemeljena
na domaćem ustavnom i na međunarodnom
pravu, te da ti dokumenti reflektuju istorijski
i kulturni background zemlje. Drugi meto-
dološki pristup bio je uporedni, jer postoje
različita konstitutivna dokumenta koja su
donesena od istog subjekta, a međusobno su
isključujuća. Cilj ove analize jeste da spozna-
mo osnovne elemente i procese: Zbog čega
je Crna Gora izgubila državnost? Kakvu je
državnost imala u državi SHS? Kakvu u drža-
vi Jugoslaviji? Kakvu u državi SRJ i Državnoj
zajednici Srbije i Crna Gore, i na koji način
je iznova povratila državnost i postala samo-
stalna država priznata kao međunarodni
subjekt? Predmet naše analize jesu konsti-

tutivni akti koji su imali ključni uticaj u nave-
denim procesima.

2.1. Pregled literature

Izvori koji ćemo koristiti u ovom radu
mogu se klasifikovati u dvije grupacije.
Prva su konstitutivni akti, kao što su: Ustav
Knjaževine Crne Gore, tj. Nikoljdanski ustav
(1905); Odluka Velike narodne skupštine
srpskog naroda u Crnoj Gori (1918); Ustav
Savezne Republike Jugoslavije (1992); Ustav-
na povelja Državne zajednice Srbija i Crna
Gora (2003) itd. Ova grupa izvora opisuje
ustavni i statusni razvoj Crne Gore. Drugu
grupu čine naučni izvori koji su tretirali ovu
problematiku, a koji su nam poslužili da for-
miramo osnovni teorijski pristup problemu
kako smo ga formulisali kroz „ko“ i „kada“
pitanje. Između ostalih to su: Friedrich (1974),
Buchanan (1991), Lehning (1998), Kreća,
Avramov (2008), Savanović (2019). Naravno,
ovo je samo jedna moguća selekcija litera-
ture, moguće su i druge, s obzirom na to da
je literatura o secesiji enormno razvijena u
novije vrijeme.

3. ISTORIJSKA GENEZA
SAMOSTALNOSTI CRNE GORE

a. Crna Gora kao samostаlna država

Crna Gora je i ranije u istoriji, prije ula-
ska u Kraljevinu SHS, bila samostalna drža-
va. Berlinskim kongresom Crna Gora stekla
je status međunarodno priznate države. U
članu XXVI Berlinskog ugovora (Treaty of
Berlin, 1878) navodi se da „Visoka Porta, kao
i sve one Visoke strane ugovornice koje to do
sada nisu učinile, priznaju nezavisnost Crne
Gore“ (Mowat, 1915: 79-83). Ovim ugovorom
Crna Gora proširila je svoju teritoriju, a ste-

146
© 2019 Published by Politeia (politeia.fpn.unibl.org). This article is an open access article distributed under the terms and con-

ditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/rs)

PO
LI

TE
IA

 ·
20

19
 ·

Vo
l 9

 ·
N

o
17

П
О

ЛИ
ТЕ

И
А

 ·
20

19
 ·

Го
д.

 9
 ·

Бр
. 1

7

kla je i potrebno međunarodno priznanje.
Prvi ustav Crna Gora je dobila 1905. godine.
Ovim dokumentom Knjaževina Crna Gora
određena je kao ustavna monarhija. „Nikol-
jdanski ustav“ (Ustav Knjaževine Crne Gore,
1905) definisao je sve značajne elemente, za
vladara Crne Gore Ustavom je postavljen
knjaz Nikola Prvi Petrović – Njegoš. Što se
tiče sistema vlasti, ovim dokumentom defi-
nisano je da zakonodavnu vlast vrši Narod-
na skupština (narodno predstavništvo) sa
knjazom-gospodarom; ministre postavlja
i razrješava knjaz-gospodar; sudsku vlast
vrše sudovi podijeljeni na kapetanske sudo-
ve, oblasne sudove i Veliki sud (Ustav Knja-
ževine Crne Gore, 1905). Ova knjaževina
funkcionisala je do 1910. godine, a onda je
odredila svoje postojanje u formi Kraljevi-
ne Crne Gore. Nakon toga uslijedilo je uje-
dinjenje sa Srbijom. Podgorička skupština
1918. godine donijela je odluku prema kojoj
je ukinuta država Crna Gora (Šuković, 2018).
Kompletna njihova teritorija prisajedinjena
je teritoriji Srbije. Velika narodna skupšti-
na donijela je sljedeće odluke: „1. da se Kralj
Nikola I Petrović Njegoš i njegova dinastija
zbaci sa crnogorskog prijestolja; 2. da se Crna
Gora s bratskom Srbijom ujedini u jednu
jedinu državu pod dinastijom Karađorđe-
vića, te tako ujedinjena stupi u zajedničku
Otadžbinu, našeg troimenog naroda Srba,
Hrvata i Slovenaca; 3. da se izabere Izvrš-
ni Narodni Odbor od pet lica, koji će ruko-
voditi poslovima, dok se ujedinjenje Srbije i
Crne Gore ne privede kraju, i 4. da se o ovoj
skupštinskoj odluci izvijesti bivši Kralj Crne
Gore Nikola Petrović, Vlada Kraljevine Srbi-
je, prijateljske Sporazumne sile i sve neutral-
ne zemlje“ (Odluka Velike Skupštine srpskog
naroda u Crnoj Gori, 1918). Ovakve odluke
Podgoričke skupštine dovele su do ukidanja
države Crne Gore. Crnogorci su se odrekli
svog suvereniteta i prešli su u sastav terito-

rije države Srbije. Mijat Šuković, navodi da
postoje dva seta ocjena odluke ove Skupštine,
koji se koriste u raspravama da bi se bliže
odredila suština državnopravnog zajedništva
Srbije i Crne Gore. Prvi set kaže da su odluke
bile: „legalne i legitimne, ostvarenje vjekov-
nih težnji i volje crnogorskog naroda, progre-
sivne, revolucionarne, kulturna vrijednost,
istorijski vrijedni doprinos stvaranju jugo-
slovenske države; da je takvo njihovo ocje-
njivanje potvrda patriotizma“ (Šuković, 2018).
Drugi set koji on navodi govori o tome da su
odluke bile: „nelegalne, nelegitimne, politič-
ko nasilje vlasti Srbije nad Crnom Gorom i
crnogorskim narodom; suprotne stvarnim
interesima i crnogorskog i srpskog naroda,
uništitelji istorijskih crnogorskih tekovina
i vrijednosti; suprotne istorijsko-kulturnoj
kultivisanosti i civilizacijskim političkim
vrijednostima; implicirale raskole i gotovo
jednu deceniju brato-ubilaštvo u Crnoj Gori,
sa refleksima sve do sada; doprinijeli nesta-
bilnosti jugoslovenske države stvorene 1918.“
(Šuković, 2018).

b. Status Crne Gore u Kraljevini Jugosla-
viji – banovine

Crna Gora ušla je u sastav Kraljevine Srbi-
je i faktički prestala da postoji kao samostal-
na jedinica. Stvaranju zajedničke države SHS
prethodila su različita akta. Prvo je potpisna

„Krfska deklaracija“, koja je postavila temelj
za formiranje države, zatim je uslijedila i

„Ženevska deklaracija“. Ove dvije deklaracije
predstavljale su ustavnu osnovu za stvaranje
buduće države SHS. Država Slovenaca, Hrva-
ta i Srba proglašena je 25. novembra 1918, a
samo mjesec dana kasnije (01. decembra
1918) regent Aleksandar Karađorđević pro-
glasio je Kraljevinu Srba, Hrvata i Slovenaca.
Kralj Aleksandar uveo je diktaturu, 6. janua-
ra 1929. godine i to je uticalo na sve aspekte

147
© 2019 Објавио часопис Политеиа (politeia.fpn.unibl.org). Ово је чланак отвореног приступа и дистрибуира

се у складу са “Creative Commons” лиценцом (http://creativecommons.org/licenses/by/3.0/rs)

H
el

en
a

K
rn

et
ić

. O
sn

ov
ni

 a
sp

ek
ti

se
ce

sij
e

u
slu

ča
ju

 C
rn

e
G

or
e,

st
r.

14
3-

15
7

države. Kako je imao apsolutnu vlast, on je
u tom periodu proglasio i Zakon o nazivu
i podjeli Kraljevine na banovine (3. oktobra
1929. godine). Ovim zakonom država se
podijelila na devet banovina: Dravska, Sav-
ska, Vrbaska, Primorska, Drinska, Dunav-
ska, Zetska, Moravska, Vardarska (Radušić,
Katz, Smiljanić, 2010: 43). U Zetskoj banovi-
ni „Cetinje je bilo sjedište banovine, a činili
su je Andrijevica, Bar, Ulcinj, Berane, Bileća,
Bijelo Polje, Budva, Kotor, Perast, Risan, Her-
ceg Novi, Avtovac, Danilovgrad, Novi Pazar,
Dubrovnik, Kolašin, Blato, Korčula, Kosov-
ska Mitrovica, Podgorica, Prijepolje, Nevesi-
nje, Nikšić, Nova Varoš, Peć, Pljevlja, Priboj,
Sjenica, Stolac, Trebinje, Foča i Rijeka Crno-
jevića“ (Radušić, Katz, Smiljanić, 2010: 43).

Na novostvorenu državu negativne poslje-
dice ostavila je Šestojanuarska diktatura kra-
lja Aleksandra. Suspendovan je Vidovdanski
ustav, gdje je država određena kao „ustav-
na, parlamentarna i nasljedna monarhija“

(Vidovdanski ustav, 1921) i kralj je prešao na
apsolutizam. Njegova diktatura za posljedi-
cu je imala promjenu imena države, progla-
šena je Kraljevina Jugoslavija, a njezino se
unutrašnje ustrojstvo izmijenilo. U prokla-
maciji od 3. marta kralj Aleksanadar istakao
je: „odlučio sam da sadašnji rad postavim na
široku politiku neposredne narodne sarad-
nje“ (Perović, 2015: 13). Donio je novi ustav
koji je u literaturi poznat kao Oktroisani, a
donesen je (3. marta) 1931. godine. Ovim
ustavom kralj je pokušao da produži svoju
apsolutističku vlast.

c. Crna Gora kao federalna jedinica u
Jugoslaviji

 Crna Gora je u okviru DFJ imala držav-
nost, koja je zasnovana na federativnom prin-
cipu. Na početku Drugog svjetskog rata na
teritoriji Crne Gore djelovali su u tajnosti

narodnooslobodilački odbori. „Crnogorski
organi narodne vlasti su vremenom dobili i
nacionalni karakter, izabran je NOO za Crnu
Goru i Boku, koji je od jeseni 1943. prera-
stao u Zemaljsko antifašističko vijeće Narod-
nog oslobođenja (ZAVNO) za Crnu Goru i
Boku“ (Javna ustanova Muzej II zasjedanja
AVNOJ-a, n.d.). Zasjedanja AVNOJ-a bila su
od suštinskog značaja za DFJ. Na Drugom
zasjedanju AVNOJ-a, između ostalih, done-
sena je i sljedeća odluka: „Da bi se ostvario
princip suverenosti naroda Jugoslavije, da bi
Jugoslavija predstavljala istinsku domovinu
svih svojih naroda i da nikada više ne bi
postala domenom bilo koje hegemonističke
klike, Jugoslavija se izgrađuje i izgradiće se
na federativnom principu, koji će obezbijediti
punu ravnopravnost Srba, Hrvata, Slovenaca,
Makedonaca i Crnogoraca, odnosno naro-
da Srbije, Hrvatske, Slovenije, Makedonije,
Crne Gore i Bosne i Hercegovine“ (Odluka o
izgradnji Jugoslavije na federativnom princi-
pu, 1943). Od 13. jula 1944. ZAVNO se mije-
nja u Crnogorsku antifašističku skupštinu
narodnog oslobođenja (CASNO). CASNO je
kasnije transformisan u Crnogorsku narod-
nu skupštinu, a oni su imenovali članove
Narodne vlade Crne Gore (Javna ustanova
Muzej II zasjedanja AVNOJ-a, n.d.). Kasnije,
na izborima 1946. godine, donesena je odlu-
ka da se Crna Gora dobrovoljno priključuje
Federativnoj Narodnoj Republici Jugoslaviji.

d. Crna Gora kao federalna jedinica u
SR Jugoslaviji

Istočnoevropski režimi našli su se u teš-
koj situaciji devedesetih godina. Nakon pada
Berlinskog zida, politička situacija u Istočnoj
i Jugoistočnoj Evropi počela je naglo da se
mijenja. Baltičke zemlje pronašle su u tome
priliku da riješe svoja nacionalna pitanja,
krenule su da se odvajaju od SSSR-a i orga-

148
© 2019 Published by Politeia (politeia.fpn.unibl.org). This article is an open access article distributed under the terms and con-

ditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/rs)

PO
LI

TE
IA

 ·
20

19
 ·

Vo
l 9

 ·
N

o
17

П
О

ЛИ
ТЕ

И
А

 ·
20

19
 ·

Го
д.

 9
 ·

Бр
. 1

7

nizuju svoje jedinstvene nacionalne države.
Došlo je do rasformiranja tada jakih i sta-
bilnih država. Ovaj proces imao je ogroman
uticaj i na zemlje Balkana, a u najvećoj mjeri
i na SFRJ. Otpočeo je proces raspada Soci-
jalističke Federativne Republike Jugoslavije.
Tada se činilo da se dešava proces višestru-
kog otcjepljenja. Države koje su bile u sastavu
SFRJ postupno su mijenjale svoje ustave, da
bi u krajnjoj liniji stekle pravo na samostalno
postojanje. Socijalistička Republika Hrvatska
usvojila je 25. maja 1990. godine amandman
(Odluka o proglašenju Ustavnog zakona za
provođenje Amandmana LXIV do LXXIV,
na Ustav Socijalističke Republike Hrvatske,
1990) kojim je iz svog naziva ukinula prefiks

„socijalistički“, a sam odlomak koji se odnosi
na ovo glasi: „Na dan stupanja na snagu ovoga
zakona Sabor Socijalističke Republike Hrvat-
ske, Predsjedništvo Socijalističke Republike
Hrvatske, Izvršno vijeće Sabora te republički
sekretarijati i republički komiteti, nastavlja-
ju s radom kao Sabor Republike Hrvatske,
Predsjedništvo Republike Hrvatske, Vlada
Republike Hrvatske odnosno republička
ministarstva“ (Ibid.). Ovim amandmanom
stvoreni su pravni okviri da se krene u proces
odvajanja. Ubrzo potom Republika Hrvat-
ska proglasila je nezavisnost i stekla potrebno
međunarodno priznanje. Slovenci su, takođe,
shvatili da imaju šansu da se odvoje, i izvršili
su izmjene ustava. Oni su to učinili prije SR
Hrvatske, a amandmane su donijeli 27. sep-
tembra 1989. godine, kao prvi konstitutivni
akt u borbi prema otcjepljenju. Organizovali
su referendum 25. decembra 1990. godine, i
uz manje poteškoće realizovali svoj krajnji
cilj. Uskoro se SFRJ podijelila na više samo-
stalnih država, a arbitražom Banditerove
komisije utvrđeno je da se dogodila disolu-
cija. Od šest država, koliko ih je bilo u sastavu
SFRJ, četiri su napustile zajednicu, a dvije su
odlučile da „nastave na temelju neprekinu-

tog subjektiviteta Jugoslavije“ (Ustav Savezne
Republike Jugoslavije, 1992).

Stvorena je Savezna Republika Jugoslavi-
ja, 27. aprila 1992. godine, a prema Ustavu
(iz 1992.) u svom sastavu ima Republiku
Srbiju i Republiku Crnu Goru. Prema ovom
ustavnom rješenju Savezna Republika Jugo-
slavija nastavlja svoj kontinuitet na temelji-
ma nekadašnje SFRJ. U Ustavu se precizno
navodi sljedeće: „Savezna Republika Jugo-
slavija je suverena savezna država zasnovana
na ravnopravnosti građana i ravnopravnosti
republika članica“ (Ustav Savezne Republike
Jugoslavije, 1992). Za državnu granicu kaže
se da je nepovrediva, a dalje se navodi „Gra-
nica između republika članica može se mije-
njati samo njihovim sporazumom, u skladu
sa ustavima republika članica“ (Ibid.). Iako
je nakon disolucije SFRJ Crna Gora mogla
sama da nastavi svoj put, ona to nije učinila,
ostala je u federaciji sa Srbijom.

e. Crna Gora kao konfederalna članica
državne zajednice sa Srbijom

Tokom 2003. godine potpisana je Ustavna
povelja državne zajednice Srbije i Crne Gore,
kojom su definisali buduće odnose. Značajno
je primijetiti da se do tada federativna drža-
va transformisala u konfederativnu. Ovim
dokumentom definisane su pravne postavke
nove države. Ono što je od ključnog značaja
za temu ovog teksta jeste definisanje potreb-
nog uslova za Crnu Goru da bi kasnije mogla
istupiti iz Državne zajednice Srbije i Crne
Gore. Član 60. eksplicitno kaže:

„Po isteku perioda od tri godine, države
članice imaju pravo da pokrenu postupak
za promjenu državnog statusa, odnosno
za istupanje iz državne zajednice Srbija i
Crna Gora. Odluka o istupanju iz državne
zajednice Srbija i Crna Gora donosi se
nakon referenduma. Zakon o referendumu

149
© 2019 Објавио часопис Политеиа (politeia.fpn.unibl.org). Ово је чланак отвореног приступа и дистрибуира

се у складу са “Creative Commons” лиценцом (http://creativecommons.org/licenses/by/3.0/rs)

H
el

en
a

K
rn

et
ić

. O
sn

ov
ni

 a
sp

ek
ti

se
ce

sij
e

u
slu

ča
ju

 C
rn

e
G

or
e,

st
r.

14
3-

15
7

donosi država članica, vodeći računa o
međunarodno priznatim demokratskim
standardima. U slučaju istupanja države
Crne Gore iz državne zajednice Srbija i
Crna Gora, međunarodni dokumenti koji
se odnose na Saveznu Republiku Jugoslaviju,
posebno Rezolucija 1244 Saveta bezbjednosti
Ujedinjenih nacija, odnosili bi se i u cjelosti
važili za državu Srbiju, kao sledbenika.
Država članica koja iskoristi pravo istupanja
ne nasleđuje pravo na međunarodno-pravni
subjektivitet, a sva sporna pitanja posebno
se regulišu između države-sledbenika i
osamostaljene države. U slučaju da se obe
države članice u referendumskom postupku
izjasne za promjenu državnog statusa,
odnosno nezavisnost, u postupku sukcesije
regulišu se sva sporna pitanja, kao u slučaju
bivše Socijalističke Federativne Republike
Jugoslavije“ (Ustavna povelja državne zajed-
nice Srbija i Crna Gora, 2003).

Upravo ovaj dokument kasnije je dao
pravnu osnovu Crnoj Gori da izvrši secesiju.
Ovom poveljom faktički se stvorila konfede-
ralna država koja u svom sastavu ima dvije
države, Srbiju i Crnu Goru.

f. Crna Gora kao samostalna i nezavisna
država

Nakon perioda od tri godine, jedinice
u sastavu Državne zajednice slobodno će
moći da odluče o svom statusu. Uslov koji je
postavljen, kako bi moglo doći do istupanja,
jeste određen legitimitet od strane građa-
na. Ovdje se predvidjelo da se održi refe-
rendum o otcjepljenju. Proglašen je Zakon
o referendumu o državno-pravnom statusu
Republike Crne Gore, a donesen je od stra-
ne Skupštine Republike Crne Gore na prvoj
sjednici prvog redovnog zasjedanja 1. marta
2006. godine (Ukaz o proglašenju Zakona o
referendumu o državno-pravnom statusu

Republike Crne Gore, 2006). U ovaj zakon
unesen je i član koji kaže ukoliko se desi da se
na ovom referendumu odbaci samostalnost
sljedeći referendum održaće se po isteku od
tri godine. Prema odrednicama ovog zakona
uređeni su svi aspekti budućeg izjašnjavanja
građana. „Ovim zakonom uređuje se raspisi-
vanje i sprovođenje referenduma, kao oblika
prethodnog izjašnjavanja građana, organi za
sprovođenje referenduma, način neposred-
nog izjašnjavanja građana na referendumu i
zaštita prava građana u sprovođenju referen-
duma“ (Ibid.). Referendum predstavlja jako
važan način neposrednog izjašnjavanja gra-
đana. U slučaju Crne Gore građani su imali
priliku da se izjasne o državno-pravnom sta-
tusu. Odlučivali su između dvije opcije: prve –
da ostanu u sastavu Državne zajednice Srbije
i Crne Gore; i druge – da Crna Gora nastavi
svoje postojanje kao samostalna država.

Sam referendum u Crnoj Gori imao je
dvije suprotstavljene struje. Jednu, inde-
pendističku, koja je zagovarala odvajanje iz
zajedničke države. Ovu struju, koja se zalaga-
la za samostalnost, predvodio je Milo Đuka-
nović, a u tom momentu obavljao je funkciju
predsjednika Vlade Crne Gore. Demokrat-
ska partija socijalista napravila je koaliciju sa
Socijaldemokratskom partijom, koja je djelo-
vala u skladu sa težnjama crnogorskih separa-
tističkih političkih elita. Ovaj blok drugačije
se nazivao i „Blok za nezavisnu Crnu Goru“.
Sa druge strane djelovala je koalicija koja je
imala postavljene drugačije političke ciljeve,
koja se zalagala za Državnu zajednicu Srbi-
je i Crne Gore. U okviru ove unitarističke
koalicije djelovale su Demokratska stranka
Crne Gore i Narodna socijalistička stranka
Crne Gore, a predvođena je bivšim predsjed-
nikom CG Predragom Bulatovićem. Oni su
bili okupljeni oko ideje za očuvanje Državne
zajednice Srbije i Crne Gore, a zvali su se

„Blok za očuvanje Državne zajednice Srbije i

150
© 2019 Published by Politeia (politeia.fpn.unibl.org). This article is an open access article distributed under the terms and con-

ditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/rs)

PO
LI

TE
IA

 ·
20

19
 ·

Vo
l 9

 ·
N

o
17

П
О

ЛИ
ТЕ

И
А

 ·
20

19
 ·

Го
д.

 9
 ·

Бр
. 1

7

Crne Gore“. Sam referendum raspisan je za
21. maj 2006. godine, a sve je urađeno u skla-
du sa važećim zakonodavstvom. Skupština
Crne Gore donijela je „Odluku o raspisivanju
republičkog referenduma o državno-prav-
nom statusu Republike Crne Gore“ (Referen-
dum u Crnoj Gori 2006. godine, 2006: 187).
Referendumsko pitanje glasilo je: „Želite li da
Republika Crna Gora bude nezavisna država
sa punim međunarodno-pravnim subjekti-
vitetom“ (Ibid.). Referendum se održao bez
većih poteškoća, a tijesnom većinom odlu-
čen je međunarodno-pravni status buduće
države. Prema zvaničnom izvještaju o rezul-
tatima glasanja (Izvještaj o rezultatima gla-
sanja na referendumu o državno-pravnom
statusu Republike Crne Gore, 2006) od
ukupno 484.718 građana sa pravom glasa
glasalo je 419.240 ili 86,5% od ukupnog
broja upisanih glasača. Za nezavisnu državu
Crnu Goru glasalo je 230.661 birač, gledano
procentualno to znači da je 55,5% građana
podržalo ideju nezavisnosti. Za Državnu
zajednicu Srbije i Crne Gore birači su bili
manje zainteresovani, ukupno 185.002 ih
je glasalo za opciju „ne“, a procentualno bi
to značilo 44,5%. Sami birači odredili su
budućnost države, odlučili su se za nezavi-
snu Crnu Goru. Ubrzo potom proglašena
je nezavisnost, tačnije 3. juna 2006. godine.
Skupština Crne Gore donijela je Deklaraciju
nezavisne Crne Gore (Deklaracija nezavisne
Republike Crne Gore, 2006). Ovom dekla-
racijom definisane su osnovne postavke na
kojima će da egzistira buduća samostalna
država, te da će se svi segmenti unaprijediti
donošenjem novog ustava. U ovoj deklaraciji
Crnogorci se pozivaju na Berlinski kongres1,
na činjenicu da su prije mnogo vijekova bili
nezavisni i međunarodno priznati, tada u
obliku Knjaževine.

1	 Berlinskim kongresom (13. jul 1878.) Crna Gora je
priznata kao suverena država.

4. DISKUSIJA

Samoopredjeljenje naroda je tema poli-
tičkih, pravnih i filozofskih rasprava. Sepa-
ratističke težnje postoje širom svijeta, a samo
rijetki uspiju da svoje zahtjeve realizuju. U
okviru međunarodnog prava postoje različite
deklaracije koje se bave ovim problemom, ali
opet određeni detalji ostaju nedovoljno defi-
nisani, a detaljnijom analizom deklaracija
može se reći i protivrječni. U Međunarodnom
paktu o ljudskim prvima, u prvom članu
navodi se da: „Svi narodi imaju pravo na
samoopredjeljenje. Na osnovu ovog prava
oni slobodno određuju svoj politički položaj
i slobodno postižu svoj privredni, društveni
i kulturni razvoj“ (Međunarodni pakt o gra-
đanskim i političkim pravima, 1966). Dalje
se u istom članu kaže se sljedeće: „Države
članice ovog Pakta, uključujući tu i one koje
su odgovorne za upravljanje nesamouprav-
nim teritorijama i teritorijama pod staratelj-
stvom, dužne su da olakšaju ostvarenje prava
naroda na samoopredјeljenje i da poštuju ovo
pravo shodno odredbama Povelje Ujedinje-
nih naroda“ (Međunarodni pakt o građan-
skim i političkim pravima, 1966). Ovakve i
slične članove sadrži i Međunarodni pakt o
ekonomskim, socijalnim i kulturnim pravima.
Ovdje je evidentno da postoje težnje i potreba
da se definiše i omogući samoopredjeljenje
naroda koji to želi. Ali je ovdje značajno napo-
menuti da se član 1 ovih deklaracija odnosi
imperativno na pravo naroda. Prema tome,
odgovor na pitanje „Ko“ je subjekt secesije,
bio bi da je to zapravo narod. Time se sece-
sija poistovjećuje s pravom naroda, a ne fede-
ralnih jedinica ili drugih političkih entiteta
(Savanović, 2019: 152–4). Prema ovoj logici,
krucijalni argument u slučaju Crne Gore ne
bi bila njena istorijska državnost, pa ni činje-
nica da je Crna Gora bila federalna jedinica
u konfederaciji SCG, već to što su Crnogorci

151
© 2019 Објавио часопис Политеиа (politeia.fpn.unibl.org). Ово је чланак отвореног приступа и дистрибуира

се у складу са “Creative Commons” лиценцом (http://creativecommons.org/licenses/by/3.0/rs)

H
el

en
a

K
rn

et
ić

. O
sn

ov
ni

 a
sp

ek
ti

se
ce

sij
e

u
slu

ča
ju

 C
rn

e
G

or
e,

st
r.

14
3-

15
7

zaseban narod.
Što se tiče „Kada“–pitanja, paktovi ne

daju dalje instrukcije za postupanje. Naime,
narod je taj koji je u fokusu, ali postavlja se
pitanje, ukoliko narod izrazi jasnu težnju za
samoodređenjem, kako da ga to dovede do
konačnog cilja, a tu se dominantno misli na
samostalnu državu. Ukoliko se i desi neki
od demokratskih mehanizama izjašnjava-
nja volje putem referenduma ili plebiscita, to
neće biti dovoljno da se proglasi samostal-
na država. U nekim slučajevim centralna
država protivi se da se dio njezine teritori-
je, na koji legitimno polaže pravo, otcijepi.
Ovdje možemo navesti primjer Španije, gdje
Katalonci bezuspješno pokušavaju već niz
godina da se osamostale (Krnetić, 2017), te
noviji slučaj Veneto regije u Italiji (Savano-
vić, 2018). Slučaj Crne Gore ima svoje speci-
fičnosti upravo zbog pravne osnove koja je
bila ugrađena u Ustavnu povelju. Problem
samoodređenja i otcjepljenja prepoznat je u
teoriji međunarodnog prava, ali ne postoji
jedan opšti šablon koji je primjenljiv na sve
slučajeve. Deklaracija o davanju nezavisnosti
kolonijalnim narodima i državama iz 1960.
godine ide korak dalje. Pored zagarantovanih
ekonomskih, društvenih i kulturnih prava
narodi imaju pravo i na svoje političko odre-
đenje, samoopredjeljenje. Ovaj dokument
samoopredjeljenje u deklarativnom smislu
izjednačava sa temeljnim ljudskim pravima.
Dalje se kaže da protiv tih naroda ne smije
biti preduzeta oružana akcija ili neka vrsta
represivnih mjera, nalaže se i poštovanje
teritorijalne cjelovitosti dijela koji ti narodi
naseljavaju. Karl Fridrih za ovu problemati-
ku kaže „sloboda samoopredjeljenja naroda
koju predviđaju paktovi o pravima čovjeka je
moderna verzija ove antičke slobode klasične
Grčke; to je sloboda svakog čovjeka da živi
pod vlašću-vladom koja pripada istoj nacio-
nalnoj grupi kao i on, kao i da participira u

njoj“ (Friedrich, 1974: 106).
Pitanje teritorije jedan je od ključnih pro-

blema u pitanju secesije, a kojem je potreb-
no pristupiti sa posebnom pažnjom, jer
često predstavlja glavni izvor nesporazuma
u tzv. „Kada“–pitanju secesije. Deklarativno
u međunarodnom pravu postoji volja da se
omogući otcjepljenje, ali tu se nameće veli-
ki problem „vlasništva“ nad državnom teri-
torijom. „Osnovno načelo od koga se pošlo
u izgradnji međunarodnog poretka, i koje
je i danas univerzalno priznato, je da drža-
ve imaju punu slobodu da regulišu odnose
unutar svojih fizičkih granica“ (Kreća, Avra-
mov, 2008: 103). Pojedini važni međunarodni
dokumenti tretiraju ovu tematiku. Tu bismo
naveli Deklaraciju o načelima međunarodnog
prava o prijateljskim odnosima i saradnji
država iz 1970. godine i dijelove koji kažu:

„Ništa u prethodnim paragrafima neće biti
tumačeno kao da ovlašćuje ili podstiče bilo
kakvu akciju koja bi imala za cilj da razo-
ri ili ugrozi potpuno ili djelimično teritori-
jalni integritet i političku nezavisnost bilo
koje suverene i nezavisne države. „Pravo
na samoopredeljenje naroda ostvarivano
je sa stanovišta međunarodnog prava samo
onda kada ono nije u neskladu sa principom
teritorijalnog integriteta države“ (Veljković,
Ambrož, 2010: 16). Još jedan dokument koji
kategorično štiti pravo teritorijalnog suvere-
niteta jeste Helsinški završni akt, završni akt
konferencije o evropskoj sigurnosti i saradnji.
U ovom dokumentu se navodi: „Države uče-
snice će se između sebe i u međunarodnim
odnosima uopšte, suzdržati od prijetnje ili
primjene sile protiv teritorijalne cjelovitosti
ili političke nezavisnosti bilo koje države, ili
od nekog dugog postupka koji je suprotan
ciljevima Ujedinjenih naroda i ovoj Dekla-
raciji” (Helsinški završni akt, 1975). Iz pret-
hodno navedenih dokumenata evidentno je
da se fenomen secesionizma nastoji dovesti u

152
© 2019 Published by Politeia (politeia.fpn.unibl.org). This article is an open access article distributed under the terms and con-

ditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/rs)

PO
LI

TE
IA

 ·
20

19
 ·

Vo
l 9

 ·
N

o
17

П
О

ЛИ
ТЕ

И
А

 ·
20

19
 ·

Го
д.

 9
 ·

Бр
. 1

7

pravne okvire, ali problem koji se ovdje jav-
lja jeste činjenica da je svaki slučaj u praksi
drugačiji. Odnosno, svaki praktični pokušaj
ima svoje karakteristike, na svaki slučaj utiče
mnogo više faktora koji prevazilaze okvire
preporuka međunarodnog prava. U slučaju
Crne Gore same pravne postavke na vrijeme
su urađene, i upravo to je na kraju za rezul-
tat dalo samostalnost. Slučajevi secesije ili
sami pokušaji širom svijeta u većini slučajeva
imali su velike poteškoće. Najčešći i ključni
problem jeste odbijanje takvog zahtjeva od
strane centralne države, jer one nastoje da
očuvaju svoj teritorijalni suverenitet (Krnetić,
2017, Savanović, 2019).

Srbija koja je bila federalna jedinica uz
Crnu Goru u SRJ (formirana u aprilu 1992.
godine) pristala je da se dotadašnja federal-
na država transformiše u Državnu zajednicu
Srbija i Crna Gora. Ova nova državna zajed-
nica predstavljala je konfederaciju Republike
Srbije i Republike Crne Gore i „zasnovana
je na ravnopravnosti dvije države članice,
države Srbije i države Crne Gore” (Ustavna
povelja Državne zajednice Srbija i Crna Gora,
2003). Posebno bitan element Povelje jeste da
svaka od Republika ima pravo na referen-
dum o svom statusu nakon tri godine, što je
Crna Gora učinila 2006. godine. Referendum
je imao međunarodnu posmatračku komisiju,
a građani Crne Gore većinski su se izjasnili
za nezavisnost i izlazak iz konfederacije, uz
saglasnost međunarodne zajednice u oliče-
nju Evropske unije. Iz navedenog se može
smatrati da je Crna Gora stekla/povratila
državnu nezavisnost na osnovu multilateral-
ne saglasnosti. Ovaj pojam u kontekstu sece-
sije znači da državni entitet koji se izdvaja iz
postojeće države ili državne zajednice treba
dobiti saglasnost drugih članica državne
zajednice, kao i saglasnost drugih država u
svijetu.

Nakon proglašenja samostalnosti i među-

narodnog priznanja Crna Gora otpočela je
pregovore sa NATO paktom i Evropskom
unijom. Države članice Alijanse su 29.
novembra 2006. godine (U susret integraci-
jama, 2011: 11) uputile poziv Crnoj Gori da
pristupi Partnerstvu za mir. Poslije samita u
Bukureštu Crnogorci su zvanično pozvani
da se otpočne proces Intenziviranog dijaloga
(ID) sa Savezom. Zatim, poziv za implemen-
taciju Akcionog plana za članstvo uručen je
na sastanku ministara spoljnih poslova koji
se održao 2009. godine. Poziv za članstvo
stigao je u decembru 2015. godine. Skupšti-
na Crne Gore izglasala je Prijedlog zakona o
potvrđivanju Sjevernoatalantskog ugovora
2017. godine. Na specijalnoj sjednici Skup-
štine Crne Gore za pristup Alijansi glasalo
je 46 poslanika, od ukupno 81. (Crna Gora
izglasala ulazak u NATO; Na Cetinju protest,
2017). Povodom samog pristupanja, a prije
samog poziva za pristupanje Crne Gore, Milo
Đukanović rekao je da će se u njihovom slu-
čaju odluka donijeti u Skupštini (Radojević,
2015). Inače, za donošenje ove odluke o pri-
stupanju Savezu neke države održale su i refe-
rendum, pored odluke Skupštine. U slučaju
Crnogoraca to se nije desilo. Vodeće političke
elite smatrale su da je dovoljno da se postigne
većina u skupštini, bez obzira na stav opo-
zicije da bi ovako bitna odluka trebalo da
dobije legitimitet i od strane naroda. Napra-
vili su skupštinsko zasjedanje, i donijeli su
istorijsku odluku. Crna Gora je napravila
veliki napredak i u evropskim integracijama.
Nakon proglašenja crnogorske samostalnosti
države-članice EU postupno su davale pri-
znanja novoj državi. Sporazum o stabilizaciji
i pridruživanju između Evropske unije i Crne
Gore potpisan je 15. oktobra 2007. godine, a
stupio je na snagu 1. maja 2010. nakon ratifi-
kacije od strane zemalja-članica EU (U susret
integracijama, 2011: 12). Crna Gora je postala
kandidat za članstvo u Evropskoj uniji 2010.

153
© 2019 Објавио часопис Политеиа (politeia.fpn.unibl.org). Ово је чланак отвореног приступа и дистрибуира

се у складу са “Creative Commons” лиценцом (http://creativecommons.org/licenses/by/3.0/rs)

H
el

en
a

K
rn

et
ić

. O
sn

ov
ni

 a
sp

ek
ti

se
ce

sij
e

u
slu

ča
ju

 C
rn

e
G

or
e,

st
r.

14
3-

15
7

godine, a 2012. godine potvrđeno je da će se
pristupiti i otvaranju pregovora i poglavlja u
procesu pristupanja (Đurović, 2016: 73).

5. ZAKLJUČAK

U istorijskom procesu sticanja, gubljenja i
obnove državnosti Crne Gore određeni isto-
rijski akti i događaji naučno su verifikovani i
opšteprihvaćeni, ali treba imati u vidu i akte
i događaje bitne za državnost Crne Gore o
kojima nema naučne ni političke saglasno-
sti. Među najspornijim aktima i događajima
jeste Podgorička skupština i njene odluke o
tome da se ukine državnost Crne Gore i da se
Crna Gora ujedini sa Srbijom u jednu državu.
Akti Podgoričke skupštine sporni su u aspek-
tima legitimiteta i legaliteta. Teško je sa ove
istorijske distance utvrditi da li je postojala
većinska volja stanovnika Crne Gore da se
ujedine sa Srbijom. Pitanje legaliteta još je
spornije jer odluke o ujedinjenju nisu doni-
jele institucije države Crne Gore na osnovu
važećeg ustava iz 1905. godine. Podgorička
skupština organizovana je kao nova usta-
votvorna narodna skupština, ali je problem
što izbore za skupštinu nisu sproveli legalni
ustavni organi Crne Gore, nego novonasta-
li privremeni organi koji su formirani od
strane vojske i Vlade Srbije. Iako se Srbija u
Crnoj Gori doživljavala kao „bratska“ zemlja
ona nije imala ustavno-pravni legalitet da na
teritoriji druge države organizuje izbore i for-
mira ustavotvornu skupštinu izvan odredbi
važećeg ustava Crne Gore. Istorijski doga-
đaji ukazuju na to da su odluke Podgoričke
skupštine imale negativne posljedice jer su
podijelile narod Crne Gore (jedni za ujedi-
njene sa Srbijom drugi protiv, a za samostal-
nu državu Crnu Goru) i ove podjele, nažalost,
traju i danas. Ostali akti i događaji (stvaranje
SRJ, Državne zajednice Srbije i Crne Gore i
referendum o osamostaljivanju Crne Gore)

bili su u skladu sa konstitutivnim aktima:
ustavom SRJ i Poveljom o državnoj zajednici.

Analizirajući redoslijed istorijskih doga-
đaja i akata može se zaključiti da je Crna
Gora obnovila svoju državnu samostalnost
na legalan i legitiman način. Čak se može
reći da termin secesija Crne Gore nema upo-
rište u istorijskim aktima i događajima, jer se
zapravo radi o obnovi državnosti koja je rani-
je postojala, a ne o secesionizmu kao ugroža-
vanju integriteta države. Crna Gora je tako

„jak slučaj“ pro secesije jer su svi relevanti
faktori za priznavanje secesije bili ispunjeni
(Buchanan 1991, Lehning, 1998): (I) postoja-
la je istorijska geneza samostalnosti; (II) bili
su jasno specifikovani relevantni dokumenti
koji regulišu i definišu to pravo – u ovom slu-
čaju Ustavna povelja Državne zajednice; (III)
jasno je utvrđena narodna podrška verifiko-
vana na referendumu s klauzulom većom od
proste većine (55%). Pored toga, nisu posto-
jali (ili nisu postojali u značajnoj mjeri) neki
tehnički problemi koji često predstavljaju
kamen spoticanja u secesionističkim pokre-
tima, kakav je na primjer postojanje nekog
otvorenog teritorijalnog problema, ili različi-
te interpretacije istorijskog nasljeđa. Unatoč
kontroverzama vezanim za interpretiranje
Podgoričke skupštine, Srbija nije osporavala
istorijsko utemeljenje crnogorske državnosti.

Istorijska pozadina državnosti Crne Gore
specifična je jer se ona u jednom momentu
odrekla svog suvereniteta i ušla u sastav Srbi-
je. Odluke Podgoričke skupštine izazvale su
žestoke podjele u društvenom i političkom
životu Crne Gore. Javno mnjenje podijelilo
se u dvije grupe: jedni su podržavali ideju
ujedinjenja sa Srbijom, a drugi su smatrali
da su mnogo izgubili ovim činom. Činjenica
je da je formalna saglasnost postojala, formi-
ran je Centralni izvršni odbor koji je donio
odluku o raspisivanju izbora za opštecrno-
gorku narodnu skupštinu, gdje bi se odlu-

154
© 2019 Published by Politeia (politeia.fpn.unibl.org). This article is an open access article distributed under the terms and con-

ditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/rs)

PO
LI

TE
IA

 ·
20

19
 ·

Vo
l 9

 ·
N

o
17

П
О

ЛИ
ТЕ

И
А

 ·
20

19
 ·

Го
д.

 9
 ·

Бр
. 1

7

čivalo o ovom pitanju. Glavni argument za
formiranje novog saziva bila je činjenica da
su dvije petine poslanika iz starog saziva u
izbjeglištvu u inostranstvu. Dilema je da li
je ovaj novi saziv, koji je po svemu sudeći
neustavan, imao legitimitet da donese odlu-
ku koja je promijenila državnopravni status
Crne Gore. Za proglašenje samostalnosti
Crne Gore 2006. godine postojao je pravni
okvir, Ustavna povelja Državne zajednice
Srbije i Crne Gore, koja je donesena 2003.
godine. Definisala je da će se kroz period
od tri godine moći odlučivati o tome da li
će se ostati u okvirima postojeće zajednice
ili će jedna od strana istupiti. Kada ova dva
prethodno navedena slučaja sagledamo kroz
prizmu legaliteta i legitimnosti, vidimo zašto
postoji problematičnost u odlukama Podgo-
ričke skupštine, a šta čini neproblematičnim
odvajanje od Srbije. Neposredno prije dono-
šenja odluka Skupštine održani su izbori pod

„kontrolom“ i uz tehničku podršku iz Srbije.
Novi skupštinski saziv donio je odluke koje
su promijenile državni status, a gledano sa
aspekta legaliteta, nije postojalo pravno upo-
rište za njih. Ovako postavljen slučaj govo-
ri nam da je legalitet sporan. Drugi slučaj,
odvajanje 2006. godine, imao je legalitet.
Ustavna povelja Državne zajednice Srbije
i Crne Gore nesumnjivo je ispunila pravni
uslov za odvajanje. Prema tome, Crna Gora je
imala i izuzetno jak moralni osnov za nezavi-
snost, jer njeno ujedinjenje sa Srbijom ostaje
kontroverzno i Podgorička skupština ima i
dalje upitan legitimitet, dok je odvajanje od
državne zajednice sa Srbijom neuporedivo
manje kontroverzno, ako je kontroverzno
uopšte.

Iako formalno-pravno nije bilo spora oko
nezavisnosti Crne Gore, ipak je ostalo u odre-
đenoj mjeri sporno pitanje legitimiteta, jer je
referendumsko izjašnjavanje pokazalo da je
za odvajanje od Srbije bila tijesna većina od

55%. Ovo je uticalo na podjelu javnog mnje-
nja u Crnoj Gori jer je veliki dio građana bio
za ostanak u državnoj zajednici sa Srbijom.
U prvom slučaju imamo sporan legalitet, a u
drugom slučaju sporno je pitanje legitimiteta
jer se dovodi u pitanje to da li je ispoštovana
volja većine građana za otcjepljenjem. Poslje-
dica ova dva slučaja jeste podjela društva u
Crnoj Gori koja je aktuelna i danas i ima veli-
ki uticaj na cjelokupni razvoj crnogorskog
društva. To nam pokazuje da secesionizam,
čak i u svom idealnom scenariju (a slučaj
Crne Gore možemo smatrati model-sluča-
jem uspješne i korektne secesije), kada nema
spora oko dva ključna („ko“ i „kada“) pitanja,
ipak proizvodi dugoročne društvene i politič-
ke podjele. Čak i kada je secesionizam pro-
veden formalno-pravno perfektno i politički
mirno, društveni problemi generisani secesi-
onizmom mogu biti znatni i značajno uticati
na podjelu društva.

REFERENCE:

Bear, J. (2000). Who, Why and How: Assesing
the legitimacy of Secession. Swiss political
science review, 6(3):45–69,

Buchanan, A. (1991). Secession – The Morality
of Political Divorce from Fort Sumter to
Lithuania and Quebec, San Francisco:We-
stview Press,

Deklaracija nezavisne Republike Crne Gore
(2006, 3. jun). URL: http://www.montene-
grina.net/pages/pages1/politika/deklaraci-
ja_nezavisne_cg.htm. Posjećeno 04. 06. 2018.,

Declaration on the Granting of Independence
to Colonial Countries and Peoples (1960, 14.
decembar). URL: https://www.ohchr.org/EN/
ProfessionalInterest/Pages/Independence.
aspx. Posjećeno 23.05.2018.,

155
© 2019 Објавио часопис Политеиа (politeia.fpn.unibl.org). Ово је чланак отвореног приступа и дистрибуира

се у складу са “Creative Commons” лиценцом (http://creativecommons.org/licenses/by/3.0/rs)

H
el

en
a

K
rn

et
ić

. O
sn

ov
ni

 a
sp

ek
ti

se
ce

sij
e

u
slu

ča
ju

 C
rn

e
G

or
e,

st
r.

14
3-

15
7

Đurović, G. (2016). Evropska unija i Crna
Gora. Podgorica: EU Info centar,

Friedrich, C.J. (1974). Limited Governament:
A Comparasion. New York: Englewood Cliffs,

Helsinški završni akt (1975,01.avgust) URL:
http://www.crnakutija.babe.hr/attach/_h/
helsinski_zavrsni_akt.pdf. Posjećeno 23. 05.
2018.,

Izvještaj o rezultatima glasanja na
referendumu o državno-pravnom statusu
Republike Crne Gore (2006, 31. maj). URL:
http://www.montenegrina.net/pages/pages1/
politika/konacni_rezultati_referenduma.
htm. Posjećeno 04. 06. 2018.,

Javna ustanova Muzej II zasjedanja AVNOJ-a.
(n.d.). Crna Gora 1943. URL: http://www.
muzejavnoj.ba/virtuelna-tura/sala/crna-go-
ra-2/. Posjećeno 30. 06. 2018.,

Kreća, M., Avramov S. (2008). Međunarodno
javno pravo. Beograd: Pravni fakultet,

Krnetić, H. (2017). Teorija secesije – studija
slučaja: Katalonija i Škotska. URL: https://
fedora.unibl.org/fedora/get/o:168/bdef:Con-
tent/get. Posjećeno 23.05.2018.,

Lehning, P. B. (1998). Theories of Secession.
New York: Routledge,

Međunarodni pakt o građanskim i političkim
pravima. (1966, 16.decembar). URL: http://
www.mhrr.gov.ba/PDF/Medunarodni-
Pakt%20B.pdf. Posjećeno 22. 05. 2018.,

Međunarodni pakt o ekonomskim, socijalnim
i kulturnim pravima. (1966, 16.decembar).
URL: http://www.unmikonline.org/regula-
tions/unmikgazette/05bosniak/BIntCovE-

cSocCulRights.pdf. Posjećeno 22.05.2018.,

Mowat, R.B. (1915). Select Treaties and
Documents to Illustrate the Development of
the Modern European States-System. Oxford:
Oxford University Press,

Odluka velike narodne skupštine srpskog
naroda u Crnoj Gori. (1918, 13. novembar).
URL: http://www.njegos.org/past/act.jpg.
Posjećeno 22.05.2018.,

Odluka o izgradnji Jugoslavije na federativnom
principu. (1943, 29–30. novembar). URL:
http://www.znaci.net/00001/138_60.pdf.
Posjećeno 30. 06. 2018.,

Odluka o proglašenju Ustavnog zakona za
provođenje Amandmana LXIV. do LXXIV.
na Ustav Socijalističke Republike Hrvatske.
(1990, 28. jul). URL: . Posjećeno 23. 05. 2018.,

Perović, L. (2015). Kraljevina Srba, Hrvata i
Slovenaca (1918–1929) / Kraljevina Jugoslavija
(1929–1941): nastanak, trajanje i kraj. URL:
http://yuhistorija.com/serbian/doc/LP%20

-%20Kraljevina%20SHS%20-%20Jugoslavi-
ja.pdf. Posjećeno 23.05.2018.,

Radio – televizija Republike Srpske. (2017).
Crna Gora izglasala ulazak u NATO; Na
Cetinju protest. URL: https://lat.rtrs.tv/vijesti/
vijest.php?id=251276. Posjećeno 29. 05. 2019.,

Radojević, V. (2015). Đukanović: Referenduma
o NATO nema, odluka u skupštini. URL:
http://www.novosti.rs/vesti/planeta.300.
html:581430-Dju kanov ic-Referendu-
ma-o-NATO-nema-odluka-u-skupstini.
Posjećeno 29.05.2019.,

Radušić E., Katz V., Smiljanić A., i dr. (2010).
Političko predstavljanje Bosne i Hercegovine

156
© 2019 Published by Politeia (politeia.fpn.unibl.org). This article is an open access article distributed under the terms and con-

ditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/rs)

PO
LI

TE
IA

 ·
20

19
 ·

Vo
l 9

 ·
N

o
17

П
О

ЛИ
ТЕ

И
А

 ·
20

19
 ·

Го
д.

 9
 ·

Бр
. 1

7

u Kraljevini Srba, Hrvata i Slovenaca /Kralje-
vini Jugoslaviji (1918.–1941.) Parlamentarna
skupština Bosne i Hercegovine (str. 38-48).
Sarajevo: PSBiH,

Vujović, Z. (2006). Pitanje nezavisnosti i
etničkog identiteta u Crnoj Gori Keiichi,
K. (ur.), Referendum u Crnoj Gori 2006 (str.
33-49). Podgorica: Centar za monitoring CE,

Savanović A. (2019). Teorija republike. Banja
Luka: Fakultet političkih nauka.

Savanović, A. (2018.) »Venexit« - Venice sece-
ssion movement; Politeia, 8(15): 32–49.

Šuković, M. (n.d.) Podgorička skupština,
Crnogorski narod i njegova kultura još trpe
posljedice Podgoričke skupštine; URL: http://
www.montenegrina.net/pages/pages1/isto-
rija/cg_izmedju_1_i_2_svj_rata/podgoric-
ka_skupstina.htm. Posjećeno 06. 06. 2018.,

Ustav Knjaževine Crne Gore .(1905,19. decem-
bar). URL: http://www.montenegrina.net/
pages/pages1/istorija/dokumenti/Ustav%20
Crne%20Gore%20iz%201905.pdf. Posjećeno
04. 05. 2019.,

Ustav Savezne Republike Jugoslavije. (1992,
27. april). URL: http://mojustav.rs/wp-con-
tent/uploads/2013/04/SRB-FRY-Constituti-
on-1992-SRB.pdf. Posjećeno 23. 05. 2018.,

Ustavna povelja Državne zajednice Srbija i
Crna Gora. (2003, 04. februar). URL: http://
mojustav.rs/wp-content/uploads/2013/04/
ustavna_povelja_scg.pdf. Posjećeno
23.05.2018.,

Ukaz o proglašenju Zakona o referendumu
o državno-pravnom statusu Republike Crne
Gore. (2006, 02. mart). URL: https://senat.

me/wp-content/uploads/Zakon-o-referendu-
mu-o-dr%c5%beavno-pravnom-statusu-Cr-
ne-Gore.pdf. Posjećeno 30.06.2018.,

U susret integracijama. (2011). Brošura škole
Evroatlantskih integracija. Herceg Novi: Biro
kont,

Ustav Kraljevine Srba, Hrvata i Slovenaca.
(1921, 28. jun). URL: file:///C:/Users/h.krne-
tic/Downloads/aj_10_02_02_txt_ustav1921.
pdf. Posjećeno 30. 06. 2018.,

Veljković, B., Ambrož M. (2010). Pravo na
samoopredjeljenje i otcjepljenje. Svarog, 1(1):
11-26.

H
el

en
a

K
rn

et
ić

. O
sn

ov
ni

 a
sp

ek
ti

se
ce

sij
e

u
slu

ča
ju

 C
rn

e
G

or
e,

st
r.

14
3-

15
7

157
© 2019 Објавио часопис Политеиа (politeia.fpn.unibl.org). Ово је чланак отвореног приступа и дистрибуира

се у складу са “Creative Commons” лиценцом (http://creativecommons.org/licenses/by/3.0/rs)

DOI:
10.5937/politeia0-21934

Paper received on:
24.05.2019.

Paper accepted for publishing
on:

21.06.2019.

Keywords:
Montenegro; secession;
self-determination; state;
constitution; legality;
legitimacy.

Author:
Helena Krnetić, MA is a
PhD student at the Faculty
of Political Sciences of the
University of Banja Luka.

Correspondence:
helena.krnetic@yahoo.com

Field:
Political Theory

Helena Krnetić Review Paper

BASIC ASPECTS OF SECESSION IN THE CASE OF MONTENEGRO

Summary:

In this analysis, we will try to look at the relevant aspects of
the case of Montenegro's independence, its historical assump-
tions, relevant political factors, with particular emphasis on
the analysis of the year in which the referendum was held.
The secession of Montenegro represented the final act of its
accomplished status within the Yugoslav state. The contradic-
tion of Montenegro's unification to Serbia in 1918 following
the decisions of the Podgorica Assembly resulted in the emer-
gence of a secessionist movement in Montenegro. The people
of Montenegro expressed their right to self-determination in
different ways, because one part wanted unification with Ser-
bia, the other part advocating for the establishment of Mon-
tenegro as an independent state. The secessionist movement
is an expression of the negative self-determination of a part
of Montenegrin citizens towards the state unity with Serbia.
The aim of this paper is to identify the basic elements that
influenced the secession of Montenegro, especially in terms of
its legitimacy and legality. The case of Montenegro's secession,
as a subject of analysis, is a specific one because Montenegro
used to be an independent state, with recognised international
subjectivity. The political and scientific dilemma lies in the fact
that this problem can be viewed through several paradigms.
One starting point might be that Montenegro united as a state
with the state of Serbia; the second might be that the people of
Montenegro opted, expressing their free will, to live in Serbia
as their common state of choice; and the third might be that
the state of Serbia annexed the state of Montenegro, without
respecting its constitutional and legal order.

