
Izborna slikovnica
Razabiranje

Izborni proces i
informacije

Jako puno informacija građani/ke, kandidati/kinje, mediji,
te ljudi iz izborne administracije primaju ili daju prije, za
vrijeme ili nakon izbora.

Te informacije su ključne za kvalitetnu implementaciju
izbora, kandidovanje, odlučivanje o kandidatima/kinjama,
provođenje predizbornih kampanja, pravilno glasanje, pa i
rezultate izbora i formiranje i rad vlasti.

Stoga ćemo se u prvom poglavlju ove slikovnice baviti
pitanjem koje to sve vrste informacija postoje u izbornom
procesu, te kakve posljedice nastaju ukoliko
dezinformacije zauzmu mjesto činjenicama u tom
procesu.

Koje to sve informacije
kruže oko nas za
vrijeme izbora?

Kao što vidimo, velika količina različitih informacija na
različite načine utiče na izborni proces.

Svaka od njih ima svoju ulogu u izbornom procesu.

Ukoliko se neka od njih kontaminira dezinformacijama,
mogu nastati različite posljedice koje mogu značajno da
utiču na izbore.

1 2 3 4 5 6 7

Prije raspisivanja
izbora

- Informacije o
politici i političkom
životu

- Informacije o
potencijalnim
kandidatima,
kandidatkinjama
i partijama

Raspisivanje izbora

- Informacije o
učešću na izborima

- Informacije o
izbornim pravilima

- Informacije o tome
kako pravilno glasati

- Informacije o
kredibilnosti tijela za
provođenje izbora

Kandidiranje i ovjera
kandidata/kinja i listi

- Informacije o
koalicijama i listama

- Informacije o ovjeri
kandidatskih listi i
odlukama o
učešću/neučešću
na izborima

Predizborna kampanja

- Informacije o predizbornim
programima kandidata/kinja
i partija

- Informacije o podršci
kandidatima/kinjama
i partijama

- Informacije o istraživanjima
javnog mnijenja

- Informacije o istraživanjima
o radu kandidata/kinja i partija

- Informacije o stavovima i
politikama kandidata/kinja
i partija

Predizborna šutnja

- Tehničke informacije
o glasanju (mjesto
glasanja, potrebni
dokumenti)

- Informacije o glasanju
i izborima povezane sa
COVID-19 pandemijom

- Informacije o načinima
kršenja izbornih
pravila i izborne šutnje

Izbori

- Informacije o izlaznosti
u pojedinim dijelovima
izbornog dana

- Informacije o gužvama
na biračkim mjestima

- Informacije o rezultatima
pojedinih kandidata/kinja

- Informacije o izbornim
nepravilnostima ili
nepredviđenim situacijama
na biračkim mjestima

Brojanje glasova i
objava rezultata

- Informacije o
izbornim
nepravilnostima

- Informacije o
rezultatima
izbora

Koje su to vrste
dezinformacionih taktika
koje se koriste u vrijeme izbora?

Postoje 4 osnovne vrste taktika dezinformacija: taktike
odbacivanja, taktike iskrivljavanja, taktike odvlačenja/
distrakcije ili taktike zastrašivanja.

U predizborno vrijeme taktike odbacivanja se uglavnom
koriste kada želimo da smanjimo podršku protivničkim
kandidatima i kandidatkinjama, taktike iskrivljavanja kada
želimo da utičemo na neodlučne glasače/ice da promijene
preferencu za glasanje ili da učine neku grešku u izbornom
procesu, taktike odvlačenja kada želimo da sakrijemo loše
strane jednog kandidata/kinje ili partije, a taktike
zastrašivanja kada želimo da obeshrabrimo glasače/ice
od glasanja.

Cilj ove taktike je zastrašiti
primaoca informacija kako
ne bi napravio neku
aktivnost ili učestvovao u
nekom procesu.

ZastrašivanjeOdvlačenje/distrakcije

Cilj ove taktike je odvući
pažnju primaoca informacija
od nekog događaja, vijesti ili
pojave.

Odbacivanje

Cilj ove taktike je odbacivanje
tvrdnji ili navoda koji ne
odgovaraju onome ko plasira
dezinformacije.

Iskrivljavanje

Cilj ove taktike je promijeniti
percepciju primaoca
informacija o nekom
događaju, pojavi ili osobi.

Kako dezinformacije
utiču na izborni

proces?

Informacije o politici
i političkom životu

Tokom cijelog mandata dobijamo informacije koje nam
formiraju stavove o izborima, političarima/kama i partijama,
te su stoga dezinformacije jako štetne i u ovom kontekstu.

Jedan od najrasprostranjenijih dezinformativnih narativa je
onaj koji govori o tome kako su svi političari isti i kako je
politika nešto što nije dobro, te se na taj način glasači/ce
obeshrabruju za glasanje.

Svi su oni isti!
Nemam za

koga glasati

Politika
je zlo!!!

Dezinformaciona taktika Odbacivanje

Uticaj: nezainteresiranost za izbore, neglasanje,
poništavanje glasačkih listića, povećanje apstinencije

Informacije o
potencijalnim
kandidatima/kinjama
ili partijama

Informacije o potencijalnim kandidatima/kinjama,
koalicijama, učešću partija na izborima u pojedinim izbornim
jedinicama i sličnim temama su često predmet interesovanja
javnosti i prije raspisivanja izbora.

To otvara mogućnost manipulacija, posebno onih kojima se
pokušavaju podići ili smanjiti očekivanja od pojedinih partija
ili kandidata/kinja na izborima.

Jedan takav slučaj se desio i u vremenu pred Lokalne izbore
2020. godine u BiH, kada su mediji objavili vijest kako je
Bogić Bogićević kandidat SDP-a za gradonačelnika Sarajeva,
pri čemu o tome nije bilo nikakve zvanične potvrde.

Dezinformaciona taktika Iskrivljavanje ili odvlačenje

Uticaj: promjena stava o određenoj partiji, koaliciji ili
kandidatu/kinji, promjena mišljenja o tome kome
dati glas, promjena izbornog rezultata

Jesi čuo da je SDP
predložio Bogića

za gradonačelnika

Vrh!
Konačno mogu
ponovo izaći

i glasati za njih

Informacije o
kredibilitetu tijela
za provođenje izbora

Kredibilitet tijela za provođenje izbora je uvijek bitan dio
svakog izbornog procesa.

U BiH se jako često, opravdano ili neopravdano, dovodi u
pitanje kredibilitet ovih tijela, te dezinformacije o njima
mogu dovesti do ozbiljnih posljedica za integritet izbora.

Dezinformaciona taktika Iskrivljavanje

Uticaj: sumnja u legitimnost izbornog procesa,
neglasanje, poništavanje glasačkog listića, povećanje
apstinencije

CENTRALNA IZBORNA KOMISIJA

Informacije o
koalicijama i
listama

Informisanje o koalicijama i listama kandidata/kinja je
od velike važnosti za odluku glasača/ica o tome kako
glasati na izborima. Upravo zbog toga je ovo plodno tlo
za dezinformacije, gdje se iste koriste kako bi se stvorila
pogrešna slika o pojedinim kandidatima/kinjama ili
partijama, bilo bolja ili lošija od stvarne.

Jedan takav primjer smo imali i ove godine pred Lokalne
izbore 2020. godine, kada je daktilografska greška pri
registraciji Demokratske fronte za izbore, od strane
pojedinih medija protumačena kao njihovo koaliranje sa
Srpskom naprednom strankom.

Dezinformaciona taktika Iskrivljavanje

Uticaj: razočaranost u listu ili kandidata/kinju,
promjena odluke o glasanju za kandidata/kinju ili
listu, promjena rezultata izbora

Jesi čuo da će
Demokratska fronta
koalirati sa SNS-om?

Čuj to! To je
ona Vučićeva

stranka zar ne?

Informacije o
predizbornim
programima
kandidata/kinja
i partija

Informacije o predizbornim programima kandidata/kinja i
partija su možda najvažnije informacije u predizborno
vrijeme i zbog toga su često plod raznih manipulacija, bilo
od strane medija, bilo od strane samih kandidata/kinja i
političkih partija.

Jedna od uobičajenih manipulacija je kada kandidati/kinje
ponavljaju obećanja data u prethodnoj predizbornoj
kampanji i predstavljaju ih kao nova.

Dezinformaciona taktika Iskrivljavanje ili odvlačenje

Uticaj: odluka da se glasa za tu partiju ili
kandidata/kinju, promjena rezultata izbora

2016. 2020.

Obećavamo
nova radna

mjesta
Obećavamo
nova radna

mjesta

Informacije o podršci
kandidatima/kinjama
i partijama

Javna podrška kandidatima/tkinjama na izborima od strane
javnih ličnosti, intelektualaca, udruženja, pa i drugih
političara je uobičajena stvar svuda na svijetu i nekad može
biti i odlučujuća na nekim izborima.

U našoj zemlji i regionu se uglavnom govori o podršci od
strane regionalnih i svjetskih političara pojedinim partijama
ili kandidatima/kinjama. Tako su imena poput Putin,
Erdogan, Lavrov, Trump, Vučić, Plenković i slična često
spominjana uoči izbora u BiH. Jako često su korištena i bez
pokrića kao dio neke od dezinformacionih taktika koje za
cilj imaju da potaknu glasače da glasaju za nekog od
kandidata/kinja ili partija.

Uticaj: odluka da se glasa za tu partiju ili
kandidata/kinju, promjena rezultata izbora

Dezinformaciona taktika Iskrivljavanje

Informacije o
istraživanjima o radu
kandidata/kinja
i partija

Rad kandidata/kinja i partija, posebno onih koji/e u
aktuelnom mandatu obnašaju vlast, je jako bitan za
informiranu odluku o glasanju na izborima.

Stoga je upravo ova vrsta informacija predmet čestih
dezinformativnih kampanja, kako od kandidata/kinja i
partija na vlasti, tako i od opozicije, te od pristrasnih medija.

Uticaj: odluka da se glasa za tu partiju ili
kandidata/kinju, promjena rezultata izbora

Dezinformaciona taktika Odbacivanje

Informacije o glasanju
i izborima povezane sa
COVID-19 pandemijom

Specifičnost Lokalnih izbora 2020. godine će biti činjenica da
će se isti desiti tokom trajanja pandemije COVID-19. To samo
po sebi nosi rizik od različitih dezinformacija, te imamo jako
puno medijskih napisa vezanih za različite aspekte
predizbornih kampanja, od rada vlasti i institucija oko
pandemije, pa do uticaja pandemije na same izbore.

Ono što je posebno opasno su informacije vezane za COVID-19
i izborni dan, gdje imamo iz drugih država primjere
dezinformativnih taktika zastrašivanja i iskrivljavanja koje su se
dešavale baš na izborni dan s ciljem obeshrabrivanja učešća
glasača/ica na izborima.

Dezinformaciona taktika Iskrivljavanje

Uticaj: nepristupanje glasanju, smanjen broj
glasača i glasačica na izborima

Od informacije
do dezinformacije

Između potpuno izmišljene informacije i/ili vijesti i one
koja je potpuno istinita i objektivna, postoji cijeli spektar
mogućih manipulacija i načina iskrivljavanja informacija o
izbornom procesu i kandidatima/kinjama i strankama.

Osim toga, postoji skup termina koji su vezani za ovu
oblast i koji su bitni za razumijevanje pojavnih oblika
dezinformacija u predizborno vrijeme, te ćemo ih ovdje
detaljnije objasniti.

Kredibilan medijski izvor
Tačna vijest
Zvaničan izvor
Kredibilan/a sagovornik/ca

Clickbait
Pristrasno izvještavanje
Manipulisanje činjenicama

Dezinformacija
Lažna vijest
Teorija zavjere

Nekredibilan sagovornik/ca
Anonimni portal
Anoniman izvor
Farma portala

Kredibilan medijski izvor

Kredibilan medijski izvor je svaki medij koji u impressumu ima
objavljene uredničke i vlasničke podatke, medij koji izvještavanju
pristupa profesionalno i objektivno, te drži do medijske etike i
standarda profesije.

Tačna vijest

Svaki medijski izvještaj bi trebao biti tačan i objektivan. To
podrazumijeva da su sve informacije činjenično tačne, te da je pristup
temi i akterima priče profesionalan, objektivan i nepristrasan.

Zvaničan izvor

Kao čest dokaz za iznesene tvrdnje mediji koriste zvanične izvore. To
su oni izvori koji jedini mogu ponuditi zvaničnu i potpunu informaciju
o određenom pitanju, a to su najčešće institucije, organizacije, firme
ili pojedinci direktno uključeni u samu priču.

Kredibilan/a sagovornik/ca

Kredibilan/a sagovornik/ca je osoba koja ima određena znanja i
iskustva o temi o kojoj govori, ili osoba koja je direktno uključena u
samu priču.

Clickbait

Jedna od najčešćih manipulacija jesu clickbait naslovi. To su naslovi koji
nisu napisani profesionalno, koji su pisani velikim slovima,
senzacionalističkim tonom i/ili imaju više tačaka ili uzvičnika na kraju. Takvi
naslovi ne moraju sadržati netačne tvrdnje, nego najčešće čitaoce navode
na zaključak drugačiji od onoga koji piše u samom tekstu, sa ciljem
povećavanja čitanosti. Ipak, i naslov može sadržati netačne tvrdnje, ali je to
onda novi tip manipulacije koji nije samo clickbait.

Pristrasno izvještavanje

Pod pristrasnim izvještavanjem se podrazumijeva cjelokupan pristup temi
koji zauzme novinar/ka - od odabira teme, tona, sagovornika/ca, do
izvedenih zaključaka i opreme članka. Takvi izvještaji ne moraju nužno
sadržati činjenično netačne tvrdnje da bi bili pristrasni, te je stoga
pristrasnost teže prepoznati od recimo lažne vijesti. Pristasno izvještavanje
se ne može desiti slučajno i nesvjesno, te je uvijek u pitanju svjesna i
namjerna aktivnost.

Manipulisanje činjenicama

Manipulisanje činjenicama je još jedna pojava koja ne mora nužno sadržati
ništa netačno. Pod ovim pojmom podrazumijevamo pojavu u kojoj
novinari/ke koriste poznate i tačne činjenice, za izvođenje netačnih
zaključaka ili tvrdnji. Pod ovim podrazumijevamo i svjesno i namjerno
selektivno prikazivanje samo dijela tačnih informacija, sakrivajući pritom
drugi dio informacija koje tom mediju ne idu u prilog. Ni manipulisanje
činjenicama ne pojavljuje se slučajno – ono je rezultat svjesne namjere da
se na osnovu tačnih informacija, izgradi neprovjeren ili neistinit narativ.

Dezinformacija

“Dezinformacija” je medijski izvještaj koji u sebi sadrži “miks” činjenica i
netačnog ili poluistinitog sadržaja, kako bi se izvukli pogrešni zaključci.
U ovakvim slučajevima, mediji ne moraju nužno biti svjesni netačnih
informacija koje su objavljene zajedno sa istinitim.

Lažna vijest

Lažna vijest je medijski izvještaj koji u sebi sadrži nedvosmisleno
pogrešne tvrdnje, to jest informacije koje ne odgovaraju činjenicama, i
podrazumijeva svjesno dezinformisanje javnosti. Drugim riječima, to je
informacija koju je neko izmislio ili objavio znajući da nije tačna i
predstavio kao stvarnu vijest, sa ciljem stvaranje pogrešne percepcije u
javnosti o nekoj temi. Posebno je opasno kada lažne vijesti dolaze od
javnih medija i novinskih agencija.

Teorija zavjere

Teorija zavjere je izmišljanje zavjera tamo gdje ih zapravo nema. Za
ovakve sadržaje karakteristično je da pominju mnogo aktera i iznose niz
tvrdnji o postojanju takvih planova, predstavljenih kao činjenice, između
kojih se utvrđuju uzročno-posljedične veze, bez nuđenja bilo kakvih
kredibilnih dokaza. U nedostatku stvarnih dokaza teorije zavjera se
grade na različitim manipulativnim tehnikama, a takvi izvještaji u pravilu
sadrže više različitih manipulacija.

Nekredibilan sagovornik

Mediji do ciljeva dezinformisanja javnosti dolaze različitim tehnikama i taktikama.
Jedna od njih je i korištenje nekredibilnih osoba kao relevantnih sagovornika za
određene teme. Nekredibilan sagovornik je bilo koja osoba koja nema znanja,
kompetencije i iskustva da govori o temi o kojoj govori. Ipak, određeni mediji
određene sagovornike, iako nisu kredibilni, kontinuirano koriste kako bi
legitimisali i ojačali dezinformativne tvrdnje i narative.

Anoniman izvor

Korištenje anonimnih izvora je u određenim slučajevima legitimna novinarska
praksa. Ipak, mnogi mediji to zloupotrebljavaju, pa navođenjem anonimnih izvora
prikrivaju nepostojanje izvora. Tako često vidimo i čujemo termine poput “izvor
blizak redakciji”, “anonimni obavještajni dokumenti” i slične, iako bez navođenja
dodatnih dokaza, ne možemo biti sigurni da takvi izvori zaista postoje.

Anonimni portal

Portali koji se predstavljaju kao mediji, a na kojima ne postoje imena vlasnika/ca,
urednika/ca i novinara/ki, ne mogu se smatrati medijima. Ipak, ovakvih portala je
jako puno - neki nastaju iz ekonomskih, a neki iz političkih razloga. Oni
ekonomski su prepuni reklama, dok politički projekti često nemaju nikakve, ili
imaju jako malo reklama.

Farma portala

“Farma portala” je pojava karakteristična za BiH. U pitanju su mreže više
međusobno povezanih anonimnih portala i profila na društvenim mrežama, koji
međusobno dijele linkove i linkaju jedni na druge. Svrha postojanja ovakvih mreža
je isključivo ekonomska dobit - multipliciranjem broja portala na kojima se
prikazuju reklame, te broja stranica i profila na društvenim mrežama koje dijele
takav sadržaj - multiplicira se i dobit od prikazivanja reklama.

Dezinformativne
pojave vezane

za izbore

Osim standardnih pojava čija se količina povećava u vrijeme
izbora, postoje pojedine pojave koje su karakteristične za
izbore, a koje su bitan dio dezinformativnih taktika i koje
mogu bitno uticati na izbore na različite načine.

Uglavnom se radi o organizovanim pojavama šire
rasprostranjenosti u kojima učestvuje više različitih aktera.

Tokom rada na posmatranju dezinformacija u kontekstu
izbora primjetili smo sljedeće pojave ovog tipa: pojava
“namještenih” ili PR intervjua, manipulacija istraživanjima
javnog mnijenja i anketama, predizborne kampanje koje se
baziraju na teorijama zavjere, različita politička oglašavanja
u vrijeme kada to nije dozvoljeno zakonom, pojava novih
internet portala i stranica na društvenim mrežama i
reaktiviranje “spavača”, pristrasnost pojedinih informativnih
portala, te pojava stranačkih botova.

U nastavku ćemo pojasniti svaku od ovih pojava.

„Namješteni“ ili
PR intervjui

Mediji i politički akteri intervju kao medijsku formu često
(zlo)upotrebljavanju kao platformu za promociju.

Intervjui koji su plaćeni ili koji su unaprijed dogovoreni na
osnovu bliskosti medija i političkih aktera, u kojima novinari
nemaju kritičkog pristupa i ne postavljaju “teška“ pitanja, za
cilj imaju promociju sagovornika/ca i predstavljanje istih u
najboljem svjetlu, istovremeno im dajući prostor i za
diskreditaciju političkih protivnika, a sve kako bi se utjecalo
na mišljenje glasača/ica.

Manipulisanje
istraživanjima i
anketama

Različiti akteri manipulišu istraživanjima javnog mnijenja,
anketama o rejtingu kandidata/kinja na izborima, te
istraživanjima o učinku vlasti.

Cilj manipulisanja ovakvim podacima je u javnosti prikazati
da određeni/a kandidat/kinja ili stranka ima veću, odnosno
manju podršku javnosti, ili da je neka vlast više ili manje
uspješna, a kako bi se time glasači/ce podstaknuli ili
obeshrabrili za glasanje za određene aktere.

 Kampanje
„teorija zavjere“

Neki kandidati/kinje ili čak stranke, svoje kampanje baziraju
na popularnim teorijama zavjera i pseudonaučnim
tvrdnjama i nastupima.

Kandidat koji u tome prednjači u trenutnoj kampanji je Sej
Ramić, vijećnik u Gradskom vijeću Grada Bihaća i kandidat
za gradonačelnika Grada Bihaća, koji svakodnevno dijeli
teorije zavjere o koronavirusu, vakcinama, 5G mreži,
chemtrailsima, i mnogim drugim temama.

Političke
kampanje
na internetu

Izborna pravila vrlo precizno definišu kada počinje
kampanja, kako se ona vodi, te kada završava.

Ipak, akteri izbora na internetu počinju kampanje prije
nego bi trebali, ne poštuju izbornu šutnju niti pravila
vođenja kampanje generalno.

Osnovni razlog je što, sve do 2020. godine, tako nešto nije
bilo niti pravno definisano, niti sankcionisano.

Kandidat

Kandidat
11 min

PLAĆENI
OGLAS

“Spavači” i
novi internet
portali

Nekoliko mjeseci do godinu dana pred dan izbora
pojavljuju se novi informativni portali, profili i stranice na
društvenim mrežama, a pokreću se one koje nisu bile
aktivne određeno vrijeme.

Neki su anonimni, neki nisu, a u pravilu se predstavljaju kao
nezavisni i objektivni, iako zapravo nisu.

Pristrasnost
informativnih
portala

Određeni “nezavisni” i “objektivni” portali o političkim
akterima koji im plaćaju reklame, ili koji imaju utjecaj ili čak
vlasništvo nad tim portalima, o tim akterima izvještavaju
mnogo i pozitivno i daju im prostor za reklame, a o drugim
izvještavaju malo i negativno.

REKLAME

Stranački
botovi

Stranački botovi su organizovane grupe ljudi koje na
internetu pokušavaju usmjeriti pažnju javnosti na stvari
koje pozitivno portretiraju neku partiju, prikazati podršku
javnosti za neke kandidate/kinje ili partije većom nego što
jeste ili stvoriti negativnu sliku o drugim
kandidatima/kinjama ili partijama.

Izdavač: Raskrinkavanje.ba, Udruženje građana “Zašto ne”

Autori: Darko Brkan, Emir Zulejhić

Dizajn i prelom: Alisa Karović

.

Sarajevo, Novembar 2020
IZBORNA SLIKOVNICA: Razabiranje

	Binder2.pdf
	Binder1.pdf
	Od informacije do dezinformacije _ infografika
	Slikovnica V5
	Slikovnica V5
	Od informacije do dezinformacije _ naslov
	Od informacije do dezinformacije _ text
	Clickbait _ text
	Dezinformacija _ text
	Nekredibilan sagovornik _ text
	Kredibilan medijski izvot _ text
	Slikovnica V4
	Slikovnica V4
	Binder1.pdf
	Slikovnica V4
	Informacije o glasanju i izborima _ text
	Informacije o istraživanjima o radu _ text
	Slikovnica V4
	Informacije o koalicijama i listama _ text
	Informacije o podršci kandidatima _ text
	Slikovnica V4
	Informacije o kredibilnosti _ text
	Informacije o potencijalnim kandidatima _ text
	Slikovnica V4
	Informacije o politici _ text.pdf
	Binder1.pdf
	Izborni proces i informacije _ naslovnica
	Izborni proces i informacije _ text
	Izborna slikovnica _ Naslovnica
	Slikovnica V4
	Slikovnica V4
	Slikovnica V4
	Slikovnica V4
	Slikovnica v3
	Slikovnica v3
	Slikovnica v3
	Slikovnica v3
	Slikovnica v3
	Dezinformacione taktike text
	Slikovnica v3
	Dezinformativne pojave naslov
	Informacije o glasanju i izborima _ ilustracija
	Informacije o koalicijama i listama _ ilustracija
	Informacije o politici _ ilustracija
	Informacije o potencijalnim kandidatima _ ilustracija
	Informacije o predizbornim programima _ text
	Koje to sve informacije kruže _ infografika
	Slikovnica v2
	Slikovnica v2
	Slikovnica v2
	Slikovnica v2
	Slikovnica v2
	Informacije o predizbornim programima _ ilustracija
	Slikovnica v2
	Slikovnica v2
	Slikovnica v2.pdf
	Slikovnica v2
	Slikovnica v2
	Slikovnica v2
	Koje to sve informacije kruže oko nas za vrijeme izbora.pdf
	Slikovnica v2.pdf
	Slikovnica
	Vrste dezinformacionih taktika _ infografika

	Kako dezinformacije utiči _ naslovnica

	Informacije o kredibilnosti ilustracija

	Informacije o podršci kandidatima _ ilustracija

	Informacije o istraživanjima o radu _ ilustracija

	Namješteni PR intervjui _ ilustracija

	Manipulisanje _ ilustracija

	Teorije zavjere _ text
	Teorije zavjere _ ilustracija

	Političke kampanje na internetu _ text
	Političke kampanje na internetu _ ilustracija
	Spavači _ text

	Spavači _ ilustracija

	Pristrasnost _ ilustracija

	Botovi _ text
	Botovi _ ilustracija

	Dezinformativne pojave _ text
	Namješteni PR intervjui _ text

	Manipulisanje _ text.pdf

	Pristrasnost _ text

	Izborni proces i informacije _ korica.pdf

	Izborni proces i informacije _ korica.pdf

