MEĐUNARODNI POLITIČKI ODNOSI

VAŽNI ELEMENTI KOJI SU UTJECALI NA JAČANJE INTERESA ZA MEĐ. ODNOSE NAKON 1945. :

· brz razvoj i usavršavanje vojne tehnologije – u doba hladnog rata dovelo do stvaranja situacije jedinstva u strahu pred totalnim svjetskim uništenjem, pojava pitanja nedjeljivosti mira i potreba da se svi međ. problemi rješavaju mirnim sredstvima

· razvoj međunarodnih kontakata u regionalnim i svjetskim okvirima- proširio polje aktivnosti međ. subjekata, internacionalizacija veza u okviru institucionaliziranih oblika zajedničkog međ. djelovanja- potvrdila povezanost svijeta i naznačila potvrdu za međunarodnom suradnjom

· pitanja neravnomjernog ekonomskog razvoja – u suvremenim uvjetima razvoja nije moguće održati ili zagovarati podjelu na razvijene ili nerazvijene države, problemi daljnjega razvoja postaju globalni svjetski problemi

· globalizacija- 90ih godina –odraz nastalih promjena na svim poljima u svjetskim razmjerima; stalan povijesni proces- napor da se nakon hladnog rata stalno razmiču nacionalne granice

- 1989. pad Berlinskog zida- nova dinamika ispunila međ. odnose – pao socijalizam, ujedinjene 2 njemačke države, raspale se 3 europske federacije, rat na tlu bivše Jugoslavije, traži se mir na Bliskom istoku, izmijenjene aktivnosti UN-a, produbljuje se jaz između siromašnih i bogatih..

- Međunarodni odnosi kao znanstvena disciplina trude se identificirati, definirati, analizirati, objasniti i predvidjeti daljnji razvoj

- Tukididova „Povijest peloponeskog rata“ – jedno od 1. klasičnih djela koja se bave analizom međunarodnih odnosa- sadržani elementi analize međudržavnog konflikta, objašnjeni motivi ljudskog ponašanja koji su motivirani ponosom, strahom i mržnjom- što vodi ratu, pobjednik stvara nov međ. sustav

NASTANAK I RAZVOJ ZNANOSTI O MEĐUNARODNIM ODNOSIMA

- klasična djela koja obrađuju međunarodne odnose- nastala kao izraz želja autora da svojim iskustvom i savjetima pomognu vladarima u vođenju državničkih poslova- Kautilya, Platon, Machiavelli

- početkom 20.st.- SAD- počinje se predavati predmet „svjetska politika“- povjesničari iz starijih zbivanja nastojali prikazati nov razvoj svjetske povijesti

- 1. svj. rat i izbijanje Oktobarske revolucije- uzdrmala kapitalistički svijet, najavila početak korjenitih promjena, ubrzali su stvaranje i razvoj međ. odnosa

- 1920. formiranje Lige naroda- prve međunarodne političke organizacije

- Iako se tvrdi da su MO kao disciplina nastali u SAD-u, 1. organizirana katedra međunarodnih odnosa- 1919. University of Wales- katedra nosila ime Wilsona- liberalno mišljenje- dominirajuće, čvrsto se zagovaralo međunarodno djelovanje utemeljeno na međ. suradnji u Ligi naroda (posebno)

- Značajni autori na katedri- Angel, Zimmern, Toynbee

- u naporima za izgradnjom međ. odnosa nastaju 1. analize faktora koji utječu na ponašanje država u međunarodnim odnosima- istražuju značenje nacionalizma, utjecaj geografije na državnu politiku i sl.

- raspad antihitlerovske koalicije, novo konfrontiranje kapitalizma i socijalizma, brze promjene na planu tehnologije i jačanje vojne sile- ubrzali proces jačanja interesa za MO kao znanstvenu disciplinu

- središnji okvir istraživanja- čovječanstvo je podijeljeno na skupinu suverenih država, tvore međ. zajednicu i održavaju međusobne kontakte težeći ostvarenju vlastitih ciljeva, odnose među njima karakteriziraju suradnja i konflikt- ponekad mogu voditi ratu

- američki teoretičari nakon 2.svj.rata- profesori vezani uz State Department ili bili savjetnici predsjednika- Kissinger, Brzezinski, Shulman, M. Albright, Condoleece Rice..

- U SSSR-u se tvrdilo da je znanost o MO- buržujska izmišljotina usmjerena na potkopavanje sovjetskog sistema, tek 1956. započinje intenzivan rad na proučavanju MO

- Važni razlozi za izdvajanje međ. odnosa kao znanstvene discipline:

· međunarodna politička zajednica se razlikuje od unutrašnjo-političke sredine – u međunarodnoj sredini djeluju decentralizirani činioci, a unutrašnje političke organizacije- strogo centralizirane

· didaktični razlozi zahtijevaju prezentiranje materije u cjelovitosti- razvojem međ. komuniciranja, općom internacionalizacijom i globalizacijom života veći zahtjevi za sistematskim praćenjem i razumijevanjem međ. zajednice

- znanost o MO- sinteza nekoliko disciplina, osnovni zadatak MPO-a – pronaći u dinamici svjetskih kretanja, osnovne kategorije, zakonitosti i tendencije koje određuju razvoj i odrediti činioce kojima će se razvoj ostvariti

- na osnovi prikupljanja i sistematiziranja podataka moguće graditi teoriju mpo koja će upozoriti na procese i tendencije međ. odnosa, osnovne nosioce i moguće pravce daljnjeg razvoja

POVIJESNI RAZVOJ SUSTAVA MEĐ. ODNOSA

-iz početnih odnosa među grupama ljudi, gradovima i državama nastajali međ. odnosi kako ih poznajemo u suvremenom obliku

- termin međunarodni- 18.st.

- dogovaranje o podjeli plijena, pristupa vodi, razmjena zarobljenika- primitivni oblici prvih kontakata među grupama ljudi

- povjesničari mo polaze od drevne Kine, Indije, Grčke i Rima

STARA GRČKA

- zajedničke crte- jezik, kultura, religija, arhitektura, ali u sustavu grčkih polisa nije bilo jedinstvene vlasti

- grčki klasični sustav mo- visoko decentraliziran i očitovao se u postojanju suradnje i konflikta

- najmoćniji polisi- Atena, Sparta, Teba i Korint

- pokušaji stvaranja hegemonije- kratkotrajni, stalnom odupiranju hegemoniji grčki polisi gubili snagu i nisu uspjeli izgraditi jedinstveni sustav
- značajnu ulogu balansera u odnosima između saveza polisa i hegemona- Korint
- Filip i Aleksandar Makedonski će proširiti dosege grčke kulture
RIMSKO CARSTVO

- Rim – teritorijalna cjelina čiji je centar Rim, ostali teritoriji gube svoju samostalnost ili djelomično podređeni Rimu

- Prihvaća se rimsko pravo i sustav vladanja, Rimljani postavljaju svog guvernera, stanovništvu se nameće sustav rimskih poreza

- Rim izgradio visoko centralizirani sustav
- 1.st. pr. Kr. srušena rimska republika, Rim postaje imperij- Pax Romana- temelji se na vojnoj aktivnosti i stvaranju djelotvorne imperijalne vlasti, PR- omogućila očuvanje kulturnih raznolikosti i jezika

- na zapadu dominira latinski, na istočnom dijelu imperija- grčki i helenska kultura, to je temelj za razdvajanje imperija i stvaranje Istočnog i Zapadnog carstva s 2 središta- Konstantinopolisom i Rimom, kršćanstvo- državna religija u oba carstva

- pod naletom Huna, barbara, germanskih plemena pada Zapadno carstvo 476. godine, a u to doba procvat Bizanta na istoku.

EUROPSKI SREDNJI VIJEK

- nakon pada Zapadnog rimskog carstva u zapadnom dijelu Europe- razdoblje nemira, ratova i opće nestabilnosti

- osnovna snaga- rimska crkva- nasljednica rimske kulture, obrazovanja i nositeljica kršćanstva među novim narodima

- u Franačkoj državi- kralj Karlo Veliki- okrunjen za papu, spojena je svjetovna i crkvena vlast i nastaje Sveto Rimsko Carstvo
- izgrađena je svjetovna vlast na čelu sa carem i duhovna na čelu s papom

- Oto 1. ponovno će ojačati zapadno carstvo- Njemačka, istočna Francuska, Švicarska, Austrija, Italija, Češka i Poljska

- Kao samostalne zemlje nastaju Francuska i Engleska, Danska i Švedska, Kastilja i Portugal- oni ne poštuju carsku vlast, ali priznaju cjelovitost rimokatoličkog sustava

- Struktura vlasti- feudalni karakter, car ni kralj nisu do kraja suvereni na svom prostoru

- Srednjovjekovni europski sustav- decentraliziran

- U 16.stoljeću carstvo se spaja sa španjolskim kraljevstvom, započinje reformacija, nestaje legitimitet srednjovjekovne strukture, plemići prestaju prihvaćati svoje obaveze prema kralju i caru, a vojna sila postaje glavno sredstvo za održavanje stabilnih odnosa

WESTFALSKI SUSTAV MEĐ. ODNOSA

- Westfalski mir 1648.- početak suvremenog razdoblja mo, događaj koji dijeli nesređene odnose među državama s onima koji nastaju nakon 1648.?

- Mir kojim je završen tridesetogodišnji religijski rat u kojem su sudjelovale sve tadašnje europske države

- Westfalski sustav ogleda se u:

· odvajanju crkvene od svjetovne vlasti

· carska moć je oslabljena

· sustav se temelji isključivo na suverenim državama- jedini akteri međunarodnih odnosa

- temeljio se na 2 ugovora potpisanih između Svetog rimskog carstva njemačke nacije i Francuske, te Svetog rimskog carstva njemačke nacije s jedne strane i Švedske i njemačkih kneževina s druge

- Francuska i Švedska teritorijalno ojačale, njemačke kneževine, Nizozemska i Švicarska priznate kao suverene države, a Sveto rimsko carstvo nj.n. pretvara se u 300 nezavisnih država

- Jedan od glavnih principa Westfalskog mira- nacionalna suverenost- zajamčeno puno pravo svakoj državi unutar njenih granica, autonomija na planu vanj. politike

- Novi izvori legitimnosti- kongresi velikih sila koji se okupljaju da putem konsenzusa dogovore mogućnost novog funkcioniranja sistema

- ravnoteža snaga – svaka od sila prati razvoj na strani svojih protivnika, stvarajući saveze kada je potrebno da se održi ravnoteža, Engleska- balanser
- sistem nakon 1648. u osnovi kršćanski i europski

FRANCUSKA REVOLUCIJA I POKUŠAJ STVARANJA HEGEMONIJE U EUROPI

- sustav ravnoteže snaga pod najvećim izazovom dolaskom Napoleona na vlast

- porazom Napoleona u Rusiji stvara se snažna alijansa- Rusija, Prusija, Austrija i VB

- Bečki kongres- 1814.-1815.god.- održava se kako bi se obnovila pravila europskog sustava odnosa

- Nastaje koncert velikih sila- o svim bitnim pitanjima europskih odnosa poduzimaju zajedničke odluke, postigao dogovor o stvaranju Belgije 1831., Sveta alijansa pružila pomoć Austriji u gušenje mađarske revolucije 1848.

- 1871. koncert velikih sila raspada se na 2 alijanse- austrijsko-njemačku i francusko-englesku- rusku = to vodi 1.svj.ratu
1.SVJETSKI RAT I POKUŠAJ INSTITUCIONALIZACIJE MEĐ. ODNOSA

- stvaranje SAD-a 1783. nije utjecalo na europske odnose jer se nova zemlja okrenula ekspanziji na tlu Amerike i izrazila želju da se ostale sile ne miješaju u odnose na zapadu (Monroeva doktrina)

- 1. svj. rat- doveo do uključivanja ostalih dijelova svijeta u europski prostor, na promjene utjecao ulazak SAD-a u rat i angažiranje pojedinih kolonija

- Woodrow Wilson- zagovara potrebu promjena i smatra da je američka uloga u ratu davala šanse da se porazi njemački militarizam

- u Versaillesu 1918. konferencija – Fra.,VB, Ita., SAD i Japan poraženim državama- Njem., A-U, Turska nametnule reparacijske obveze

- 14 točaka Woodrowa Wilsona- smjernice za postizanje mira i za međ. odnose koji će zamijeniti westfalski sustav

- 2 glavne točke- mnogo diskusija:

· razbijanje mnogonacionalnih carstava- Osmanlijsko i A-U

· stvaranje univerzalne međ. organizacije za očuvanje svj. mira- Liga naroda

- europske države suzdržane u prihvaćanju tih prijedloga, nisu vjerovale da bi taj sustav rješavanja mira bio djelotvoran, najveći udarac ideja Lige naroda- odbijanje američkog Senata da ratificira Pakt o Ligi naroda

- 1933. stvara se fašistička osovina Njemačka- Italija- Japan (nezadovoljne poslijeratnim razvojem) i kasnije nakratko i SSSR

- VB i Fra. čine ustupke Njem. – komadanje Čehoslovačke, kako bi sačuvale mir

- Napadom Njem. na SSSR unatoč Ugovoru o prijateljstvu, japanski napad na Pearl Harbour i ulazak SAD-a u rat- odnosi na ratištima se mijenjaju i snage Osovine su poražene 1945.

RAZVOJ SVIJETA POSLIJE 2.SVJ. RATA

- pobjedu na snagama Osovine izborila antifašistička koalicija- SAD, VB i Sovjetski Savez

- u ratu sudjelovale 72 države od 78, poginulo 55 mil. Ljudi + 30 mil.invalida

SUPROTNOSTI U VELIKOJ KOALICIJI

- odnosi unutar antihitlerovske koalicije- nisu bili čvrsti da se održe u poslijeratnim uvjetima

- Churchill- nastojao da VB zadrži ulogu balansera, takvo formuliranje mo izmijenio val antifašističke borbe i nova kretanja u europskim zemljama

- Rooseveltova vizija mo- zasnovana na potrebi da se održi jedinstvo među velikim saveznicima i da se pomoću zajedničke akcije onemogući izbijanje novih sukoba- zalagao se za UN

- Staljin- vjeran tradicionalističkom shvaćanju međ. politike, nastojao što povoljnije riješiti pitanje sovjetskih granica na zapadu, proširio teritorij Sovj. Saveza na Z i I u granice nekadašnje Rusije

BITNE KARAKTERISTIKE POSLIJERATNOG SVIJETA

- Sovjetski Savez izašao iz rata kao jedna od 2 najsnažnije svjetske sile, uspio razbiti izolaciju nametnutu u godinama između 2 rata, omogućeno ostvarivanje novih političkih poteza koji su utjecali na dalji razvoj mo

- Komunističke i radničke partije učvrstile svoj ugled i postale značajna politička snaga

u VB i Fran.

- SAD- zahvaljujući vojnoj, političkoj i ekonomskoj snazi- apsolutni hegemon zapada

- VB i Fra. izašle iz rata oslabljene ratnim naporima i razaranjima

- Njem., Jap. i Ita. – nikakve mogućnosti djelovanja u vrhu kapitalističkog svijeta

UN – POKUŠAJ ZAJEDNIČKOG DJELOVANJA

- 24.10.1945. na konferenciji u San Franciscu- države osnivači UN-a donijele povelju OUN- glavne zadaće:

· očuvanje mira i sigurnosti
· očuvanje društvenog poretka i zaštita prava čovjeka

· održavanje dobrosusjedskih odnosa

· briga za gospodarski i društveni napredak djelovanjem međ. organizacija
- u načelima istaknuto da će Organizacija poštivati jednakost svih država i da se neće miješati u unutarnja pitanja

- obaveza svih država da svoje sporove rješavaju mirnim putem i da se suzdržavaju od svake upotrebe sile protiv bilo koje države

- glavna tijela UN-a – Opća skupština, Vijeće sigurnosti i Sekretarijat

- uz stalne članice Vs-a postoje i nestalni članovi- 10

- Opća skupština donosi preporuke običnom većinom glasova, a o važnim pitanjima dvotrećinskom većinom

- UN pokušali riješiti važna pitanja izvan Vijeća sigurnosti- prva takva akcija- pružanje pomoći J. Koreji u Korejskom ratu 1950.-1953., donesena rezolucija Ujedinjeni za mir kojom su poslane snage UN pod američkom komandom u Koreju- jedini slučaj brzog djelovanja UN-a

- Danas sve više usmjereni na rješavanje ekonomskih i socijalnih pitanja

HLADNI RAT

- termin hladni rat- glavna oznaka međ. odnosa

- bojeći se za svoje privredne i političke pozicije kapitalističke zemlje pod vodstvom SAD-a stvaraju organizirane oblike suprotstavljanja Sov. Savezu, Istok se još više zatvara u sebe

- Hladni rat- dugo razdoblje međ. odnosa u poslijeratnom svijetu i oblik mpo- stanje u kojem su sve snage okupljene oko 2 glavna centra moći, međ. život odvijao se unutar

zatvorenog zapadnog i istočnog sistema, glavne suprotnosti vezane uz različite vrijednosti i njihovu raspodjelu u svjetskim odnosima

GLAVNI AKTERI I KRAJ HLADNOG RATA

- glavni akteri- SAD i SSSR- imali različite koncepcije o međunarodnim odnosima i svojoj ulozi o njima

- Pax Americana i Pax Sovietica- imale prilike za nekoliko sučeljavanje- Koreja, Vijetnam, Kuba, Afganistan, ali izbjegavaju svaki oblik izravne konfrontacije

- Za SAD najvažnije da se u cjelini kontrolira vanjska politika saveznika i da se preko NATO-a razvija euroatlanska suradnja

- Za SSSR bitno da se odnosi unutar istočnog bloka u cjelini podrede vojnim, političkim i policijskim sredstvima

- Zapadna Europa uspješno izgradila svoje oblike veza sa SAD obnavljajući uspješno svoja gospodarstva (Marshallov plan), stvaraju 1. organizaciju za ugljen i čelik, prerasta u EU

- Znaci popuštanja kreću od američko-sovjetskih odnosa do Konferencije o europskoj sigurnosti i suradnji 1975.

- Nuklearni patent i uvjerenje o nemogućnosti pobjede u eventualnom nuklearnom sukobu vode stabilizaciji američko- sovjetskih odnosa

- SSSR- prestaje postojati 1991.- nestaje bipolarnost mo

- Novi svjetski poredak i globalizacija- nove oznake razvoja svijeta s 3 odrednice- integracija, demokratizacija i globalizacija svijeta

PRISTUPI PROUČAVANJU MEĐ. ODNOSA

- 4 različite skupine-

- * tradicionalan legalistički pristup- svoja promatranja zasniva na proučavanju međ. institucija i međ. prava- vodi prema očuvanju mira i sigurnosti
- * druga grupa- uspoređuju se snage pojedinih armija, njihovi strategijski ciljevi i opći razvoj međ. odnosa, glavne okvire čine strategijska pitanja i nacionalna sigurnost
- * treća skupina – glavni zadatak znanosti o mo- vezan uz stvaranje opće teorije koji bi uz goleme činjenične materijale objasnila ponašanja država na međ. planu, traži se da mo predviđaju budući razvoj događaja
- * četvrta skupina- glavna pažnja posvećuje se pitanjima održanja mira, problematika se svodi ne probleme vezane uz vođenje rata, kontrolu naoružanja i sl.
- Vodeći pristupi međunarodnih odnosa:

 Povijesni

 Sistematski

 Normativni

 Politološki

 Eklektički

POVIJESNI PRISTUP

- težište promatranja- diplomatska povijest kao disciplina i materijal koji ona daje

- tvrdi se da su današnji mo uvjetovani događajima i gledanjima, naslijeđenim iz prošlosti i oni iz današnjeg svijeta da se projiciraju u budućnost

- diplomatska povijest- analizira djelatnosti pojedinih državnika i pokazuje što su oni smatrali korisnim ili štetnim za nacionalne interese svoje zemlje, osvjetljava tokove različitih nacionalnih politika, prikazuje različite programe, akcije i kontraakcije i odgovara na pitanje koliko praksa mo udovoljava realizaciji normi i ciljeva proklamiranih kao osnova politike

- povijesni pristup ne zadovoljava interes za suvremenim hodom mo, njihovom modernizacijom i proliferacijom, ne upozorava na osnovna pitanja koja znanost o mo mora spoznati

SISTEMATSKI PRISTUP

- polazi od pretpostavke da u međ. odnosima postoji slaganje o pravilnostima koje se pojavljuju u različitim fazama razvoja međ. kontaktiranja i ne ovise o vremenu njihove konkretizacije

- 3 pokušaja predočavanja mo: balans sile, bipolarnost i univerazalizam
a) balans sile

- najtrajniji sistem međ. odnosa od stvaranja moderne države

- nastao u doba postojanja različitih država od kojih je svaka nastojala ostvariti svoje interese i ciljeve sredstvima i silom – osnovnim pokretačem međ. politike

- balans sile omogućava postojanje niza malih država u sjeni velikog balansa i da odnos velikih sila onemogućava izbijanje većih međ. konflikata

- od državnika velikih sila zahtjeva se da oprezno i neprekidno ocjenjuju snagu svoje države i prate razvoj sile na drugoj strani, a od državnika malih zemalja zahtjeva spretno laviranje između velikih država i traženje mogućnosti za najbolju pol. liniju koja će očuvati sigurnost i omogućiti ekon. i pol. napredak pojedine zemlje

- 19.st. – primjer tako postavljenih mo, ali sistem balansa sile danas ne može odgovoriti na mnoga praktična i teorijska pitanja

b) bipolarnost

- glavna uloga za kretanje i razvoj mo vidi se u djelovanju 2 najveće sile

- glavni dokaz- poslijeratni razvoj mo kada su se svi odnosi razvijali u znaku hladnoratovskih odnosa

- polazi od pretpostavke da unatoč postojanju niza država u međ. zajednici, velik je broj njih u vrlo dobrim vezama s nosiocima bipolarne politike

- američki sistem veza omogućio je organizacijsku labavost, a Sovjetski Savez u toj bipolarnoj konfrontaciji bio ekonomsko- industrijski slabiji partner i težio je vojno-pol. okupljanju unutar svojeg pola

- ravnopravan odnos u naoružanju približio interese oba pola i ravnoteži sile omogućio pronalaženje dodirnih točaka

- bipolarni sustav djelovao u godinama hladnog rata, a smanjivanjem konfrontacije i uspostavljanjem odnosa on je napušten jer su mo krenuli u smjeru suradnje i pregovora

c) univerzalnost

- uporište traži u davnim povijesnim i društvenim formacijama

- početkom 20.st. u SAD-u se pojavila tendencija zagovaranja novog organiziranja svijeta

- Monroe, Madison i Jefferson- isticali da će u budućem razvoju svijeta doći do stvaranja svjetske vlade

- Razmišljanja su pojačana 1. svj. ratom, Oktobarskom revolucijom, prvim koracima Lige naroda

- u današnjim uvjetima nemoguće i nepotrebno predviđati stvaranje univerzalnih sistema

- sva 3 pristupa ograničena, daju samo okvir za postavljanje mo, koji u pojedinim razdobljima može odgovarati, ali opći sadržaji snaga unutar međ. zajednice su dinamičniji i bogatiji

- novi elementi međ. razvoja- integracija i ubrzan ekonomski i tehnološki progres u tim razmatranjima nisu dotaknuti

NORMATIVNI PRISTUPI

- zasniva se na tvrdnji da je u mo uvijek postojao broj standarda, pravila i normi međ. ponašanja

- 2 osnovna koncepta normativista : idealistički i realistički

- realistički pristup- temeljili svoja gledanja na politici sile, Machiavelli i njegovo djelo „Il principe“- primjer u kojem se u želji za realizacijom viših državnih ciljeva odbacuju sve etičke ili religijske norme
- Machiavelli – nosilac ideje o nacionalnom interesu i potrebe njegove pune afirmacije, Bacon- tvrdio da su sila, ekspanzija i vještina ratovanja sastavni dio normalnoga kretanja društva
- Suprotna mišljenja- Hume- zauzimao se za ukidanje protekcionizma u trgovini i ističe da bi slobodna trgovina mogla voditi blagostanju svih naroda + A. Smith

1. IDEALISTIČKA ŠKOLA MEĐ. ODNOSA

- razvila se u SAD-u

- liberalni idealizam Woodrowa Wilsona- zagovaranje uloge prava i efikasne međ. organizacije- dali potvrdu ovom pristupu

- idealisti pristupaju mo na osnovi istih standarda kakvi se primjenjuju i prema pojedincima u društvu; stvari su pravedne ili nepravedne, moralne-amoralne…

- da se postignu plemeniti ciljevi, trebalo bi upotrijebiti i silu ako sredstva ne bi bila dovoljna- npr. jačanje međ. tijela, podizanje prosvjete i kulture..

 2. REALISTIČKA ŠKOLA MEĐ. ODNOSA

 - tvrde da je sila stalan i nezamjenjiv element u razvoju svjetske sredine, svaka država može samo na osnovi sile ostvariti svoje interese

- u obrani i realizaciji nacionalnog interesa sve dopušteno

- Hans Morgenthau- glavni predstavnik realista- bavio se pitanjima sile i interesa

- po njemu svatko tko djeluje u mo, dolazi u sukob s drugim tko također želi ostvariti svoje interese

- 6 osnovnih načela realističke teorije mo:

1. politika i društvo podliježu općim zakonima što leže u ljudskoj prirodi, teorija mo mora udovoljavati zahtjevima razuma i iskustva, u međ. odnosima postoje samo mišljenja, ne istine

- za realiste- teorija se sastoji od određivanja činjenica i davanju tim činjenicama pravog značenja

2. glavni putokaz kroz mo- koncept interesa definiranog terminima sile; politika se postavlja kao autonomna sfera različita od ostalih- ekonomike, etike, estetike…

- teorija polazi od pretpostavke da državnici misle i djeluju u terminima interesa definiranog kao sila- to omogućuje razumijevanje prošlosti, sadašnjosti i buduć.

- Promatranje mo na osnovi interesa omogućuje stvaranje znanstvene discipline, unošenje reda i sistema, teorijsko razumijevanje čini mogućim

3. ističe da realisti ne shvaćaju interes i njegovo značenje kao stalnu i zauvijek valjanu kategoriju- povijest najbolja potvrda

- vrsta interesa ovisi o pol. i kulturnom kontekstu u kojem se vanjska politika gradi

4. politički realisti svjesni moralnog značenja političke akcije, u čovjeku i društvu postoji stalan procijep između moralnih zahtjeva za uspješnost političke akcije

- realizam zahtjeva da univerzalni moralni principi budu filtrirani kroz konkretne uvjete mjesta i vremena

5. politički realizam odbija identificirati moralne aspiracije pojedine sredine s moralnim zakonima koji vladaju u univerzumu

- ako promatramo svoju i druge nacije kao političke jedinice koje ostvaruju svoje interese definirane terminima sile, možemo ispravno suditi o njima i o njihovim akcijama

6. Morgenthau se zauzima za održanje političke sfere političkih realista kao što vlastitu sferu imaju pravnici, ekonomisti, politički realist razmišlja o terminima interesa definiranim kao blagostanje

- realistična teorija istaknula glavnu ulogu država u mo i njihovo značajno mjesto, ali je zapela u fetišiziranje sile, a sila nije nezamjenjiva kategorija, niti se uz njezinu pomoć mogu realizirati svi nacionalni interesi države

POLITOLOŠKI PRISTUPI

- kombinacija različitih akademskih disciplina i tehnika, sistematizirao znanja o vladi, motivima ponašanja državnika i dao osnovu međ. interakcija

a. behejvioralna analiza- promatra ponašanje od manjih do viših društvenih grupa, pa do ukupnog međ. sustava

- u središtu promatranja- načini na koje pojedinci i skupine vide i doživljavaju glavne subjekte i faktore mo, tj. vlastite države, druge narode, odnose među državama…

- promatrajući promjene sa posebnog aspekta, promjene do kojih dolazi u socijalnoj strukturi i raspodjeli političke sile-behejvioristi dali nove analitičke instrumente za bolje razumijevanje mo

- ipak, činjenica je da je ponašanje državnika previše složeno i uokvireno drugim relacijama koje nije moguće ispitati na taj način

b. teorija igre

- specijalna vrsta analize ponašanja u konfliktnoj situaciji, osnovni elementi u npr. šahu, pokeru…

- posebno uporabljiva u politici, studiranju procesa donošenja odluka, u diplomatskom ponašanju, naoružanju…

- postojeći konflikt promatra se kao neizbježan i sastavni dio tekućeg političkog djelovanja

- zagovornici ističu da igra daje priliku za analiziranje mo jer omogućava da se oni spoznaju na osnovi koristi i šteta za sve aktere

- svrha teorije igre- stvaranje što boljih vlastitih političkih poteza koji se mogu suprotstaviti suprotnoj strani, podjela na 2 skupine igara:

 igre s nultim rezultatom- interesi aktera sasvim suprotni i nepomirljivi, pobjeda (1) jedne strane znači poraz druge(-1)

 igre s nenultim rezultatom- interesi aktera se susreću i nisu apsolutno suprotni, postoje razna područja kompromisa, uzajamnih ustupaka, a krajnji rezultat nije toliko čvrsto određen; nazivaju se i igrama blagog natjecanja

- hladni rat- prvi modeli teorije igre

- postoje velike razlike između igre i političkog djelovanja- u politici su na raspolaganju bezbroj različitih rješenja, teorija igre ne može odg. na pitanja središnjeg interesa za mo, ne daje odg. kako nastaje konfliktna situacija…

- kritika- iznosi mnogo više novih problema, nego što daje prognoza za rješenje jednog od njih

c. analiza sistema

- skup elemenata koji se ponašaju na određeni način i s pomoću označenih granica mogu se izdvojiti iz okoline koja ih okružuje

- promatra se međ. sistem i podsistemi koji se sastoje od aktera skupa varijabli(stavova i interesa, politike) i vrijednosti

- ne pokušava prodrijeti dublje u bit mo i istražiti njihove zakonitosti, ne uzima u obzir utjecaj brojnih faktora, vezu i odnos glavnih društvenih snaga

d. donošenje političkih odluka

- analiza vanjskopol. odluka- proces i snaga što djeluju na aktere koji donose te odluke može skrenuti pažnju na regularnost i motive djelovanja

- težište na vezi koji postoji između organizacije, procedure i osoba koje sudjeluju u procesu donošenja odluka

- državnik vezan uz informacije koje ima i koje sadrže podatke o činjenicama, u skladu sa svojim stavovima provodi selekciju i izbor odgovarajućih tema

- u današnjem procesu donošenja odluka važnu ulogu imaju suradnici i savjetnici državnika

- teorija lančanih okolnosti- cjelokupna vanjska politika odvija se pod utjecajem pukog slijeda događaja, u današnje doba neprihvatljiva

EKLEKTIČKI PRISTUPI

- smatraju da ni jedan monistički pristup ne može racionalno objasniti zbivanja na međ. planu

- Hoffman – 4 komponente za svako istraživanje svjetske politike:

 politička struktura svijeta u danoj situaciji

 snage koje djeluju u pojedinim dijelovima strukture i mogu utjecati na njenu izmjenu ili jačanje

 odnos koji postoji između unutarnje i vanjske politike pojedinih jedinica

 rezultanta odnosa sva 3 elementa- međunarodni odnosi

PREDMET ZNANOSTI O MO

- vezan uz istraživanje i proučavanje odnosa između država u pol., ekonom., vojnom, ideološkom, kulturnom i pravnom aspektu

- potrebno je analizirati i međ. organizacije, grupe, pokrete, nacije i ljude koji djeluju na sadržaj mo

- brojni faktori određuju pravce aktivnosti pojedinih subjekata, pomažu njihovo djelovanje i omogućuju praćenje daljnjeg razvoja

- međunarodna zajednica - sredina u kojoj se zbivaju svi međ. procesi i to je osnovni okvir proučavanja, uz to predmet znanosti bili bi i međudržavni odnosi, odnosi između različitih subjekata međ. odnosa, traženje osnovnih zakonitosti djelovanja i ponašanja u međ. pol. sistemu

TEORIJSKI OKVIRI MODERNOG PROMATRANJA MEĐ. ODNOSA

- vrijednost teorije u 3 funkcionalne skupine:

 SPOZNAJNA

 NORMATIVNA

 POLITIČKA

SPOZNAJNO- teorija omogućava pozitivno poznavanje realnosti međ. odnosa, daje odgovor kako izgledaju postojeći odnosi i služi kao vodič u orijentaciji stvarnosti, pomaže da se stavi naglasak na bitno, odvoji važno od nevažnog

NORMATIVNO- teorija omogućava shvaćanje realnosti mo i daje odgovor kakvi bi oni trebali biti- uspoređujući stvarno stanje s onim kako bi trebalo biti, odvajajući dobro od lošeg otvara uvjete za pregovore koji vode normativnom stanju

POLITIČKI INSTRUMENT- teorija može djelovati kao pol. instrument koji želi promijeniti mo

- zapadne zemlje vjeruju u demokratski mir u skladu s teorijom demokratskog mira- tvrdi da dem. države ne stupaju u ratove

- odnos teorije i povijesti – nekoliko razlika- vrijeme koje se promatra- povijest uzima u obzir povijesnu uvjetovanost i pojedinačnost događaja koji se obrazlažu, a teorija nastoji biti izvanvremenska; povijest se koncentrira na 1 događaj, teorija mo na velik broj ratova tražeći opće uzroke, posljedice, faktore djelovanja…; povijest tematizira promjene u mo, a teorija teži za tematiziranjem nepromjenjivosti

- teorija- skup prijedloga i koncepata koji nastoje objasniti određene fenomene definirajući odnos između koncepata, osnovni cilj- predviđanje budućih fenomena

- 3 generalne teorijske perspektive:

* liberalizam i neoliberalni institucionalizam

* realizam i neorealizam

* radikalne teorije

+ konstruktivizam

1. LIBERALIZAM I NEOLIBERALNE INSTITUCIJE

- temelji u prosvjetiteljstvu i liberalizmu u 19. i 20. st.

- Montesquieu- predstavnik liberala- tvrdi da je ljudska priroda dobra i da sva zla dolaze iz društva, tj. od onog trenutka kad su nastale države, uz njega- Locke, Kant, Rousseau, Mill..

- Liberalizam- 2 vrhunca- početka 19. i krajem 20.st.

- Liberali podržali Ligu naroda kao instrument kojim će se eliminirati rat, a mir će se osigurati kolektivnim rješenjem problema

- Neuspjesi Lige naroda, 2. svj. rat, hladni rat- eliminirali liberalizam kao teoriju mo

- Procvat uvode neorealisti nakon hladnog rata

- Neoliberalni pristup- temelji se na tvrdnji da u suvremenom svijetu među državama postoji velik broj veza i odnosa u kojima sila ne dominira, tvrde da je ekonomija motorna snaga globalnog svijeta

- Neoliberali ističu da u suvremenim odnosima suradnje država nije jedini akter, tu su i međ. vladine i nevladine organizacije

- Liberalizam- 2 faze- jedna vezana uz prošla povijesna zbivanja – 1. i 2. svj. rat i nova faza u kojoj se koriste liberalne ideje kojima bi se opisala sadašnjost i eventualno predviđala budućnost

2. REALIZAM I NEOREALIZAM

- osnovne ideje su da su pojedinci organizirani u države, da svaka država želi ostvariti svoje nacionalne interese definirane u sili

- države postoje u anarhičnom međ. sustavu bez postavljenog autoriteta ili centra, teže očuvanju ravnoteže snaga i zastrašivanja

- Tukidid- u Povijesti peloponeskog rata postavlja elemente koji će se stalno ponavljati; država je glavni akter u ratu i miru, mora voditi računa o svojoj sigurnosti jačajući domaće izvore i stvarajući saveze s drugim državama

- Sveti Augustin, Machiavelli, Morgenthau…

- Waltz međ. strukturu vidi kao snagu samu po sebi koja ograničava djelovanje država, a države nisu u stanju kontrolirati strukturu

- Gilpin navodi fenomene zbog kojeg su u povijest mo padali hegemoni- marginalno kretanje u imperiju i tendencija hegemona da sve više troši, a sve manje investira

- Različite teorije realizma povezuje njihovo inzistiranje na tvrdnji da postoji unitarna autonomna država kao glavni akter i međ. anarhični sustav u kojem te države djeluju

3. RADIKALIZAM

- polaze od Marxa i njegovog odnosa između ekonomskih promjena i klasnog konflikta

- radikali vide imperijalizam kao hijerarhični međunarodni sistem koji pruža prilike državama, organizacijama i pojedincima nauštrb drugih

- liberali međ. institucije vide kao pozitivne aktere, realisti ih svrstavaju u red marginalnih aktera, a radikali ističu njihovo golemo značenje u nerazvijenim zemljama

- izgubili na svom značenju nakon kraja hladnog rata i raspada socijalizma

KONSTRUKTIVIZAM

- nema jedinstvene kategorije koje bi povezale različite pravce konstruktivista

- uvode paradigme vezane uz rod i etnicitet što je bilo izvan istraživanja mo

- polaze od uvjerenja da je svijet neka vrsta društvene konstrukcije, da se stalno mijenja i da su ljudi nositelji tih promjena

- za njih je bitno zbog čega se države ponašaju na određeni način, ističu značenje stavova elite, identiteta i društvenih normi

- značajno mjesto zauzimaju snaga ideja, kulture i jezika

FAKTORI MEĐUNARODNIH POLITIČKIH ODNOSA

- znanost o mo posebnu pažnju obraća razmatranju uvjeta i događaja

- cilj i zadaća- deskripcija pojava, objašnjavanje pojedinih zbivanja i generalizacija iz koje se mogu izvlačiti političko- praktične i teorijske vrijednosne kategorije

- osnovne varijable koje stvaraju temelje međ. pol. sustava – uvjeti i događaji koji utječu na donošenje odluka i mjera vlada, posljedice toga i rezultante utjecaja i razlike koje postoje među državama

- faktori međ. odnosa- činjenice koje se identificiraju kao niz okolnosti, utjecaja, elemenata ili posljedica

- faktori mogu utjecati na osnovne značajke i sposobnost pojedine države, tj. na njeno mjesto u međ. pol. sustavu

- subjekti mpo- djeluju voljno i svjesno, svojim radnjama mogu u poz. i neg. smislu mijenjati mo, to su- međ. organizacije, politički pokreti, međ. tvrtke

- faktori mo- pojave koje utječu na dinamiku mo, na položaj pojedine države u međ. zajednici, na procese koji nastaju, na interakcije međudržavnog karaktera

GEOGRAFSKI FAKTOR

- jedan od središnjih faktora s obzirom na stalnost

- u prošlosti su se mo objašnjavali pomoću geografskih čimbenika- prirodni izvori, geografski položaj, posjedovanje mora…

- Ratzel- klima djeluje na način života i na temperament ponašanja ljudi

- Mackinderova formula:

 tko vlada istokom Europe, upravlja srcem svijeta

 tko vlada srcem svijeta, upravlja svjetskim otokom

 tko vlada svj. otokom, vlada svijetom

- Mahan stavlja glavno težište na pomorske sile, ne geografski prostor

- Geografska sredina ipak nema primarnu odlučujuću ulogu, u razl. teorijama geografskog determinizma nema ljudskog faktora i društvenih odnosa

- Kielen- 1. upotrijebio termin geopolitika
PRIRODNI IZVORI- svi korisni materijali i procesi koji se nalaze u prirodi, a ljudi su kadri svojom se tehnologijom njima koristiti- šume, rude, goriva, obradiva zemlja, voda..

- sredinom 30-ih 20.st. 7 tadašnjih najvećih država iskorištavalo 70% ukupne svjetske energije, ugljen najvažniji oblik dobivanja energije- VB, Njem., SAD I SSSR temeljili svoj ind. razvoj na ugljenu

- željezna ruda- 5 velikih središta- u SAD-u, Fra., SSSR-u, Švedskoj i Eng., Afrika danas najbogatiji kontinent želj. rudom

- nafta- temelj ind. razvoja gotovo svih zemalja, čini 1/6 ukupne vrijednosti svjetske trgovine, najveći potrošač- SAD

- industrijski razvijene zemlje zainteresirane za maksimalno iskorištavanje vlastitih izvora, ali i za trajan dostup sirovinama na drugim područjima

- od 6 mlrd. ljudi 1 mlrd. ljudi koristi 80% svjetskog bogatstva

DEMOGRAFSKI FAKTOR

- položaj i mjesto pojedine zemlje, te određivanje njezine mogućnosti daljnjeg djelovanja

- demografska elastičnost- opravdanje ekspanzionističke teritorijalne politike, visok prirodni prirast se uzimao kao jedan od bitnih pokazatelja državne moći

- o općem karakteru mo ovise načini reflektiranja emigracije na bilateralne odnose pojedinih zemalja

EKONOMSKI FAKTOR

- 2 različite znanstvene eksplikacije o značenju ekonomskog faktora za mo

- u prvom se ističe nesposobnost kolonija za samostalan život, a u drugom kad imperijalističke sile interveniraju u unutarnji razvoj manjih zemalja, razlog je interes „obrana demokracije“

- ekonomski se zakoni razvoja društva ne odražavaju uvijek u mo

- suprotnosti na međ. planu:

 odnosi između velikih i malih država

 odnosi između metropola i nekadašnjih kolonija

 nesuglasje između demokratskih načela i stvarnog sadržaja međ. odnosa

- iz ekonomske baze najčešće dolaze sve ostale krize političkog i društvenog karaktera

- znanost o mo ima zadatak da ispravnim vrednovanjem ekonomskog faktora objasni mo i da pronađe rješenja koja će duže potrajati

PRAVNI FAKTOR

- uloga prava u porastu , suvremen razvoj mo nosi sa sobom jaču pravnu regulaciju određenih odnosa međ. karaktera

- pravni propisi koje prihvaća pojedina vlada nisu nametnuti ni od koga izvan državnih granica, pravomoćnost prihvaćena na osnovi suglasnosti koju je izrazila vlada

- propisi međ. prava- izraz skupa volja različitih država stvaraju mogućnosti za njihovo zajedničko podvrgavanje određenim propisima koji su unaprijed prihvaćeni

- kritike- da u mo nema nekog više zakonodavca, nema djelotvornih sankcija, te da je moralni i kulturni stupanj razvoja svijeta nizak

- 2 vrste pravnih propisa-

 pravila koja reguliraju pitanja široke suradnje država za koju su zainteresirane gotovo sve države

 pitanja koja se tiču pravnog rješavanja vitalnih pol. problema i problema o kojima ovisi nastup pojedine države na međ. planu

TEHNOLOŠKI FAKTOR

- ogleda se u dinamičnom razvoju tehnike i znanosti

- za mo tehnološki faktor značajan kao kontekst ljudskog ponašanja i razvoja međ. zajednice

- 4 oblika teh. faktora i njihove značajke za mo:

 tehnološki faktor je kumulativan- stalan kontinuitet pronalazaka i novih otkrića u kojima prijašnji pronalasci pripremaju put novim i savršenijim pronalascima

 u tehnologiji postoji akcelerativnost- očituje se u činjenici da se znanje i tehnika razvijaju mnogo brže nego pojedinci i nacije

 tehnološki razvoj u svojoj dinamici je neizbježan

 razvoj tehnologije je difuzan, znanje se vrlo brzo širi iz zemlje pronalaska

- tehnološki pronalasci utjecali na širenje europske moći, razvoj pomorstva i navigacijskih instrumenata pridonio velikom pomorskom prodoru Europljana na druga područja

- novi pronalasci omogućavaju da se neka područja pojave kao važni problemi međ, rješavanja- npr. Antarktik

- tehnološki kriteriji uzimaju se kao važni pokazatelji nacionalnog prestiža pojedine države i statusa koji ona ima u mo

VOJNI FAKTOR

- suvremeni razvoj međunarodne zajednice, jačanje društveno-ekonomskih promjena, stanovite pravne norme- sve više utječu na to da se rat eliminira kao sredstvo komuniciranja i da se države više priklanjaju mirnome rješavanju svih sporova

- sustav rodova vojske najvećih zemalja se izmijenio pojavom nuklearnog oružja, podjela:

 armije koje raspolažu značajnim količinama nuklearnog oružja- SAD, Rusija

 armije koje imaju stanovite količine nukl. Oružja- Fra., VB, Kina, Pakistan, Indija

 države čije armije uskoro mogu biti opremljene nukl. Oružjem

 zemlje koje zbog ekon. ili pol. razloga nemaju u planu izgradnju nukl. Potencijala

NACIONALNI FAKTOR

 Podjela država vezana uz postojanje naroda nastanjenih na određenu prostoru

 težnja za samoodređenjem ima za mpo prvenstveno značenje, te je polazna pozicija za promatranje nac faktora

 nacija se ne može uvijek identificirati s državom

 u 18.st. počela jačati potreba za proširenjem područja bez teritorijalne razjedinjenosti, nakon II.svj.rata završen proces formiranja europskih nacionalnih država

 u Aziji i Africi pitanje organizirane borbe protiv eksploatatora u kolonijalnom sistemu, u toj borbi udruživale su se nacionalne snage

 jezik kao najstalniji i najčvršći pokazatelj nacije (postoje izuzeci – švicarci i belgijanci)

 teze o nacionalnim manjinama : n.m. kao ukupnost pojedinaca kojima treba omogućiti da se služe stanovitim pravima

 n.m. kao društvena grupa koja treba imati svoju samoupravu da joj omogući optimalni razvoj

 nacionalna kultura – s jezikom čini čvrstu integracijsku podlogu, djeluje na nac svijesti na okupljanje svih nac snaga

 osjećaj nac pripadnosti i veza s nac kulturom važan činilac kojeg se država ne odriče

 nacionalizam – isključiv i šovinistički prema drugim narodima, preuveličava vrijednost vlastite nacije, ekonomska i nac zatvorenost

 nacionalne doktrine – u doba imperijalizma trebale mobilizirati unutrašnje snage i okupiti ih oko programa koji je za cilj imao konkretne političke i ekonomske interese, različiti faktori kao crvena nit okupljanja – religijski (židovski nac), pripadnost višoj rasi (Hitlerova Njemačka), povijesni i ekonomski elementi (Japan i Italija)

 60-ih god. - Javljaju se : faktor terorizam u međunarodnim odnosima, te ekološki faktor u mo,

 religijski faktor – izražen u prošlosti, danas mu je uloga manja

 terorizam – noviji fenomen, ne može se jasno definirati, izraz krize i nezadovoljstva razvojem određenih kretanja, proizlazi iz drugih elemaenata, primjenjuje se sila da bi se skrenula pažnja na ciljeve ili dao neki kratkoročni rezultat

 ekološki faktor – ubrzo će utjecati na mo

 faktori mo ispunjavaju sadržajem mo, daju osnovne značajke međ.zajednici, čine osnovnu građu za znanost o mo

 SUBJEKTI MEĐUNARODNIH ODNOSA

 Glavni nosioci zbivanja na međunarodnom planu, na moraju se poklapati sa subjektima međunarodnog javnog prava

 Subjekti mjp su: države, međunarodne organizacije, pojedinac, a subjekti mpo su širi

 Subjekti mpo – nosioci određenih djelatnosti i zbivanja karakterističnih za sadržaj međunarodnih odnosa, svaki nosilac neke aktivnosti koja utječe na mpo u pozitivnom ili negativnom stanju, s tim da posljedica akcije mora imati međunarodno značenje

 To su: međunarodne vladine i nevladine org, politički pokreti, multinacionalne tvrtke, crkve i religijski pokreti, profesionalne mn org, nacije, grupe ljudi i pojedinac

 DRŽAVE

 u prošlosti glavni nosioci akcija, nakon 20st. tu ulogu uzimaju međunarodne org.

 Svaka država mora imati :

o stanovništvo (broj i sastav)

o teritorij (osnovna razlika između suvremene i srednjovjekovne države, strategijski aspekt državnog teritorija često se shvaća kao državna sila)

o vlada (organizirana vlast koja je sposobna kontrolirati st. i teritorij, vlada koja je izgubila kontrolu, vlada koja se ne priznaje iako kontrolira, vlada čiji se formalni predstavnici priznaju a prestale su postojati, a teritorij je u sastavu dr.države)

o suverenost (najviša vlast koja ne priznaje ni jednu drugu višu od nje, postoji unutrašnja i vanjska suverenost / moguća je polusuverenost – Gdanask, slobodni teritorij Trsta nakon II.svj.rata, Monako)

 međunarodno pravo nije pravo nad državama već pravo među državama

MEĐUNARODNE ORGANIZACIJE

 porast broja zbog : države nisu samodovoljne u svim pogledima i traže udruženo djelovanje, razvoj vojnih i tehničkih sredstva onemogućio zatvorenost država, stvaranje socijalističkih država ojačalo blokovsko povezivanje, danas države žele aktivno sudjelovati u međ.org.
 međunarodne vladine org

o države djeluju na osnovi ugovora (statuta), preko službenih predstavnika, međ.org. ne pojavljuje se kao naddržavno ili supranacionalno središte koje bi odluke donosilo mimo volje država
o dijele se na univerzalne (UN i nj. specijalizirane agencije) i regionalne (Org američkih država, afričkog jedinstva…)
o unapređuju suradnju, pomažu u rješavanju međ. konflikata, pomoć u obrani i sigurnosti
 međunarodne nevladine org

o države se ne pojavljuju kao aktivni i organizirani članovi, težište je na djelovanju nacionalnih grupa ili udruženja (org političkih stranaka različitih država, međunarodne humanitarne organizacije, profesionalne org, sportska udruženja)

 MEĐUNARODNE PRIVREDNE ORGANIZACIJE

o tvrtka, korporacija, ekonomska organizacija koja ima međunarodni karakter po sastavu kapitala, upravljačkog tijela, međun. Rasprostranjenosti
o npr. obitelj Rotschild – 5 sinova otvorilo banke u 5 europskih sjedišta, stvarajući uzajamne veze, stvarale su se i veze između vlada zemalja
o danas oko 45000 multinac.komp, prije 2.svj.rata težile dobivanju minerala, sirovina i goriva, nakon II.svj.rata proizvodnja, danas područje servisa
o državne org putem pravne regulative pokušavaju spriječiti preveliki rast
o velikih ''sedam sestara'' koje eksploatiraju naftu s Bliskog istoka odavno važni politički akteri u planiranju američke politike na Bliskom istoku
o United Fruit Company – do 1898. službeno vladali Kostarikom , danas kontrolira velik broj tzv. Banana- republika u Latinskoj Americi
o Pozitivne strane: dinamičan razvoj svjetske privrede, brža modernizacija, tehnološki razvoj, prevladavanje granica, doprinos znanosti
o Negativne strane: nestabilnost privrede, disproporcija sektora, podvajaju radničku klasu
o Prof. Galbraith : multinac.komp- neuhvatljivost vizije, koja je vrlo plastična, labavo strukturirana i ima izvanredne mogućnosti stalne prilagodbe
 RAZLIČITI POKRETI

 U godinama hladnog rata raspad niza međunarodnih org

 sindikalna org podijelila se u dva dijela: Svjetska federacija sindikata(istočna) i Međunarodna federacija slobodnih sindikata (zapadna)

 Pugwashki pokret : aktivno se zauzima za mir, razoružanje i međunarodnu sigurnost, za otklanjanje nuklearnog rata i znanstvenu suradnju, u njemu od 1955. djeluju znanstvenici iz svijeta uz redovne godišnje konferencije i sastanke stručnjaka

 Svjetska cionistička organizacija : nastala 1897.god., kao org koja se borila za stvaranje židovske države, stvaranjem države Izrael, dobila ugovor da joj se povjeravaju sva prava u vezi s useljavanjem u Izrael te pitanja imovine itd.

CRKVA

 Protestantska crkva ima slabu koheziju, mogućnost utjecaja na mo je mala , tek nakon II.svj.rata izmijenjen je stav vlasti prema crkvi i uspostavljeni su bolji odnosi

 Katolička crkva – velik broj katolika, dobra organizacija, Vatikan kao središte – velik utjecaj

 Pacem in teris – dokument kojim su postavljeni okviri novih gledanja na politička, ekonomska i vojna pitanja , crkva traži mjesto za svoje djelovanje

 Vatikan – puni međunarodnopravni subjektivitet, sklapa međunarodne ugovore, održava diplomatske odnose, član je međunarodnih organizacija

NACIJE

 Utjecaj vidljiv u borbi za ostvarenje državnosti, može djelovati u smjeru mijenjanja postojećih odnosa

GRUPE LJUDI

 Uglavnom djeluju unutar definiranog klasnog odnosa, u osnovi prihvaća osnovnu koncepciju razvoja zemlje i vanjske politike, ali je spremna poduzeti i drugačije poteze (veliki sindikati, vrhovi vojne elite – zaštitnička uloga, vojne hute u latinskoj Americi dokaz su dubokih društveno-ekonomskih poteškoća, Centralna obavještajna agencija(CIA) – slanje špijunskog aviona U-2 uoči planiranog pariškog sastanka ili akcija protiv Kube 1961.)

ČOVJEK POJEDINAC

 Duroselle – osam različitih vrsta političara prema 3 elementa: aktivnost, emocionalnost, refleks
 Druge analize polaze od toga da je ponašanje države na međ planu vezano uz donesene odluke, pa treba preispitati aktere i procese, država nije živo biće, pa osobine treba tražiti u ljudima koji sudjeluju u stvaranju politike
 Treće analize težište stavljaju na zdravstveno stanje čovjeka – politička patologija – skupila materijale koji dokazuju da državnici teško odvajaju životni smisao od političkog djelovanja, te da ih je teško odvojiti od političkog života unatoč zdravstvenom stanju – pobornici se zauzimaju za stalno kontroliranje zdravlja glavnih kreatora politike
 Psihologija tla i ''duhovna epidemija'' – pridonijeli da Hitlerove ideje zažive
 Krajnja mišljenja : čovjek je pojedinac, ovca koja ide naprijed / čitava povijest čovječanstva je biografija velikih ljudi
 MEĐUNARODNA ZAJEDNICA (mz, md- društvo, ms – sistem, civ – ciljevi,interesi,vrijednosti)

 Svaka zajednica podrazumijeva: stanovit stupanj lojalnosti svojih segmenata (država), zajedničke ciljeve, interese i vrijednosti – omogućuju održavanje i razvijanje veza i odnosa

 Zbog drugačijih vrijednosti, tendencija i sl. teško je govoriti o mz, pa se upotrebljava termin međunarodno društvo

 Palmer i Perkins – md je pjesnička vizija o bratstvu među ljudima, o ujedinjenju u miru i dobroj volji, md su veze između naroda organiziranih u suvremenim državama

 U md veze lojalnosti su slabe ili ih nema, ne zahtjeva viši stupanj sukladnosti (civ)

 Subjekti su u neprekidnom strahu da ne budu ugroženi od jačih i većih država

 Md je skup različitih grupa u kojemu dominira individualnost članova, veze su slabe

 Schwarzenberger – mz ne postoji, društvo je put k cilju, a zajednica bi sama sebi bila cilj, grupe djeluju kako mogu, a ne kako bi trebale dok ne dođe od md do mz/ društvo se temelji na interesu i strahu, a zajednica na samoodricanju, samopožrtvovanju i ljubavi

 svjetska zajednica ili društvo – naglasak na univerzalnom shvaćanju svijeta

 Mathisen – svijet je toliko integriran da se svaki događaj gdje god se dogodio automatski reflektira na drugim krajevima

 Md – skup subjekata koji su priznati međunarodnim javnim pravom ili su prihvaćeni kao sastavni dijelovi te sredine

 Međunarodni sistem
 skup određenih varijabli koje imaju svoja pravila u ponašanju država i specifične karakteristike

 Morton Kaplan – ms je integrirana cjelina s različitim stupnjevima kohezije

 F.S. Northedge – preduvjeti postojanja ms: ustaljenost odnosa unutar sistema, postojanje pravila, stanovit poredak, postojanje stanovite koherencije i jedinstva u cjelini

 F.S. – ms je sistem sastavljen od brojnih suverenih država bez zajedničke najviše vlasti, koji postoji 3 ili 4 stoljeća, opstao je usprkos promjenama i pokazao čvrstoću

 George Modelski – ms ima strukturalne i funkcionalne karakteristike, sastoji se od ukupnosti objekata zajedno s odnosima među njima

 Dio autora mz promatra kao pravnu pojavu, a dio kao društveni fenomen

 Pravni pristup mz – u međunarodnom javnom pravu govori se o mz i ističu se njeni elementi kao sredine u kojoj djeluju norme međ. prava

 Karakteristike : postojanje pravila, subjekata mjp, istorodnost subjekata, tj. država koje imaju svoj teritorij, st i upravnu vlast- Andrassy dodaje sličnost kulture i odnose između država

 Međunarodna zajednica je soc.fenomen, koji je pravno relevantan, čini nužnu sredinu svih onih procesa što ih nazivamo mo, a u toj sredini istodobno vrijede i pravila mjp

 Sociološki pristup: zahtjeva da postoje grupe koje koegzistiraju, moraju biti u stupnju međuovisnosti, a njihovi odnosi imati karakter učestalosti

 Osnovne spone unutar mz – svjetsko tržište s dinamikom rasta i zakonima univerzalne vrijednosti, oblici međunarodne podjele rada (kooperacija i specijalizacija proizvodnje), moderna tehnologija, još jedan važan element je razvoj nuklearnog ratnog oružja

 Nedjeljivost mira – u današnjem povezanom i međuovisnom svijetu, svaki ozbiljniji pomak u mo na jednom području nužno se osjeća i u ostalim dijelovima svijeta

 STRUKTURA MEĐUNARODNE ZAJEDNICE

 Na položaj država u mz utječu prirodni i poluprirodni faktori (teritorij, klima, st…), te društveno ekonomski i tehnički razvoj (privredna stabilnost, unutrašnje jedinstvo…)

 I male zemlje mogu biti relativno velike međunarodne sile

 U blokovskim zemljama pripadnost bloku jačala je pozicije onih snaga koje se nalaze na vlasti u pojedinoj državi, što je jedna država više vezana unutra blokovske strukture to su veće mogućnosti njene unutrašnjopolitičke stabilnosti

MJESTO DRŽAVA U STRUKTURI MEĐUNARODNE ZAJEDNICE

 Podjela država s obzirom na (naslov) : velike i male

 Velike – zemlje koje imaju svjetske interese, a male – nisu kadre u većoj mjeri mijenjati sliku međunarodnih odnosa

 Postoji i tripartitna podjela – velike, srednje i male države/ srednje – imaju interese koji prelaze nacionalne granice (na osnovi teritorijalnog položaja, velikog broja st….)

 1815. Sveta alijansa – organizacija velikih sila, male podređen

 Početkom 20.st. male i srednje dobile pravo na sudjelovanje (Haaške konferencije)

 1919. Pariška konferencija – kategorizacija na 3 grupe: velike sile (Francuska, VB, SAD, Italija i Japan), zaraćene države (sile s ograničenim interesima), prekinule diplomatske odnose s centralnim silama, neutralne i novostvorene

 1946. Pariška mirovna konferencija – šire sudjelovanje malih i srednjih

 Vijeće sigurnosti UN- a uspostavilo članstvo 5 velikih sila, unutra njih došlo je do isticanja 2 aktera – supersile

 Krajem hladnog rata i raspadom bipolarnog sustava javljaju se ideje o dobu unipolarizma u kojem jedna država može realizirati samostalno međunarodno vodstvo

 Teorije hegemonijske stabilnosti – odnosi u kojima postoji Pax Americana i gdje će američka hegemonija biti izvor i jamstvo sigurnosti svih ostalih država

 1990. Bush – ideja o nastanku drugog pola, Brzezinski je to elaborirao u svojoj knjizi Velika šahovska ploča
 Huntington – američko vodstvo je opravdano jer je to najslobodnija i najdemokratskija zemlja na svijetu, Waltz je dodao da jedino SAD-u ne prijeti nikakva opasnost izvana

 Model unipolarnosti znači: centralna vlast određuje pravila ponašanja i pri tome koristi sve instrumente / nastupa kao akter koji rješava sve sporove/ određuje ostalima stupanj njihove nezavisne akcije

 Brzezinski (Američki izbor) – između hegemonije i vodstva američka politika mora birati vodstvo koje neće biti nametnuto i koje svojim sadržajem može biti podržano od ostalih članica mz

 Inzistira na održavanju transatlantskih odnosa, temeljenih na zajedničkom strategijskom shvaćanju sadašnjeg trenutka

Višepolarni svijet

 model stvoren kao odgovor na unipolarnost i njime se želi istaknuti da u vremenu kada je prestao funkcionirati bipolarni svijet treba prihvatiti model koji se neće temeljiti na primatu jedne države

 Evgenij Primakov – zastupa taj koncept, profiliraju se novi centri djelovanja, ne ograničava broj polova, bitno je da se prihvati jednopolarnost i omogući da nekoliko velikih zemalja raspravlja o međ. pitanjima, koristeći međ.meh., npr. UN i OES
 Karakteristike višepolarnog svijeta: akteri bi trebali težiti tome da se ne pojavi ni jedna drugi akter koji bi mogao biti lider / održavanje vlastitih pozicija unutar modela/ u slučaju postojanja suprotnosti među akterima ne smije se dopustiti kraj
 Mathisen : dio malih zemalja nalazi se na ničijoj zemlji, no u nekoj fazi međ.odnosa i te zemlje trebaju zauzeti određene pozicije i opredijeliti se za neku stranu
 3 kategorije malih država : zemlje integrirane u okviru vojno-političkih blokova, stalno neutralne i neutralističke, države koje su se opredijelile za politiku nesvrstanosti
 Prva kategorija : djeluju u čvrstoj povezanosti s ciljevima i koncepcijama čitavog bloka, tu nalaze oslonac i snagu, riješena su pitanja sigurnosti i obrane jer se poklapaju s blok.
 Druga kategorija: pristup vojnim savezima i blokovima je nemoguć i zabranjen, no jasno su se opredijelile za određenu ideologiju svijeta (Švicarska, Austrija)
 Neutralističke : jednostrana želja pojedine države da provodi politiku neutralnosti, traži da to poštuju i ostale zemlje (Švedska i Finska), mogu prelaziti iz jednog bloka u dr.
 Treća kategorija: relativno mala snaga, prije su se nazivale neangažirane
 Kuala Lumpur – 13.konferencija nesvrstanih zemalja, veljača 2003.
 KONCENTRACIJA I DEKONCENTRACIJA SILE

 U suvremenom razdoblju mz, nakon II.sv.rata, dva usporedna procesa kao pokazatelji promjena kroz koje prolazi mz : koncentracija i dekoncentracija sile
 Koncentracija : proces kojim su se nastojale okupiti sve snage, prije svega u blokovskim okvirima
 Dekoncentracija; djelovao disperzivno, otvarajući veće mogućnosti za samostalnije djelovanje šireg kruga država
 Dva razdoblja mo ispunjena tim procesima : hladni rat – podređenost zajedničkoj blok. liniji, koncentracija ekonomske, političke, vojne sile unutar dvaju suprotnih sistema činila je glavnu karakteristiku tadašnje mz
 Kasnije se dekoncentracijom omogućavao nastanak brojnih novih zemalja te stvaranje novih koncepcija
 Bipolarizacija snaga u mo je zakonita kategorija i nikakvo drugačije odvijanje mpo nije moguće osim na temelju grupiranja sile oko dvaju najvećih polova
 Sylviu Brucan – za razliku od dosadašnjih revolucija koje su prenosile vlast s jedne klase na drugu, nova vrsta revolucije označit će kraj ovog stoljeća i vodit će supranacionalnoj, svjetskoj integraciji , to će značiti raspuštanje sile u cjelini

DJELATNOSTI DRŽAVA U MEĐUNARODNIM ODNOSIMA

AKTIVNOSTI DRŽAVA

 Uvjeti djelovanja:

 prirodni (danas su samo popratni elementi, ukupnost klime, položaja, prirodnih bogatstava zemlje, promjene pod utjecajem čovjeka)

 društveno-politički i ekonomski (društvena struktura, životni standard – determinira mogućnost djelovanja države na međunarodnom planu)

 aktivnost države postavljena je u smjeru postizanja takvih mogućnosti da bi se došlo do nekog rezultata

 Motivi djelovanja: ciljevi mogu biti očuvanje nacionalne sigurnosti ili tendencija ekspanzije, a motivi (stajališta i način ponašanja uvjetuju): ideali i moralne vrijednosti, povijesna iskustva, reakcija na poticaje koji dolaze iznutra i izvana

 Odnosi ciljeva i sredstava u ponašanju država: da bi se ostvarili ciljevi vanjske politike ne smiju doći u raskorak naznačeni ciljevi akcije i postojeće mogućnosti pojedine države

 Ispravna procjena vlastitih mogućnosti i mogućnosti drugih država čini važnu pretpostavku svake vanjske politike i ukupnosti mo

 Dvije situacije odnosa između cilja i sredstava ponašanja država:

1.) cjelokupna vanjska politika mogla bi se shvatiti kao vještina postizanja nemogućeg (Napoleon, Hitler),

2.) politika kao vještina i stalna aktivnost usmjerena na što bolje i preciznije upoznavanje stvarnosti (Metternich: ''Nikada nisam uputio ultimatum koji nisam mogao potkrijepiti činima)

Nacionalni interesi država
 to su stalne crte vanjske politike, nešto što stoji izvan bilo kakvih unutrašnjih političkih slaganja i neslaganja

 Charles Beard – prvi je izvršio sustavnu analizu nacionalnog interesa 1934.g., ističe da je termin nacionalni interes ušao u političku leksiku u 16.st. zamjenjujući termin ''raison d´etat“, bio je postavljen kao šira odrednica kojom se obuhvaćalo interese društva

 Politički interesi: formuliraju se u ovisnosti o interesima trenutno vladajuće strukture, stranke ili grupe

 Životni interesi države: očuvanje i zaštita nacionalnog teritorija

 Vernon Aspaturian analizira nacionalne interese Sovjetskog saveza

 H.Kahn napisao je da su SAD kadre voditi tzv.male ratove,a to vodi smanjenju nezadovoljstva jer pomoću njih neće doći do globalnog sukoba – to je teorija perifernih govora
 Predsjednik Kennedy prvi je ustvrdio da postoje zajednički osnovni ciljevi SAD-a i SSSr-a – ni jedni ne žele udisati radioaktivnu prašinu

 Tada je između njih počela ograničena bilateralna koegzistencija, Nixon i Brežnjev potpisali su dokument o osnovama uzajamnih odnosa dviju supersila

 Realizacija jednih nac interesa jedne države mora nužno utjecati na negiranje drugih, odnosno na eliminiranje nacionalnih interesa druge države, u pravilu slabije

 To je podjela na konfliktne i nekonfliktne interese

 1815. Kissinger analizirao rezultate Bečkog kongresa u vezi s tim

 Nijedno međunarodno sporazumijevanje nije apsolutno savršeno da bi moglo do kraja zadovoljiti očekivanja svih strana koje sudjeluju , no ako sporazum riješi osnovna pitanja interesi država mogu biti postavljeni u drugi plan

 Uloga sile u djelovanju država

 Kapitalizam je postavio silu u središte svoga razvoja i djelovanja, pa je dugo bila osnova politike kapitalističkih zemalja

 razlika u upotrebi termina force (sila) i power (moć) – ''narod može upotrebljavati svoju moć prije nego što upotrijebi silu'' (A.Burke)

 N.Spykman – postavio je tezu da su dopušteni svi oblici nasilja u mo, uključujući i uništavajuće ratove, borba za moć postaje prvorazredan cilj unutrašnje i vanjske politike države

 R. Strausz – Hupe i S.F.Possony ističu da je moć isto tako stimulirajući motiv ponašanja država u međunarodnim relacijama kao što je profit u ekonomici

 Ističu i kako nije pretjerano izjaviti da je američka vanjska politika ''bila i ostala uvjetovana silom''

 Morgenthauu – moć bi se mogla definirati kao „moć čovjeka nad mislima i akcijama drugih ljudi''

 G. Schwarzenberger – moć je sposobnost nametanja vlastite volje ostalima s pomoću efikasnih sankcija

 J.G. Stoesinger – sila – sposobnost naroda da u međunarodnim odnosima upotrijebi trajne li privremene izvore tako da bi se moglo utjecati na ponašanje drugih naroda

 F.Hartmann – razvoj međunarodne zajednice i međunarodnih odnosa kao složenost nekoliko stanja: mir, mješovito stanje i mogućnost izbijanja rata

 U stanju mira sila bi se izražavala utjecajem, mješovito stanje karakterizira moć, a rat-fizička sila

 Moć i politika su čvrsto povezane pojave - politika se temelji na sili, politika pokušava sačuvati ili povećati silu kojom država raspolaže

 Država koja ne raspolaže usklađenim odnosom između moći i politike što je proklamira mora u svojim akcijama ostvariti privid postojanja takva sklada

 Država mora promijeniti svoju politiku i ograničiti neke svoje obveze kako bi u drugim dijelovima svijeta mogla bolje štititi svoje interese

 Država mora pokušati promijeniti ukupnost moći kojom raspolaže, treba angažirati sva svoja unutrašnja sredstva za jačanje materijalne podloge koja će omogućiti politički kurs

 Sila države je funkcija mnogih faktora, ukupnost svih snaga koje stoje na raspolaganju vladajućoj klasi za ostvarenje njenih ciljeva

Ograničenje sile
 grupe faktora koji mogu ograničiti ili smanjiti silu :

 subjektivne zapreke (kada vladajuća klasa na osnovi procjene unutrašnjeg razvoja smatra da bi uporaba sile mogla uzrokovati velike poremećaje, pa odustaje od sile)

 Potencijalne sposobnosti protivnika (kada su sile ujednačene postavlja se automatski zahtjev za discipliniranjem vlastite sile jer bi njeno korištenje moglo dovesti do nepoznatih ili negativnih posljedica)

 Člankom 2, paragrafa 4. Povelje UN ne samo da je zabranjena upotreba sile, već se zabranjuje i sama prijetnja silom.

 Kao daljnji faktor koji ograničava primjenu sile djeluje danas sve više i procjena efekata kakve bi pojedina akcija mogla imati na ponašanje drugih država.

 Primjena sile mora biti selektivna, mnogostrana i vrlo točna, jer stupanj nepotrebne sile postavljene za ostvarenje stanovitog cilja može komplicirati ostvarenje zamišljenog cilja (npr. uporaba atomske bombe protiv Japana, lansiranje teorije „masovne odmazde“)

 P.C.Jessup – zbog posve unutrašnjih razloga nije dobro upotrebljavati silu u otvorenom fizičkom smislu. Država je često prisiljena ne upotrebljavati silu jer bi njezina primjena mogla potkopati potporu određenoj politici iz koje proizlazi ukupna moć jedne države

 Jedno od glavnih načela u primjeni sile - točan izbor mjesta i sredstva u trenutku koji najbolje odgovara zamišljenim političkim ciljevima

 Na parafrazi gesla „Macht geht vor Recht“ bilo je utemeljeno na njemačkom imperijalizmu

 NACIONALNA SIGURNOST DRŽAVA
 Pitanje nacionalne sigurnosti kao najvišeg interesa svake države uvijek se veže s problemima vezanim uz djelovanje država u međunarodnim odnosima

 Niz mjera koje trebaju stvoriti osjećaj sigurnosti ovise o društveno-ekonomskom sistemu, geografskom položaju, privrednoj moći, broju stanovnika i sl.

 Pet različitih mogućnosti u kojima pojedina država može tražiti realizaciju svoje nacionalne sigurnosti;

 1. država se može oslanjati na vlastite snage

2. može se tražiti sigurnost u alijansama

3. stvaranje sistema kolektivne sigurnosti

4. djelovanje države u okviru svega širega svjetskog imperija

5. prijedlozi pobornika svjetskog federalizma

Pojam nacionalne sigurnosti

 Nacionalna sigurnost - kao odsutnost bilo kakvog straha od napada, ugrožavanja interesa ili prijetnje druge države ili drugih država
 Sigurnost podrazumijeva: fizički opstanak jedne države i njezina stanovništva, zajedno s osnovnim atributima neovisnosti i stalnim materijalnim prosperitetom države
 Međunarodna sigurnost - svi članovi međunarodne zajednice kao cjeline osjećaju sigurni i u međunarodnome političkom sistemu postoje takvi odnosi, ili pak takvi mehanizmi, koji omogućuju da se svim državama jamči i pruži sigurnost
 načelo ravnoteže snage takvi europski odnosi u kojima se spletom različitih diplomatsko-političkih i vojnih mjera nastojalo osigurati da se ni jedna europska država u savezu s drugima ne postigne toliki stupanj vojne sposobnosti da bi mogla znatno izdići iznad ostalih članica tzv. europskog koncerna država
 sistem sigurnosti – trebao bi označavati viši oblik garancija
 Među svim sudionicima sistema međunarodne sigurnosti treba postojati sporazum o dobrosusjedskim i prijateljskim odnosima, ni jedna država bez obzira na veličinu ili snagu ne bi trebala imati osjećaj straha od drugih članica sistema.
 Sistem međunarodne sigurnosti – određena metoda djelovanja, načine postupanja i skup sredstva
 Ostvarivanje međunarodne sigurnosti: ravnoteža snaga, kolektivna sigurnost, i stvaranje svjetske naddržavne vlade.
 Ravnoteža snaga – stanje u međunarodnim odnosima, može biti rezultat brojnih aktera, ili kao dio provedbe svjesne političke linije raznih država
 Shvaćanje trenutne situacije – sila jedne države ili nekoliko država nije uravnotežena s drugom stranom
 Svaki sudionik je u poziciji sa stalno jača svoju silu, i da djeluje u zajedničkom postavljanju svih snaga
 Sistem ravnoteže – omogućuje slobodu izbora saveznika, kao rezultat u institucionalnom smislu jest postojanje elastičnih saveza država
 Rat - kao potreba da se održi sustav ravnoteže, kao sredstvo za održavanje čitavog sustava ravnoteže, ratom se moglo pristupiti stvaranju novog rasporeda ili uravnoteženja novih odnosa.
 Sistem kolektivne sigurnosti – novi oblik organizacije mira i međunarodne sigurnosti
 Razlike između ravnoteža snaga i sistema međunarodne sigurnosti i sistema kolektivne sigurnosti – proizlaze iz samih temeljnih postavki
o Sistem ravnoteža snaga – realizacija sigurnosti u odnosu uravnoteženih snaga pojedinih država.

o Sistem kolektivne sigurnosti – sila svih miroljubivih država znatno preteže nad snagom agresora. Partneri prihvaćaju opće principe takva djelovanja i konkretne obaveze;

 - načela ograničavanja primjene sile ili eliminiranje sile

- načelo mirnoga rješavanja svih sporova

- obaveza udruživanja svih snaga protiv koji bi nasilnim sredstvima

 narušavali temelje sistema
 Jedinstvena državna organizacija – rješenje sistema međunarodne sigurnosti
 Karl Deutsch – koncept sigurnosne zajednice, ustvrdio da međunarodna suradnja može biti najbolji put integraciji

 „Neratne zajednice“ – izgrađene sigurnosne zajednice, u slučaju pojeve konflikta primjenjuju sredstva kojima će mirno riješiti taj konflikt

 Sigurnosna zajednica nastaje izgradnjom određene institucije ili može doći do amalgamiranja sigurnosne zajednice

 Stvaranje zajednice – više država prihvaćaju i dijele: kompatibilnost vrijednosti, odgovornost jedne prema drugoj i predvidivost političkih ciljeva koje glasi politička elita

 Barry Buzman – sigurnost ljudskog kolektiviteta zahvaćena čimbenicima na 5 glavnih područja: vojnom, političkom, društvenom, gospodarskom i ekološkom

 Ti sektori ne djeluju izolirano, oni su međusobno povezani i često izravno uvjetovani

 Buzman prihvaća fenomen na državnoj razini, prihvaćajući termin nacionalne sigurnosti ali postoje i vidljive veze s individualnom regionalnom i sistemskom razinom

SAVEZI DRŽAVA

 Na okupljanje država u saveze najprije su utjecale tradicije i zajednički jezik, kasnije kršćanstvo protiv islamskih država, a u doba Svete alijanse ideologija održavanja postojećeg poretka

 U modernom razdoblju razlog je društveno-političko i ekonomsko uređenje

 Svijet se podijelio na socijalističke, kapitalističke države i zemlje u razvoju

 Definicije pojma saveza država (koalicije, alijanse, bloka):

o Savez država je povezivanje dvije ili više zemalja sa zadaćom ostvarenje dogovorenih političkih ciljeva

o Dogovor o povezivanju dijelu ili više država zbog obrade od napada izvana ili napada na treću državu

 Ugovor o uzajamnoj pomoći, u o prijateljstvu, suradnji i uzajamnoj pomoći…

 Trajnost saveza ovisi o stupnju političkog, ekonomskog, vojnog i ideološkoj jedinstva njezinih članica

 Centrifugalne tendencije mogu se ogledati u:

o Situaciji kada specifični nacionalni interesi prevladaju nad općim, a ako je država snažna može pokušati osigurati svoje interese s vlastitim snagama i istupiti iz saveza (Francuska iz NATO-a)

o Lider saveza ostvaruje vlastite interese uz ugrožavanje ili nepoštivanje interesa ostalih članica (Amerika u Vijetnamu)

o Jedan od članova koalicije pokuša realizirati vlastite interese uz pomoć savezničkih vojnih snaga, što može ugroziti interese ostalih

 Koliko su države spremne žrtvovati za održavanje saveza:

o Usklađivanje blokovske politike što znači pokušaj limitiranja suvremene akcije

o Specifična klasna obilježja, značajna prilikom nastanka dvaju antagonističkih

 vojno-političkih blokova

o Politički ciljevi dobili prednost pred vojnim, a oba bloka bila su postavljena kao sredstvo zastrašivanja, a ne kao stvarni instrument za ratne operacije

o Prijašnje koalicije imala su ista ii slična uvjerenja, pa nisu postojale velike razlike u ideološkim gledanjima. Vojno-politički savezi imali su ideološku osnovu koja onemogućuje lagan prelazak iz jedne koalicije u drugu

o Rizik u koalicijama je povećan jer bi u slučaju globalnog sudara rat bjesnio na svim stranama

o Alijanse su globalnog karaktera, ugovor omogućuje šire djelovanje i u drugim regijama koje nisu neposredno povezane s teritorijem

Klasifikacija saveza država

 1. s obzirom na ciljeve razlikujemo alijanse:

 ofenzivne, sklapaju se prije izbijanja neprijateljstva, potpisnici se obvezuju da će preuzeti uzajamnu pomoć u borbi protiv nedefiniranog neprijatelja

 defenzivne ili obrambene – jedan saveznik obeća pomoć drugom u slučaju napada

 mješavina obiju vrsta ciljeva

 2. prema broju članica:

 Bilateralne – dvije države na osnovi ugovora postavljaju ciljeve, sredstva i metode postizanja zajedničkih oblika akcija (japan-sad)

 Kolektivne – veći broj sudionika, više prednosti

 3. prema teritorijalnom kriteriju:

o Direktne – članovi saveza su u neposrednom teritorijalnom dodiru (Varšavski ugovor)

o Indirektne – članovi nisu međusobni susjedi, često vrlo udaljeni (NATO)

 4. prema snazi uzajamnih saveznika:

o Ravnopravni savezi – struktura sile otprilike na istoj razini ali određena zemlja može imati veće značenje (Francuska u NATO)

o Neravnopravni savezi – države ne nastupaju s istom moči, danas ih nema

 5. tehnička priroda – političke ili vojne alijanse
 6. prema vijeku trajanja – privremeni i stalni savezi
 7. prema internom uređenju – savezi koji nemaju stalna tijela i savezi koji imaju razrađenu strukturu tijela svih vrsta
 8. stalni saveznici i privremeni saveznici

o stalni imaju sličnosti iz prošlosti, razvijene tradicije zajedničkog političkog djelovanja i gledanja (VB i SAD),
o privremeni države različite po gledanjima i ideološkim stavovima
 Najčešće se pristupa savezu koji ne jamči trajnost nego je samo trenutni savez za rješavanje određene krizne situacija (antifašistička koalicija)

Glavni vojno-politički savezi

 Najsnažniji nastali nakon drugog sv. rata

 Bruxelleski pakt iz 1948., potpisali ga VB, Francuska i zemlje Beneluksa, početak udruživanja zapadnoeuropskih političkih snaga, potpisan na 50god. glavni cilj postavljen protiv „eventualne njemačke agresije“

 Stvaranje NATO-a (ugovor o Sjevernoatlanskoj organizaciji) – 4.04.1949.

 Glavno tijelo NATO-a je Viječe koje donosi najvažnije odluke, države zastupaju ministri, ima 25 specijaliziranih komiteta i tajništvo

 Drugo važno tijelo je Vojni komitet (vojni štab i glavni komandanti NATO snaga)

 Vojne snage članica dijele se na:nacionalne vojne snage koje će biti stavljen na raspolaganje NATO-u i vojne snage koje ostaju pod nacionalnom komandom

 RIO pakt – međunarodni ugovor o uzajamnoj pomoći 1947., SAD koristio za političke akcije u Latinskoj Americi

 Američko- japanski ugovor 1951. – stvorena vojna organizacija država Pacifika (AMZUS)

 SEATO –pakt: okupio države jugoistočne Azije, Pacifika i nekadašnje kolonizatore tog područja, kraj 30.06.1977.

 Bagdadski pakt 1955. – stvaranje organizacije država srednje Azije, promijenio naziv u CENTO pakt

 Varšavski ugovor 1955. – postavljen protiv bilo kojeg agresora koji bi napao jednu od članica saveza

 Organizacijska struktura: političko-savjetodavni komitet u kojem su se nalazili predsjednici (glavna jezgra suranja i akcija), stalna komisija za razradu vanjskopolitičkih pitanja i zajednički sekretarijat sa sjedištem u Moskvi

 Raspušten 1992.

 Države članice alijanse moraju se sporazumjeti o:

 Situaciji kad će savez stupiti u akciju, vremenu trajanja saveza, stvaranju infrastrukture alijanse na teritoriju pojedinih članica

 Situacija kada mehanizam alijanse stupa u pokret (casus foederis) može se odrediti na nekoliko načina:

o Situacija se može fiksirati prostorno (alijansa vezana uz djelovanje na određenu geografskom prostoru)

o Određenje agresora (općenito ili se napadač naznači)

 Definicija agresije, obično se traži:

o Postojanje stvarnih oblika napada

o Agresija mora postići stanovit stupanj (incident ili stvarni napad)

o Agresija mora doći izvana

 Glavni v-p savezi sklapaju se na 20 god.

 Bilateralni ugovori gase se otkazom jednog od saveznika, a multilateralni kad pojedini članovi napuste organizaciju (Albanija iz Varšavskog ugovora, Francuska iz NATO-a)

 Kriteriji za prijem novih članica u NATO:

o Uspostavljanje demokracije

o Poštivanje ljudskih prava

o Tržišno orijentirana ekonomija

o Civilna kontrola nad vojnim snagama

o Dobri odnosi sa susjedima

 Cilj stvaranja EU prvi put istaknut na Pariškom sastanku lidera EZ 1972.

 Tindemanovo izvješće iz 1975. – naznačeni glavni ciljevi EU

 Stvaranje ekonomske i monetarne unije, reforme institucija, zajednička vanjska, sigurnosna, regionalna i društvena politika

 1986. usvojen Jedinstveni europski akt – početak zajedničke vanjske politike

 Ugovor iz Maastrichta 1992. postavio tri stupa na kojima počiva EU:

o Europska zajednica

o Zajednička vanjska i sigurnosna politika

o Pravosuđe i unutarnji poslovi

Načini i sredstva općenja u međunarodnim odnosima

 podrazumijevaju sve one instrumente koji se primjenjuju u odnosima između subjekata koji djeluju na međunarodnom planu

 definicija podrazumijeva: postojanje zajedničke sredine u kojoj subjekti (države, organizacije) djeluju, postojanje želja i potreba za međunarodnim komuniciranjem, karakter država i njihovi interesi su različiti i te različite interese subjekti pokušavaju rješavati na međunarodnom planu

 načini i sredstva općenja su:

 diplomacija

 javno mišljenje i međunarodna propaganda

 ekonomska sredstva

 vojna sredstva

DIPLOMACIJA

 diplomacija je društvena djelatnost s odgovarajućom organizacijom kojoj je glavna svrha predstavljanje države u međunarodnim odnosima i rad na ostvarivanju vanjskopolitičkih ciljeva države mirnim sredstvima

 diplomacija ne stvara vanjsku politiku; vanjska politika određuje strategije i ciljeve koje treba ostvariti, a diplomacija je metoda kojom se ti ciljevi u praksi ostvaruju iako se često pod diplomacijom smatra vanjska politika neke zemlje ili umijeće vođenja vanjskih poslova od pojedinih državnika

 u najnovijem razvoju MPO-a država više ne brani samo svoje nacionalne interese, nego traži kanale koordiniranja svojih akcija s drugim državama; osjeća potrebu zajedničkog djelovanja i sporazumnog rješavanja problema

 Machiavelli, Demosten: države stupaju u kontakte i pregovorima pokušavaju riješiti dvojbena pitanja

 kardinal Richellieu: pregovaranje je osnovni zadatak diplomacije

 članak 33. Povelje UN-a: rješavanje sporova mirnim putem uz slobodni odabir sredstava znači mogućnost da se međunarodni sporovi uspješno rješavaju

 danas postoje i drugi oblici međunarodnog komuniciranja: međunarodna suradnja stranaka, pokreta i organizacija

Razlike između klasične i moderne diplomacije

 Sir H. Watton, 17. st.: diplomat je poštena osoba poslana u inozemstvo da tamo laže za dobro svoje zemlje

 Friedrich Veliki nazvao je svoje ambasadore „špijunima najmanje vrijednih poštovanja“

 Satowljev diplomatski priručnik: diplomacija je primjena razuma i takta u vođenju odnosa između vlada suvremenih država

 nakon Drugog svjetskog rata, nakon društvenih promjena, tehnološkog napretka, povećanja broja država, razvija se moderna diplomacija kao globalna aktivnost s univerzalnim tendencijama

 diplomacija je izgubila na svojoj „romantičnosti“, postala je „biznis komuniciranja između vlada“ (G. Kennan)

 promjene: personalizacija djelovanja, povećano osoblje, uspostavljanje novih međunarodnih organizacija, proširenje profila kadrova, intenziviranje „političke diplomacije“ (L. Pearson: vode ju ministri vanjskih poslova, šefovi država ili njihovi osobni izaslanici)

Razlike između klasične i suvrem. demokracije na planu promjene društv.funkcije diplomacije

 klasična – sredstvo za ostvarivanje političkih i međunarodnih okvira, nesmetano funkcioniranje liberalne svjetske privrede, u imperijalizmu pridonosila izvozu kapitala, podijeli svijeta i izvozu robe i sirovina
- odvojenost između ekonomskih političkih funkcija

- usmjerena na zastupanje države u vanjskim odnosima, ekonomski odnosi u drugom planu

 suvremena – opća etatizacija i centralizacija na međ. planu, diplomacija dobiva nove funkcije: predstavništva dobivaju nove odjele – ekonomska predstavništva
 - danas služi ostvarenju ekonomskih ciljeva i vanjske politike

 - postoji vojna diplomacija

o osnovno funkcioniranje diplomacije u obliku mirnog rješavanja sporova bilo je već poprilično dobro razrađeno u Haaškim konvencijama iz godine 1907.
o druga funkcija diplomacije je u održavanju vojnih saveza
o Vojni atašei često su poslani da rješavaju pitanja koja nisu samo vojnog karaktera, već imaju i diplomatski karakter
 Osnovni zadaci diplomacije

 zaštita interesa – državni, privatni, interesi kompanija – da bi diplomacija mogla pružiti zaštitu, mora biti u tijeku s pravnim razvojem svoje zemlje i pratiti razvoj veza s vlastitom državom
 njihov zadatak je da prate da li se brojni aranžmani striktno realiziraju
 diplomatski predstavnik – pojavljuje se kao politički zastupnik svoje zemlje i ovlašten je za vođenje preliminarnih pregovora
 promatranje i obavještavanje – diplomati su oči i uši svoje vlade u određenoj zemlji
 neprekidno pregovaranje – njihovo najveće umijeće i sposobnost, objekti mogu biti različiti. Politički, ali i kulturni i sportska pitanja. Postoje različite metode pregovaranja- npr. metoda blic-diplomacije (postavljaju se vrlo kratkoročni zadaci pa se zahtijevaju kratkoročna rješenja uz naznaku moguće primjene politike sile ili pregovori uz politički ili vojni pritisak
MEĐUNARODNO JAVNO MIŠLJENJE I PROPAGANDA KAO SREDSTVA MEĐUNAR. KOMUNICIRANJA

 neki autori smatraju da bi se javno mišljenje trebalo promatrati kao važan faktor mo jer ono djeluje poput ''nevidljive i nesavladive sile''
 ima i mišljenja koja tvrde da vanjsku politiku treba stvarati samostalno, bez utjecaj širokih narodnih masa, jer državnici najbolje znaju što im je činiti dok velika većina ljudi nema vlastitih pogleda
 javno se mišljenje istražuje sociološkim metodama
 George Gallup, izveo prvo istraživanje takve vrste 1936.- reprezentativan uzorak, ako je ispravno izabran, daje adekvatan odgovor na postavljena pitanja
 Prijašnja se vanjska politika stvarala u vrlo uskome krugu, bila je striktno tajna i nedostupna širokim masama
 Razvojem modernog parlamentarizma parlamenti na posredan način odražavaju zbivanja u kabinetima ministarstva vanjskih poslova i vrhovnih kreatora politike
 Woodrow Wilson – u svojih 14 točaka za rješavanje rata kao jedan od zahtjeva postavio je prekidanje prakse tajne diplomacije
 Faktori koji utječu na profiliranje javnog mišljenja: ekonomski i financijski čimbenici, utjecaj političkih stranaka i ideologije, psihološke crte pojedinog naroda i tradicija
 Svaka država nastoji formirati svoje javno mišljenje u skladu sa svojim političkim ciljevima i interesima koje vladajuća klasa želi ostvariti
 Propaganda – organizirana akcija koja teži dobrovoljnome prihvaćanju nekih političkih ideja i stavova ili pak mijenjanje političkog ponašanja
 Ciljevi suvremene međunarodne propagande: postavljanje stanovitog nacionalnog javnog mišljenja, te planski, organizirano širenje različitih informacija i vijesti na pojedine grupe građana drugih država
 Katolička Crkva, osnivajući Isusovački red, prva je organizirano postavila specijalno tijelo za širenje vjere (propaganda fide)
 SAD u vrijeme Prvog svjetskog rata, Rusija nakon Oktobarske revolucije, fašistički režimi neobično su razvili propagandu
 Nakon Drugog svjetskog rata hladni rat je bio novi fenomen koji je snažno utjecao na razvoj propagande
 Propaganda je dobila nove dimenzije: urbanizacija, pismenost, nova tehnologija, različite propagandne tehnike
 Da bi propaganda bila uspješna mora: upotrebljavati što jednostavnije termine, interes koji se želi ostvariti mora biti neobično blizu i vidljiv, p mora biti vjerodostojna i vidljiva, mora postojati identifikacija s lokalnim shvaćanjima i pogledima
 Sličnosti i razlike između propagande i diplomacije:
 Sličnost: obje su verbalne pa su po karakteru akcije vrlo slična sredstva

 Razlike: p se obraća narodima, a ne službenim predstavnicima zemlje kao d, druga razlika je isključivost propagande koja podliježe nacionalnim interesima, a diplomacija traži kompromis i spremna je korigirati neke svoje interese, propaganda je zainteresirana za slike koje će osigurati prednost vlastitom nacionalnom interesu

 Velike su države razvile i specijalne agencije za propagandno djelovanje koje koordiniraju propagandne aktivnosti u čvrsto centraliziranom sustavu

 Najčešće je povezana sa političkim ciljevima države; taktičkim ili strategijskim

EKONOMSKI INSTRUMENTI VANJSKE POLITIKE

 Svaka mogućnost, institucija ili politika koja se primjenjuje radi postizanja vanjskopolitičkih ciljeva i ima posredna ili neposredna vanjskopolitička obilježja
 Ciljevi mogu biti:
 Ekonomskog karaktera: uvoz i izvoz
 Izrazito politički: širenje političkog utjecaja razvojem trgovinskih veza
 Vojnog karaktera: žele se osigurati razvojem ekonomskih veza
 Psihološke prirode: razvijanjem ekonomskih veza žele se demonstrirati simpatije ili želja za pružanjem pomoći drugoj državi ili narodu
 Država može djelovati na nekoliko načina:
 Jačanjem svoje ekonomske snage i razvoja
 Primjenjujući ekonomske instrumente koji joj stoje na raspolaganju
 Pružajući ekonomsku pomoć (potencijalnim) saveznicima
 Ekonomskim djelovanjem i upotrebom određenih instrumenata država može slabiti ili ograničiti utjecaj neprijatelja
Trgovina
 Države postaju početkom 16.st. glavna središta ekonomskog djelovanja, može samostalno trgovati i obavljati ekonomske operacije
 Veliku kolonijalnu ekspanziju pokrenuli su Nizozemci, praćeni Britancima i Francuzima, u to doba trgovina postaje ili oblik otvorenog rata ili igre
 U fazi najvišeg stadija razvoja kapitalizma, imperijalizmu, borba za tržište, kolonije, sirovine i trgovinske putove postaje popratna crta djelovanja velikih monopola
 Usmjeravanje trgovine ima različite namjene: jačanje kolonijalnih veza, kolonizatorske sile nastoje zadržati svoje položaje u pojedinim novim zemljama
 Instrumenti za usmjeravanje trgovinske akcije: bilateralni trgovinski ugovori, preferencijalne tarife, kvote, davanje specijalnih kredita i manipulacije s cijenama
 Trgovina se može usmjeriti bilateralno, ali i u okviru većih skupina zemalja (Britanci u Commonwealthu)
 Bretonwoodska konferencija 1944. – stvoreni brojni mehanizmi iz kojih su se kasnije razvili Međunarodna banka i MMF, radi prevladavanja poteškoća u trgovinskoj razmjeni (davali kredite i ekonomsku pomoć)
 GATT- opći sporazum o carinama i trgovini, radi olakšavanja trgovinske razmjene
 Kennedyeva runda – trebala smanjiti carine za 50% i pomoći dinamizaciji međunarodne trgovine, nije dovela do bitnijih rezultata
 Još neke oragnizacije – CEFTA, OPEC,UN(FAO,Unesco)
Instrumenti i tehnika inozemne tehničke pomoći

 Ta pomoć može se davati posredno, jačanjem prijatelja ili saveznika, kao i jačanjem neutralnih zemalja
 U doba hladnog rata inozemna ekonomska pomoć bila je važno sredstvo za sprečavanje pristupanja pojedinih država protivničkoj strani
 Oko pristupa određenim ekonomskim grupacijama vodile su se vrlo velike borbe i na zapadu i na istoku (Marshallov plan)
 Pružanje pomoći može se podijeliti u 3 kategorije:
 Pomoć koja se daje radi razvoja sa specijalnim investiranjem stranog kapitala
 Tehnička pomoć, tj. aktivnosti usmjerene na razvoj obrazovanja, efikasnosti ekonomske proizvodnje i sl.
 Programi koji trebaju pomoći stabilizaciju pojedinih država i imaju zadatak da ekonomski i politički ojačaju sistem
Davanje pomoći radi razvoja

 Najstariji oblik, VB i zapadne države počele prakticirati u 19.st. kada su pomagale zemlje u razvoju, posebno SAD
 Osnovni motiv davanja takve pomoći bio je zasnovan na izvlačenju profita
 Stvaranjem Marshallova plana za davanje pomoći zapadnoeuropskim državama, SAD su, osim ekonomskih zadataka, istakle i značajne političko-ideološke motive
 Napor da se dolarima zaustavi komunizam, snažan temelj za formiranje NATO-a
 Nova područja američke pomoći su zemlje Afrike, Azije i Latinske Amerike
Tehnička pomoć

 Primjenjuje se nakon Drugog svjetskog rata
 Stvaranje obrazovne mreže i prenošenje iskustava i tehnike čini osnovne elemente oko kojih se kreće tehnička pomoć
 Korpus mira – institucija koja pomaže razvoj zemalja, i to posebno onih u kojima se osjeća mogućnost stanovite nestabilnosti
 Savez za progres – Latinska Amerika, osnovao ga je Kennedy, trebao je biti pandan djelovanju revolucionarnih pokreta, no nije dao rezultate
Pružanje pomoći radi daljnjeg razvoja

 Velike sile mogu davati pomoć radi izbjegavanja poteškoća u nekim zemljama, radi dobivanja određenih dozvola za držanje vojnih snaga
 Ponekad ta pomoć treba sprečavati poteškoće u pogledu vraćanja kredita
Sredstva ekonomskog ratovanja

 Clausewitz: „Ako se želi ostvariti pobjeda na bojnom polju, treba protivnika prije toga razoružati u doba mira, uz pomoć diplomacije i trgovine
 Ekonomsko ratovanje- uporaba svih onih sredstava koja mogu oslabiti protivničku snagu, bezobzira na to je li stanje ratno ili mirnodopsko (pomorska blokada i kontrola brodova)
 Visoke carinske stope, importne kvote, bojkot robe, embargo na izvoz, odbijanje davanja kredita, manipuliranje kursom nacionalnih valuta- nastaju vrlo složene situacije koje se reflektiraju na općem stanju odnosa između država
 Marshallov plan – zabrana izvoza strategijskih materijala u socijalističke države, primjena visokih carinskih stopa i bojkot robe iz istočnoeuropskih država
 Goleme suprotnosti između razvijenih i nerazvijenih, zaostajanje manje razvijenih zemalja i minimalna ekonomska pomoć pojedinih razvijenih država, najbolje su konkretni pokazatelji nezdravoga stanja koje prijeti izbijanjem velikih poremoećaja
 Samo zajednička akcija svih članica međunarodne zajednice na pitanju mijenjanja ekonomskih odnosa i daljnjega ekonomskog razvoja može dati rezultate koji bi zadovoljili sve partnere
VOJNI INSTRUMENTI U MEĐUNARODNIM ODNOSIMA

 u međunarodnim odnosima suradnja i konflikti glavne su karakteristike dinamike kretanja
 vojni instrumenti upotrebljavaju se kad je država uvjerena da je uporaba vojne sile moguća i korisna, te da postoji takav raspored odnosa na međunarodnome planu koji omogućuje realizaciju njezinih interesa s pomoću vojne akcije

 mogućnost primjene rata kao sredstva za rješavanje političkih problema ovisila je uglavnom o:

 potrebi brzog rješavanja problema

 opasnosti da se promijeni odnos snaga na štetu određene države

 promjeni hoće li ciljevi ostvareni ratom odgovarati uloženim naporima

 pitanju postoje li izgledi za pobjedu u konkretnom odnosu snaga

 tome je li zemlja dovoljno čvrsta da podnese napor rata

 tome jesu li izvršene prethodne pripreme za vođenje rata

 postoje mišljenja da je rat sam sebi svrhom, iako pretežu ona u kojima se rat promatra kao sredstvo za postizanje određenog cilja

 promjene do kojih je došlo u mo nakon Drugog svj. rata odražavaju se na dva područja:

 društveno ekonomskom

o novi su uvjeti potpuno izmijenili raspored glavnih snaga u svijetu, utjecali na potenciranje klasne podjele i izvršili polarizaciju

o stvorila se labilna ravnoteža zasnovana s jedne strane na američkom atomskom monopolu, a s druge su postojale prednosti socijalističkih zemalja na kontinentalnom euroazijskom ratištu

 vojno- političkom

o na obje strane gomilalo se nuklearno oružje i prijetilo globalnim nuklearnim sukobom

o Clausewitzova definicija rata mogla bi se danas postaviti tako da rat više nije sredstvo za vođenje politike, već bi vođenje svjetskog rata značilo automatski kraj svake politike

 Vojna sila može se pojaviti kao:

o Obrambeno sredstvo

o Sredstvo zastrašivanja

o Instrument koji će protivnika natjerati da odustane od napada

o Element nacionalnog prestiža države na međunarodnom planu

o Organizirana sila u rukama vladajuće grupe

o Organizirana sila za vođenje ratnih operacija

Različita shvaćanja rata i mira

 Najvažniji oblik uporabe vojnih instrumenata odnosi se na rat, postoje ratovi kojima je cilj ekspanzija, realizacija nacionalne sigurnosti, osvajački i obrambeni te racionalni u kojima se države rukovode privrednim interesima
 Novija podjela rat dijeli na ograničeni i totalni
 Demografska teorija – osnovni uzrok ratova vidi u suprotnostima između prirodnog priraštaja i mogućnosti osiguranja normalnih životnih uvjeta (Platon ''Država'', Aristotel, Sokrat)
 T.R. Mathius – zagovornik kontrole priraštaja, prema njemu katastrofalne nesreće vode uravnoteživanju koje može spasiti čovječanstvo
 Biološka teorija – čovjek u svojim djelatnostima podliježe biološkim pravima, iako posjeduje um, vođen je instinktima, pa bi i ljudsko ponašanje trebalo promatrati na biološkoj razini
 B.Russell – istraživao ljudske instinkte, nakon toga uzimao u obzir društveno-ekonomske uvjete. Prema njemu glavna ljudska osobina je neprestani konflikt s nekim.
 Bio teorija shvaća ratove kao trajnu kategoriju, koja je uvijek prisutna u društvu i ne ovisi o društveno-ekonomskim i klasnim odnosima
 Legalistička shvaćanja- maksima ''ultima ratio regum'', rat posljednji instrument u pokušaju realizacije vlastitih državnih prava
 Rat kao sredstvo društvenog napretka- pozivi na iskustva iz prošlosti i uloga koju su promjene nošene ratom donijele pojedinim narodima
Ograničeni i totalni rat
 U najvećem broju slučajeva svi dosadašnji ratovi bili su ograničeni

 Iznimke su pohodi Asiraca, rimska akcija u Kartagi, Španjolski pokolji Maura i sl.

 Najčešći su bili u razdoblju srednjeg vijeka, borbe se vode za tržišta, sirovine, komunikacijske putove, strategijske točke ili zbog prestiža pojedine države

 Poražena država gubila je na snazi, no nije gubila identitet i suverenost

 U totalnim ratovima do izražaja dolazi intenzitet uništavanja

 10 godina prije 1.svj.rata Jaures je isticao da nijedan europski narod nema interesa da mijenja geografsku kartu Europe

 Drugi svjetski rat, kao dio totalnog osvajanja svijeta od Hitlerove Njemačke po ciljevima, snagama i sredstvima pokazao je da je riječ o totalnom ratu

 Ratovi u poslijeratnom svijetu imaju tendenciju održavanja na određenom prostoru

 Sporazum iz Vladivostoka o ofenzivnim raketama – potpisnice su superdržave

 Sporazum o ograničavanju ofenzivnih strategijskih oružja SALT-2 = supersile stavile jasno na znanje da nemaju namjeru olako upotrijebiti nuklearno oružje

 Zagovornici teorije ograničenog rata upozoravaju:

o Superdržave poduzele korake kojima dokazuju namjeru da izbjegnu nuklearni rat

o U mnogim svjetskim područjima postoje brojni neriješeni problemi koji bi mogli dovesti do konflikata većih ili manjih razmjera

o Sve brži razvoj taktičkih oružja, lasera i raketa može utjecati na to da bude više posjednika i primjene takvih ''ograničenih sredstava''

 Novi elementi koji mogu utjecati na povećanje opasnosti:

o Smanjuje se razlika između strategijskog i taktičkog nuklearnog oružja

o Povećane financijske mogućnosti zemalja dovode u priliku za kupnju tog oružja

o Desetak zemalja vrši eksperimente s nuklearnom energijom

o Lokalni konflikti postaju sve brojniji i češći

Građanski rat

 Sve češći kao i terorizam, no nemaju takve dosege kao ograničeni i totalni rat

 To je rat između različitih strana unutar države, a cilj mu je kontrola teritorija ili stvaranje nove vlasti, jedna od temeljnih crta mu je trajnost

 Klasifikacija građanskih ratova:

o Oni kojima se želi dovršiti vladanje stranih kolonizatora

o Kojima se dio državne zajednice nastoji odvojiti i stvoriti zasebnu cjelinu

o Koji nastaju kao rezultat želje za ujedinjenjem s drugim dijelom svog naroda

 Zemlja obuhvaćena ovim ratom gubi na ekonomskom razvoju, izbjeglice zapljuskuju susjedne zemlje, a oružje se doprema svim stranama u sukobu usprkos zabrani

Terorizam

 Od 7. stoljeća s njim se povezuju muslimanski asasini
 Dominirajuće u definiciji terorizma je strah koji se unosi horizontalno i vertikalno
 To je prijetnja silom i uporaba sile koja kao posljedicu ima strah
 Metoda kojom određene grupe koje imaju svoja uvjerenja djeluju kako bi destabilizirale određenu zemlju ili regiju, te promovirale svoja uvjerenja
 Najveću terorističku prijetnju predstavlja djelatnost Al Quaide, pokazala moć 11.rujna 2001.
 Državni terorizam – kada se državna sila obračunava sa zemljama za koje vjeruje da pomažu teroriste (SAD protiv Libije, Sudana, Iraka)
 Globalni svijet, mogućnosti brzog kretanja i lakši uvjeti da se dođe do nuklearnog oružja danas čine terorizam jednom od najvećih svjetskih opasnosti
TIPOVI MEĐUNARODNIH ODNOSA

- Schwarzenberger- kao stanovite modele spominje- izolacionizam, saveze, jamstva, ravnotežu snaga, imperijalizam, hegemoniju, neokolonijalizam i univerzalizam

- npr. Hartmann spominje sigurnost, razoružanje i kontrolu naouružanja, unilateralizam, ravnotežu snaga i kolektivnu sigurnost kao tipove mo

- Holsti ih klasificira na hijerarhične, difuzne, difuzno- blokovske i polarne

- Tipovi mo – oblici i sadržaji međunarodnih odnosa i djelovanja, toliko karakteristični da stvaraju crte zajedništva

- Karakteristike tipova mo mogu se vidjeti u vanjskopolitičkoj strategiji države, u prihvaćanju normi međunarodnopravnog reguliranja ili u naporima da se politička koncepcija postavi kao program državnog djelovanja

- „klasični“ tip odnosa- dominirao od Westfalskog mira 1648. godine do stvaranja 1. socijalističke države 1917.

- taj tip odnosa zahvaćao europske kršćanske države, mo su bili zasnovani na akciji stanovitog broja država, sporovi se rješavali ratom, sustav sigurnosti zasnovan na ravnoteži snaga
- razvojem i jačanjem međusobnih veza došlo je do nastajanja 1. oblika diplomatskog i konzularnog komuniciranja, sastanci vladara pojedinih zemalja u 19.st. – osnivanje 1. međunarodnih organizama

- postojanje kapitalističkih i socijalističkih država nakon 2. svj. rata., raspad kolonijalnog sistema, stvaranje novih zemalja, pronalazak nuklearnog oružja- utjecali na osnovni profil mo i na mijenjanje njihove dinamike

- velik napredak na tehnološkom polju postavio sve oblike privrednog, vojnog, političkog i kulturnog povezivanja, rat više nije sredstvo rješavanja pol. problema
- karakteristični tipovi međudržavnog djelovanja:

· klasičan tip odnosa zasnovan na ravnoteži snaga
· bipolarizam u doba hladnog rata
· koegzistencija- tip odnosa država s drukčijim društveno-ekonomskim uređenjem

RAVNOTEŽA SNAGA

- situacija koja postoji u odnosima između pojedinih država, tj. kada postoji otprilike ista snaga država, može biti : * oznaka politike ili cilja kojem se teži ili * simbol koji treba označiti realističku od idealističke politike

- ravnoteža snaga- tip međudržavnih odnosa, na osnovi karakteristika ponašanja država u određenom razdoblju može dati opis tog razdoblja međ. odnosa

- osnovne pretpostavke ravnoteže snaga:

· postojanje većeg broja samostalnih država koje međusobno stupaju u razl. odnose

· nepostojanje velikog centra koji bi imao veću moć iznad sile neke pojedine države

· države raspolažu svojom silom- sredstvom za ostvarivanje svojih interesa

· sila se jedino može neutralizirati silom
- princip ravnoteže snaga- fiksiran u svim ugovorima iz 18. i 19

- tip odnosa u kojem dominira ravnoteža snaga :

· pokazuje se vrlo nestabilnim, države imaju tendenciju mijenjanja odnosa snaga, a ravnoteža snaga teži održavanju statusa quo

· u praksi mo pokazalo se da je teško utvrditi trenutak kad je postignuta ravnoteža snaga

· neobično velika subjektivnost ocjene postignuta stanja

· ravnoteža snaga polazi od nejednakosti država- npr. Poljska- 3 puta ju podijelile Prusija, Austrija i Rusija

- J.J. Rousseau- ravnoteža snage više“ proizvod prirode nego neke vještine“, tvrdio da se održava „stalnom budnošću članova“

- Posebno značenje u održavanju ravnoteže snaga imaju države balanseri koje svojom smišljenom politikom, prebacujući težinu s jedne strane na drugu, uspostavljaju i održavaju balans

- Tu ulogu najčešće imala VB, koristeći se svojom pomorskom silom, ekonomskim potencijalom i udaljenošću od europskog tla

- Potkraj 19.st.- nazire se kraj takve politike, a 1. i 2. svj.rat donosi kraj i napuštena je mogućnost postojanja balansera u mo

- 5 velikih sila u početnom djelovanju r.s., 18. st.- ravnoteža uspostavljena između Austrije, Prusije, Rusije i Turske, značajka- saveznici i protivnici su se brzo mijenjali

- Na Bečkom kongresu- raspodjela teritorija i utjecajnih sfera, 4 pobjednice stvaraju Četvorni savez radi održavanja apsolutističkog poretka

- Poslije, u okvirima ponovna uspostavljanja ravnoteže snaga u Europi i kao rezultat kapitalističkih vrijednosti stvaraju se Trojni savez (Austrija, Njemačka, Italija), a poslije i francusko- ruski- ubrzava se kriza kapitalističkih odnosa

- specifične tehnike funkcioniranja ravnoteže snaga:

* napori za stjecanje saveznika- gl. zadatak velikih država, sila koje su nastojale imati čvrste saveznike kako bi uz njihovu pomoć mogle realizirati svije interese

* intervencije u unutrašnje poslove drugih zemalja- ako u njima dolazi do promjena koje bi po mišljenju velike države mogle ugroziti njezine interese i održavanje sistema ravnoteže snaga

* stvaranje tampon- država i njihova neutralizacija – npr. Švicarska- težilo se formiranju države koja će biti izvan mogućnosti priklanjanja jednoj od strana, taj način trebao sačuvati ravnotežu

* kompenzacije- važno sredstvo za održavanje ravnoteže snaga- primjer- na Berlinskog kongresu 1871. BiH dodijeljene Austro-Ugarskoj kao kompenzacija zbog jačanja ruskog utjecaja u Bugarskoj

- sistem r.s. u osnovama nedemokratski, polazi od neravnopravnosti država članica; ubrzan razvoj proizvodnih snaga i suprotnosti unutar kapitalističkog svijeta vodili su izbijanju velikog svjetskog rata koji je likvidirao sustav r.s.

HLADNI RAT KAO IZRAZ BIPOLARNIH MEĐUNARODNIH ODNOSA

- bipolarizam- novi tip mo, nastaje nakon 2.svj. rata, zasnovan na postojanju dviju velikih polarnih struktura

- osnovne karakteristike:

· vojna i diplomatska sila okupljene oko 2 velika središta; obećavajući sigurnost, pružajući zaštitu, ekonomsku pomoć i potporu ili prijeteći silom da spriječe drukčije ponašanje, lideri vode ostale države članice koje zbog svog položaja moraju prihvaćati takvu politiku

· interakcija i općenja odvijaju se između 2 lidera suprotnih blokova i između lidera i članica njihove strukture

· središnja pitanja odnosa u bipolarnoj strukturi mo vežu se oko ideoloških vrijednosti i njihove raspodjele u svijetu
- nekoliko značajnih novih obilježja svijeta:

· Sovjetski Savez – jedna od 2 najsnažnije sile nakon 2.svj. rata, omogućeno ostvarenja političkih poteza koji bitno utječu na smjer razvoja mo

· Nakon rata nekoliko zemalja izgrađuje socijalističko društvo- Fra, Italija

· SAD- ekonomska, vojna i politička sila- to omogućava da američki imperijalizam napusti politiku izolacionizma i postavi svoju globalnu vanjskopolitičku akciju

· Nakon rata uvjeti za jačanje ideja narodnooslobodilačkih pokreta sazreli, ponajprije u Aziji i Africi

· Osnovana Organizacija ujedinjenih naroda

- striktan bipolarizam- prvih godina nakon 2.svj.rata, blag bipolarizam- nakon 1955.

- Hladni rat- najglavniji sadržaj svih međudržavnih veza u dugom razdoblju, pa se bipolarnost identificira s hladnim ratom

- U SSSR-u hladni rat se identificirao s politikom s pozicija sile, Kennedy ga okarakterizirao kao“tvrdi i gorki mir“

- Hladni rat- stanje otvorena neprijateljstva, stalne bipolarne rivalizacije i borbe između država suprotnih društveno-političkih i ekonomskih sistema, u kojemu je Zapad pokušao zaustaviti promjene nastale nakon 2.svjetskog rata koje su trebale voditi mijenjanju postojećeg stanja i jačanju snaga socijalizma.

- Pokrenut je u doba kada je započeo proces stvaranja i snaženja skupine socijalističkih zemalja

- Uz nastojanje Zapada da „zaustavi komunizam“, bitna karakteristika hladnog rata- stanovita vojna ravnoteža snaga - druga strana raspolagala prednostima i u tom konfrontiranju (ako bi se prenio na vojni plan) ne bi moglo biti pobjednika
- Takvo stanje odnosa u dužem razdoblju postalo konkretan, a poslije teoretski oblikovan model mo, teorija je činila napore da dokaže kako je hladni rat realan i „normalan“, navodno je mnogo bolje da se 2 pola stalno konfrontiraju u hladnom ratu, nego da stupe u izravne ratne sukobe

- Temeljne karakteristike:

1. hladni rat imao globalnu dinamiku i globalne posljedice- svi su na izravan ili neizravan način dotaknuti hladnoratovskom politikom i akcijama

2. zapadne su države postavile svoju politika s pozicija sile protiv socijalističkih zemalja i svih narodnooslobodilačkih pokreta (koji su mogli djelovati u smjeru dobivanja nacionalne ovisnosti ili su ti pokreti mogli postati nosioci transformacije koje bi mogle voditi socijalizmu- oboje nepoželjno)

3. glavni pravac konfrontacije tekao u Njemačkoj i zbog Njemačke- bitka za Njem.- bitka za političke, ideološke i ekonomske značajne pozicije, napor svake strane da 1. uđe na njemački teritorij, osvoji bolji dio za svoju zonu, stvaranje 2 njemačkih država- preko njih tekao proces stalne napetosti

4. hladni rat je bio čvrsto vezan uz narastanje socijalističkog svjetskog sistema i njegovo jačanje odnosi se na formiranje novog odnosa snaga između dvaju sistema
- dosljednost blokovski nevezanih zemalja pridonijela je situaciji da se ojačaju snage koje će pridonijeti razbijanju striktne bipolarnosti u mo i postupnom prevladavanju hladnog rata- primjer- politika Indije i Egipta

MIROLJUBIVA AKTIVNA KOEGZISTENCIJA

· korijeni koegzistencije- odnosi između kršćanskih država i zemalja Islama nakon križarskih ratova, načelo „cuius regio, eius religio“- temelj koegzistencijskih odnosa

· ostvarena u doba feudalizma između sličnih društvenih struktura i različitih ideologija- npr. muslimanske i apsolutne kršćanske monarhije

- razlikuje se od stanja odnosa u kojima se nalaze kapitalističke i socijalističke države

- prije- kratkotrajna razdoblja koegzist. odnosa, a postojeći međ. pol. sistem ostvaruje stanje relativno trajne koegzistencije

- k. je kao tip međ. odnosa dobila punu vrijednost i 1. mogućnost praktične realizacije za vrijeme Lenjina, nakon što je pobijedila 1. soc. revolucija

- mogućnost postojanja socijalističke države usporedo s kapitalističkom, Lenjin je povezivao s potrebom stvaranja uvjeta (u kojima će te zemlje imati razvijene političke odnose) i uspostavljanje kontakata koji će omogućiti uspješan razvoj njihove uzajamne ekonomske suradnje

- očitovao se za stvaranje odnosa između SAD-a i SSSR-a u kojem će ekonomska suradnja bit moguća ako je sovjetska vlada spremna jamčiti da se neće miješati u unutrašnje stvari drugih zemalja

- sporazum s Estonijom- po Čičerinu- 1. eksperiment mirnog usporednog života s buržujskim državama, Čičerin ističe da ekonomska realnost zahtjeva razmjenu robe i reguliranje odnosa s ostalim zemljama, te da se ti zahtjevi postave i pred kapitalističke zemlje

- Nakon Staljinove smrti sovjetska politička i pravna misao počela se vraćati Lenjinovu shvaćanju koegzistencije

- 1. konkretizaciju koegzistencije u državnom smislu dao je sporazum između Kine i Indije 1954. kojim se predviđalo rješenje pitanja Tibeta;---- 5 osnovnih načela međusobnih odnosa kao okvir mogućeg razvijanja odnosa zemalja s drukčijim uređenjima :

1. uzajamno poštivanje teritorijalnog integriteta i suverenosti
2. uzajamno nenapadanje
3. nemiješanje u unutrašnje poslove drugih država
4. ravnopravnost i zajednička korist
5. mirna koegistencija

- nakon sporazuma – Panča Šila- k. se počinje sve više susretati u mnogim međudržavnim ugovorima bilateralnog i multilateralnog karaktera

- u Deklaraciji o načelima međ. prava o prijateljskim odnosima i suradnji država, prihvaćenoj na zasjedanju Opće skupštine UN-a 1970. prihvaćena načela koegzistencije:

1. zabrana od prijetnje ili uporabe sile protiv teritorijalnog integriteta ili pol. neovisnosti bilo koje države
2. mirno rješavanje međ. sporova
3. zabrana intervencije, miješanja u unutrašnje poslova drugih država
4. suverena jednakost države
5. neravnopravnost i samoodređenje naroda
6. savjesno ispunjavanje međunarodnih obaveza prihvaćenih u skladu s Poveljom UN-a
7. obveza suradnje država u skladu s Poveljom

- Povelja novih eur. odnosa dodaje još 3- nepovredivost granica, teritor. integritet i poštovanje prava i sloboda
- Padom socijalizma u Europi i stvaranjem novih odnosa k. izgubila na svom značenju, zamijenjena traženjem novih oblika i sadržaja mo

NOVI SVJETSKI POREDAK

- promjene s kraja 90.-ih otvorile put novom svj. poretku

- u Europi Helsinki otvara put drukčijem promišljanju međ. odnosa, počele se otvarati granice između Istoka i Zapada

- glavna značajka koja je odvajala Istok i Zapad- ideologija- počinje nestajati

- u Ist. Europi, gdje su članice Varšavskog ugovora u Konferenciji o europskoj sigurnosti i suradnji vidjele priliku da razviju veze sa Zapadom, prihvaćaju zapadnu tehnologiju, kulturne vrijednosti, znanstvenu suradnju

- za razliku od razdoblja hladnog rata kada je ideologija vodila politiku i opravdavala svaki politički potez, u novim uvjetima vanjska politika ostavljena sama svojim promašajima koji su dodatno iscrpljivali jednu i drugu supersilu

- u veliki program obnove američke vojne sile Reagan u 2 mandata utrošio 2.200 milijardi dolara, državni dug raste, Amerika gubi 1. mjesto u svj. ind. proizvodnji

- u Sovjetskom Savezu Gorbačov pokreće program perestrojke, život je postao sve teži, pa perestrojka ubrzo doživljava slom

- 4 vrste sustava nove svjetske sigurnosti:

1. model novog poretka u kojem vodeću ulogu ima UN

2. model pentagonalnog djelovanja 5 velikih stožera svj. politike i gosp.- SAD, EU, Japan, Kina, Rusija- 70.ih godina zagovarao je Henry Kissinger, Rusija najslabija točka u pentagonu; diplomacija 5 velikih stožera mogla bi biti instrument organiziranog međunarodnog djelovanja

3. model policentrizma u kojem postoji vodeća politika i vojna snaga- SAD

4. model novog svj. poretka, utemeljen na međuovisnosti država, koje bi ojačale UN i izmijenile ovlasti organizacije

- zajedničko djelovanje u UN-u prilikom osude Iraka i pokretanje Pustinjske oluje, akcije u Samoliji, Kambodži, sankcije protiv Srbije- pokazali su mogućnosti novog djelovanja UN-a

- na čelu hijerarhije mo- SAD- glavni i jedini multilaterist koji svojom snagom i utjecajima djeluje kao glavno središte

- pitanje je u kojem će se smjeru razvijati odnosi u novom svj. poretku i kome će biti naznačena uloga gl. kreatora pol. aktivnosti- UN ili SAD

- Europska integracija ne ide kako je zamišljeno npr. u Maastrichtu, Rusija još nije dovršila svoju stabilizaciju, Amerika ima unutrašnjih poteškoća, Kina je uz prihvaćanje modela slobodnog tržišta još daleko od demokracije

- Osnovna pretpostavka takvog modela mo- želja i potreba država da međusobno surađuju u rješavanju političkih pitanja, gospodarskom razvoju i zajedničkom pristupu globalnim pitanjima

- Međuovisnost- objektivna kategorija svjetskog razvoja i preduvjet nacionalnog i međunarodnog uspjeha- mora biti shvaćena kao temelj na kojem će se razvijati i subjektivno viđenje potrebe i spremnosti za međ. suradnjom
ODRŽAVANJE MIRA I SIGURNOSTI U NOVOME SVJETSKOM PORETKU

1. sigurnost u novim uvjetima

- sigurnost- stanje u kojem država ne osjeća vanjsku opasnost

- globalni problemi nejednakog gospodarskog razvoja, demografskog rasta, uništavanja čovjekove sredine i najave ideološko-vjerskih podjela + terorizam- nove oznake međunarodnog poretka koji mora naći sredstva i tehnike kako bi se nosio s izazovima budućeg vremena

- veliki val širenja kruga država počeo raspadom 3 nekadašnjih federacija- Jugoslavije, Čehoslovačke i Sov. Saveza

- Bush- novi svj. predak- vladavina prava i mirno rješavanje sporova, snažna demokracija i solidarnost protiv agresije, smanjivanje i kontrola vojnih arsenala, jačanje UN-a i pravedno tretiranje svih ljudi

- McNamara- zadaće n.s.p.- pružiti svim zemljama jamstva protiv agresije, kodificirati i postaviti sredstva za zaštitu prava svih manjina i etničkih grupa unutar države, stvoriti mehanizam za rješavanje regionalnih konflikata, obvezati sve sile na prekid pomaganja jedne od strane u konfliktu, povećati tehničku i znanstvenu pomoć zemljama u razvoju, zaštiti globalni okoliš

- Današnja sigurnost dobiva nove oznake-

· vojna sila više nije jedino jamstvo sigurnosti
· svaka država mora voditi računa o unutr. pol. razvoju i stabilnosti- stvaranje demokratskih temelja društva i poštivanje ljudskih prava

· stalni razvoj gospodarstva, unapređenje kvalitete života i očuvanje prirodnog okoliša
- zone stabilnosti- zahvaćaju Z Europu, SAD, Kanadu, Japan i J Ameriku, Australiju i N. Zeland – 15% pučanstva i zone kriza –ostalih 85%(po Singer i Wildawsky)- postaju stanovita realnost mo s kojom će trebati sve više računati i koja će tvoriti novu vrstu podjela

- nastaju područja prosperiteta i stabilnosti i područja sukoba, gladi i neimaštine

MAJA IVČIĆ
PAGE
42

