MEĐUNARODNI POLITIČKI ODNOSI

ISPITNA LITERATURA

OBAVEZNA LITERATURA:

1. Radovan Vukadinović: «Međunarodni politički odnosi», Politička kultura, Zagreb, 2004.

2. R. Vukadinović: «Međunarodni odnosi od hladnog rata do globalnog poretka», AKD, Zagreb, 2001

3. Lidija Čehulić: «Euroatlantizam», Politička kultura, Zagreb, 2002

4. A. LeRoy Bennett, james K. Oliver: «Međunarodne organizacije», Politička kultura», Zagreb, 2004, str. 50-127 (poglavlja 3,4,5 i6)
Obavezna je i jedna knjiga iz dopunske literature po vlastitom izboru studenta

DOPUNSKA LITERATURA
1. V. Mileta i R. Vukadinović: « Europa iza ugla», Zagreb, 1990

2. V. Mileta i R. Vukadinović: «Europska integracija i ruska dezintegracija», Zagreb, 1996

3. R. Vukadinović: «Postkomunistički izazovi europskoj sigurnosti od Jadrana do Baltika», Mostar, 1997

4. R. Vukadinović: «Posthladnoratovske tendencije međuratnih odnosa», Zagreb, 2000

5. R. Vukadinović: «Sigurnost na jugoistoku Europe», Varaždin, 1999

6. L. Čehulić: «Clinton i novi svjetski poredak», Politička kultura, Zagreb, 2001

7. H. Kissinger: «Treba li Amerika vanjsku politiku», Zagreb, 2003

8. Zbg. Brzezinski: «Američki izbor – Globalna dominacija ili globalno vodstvo», Zagreb, 2004

9. F. Turek: «Globalizacija i globalna sigurnost», Varaždin, 1990

10. L. Čehulić(ur.): «NATO i novi međunarodni odnosi», Zagreb, 2004

11. H. Kissinger: «Diplomacija», Zagreb, 2000

12. R. Vukadinović: «Politika i diplomacija», Zagreb, 2004

13. L. Čehulić (ur.): «Šipan 2003, Šipan 2004., Šipan 2005. – godišnjaci»

14. R. Vukadinović, L. Čehulić: «Politika europskih integracija», Topical, Zagreb, 2005
ISPIT JE PISMENI!!!!!!!

Radovan Vukadinović: Međunarodni politički odnosi

► UVOD
· prvo klasično djelo koje se bavi analizom međunarodnih odnosa je Tukididova Povijest peloponeskog rata

· prva organizirana katedra MO nastala je 1919. na University of Wales u mjestašcu Aberystwyth
· katedra je u svom nazivu nosila ime Woodrowa Wilsona
· značajni autori koji su djelovali na katedri MO bili su: Norman Angel, Alfred Zimmern i Arnold Toynbee
· američki autori imaju najdužu tradiciju u proučavanju MO
· nakon XX. Kongresa KP SSSRa 1956. započeo je u SSSRu i u drugim socijalističkim državama intenzivan rad na proučavanju MO
►POVIJESNI RAZVOJ SUSTAVA MO

1. STARA GRČKA

· u velikom sustavu grčkih polisa nie bilo jedinstvene vlasti

· grčki klasični sustav MO bio je visoko decentraliziran i očitovao se u postojanju osnovnih crta koje će MO zadržati kroz čitavu povijest: suradnje i konflikta

· najmoćniji polisi su bili Atena, Sparta, Teba i Korint koji su nastojali nametnuti hegemoniju

2. RIMSKO CARSTVO

· Rim je izgradio visoko centralizirani sustav u kojemu su se točno znala prava centra

· U I. St. Prije Krista, nakon duboke unutarnje krize, srušena je rimska republika i Rim postaje imperij

· Pax Romana postaje oznaka novog stalnog i snažnog imperija koji se temelji na vojnoj aktivnosti i stvaranju djelotvorne imperijalne vlasti

· 395. godine se radvaja imperij i stvara Istočno i Zapadno Carstvo s dva središta: Konstantinopolisom i Rimom

· pod naletima barbara, germanskih plemena i Huna pada ZRC 476. godine dok se Istočno (Biznat) uspjelo održati na području Balkana i Male Azije

3. EUROPSKI SREDNJI VIJEK

· rimska crkva je bila osnovna snaga koja je ujedinjavala narode

· u ojačanoj Franačkoj državi kralj Karlo Veliki dobio je mogućnost za stvaranje nove snažne cjeline na području zapadne i srednje Europe

· krunjenjem Karla za papu je nastalo Sveto Rimsko Carstvo

· struktura vlasti je imala feudalni karakter što je značilo da ni car niti kralj nisu do kraja suvereni na svom prostoru jer su morali voditi računa o plemstvu koje je izravno vršilo vlast na nekom području

· čitav sustav srednjovjekovnih odnosa se naziva Res publica christiana koja je bila decentralizirani imperij u kome je bila zajednička religija i latinska kultura

· u 16. st., na kraju srednjovjekovnog razdoblja vojna sila je postala glavno sredstvo za održavanje stabilnih odnosa, a pojavljuju se carstvo i francusko kraljevstvo kao dva glavna aktera

4. WESTFALSKI SISTEM MO

· Westfalski mir 1648. se uzima kao početak suvremenog razdoblja MO

· Westfalski sustav novih odnosa se ogleda u:

a) odvajanju crkvene od svjetovne vlasti

b) carska moć je znatno oslabljena

c) sustav se temelji isključivo na suverenim državama

· autoritet novog sustava nije se više temeljio na crkvi već je postavljen na dogovoru najvažnijih država

· uspostavljena je ravnoteža snaga u kojoj je svaka od velikih sila budno pratila razvoj na strani svojih protivnika, stvarajući saveze kada je bilo potrebno da se održi ravnoteža

5. FRANCUSKA REVOLUCIJA I POKUŠAJ STVARANJA HEGEMONIJE U EUROPI

· od 1804. do 1812., dolaskom Napoleona na vlast, na čelu europskog sustava je jedna jedina zemlja: Francuska

· Nakon poraza Napoleona i uspostavljanja kraljevske vlasti u FRA održava se Bečki kongres 1815. na kojem nastaje koncert velikih sila koje odlučuju da će o svim bitnim pitanjima europskih odnosa poduzimati zajedničke odluke

· RUS, AUS, PRUSIJA osnivaju Svetu Alijansu

· Koncert velikih sila se dogovorio o stvaranju Belgije 1831.

· Koncert se raspao 1871. na dvije alijanse:

a) AUS – NJEM

b) FRA – VB – RUS

6. PRVI SVJETSKI RAT

· tijekom I. Svj. Rata su SAD ušle u veliku svjetsku politiku koja je do tada bila rezervirana isključivo za europske zemlje

· u Versaillesu 1918. je započela konferencija na kojoj su FRA, VB, ITA i SAD stvarale koncept novih poslijeratnih odnosa

7. SUPROTNOSTI U VELIKOJ KOALICIJI

· Churchill pokušao djelovati s pozicija prevladanog modela interesnih sfera

· Roosevelt je svoju viziju MO zasnivao na potrebi da se održi jedinstvo među velikim saveznicima

· Staljin je polazio od velikodržavnih nacionalističkih interesa i nastojao je što povoljnije riješiti pitanje sovjetskih granica na zapadu

· Zato je tražio uspostavu «prijateljskih režima» koji će biti u posebnim odnosima sa SSSRom

8. BITNE KARAKTERISTIKE POSLIJERATNOG SVIJETA

a) SSSR je postao značajna svjetska politička sila

b) Komunističke i radničke partije su učvrstile svoje pozicije

c) SAD postale apsolutni hegemon zapadnog svijeta

d) Ubrzao proces sazrijevanja ideje nacionalne nezavisnosti i njezino ostvarivanje u praksi

e) Osnovan UN

9. HLADNI RAT

· možemo okarakterizirati kao stanje u kojem su sve snage bile okupljene oko dvaju glavnih centara moći, sav međunarodni život se odvijao unutar dvaju zatvorenih sistema

►PRISTUPI PROUČAVANJU MO

· četiri pravca proučavanja MO:

1. tradicionalni legalistički pristup proučava međunarodno pravo i institucije

2. pravac pročava vojnu i ombrambenu politiku u svjetskim relacijama

3. pravac želi stvoriti opću teoriju kojom bi objasnila ponašanja država na međunarodnom planu

4. pravac koji se bavi održavanjem svjetskog mira i ratova

· pristupi Mou:

1. povijesni

 - težište promatranja je na diplomatskoj povijesti

2. sistematski

· u MO postoji stanovito slaganje o nekim pravilnostima koje se pojavljuju u različitim fazama razvoja međunarodnog kontaktiranja

· tri predočavanja MO:

a) balans sile – najtrajniji sistem MO od stvaranja moderne države

b) bipolarnost – dvije sile imaju glavnu ulogu u kretanju i razvoju MO

c) univerzalnost – ima uporište u davnim povijesnim i društvenim formacijama

3. normativni

· tvrdi da u MO uvijek postoji stanoviti broj standarda, pravila i normi međunarodnog ponašanja

· dva koncepta u promatranju svijeta:

a) idealistički

· predstavnici: Hume, Smith, Rousseaua, Kant

· idealistička škola se razvila u SADu na poticaj predsjednika Wilsona

a) realistički

· temelje razmišljanja na politici sile

· predstavnici: Machiavelli, Bacon (konzervativist)

· realistička škola: predstavnik Spykman, Morgenthau (glavni) i njegovih šest osnovnih načela:

1. politika podliježe općim zakonima što leže u ljudskoj prirodi

2. koncept interesa definiran terminima sile

3. interes nije stalna kategorija

4. u čovjeku i društvu postoji stalan procijep između moralnih zahtjeva za uspješnost političke akcije

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

6. interes se definira kao blagostanje

· posebnu pozornost posvećuju nacionalnom interesu

4. politološki

a) behejvioralna analiza

 - u središtu promatranja su načini na koje pojedinci i skupine vide i doživljavaju glavne subjekte i faktore MO

b) teorija igre

· specijalna vrsta analize ponašanja u konfliktnoj situaciji

· omogućuje da se MO spoznaju na osnovi koristi i šteta

· glavni zagovornik je Anatol Rapoport

· svrha teorije igre je stvaranje što boljih vlastitih političkih poteza koji se mogu suprostaviti suprotnoj strani

· dvije skupine igara:

1. s nultim rezultatom – interesi aktera su sasvim suprotni i nepomirljivi

2. s nenultim rezultatom – interesi nisu apsolutno suprotni (igre blagog utjecaja)

c) analiza sistema i podsistema

d) donošenje političkih odluka

· pobornik teorije lančanih okolnosti Nicholson smatra da se cjelokupna vanjska politika odvija pod utjecajem pukoga slijeda događaja

5. eklektički

· predstavnik Hoffmann

MO se bave proučavanjem:

a) međudržavnih odnosa

b) odnosa između subjekata MO

c) faktora koji utječu na ponašanje međudržavnih subjekata

►TEORIJSKI OKVIRI MODERNOG PROMATRANJA MEĐUNARODNIH ODNOSA

· tri funkcionalne skupine vrijednosti teorije:

1.) spoznajna

2.) normativna

3.) politička

· tri generalne teorije:

LIBERALIZAM I NEOLIBERALNI INSTITUCIONALIZAM

· liberalisti: Lock, Kant, Rousseaua

· neoliberalisti: Keohane, Nye su nositelji tzv. Pluralizma aktera

REALIZAM I NEOREALIZAM

· osnovna ideja realizma je da su pojedinci organizirani u države, a svaka država želi ostvariti svoje nacionalne interese definirane u sili

· predstavnici: Tukidid, Sveti Augustin, Machiavelli

· neorealisti: Waltz, Buzan, Gilpin

· smatraju da međunarodna struktura ograničava djelovanje država

RADIKALNE TEORIJE

· naslanjaju se na Marxovo i Lenjinovo učenje

· predstavnici: Wallerstein

· teorija zavisnosti - kompanije i banke u nerazvijenim zemljama su glavni centri moći pomoću kojih se kontrolira ukupan pravac njihova ravoja

KONSTRUKTIVIZAM

· svijet je neka vrsta društvene konstrukcije koja se stalno mijenja, a ljudi su nositelji tih promjena

· predstavnik Wendt

►FAKTORI MPO
· kad se činjenice identificiraju kao niz okolnosti, elemenata i posljedica koje proizvode neki konkretan učinak, tada se može govoriti o faktoru MO

· PODJELA:

1. SUBJEKTIVNI (soc. elementi, nacionalizam…) i OBJEKTIVNi (tehnologija, ekonomija)

 2. STABILAN (geografski) i DINAMIČAN (nacionalizam, tehnologija)

1. GEOGRAFSKI FAKTOR

· s obzirom na stalnost smatrao se jednim od središnjih faktora MO

· Ratzel (19. st., NJE) - klima utječe na način života i temperament ljudi

· Mackinder (V.B.) – posebnu važnost dao moru i Rusiji

· Mahan - gl. težište pomorska sila, a ne geografski prostor

· Spykman - geografija kao važan faktor u formuliranju vanjske politike, ali ne i jedini

· Huntington - posebnu pažnju obratio klimatskim uvjetima koji su gl. čimbenik pri određivanju mogućnosti napretka pojedinih zemalja

· Haushofer- država važna sama po sebi, a sila je najvažniji atribut države

· pojam životnog prostora (Lebensraum)

· potreba za životnim prostorom = pomicanje granica = vođenje rata kao pravednog sredstva za jačanje državne moći

2. PRIRODNI IZVORI

- svi korisni materijali i procesi koji se nalaze u prirodi, a ljudi su ih svojom tehnologijom kadri koristiti

3. DEMOGRAFSKI FAKTOR
4. EKONOMSKI FAKTOR

· jedan od najvažnijih faktora MO

· EKONOMIZACIJA MO - širenje kruga subjekata, jačanje instrumenata akcije, drukčije kadrovske veze (ekonomija-diplomacija)

5. PRAVNI FAKTOR

· nakon WW2 UN počeli normirati načine ponašanja država

· osnovna funkcija prava je da pomaže u održavanju prevlasti sile i hijerarhija ustanovljenih na sili, te da takvom sistemu daje svetost prava

6. TEHNOLOŠKI FAKTOR
- 4 oblika tehnološkog faktora:

a) KUMULATIVAN

b) AKCELERATIVAN
c) NEIZBJEŽAN
d) DIFUZAN

7.VOJNI FAKTOR

· naoružanje je u poslijeratnom razdoblju postalo osnovno obilježje razvoja MO

· 80% vojnih izdataka ne otpada na troškove nuklearnog oružja, nego na konvencionalno oružje

· RAZORUŽANJE je uvijek pratilo naoružavanje

· u doba posjedovanja atomskog monopola u SAD je vladala doktrina nuklearnog zastrašivanja koja je trebala “smiriti“ Sovjete i osigurati provedbu Pax Americana
· doktrina “ravnoteže straha“- proces naoružanja ne prijeti miru jer će se obje strane suzdržati od upotrebe nuklearnog oružja, doktrina ustvari potiče utrku u naoružanju

· doktrina “ograničenih nuklearnih ratova“- mogućnost upotrebe ograničenih vrsta nuklearnog oružja u stanovitim situacijama; Kissinger- pobornik

· doktrina '' eskalacije'' – u vrijeme vijetnamskog sukoba se htjela stupnjevati uporaba sredstava i povećati vojni pritisak

8. NACIONALNI FAKTOR

· težnja za samoodređenjem je početna točka promatranja nacionalnog faktora

· proces formiranja nacionalnih država završava sa WW1

· po nekim analizama najstalniji i najčvršći pokazatelj jedne nacije je zajednički jezik

9. Religijski faktor

- osobito izražen u prošlosti, jer je danas uloga religije u svijetu manja nego prije

10. Faktor terorizma

· pokušaj iznuđivanja rješenja i zadovoljavanja interesa upotrebom nasilja

· najnoviji fenomen u MO

· VRSTE: nacionalni, religijski, socijalni, kriminalni, ideološki…

11. Ekološki faktor

►SUBJEKTI MO

· glavni nosioci zbivanja na međunarodnom planu koji se ne moraju poklapati sa subjektima međunarodnog javnog prava

· SUBJEKTI: međunarodne vladine i nevladine org., politički pokreti međunar. karaktera, multinac. tvrtke, crkve i religijski pokreti, profesionalne međunar. org., nacije, grupe ljudi, čovjek pojedinac

1. DRŽAVE

· u prošlosti bili glavni nosioci svih akcija na međunar. Polju

· 4 ELEMENTA koja mora imati država:

a) stanovništvo

b) teritorij

c) vlada

d) suverenost

2. MEĐUDRŽAVNE ORGANIZACIJE

- DIOBA:

a) Međunarodne vladine organizacije
· u svom članstvu imaju države koje djeluju preko služb. Predstavnika

· DIJELE SE NA:

1. univerzalne (UN i njihove specijalizirane agencije)

2. regionalne (OAD, Org. afričkoj jedinstva, Sj.atlantski savez…)

b) Međunarodne nevladine organizacije

· u njima se države ne pojavljuju kao aktivni i organizirani članovi

3. MEĐUNARODNE PRIVREDNE ORGANIZACIJE
4. RAZLIČITI POKRETI
- Svjetska cionistička organizacija - nastala 1897. kao org. za stvaranje židovske države, želeći okupiti što veći broj Židova u Izraelu

5. CRKVA

- u godinama hladnog rata angažirana na strani slobodnog svijeta, protiv socijalizma

· enciklika “Pacem in teris“- prvi značajni dokument kojim je Katolička crkva potvrdila svoju odlučnost da prihvati novu situaciju i da traži mjesto za svoje djelovanje
6. NACIJE

7. GRUPE LJUDI (sindikalno rukovodstvo, vojne elite, CIA)

8. ČOVJEK POJEDINAC

► MEĐUNARODNA ZAJEDNICA

· međunarodno društvo - skup različitih grupa u kojemu dominira individualnost članova

· Schwarzenberger – o međ. Zajednici se ne može govoriti jer ona niti ne postoji. Zajednica je sama sebi cilj

· Međunarodni sistem – skup varijabli koje imaju svoja pravila u ponašanju država i specifične karakteristike

MJESTO DRŽAVA U STRUKTURI MEĐUNARODNE ZAJEDNICE

· podjela država s obzirom na mjesto koje imaju u strukturi međ. Zajednice:

a) velike države

 - zemlje koje imaju svjetske interese

b) male države

· ne mogu u velikoj mjeri mijenjati MO

· dijele se na:

a) integrirane u okviru vojno – političkih blokova

b) stalno neutralne

c) nesvrstane

· krajem hladnog rata i raspadom bipolarnih odnosa, pojavila se ideja da je nastupilo razdoblje unipolarizma u kome jedna država može samostalno realizirati međunarodno vodstvo

· ideju o nestanku drugog pola je realizirao Bush 1991., a Brzezinski je to potvrdio u «Velikoj šahovskoj ploči» kada je napisao da su SAD prva, jedina i posljednja svjetska država

· proces dekoncentracija sile – pojavio se nakon hladnog rata i omogućio nastanak novih država

►DJELATNOST DRŽAVA U MEĐUNARODNIM ODNOSIMA

· Beard je bio prvi autor koji je izvršio sustavnu analizu nacionalnih interesa 1934.

· Ističe da je termin nacionalnih interesa ušao u politički leksik u 16. stoljeću

· Teorija perifernih govora – u doba postojanja razornoga nuklearnog oružja i statusa quo, Kahn piše da su SAD kade voditi tzv. Male ratove jer pomoću tih malih ratova neće doći do globalnog sukoba

· Predsjednik Kennedy je ustvrdio da postoje zajednički interesi SADa i SSSRa: ne žele nuklearni sukob, žele smanjivanje tereta naoružanja, proširivanje nuklearnih država..

NACIONALNA SIGURNOST DRŽAVA

· tri osnovne koncepcije prema ojima bi bilo moguće ostvariti sisteme međunarodne sigurnosti:

a) ravnoteža snaga

b) kolektivna sigurnost

c) stvaranje svjetske naddržavne vlade

SAVEZI DRŽAVA

1. s obzirom na ciljeve:

a) ofenzivni

b) defenzivni ili ombrambeni

c) alijanse kod kojih je moguća mješavina obiju vrsta ciljeva

2. prema broju članica:

a) bilateralni

b) kolektivni

3. prema teritorijalnom kriteriju:

a) direktni

b) indirektni

4. prema snazi

a) ravnopravni

b) neravnopravni

5. s obzirom na namjenu

a) politički

b) vojni

6. prema vijeku trajanja

a) privremeni

b) stalni

7. prema internom uređaju

a) oni koji nemaju svoja stalna tijela

b) oni koji imaju razrađenu strukturu tijela

· Bagdadski pakt potpisan 1955. kojim je stvorena organizacija država srednje Azije uključivao je TUR, IRAK, IRAN, PAK, VB, SAD

· Pakt kasnije mijenja ime u CENTO pakt

· U Londonskoj deklaraciji 1990. su države članice NATOa formalno priznale završetak hladnog rata

· Uvijeti koje bivše socijalističke zemlje moraju ispuniti ako žele ući u NATO

a) uspostavljenje demokracije

b) poštivanje ljudskih prava

c) tržišno orijentirana ekonomija

d) civilna kontrola nad vojnim snagama

e) dobri odnosi sa susjedima

► NAČINI I SREDSTVA OPĆENJA U MO

· su:a) diplomacija

· zadaci su: 1. zaštita

 2. reprezentacija

3. promatranje

4. obavještavanje i pregovaranje

 b) javno mišljenje (prvo istraživanje javnog mišljenja proveo Galup 1936.) i međunarodna propaganda (prva ju je uspostavila Katolička crkva redo isusovaca, ali je postojala i u staroj Grčkoj)

· u vrijeme prvog sv. Rata propaganda postaje dimenzija MO uz diplomatsku, ekonomsku i vojnu dimenziju

· razvoj propagande u SADu se javlja u vrijeme prvog svj. Rata, a u Rusiji nakon Oktobarske revolucije

 c) ekonomska sredstva

 d) vojna sredstva

VOJNI INSTRUMENTI U MO

· Clausewitz definira rat kao nastavak politike drugim sredstvima

· Vrste ratova:

a) Ograničeni

 - svi ratovi nakon 2. svjetskog se mogu svrstati u kategoriju ograničenih ratova lokalnog karaktera

b) totalni

· teorije o ratovima:

a) demografska – osnovni uzrok rata je suprotnost između prirodnog priraštaja i mogućnosti osiguranja normalnih životnih uvjeta

b) legalistička – rat je posljednji instrument u pokušaju realizacije vlastitih državnih prava

 ► TIPOVI MO

· SAD i SSSR su u moskovskom dokumentu «Osnove uzajamnih odnosa između SSSRa i SADa» 1972. prihvatile međusobnu mirnu koegzistenciju

► NOVI SVJETSKI POREDAK

· termin je prvi put spomenuo Bush 1991. kada je pripremao veliki vojni projekt Pustinjska oluja

· ova sintagma je trebala označiti novo razdoblje MO u kojima su se dogodile goleme promjene na svim straama svijeta

· Bush je pod tom sintagmom podrazumijevao vladavinu prava o mirno rješavanje sporova, snažnu demokraciju, jačanje UNa

· model pentagonalnog djelovanja je zagovarao Kissinger koji je najavljivao nastajanje petsvjetskih središta moći: SAD, Zapadne Europe, Kine, Japana i SSSRa

· mirovne operacije nisu predviđene Poveljom Una

· do 1978. pokrenuto samo 13 mirovnih operacija, prije 1994. samo 21 operacija

· 1992. glavni tajnik Una Boutros Boutros Ghali u dokumentu Agenda for Peace objašnjava ulogu svjetske organizacije u stvaranju uvjeta za razvoj novog koncepta međunarodne sigurnosti

· Predsjedničku direktivu PDD 25 je izdao Clinton i u njoj je nastojao sumirati iskustva svoje administracije u multilateralnim mirovnim operacijama

· Direktiva nudi čimbenike koji se moraju uzeti u obzir prije ulaska u mirovne operacije:

a) mogućnost unapređenja američkih interesa

b) sredstva za obavljanje misije

c) razmatranje posljedica neulaska u akciju

d) realistički kriterij za završetak operacije

e) pristanak strana u sporu i prekid vatre

KRONOLOGIJA

	22. srpnja

1944.
	Bretonvudski monetarni sporazum – 44 članice UN-a su ga načinile radi monetarnog i financijskog preuređenja poslijeratnog svijeta.

Tim sporazumom su osnovani Međunarodni monetrni fond i Svjetska banka

	4. – 11. veljače 1945.
	Saveznički sastanak u Jalti – Staljin, Churchill i Roosevelt su se dogovorili o bezuvjetnoj predaji Njemačke i podjeli na okupacijske zone, o ratnim reparacijama, poljskom pitanju, osnivačkoj konferenciji UN-a, ulasku SSSRa u rat s Japanom i o podjeli Koreje

	25. – 26. travnja 1945.
	Osnivačka skupština UN – u San Francisku, Povelju o utemeljenju potpisala 51 zemlja

	5. ožujka 1946.
	Željezna zavjesa – izraz prvi upotrijebio Churchill u govoru u Fultonu optužujući Staljina za ekspanzionističku poslijeratnu politiku kojom je povukao željeznu zavjesu. Istodobni poziv za stvaranje antikomunističkog saveza je bio formalni početak hladnog rata.

	19. rujna 1946.
	Sjedinjene Države Europe – Ideju je prvi iznio Churchill na skupu u Zurichu

	4. ožujka 1947.
	Saveznički sporazum u Dunkerqueu – potpisale VB i FRA kao mjere opreza pred eventualnom njem. Agresijom. Početak vojnog okupljanja zapadnih država

	12. ožujka 1947.
	Trumanova doktrina – SAD treba pomagati slobodu pojedinih naroda na globalnom planu jer je to američki vitalni interes. Doktrina je zasnovana na shvaćanju o izrazitoj potrebi suzbijanja komunističke ekspanzije u svijetu

	5. lipanj 1947.
	Marshallov plan – Američki državni tajnik Marshall u govoru na Harvardu je iznio plan o dvanju američke gospodarske pomoći porušenoj Europi osnivanjem Europskog programa obnove

	1. siječnja 1948.
	Opći sporazum o carinama i trgovini (GATT). Specijalizirana agencija Una osnovana na Ženevskoj konferenciji. 90 zemalja potpisnica.

	16. travnja 1948.
	Osnovana Organizacija za europsku ekonomsku suradnju (OEEC). 16 zemalja utemeljilo. Kasnije preimenovana u Organizaciju za ekonom. Suradnju i razvoj (OECD) (14. prosinca 1960)

	25. siječnja 1949.
	Osnovan SEV – BUG, ČEH, POLJ, RUM, MAĐ, SSSR osnovali Savjet za uzajamnu ekonom. Pomoć među socijalističkim zemljama

	4. travnja 1949.
	Osnovan NATO u Washingtonu.Prethodio mu je ugovor o vojnoj suradnji VB, FRA i BENELUX. Ugovor je obvezivao zemlje potpisnice na zajedničku akciju u slučaju napada na jednu od članica. Osnivači NATOa su: SAD, KAN, VB, FRA, BEL, NIZ, LUK, ITA, POR, DAN, ISL, NOR.

	9. svibnja 1950.
	Schumanov plan – FRA-NJEM udruga za tešku industriju kojoj bi kasnije pristupile ostale zapadnoeuropske zemlje. Ideju je iznio u Parizu fran. mvp Schuman

	24. listopada 1950.
	Plevenov plan – ideja o europskoj vojnoj zajednici iznio je u Parizu na zasjedanju nacionalne skupštine francuski premijerm Pleven

	18. travnja 1951.
	Europska zajednica za ugljen i čelik – Montan unija. Ugovor potpisale u Parizu FRAN, BEL, NIZ, LUK, ITA, SR NJEM je ostvarenje ideje Schumana. Iz nje je kasnije nastala EU

	1. rujna 1951.
	Osnovan Anzus – pakt. AUSTRAL, NZ, SAD u San Franciscu potpisale Pacifički sigurnosni ugovor kojim se obvezuju na uzajamnu vojnu pomoć. Kasnije se ugovorom iz Manile pridružile VB, FRA, FILI, PAK i TAJ = mijenja ime u SEATO (proglašen 8. rujna 1954., sjedište Bankoku.

	18. veljače 1952.
	Grčka i Turska ušle u NATO. Prvo proširenje, ukupno 14 zemalja

	27. svibnja 1952.
	Europska ombrambena zajednica – u Parizu potpisale FRA, BEL, NIZ, LUK, SR NJEM, ITA. Ideja Plevena

	8. svibnja 1955.
	SR Njemačka u NATOu

	14. svibnja 1955.
	Stvoren Varšavski ugovor – Na konferenciji u Varšavi ALB, BUG, ČEHSLO, I NJEM, POLJ, RUM, MAĐ, SSSR

	2. svibnja 1956.
	Kampanja 100 cvjetova – Govor Mao Ce Tunga “Neka cvate sto cvjetova, neka se sto škola natječe.” Kojim poziva protiv skretanja udesno

	5. siječnja 1957.
	Eisenhowerova doktrina – zahtjev za dodatnom pomoći zemljama Srednjeg istoka koje sve više skreću prema SSSRu zbog straha od arapskih nac. pokreta

	25. ožujka 1957.
	Rimski ugovor - Osnovana EEZ. FRA, BEL, NIZ, LUK, NJEM, ITA

	21. kolovoza 1959.
	CENTO-pakt. Irak napušta Bagdadski pakt koji mijenja ime u CENTO

	20. – 29. studeni 1959.
	Europsko udruženje za slobodnu trgovinu – EFTA. U Stocholmu održan sastanak ministara financija AUS, DAN, VB, NOR, POR, ŠVED, ŠVIC. Ugovor potpisan 4.siječnja 1960.

	12. travnja 1960.
	Prvi čovjek u svemiru. SSSRov astronaut Jurij Gagarin proveo 108 minuta u letu oko zemlje

	1.-6-rujna 1961.
	Prvi sastanak nesvrstanih. U Beogradu sudjelovalo 25 zemalja

	19. – 21. prosinca 1962.
	Sastanak u Nassau. Kennedy i Macmillan dogovorili raspoređivanje američkih nuklearnih raketa.

	25. svibnja 1963.
	Osnovana Organizacija afričkog jedinstva –OAU. U adis Abebi osnovan sa svrhom svekolike međunarodne suradnje

	20. srpnja 1963.
	Prva Jaunde konvencija. Ugovor EEZ s 18 afričkih zemalja kojim se reguliraju međusobni trgovinski odnosi

	16. lipnja 1964.
	UN utemeljio UNCTAD.

	8.travnja 1965.
	Stvorena EZ. EEZ+EZUČ+EUROATOM, sjedište u Bruxellesu

	10. ožujka 1966.
	FRA napustila NATO.

	22.siječnja 1972.
	Proširenje EZ. VB, DAN, IRS. 9 članica

	26. svibnja 1972.
	Potpisan SALT I. Za vrijeme Nixonovog posjeta SSSRu potpisan ugovor o ograničavanju teškog naoružanja. SALT II potpisali 1979. Brežnjev i Carter, ali nikad nije ratificiran

	28. veljače 1975.
	Prva Lome konvencija. Ugovor između EZ i 46 zemalja Afrike, Kariba i Pacifika kojom je uspostavljena zona slobodne trgovine

	1. kolovoza 1975.
	Završni dokument KESSa. Supotpisnici prihvatili nepovredivost europskih granica..Od 1994. KESS mijenja ime u OESS

	1. srpnja 1977.
	Sporazum EZ i EFTA-e. Sporazum o slobodnoj trgovini industrijskih proizvoda između EZ i EFTA-e.

	5. – 17. rujna 1978.
	Sporazum u Camp Davidu. Mirovni sporazum između EGI i IZR.

	13. ožujka 1979.
	Uveden Europski monetarni sustav.

	23. ožujka 1983.
	Rat zvijezda. – Regan predložio novi američki ombrambeni sustav koji će se koristiti satelitima za otkrivanje raketa

	17. siječnja 1984.
	Europska konvencija o razoružanju. Sudjelovalo 35 zemalja u Stockholmu

	21. studenoga 1990.
	Kraj hladnog rata. Još 2. prosinca 1989. Gorbačov i Bush objavili kraj. Službeni kraj potpisale 33 europske zemlje + SAD+KAN. = Pariška povelja

	29. svibnja 1991.
	Osnovana Europska banka – EBRD u Parizu

	1. srpnja 1991.
	Ukinut Varšavski ugovor u Pragu.

	31. srpnja 1991.
	Potpisan START. Gorbačov i Bush potpisali ugovor o smanjenju zaliha strateškog nuklearnog naoružanja za trećinu

	9. – 10. prosinca 1991.
	Summit EZa u Maastrichtu. 12 članica dogovorile zajednički ombrambeni sustav, tržištu, valuti..EZ mijenja ime u EU

	21. prosinca 1991.
	Raspad SSSRa i stvaranje ZNDa. 11 bivših sovjetskih republika potpisuje sporazum o stvaranju Zajednice Neovisnih Dražava.

	24. ožujka 1992.
	HRV pristupila KESSu.

	22. svibnja 1992.
	HRV u UNu kao179 članica.

	12. kolovoza 1992.
	Osnovana NAFTA. Sjevernoameričko zajedničko tržište SADa, KAN i MEK

	1. siječnja 1993.
	Uspostavljeno zajedničko tržište Eza. Osiguran slobodan protok robe, kapitala i ljudi

	3. siječnja 1993.
	Potpisan START II. Bush i Jeljcin u Moskvi.

	15. siječnja 1993.
	HRV u MMFu.

	1. studeni 1993.
	Zaživjela EU.

	10. – 11. siječnja 1994.
	Partnerstvo za mir. Na summitu NATOa u Bruxellesu predstavljen plan po kojem bivše komunističke zemlje sklapaju poseban sporazum s NATOm kao prvu fazu prema punom članstvu

	17. prosinca 1994.
	MERCOSUR pakt. U Brazilu predsjednici ARG, PARA, URUG i BRA potpisali ugovor o zajedničkom tržištu

	1. siječnja 1995.
	AUS, FIN, ŠVED u EU. Ukupno 15 članica

	21. studenoga 1995.
	Postignut Daytonski sporazum. BIH se dijeli na hrv- bošnjačku Federaciju i Republiku Srpsku. Potpisali Tuđman, Milošević i Izetbegović

VUKADINOVIĆ: MEĐUNARODNI ODNOSI OD HLADNOG RATA DO GLOBALNOG PORETKA
I. HLADNI RAT I BIPOLARNI MEĐUNARODNI ODNOSI

DRUGI SVJETSKI RAT I STVARANJE VELIKE KOALICIJE

Potkraj 1941. veliko je svjetsko ratište bilo ispunjeno djelovanjem dviju suprotnih koalicija. Na jednoj strani sile Osovine, a na drugoj strani (ulaskom SAD u rat) moćna antifašistička koalicija. U odnosu VB i SAD- a postojala su i sporna pitanja. Britanci su smatrali da su američki stavovi previše antikolonijalistički. Razlikovali su se i u vojnom pogledu. Churchill je predlagao da se velika saveznička invazija izvrši na Balkanu, a Roosevelt se zalagao za savezničku invaziju u La Mancheu.

1. Uključivanje SSSR-a u veliki ratni stroj

U američko-sovjetskom ratnom približavanju posebnu je ulogu imala V.B. U srpnju 1941. britansko-sovjetski sporazum poslužio je u početku odnosa kao radna osnovica za zajedničko djelovanje. U rujnu 1941. SSSR pristupio Atlanskoj povelji. Potkraj 1941. V.B., u skladu sa sovjetskim zahtjevima, navijestila je rat Rumunjskoj, Mađarskoj i Finskoj, a u svibnju 1942. potpisan je dvadesetogodišnji britansko-sovjetski ugovor.

U SAD-u prvih ratnih godina zavladao je izrazito prosovjetsko raspoloženje. Ipak, na osnovi Lend Leasea sovjetska je armija počela dobivati pomoć zapadnih saveznika.

2. Sastanci velikih

U siječnju 1943. Roosevelt i Churchill susreli su se u Casablanci, Staljina nije bilo zbog ratnih operacija. Raspravljalo se o sudbini Njemačke i saveznici su odlučili da se drže načela o «bezuvjetnoj kapitulaciji Njemačke i Japana».

U svibnju 1943. u SSSR-u je objavljeno ukidanje Kominterne (Treća komunistička internacionalna, osnovana 1919.) Konferencija u Teheranu u studenome 1943. i Konferencija na Jalti u veljači 1945. održane su u različitim vojno-političkim uvjetima:

3. Staljinova politika

Staljin je najprije s britanskim državnicima počeo pripremati teren za priznavanje sovjetskih granica iz godine 1939. Pitanje je bilo posebno osjetljivo budući da su nove sovjetske granice zahvatile i dio poljskih teritorija, a to je izazvalo dodatne komplikacije jer se poljska izbjeglička vlada nalazila u Londonu, a u SAD-u Roosevelt je morao računati s poljskom emigracijom (5 milijun). Svi pokušaji Britanaca da posreduju u uspostavljanju kontakata između poljske emigrantske vlade i Staljina nisu dali rezultate. Staljin je želio da se priznaju granice ostvarene 1939., da se konačno eliminira cordon sanitaire i u istočnoeuropskim zemljama stvore takvi režimi koji će biti prijateljski prema SSSR-u. Zbog ulaska u rat protiv Japana Staljin je vrlo odrješito izrazio zahtjev Amerikancima za dobivanje koncesije u Mandžuriji i za dio bivšeg japansko teritorija.

4. Churchill i sfere utjecaja

Churchill je svim silama težio da se zadrži europska ravnoteža sila i da se u njoj stvore pogodne mogućnosti za britanske akcije. Churchill je težio da se u Istočnoj Europi organiziraju takvi režimi koji će biti prijateljski, ali ne komunistički.

5. Poljsko pitanje

Tzv. Curzonova linija, stvorena nakon Prvog svjetskog rata uzimala je u obzir činjenicu da ukrajinsko i bjelorusko stanovništvo pripada Rusiji. (1920 Poljaci su granicu pomaknuli prema Istoku, zahvaćajući na taj način veliki dio nepoljskog stanovništva).

Crvena se armija našla na teritoriju Poljske i Poljaka koji su se nalazili na Sovjetskom Savezu. Formiran je komitet narodnog oslobođenja u Lublinu, koji je postupno dobivao prerogative vlade. Poljska narodna armija, također stvorena u SSSR-u, postala je glavna sila nove poljske države.

6. Roosevelt i nastanak UN-a

Rooseveltova politička filozofija bila je sasvim drukčija od Churchillove. Razmišljanja o ravnoteži snaga ili sferama utjecaja, za koja se posebno zalagao britanski državnik, njemu su bila prilično strana. Roosevelt je posebno težište stavljao na Sovjetski Savez. Na konferenciji u Teheranu, američki je predsjednik predočio Staljnu svoju ideju o stvaranju svjetske organizacije koja bi trebala u poslijeratnom svijetu rješavati glavna pitanja u međunarodnim odnosima. Posebno mjesto dobivale su četiri velike države: SAD, SSSR, V.B. i Kina (četiri policajca)

S vremenom je izbio sukob dviju različitih američkih koncepcija: jedne, za uklanjanje Njemačke iz političkog, ekonomskog i vojnog poslijeratnog života, i druge, koja je upravo na osnovi potencijalnih opasnosti iz Moskve nastojala zadržati njemačku snagu i osigurati Njemačkoj odgovarajuće mjesto u poslijeratnim odnosima.

7. Sastanak u Jalti

Konferencija se inače smatrala najznačajnijim susretom u tijeku Drugog svjetskog rata. Na konferenciji u Jalti (4 – 11 veljače) SAD inzistra na ulasku SSSR u rat s Japanom, na što Staljin pristaje nakon što su mu obećane koncesije. Poljsko pitanje je riješeno tako da se prema Sovjetskom Savezu prihvati Curzonova linija, dok je na zapadu Poljska dobila dio njemačkog teritorija. Trebala se formirati privremena vlada koja bi se zvala Poljska vlada privremenog narodnog jedinstva.

Velika Britanija, odnosno Churchill, na sastanku u Jalti posebno je zagovarao praktičnu ravnotežu snaga koja se imala ogledati u prisutnosti Francuske u političkom životu Europe i u naporu da se Amerika što čvršće veže u razvoj odnosa na kontinentu. Ako bi se Amerika povukla ili vratila u izolacionizam, najveća sila na svijetu bio bi SSSR.

Unutar američke administracije izgradila su se dva različita pravca u odnosu prema američkoj politici u vezi sa SSSR. Na jednoj su strani bili pobornici tzv. čvrstog kursa, koji su isticali da se Rusija uglavnom može obuzdati snažnom politikom. Na drugoj su strani bili oni pobornici suradnje sa SSSR koji su vjerovali da upravo zbog golemih ekonomskih potreba Amerika može dobiti posebno mjesto u poslijeratnom SSSR jer je snažna ekonomski i financijski.

U SMJERU HLADNOG RATA

Novi američki predsjednik Harry Truman okružio se pristašama tzv. čvrstog kursa prema SSSR. Bio je uvjeren da Amerika sve manje treba tu zemlju.

1. Trumanova politika

Truman obustavio Lend Leasea, Amerika mijenja svoj politički smjer u odnosu prema SSSR. Truman je bio odlučan u tome da ne dopusti daljnje jačanje sovjetskih utjecaja i proširenje sovjetske moći. Ta misao ostat će za čitavo vrijeme njegova mandata osnovna poluga za akcije i snažna poluga za razvijanje antikomunizma na vanjskom i unutrašnjem planu. Osjećajući taj novi smjer američke politike, Churchill je užurbano predlagao sastanak velike trojice. Churchill se bojao da bi američka administracija mogla popustiti izolacionistima i nakon poraza Njemačke zahtijevati povlačenje američkih snaga iz Europe, što bi Zapadnu Europu, a posebno V.B., stavilo u poseban odnos prema SSSR-u.

2. Potsdamska konferencija (17 srpnja – 2 kolovoza 1945.)

To je bio najduži u ujedno posljednji sastanak vođa triju velikih država. Uoči početka konferencije, u pustinji u državi New Mexico bila je izvršena prva uspješna eksplozija atomske bombe.

U vezi s Njemačkom najzad je bilo odlučeno da će vrhovnu vlast provoditi savezničko kontrolno vijeće u Berlinu. Industriju koja bi mogla služiti u vojne svrhe trebalo je uništiti.

3. Bacanje atomske bombe

Američka je avijacija 6. kolovoza bacila prvu atomsku bombu na Hirošimu, a tri dana poslije na Nagasaki. SSSR je 8 kolovoza nagovijestio rat Japanu, a već 10 kolovoza Japan je bio spreman na kapitulaciju. Time je i veliki svjetski sukob bio završen. Atomska je bomba učinila sovjetsko sudjelovanje u ratu protiv Japana gotovo beznačajnim aktom.

Planeri Trumanove administracije odlučili su se za provedbu tzv. čvrstog kursa, odnosno atomske diplomacije. Fleming je istaknuo: Američka odluka o upotrebi atomskog oružja označila je odlučan kraj ratnom savezništvu sa SSSR-om i početak poslijeratnog suparništva.

4. Nove američke pozicije

Bivši predsjednik SAD-a Herbert Hoover: Dok mi i samo mi imamo atomsku bombu, možemo diktirati našu politiku čitavom svijetu.

5. Staljinova velikodržavna politika

U svojim gledanjima na poslijeratni svijet Staljin je vjerovao kako bi se mogla održati suradnja velikih sila iz godina rata. Zato je u Staljinovim velikodržavnim koncepcijama SSSR trebao imati ravnopravno mjesto sa SAD.

6. Kraj velike koalicije

Rooseveltova politika suradnje sa Sovjetskim Savezom nikada nije bila jednodušno prihvaćena u američkim političkim krugovima. U SAD-u je nastao snažan antikomunizam kao ideološka podloga američke vanjske politike globalnih razmjera.

HLADNI RAT

1. Churchillov govor u Fultonu

- se smatra prvom najavom hladnog rata

Ocjenjujući poslijeratno stanje međunarodnih odnosa u svojem govoru u Fultonu, Churchill kao da je najavljivao hladni rat. U težnji da se smanji sovjetska aktivnost u Europi, on je pozvao na stvaranje «zajednice koja govori engleskim jezikom». Dosljedan svojim gledanjima na mogućnosti daljnjeg razvoja međunarodnih odnosa, Staljin je tvrdio da će i u poslijeratnom svijetu glavne suprotnosti biti između kapitalistički zemalja. Nikakvi znakovi nisu isticali da Sovjetski Savez teži pogoršanju odnosa sa Zapadom ili da će ojačati svjetski komunistički pokret.

2. Trumanova doktrina

Dva dana nakon početka pregovora u Moskvi, na kojima je Vijeće ministara četiriju velikih sila zahtijevalo mogućnost za pripremu mirovnog ugovora s Njemačkom, predsjednik Truman je proglasio novu doktrinu koja je po njemu ubrzo nazvana Trumanova doktrina. S 400 milijuna dolara pomoći Grčkoj započela je nova značajna era američke vanjske politike u kojoj je Trumanova doktrina stavila temelje globalnoj strategiji vanjskopolitičke akcije. Trumanova je doktrina bila u osnovi najbliža Monroevoj doktrini i politici otvorenih vrata u Aziji. (Monroeva doktrina: cilj održati devetnaestostoljetnu ravnotežu sile između tzv. Novog i Starog svijeta, u poslijeratnim danima, kada je Amerika postala važan čimbenik u svjetskoj politici).

Trumanova je doktrina morala spriječiti komunizam da ne poremeti uspostavljenu ratnu ravnotežu između Istoka i Zapada. Trumanova doktrina nije bila program isključivo državne akcije u međunarodnim odnosima, gdje se različiti interesi, napose velikih sila, često otvoreno sukobljavaju. Osim suzbijanja sovjetskih interesa na državnom planu, Trumanova se doktrina zauzimala i za suzbijanje ideologije komunizma, otvarajući mogućnosti američkoj globalnoj intervenciji u čitavom nizu udaljenih područja koja teritorijalno i ekonomski nisu imala i nemaju nikakve veze s američkim državnim interesima.

Jedina opasnost bile su zemlje koje nisu priznavale američku privatnu inicijativu, a na čelu tih zemalja bio je Sovjetski Savez. Zaštita globalnog kapitalizma postala je osnovica američke globalne politike u koju su uložena značajna vojna, ekonomska, politička i ideološka sredstva. Za Staljinovu politiku Drugi svjetski rat bio je prilika da se ojačaju pozicije Sovjetskog Saveza i da se izađe na međunarodnu scenu.

3. Marshallov plan

Započeo je proces organiziranog okupljanja snaga oko dvaju suprotnih polova. Najprije su V.B. i Francuska 1947. u Dunkergueu sklopili novi saveznički sporazum, bez prethodnog savejtovanja sa SSSR. Američki državni tajnik Marshall iznio je svoj plan o davanju američke ekonomske pomoći porušenoj Europi. Plan je bio ponuđen svim europskim zemljama, pa tako i SSSR-u. Sovjeti su napali američki zahtjev o usklađivanju planova razvoja i njihovo usuglašavanje sa SAD-om, što je moglo dovesti europske zemlje u još veću ovisnost o SAD-u. To su bili razlozi zbog kojih je SSSR odbio prijedlog. Svotom od 16,4 milijarde dolara SAD je uspio podići zapadnoeuropsko gospodarstvo i oslabiti razvijanje komunističkih ideja koje su upravo na tlu porušene Europe mogle imati plodno tlo. Potkraj 1947. razbuktao se građanski rat u Kini koji je u prvi plan stavio snage Komunističke partije Kine. U veljači 1948. u ČSR-u je izvršen socijalistički prevrat mirnim putem i KP Čehoslovačke preuzela je vlast.

4. Stvaranje NATO-a

U SAD-u je 11.06. 1948. donesena tzv. Vanderbergova rezolucija kojom se zahtijevalo da se zakonodavnim putem ukloni tradicionalno načelo američke vanjske politike o nezaključivanju stalnih političkih saveza s europskim državama.

U travnju 1949. osnovan Sjevernoatlantski pakt (NATO).

Berlinska kriza koja je trajala gotovo godinu dana bila je prva konfrontacija u doba hladnog rata.

U Njemačkoj je na prvim poslijeratnim izborima pobijedila Kršćansko-demokratska unija, a prvi kancelar je bio Adenauer. Tako je nastala Savezna Republika Njemačka. SSSR je protestirao i pristupio sličnom rješenju. Tako je u Berlinu proklamirana Demokratska Republika Njemačka i Njemačka se podijelila.

Tri razdoblja hladnog rata:

1. od 1944. – 1946. stvarali su se temelji različitih shvaćanja

2. od 1947. – 1949. postavljene su glavne doktrine, provedeno okupljanje snaga

3. od 1950. – 1955. najviša faza, postupno gubljenje intenziteta

5. Politika Containmenta SSSR-a

Sve doktrine imale uglavnom izrazito antisovjetsko značenje. Iako je idejni tvorac vanjskopolitičke koncepcije containmenta George Kennan tvrdio da je njegova glavna težnja bila da se najprije ograniče sovjetske akcije, činjenica je da je američka politika, osnovana na Trumanovoj doktrini i koncepciji containmenta, bila vrlo aktivna u okruživanju socijalističkih zemalja. Kao odgovor na okupljanje oko SAD-a, Sovjetski je Savez osnovao Informbiro (1947). Nakon lansiranja Marshallova plana i sovjetskog odbijanja, započeo je rad na stvaranju ekonomskog instrumenta povezivanja socijalističkih država SEV-a (1949). SSSR je izvršio prvu atomsku eksploziju.

U posljednjoj, najvišoj fazi hladnog rata, na azijskom je tlu nastalo «vruće» konfrontiranje koje je, iako nije izravno uključilo glavne protagoniste – SAD i SSSR – ipak znatno utjecalo na daljnje pogoršavanje njihovih međusobnih odnosa. Korejski rat (1950-1954) okupio je snage dvaju suprotnih blokova.

Relativno defenzivnu ideju o suzbijanju komunizma počela je sve više zamjenjivati doktrina masovne odmazde u kojoj se isticalo da lokalni odgovor komunističkoj agresiji nije dovoljan. Po mišljenju idejnog tvorca doktrine Johna Fostera Dullesa, «način da se zaplaši agresor treba omogućiti slobodnoj zajednici volju i sposobnost da energično odgovori na svim mjestima i svim sredstvima vlastita izbora» (atomska bomba). No, čitava je doktrina u osnovi bila pogrešno postavljena i nikada nije počela djelovati. Koncepcije oslobođenja i tzv. Roll back komunizma iz Istočne Europe, lansirale su tezu o novoj koncepciji kojom se iz obrane prelazi u napad. To je trebalo značiti da će u pogodnom trenutku SAD nastojati vojnim sredstvima osloboditi Istočnu Europu i odbaciti komunizam do granica SSSRa.

POČETCI EUROPSKOGA INTEGRIRANJA

1. Hladni rat i jačanje europske ideje

2. Političke koncepcije SAD-a o europskom ujedinjenju

Trumanova doktrina je otvorila vrata američkome globalizmu i bila je pogodna osnova na kojoj se moglo poduprijeti razvoj Zapadne Europe. Tri mjeseca nakon Trumanove doktrine, 12 ožujka 1947., državni tajnik Marshall ponudio je ekonomsku pomoć europskim zemljama (5 lipnja 1947). Marshallova pomoć za obnovu Europe trebala je pridonijeti tomu da se što prije razbiju barijere među zapadnoeuropskim zemljama i da se stvore uvjeti za brz proboj američkog kapitala. U Claytonovu memorandumu se tvrdilo da bi trebalo težiti Europi u kojoj će svoje mjesto imati i VB. U grupi za političko planiranje, aktivnu ulogu imao je George Kennan. koji je predlagao da se V.B. intenzivno angažira u okvirima nove trojne suradnje na liniji V.B., SAD i Kanada. Kennan je preporučivao i europsku suradnju na liniji Francuska-Njemačka.

Paul Hoffman, direktor Administracije za ekonomsku pomoć, zahtijevao je da se u početnoj fazi Europa montira oko Francuske, Italije i zemalja Beneluksa. Državni tajnik Acheson vjerovao je da je optimalni razvoj Europe zasnovan na povezivanju ujedinjene Europe s Kanadom i SAD-om.

Profesor Klaus Knorr smatrao je da treba zadržati europsku neovisnost i samostalnost u odlučivanju, te da Europa mora biti važno sredstvo za održavanje ravnoteže između dviju svjetskih sila.

Članovi Kongresa su smatrali da se novo jedinstvo Europe ponajprije ogleda na političkom planu, dok se drugi dio zauzimao za stvaranje «gospodarske unije».

3. Zapadnoeuropske pozicije i ujedinjenje

Predstavnici zapadnoeuropske politike vodili su računa i o potrebi što bržega vlastitoga ekonomskog jačanja i stvaranja uvjeta u kojima će se moći omogućiti normalni gospodarski razvoj. Bilo kakvo formiranje europskoga jedinstva zahtjeva i rješavanje pitanja Njemačke.

4. Britanski pogled na Europu

Churcill u svom govoru u Zurichu 1946. istaknuo potrebu stvaranja nečega poput Sjedinjenih Država Europe. Njihova je svrha trebala biti zaustavljanje nepovoljnih promjena na europskom prostoru i stvaranje stanja stabilnosti u kovirima hladnog rata. Churchill ipak nije želio vezati V.B. uz europska kretanja. Smatrao je da V.B. ima svoja tri velika segmenta prisutnosti – Commonwealth, Zapadnu Europu i američko-britanske odnose. U svakom od njih ona ima važnu ulogu, te zbog toga ne može biti u sastavu ujedinjene Europe. Stoga se V.B. može povezati sa Zapadnom Europom samo na istovjetnim osnovama kao i SAD

5. Francuske ideje

U francuskoj politici i dalje je osnovi element novoga poslijeratnog razvoja bio u vezi sa strahovanjem da bi u novim uvjetima moglo doći do jačanja Njemačke. Francuska je bila preslaba da bi mogla diktirati sama svoje rješenje saveznicima Njemačke. Francuska je željela izboriti u novoj Europi vodeće mjesto i na toj osnovi projicirati nov status velike sile.

6. Zapadnonjemačko motrište

Europska je misao postala jedna od najvažnijih načela zapadnonjemačke vanjske politike.

7. Italija i ujedinjenje Europe

8. Zemlje Beneluksa

Te relativno male zemlje posebno su se pribojavale dominacije velikih, u prvom redu Njemačke. Shvaćajući potrebu zajedničkog djelovanja u smjeru proširenja tržišta, Belgija i Nizozemska još su u rujnu 1944. stvorile carinsku uniju, 29 listopada 1947. potpisale su, zajedno s Luksemburgom, ekonomsku uniju Beneluksa.

9. Oponenti europske ideje

Glavni pravci koji su pokušavali zaustaviti europski razvoj i spriječiti stvaranje ujedinjene Europe:

1. dio političkih krugova u ujedinjenju je vidio opasnost od gubitka nacionalnih oznaka suverenosti

2. među poslovnim krugovima je vladao strah od stvaranja većega tržišta i konkurencije

3. ljevičari su tvrdili da će u novoj Europi biti teško sačuvati demokratski duh i politički izborene slobode

4. komunisti su u tome vidjeli raspad Europe na dva dijela

10. Pokreti za europsko ujedinjavanje

Već u rujnu 1946. nastala je prva Švicarska unija Europe kao prva europska konfederacija. Unija je trebala biti utemeljena na federalnom sustavu, a njezini članovi trebali su se, u korist organizacije kao cjeline, odreći jednog dijela svojih suverenih prava.

Europska parlamentarna unija također se očitovala za federalnu strukturu nove Europe. Glavni je cilj trebao biti stvaranje gospodarske suradnje europskih zemalja. U nju je trebalo biti učlanjeno 17 europskih zemalja koje su bile obuhvaćene Marshallovim planom.

U projektu ustava Federacije europskih zemalja bili su naznačeni glavni ciljevi kojima će europska federacija težiti. To su bili: očuvanje slobode članica, osiguranje mira, poštovanje prava čovjeka i podizanje blagostanja naroda.

Europski savez federalista osnovan godine 1947. sljedeće je godine predložio svoj nacrt federalnog ustava nove Europe. Prihvaćajući ideju o federalnoj cjelini, također 17 zapadnoeuropskih zemalja, europski su federalisti ponudili koncept integralnoga federalizma. To je značilo kako se predviđa da u novoj europskoj federaciji bude osnovan jedinstven društveno-politički sustav na svim razinama. Federalističkim projektima, koji su težili stvaranju jedinstvene federalne cjeline od 17 europskih zemalja, suprotstavljali su se različiti pokreti. Među takvim protagonistima bili su britanski Pokret za ujedinjenje Europe i francusko Vijeće za ujedinjenje Europe.

Međunarodni komitet studija i djelovanja za socijalističke Sjedinjene Države Europe osnovano je 1947. kao zajedničko tijelo međunarodnog karaktera u kojem su socijaldemokratske europske stranke dobile mogućnost svojeg propagiranja europskih ideja. Potkraj 1948. pod pritiskom britanskih laburista Komitet mijenja naziv i postaje Socijalistički pokret za Sjedinjene Države Europe. Oni su se našli zajedno s ostalim spomenutim pokretima koji su još u srpnju 1947. osnovali zajednički Komitet suradnje. Komitet se pretvorio u Europski pokret koji je postao federacija autonomnih zemalja. Glavna zadaća bila je ispitivanje i stvaranje uvjeta potrebnih za formiranje SDE. Jedinstvena Europa trebala je biti federalna po svojem karakteru, imati vlastiti parlament i međunarodni sud.

11. Stvaranje europskih institucija

Prva konkretna okupljanja počela su na liniji Fran-V.B još 4 ožujka 1947. kada je potpisan Ugovor o prijateljstvu, suradnji i uzajamnoj pomoći, da bi godinu dana nakon toga, 17 ožujka 1948. bio potpisan Bruxelleski pakt između V.B., Francuske i zemalja Beneluksa. U osnovi to je ipak bio ponajprije vojni savez. Upravo će Bruxelleski pakt postati osnova na kojoj je Zapadna Europa u danima hladnog rata realizirala svoju vezu sa SAD- om. Nakon stvaranja tog prototipa vojno-političkog djelovanja doći će do nastanka Ugovora o sjevernoatlantskoj zajednici (NATO) 4 travnja 1949., kao velikog instrumenta vojno-političkoga blokovskog okupljanja zemalja Zapada. Inicijator stvaranja Bruxelleskog pakta bio je šef Foreign Offices Ernest Bevin.

U travnju 1948. osnovana je Europska organizacija za ekonomsku suradnju (OEEC) u čiji je sastav ušlo 16 zapadnoeuropskih zemalja. SAD i Kanada postale su sui generis pridruženi članovi. Organizacija je okupila zemlje koje su primale Marshallovu pomoć (istočnoeuropske zemlje nisu). Shvaćajući potrebu organiziranog političkog djelovanja 5. svibnja 1949. potpisan je Statut Europskog vijeća. Europsko vijeće svjesno se zatvarao u granicama Zapadne Europe. Osnovni cilj je bio ostvarivanje čvršće unije između država članica radi obrane i potpore ideja i načela. Opseg djelovanja Vijeća bio je postavljen na područjima gospodarstva, društvenih pitanja, kulture, znanosti, prava i administracije, a pitanja obrane bila su u ovlasti NATO-a. Novost koju je uvelo Europsko vijeće bila je u tome da je uz Ministarsko vijeće stvorena Savjetodavna skupština u kojoj su zasjedali parlamentarci iz redova nacionalnih parlamenata, delegirani u Skupštinu.

Europsko vijeće postalo je poput velikog debatnog kluba i nikada nije došlo u mogućnost da se pretvori u neku vrstu djelotvorne europske političke institucije.

12. Stvaranje nadnacionalnih organizacija

Politika Francuske, koju je u tijeku posljednjih 70 godina tri puta napala Njemačka, teško se mirila s takvim budućim razvojem Europe u kojem bi Njemačka krenula putem militarizacije. Da bi to spriječila francuska je politika preuzela inicijativu lansirajući nekoliko prijedloga:

1. Schumanov plan (9. svibanj 1950)

2. Plevenov plan (24. listopada 1950)

3. Prijedlog za stvaranje političke unije (22. rujan 1950)

Francuska je time postala središte novoga političkog okupljanja zapadnoeuropskih zemalja. Prva organizacija koja je nastala iz ovakvog francuskog postavljanja zapadnoeuropske suradnje bila je Europska zajednica za ugljen i čelik, osnovana 18. travnja 1951. U njoj je sudjelovalo šest zemalja: Fra, Z Njem, Ita i Beneluks. Engleska je odbila poziv zbog svog odnosa sa zemljama Commonwealtha. Bez V.B. dvije zemlje koje su u zajednici imale posebno mjesto bile su Francuska i Zapadna Njemačka.

Nastala je još jedna zapadnoeuropska organizacija bez V.B. tzv. Mala Europa, u kojoj je bilo šest zapadnoeuropskih zemalja. Stvaranjem Zajednice za ugljen i čelik nastala je i prva međunarodna organizacija koja je morala biti početak europske federacije. Istodobno, formiran je takav međunarodni mehanizam koji je imao supranacionalna prava. Djelujući na bazi Statuta, formirana su specifična tijela zajednice:

1. Vijeće sastavljeno od ministara koji predstavljaju svoje države

2. Skupština savjetodavnog karaktera

3. Sud kao najviša sudska institucija

4. Izvršno tijelo u obliku visoke vlasti zastupa interese Zajednice kao cjeline

Plevenov plan predviđao je osnivanje europske zajedničke vojske kojom bi zapovijedao europski ministar obrane, a kojeg bi postavljala europska Skupština kojoj bi on i odgovarao. Ugovor o Europskoj obrambenoj zajednici potpisalo je 27. svibnja 1952. u Londonu šest članica Zajednice za ugljen i čelik. Ugovor o stvaranju Europske obrambene zajednice predviđao je da će doći gotovo do cjelovite integracije svih vojnih snaga šest zapadnoeuropskih zemalja. Samo su snage za održavanje unutarnjeg reda, kao i one koje su bile u kolonijama, bile izuzete iz zajednice europskoga vojnog sustava. To je praktički značilo: da nema rata među tih šest zemalja, da nema rata na vlastitu inicijativu.

No, ipak je Europska obrambena zajednica trebala biti čvršćim nitima povezana s NATO-om koji se ipak shvaćao kao glavni stup europske obrane. U bitnim vojnim pitanjima trebao je odlučivati Komesarijat Europske ekonomske zajednice. No, samim formiranjem Europske obrambene zajednice razvijaju se dva pravca razmišljanja o zapadnoeuropskoj obrani: europski i atlantski.

13. Pokušaji stvaranja političke zajednice
Schuman je bio inicijator stvaranja nadnacionalne Europske političke zajednice. Svoj prijedlog iznosi 20. rujna 1951. u Ottawi, a 10. rujna 1952. ministri vanjskih poslova europske šestorice odlučili su povjeriti skupštini Europske zajednice za ugljen i čelik izradbu nacrta projekta o osnivanju političke zajednice. U ožujku 1953. prihvaćen je nacrt statuta i predložen vladama na razmatranje.

Zacrtala su se tri različita viđenja političkog jedinstva Zapadne Europe:

1. U de Gaulleovoj koncepciji Europe odlučno su se odbacivale sve inicijative koje su vodile europskom ujedinjenju. Europska zajednica je opisana u obliku opasnosti. Gaulleov je zahtjevao da se izgradi Europska zajednica na temelju konfederacije zapadnoeuropskih država. U njoj bi trebalo sudjelovati šest članica Zajednice za ugljen i čelik, a kasnije se može pridružiti i V.B. Po njegovu mišljenju, europska bi konfederacija imala koalicijsku vojsku koja bi bila sastavljena od nacionalnih vojnih snaga zapadnoeuropskih država.

2. koncepcija britanskog premijera Edena. Edenov plan od 18. ožujka 1952. predviđao je da se sve nadnacionalne strukture šest zapadnoeuropskih zemalja uključe u Europsko vijeće u kojem je V.B. imala odlučujuće utjecaje i pozicije. Ova koncepcija funkcionirala bi u okvirima Atlantskog saveza i tu je automatski trebalo biti mjesta i za SAD, Kanadu i zemlje Commonwealtha.

3. nastala je u redovima europske šestorice, čiji su autori bili istaknuti Europljani Schuman, de Gasperi i Adenauer. Koncepcija je težila što bržem stvaranju supernacionalne Europe. To je mogla postati samo na temeljima nadnacionalnih organizacija poput Europske zajednice za ugljen i čelik i Europskoga obrambenog saveza. Cilj je bio da se stvori europska zajednica nadnacionalnog i trajnog karaktera. Ovlasti takve zajednice bile su postavljene dosta općenito, a tijela su trebala biti:

a) parlament sastavljen od dvaju domova

b) europsko izvršno vijeće

c) ministarsko vijeće

d) sud

e) društveno-gospodarsko vijeće savjetodavnog karaktera

Pokazalo se da je jedini uspjeh zabilježila Europska zajednica za ugljen i čelik, koja je izdržala sve izazove i koja istodobno zadovoljila interese svih članica.

14. Američka politika i početci europskoga ujedinjavanja

Godine 1952. donesen je Mutual Security Act kojim je američki Kongres tvrdio da će potpomagati sve korake koji vode «političkoj federaciji, vojnoj integraciji i gospodarskoj unifikaciji u Europi».

Koncepcija o stvaranju Europskoga obrambenog saveza i Europske političke zajednice je propala. Zbog toga, 1953. američki državni tajnik Dulles prijeti da će američka politika staviti naglasak na Zapadnu Njemačku. Zbog svega toga Anthony Eden je na osnovi Londonskog sporazuma od 3. listopada 1954. i Pariških sporazuma od 23. listopada 1954. inicirao formiranje nove Zapadne Unije. Uz pet prvobitnih država članica (V.B., Francuska, zemlje Beneluksa) sada su kao punopravne članice ušle i Zapadna Njemačka i Italija. Ta unija nije imala veze sa SAD-om i Commonwealthom. Zapadna Njemačka i Italija postale su članice NATO-a 1955. Zapadnoeuropska unija bila je četvrta organizacija u pokušajima stvaranja integrirane Europe. Najveća vrijednost koje ju Zapadnoeuropska unija učinila je u tome da se putem nje došlo do uključivanja Zapadne Njemačke i Italije u NATO.

- glede broja članica nove Europe krenulo se od 16 zemalja, zatim 6, a na kraju 7

- američka politika nije mogla izravno utjecati na brži proces ujedinjavanja

STVARANJE ISTOČNOG BLOKA I ODNOSI U NJEMU

Središnja politička moć bila je rukama Staljina: Svatko uspostavlja svoj stav tamo gdje dođe njegova vojska.

1. SSSR u Istočnoj Europi

Staljin je vjerovao da bi nova država Izrael mogla biti neka vrsta komunističkog središta na Bliskom Istoku. U skladu s tim SSSR je prvi priznao stvaranje države Izrael 1948.

Sovjetska je politika još u godinama Drugog svjetskog rata uspjela stvoriti savezničke odnose s čehoslovačkom Benešovom vladom u egzilu. (1943), zatim je osnovana prosovjetska privremena poljska vlada, a uz potporu Komunističke partije Jugoslavije i Tita pomoglo se eliminiranju monarhije u Jugoslaviji.

2. Uvjeti nastanka zemalja tzv. Narodne demokracije

U tom procesu širenja sovjetske moći i nastanka država koje će postati sovjetski saveznici bila su odlučujuća dva čimbenika:

1. mjesto i uloga SSSR u antihitlerovskoj koaliciji

2. dolazak Crvene armije u Istočnu Europu

Komunistička partija Poljske (KPP) nije nikada imala značajniju potporu u zemlji, pa je 1938. raspuštena. 1942. Poljska radnička partija (PRP) je formirana. Kada se uvidjelo da je vlada u emigraciji (London) orijentirana samo na zapadne saveznike, komunisti u Poljskoj počeli su aktivnije djelovati. Aktivnosti PRP-a pridonijele su osnivanju prvog organa komunističkih i lijevo orijentiranih snaga – Poljskog komiteta nacionalnog oslobođenja. To je tijelo postalo prva privremena poljska vlada na oslobođenom teritoriju, a kako je prodirala sovjetska vojska, širilo se područje njegova djelovanja.

Situacija u Čehoslovačkoj bila je drugačija. Pokret otpora je uglavnom povezan s djelovanjem Komunističke partije Čehoslovačke (KPČ) – najsnažnija stranka. Predsjednik Beneš isticao je potrebu za jačanjem čehoslovačko-sovjetske veze. 1944. buknuo je slovački narodni ustanak, kojim je rukovodila KP, a u čitavoj Čehoslovačkoj počela je borba za vlast. Osnovana je nova vlada Nacionalne fronte, koja je okupila političke stranke + komuniste. Prvi put komunist postaje predsjednik vlade – Klement Gottwald.

Zbog poraza Trećeg Reicha i sovjetske okupacije Istočne Njemačke dio njemačkog teritorija našao se u novim uvjetima. Komunistička partija Njemačke pojavila se kao najbolje organizirana snaga. Osnivanje Njemačke Demokratske Republike kao države bilo je uvjetovano:

1. međunarodnom situacijom

2. namjerom SSSR-a da se stvori istočnonjemačka država

3. organiziranim djelovanjem Jedinstvene socijalističke partije

Horthyjeva Mađarska, kao saveznik Njemačke, kapitulirala je 1944. Sovjetskom pomoći i akcijom mađarskih komunista počele su pripreme za stvaranje nove nacionalne vlasti. 1945. održani su prvi izbori za mađarski parlament u kojem je KPM, unatoč pomoći Sovjetskog saveza, dobio samo 17% glasova. Stranka malih posjednika dobila je većinu (57%). Izvanredni izbori za parlament 1947. donijeli su većinu glasova KPM, te učinilo tu stranku najjačom u parlamentu i u vladi Nacionalne fronte.

Nekadašnji Hitlerov saveznik, Rumunjska, našla se u razdoblju bitnih promjena. Na prvim poslijeratnim izborima, 19 studenog 1946., KPR je uspjela izvojevati veliku pobjedu. Monarhija, koja je još postojala, bila je puka formalnost. Na zahtjev KPR, kralj Mihail bio je prisiljen odreći se prijestolja.

Pobjeda socijalističkih snaga u Bugarskoj imala je svoje unutrašnje i vanjske karakteristike. Rusija i Bugarska imale su tradicionalno jake povijesne veze. Kada je buknuo oružani ustanak 9. rujna 1944., bugarski je narod smijenio fašističku garnituru i istodobno je osnovao i vladu Domovinske fronte. Velikom većinom (92,7%) zbačena je s vlasti monarhija i 15. rujna 1944. Bugarska je proglašena Narodnom republikom. To je bio prvi primjer da jedna istočnoeuropska zemlja na taj način nacionalizira industriju, da ujedno jamči demokratska prava građana te da proglasi pobjedu tzv. narodnodemokratskoga sustava.

Narodnooslobodilačka borba u Albaniji počela je onoga časa kada su zemlju okupirali talijanski fašisti. I ovdje je vodeća snaga bila Komunistička partija. Albanija je ušla u borbu protiv okupatora predvođena KP. Nakon oslobođenja KP Albanije bila je jedina politička snaga. 11. siječnja 1946. proglašena je Narodna Republika Albanija.

3. Početak odnosa zemalja nove demokracije

U razdoblju 1945. – 1949. jedno od glavnih obilježja odnosa između socijalističkih država bilo je nepostojanje multilateralne politički, vojne i ekonomske organizirane suradnje. Komunistički informacijski biro je osnovan 1947., te je time nastalo tijelo koje je dobilo zadatak da poveže komunističke i radničke komunističke stranke Istočne Europe i dvije najsnažnije komunističke stranke na europskom Zapadu – talijansku i francusku. Taj potez imao je svrhu omogućiti lakšu kontrolu rada SSSR-u. No, u doba svojeg postanka Kominform nije dobio posebne ovlasti. Ideološka pitanja razmatrala su se u Kominformu. Časopis «Za trajan mir i narodnu demokraciju» davao je putokaz ostalim europskim komunističkim zemljama za rješavanje vlastitih problema

Druga etapa (1949-1954) odnosa socijalističkih država karakteristična je po nastojanjima SSSR-a da koordinira sve oblike akcije socijalističkih zemalja i da ih podredi jednom direktivom središtu – godine zlatnog jedinstva socijalističkih država

4. Sovjetsko-jugoslavenski sukob

Jugoslavenski komunisti, s Titom na čelu, nametnuli su se kao najorganiziranija politička snaga. Uz moralnu-političku potporu Moskve zapadni su saveznici, također, priznali Titu pokret 1943. i pružili pomoć u naoružanju. 1945. na izborima pobjeđuje Narodna fronta s Titom na čelu. Srušena je monarhija i proglašena FNRJ.

Tito odlučio da bi stvaranje snažnije cjeline na Balkanu moglo pomoći jačanju i njegove uloge u socijalističkom bloku. Staljin je bio oprezan. Smatrao je da bi to moglo dovesti do balkanske federacije koja bi ojačala Titov položaj. Rezultat svega je pojačana infiltracija sovjetskih kadrova u Jugoslaviji. Tito je u ožujku 1948. traži opoziv svih sovjetskih savjetnika. Staljin je isključio Jugoslaviju iz Informbiroa. Od strane SSSR-a krenula je ekonomska blokada, politički pritisak. Ubrzo je uspostavljen nov odnos između Jugoslavije i zapadnih zemalja, koje su započele s pružanjem vojne i gospodarske pomoći Jugoslaviji. Zapad se pokazao spremnim za prihvaćanje drugih zemalja koje bi krenule putem neovisnog razvoja i koje su željele van iz bloka zemalja tzv. narodnih demokracija. Sovjetsko-jugoslavenski sukob pokazao je da je čak u hladnoratovskim uvjetima moguće izaći iz bloka te da je moguće graditi novo društvo bez prihvaćanja sovjetskih dogmi. Nakon ulaska Grčke u NATO 1952., Jug je pristupila Balkanskom paktu 1953., koji ju je povezao s Grčkom i Turskom. Jugoslavija više nikada nije formalno uvrštena u blokovske strukture istočnoga bloka

VRUĆI RAT U AZIJI

1. Saveznici i poslijeratni Japan

Saveznička politika prema Japanu bila je formulirana na Potsdamskoj konferenciji 26. srpnja 1945. Japan je trebao biti demilitariziran, politički sustav demokratiziran, a ratni zločinci kažnjeni. Japan su okupirale američke vojne snage. 1945. obnovljene su političke stranke. 1946. održani prvi parlamentarni izbori. Godinu dana kasnije savezničke snage u Japanu izgradile su ustav u kojem je car samo simbol, a zemlja je proglašena za parlamentarnu demokraciju. 1948. američka je vlada izgradila plan ekonomske pomoći Japanu. Japan postaje član UN-a 1957.

2. Saveznička politika prema Kini i Indokini

Na sjeveru zemlje nalazile su se snage pod vodstvom KP Kine, dok je tzv. službena kineska vlada kontrolirala jug i zapad zemlje. Njezine su pozicije bile prilično slabe. Američka se politika ozbiljno počela baviti Kinom, te je zahtijevala od Čang Kai Šeka da se komunisti uključe u poslijeratnu kinesku vladu i da se stvori zajednička vojska. Mao Ce Tung, svjestan da se širi revolucionarni utjecaj KP, nije žurio s prihvaćanjem podređenoga položaja koji je nudio Kuomintang (kineska politička stranka na čelu s Čang Kai Šekom, za stvaranje nove, demokratske kineske države). Tomu je posebno pogodovalo i to što je Crvena armija područje Mandžurije prepustila snagama kineskih komunista, koje su u otvoreni ratni sukob s Kuomintangom ušle 1946. U siječnju 1949. Čang Kai Šek se odrekao predsjedničkog položaja. U listopadu 1949. bila je proglašena NR Kina. U siječnju 1950. NR Kina je potpisala Ugovor o prijateljstvu, suradnji i uzajamnoj pomoći sa SSSR-om.

Američka politika odbila je priznati NR Kinu, a njezino mjesto u UN-u sve do sedamdesetih godina držao je Tajvan.
3. Saveznici i korejski problem

Tijekom Drugog svjetskog rata saveznici su se dogovorili da će Koreja biti suverena zemlja i da će na taj način biti ukinuta japanska okupacija. Koreja je bila podijeljena na dva dijela, po 38. paraleli. SAD je dobio južni, dok je sjeverni pripao sovjetskoj kontroli. Pitanje daljnje sudbine Koreje trebali su riješiti nacionalni izbori pod pokroviteljstvom UN-a. No, SSSR nije dopustio da se oni održe u sjevernom dijelu. U srpnju 1948. u južnom dijelu proglašena je Republika Koreja s predsjednikom Li Syn Manom na čelu. Tu je vladu UN prihvatio kao jedinu punopravnu vlast. Iste godine u sjevernom dijelu Koreje proglašena je Demokratska Republika Koreja s Kim Ir Senom na čelu. Američke i sovjetske vojne snage povukle su se 1949. U lipnju 1950. krenuo je napad sa sjevera na jug. SAD pomaže Jug, Kina Sjever i traži povlačenje stranih vojnih snaga iz Koreje. Primirje potpisano 1953. Korejski poluotok ostao podijeljen.

NSC – 68 – dokument Trumanove administracije o SSSRu. Korejski rat pokazao da SSSR nema interesa za izravnu konfrontaciju.

SAD započeo s izgradnjom vojno – političkih saveza:

a) 1951. ANZUS – trostrani ugovor o sigurnosti između Australije, SADa i Novog Zelanda

b) 1954. Manilskim ugovorom proširen ANZUS VB, FRA, FILIPINIMA, PAK I TAJ – nastao SEATO

c) 1955. Bagdadski pakt – VB, IRAN,IRAK,TUR,PAK

IZRAELSKO-ARAPSKI SUKOBI

Područje Palestine Velika je Britanija dobila kao mandat Lige naroda. Ono što je posebno otežalo britanski položaj u Palestini bila je tzv. Balfourova deklaracija. Njome je tadašnji ministar vanjskih poslova VB. Izrazio predsjedniku Svjetskog cionističkog kongresa Rothchildu Balfour potporu pretvaranju Palestine u domovinu Židova, te obećao britansku pomoć.

1. Britansko obećanje Židovima i Arapima

Arapi su bili potrebni britanskoj politici u njihovoj borbi protiv Turaka na Bliskom Istoku, pa je V.B. i Arapima obećala potporu u stvaranju njihove neovisne arapske države. V.B. je podijelila teritorij Palestine. Na obali Jordana stvorena je poluautonomna država Transjordanija, a teritorij na zapadnoj obali ostao je pod izravnom upravom brit. Povjerenika.

1937. nastao je Peelov prijedlog koji je polazio od prava obaju naroda, uz prijedlog da se Palestinu podijeli na arapsku i židovsku. Arapi su taj prijedlog odmah odbacili. 1939. V.B. je objavila Bijelu knjigu o Palestini. Tim je dokumentom bilo obećano davanje neovisnosti Palestini za deset godina, ograničen je broj židovskih doseljenika na 75.000 u sljedećih pet godina. Nakon tog roka bila je najavljena zabrana useljavanja u Palestinu. 1947. VB je priznala da nije kadra samostalno riješiti problem Plaestine i pokušala je vratiti mandat UN – u. Specijalno povjerenstvo UN-a za Palestinu odlučilo je osnovati dvije države, arapsku i židovsku. Arapska strana je odbacila prijedlog. V.B. je najavila povlačenje svojih vojnih snaga iz Palestine 1948. Ben Gurion je 14. svibnja 1948. proglasio nastanak nove države – Izraela.

2. Prvi arapsko-židovski rat

Egipat, Irak, Transjordanija, Sirija i Libanon napali su Izrael koji je međutim izborio pobjedu. Prvi arapsko-židovski sukob doveo je do velikog egzodusa Arapa s onih teritorija koje je osvojio Izrael. Primirje 1949. nije riješilo problem. Arapske zemlje nisu priznale Izrael.

3. Drugi arapsko-židovski rat

Godine 1955. Egipat je zatvorio Akabski. SSSR se pojavio kao egipatski saveznik. Francuska i V.B. tražile da Izrael i Egipat povuku svoje snage. Izrael je prihvatio ultimatum, ali Egipat nije. Nakon toga francusko-britanske snage krenule su prema egipatskoj obali. Izrazito snažan američki pritisak i sovjetska najava da će vojno djelovati, doveli su do povlačenja. Prve mirovne snage UN-a smještene su između dviju zaraćenih snaga.

Nakon sueske krize 1964. osnovana je Palestinska oslobodilačka organizacija (PLO), s Jaserom Arafatom na čelu, koja je odmah donijela svoju Narodnu povelju u kojoj se ističe pravo Palestinaca na vlastitu domovinu. Početkom 1967. Egipat je optužio Izrael za pripremu napada. No, ustvari Egipat je opet tražio povlačenje mirovnih snaga i zabranu plovidbe. Izrael je bio izazvan. Amerika je počela inzistirati na pregovorima. 1972. Sadat, egipatski predsjednik traži povlačenje sovjetskih vojnih snaga.

4. Jom Kipur rat

Sadat na sastanku sa sirijskim predsjednikom Sadamom i jordanskim kraljem Huseinom odlučio je da iznenada napadne Izrael. Egipatske su snage krenule u rat 6. listopada 1973. Izrael je opet vodio, arapske zemlje povećale su cijenu nafte za 70% i najavljujući daljnja poskupljenja ako Izrael ne povuče svoje snage i ako ne prizna prava Palestinaca. U Ženevi je potkraj 1973. započela konferencija o Bliskom Istoku. Razgraničene su vojne snage Izraela i arapskih zemalja, a u međuprostor su poslane mirovne snage UN-a. U Izraelu na vlast dolazi desnica (Begin) koja je odmah najavila potrebu zadržavanja osvojene strane desne obale Jordana.

5. Sastanak u Camp Davidu 1978.

Egipatski predsjednik Sadat je posjetio Izrael i pozvao na sklapanje mira. Predsjednik Carter 1978. pozvao je Begina i Sadata u Camp David da u roku od tri mjeseca potpišu mirovni ugovor. U ožujku 1979. potpisan je ugovor kojim se obje strane odriču uporabe sile, a Egipat je postao prva arapska zemlja koja je priznala Izrael. To nije prihvatila ni jedna od ostalih arapskih zemalja. Palestinci su nastavili sa svojim unutrašnjim sukobima i traženjem mogućnosti stvaranja nove države. 1988. se sastalo u Alžiru Palestinsko nacionalno Vijeće. Time je posredno bilo priznato i postojanje izraelske države, a 1993. postignut je prvi sporazum o davanju ograničene autonomije palestinskim Arapima na zapadnoj obali Jordana.

RASPAD KOLONIJALNOG SUSTAVA

1. Osamostaljenje azijskih i afričkih zemalja

Revolucionarni val prvo je zahvati Aziju, 50-ih i 60-ih godina Afriku, a na kraju je došlo do oslobađanja juga Afrike. Stranke i pokreti najčešće su bili politički neiskusni i slabo organizirani. Nacionalne snage su dolazile iz gradova i redova najobrazovanijeg stanovništva koje je bilo glavni nositelj borbe za neovisnost.

Bitno drukčije značajke imala je kolonijalna borba u Indokini, Indiji i Alžiru gdje su politički i društveni uvjeti omogućili da se najšire mase uključe u revolucionarnu borbu.

Neovisnost su

1. od 1943. - 1956. dobili: Egipat, Filipini, Indija, Indokina, Jordan, Kambodža, Koreja, Libanon, Maroko, Pakistan, Sudan, Sirija, Tunis i Vijetnam

2. od 1957. do 1958. Gana, Gvineja i Malaja.

3. 1960: 11 članica Francuske zajednice i Federacija Nigerije, Francuski Kamerun, Belgijski Kongo, Somalija i Togo.

4. 1961: Kuvajt, Sijera Leone i Tanganjika.

5. 1962: Alžir, Burundi, Jamajka, Ruanda, Zapadna Samoa, Sjeverni Borneo, Kenija, Sarawat, Singapur i Zanzibar.

2. Proces dekolonizacije Azije

Afganistan 1919. i Irak 1932 (prve države).

3. Kraj francuskog kolonijalnog imperija u Indokini

1945. proglašena je neovisnost Demokratske Republike Vijetnam nakon borbe komunista pod vodstvom Ho Ši Mina. Konferencija u Ženevi 1954. odlučila je da se u Indokini stvore neovisne države Laos i Kambodža, Vijetnam i Koreja.

4. Stvaranje Indonezije

Godine 1947. vlada u Haagu odlučila se za vojno rješenje. Pod pritiskom UN-a Nizozemska je bila prisiljena na ustupke. 1949. Nizozemci su napustiti Indoneziju i osnovane su Sjedinjene Države.

5. Raspad britanskog imperija u Aziji

Britanska je vlada ponudila stvaranje autohtone vlade, no indijski narodni kongres predvođen Mahatmom Gandhijem odlučno je odbacio taj prijedlog. 1942. britanske snage krenule su u odlučan pokušaj gušenja nacionalnog pokreta.

Realno rješenje je bilo podjela Indije na dva dijela: muslimanski i hinduski. S tim su bili suglasni i vođe Indijskog narodnog kongresa i Muslimanske lige, pa je 14. kolovoza 1947. završena britanska vladavina u Indiji. Nastale dvije nove države Indija i Pakistan koji je bio podijeljen na istočni bengalski dio i zapadni dio. Istočni dio Pakistana proglasio je svoju neovisnost i 1971.– Bangladeš.

Nakon proklamiranja države Burme 1946. započeli su unutrašnji sukobi nacionalista i komunista. General Nei Wina 1962. srušio je sve demokratske institucije i uveo autoritarnu diktaturu. Ostao je na vlasti do 1988.

Cejlon (kasnije Šri Lanka) imao je status britanske krunske kolonije. Proglašenjem ustava godine 1948. Cejlon je postao dominom u sastavu Britanske zajednice naroda.

6. Proces dekolonizacije u Africi

Do 1945. postojale su samo četiri neovisne države: Egipat, Liberija, Etiopija i Južnoafrička Republika.

7. Britanska politika u Africi

Prva zemlja koja je dobila neovisnost bila je Gana. Predsjednik Nkrumah bio je prvi protagonist ideje afričkoga jedinstva. 1963. osnovana je Organizacija afričkog jedinstva.

Nigerija, najmnogoljudnija britanska kolonija u Africi, podijeljena je na tri dijela 1954. u okviru Nigerijske Federacije. Postala je neovisna 1960.

Godine 1950. Kenijom se proširio pokret Mau Mau koji se suprostavio vadavini bijele manjine i borio se protiv VB koja je dozvolila proglašenje neovisnosti 1963.

8. Francuski kolonijalni sustav u Africi

1960. francuska je politika morala priznati poraz i dati neovisnost svojim kolonijama.

9. Povlačenje Francuske iz Alžira

Fronta narodnog oslobođenja (FLN) postala je glavna alžirska politička stranka. Potkraj 1954. pozvala je Alžirce na ustanak. 1959. Alžircima je ponuđeno da biraju između triju opcija: odcjepljenje, federacije s Francuskom ili integracije s Francuskom. Alžirska vlada u Tunisu birala je odcjepljenje. Francuski doseljenici bili su sve nezadovoljniji. Organizacija tajne armije (OAS) 1960. podignula je ustanak. 1962. u Evianu je postignut sporazum o alžirskoj neovisnosti.

10. Povlačenje Belgijanaca iz Afrike

Nakon prve Panafričke konferencije u Akri 1985. započeli su i u Kongu nemiri. Belgijanci su odlučili da Kongu prepuste neovisnost.

11. Južnoafrička republika i stvaranje Namibije

Nambija je posljednja dobila svoju neovisnost. 1960. nastala je Organizacija naroda Jugozapadne Afrike (SWAPO) koja je pokrenula borbu za neovisnost. UN 1978. donosi rezoluciju kojom pozivaju na stvaranje neovisne države Nambije. Ubrzo su počele oružane borbe SWAPO-a protiv Južnoafrikanaca. 1990. proglašena je neovisna Nambija.

12. Kraj portugalskog imperija u Africi

1975. stvorena je neovisna država Mozambik s Samorom Machelom na čelu. Poslije 1988. i Angola je krenula putem neovisnosti.

II. OD HLADNOG RATA DO DETANTA

PREVLADAVANJE HLADNOG RATA

1. Bipolarni model međunarodnih odnosa

Za taj model se kao glavna značajka spominje stanje ni rata ni mira ili pak težnje velikih sila za hegemonijom, u toj fazi međunarodnih odnosa izgradio se takav stupanj međudržavnoga komuniciranja koji je bio ispunjen otvorenim neprijateljstvom, suparništvom i borbom između dvaju društveno-političkih i gospodarskih sustava.

Bipolarni međunarodni odnosi u doba hladnog rata pokušali su zatvoriti međunarodne odnose samo u blokovske okvire. U takvoj situaciji nije smjelo biti mjesta za neutralne države. No ubrzo se pokazalo da praksa modela hladnog rata trajno ne zadovoljava želje država. Time je vrhunac hladnog rata označio i svoju novu fazu slabljenja intenziteta sukobljavanja, odnosno traženje mogućnosti da se izgrade novi i po kvaliteti znatno drukčiji odnosi.

2. Blokovski nevezane zemlje i hladni rat

Blokovski nevezane zemlje su bile zemlje na području Azije i Afrike koje su tek stekle svoju neovisnost. Indijska je politika, jugoslavenska politika te politika Naserova Egipta potvrđivala mogućnosti drugačijega djelovanja u međunarodnima odnosima i stvaranju njihova nova modela. No snaga izvanblokovskih zemalja nije bila velika.

3. Popuštanje discipline u savezima

Sve više su se isticale težnje članica za većom samostalnošću i neovisnošću. Usporedno sa slabljenjem hladnoratovskog suočavanja jačao je postupni napor različitih država unutar dviju suprotnih grupacija za međusobnim komuniciranjem.

4. Vojno - tehnološki razvoj

Važan čimbenik koji je utjecao na slabljenje hladnog rata bio je i vojno-tehnološki razvoj. Stvorena je u svijetu najveća vojna utakmica. Razvijala su se sredstva za masovna uništavanja. Nakon eksplozije prve sovjetske atomske bombe 1949. bio je potpuno isključen jednostrani monopol posjedovanja najmoćnijeg oružja. Staljinova smrt 1953. omogućila brži prelazak u drukčiju fazu odnosa velikih sila.

5. Sovjetska vojna sila nakon Staljina

Sovjetski premijer Maljenkov zbog pokušaja stvaranja novog odnosa na osnovi uzajamna zastrašivanja nuklearnim oružjem ubrzo je bio smijenjen, a na njegovo mjesto došao je Nikita Hruščov. On je povećao prioritet teške industrije, povećao je vojni budžet i započeo modernizaciju vojske. U novoj sovjetskoj vanjskopolitičkoj strategiji najvažnije područje bila je Europa. Potpisivanje državnoga ugovora s Austrijom 1955., pa s Njemačkom, rješavanje odnosa s Finskom i Jugoslavijom i uspostava diplomatskih odnosa sa SR Njemačkom bili su prvi potezi.

6. Roll back i Liberation

1953. dolaze na vlast u SAD-u republikanci s predsjednikom Eisenhowerom koji je jasno isticao svoj antisovjetizam. Dulles je bio državni tajnik, provodili su ratoborne doktrine «oslobođenja» i «odbacivanja komunizma» koje nikada nisi dobile stvarna obilježja u akciji. Berlinski nemiri 1953. nastali zbog povećanih radnih normi i neadekvatnog životnog standarda u DR njemačkoj ugušeni su snagama sovjetske vojske. Na sve to SAD nije uložio ni formalni diplomatski protest. To je bio prvi dokaz prazne deklariranosti velikih doktrina republikanaca i SSSR je smatrao da je time uspostavljen europski uravnotežen odnos. SSSR tražio je kontakte s SAD, a SAD je pokazao da je zainteresiran za postizanje određenih sporazuma.

Na Istoku i Zapadu nastala je inicijativa o sastanku predstavnika četiri velikih sila, odnosno četiri nekadašnjih saveznika iz vremena antihitlerovske koalicije.

7. Ženevska konferencija 1955. (18.– 23. srpanj)

Sovjetski je Savez nastojao Ženevu iskoristiti kao dio napora koji su sovjetsku vanjsku politiku afirmirali u svijetu. To je bila prva prilika da se SSSR pojavi kao velika sila koju priznaju i zapadne države. 1955. Sovjetski savez stvara svoj blok – Varšavski blok. SAD su predložile svoj plan o razoružanju - plan «otvoreno nebo», kojim bi se provodila stalna inspekcija iz zraka. SSSR ne pristaje jer u tome vidi opasnost od postizanja jednostranih prednosti zapadnih država. Ženevska konferencija je bila tek fusnota u odnosima između SSSR i SAD-a i da su rezultati bili mali. No bila je početak nove faze u odnosima između tih dviju velikih sila.

8. Sueska kriza

Egipatska namjera da nacionalizira Sueski kanal odmah je naišla na britanske prijetnje kako će upotrijebiti silu. SAD i V.B. odbili financirati gradnju Asuanske brane, Egipat je odlučio nacionalizirati kanal. Zapadne države pokušale pokrenuti akciju UN-a protuv Egipta, ali je SSSR stavio veto. Izrael je zajedno s francuskim i britanskim snagama započeo vojnu intervenciju. SSSR je zaprijetio da će protiv napadača upotrijebiti raketno oružje. SAD nije djelovao vojno, VB i FRA se povlače. Prvi put se SSSR pojaviona Bliskom istoku kao vojno – politički čimbenik. 1956. uspostavljen nov odnos snaga između glavnih ptotagonista. Dullesova politika hladnog rata tzv. Dvoboj nad ponorom prestala je biti stvarna alternativa jer je rizik ulaska u rat sa SSSRom značio razaranje SADa. Politika balansiranja na rubu rata je postala prošlost.

POPUŠTANJE U MEĐUNARODNIM ODNOSIMA

1. 20. Kongres KPSS-a (veljača 1956.)

Kongres je najprije utvrdio postojanje snažnog svjetskog socijalističkog sustava, a zatim i pojas mira (u njemu su bile uključene sve nesocijalističke države).

Nova teza je glasila da postoje mogućnosti za miran razvoj u smjeru socijalizma. Proklamiranje politike koegzistencije u odnosima između socijalističkih i kapitalističkih država.

2. Sputnik 1957. (4. listopada)

SAD-e bile su zatečene lansiranjem prvog umjetnog Zemljinog satelita Sputnika. Sovjetski je savez imao i interkontinentalne rakete tako da je američki teritorij prvi put postao «ranjiv». Promjene koje je izazvalo lansiranje Sputnika brzo su se osjetile unutar najvažnije zapadne vojno-političke organizacije, NATO-a.

3. Doktrina međuovisnosti

Britanski premijer Macmillana i Eisenhower izradili su svojevrstan novi program zajedničke akcije. U Deklaraciji o zajedničkim ciljevima isticalo se da kapitalističke države imaju «kolosalne materijalne i moralne resurse», te da su države istodobno međuovisne. Napuštanje nekadašnje čvrsto prihvaćene doktrine «masovne odmazde» koja je bila ugrađena u vojnu strukturu djelovanja NATO-a za slučaj eventualnog sukoba.
General Taylor je kritizirao doktrinu masovne odmazde i izmijenio je doktrinu mača i štita. Američke vojne snage su bile štit, europske mač, sada je uloga zamijenjena. Nova doktrina «elastične reakcije» prilično je ograničavala uporabu nuklearnog oružja, a time i mogućnost izbijanja globalnih sukoba. Napuštanje «masovne odmazde» bio je znak postizanja određene nuklearne ravnoteže između SSSR-a i SAD-a. Unutar NATO-a nova američka koncepcija ocjenjena je kao pokušaj napuštanja saveznika.

4. Nuklearno oružje «tigar od papira»

Kinesko je vodstvo ubrzo obznanilo da se ne slaže s novim smjerom sovjetske politike. 1957. Mao Ce Tung izjavio je u Moskvi da «istočni vjetar prevladava nad Zapadom», te da je nuklearno oružje «tigar od papira». Na Kongresu KP Rumunjske 1960. prvi put došlo je do sukoba između KP Kine i KPSS-a, i tako se razdvojio nekada jedinstven socijalistički blok.

5. Hruščov u Americi

Hruščov je pozvao predsjednika Eisenhowera da posjeti SSSR. 1959. u SAD je pozvan Nikita Hruščov kao prvi sovjetski vođa u službeni posjet Americi. Stvarni rezultati nisu bili veliki.

6. Špijunski zrakoplov «U-2»

Upravo uoči održavanja ugovorene konferencije na vrhu u Parizu, u svibnju 1960. srušen je iznad Sverdlovska američki špijunski zrakoplov «U-2». Predsjednik Eisenhower preuzeo je čitavu odgovornost na sebe. To je značilo da je SSSRov zražni prostor povrediv. Hruščov to nije mogao prihvatiti i od SAD-a je zatražena službena isprika. Američki predsjednik nije htio prihvatiti sovjetske zahtjeve. Poraz republikanaca na američkim izborima, Kennedy na vlasti.

7. Kennedyjev New Line

Kennedyjev «Grand Design» inicirao je proces preispitivanja čitave američke vanjske politike na temelju nove međunarodne stvarnosti. Kennedy je brzo shvatio opasnost koja prijeti Americi ako nastavi provoditi statičnu vanjsku politiku. Odnosi sa zapadnim saveznicima bili su postavljeni na novu osnovu koja je morala voditi računa o ravnopravnijem ponašanju prema članicama saveza. Posebna je pozornost obraćena socijalističkim zemljama.

Kennedy je u okviru svojega New Linea tražio i posebno isticao one elemente koji su zajednički za obje velike države.

Kennedyjeva linija postavila je temelje za stvaranje nove američke vojne strategije. 1961. SAD je napustio Dullesovu teoriju «masovne odmazde» i automatske uporabe nuklearnog oružja. Posljedica izmjene shvaćanja bila je jačanje ostalih rodova klasičnog naoružanja i stvaranje koncepcije lokalnih ratova. Teorija «Elastične reakcije» vezana je uz generala Taylora koji je smatrao da na svaki napad treba odgovoriti istom vrstom oružja.

8. Bečki sastanak godine 1961.

Kennedyjev i Hruščovljev sastanak u Beču 4. lipnja 1961. Ni ovom prigodom nisu postignuti rezultati, pitanje Njemačke i razoružanja bilo je u središtu pozornosti. Hruščov je išao na sastanak ponosan zbog lansiranja prvog čovjeka na mjesec, Kennedy je doživio neuspjeh u Zaljevu svinja.

9. Podizanje Berlinskog zida

U kolovozu 1961. vlada DR Njemačke odlučila je, u dogovoru s ostalim članicama Varšavskog ugovora da se podigne zid koji bi odvajao dva dijela grada i tako spriječio odlazak kvalificiranih kadrova iz DR Njemačke u SR Njemačku. U Zapadni je Berlin poslan potpredsjednik Johnson da podigne moral stanovništvu, i to su bile jedine američke protuakcije.

10. Kubanske raketne baze (1962.)

Na dalekoj Kubi, gdje je najprije 1959. srušen Batistin režim, SSSR je počeo postavljati rakete srednjeg dometa. S obzirom na blizinu američkog kontinenta (90 milja) značilo je da je dio američkog prostora neposredno «pokriven» protivničkim raketama. U tijeku idućih 13 dana, u Washingtonu su tražili način kako reagirati. Rezultat krize: povlačenje sovjetskih raketa s otoka, uz obvezu Amerike da neće pokušati napasti Kubu.

Nagađa se kako je Sovjetski savez postavio rampe zato što je na taj način želio prisiliti Ameriku da se odrekne zaštite Tajvana, a to bi unaprijedilo sovjetsko-kineske odnose i učvrstilo Kineze u uvjerenje da im je sovjetska nuklearna zaštita dovoljna.

Hot line, tzv. vruća linija, bila je uspostavljena odmah nakon kubanske krize kao izravni instrument koji omogućuje stalno kontaktiranje na najvišoj razini između Moskve i Washingtona. Zatim se počeo ostvarivati Ugovor o zabrani atomskog pokusa i Sporazum o zajedničkom korištenju vanjskim svemirskim pojasom.

DETANT U ODNOSIMA SUPERSILA

Kennedy se okrenuo azijskom tlu i Latinskoj Americi. Unutar Kennedyjeve koncepcije istaknula se teza o tzv. diferenciranom ili selektivnom pristupu pojedinim istočnoeuropskim državama.

1. Hruščovljev odlazak

Ubojstvo Kennedyja 1963. i ostavka Hruščova 1964. zaustavili su na neko vrijeme američko-sovjetske odnose. Umjesto prijašnje umjerene Hruščovljeve potpore Vijetnamu, nova sovjetska ekipa počela je sve više potpomagati Vijetnam. Odlučnost sovjetske akcije trebala je pokazati u praksi Americi da nema mogućnosti za selektivan pristup pojedinim socijalističkim zemljama. S druge strane, to je bio i izraz da se suprotstavi jačanju kineskih utjecaja na tom dijelu svijeta.

Sovjetski su vođe zatim željeli promijeniti europski status quo te su željeli lansirati ideju o potrebi sazivanja Konferencije o europskoj sigurnosti i suradnji.

2. Detant između SSSR-a i SAD-a

Iako je detant na dvjema stranama bio različito shvaćen, činjenica je da je u toj fazi međunarodnog popuštanja ostvaren niz sporazuma između dviju država. SSSR je nastojao ostvariti svoju globalnu ulogu na međunarodnome planu. Detant je sa Sovjetski Savez postao ponajprije potreba održavanja stalnog dijaloga s Amerikom. Sovjetsko je vodstvo, jačajući svoj vojni program, nastojalo upozoriti SAD da se Sovjetski Savez mora tretirati kao ravnopravan sudionik. U lipnju 1968. potpisan je Ugovor o neširenju nuklearnog oružja.

3. Nixon i Vijetnamski rat

Nixon najavio jačanje uloge Južnog Vijetnama i Guamsku doktrinu, po kojoj se teret sigurnosti i obrane prebacuje neposredno na azijske zemlje.

Prema Nixonu su četiri čimbenika koji se sve više ističu na jednoj i drugoj strani:

1. ni jedna (SAD i SSSR) ne želi ući u sukob koji bi imao nuklearne posljedice

2. golemi troškovi za naoružanje

3. SAD i SSSR imaju skromne kontakte i njihovo proširenje moglo bi biti svima u interesu

4. Nixonov posjet Moskvi

1972. Richard Nixon je posjetio Sovjetski savez. Boravak u SSSR-a dao je konkretne rezultate. Posebnu pozornost zaslužuje Ugovor o ograničavanju ofenzivnog oružja. Odlučeno je da svaka strana ima pravo zaštititi svoje raketno-nuklearne institucije. Potpisana je i Zajednička deklaracija o osnovnim načelima odnosa između SAD-a i SSSR-a.

Istodobno je postignut i sporazum o sovjetskim otplatama Lend Leasea. Jedina tema oko koje nije bila postignuta suglasnost bio je Vijetnam.

5. Brežnjevljev posjet Americi

U lipnju 1973. Konkretni rezultat posjeta bio je sporazum o sprečavanju nuklearnog rata. Potpisana je još dva ugovora: Sporazum o mirnoj upotrebi atomske energije i Sporazum o ograničavanju nuklearnog oružja.

6. Drugi Nixonov posjet SSSR-u (27. lipanja do 3. srpnja)

Potpisan je desetogodišnji Ugovor o ekonomskoj, industrijskoj i tehnološkoj suradnji.

7. Sastanak u Vladivostoku

Pod pritiskom afere «Watergate», Nixon je 9. kolovoza 1974. morao napustiti Bijelu kuću. Novi predsjednik Geral Ford odmah je upozorio na to da namjerava nastaviti američku politiku u odnosu prema Sovjetskom Savezu. Za SSSR detant je značio politiku popuštanja napetosti, pogotovo u odnosima sa SAD-om. U SAD-u detant je bio shvaćen kao instrument kojim bi se sovjetsko vodstvo prisililo da se sporazumima veže sovjetska vojna sila.

STVARANJE EUROPSKE EKONOMSKE ZAJEDNICE

Nova velika etapa u smjeru europskoga ujedinjavanja počinje 1955. inicijativom zemalja Beneluksa (Luksemburg, Belgija i Nizozemska) koje predlažu da se nastavi s pripremom ujedinjavanja. Zemlje Beneluksa nastupile su s prijedlogom koji je trebao u prvi plan staviti konkretna pitanja vezana uz stvaranje carinske unije, integraciju tržišta, promet i korištenje energetskim izvorima. Taj prijedlog razmatran je na Konferenciji ministara vanjskih poslova članica Europske zajednice za ugljen i čelik u Messini. Akcijski komitet za Sjedinjene Države Europe nastao je u listopadu 1955. pod vodstvom Monneta. Komitet je postavio smjer svog djelovanja koje je trebalo težiti stalnom pripremanju terena za novo ujedinjavanje Europe.

1. Ekonomski i politički razvoj Zapadne Europe

Povoljan gospodarski razvoj zapadnoeuropskih zemalja ipak je imao manje utjecaja na vojno-političkom planu. Zapadna je Europa bila čvrsto integrirana u strukturi NATO saveza.

2. Dvojbe o karakteru nove zajednice

25. ožujka u Messini potpisani su Rimski ugovori. 1. siječnja 1957. pojavile su se nove međunarodne organizacije: Europska ekonomska zajednica (EEZ) i Europska zajednica za atomsku energiju (Euroatom). Rimski ugovori predviđali su:

· stvaranje zajedničke carinske tarife

· slobodno kretanje ljudi, usluga i kapitala na području Zajednice

· stvaranje jedinstvenoga poljoprivrednog tržišta

· izradu zajedničke prometne, gospodarsko-trgovinske i socijalne politike

· pridruživanje Zajednici kolonijalnih i zavisnih područja
Euroatom predviđao je:

· razvoj atomske energije u mirne svrhe

· osiguranje sirovina i atomskog goriva članicama

· pomoć u realizaciji ključnih institucija

· kontrolu uporabe goriva

3. Politička unija na gospodarskom planu

Zadaće EEZ-a:

1. stvaranje zajedničkog tržišta

2. ujednačavanje ekonomske politike članica

3. razvoj gospodarstva

4. stalna i ujednačena ekspanzija

5. veća stabilizacija

6. porast životnog standarda

ISTOČNI BLOK OD POPUŠTANJA DO RASPADA

Novi odnosi socijalističkih država počinju 1954. u znaku sovjetskih promjena.

1. Politika novog smjera

Neposredni ciljevi nove sovjetske vanjske politike bili su:

1. poboljšanje odnosa između velikih sila

2. likvidacija postojećih žarišta rata na Dalekom Istoku

3. smirivanje europske atmosfere

4. približavanje državama koje žele sačuvati mir

SEV (Savjet za uzajamnu ekonomsku pomoć) je moglo biti sredstvo povezivanja europskih socijalnih država.

2. Mađarski događaji godine 1956.

U listopadu 1956. zbog nemira velikih razmjera u Mađarskoj i zbivanja u Poljskoj, nastali su mnogobrojni politički problemi. Odnosi između socijalističkih država našli su se u revolucionarnom stadiju. To je potvrdilo donošenje sovjetske Deklaracije o osnovama razvoja i daljnjeg jačanja prijateljstva i suradnje između SSSR-a i drugih socijalističkih država. U dokumentu su istaknuta načela suradnje socijalističkih država: potpuna ravnopravnost, poštovanje teritorijalnog integriteta, neovisnost i suverenost, nemiješanje u unutrašnje stvari.

3. Početak sovjetsko - kineskog sukoba

Čimbenici koji su utjecali na izbijanje sukoba:

· razlike u karakteru sovjetske i kineske revolucije

· nerazmjeri u stupnju gospodarskog razvoja

· nezadovoljstvo Kine zbog prihvaćanja politike mirne koegzistencije s kapitalističkim državama

· sovjetsko neudovoljavanje zahtjevima Kine da dobije vlastito atomsko i nuklearno oružje

4. Kulturna revolucija u Kini

Kineski ministar obrane Lin Piao pokrenuo je akciju pod parolom «čitava zemlja mora učiti od vojske». 1964. NR Kina je uspješno završila svoj nuklearni pokus. Na unutrašnjem kineskom planu započela je velika kampanja rušenja partijskog i državnog aparata. Omladinski pokret pod okriljem Lin Piaoa i vojske lansirao je tzv. kulturnu revoluciju. Nakon toga pokrenuta je parola «partija upravlja puškom». Započinje nova kineska diplomacija u kojoj se žele uspostaviti odnosi prije kulturne revolucije. Nakon Maove smrti 1976. tehnokratska struja preuzela je sve vodeće pozicije. 1978. kineska je politika uspjela dovesti do potpisivanja kinesko - japanskog ugovora, a 1979. uspostavljeni su normalni odnosi između NR Kine i SAD-a. SSSR je preko Vijetnama pridonijela jačanju konflikta Vijetnama i Kine.

5. Odnosi u bivšem socijalističkom bloku

Istočnoeuropske zemlje ipak su dobile više slobode i samostalnosti u vođenju svoje politike. Moskva je tražila da se zadrži vodeća uloga KP i da se na međunarodnom planu nastupa zajednički. Albanija se 1961. u kinesko-sovjetskom sporu otvoreno očitovala za Kinu. To dovodi do prekida svih odnosa Albanije sa SSSR-om. Rumunjska nacionalna politička linija jačala je sve više.

6. Čehoslovačka kriza godine 1968.

Velika nova kriza zahvatila je 1968. istočnoeuropske odnose. Čehoslovačko partijsko vodstvo, inače lojalno SSSR-u, pokrenulo je novu politiku koja je trebala pokazati da su moguće reforme i da je moguće izgraditi «socijalizam s ljudskim licem». Podržan od ostalih članica Varšavskog ugovora, sovjetski je Politbiro donio odluku da snage pet zemalja Varšavskog ugovora (bez Rumunjske) uđu u Čehoslovačku. Velika čistka kadrova odstranila je desetke tisuća ljudi s vodećih položaja.

7. Poljski nemiri i sindikat «Solidarnost»

U Poljskoj 1970. radnici se bune protiv viših cijena životnih potrepština. Vojska je otvorila vatru i to je bio početak burnih političkih promjena. 1976. opet radnički nemiri zbog povećanja cijena. Skupina intelektualaca osnovala je Komitet za zaštitu radnika. U ljeto 1980. radnički štrajkovi paralizirali su poljsku obalu. Vođa radnika bio je Wales koji je u rujnu 1980. osnovao nezavisni sindikat «Solidarnost». Politički utjecaj novih sindikata bio je veći, pa je general Wojciech, koji je bio na čelu Politbiroa, 1981. uveo ratno stanje. Poljska kriza bila je izrazito opasna. Sovjetsko je vodstvo nastojalo izbjeći intervenciju svojim snagama. 1988. opet su započeli veliki radnički štrajkovi, predvođeni Solidarnošću. Pregovorima se dogovorilo za ekonomsku reformu. Izbori 1989. doveli su «Solidarnost» na vodeće mjesto, a Mazowiecki je sastavio prvu poljsku koalicijsku vladu.

8. Stanje u Moskvi i dolazak Gorbačova

Brežnjev je umro 1982., na čelo Politbirao je došao Andropov kojeg je naslijedio Černjenko koji se pokazao nemoćnim. Na njegovo mjesto 1985. dolazi Gorbačov. On je najprije krenuo s promjenama u vojsci. Zatim je lansirana perestrojka koja je bila zamišljena kao veliki pothvat koji će modernizirati zemlju u svakom pogledu i koji će inicirati toliki potencijal.

Glasnost je trebala pomoći da se postupno stvara klima otvorenosti, sloboda iznošenja vlastita mišljenja. Gorbačov je pokrenuo veliku akciju koja je trebala voditi potpunoj likvidaciji nuklearnog oružja. Gorbačov je 1988. inicirao sazivanje Svesavezne partijske konferencije u Moskvi, na kojoj je donesena odluka o stvaranju kombiniranoga predsjedničkog i parlamentarnog sustava. Na izborima 1989. pojavili su se nekomunistički kandidati. Baltičke republike traže neovisnost.

9. Raspad europskoga socijalističkog sustava

1988. sovjetsko je vodstvo upozorilo istočnoeuropske saveznike da moraju odlučnije krenuti u reforme. Gorbačov je upozorio da, u slučaju nemira, sovjetska strana neće vojno intervenirati. Poljsko i mađarsko vodstvo nastojalo je osigurati uspostavu dijaloga s oporbom i na izborima su pobijedile nesocijalističke snage. Čehoslovačko i rumunjsko vodstvo okrenulo se Kini.

9. studenog 1989. nakon velikih prosvjeda u DR Njemačkoj mnoštvo građana navalilo je na Berlinski zid, simbol podijeljene Njemačke i Europe, a nakon praških demonstracija, što su ih pokrenuli studenti, pao je čehoslovački režim. U rumunjskoj dolazi do kraja Ceausseova režima. S manje krvi pali su socijalistički režimi u Albaniji i u Bugarskoj.

ZNAČAJNIJI DATUMI KRAJA EUROPSKOG SOCIJALIZMA:

· 12. ožujka 1990. Vrhovni sovjet ukinuo je odredbu o vodećoj ulozi KPSS-a

· 28. listopada 1990. rasformiran je SEV

· 25. veljače 1991. postignut je dogovor o raspuštanju Varšavskog ugovora

USPONI I PADOVI POLITIKE DETANTA

Prvi znakovi politike popuštanja (detant), započeli su u europskim odnosima 60-ih godina. Podijeljena Njemačka bila je izraz podijeljene bipolarne Europe. Postalo je jasno da nema popuštanja u Europi bez rješenja njemačkog pitanja.

1. Njemačko pitanje

Zapadnonjemačka politika temeljila se na Hallsteinovoj doktrini – automatski prekid diplomatskih odnosa sa svakom zemljom koja prizna DR njemačku. SSSR nije spreman tolerirati odstupanja od zajedničkoga smjera politike tzv. Jedinstva socijalističke zajednice.

Lansirajući politiku stvaranja nove Europe koja bi se trebala protezati od Atlantika do Urala, de Gaulle je nastojao istisnuti SAD iz europskog prostora.

2. Brandtova Ostpolitik
Vlada novog njemačkog kancelara Brandta započela je izgradnju nove njemačke političke strategije otvaranja. Brandt je bio svjestan da ne može doći do novih odnosa SR Njemačke s DR Njemačkom i Poljskom ako se najprije ne krene u stvaranje veza sa SSSR-om.

Najteži problem u Ostpolitik bio je otvaranje prema DR Njemačkoj. Rješenje je pronađeno u Osnovnom ugovoru o normalizaciji uzajamnih odnosa. Njemu je prethodio ugovor četiri velikih sila o statusu Zapadnog Berlina, gdje su zapadne sile uspjele dobiti pravo nesmetane komunikacije između SR Njemačke i Zapadnog Berlina. 1974. obje Njemačke primljene su u UN. Sovjetska politika također je prihvatila Ostpolitik.

3. Konferencija o europskoj sigurnosti i suradnji

Dug proces pregovaranja započeo je u srpnju 1973. u Helsinkiju. U njemu su sudjelovale sve europske zemlje (osim Albanije), te Kanada i SAD. Na Konferenciji šefova država, 1. kolovoza 1975. svečano je potpisan Završni akt Konferencije. Glavno dostignuće KESS-a bilo je priznavanje europskoga statusa quo. Glavni cilj američke politike bio je da se upravo pitanje ljudskih i humanitarnih prava iskoristi kao pritisak na Istok. Zapadna je strana vršila stalan pritisak upravo na inim bolnim točkama gdje se totalitarni režimi s Istoka nisu htjeli otvoriti i gdje su smatrali da bi svaki pomak bio opasan za održavanje njihove stabilnost.

4. Stvaranje triangularnog odnosa na vrhu svjetske politike

Američka se politika suočavala s potrebom priznavanja činjenice da se Kina pretvara u veliku državu i da prva supersila s njom nema nikakvih odnosa. Kinesko-sovjetski sukob 1969. na rijeci Ussuri bio je poticaj Nixonovoj administraciji da se pokuša približiti NR Kini.

Za Kissingera svjetski politički vrh trebao je biti kombiniran od triju velikih država: SAD, SSSR i Kina. U skladu s time, pristupio je realizaciji nove triangularne svjetske politike.

Jačanje sovjetsko-kineskog sukoba motivirali su kinesko vodstvo da predloži američkoj strani započinjanje tajnih pregovora. SAD je u toj ponudi vidio priliku da ojača pozicije spram SSSR-a, potraži mogućnost za povlačenje iz Vijetnama i stvori uvjete za normalizaciju odnosa i ulazak u NR Kinu. «Ping-pong diplomacija» skinula je američki veto u Vijeću sigurnosti za ulazak NR Kine u NATO. 1971. NR Kina primljena je u UN. 1972.. Nixon posjećuje Kinu i potpisano je Šangajsko priopćenje. SAD su istaknule time želju da što prije priznaju Kinu i da će smanjiti vojnu nazočnost na Tajvanu. Puno priznanje Kine i uspostava diplomatskih odnosa između dviju zemalja nastupili su tek 1979. SAD je prekinuo odnose s Tajvanom. Za NR Kinu triangularnost je značila mogućnost dobivanja američkih kredita i razvoj trgovinskih odnosa.

5. Nesvrstane zemlje u politici detanta

Novooslobođene zemlje Azije i Afrike izjasnile su želju da ostanu izvan blokova. Početak suradnje afro-azijskih zemalja započet je u Bandungu na Konferenciji 29 sudionica. Na sastanku Naser-Nehru-Tito 1956. stavljen je naglasak na neangažiranje kao osnovu politike povezivanja azijskih i afričkih zemalja. Termin nesvrstanost označavao je ponajprije činjenicu da se te zemlje ne svrstavaju oko nekih središta političko-vojne moći i da tako žele zadržati sviju blokovsku nevezanost i samostalnost političkog odlučivanja. Prva konferencija nesvrstanih zemalja održana je u Beogradu 1961.

Pokret nesvrstanih potkraj 80-ih imao je više od 100 članica i postao je najveći međunarodni forum iza UN-a. Završetkom hladnoga rata utjecaj pokreta na međunarodne odnose posebice se smanjio.

6. Zastoj u politici detanta

Koristeći se detantom kao prigodom da stabilizira odnose sa SSSR-om, stvori novi triangularni odnos uz prihvaćanje NR Kine, dovri rat u Vijetnamu i pokuša riješiti odnose na Bliskom Istoku, američka je politika tražila i nov prostor za veće angažiranje u Istočnoj Europi.

Za SSSR detant je bio dokaz uspostavljene i priznate ravnoteže na vrhu svjetske politike. SSSR je čvrsto inzistirao na bipolarnom shvaćanju detanta i posebnoj ulozi dvaju superdržava.

U praktičnoj američkoj politici osnosi SSSRa i SADa su se stvarali u okviru Fordove administracije kao egzekutive i u Kongresu kojinije bio naklonjen razvianju tih odnosa. Kongers je smatrao smanjenje opasnosti od nuklearnog rata glavnim rezultatom sovjetsko – američkih odnosa.

Sonenfeldova doktrina – je istaknula interese dviju supersila, nihovih tzv. Prava i granica akcije.

7. Carterova politika ljudskih prava

Carterova administracija ne želi odstupiti od politike detanta. 1977. najavio da će poštovanje pitanja ljudskih prava činiti jednu od glavnih točaka njegove vanjske politike. Ugovor o vojno-strategijskom ofenzivnom oružju SALT-II Brežnjev i Carter potpisali su u Beču 1979.

SSSR je odmah krenuo u novi vojni pohod u Afganistan. Carterova administracija odgovara tako da poziva senat da odgodi ratifikaciju SALT-II, zaustavljen je izvoz hrane u SSSR i započeo je bojkot Olimpijskih igara u Moskvi. Carter se odlučio i na konkretne poteze. Oni su se sastojali u sve većem slanju pomoći afganistanskim talibanima.

Politika ljudskih prava niej mogla biti do kraja rabljena kao instrument pritiska u odnosima sa SSSRom jer je SAD trebao otvorene kanale komuniciranja, pa je time politika vezivanja problema (linkage) bila neostvariva. Sovjetska vojska nije bila kadra izboriti pobjedu u Afganistanu. Čvrsto postavljena nuklearna stabilnost utemeljena na doktrini MAD –a (uzajamno sigurno uništenje) vodila je tome da se kriza unutar detanta zadržala u postojećim granicama.

8. Rat zvijezda

Ronald Regan najavio je da će svoju politiku započeti dinamičnim i aktivnim odnosom prema SSSR-u. «Carstvo zla», kako je Regan nazvao SSSR, bilo je optuženo za sve probleme suvremena svijeta. Regan je u ožujku 1983. najavio da Amerika priprema svoj veliki plan Strategijske obrambene inicijative (SDI) i da će u okviru njega izraditi proturaketni sustav nove generacije. Dio američkih znanstvenika bio je siguran da ovaj put u projektu, što je popularno nazvan i «ratom zvijezda», SSSR neće moći značajnije ulagati.

Gorbačov se zalagao za popuštanje, smanjivanje napetosti i razoružanje. Gorbačovljeva je politika izradila sporazum o povlačenju sovjetske vojske iz Afganistana (14. travnja 1988). U svibnju 1988. u Moskvi je ratificiran Sporazum o uništenju oružja srednjeg dometa. Krajnji je cilj trebao biti zaustavljanje utrke o naoružanju.

9. Ujedinjenje Njemačke

U dogovoru s Gorbačovom predloženo je raspisivanje izbora i stvaranje jedinstvene i neutralne države. Kancelar Kohl taj je plan odbacio, no budući da je u DR Njemačkoj ekonomski kolaps nastajao prijeteće velikim valom emigranata u SR Njemačku, Kohl je morao odustati od usporavanja procesa ujedinjenja. U Ottawi, na sastanku ministara vanjskih poslova VB, FRA, SAD i SSSR odlučeno je da se o njemačkom pitanju prihvati formula 2+4 tj. Da se prvo dogovore SR i DR Njemačka, a zatim Velika Britanija, Francuska, SAD i SSSR.

U ožujku 1990. u DR Njemačkoj su održani prvi slobodni izbori na kojim je pobijedio Savez za Njemačku (Kohl) 3. listopada 1990. postao je dan njemačkoga ujedinjenja. SSSR se složio da ujedinjena Njemačke ostane u NATO-u.

Njemačko priznanje granice s Poljskom riješeno je potpisivanjem njemačko-poljskog ugovora 1990. Pad Berlinskog zida i ujedinjenje Njemačke postalo je simbolom kraja hladnog rata i početka novih međunarodnih odnosa.

III. NOVI SVJETSKI POREDAK I GLOBALIZACIJA

KRAJ BIPOLARIZMA

Rušenjem Berlinskog zida 1989. i promjenama koje su uslijedile na Istoku, bipolarni je model međunarodnih odnosa nestao.

1. Novi svjetski poredak

Došlo je do potpuno novog odnosa u kojem je na pozornici svjetske politike ostao isključivo zapadni savez predvođen jedinom supersilom, Sjedinjenim Američkim Državama.

2. Rušenje socijalističkog bloka

Prvi korak u svakoj zemlji (nakon rušenja Berlinskog zida) bio je vezan uz eliminiranje pravnih temelja na kojima je počivala totalitarna vlast – vodeće uloge komunističke stranke. U veljači 1990. KPSS je sam izglasovao kraj svojega vodećeg položaja u zemlji i predložio izgradnju pluralističkoga političkog sustava. Nakon toga slijedilo je proglašenje slobodnih izbora.

25. siječnja 1991. odluku o raspuštanju Varšavskog ugovora je donio Političko – savjetodavni odbor Varšavskog ugovora. Godinu prije je raspušten i SEV.

3. Kraj Sovjetskog Saveza

Litva i Latvija bile su prve sovjetske republike koje su zatražile neovisnost i samostalnost izvan SSSR-a. Referendumom 1991. izlaze iz SSSR-a. Također i Gruzija.

Bjelorusija, Ukrajina i Kazahstan u srpnju 1990. proglasili su suverenost u okviru SSSR-a. 1991. predsjednik Rusije postaje Boris Jeljcin. Dio vrhovnih predstavnika želio je zaustaviti taj proces raspadanja vidjevši u njemu ne samo kraj svojih privilegija već i definitivan nestanak SSSR-a., pa je 19. kolovoza 1991. pokušan državni puč. Potom neovisnost traže Estonija, Ukrajina, Bjelorusija, Moldova i Azerbejdžan. Zatim Uzbekistan, Kirgistan, Tadžikstan i Armenija.

U Minsku su se 8. prosinca '91.sastali predstavnici Rusije, Bjelorusije i Ukrajine i na tom je sastanku bila promovirana zajednica neovisnih država (ZND). Zajednici su se poslije priključile sve ostale bivše sovjetske republike.

25. prosinca 1991. Gorbačov je predao svoju funkciju predsjednika SSSR-a i tim je činom bio i formalno raspušten SSSR.

4. Raspad Čehoslovačke

Predsjednik Čehoslovačke federacije Vaclav Havel podnio je ostavku, a češka vlada s Klausom je započela razdruživanje. U srpnju 1992. slovačko je Narodno vijeće donijelo jednostranu deklaraciju o neovisnosti Slovačke. Federalni je parlament 25. listopada 1992. prihvatio zakon o nestanku čehoslovačke države s 31. prosincem 1992.

5. Raspad Jugoslavije

Miloševićev dolazak na vlast u Srbiji 1989., promjene u međunarodnom okruženju i snaženje nacionalnih ideja od Slovenije do Makedonije utjecali su na brzinu raspada Jugoslavije. Čitav je proces javno dobio svoje središnje obilježje krahom 14. Kongres SKJ u siječnju 1990., nakon čega nastaje proces stvaranja nacionalnih stranaka demokratskih promjena u Sloveniji, Hrvatskoj i Makedoniji. Na prvim izborima u Hrvatskoj i Sloveniji u travnju 1990. prednost su dobile nacionalne stranke.

6. Rat u Bosni i Hercegovini

Prigodom rasprava o novom državom uređenju u početku je javnost očitovala za ostanak u Jugoslaviji. Nakon izbora u prosincu 1990. stvorena je koalicijska vlada uz sudjelovanje svih triju nacionalnih stranaka (SDA; HDZ; SDSD). Čelnici SDS-a pokrenuli su borbu za autonomiju Srba u BIH. Referendumom u veljači 1992. na kojem nisu sudjelovali Srbi, proglašena je neovisnost BIH -a. 1992. BIH je bila primljena u UN, a Vijeće sigurnosti nametnulo je Jugoslaviji ekonomske sankcije.

Do kraja '92. bosanski Srbi su ovladali s više od polovice teritorija BIH. U BIH su poslane mirovne snage UN-a. Mirovni plan Vance-Owen koje je teritorij BIH-a podijelio na 10 kantona Hrvati i Muslimani su prihvatili, a Srbi ne. Sljedeći plan Owenov i Stoltenbergov su prihvatili Srbi i Hrvati, ali ne Bosanci.

Američka misija predvođena Holbrookeom je 1995. u Ženevi izradila glavni okvir mirovnog plana. Njime se predviđalo postojanje jedinstvene i suverene BIH s dva entiteta: srpskim i bošnjačko-hrvatskim. Primirje je stupilo u listopadu 1995. Daytonski sporazum potpisan je u Parizu 14. prosinca 1995.

7. Reakcije velikih sila na krizu u bivšoj Jugoslaviji

Njemačka borba za priznanje

Njemačka politika nije toliko bila vođena principom opredjeljenja, nego je nastojala u novim europskim uvjetima stvoriti zajednicu zemalja koje će biti pod njemačkim utjecajem.

Kritičari su tvrdili da u okvirima nove Kleinmitteleurope Njemačka želi uključiti Sloveniju i Hrvatsku i na taj način osigurati svoje vodstvo.

Francuska i britanska oklijevanja

Ove politike su bile poprilično suzdržane u prihvaćanju njemačke inicijative. Željele su na Balkanu zadržati kakvu-takvu ravnotežu snaga i mjesto za sebe.

Balkan i ruska unutrašnja previranja

Jeljcin se nije htio previše angažirati na Balkanu jer je očekivao pomoć sa Zapada. Arbatov, jedan od vodećih ruskih analitičara smatra da se ruska politika u djelovanju na Balkanu može podijeliti na dvije faze:

1. do NATO – va ultimatuma bosanskim Srbima '94. ruska je politika bila outsider

2. nakon ultimatuma, ruska politika se aktivizira

SAD: od lokalnog konflikta do aktivne uloge

Zbivanja na Balkanu su ocjenjena kao lokalna, bez opasnosti za američke nacionalne interese, pa se nije žurilo s akcijom. Upravo takav način gledanja je bio značajka Bushove administracije koji je preuzeo i Clinton. Senat i Kongres nisu dopustili bilo kakvo američko izravno vojno angažiranje u konfliktu zbog neugodnih iskustava u Somaliji i Haitiju.

RAND-ova studija – Zapad mora poduzeti sve da spriječi stvaranje Velike Srbije. Američka se politika aktivno zauzela za slanje snaga UN-a u Makedoniju. To je trebalo onemogućiti izbijanje konflikta između Srbije i Makedonije.

8. SAD i novi svjetski poredak

Bush je pokušao nakon pada bipolarizma lansirati koncept novoga svjetskog poretka – New World Order. Trebalo je izgraditi takve nove međunarodne odnose koji će ojačati kolektivnu sigurnost, zatim pojačati autoritet međunarodnih organizacija i pomoć stvaranju svjetskog društva slobodnih naroda. Amerika je trebala imati vodeće mjesto.

Prvi izazovi novome svjetskom poretku bili su događaji u Perzijskom zaljevu u ljeto 1990 gdje su se nalazila najveća nalazišta nafte. 1990. iračka vojska napala Kuvajt i osvojila ga tijekom jednog dana. Tjedan dana poslije u Bagdadu je proglašena aneksija Kuvajta. Iračka akcija tražila je od Busha hitan odgovor. Sadamov režim sve je akcije ignorirao, prijeteći napadom na Saudijsku Arabiju. Vijeće sigurnosti je donijelo rezoluciju koja je tražila od Iraka povlačenje iz Kuvajta do 15. siječnja 1991 ili će biti upotrebljena vojna slia. SAD je postao glavni koordinator i zapovjedni akcije «Pustinjska oluja», koja je okupila snage 28 država.

9. Američki saveznici i Pustinjska oluja

Zapadnoeuropske su države odlučno potpomagale SAD. V.B. je nudila vojnu pomoć. Francuska, koja je imala izrazito razvijene gospodarske odnose s Irakom također nije oklijevala u pružanju potpore Americi. Njemačka je politika podupirala akciju u Zaljevu, ali je vojno bila po strani.

10. Rezultati «Pustinjske oluje»

Vojna akcija «Pustinjska oluja» započela je 16. siječnja 1991. Akcija koja je trebala potvrditi da se u novim, postbipolarnim odnosima stvaraju uvjeti za zajedničko djelovanje svih država koje tvore novu demokratsku zajednicu. Europska uloga u odnosu na američku ponovo se pokazala premalenom. U Britaniji se isticalo da V.B., umjesto jačanja nekih novih europskih struktura, treba i dalje razvijati savezništvo s Amerikom.

McNamara: glavne zadaće novoga svjetskog poretka:

1. svim zemljama pružiti jamstvo protiv agresije

2. stvoriti mehanizam za rješavanje regionalnih konfilakata

3. zaštiti globalni okoliš

4. povećati pomoć zemljama u razvoju

5. obvezati velike sile na prekid pomaganja jedne od strana u konfliktu

NOVI EUROATLANSKI ODNOSI

1. Prema monetarnom jedinstvu

2. Od Europske zajednice do Europske unije

Proces preobrazbe EZ-a, nakon njemačkog ujedinjenja i njemačkog opredjeljenja za europsku politiku, krenuo je od rimskog sastanka u prosincu 1990. U tom kretanju je bilo očito da je supernacionalna struja pobijedila. Šefovi država članica EZ-a sastali su se u Maastrichtu 1991. gdje je prihvaćen ugovor o EU koji je stupio na snagu 1. siječnja 1993. Glavni sadržajtvorilo je stvaranje europske monetarne unije.

3. Maastricht u praksi europskih odnosa

Maastricht je označio kraj velikih europskih dvojbi o novoj Njemačkoj. Europljani su prihvatili činjenicu da je Njemačka ujedinjena.

4. Srednjoeuropske zemlje i euroatlantski savez

Višegradska skupina promatra se kao politički koncept koji je trebao razvijati političko-sigurnosnu zajednicu zemalja Srednje Europe, a CEFTA kao model gospodarske suradnje.

Češka republika je mirnim prevratom tzv. baršunastom revolucijom smijenila socijalistički sustav.

5. Ruski pogled na novu Srednju Europu

6. Partnerstvo za mir i Rusija

Predsjednik Clinton je '94. formalno proklamirao Partnerstvo za mir koje je otvoreno svim zemljama članicama Sjevernoatlantskog vijeća za suradnju i KESSa. Srednjeeuropske zemlje bile su razočarane ovom ponudom smatrajući je premalim korakom u smjeru punopravnog članstva.

EUROPSKA SIGURNOST U NOVIM ODNOSIMA

1. Modeli europske sigurnosti

BIPOLARNA PARCIJALNA EUROPSKA SIGURNOST

Svijet stvaran u doba zajedničkog djelovanja velike antihitlerovske koalcije, ipak se opredijelio za izgradnju svjetskih, a pogotovo europskih odnosa. Poslijeratna Europa podijeljena je u dva velika pola, Istok i Zapad, te je u tim okvirima nastao i sustav sigurnosti. On se zapravo temeljio na dvama parcijalnim sustavima vrijednosti u kojima su SAD i SSSR osigurale sigurnost članicama uz istodobnu zaštitu svojih interesa u Europi. Taj parcijalni sustav europske sigurnosti, poslije izgrađen u okvirima institucionalnih oblika djelovanja kroz NATO i Varšavski ugovor, održavao je europsku ravnotežu.

DETANT I POČETAK MULTIPOLARIZMA

Sklanjanjem hladnoratovske napetosti dolazi do slabljenja tog modela sigurnosti. Iako će blokovi ostati kao temelj sigurnosti sve do raspada socijalističkog državnog sustava u Europi 1989. počet će potraga za novim modelom sigurnosti.

Taj novi pokušaj izgradnje sustava sigurnosti bit će vezan uz politiku detanta i nastojanja da se pregovaranje, popuštanje i suradnju ugrade kao temelj novih europskih odnosa. Upravo u tim okvirima nastao je proces Konferencije o europskoj sigurnosti i suradnji (KESS).

2. Nova europska arhitektura

Danas se može govoriti o skupu institucija, njihovih veza i odnosa koje na osnovi svojih političkih, gospodarskih, vojnih kompetencija stvaraju sustav koji se najčešće naziva europskom novom arhitekturom.

Organizacija za europsku sigurnost i suradnju (OESS), bivši KESS, nastala je u Helsinkiju godine 1975. i bila je postavljena kao oblik zajedničkog djelovanja euroatlantskih zemlaja na polju sigurnosti i suradnje. Nekadašnje Sjevernoatlantsko vijeće za suradnju (NACC) na sastanku u Sintri 1997. preoblikovalo je u Euroatlantsko partnersko vijeće (EAPC). NATO kroz EAPC razvija suradnju sa zemljama članicama Partnerstva za mir.

1949. osnovano je Vijeće Europe koje je okupljalo samo zapadne države. Ta organizacija se posvetila stvaranju novih političko – pravnih odnosa u Europi, postavila je razvoj parlamentarne višestranačke demokracije, tržišno gospodarstvo i unapređenje ljudskih prava kao osnovni temelj europskog razvoja.

3. NATO kao model europske sigurnosti

Zapadnoeuropska unija je stvorena 1954. kao kompromisno rješenje kojim bi se obuhvatila i Francuska čiji je parlament odbio ratifikaciju Ugovora o osnivanju Europske obrambene zajednice (WEU). NATO je bio glavni mehanizam sigurnosti zapadnoeuropskih zemalja. WEU nije imao neku bitniju funkciju već je bio veza između europskih nastojanja za stvaranjem vlastite obrane i moćnog NATO-a.

4. NATO u poslijehladnoratovskim odnosima

Maastrichtski sporazum je podredio WEU NATOu.

5. NATO i Rusija

U NATO-ovoj realizaciji modela europske sigurnosti rusko pitanje ostaje neriješeno i tek inkomponiranjem Rusije u sustav europskih sigurnosnih odnosa može biti govora o cjelovitom i snažno sustavu.

6. Transformacije operativne vizije

NATO je jedina vojno-politička organizacija u europskim i svjetskim relacijama. Glavni izazovi europske sigurnosti nastaju na europskoj periferiji ili čak izvan njezinih granica.

Clintonova administracija je primjenjivala zajedničku operativnu viziju koja je podrazumijevala široko strategijsko usklađivanje političkih, diplomatskih i vojnih stajališta saveznika.

7. NATO i novi svjetski poredak

Ako se suvremeni svijet shvati kao skup država od kojih je samo jedna supersila i k tome vodeća zemlja u najsnažnijoj svjetskoj alijansi, odmah se dobiva slika unipolarnoga svjetskog modela. Brzezinski ističe da je ipak SAD «prva i zadnja supersila».

Kina, Rusija, Indija, Indonezija, Brazil i Pakistan bit će u sljedećem tisućljeću velike države.

Djelovanje out of area – djelovanje izvan NATO-va djelokruga.

8. Dvije opcije za budućnost

Budućnost najveće vojno – političke organizacije može se vidjeti u dva modela djelovanja:

a) model temeljen na idealističkoj viziji svijeta i NATOa

 - organizacija će biti instrument kolektivne sigurnosti, izgrađene najprije na europskom prostoru

- u njega će ulazizi sve više članica, čak i Ukrajina i Rusija

 - NATO bi izgradio jasne odnose s WEUom i OESSom

- NATOove aktivnosti bi bile postavljene striktno u skladu s Poveljom UNa

 - bile bi formirane i specijalne NATOve snage koje bi djelovale u akcijama peace keepinga i peace makinga

 - američka, objektivno vodeća sila, bila bi postavljena tako da bi tražila ravnopravan dijalog sa saveznicima

b) izrazito realističan model

 - polazi od nove slike svijeta koji je unipolarno profiliran

 - NATO djeluje pod vodstvom Amerike, a ona preko njega želi ostvariti stabilizaciju europskih prilika kako bi osigurala ostvarenje globalnih američkih interesa

 - NATO kao instruen zajedničke sile stupa u akciju kad se to odluči u Washingtonu

 - UN ostaje kao vrsta međunarodnog folklora kojem se prepušta dio manje značajnih aktivnosti

- Vijeće sigurnosti ostaje nemoćno debatno-diplomatsko tijelo, a u peace keeping aktivnostima NATO se pojavljuje nakon vojno obavljenih akcija

 - polarizacija antinatoovskih snaga bit će sve jača

 - Huntington: NATO predvođen Amerikom bi mogao postati simbolom WEST-a, dok bi sve ostale zemlje bile u skupini REST –a

REFLEKSI EUROPSKIH PROMJENA

1. Prevladavanje konflikata u Aziji

Kina kao glavna azijska sila nakon događaja na Tien An Menu 1989. ušla je u snažan gospodarski proces razvoja. Japan je bio svjestan da će u budućnosti Kina biti velika vojna sila koja bi mogla poremetiti pacifičke odnose, pa je Jpan razvijao čvrste veze s Amerikom.

Tajland, Malezija, Indonezija, Filipini, Singaput i Brunei osnovali su Asocijaciju zemalja Jugoistočne Azije (ASEAN) 1967. Glavni ciljevi u skupini zemalja ASEAN-a postali su stabiliziranje sigurnosti i jačanje razvoja gospodarskom integracijom. ASEAN je bio spreman širiti oblike suradnje što je dovelo do osnivanja Regionalnog foruma koji s ASEANom povezuje 11 zemalja pacifičkog bazena i zemlje Eua.

Pakistan je inicirao stvaranje Asocijacije za regionalnu suradnju Jugoistočne Azije (SAARC) 1993. u koju su stupile Maledivi, Butan, Bangladeš i Pakistan. Organizacija je imala zadaću smanjenja carina u međusobnoj trgovini i liberalizaciju regionalne trgovine.

2.Stabilizacija na Zapadnoj hemisferi

1994. stvoreno zajedničko tržište Juga (MERCOSUR). Zemlje karipskog područja osnovale su 1966. Zajednicu karipskih država (AEC) čiji je cilj bio dovesti do stvaranja slobodnoga karipskog tršišta. Helms- Burtonov zakon je najavljivao sankcije za sve tvrtke koje posluju s Kubom.

3.Poteškoće afričkog razvoja

One su imale najveće poteškoće. Kraj bipolarizma za Afriku je značio i kraj velikoga blokovskog nadmatanja koje je na internom planu rađalo očitovanje za tzv. Socijalistički put. Drugi dio afričkih zemalja se vezao uz zapadnu orijentaciju.

U Južnoj Africi su prvi slobodni izbori održani 1994. i na njima je ANC dobio 62% glasova. Parlament je izglasao Nelsona Mandelu za prvoga predsjednika nove Južne Afrike.

GLOBALIZACIJA I GLOBALNA AMERIČKA POLITKA

Definicija prema Talbotu: ono što se događa tamo ima značenje ovdje; šef Svjetske trgovinske organizacije (WTO) Ruggiero: globalizacija = rast, razvoj i mirni na suradnji utemeljeni međunarodni odnosi. Ideologija globalizacije je ideologija bogatih i visokorazvijenih zemalja, priej svega SADa. Globalni sustav ima oblike policentričnosti.

1. Osnovni okviri vanjskopolitičke strategije

U svojem prvom mandatu je Clintonova administracije postavila strategiju angažiranja i širenja što je značilo da se američka politika usmjerava najprije prema novim zemljama koje su kretale putem demokratskog razvitka

Clinton: Ne možemo i ne trebamo biti svjetskim policajcem. Američko bi se vodstvo trebalo ogledati na dva načina: kao odgovor na ugrožavanje američkih interesa i u investiranju u očuvanje sigurnosti i blagostanja.

Državni tajnik Christopher i poredak načela: 1. američko globalno vodstvo 2. jačanje institucija koje tvore osnove mira 3. jačanje demokracije i ljudskih prava. 4. potreba održavanja konstruktivnih odnosa s velikim državama-saveznicima iz Zapadne Europe, te Jpanom

Strategija engagementa i enlargementa je prvi put obznanjena '94. Ona je po mnogočemu bila katalog namjera, a mnogo manje je značila vanjskopolitičku doktrinu.

U vitalne interese SAD su uvršteni: 1. smanjivanje opasnosti od napada na SAD 2. sprečavanje stvaranja neprijateljske hegemonijske sile u Europi 3. sprečavanje mogućnostima narušavanja postojećeg globalnog sustava 4.pomaganje saveznicima

KEY NATIONS – zemlje koje imaju posebno mjesto u međunarodnim odnosima i koje ili zbog svoje veličine i prošlosti ili pak potencijalne snage mogu biti značajne u budućnosti. Oko njih bi trebalo graditi nove odnose utemeljene na partnerstvu.

Tri mogućnosti američkog globalnog djelovanja: 1. američko angažiranje potrebno je u većini sukoba na međunarodnoj sceni 2. očuvanje i jačanje postojećih saveza 3. SADovo napuštanje postojećih saveza

Pravci strategijske akcije: 1. širenje NATOa, razvijanje Partnerstva za mir 2. promocija slobodne trgovine 3. snažna kontrola naoružanja 4. multinacionalna suradnja u borbi protiv terorizma

Vrste interesa SADa: 1. vitalni – svi oni koji osiguravaju opstanak, sigurnost i vitalnost nacije 2. nacionalni – oni koji ne ugrožavaju nacionalnu sigurnost SAD-a 3. humanitarni

2. Američko globalno vodstvo u akciji

Europa i Euroazija Češka, Mađarska i Poljska su američkom odlukom pozvane u NATO. 1997. su Rusija i NATO potpisali Dvostrani sporazum. Planom za jugoistočnu Europu se željelo omogućiti tješnje povezivanje 11 zemalja europskog jugoistoka s Amerikom.

Azija i Pacifik U odnosu prema Kini američka j epolitika nastavila politiku konstruktivnog angažiraja. To je značilo da Kina kao nagradu za razvijanje intenzivnih gospodarskih odnosa i poboljšanje demokratskih prava i sloboda u zemlji dobiva klauzulu najvećega povlaštenja u trgovinskim odnosima.

TEMELJ NOVOGA SVJETSKOG PORETKA I GLOBALIZACIJE

1. Izazovi globalizacije Globalizacija, promatrana gospodarskim kategorijama, podrazumijeva pojačano integriranje svijeta. Ovaj proces shvaćen kao suvremeni proces koji jača sve vrste prekograničnih odnosa djeluje u biti suprateritorijalno. Globalizacija se nalazi u početnoj fazi, ne nosi sa sobom homogenizaciju. Proces globalizacije teče neujednačeno

2. Global Governance i novi svjetski poredak U novo svjetskom razvoju počinje dominirati političko pravilo akcije. Glavne opasnosti poslijehladnoratovskoga svijeta mogu se svesti na nestabilnosti i nesigurnosti koje nastaju u raznim regijama. UN, posebice preko svojih specijaliziranih agencija rješava sve više problema koji ulaze u svjetsko upravljanje.

3. Globalna ili regionalna sigurnost Neorealistična škola priznaje promjene, ali i upozorava da je razdoblje velikoga mira od godine '45. – '89. prestalo postojati. Bipolarnost i nuklearno oružje bili su glavni čimbenici koji su održavali taj svjetski mir. Rušenjem modela bipolarnog odnosa međunarodni se odnosi vraćaju u tzv. Normalne okvire multipolarnosti gdje će države biti upućene na svoju vlasitu snagu. Neoliberalna škola zdušno podupire poslijehladnoratovsko stanje i promjene koje su nastale. Za neoliberalne novi svjetski poredak je već nastao.

PAX AMERICANA – Model unipolarnog američkog vodstva kojem može voditi široka internacionalizacija odnosa – od proizvodnje do načina življenja uz punu povezanost svih dijelova svijeta na polju sigurnosne politike.

MEĐUNARODNI POLITIČKI ODNOSI

1. prva organizirana katedra MO

1919. u Aberystwyhu u Walesu, VB. Nosila je ime Wilsona

autori koji su na njoj predavali: Angel, Zimmern i Toynbee

2. u SSSRu MO se intenzivnije proučavaju nakon

XX. Kongresa KP Sovjetskog Saveza 1956.

3. rimska republika je srušena nakon duboke unutarnje krize

30. godine prije Krista. Osnovana 510. pr. Krista

4. Zapadno Rimsko Carstvo je palo

476. godine

5. Franačka država je zauzimala prostor

Zapadne i srednje Europe. Na čelu države je bio Karlo Veliki čijim krunjenjem je nastalo Sveto Rimsko Carstvo.

6. Res publica christiana je:

decentralizirani imperij u kome je temelj zajedničkog života bila religija i latinska kultura. Struktura vlasti imala je feudalni karakter, niti kralj, niti car nisu bili potpuni suvereni. Akteri tog sustava su: car, kraljevi, plemstvo, slobodni gradovi, papa, biskupi, viteški redovi.

7. westfalski sustav MO se temelji na:

a) odvajanju crkevene od svjetovne vlasti

b) carska moć je znatno oslabljena

c) sustav se temelji isključivo na suverenim državama koje su jedini akteri MO

8. westfalski mir

Sklopljen 1648. uzima se kao početak suvremenog razdoblja MO. Ugovori su potpisani između Svetog rimskog imperija njemačke nacije i Francuske, te Svetog rimskog imperija njemačke nacije i Švedske. Teritorijalno su ojačale Francuska i Švedska, Nizozemska i Švicarska postale suverene.

9. novu Svetu Alijansu su činile:

Rusija, Prusija i Austrija

10. koncert velikih sila

Nastaje na Bečkom kongresu 1815. Velike sile odlučuju o svim bitnim pitanjima europskih odnosa na temelju zajedničkih odluka. Dogovorile su stvaranje 1831. stvaranje Belgije, a koncert se raspao 1871.

11. Amerika Amerikancima je temelj koje doktrine

Monroeove

12. jedinstvo velikih saveznika nakon II. Svjetskog rata je zagovarao

predsjednik SADa Roosevelt

13. rezolucijom Ujedinjeni za mir UN šalju mirovne snage u

Koreju

14. za Francisa Bacona je rat u MO:

dozvoljeno sredstvo

15. Nikolas Spykman spada u

realiste

16. s obzirom na rezultat u teoriji igre, igre se dijele na:

a) igre s nultim rezultatom

b) igre s nenultim rezultatom (igre blagog natjecanja)

17. godina i datum osnivanja NATO – a, koliko članica na početku

4.4.1949.; 12 članica (Belgija, Danska, Francuska, Irska, Island, Luksemburg, Nizozemska, Norveška, Portugal, Velika Britanija, Kanada i SAD)

18. djelo Morgenthaua

Politics among nations

19. kada Španjolska ulazi u NATO

1997.

20. u kojem gradu su se sastali Carter i Brežnjev

U Beču. 1979. potpisali SALT II koji nikad nije ratificiran.

21. slavni američki političar, matematičar i geopolitičar

 Anatol Rapoport

22. u kojem dijelu NY se nalazi zgrada UN-a

 Na Manhattanu, između 42. i 28. ulice uz East River

23. stalne članice Vijeća sigurnosti UN-a

FRA, VB, SAD, RUS, KINA

24. sastanak u Kopenhagenu

NATO 1957. potpisa ugovor MT 70.

25. tipovi vojnih saveza

 Bruxellski pakt, NATO, RIO pakt, Seato pakt,...

26. koji političar je prvi upotrijebio sintagmu Željezna zavjesa i gdje

Churchill u govoru u Fultonu optužujući Staljina za ekspanzionističku poslijeratnu politiku kojom je povukao željeznu zavjesu.

27. koliko članica ima UN

191

28. agencije UN-a

UNHCR – međunarodna zaštita izbjeglica, sjedište u Ženevi

FAO – za prehranu

UNESCO – zaštita spomenika, za kulturu

UNDP – najveći program UNa osnovan radi ubrzavanja razvojnog procesa u nerazvijenim zemljama pružanjem financijske i tehničke pomoći

UNICEF – fond za razvoj službi koje brinu o zdravlju i socijalnoj skrbi djece, sjedište u NY

29. koji je političar izjavio da je kapitalizam ideologija i da će 3. svjetski rat izbiti između kapitalističkih zemalja

30. gdje, kada je održana prva sjednica Opće skupštine UN-a

10. siječnja 1946. u Londonu

31. Zaključci sastanka u Dumbarton Oaksu

a) središnje tijelo za održavanje mira nakon rata je Vijeće sigurnosti u kojem bi bile SAD, VB, FRA, RUS, KINA

b) tri glavna organa UNa bi bila: Opća skupština, Tajništvo i Sud

32. koji političar je govorio o sferama utjecaja

Churchill

33. glavni organi UN-a

a) Opća skupština

b) Vijeće sigurnosti

c) Tajništvo

d) Starateljsko vijeće

e) Ekonomsko i socijalno vijeće

f) Međunarodni sud pravde

34. Kada. Gdje i tko, te glavni zaključci Jaltske konferencije

04.-11. veljače 1945. Jalta na otoku Krimu.

a) SSSR ulazi u rat protiv Japana

b) Riješeno poljsko pitanje

c) Njemačka podjeljena na 4 okupacijske zone

d) Dogovoreno osnivaje UNa

e) JUG vlada će se sastaviti na temelju sporazuma Tito - Šubašić

35. Koje dvije države su nestale Maastrichtskim sporazumom

Istočna i Zapadna Njemačka

36. kada i tko je osnovao Seato pakt

Filipini, Pakistan, Tajland, Australija, Novi Zeland, SAD, VB, Francuska.

37. dva temelja legitimnosti u srednjovjekovnoj državi

svjetovna i crkvena vlast

38. sjedište Istočnog Rimskog Carstva

Konstantinopolis

39. višegradska skupina – tko i gdje

1991. u Višegradu. Predsjednici Havel (Češka), Walesa (Poljska) i Antalla (Mađarska).

40. dva bloka u hladnom ratu

NATO i Varšavski pakt

41. tvorac masovne odmazde

John Foster Dulles (za vrijeme Eisenhowera)

42. tvorac doktrine zadržavanja usmjerene protiv SSSRa

 George Kennan

43. prvo djelo koje se bavi analizom MPO

Tukididova Povijest peloponeskog rata

44. najmoćniji polisi u staroj Grčkoj

Atena, Sparta, Teba i Korint

45. koja država i s kim na čelu zamjenjuju Zapadno Rimsko Carstvo

Franačka država; Karlo Veliki

46. prijateljski režimi u Istočnoj Europi

Staljin traži da se u Istočnoj Europi stvore prijateljski režimi koi će biti u posebnim odnosima sa SSSRom.

47. kada Francuska izlazi iz NATOa

1966.

48. predstavnik idealističke škole MO

Woodrow Wilson

49. predstavnik teorije igara

Anatol Rapoport

50. tko upozorava vladara na potrebu očuvanja sigurnosti

Machiavelli

51. predstavnici neorealizma

Waltz, Buzan, Gilpin

52. autor Političke geografije (koji faktor autor preferira)

Ratzel; geografski faktor

53. Stanley Hoffman je predstavnik

Eklektičkog pristupa MO

54. nositelji tzv. Pluralizma aktera u MO su

neoliberali

55. Francis Fukuyama je napisao

Kraj povijesti u kojem se zalaže za liberalizam kao pravac

56. multipolarnu ravnotežu snaga za razliku od bipolarne je izučavao

Kenet Waltz

57. Barry Buzan je

Neorealist. Demokratske zemlje su jamstvo međunarodne sigurnosti. Formiraju se zrele monarhije u suvremenom svijetu.

58. za Grahama Evansa i Jeffreya Newhama vanjska politika je omeđena sa:

jedne strane unutarnjim ili domaćim, a s druge izvanjskim ili globalnim okruženjem.

59. na osnovu članka 2. Ustava SADa predsjednik je ovlašten za

imenovanje funkcionara, zapovjedanje svim američkim vojnim snagama, vanjski poslovi, amnestije i pomilovanja, pravo veta, briga o ispunjavanju zakona..

60. institucije koje uz predsjednika SADa kreiraju vanjsku politiku

State Department, Pentagon, CIA

61. Kako Grizold definira međunarodnu sigurnost u novom svjetskom poretku

Stanje u kojem je osiguran uravnotežen fizički, duhovni i materijalni opstanak pojedinca i društvene zajednice u odnosu prema drugom pojedincu, društvenoj zajednici i prirodi.

62. Temeljem dokumenta Lend and Lease act Trumanova je administracija pomagala:

sovjetsku armiju

63. državni udar 1948. u Čehoslovačkoj je izveden zbog:

nesuglasica oko prihvaćanja Marshallovog plana. Prvo je Čehoslovačka prihvatila pomoć, ali je pod utjecajem SSSRa promijenila stav i kada su komunisti došli na vlast i odbila pomoć.

64. Konrad Adenauer se zalagao za: jačanje zapadnog bloka i ulazak Njemačke u NATO i EEZ

65. OECC (Organizacija za europsku ekonomsku suradnju) je osnovan: 1948.

Preimenovan 1960. u Organizaciju za ekonomsku suradnju i razvoj (OECD).

66. De Gaulle je tražio izgradnju europske političke zajednice na temelju: konfederacije

67. ugovor iz Dunkerquea1947. su potpisale: VB i FRA u strahu od NJEM

68. Ugovor koji predviđa suradnju svih američkih zemalja u slučaju vanjske agresije potpisan 1947. zove se: Rio ugovor

69. Grčka i Turska su ušle u NATO: 18. 02. 1952.

70. Koja je zemlja primljena u NATO Pariškim sporazumom 1955.: Njemačka

71. politika “New look” je polazila od razvoja kojeg naoružanja: nuklearnog

72. U Ženevi su se 1955. sastali: Eisenhower i Hrušćov

73. Što je Falex 66?

Vježba NATOa u kojoj nisu sudjelovale francuske vojne snage

74. Vijeće sigurnosti UNa je oformljeno: na sastanku petorice u San Franciscu 23.10.1945.

75. prvi spor pred Vijećem sigurnosti UNa su pokrenule: Indija i Pakistan

76. UN su osnovane: 25.04. 1945.

77. Berlinski zid je izgrađen: u kolovozu 1961.

78. Koji američki predsjednik se povukao 1974. nakon afere Watergate: Richard Nixon

79. Instaliranje raketa Pershing II U Europu je najavio: Regan

80. Na pregovorima o razoružanju u Ženevi 1985. su se sastali: Regan i Gorbačov

81. poratna međunarodna organizacija Unija Lige naroda djelovala je u: SADu

82. na čalu organizacije Unije Lige naroda je bio: Wilson

83. dvije privatne organizacije u SADu koje su se bavile uređenjem međunarodne zajednice nakon II. Svjetskog rata:

a) Povjerenstvo za proučavanje organiziranja mira

b) Povjerenstvo za pravičan i trajan mir

84. Rezolucija zastupničkog doma SADa kojom se podržava stvaranje poslijeratnih mehanizama za očuvanje mira i sudjelovanje SADa u istome je:

Vandenbergova deklaracije

85. Tko je uveo termin “prijateljski režimi”?

Staljin

86. Koji grad je bio centar nakon raspada Pax Romane?

Konstantinopolis (sjedište Istočnog Rimskog Carstva)

87. Koje su dvije zemlje bile u bipolarnosti?

SSSR i SAD

88. Tko je rekao da su MO “buržujska izmišljotina” ?

Staljin

89. Francis Bacon je: predstavnik normativnog pristupa

90. Teorija ogre je: specijalna vrsta analize ponašanja u konfliktnoj situaciji. Pojavila se zajedno s nekim matematičkim pristupima. Ona daje priliku za analiziranje MO jer omogućava da se oni spoznaju na osnovi koristi i štete koje u takvu djelovanju mogu proizaći za sve aktere. Predstavnik Rapoport smatra da sve igre imaju brojne zajedniče odlike.

91. Kada se razdvojilo Rimsko Carstvo?

395. godine

92. Eklektički pristup MO: zasniva se na činjenici da dio autora ipak smatra kako ni jedan monistički pristup ne može racionalno objasniti zbivanja na međunarodnom planu. Predstavnik Hoffmann kaže da postoje 4 značajne komponente koje mora osvijetliti svako istraživanje svjetske politike:

a) politička struktura

b) snage koje djeluju u pojedinim dielovima strukture

c) odnos između unutrašnje i vanjske politike

d) rezultanta a, b i c se može nazvati MO

93.Kada je pao Berlinski zid? 09.11.1989.

94. Koja su se dva predsjednika sastala u Beču 4.06.1961?

Kennedy i Hruščov

95. Tko vodi glavnu riječ u vanjskoj politici SADa?

Državni sekretar

96. Koja zemlja nije prihvatila Marshallovu pomoć?

Čehoslovačka

97. Koje je godine potpisana Atlantska povelja?

11.08.1941. su potpisali Roosevelt i Churchill

98. Tko je dao ideju da se sjedine države Europe?

Churchill

99. Za koju zemlju je karakterističan aparthaid?

Južnoafričku Republiku

100. Kad su nastale SAD? 1783.

101. Koje su dvije države unutar NATOa imale nuklearno oružje?

VB i SAD

102. Konferencija u Bretton Woodsu

Sporazum s te konferencije su potpisale 44 članice UNa radi monetarnog i financijskog preuređenja poslijeratnog svijeta. Tim sporazumom su osnovani Međunarodni monetarni fond i Svjetska banka

103. Koliko članica ima EU? 25

104. Koliko članica ima NATO? 26

105. Tko je hladni rat okarakterizirao kao “tvrdi i gorki mir”?

Kennedy

106. Tko je bio značajan akter tj. Balanser između saveza polisa i hegemona?

Korint

107. Misije UNa

a) održavanje međunarodnog mira i sigurnosti

b) promicanje međunarodne gospodarske i socijalne suradnje

c) poštivanje univerzalnih ljudskih prava

d) održavanje dobrosusjedskih odnosa

108. Predsjednička direktivna odluka PDD2T

Clinton je nastojao objdiniti iskustva svoje administracije u mirovnim operacijama. Direktiva je postala veza između UNa i SADa zbog neuspjeha u Somaliji.

AMERIČKI PREDSJEDNICI

Herbert Hoover 1929 - 33

Franklin Roosevelt 1933 - 45

Harry Truman 1945 - 53

Dwight Eisenhower 1953 – 61

J. F. Kennedy 1961 - 63

Lyndon Johnson 1963 - 69

Richard Nixon 1969 – 74

Gerald Ford 1974 - 77

Jimmy Carter 1977 - 81

Ronald Regan 1981 - 89

George Bush 1989 - 93

Bill Clinton 1993 - 2001

George Bush Jr. 2001

TAJNICI UN –a

Trygve Halvdan Lie Norvežanin 1946 - 53

Dag Hammarskjold Šveđanin 1953 - 61

U Thant Burmanac 1962 - 71

Kurt Waldheim Australac 1972 - 81

Javier Perez de Cuellar Peruanac 1982 - 91

Boutros Boutros – Ghali Egipćanin 1992 - 96

Kofi Annan Ganac 1997 –

MINISTRI VELIKE BRITANIJE

1940 Winston Churchill

1945 Clement Attlee

1951 Winston Churchill

1955 Sir Anthony Eden

1957 Harold Macmillan

1963 Sir Alec Douglas - Home

1964 Harold Wilson

1970 Edward Heath

1974 Harold Wilson

1976 James Callaghan

1979 Margaret Thatcher

1990 John Major

1997 Tony Blair

KRONOLOGIJA

	22. srpnja

1944.
	Bretonvudski monetarni sporazum – 44 članice UN-a su ga načinile radi monetarnog i financijskog preuređenja poslijeratnog svijeta.

Tim sporazumom su osnovani Međunarodni monetrni fond i Svjetska banka

	4. – 11. veljače 1945.
	Saveznički sastanak u Jalti – Staljin, Churchill i Roosevelt su se dogovorili o bezuvjetnoj predaji Njemačke i podjeli na okupacijske zone, o ratnim reparacijama, poljskom pitanju, osnivačkoj konferenciji UN-a, ulasku SSSRa u rat s Japanom i o podjeli Koreje

	25. – 26. travnja 1945.
	Osnivačka skupština UN – u San Francisku, Povelju o utemeljenju potpisala 51 zemlja

	5. ožujka 1946.
	Željezna zavjesa – izraz prvi upotrijebio Churchill u govoru u Fultonu optužujući Staljina za ekspanzionističku poslijeratnu politiku kojom je povukao željeznu zavjesu. Istodobni poziv za stvaranje antikomunističkog saveza je bio formalni početak hladnog rata.

	19. rujna 1946.
	Sjedinjene Države Europe – Ideju je prvi iznio Churchill na skupu u Zurichu

	4. ožujka 1947.
	Saveznički sporazum u Dunkerqueu – potpisale VB i FRA kao mjere opreza pred eventualnom njem. Agresijom. Početak vojnog okupljanja zapadnih država

	12. ožujka 1947.
	Trumanova doktrina – SAD treba pomagati slobodu pojedinih naroda na globalnom planu jer je to američki vitalni interes. Doktrina je zasnovana na shvaćanju o izrazitoj potrebi suzbijanja komunističke ekspanzije u svijetu

	5. lipanj 1947.
	Marshallov plan – Američki državni tajnik Marshall u govoru na Harvardu je iznio plan o dvanju američke gospodarske pomoći porušenoj Europi osnivanjem Europskog programa obnove

	1. siječnja 1948.
	Opći sporazum o carinama i trgovini (GATT). Specijalizirana agencija Una osnovana na Ženevskoj konferenciji. 90 zemalja potpisnica.

	16. travnja 1948.
	Osnovana Organizacija za europsku ekonomsku suradnju (OEEC). 16 zemalja utemeljilo. Kasnije preimenovana u Organizaciju za ekonom. Suradnju i razvoj (OECD) (14. prosinca 1960)

	25. siječnja 1949.
	Osnovan SEV – BUG, ČEH, POLJ, RUM, MAĐ, SSSR osnovali Savjet za uzajamnu ekonom. Pomoć među socijalističkim zemljama

	4. travnja 1949.
	Osnovan NATO u Washingtonu.Prethodio mu je ugovor o vojnoj suradnji VB, FRA i BENELUX. Ugovor je obvezivao zemlje potpisnice na zajedničku akciju u slučaju napada na jednu od članica. Osnivači NATOa su: SAD, KAN, VB, FRA, BEL, NIZ, LUK, ITA, POR, DAN, ISL, NOR.

	9. svibnja 1950.
	Schumanov plan – FRA-NJEM udruga za tešku industriju kojoj bi kasnije pristupile ostale zapadnoeuropske zemlje. Ideju je iznio u Parizu fran. mvp Schuman

	24. listopada 1950.
	Plevenov plan – ideja o europskoj vojnoj zajednici iznio je u Parizu na zasjedanju nacionalne skupštine francuski premijerm Pleven

	18. travnja 1951.
	Europska zajednica za ugljen i čelik – Montan unija. Ugovor potpisale u Parizu FRAN, BEL, NIZ, LUK, ITA, SR NJEM je ostvarenje ideje Schumana. Iz nje je kasnije nastala EU

	1. rujna 1951.
	Osnovan Anzus – pakt. AUSTRAL, NZ, SAD u San Franciscu potpisale Pacifički sigurnosni ugovor kojim se obvezuju na uzajamnu vojnu pomoć. Kasnije se ugovorom iz Manile pridružile VB, FRA, FILI, PAK i TAJ = mijenja ime u SEATO (proglašen 8. rujna 1954., sjedište Bankoku.

	18. veljače 1952.
	Grčka i Turska ušle u NATO. Prvo proširenje, ukupno 14 zemalja

	27. svibnja 1952.
	Europska ombrambena zajednica – u Parizu potpisale FRA, BEL, NIZ, LUK, SR NJEM, ITA. Ideja Plevena

	8. svibnja 1955.
	SR Njemačka u NATOu

	14. svibnja 1955.
	Stvoren Varšavski ugovor – Na konferenciji u Varšavi ALB, BUG, ČEHSLO, I NJEM, POLJ, RUM, MAĐ, SSSR

	2. svibnja 1956.
	Kampanja 100 cvjetova – Govor Mao Ce Tunga “Neka cvate sto cvjetova, neka se sto škola natječe.” Kojim poziva protiv skretanja udesno

	5. siječnja 1957.
	Eisenhowerova doktrina – zahtjev za dodatnom pomoći zemljama Srednjeg istoka koje sve više skreću prema SSSRu zbog straha od arapskih nac. pokreta

	25. ožujka 1957.
	Rimski ugovor - Osnovana EEZ. FRA, BEL, NIZ, LUK, NJEM, ITA

	21. kolovoza 1959.
	CENTO-pakt. Irak napušta Bagdadski pakt koji mijenja ime u CENTO

	20. – 29. studeni 1959.
	Europsko udruženje za slobodnu trgovinu – EFTA. U Stocholmu održan sastanak ministara financija AUS, DAN, VB, NOR, POR, ŠVED, ŠVIC. Ugovor potpisan 4.siječnja 1960.

	12. travnja 1960.
	Prvi čovjek u svemiru. SSSRov astronaut Jurij Gagarin proveo 108 minuta u letu oko zemlje

	1.-6-rujna 1961.
	Prvi sastanak nesvrstanih. U Beogradu sudjelovalo 25 zemalja

	19. – 21. prosinca 1962.
	Sastanak u Nassau. Kennedy i Macmillan dogovorili raspoređivanje američkih nuklearnih raketa.

	25. svibnja 1963.
	Osnovana Organizacija afričkog jedinstva –OAU. U adis Abebi osnovan sa svrhom svekolike međunarodne suradnje

	20. srpnja 1963.
	Prva Jaunde konvencija. Ugovor EEZ s 18 afričkih zemalja kojim se reguliraju međusobni trgovinski odnosi

	16. lipnja 1964.
	UN utemeljio UNCTAD.

	8.travnja 1965.
	Stvorena EZ. EEZ+EZUČ+EUROATOM, sjedište u Bruxellesu

	10. ožujka 1966.
	FRA napustila NATO.

	22.siječnja 1972.
	Proširenje EZ. VB, DAN, IRS. 9 članica

	26. svibnja 1972.
	Potpisan SALT I. Za vrijeme Nixonovog posjeta SSSRu potpisan ugovor o ograničavanju teškog naoružanja. SALT II potpisali 1979. Brežnjev i Carter, ali nikad nije ratificiran

	28. veljače 1975.
	Prva Lome konvencija. Ugovor između EZ i 46 zemalja Afrike, Kariba i Pacifika kojom je uspostavljena zona slobodne trgovine

	1. kolovoza 1975.
	Završni dokument KESSa. Supotpisnici prihvatili nepovredivost europskih granica..Od 1994. KESS mijenja ime u OESS

	1. srpnja 1977.
	Sporazum EZ i EFTA-e. Sporazum o slobodnoj trgovini industrijskih proizvoda između EZ i EFTA-e.

	5. – 17. rujna 1978.
	Sporazum u Camp Davidu. Mirovni sporazum između EGI i IZR.

	13. ožujka 1979.
	Uveden Europski monetarni sustav.

	23. ožujka 1983.
	Rat zvijezda. – Regan predložio novi američki ombrambeni sustav koji će se koristiti satelitima za otkrivanje raketa

	17. siječnja 1984.
	Europska konvencija o razoružanju. Sudjelovalo 35 zemalja u Stockholmu

	21. studenoga 1990.
	Kraj hladnog rata. Još 2. prosinca 1989. Gorbačov i Bush objavili kraj. Službeni kraj potpisale 33 europske zemlje + SAD+KAN. = Pariška povelja

	29. svibnja 1991.
	Osnovana Europska banka – EBRD u Parizu

	1. srpnja 1991.
	Ukinut Varšavski ugovor u Pragu.

	31. srpnja 1991.
	Potpisan START. Gorbačov i Bush potpisali ugovor o smanjenju zaliha strateškog nuklearnog naoružanja za trećinu

	9. – 10. prosinca 1991.
	Summit EZa u Maastrichtu. 12 članica dogovorile zajednički ombrambeni sustav, tržištu, valuti..EZ mijenja ime u EU

	21. prosinca 1991.
	Raspad SSSRa i stvaranje ZNDa. 11 bivših sovjetskih republika potpisuje sporazum o stvaranju Zajednice Neovisnih Dražava.

	24. ožujka 1992.
	HRV pristupila KESSu.

	22. svibnja 1992.
	HRV u UNu kao179 članica.

	12. kolovoza 1992.
	Osnovana NAFTA. Sjevernoameričko zajedničko tržište SADa, KAN i MEK

	1. siječnja 1993.
	Uspostavljeno zajedničko tržište Eza. Osiguran slobodan protok robe, kapitala i ljudi

	3. siječnja 1993.
	Potpisan START II. Bush i Jeljcin u Moskvi.

	15. siječnja 1993.
	HRV u MMFu.

	1. studeni 1993.
	Zaživjela EU.

	10. – 11. siječnja 1994.
	Partnerstvo za mir. Na summitu NATOa u Bruxellesu predstavljen plan po kojem bivše komunističke zemlje sklapaju poseban sporazum s NATOm kao prvu fazu prema punom članstvu

	17. prosinca 1994.
	MERCOSUR pakt. U Brazilu predsjednici ARG, PARA, URUG i BRA potpisali ugovor o zajedničkom tržištu

	1. siječnja 1995.
	AUS, FIN, ŠVED u EU. Ukupno 15 članica

	21. studenoga 1995.
	Postignut Daytonski sporazum. BIH se dijeli na hrv- bošnjačku Federaciju i Republiku Srpsku. Potpisali Tuđman, Milošević i Izetbegović

Radovan Vukadinović: Međunarodni politički odnosi

► UVOD
· prvo klasično djelo koje se bavi analizom međunarodnih odnosa je Tukididova Povijest peloponeskog rata

· prva organizirana katedra MO nastala je 1919. na University of Wales u mjestašcu Aberystwyth
· katedra je u svom nazivu nosila ime Woodrowa Wilsona
· značajni autori koji su djelovali na katedri MO bili su: Norman Angel, Alfred Zimmern i Arnold Toynbee
· američki autori imaju najdužu tradiciju u proučavanju MO
· nakon XX. Kongresa KP SSSRa 1956. započeo je u SSSRu i u drugim socijalističkim državama intenzivan rad na proučavanju MO
►POVIJESNI RAZVOJ SUSTAVA MO

1. STARA GRČKA

· u velikom sustavu grčkih polisa nie bilo jedinstvene vlasti

· grčki klasični sustav MO bio j evisoko decentraliziran i očitovao se u postojanju osnovnih crta koje će MO zadržati kroz čitavu povijest: suradnje i konflikta

· najmoćniji polisi su bili Atena, Sparta, Teba i Korint koji su nastojali nametnuti hegemoniju

2. RIMSKO CARSTVO

· Rim je izgradio visoko centralizirani sustav u kojemu su se točno znala prava centra

· U I. St. Prije Krista, nakonduboke unutarnje krize, srušena je rimska republika i Rim postaje imperij

· Pax Romana postaje oznaka novog stalnog i snažnog imperija koji se temelji na vojnoj aktivnosti i stvaranju djelotvorne imperijalne vlasti

· 395. godine se radvaja imperij i stvara Istočno i Zapadno Carstvo s dva središta: Konstantinopolisom i Rimom

· pod naletima barbara, germanskih plemena i Huna pada ZRC 476. godine dok se Istočno (Biznat) uspjelo održati na području Balkana i Male Azije

3. EUROPSKI SREDNJI VIJEK

· rimska crkva je bila osnovna snaga koja je ujedinjavala narode

· u ojačanoj Franačkoj državi kralj Karlo Veliki dobio je mogućnost za stvaranje nove snažne cjeline na području zapadne i srednje Europe

· krunjenjem Karla za papu je nastalo Sveto Rimsko Carstvo

· struktura vlasti je imala feudalni karakter što je značilo da ni car niti kralj nisu do kraja suvereni na svom prostoru jer su morali voditi računa o plemstvu koje je izravno vršilo vlast na nekom području

· čitav sustav srednjovjekovnih odnosa se naziva Res publica christiana koja je bila decentralizirani imperij u kome je bila zajednička religija i latinska kultura

· u 16. st., na kraju srednjovjekovnog razdoblja vojna sila je postala glavno sredstvo za održavanje stabilnih odnosa, a pojavljuju se carstvo i francusko kraljevstvo kao dva glavna aktera

4. WESTFALSKI SISTEM MO

· Westfalski mir 1648. se uzima kao početak suvremenog razdoblja MO

· Westfalski sustav novih odnosa se ogleda u:

e) odvajanju crkvene od svjetovne vlasti

f) carska moć je znatno oslabljena

g) sustav se temelji isključivo na suverenim državama

· autoritet novog sustava nije se više temeljio na crkvi već je postavljen na dogovoru najvažnijih država

· uspostavljena je ravnoteža snaga u kojoj je svaka od velikih sila budno pratila razvoj na strani svojih protivnika, stvarajući saveze kada je bilo potrebno da se održi ravnoteža

5. FRANCUSKA REVOLUCIJA I POKUŠAJ STVARANJA HEGEMONIJE U EUROPI

· od 1804. do 1812., dolaskom Napoleona na vlast, na čelu europskog sustava je jedna jedina zemlja: Francuska

· Nakon poraza Napoleona i uspostavljanja kraljevske vlasti u FRA održava se Bečki kongres 1815. na kojem nastaje koncert velikih sila koje odlučuju da će o svim bitnim pitanjima europskih odnosa poduzimati zajedničke odluke

· RUS, AUS, PRUSIJA osnivaju Svetu Alijansu

· Koncert velikih sila se dogovorio o stvaranju Belgije 1831.

· Koncert se raspao 1871. na dvije alijanse:

a) AUS – NJEM

b) FRA – VB – RUS

6. PRVI SVJETSKI RAT

· tijekom I. Svj. Rata su SAD ušle u veliku svjetsku politiku koja je do tada bila rezervirana isključivo za europske zemlje

· u Versaillesu 1918. je započela konferencija na kojoj su FRA, VB, ITA i SAD stvarale koncept novih poslijeratnih odnosa

7. SUPROTNOSTI U VELIKOJ KOALICIJI

· Churchill pokušao djelovati s pozicija prevladanog modela interesnih sfera

· Roosevelt je svoju viziju MO zasnivao na potrebi da se održi jedinstvo među velikim saveznicima

· Staljin je polazio od velikodržavnih nacionalističkih interesa i nastojao je što povoljnije riješiti pitanje sovjetskih granica na zapadu

· Zato je tražio uspostavu «prijateljskih režima» koji će biti u posebnim odnosima sa SSSRom

8. BITNE KARAKTERISTIKE POSLIJERATNOG SVIJETA

a) SSSR je postao značajna svjetska politička sila

b) Komunističke i radničke partije su učvrstile svoje pozicije

c) SAD postale apsolutni hegemon zapadnog svijeta

d) Ubrzao proces sazrijevanja ideje nacionalne nezavisnosti i njezino ostvarivanje u praksi

e) Osnovan UN

9. HLADNI RAT

· možemo okarakterizirati kao stanje u kojem su sve snage bile okupljene oko dvaju glavnih centara moći, sav međunarodni život se odvijao unutar dvaju zatvorenih sistema

►PRISTUPI PROUČAVANJU MO

· četiri pravca proučavanja MO:

1. tradicionalni legalistički pristup proučava međunarodno pravo i institucije

2. pravac pročava vojnu i ombrambenu politiku u svjetskim relacijama

3. pravac želi stvoriti opću teoriju kojom bi objasnila ponašanja država na međunarodnom planu

4. pravac koji se bavi održavanjem svjetskog mira i ratova

· pristupi Mou:

1. povijesni

 - težište promatranja je na diplomatskoj povijesti

2. sistematski

· u MO postoji stanovito slaganje o nekim pravilnostima koje se pojavljuju u različitim fazama razvoja međunarodnog kontaktiranja

· tri predočavanja MO:

a) balans sile – najtrajniji sistem MO od stvaranja moderne države

b) bipolarnost – dvije sile imaju glavnu ulogu u kretanju i razvoju MO

c) univerzalnost – ima uporište u davnim povijesnim i društvenim formacijama

3. normativni

· tvri da u MO uvijek postoji stanoviti broj standarda, pravila i normi međunarodnog ponašanja

· dva koncepta u promatranju svijeta:

a) idealistički

· predstavnici: Hume, Smith, Rousseaua, Kant

· idealistička škola se razvila u SADu na poticaj predsjednika Wilsona

a) realistički

· temelje razmišljanja na politici sile

· predstavnici: Machiavelli, Bacon (konzervativist)

· realistička škola: predstavnik Spykman, Morgenthau (glavni) i njegovih šest osnovnih načela:

1. politika podliježe općim zakonima što leže u ljudskoj prirodi

2. koncept interesa definiran terminima sile

3. interes nije stalna kategorija

4. u čovjeku i društvu postoji stalan procijep između moralnih zahtjeva za uspješnost političke akcije

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

6. interes se definira kao blagostanje

· posebnu pozornost posvećuju nacionalnom interesu

4. politološki

a) behejvioralna analiza

 - u središtu promatranja su načini na koje pojedinci i skupine vide i doživljavaju glavne subjekte i faktore MO

b) teorija igre

· specijalna vrsta analize ponašanja u konfliktnoj situaciji

· omogućuje da se MO spoznaju na osnovi koristi i šteta

· glavni zagovornik je Anatol Rapoport

· svrha teorije igre je stvaranje što boljih vlastitih političkih poteza koji se mogu suprostaviti suprotnoj strani

· dvije skupine igara:

1. s nultim rezultatom – interesi aktera su sasvim suprotni i nepomirljivi

2. s nenultim rezultatom – interesi nisu apsolutno suprotni (igre blagog utjecaja)

c) analiza sistema i podsistema

h) donošenje političkih odluka

· pobornik teorije lančanih okolnosti Nicholson smatra da se cjelokupna vanjska politika odvija pod utjecajem pukoga slijeda događaja

5. eklektički

· predstavnik Hoffmann

MO se bave proučavanjem:

a) međudržavnih odnosa

b) odnosa između subjekata MO

c) faktora koji utječu na ponašanje međudržavnih subjekata

►TEORIJSKI OKVIRI MODERNOG PROMATRANJA MEĐUNARODNIH ODNOSA

· tri funkcionalne skupine vrijednosti teorije:

1.) spoznajna

2.) normativna

3.) politička

· tri generalne teorije:

LIBERALIZAM I NEOLIBERALNI INSTITUCIONALIZAM

· liberalisti: Lock, Kant, Rousseaua

· neoliberalisti: Keohane, Nye su nositelji tzv. Pluralizma aktera

REALIZAM I NEOREALIZAM

· osnovna ideja realizma je da su pojedinci organizirani u države, a svaka država želi ostvariti svoje nacionalne interese definirane u sili

· predstavnici: Tukidid, Sveti Augustin, Machiavelli

· neorealisti: Waltz, Buzan, Gilpin

· smatraju da međunarodna struktura ograničava djelovanje država

RADIKALNE TEORIJE

· naslanjaju se na Marxovo i Lenjinovo učenje

· predstavnici: Wallerstein

· teorija zavisnosti - kompanije i banke u nerazvijenim zemljama su glavni centri moći pomoću kojih se kontrolira ukupan pravac njihova ravoja

KONSTRUKTIVIZAM

· svijet je neka vrsta društvene konstrukcije koja se stalno mijenja, a ljudi su nositelji tih promjena

· predstavnik Wendt

►FAKTORI MPO
· kad se činjenice identificiraju kao niz okolnosti, elemenata i posljedica koje proizvode neki konkretan učinak, tada se može govoriti o faktoru MO

· PODJELA:

1. SUBJEKTIVNI (soc. elementi, nacionalizam…) i OBJEKTIVNi (tehnologija, ekonomija)

 2. STABILAN (geografski) i DINAMIČAN (nacionalizam, tehnologija)

1. GEOGRAFSKI FAKTOR

· s obzirom na stalnost smatrao se jednim od središnjih faktora MO

· Ratzel (19. st., NJE) - klima utječe na način života i temperament ljudi

· Mackinder (V.B.) – posebnu važnost dao moru i Rusiji

· Mahan - gl. težište pomorska sila, a ne geografski prostor

· Spykman - geografija kao važan faktor u formuliranju vanjske politike, ali ne i jedini

· Huntington - posebnu pažnju obratio klimatskim uvjetima koji su gl. čimbenik pri određivanju mogućnosti napretka pojedinih zemalja

· Haushofer- država važna sama po sebi, a sila je najvažniji atribut države

· pojam životnog prostora (Lebensraum)

· potreba za životnim prostorom = pomicanje granica = vođenje rata kao pravednog sredstva za jačanje državne moći

2. PRIRODNI IZVORI

- svi korisni materijali i procesi koji se nalaze u prirodi, a ljudi su ih svojom tehnologijom kadri koristiti

3. DEMOGRAFSKI FAKTOR
4. EKONOMSKI FAKTOR

· jedan od najvažnijih faktora MO

· EKONOMIZACIJA MO - širenje kruga subjekata, jačanje instrumenata akcije, drukčije kadrovske veze (ekonomija-diplomacija)

5. PRAVNI FAKTOR

· nakon WW2 UN počeli normirati načine ponašanja država

· osnovna funkcija prava je da pomaže u održavanju prevlasti sile i hijerarhija ustanovljenih na sili, te da takvom sistemu daje svetost prava

6. TEHNOLOŠKI FAKTOR
- 4 oblika tehnološkog faktora:

a) KUMULATIVAN

b) AKCELERATIVAN
c) NEIZBJEŽAN
d) DIFUZAN

7.VOJNI FAKTOR

· naoružanje je u poslijeratnom razdoblju postalo osnovno obilježje razvoja MO

· 80% vojnih izdataka ne otpada na troškove nuklearnog oružja, nego na konvencionalno oružje

· RAZORUŽANJE je uvijek pratilo naoružavanje

· u doba posjedovanja atomskog monopola u SAD je vladala doktrina nuklearnog zastrašivanja koja je trebala “smiriti“ Sovjete i osigurati provedbu Pax Americana
· doktrina “ravnoteže straha“- proces naoružanja ne prijeti miru jer će se obje strane suzdržati od upotrebe nuklearnog oružja, doktrina ustvari potiče utrku u naoružanju

· doktrina “ograničenih nuklearnih ratova“- mogućnost upotrebe ograničenih vrsta nuklearnog oružja u stanovitim situacijama; Kissinger- pobornik

· doktrina '' eskalacije'' – u vrijeme vijetnamskog sukoba se htjela stupnjevati uporaba sredstava i povećati vojni pritisak

8. NACIONALNI FAKTOR

· težnja za samoodređenjem je početna točka promatranja nacionalnog faktora

· proces formiranja nacionalnih država završava sa WW1

· po nekim analizama najstalniji i najčvršći pokazatelj jedne nacije je zajednički jezik

9. Religijski faktor

- osobito izražen u prošlosti, jer je danas uloga religije u svijetu manja nego prije

10. Faktor terorizma

· pokušaj iznuđivanja rješenja i zadovoljavanja interesa upotrebom nasilja

· najnoviji fenomen u MO

· VRSTE: nacionalni, religijski, socijalni, kriminalni, ideološki…

11. Ekološki faktor

►SUBJEKTI MO

· glavni nosioci zbivanja na međunarodnom planu koji se ne moraju poklapati sa subjektima međunarodnog javnog prava

· SUBJEKTI: međunarodne vladine i nevladine org., politički pokreti međunar. karaktera, multinac. tvrtke, crkve i religijski pokreti, profesionalne međunar. org., nacije, grupe ljudi, čovjek pojedinac

1. DRŽAVE

· u prošlosti bili glavni nosioci svih akcija na međunar. Polju

· 4 ELEMENTA koja mora imati država:

a) stanovništvo

b) teritorij

c) vlada

d) suverenost

2. MEĐUDRŽAVNE ORGANIZACIJE

- DIOBA:

a) Međunarodne vladine organizacije
· u svom članstvu imaju države koje djeluju preko služb. Predstavnika

· DIJELE SE NA:

1. univerzalne (UN i njihove specijalizirane agencije)

2. regionalne (OAD, Org. afričkoj jedinstva, Sj.atlantski savez…)

b) Međunarodne nevladine organizacije

· u njima se države ne pojavljuju kao aktivni i organizirani članovi

3. MEĐUNARODNE PRIVREDNE ORGANIZACIJE
4. RAZLIČITI POKRETI
- Svjetska cionistička organizacija - nastala 1897. kao org. za stvaranje židovske države, želeći okupiti što veći broj Židova u Izraelu

5. CRKVA

- u godinama hladnog rata angažirana na strani slobodnog svijeta, protiv socijalizma

· enciklika “Pacem in teris“- prvi značajni dokument kojim je Katolička crkva potvrdila svoju odlučnost da prihvati novu situaciju i da traži mjesto za svoje djelovanje
6. NACIJE

7. GRUPE LJUDI (sindikalno rukovodstvo, vojne elite, CIA)

8. ČOVJEK POJEDINAC

► MEĐUNARODNA ZAJEDNICA

· međunarodno društvo - skup različitih grupa u kojemu dominira individualnost članova

· Schwarzenberger – o međ. Zajednici se ne može govoriti jer ona niti ne postoji. Zajednica je sama sebi cilj

· Međunarodni sistem – skup varijabli koje imaju svoja pravila u ponašanju država i specifične karakteristike

MJESTO DRŽAVA U STRUKTURI MEĐUNARODNE ZAJEDNICE

· podjela država s obzirom na mjesto koje imaju u strukturi međ. Zajednice:

a) velike države

 - zemlje koje imaju svjetske interese

b) male države

· ne mogu u velikoj mjeri mijenjati MO

· dijele se na:

a) integrirane u okviru vojno – političkih blokova

b) stalno neutralne

c) nesvrstane

· krajem hladnog rata i raspadom bipolarnih odnosa, pojavila se ideja da je nastupilo razdoblje unipolarizma u kome jedna država može samostalno realizirati međunarodno vodstvo

· ideju o nestanku drugog pola je realizirao Bush 1991., a Brzezinski je to potvrdio u «Velikoj šahovskoj ploči» kada je napisao da su SAD prva, jedina i posljednja svjetska država

· proces dekoncentracija sile – pojavio se nakon hladnog rata i omogućio nastanak novih država

►DJELATNOST DRŽAVA U MEĐUNARODNIM ODNOSIMA

· Beard je bio prvi autor koji je izvršio sustavnu analizu nacionalnih interesa 1934.

· Ističe da je termin nacionalnih interesa ušao u politički leksik u 16. stoljeću

· Teorija perifernih govora – u doba postojanja razornoga nuklearnog oružja i statusa quo, Kahn piše da su SAD kade voditi tzv. Male ratove jer pomoću tih malih ratova neće doći do globalnog sukoba

· Predsjednik Kennedy je ustvrdio da postoje zajednički interesi SADa i SSSRa: ne žele nuklearni sukob, žele smanjivanje tereta naoružanja, proširivanje nuklearnih država..

NACIONALNA SIGURNOST DRŽAVA

· tri osnovne koncepcije prema ojima bi bilo moguće ostvariti sisteme međunarodne sigurnosti:

a) ravnoteža snaga

b) kolektivna sigurnost

c) stvaranje svjetske naddržavne vlade

SAVEZI DRŽAVA

1. s obzirom na ciljeve:

d) ofenzivni

e) defenzivni ili ombrambeni

f) alijanse kod kojih je moguća mješavina obiju vrsta ciljeva

2. prema broju članica:

c) bilateralni

d) kolektivni

3. prema teritorijalnom kriteriju:

c) direktni

d) indirektni

4. prema snazi

c) ravnopravni

d) neravnopravni

5. s obzirom na namjenu

c) politički

d) vojni

6. prema vijeku trajanja

c) privremeni

d) stalni

7. prema internom uređaju

c) oni koji nemaju svoja stalna tijela

d) oni koji imaju razrađenu strukturu tijela

· Bagdadski pakt potpisan 1955. kojim je stvorena organizacija država srednje Azije uključivao je TUR, IRAK, IRAN, PAK, VB, SAD

· Pakt kasnije mijenja ime u CENTO pakt

· U Londonskoj deklaraciji 1990. su države članice NATOa formalno priznale završetak hladnog rata

· Uvijeti koje bivše socijalističke zemlje moraju ispuniti ako žele ući u NATO

a) uspostavljenje demokracije

b) poštivanje ljudskih prava

c) tržišno orijentirana ekonomija

d) civilna kontrola nad vojnim snagama

e) dobri odnosi sa susjedima

► NAČINI I SREDSTVA OPĆENJA U MO

· su:a) diplomacija

· zadaci su: 1. zaštita

 2. reprezentacija

3. promatranje

4. obavještavanje i pregovaranje

 b) javno mišljenje (prvo istraživanje javnog mišljenja proveo Galup 1936.) i međunarodna propaganda (prva ju je uspostavila Katolička crkva redo isusovaca, ali je postojala i u staroj Grčkoj)

· u vrijeme prvog sv. Rata propaganda postaje dimenzija MO uz diplomatsku, ekonomsku i vojnu dimenziju

· razvoj propagande u SADu se javlja u vrijeme prvog svj. Rata, a u Rusiji nakon Oktobarske revolucije

 c) ekonomska sredstva

 d) vojna sredstva

VOJNI INSTRUMENTI U MO

· Clausewitz definira rat kao nastavak politike drugim sredstvima

· Vrste ratova:

a) Ograničeni

 - svi ratovi nakon 2. svjetskog se mogu svrstati u kategoriju ograničenih ratova lokalnog karaktera

b) totalni

· teorije o ratovima:

a) demografska – osnovni uzrok rata je suprotnost između prirodnog priraštaja i mogućnosti osiguranja normalnih životnih uvjeta

b) legalistička – rat je posljednji instrument u pokušaju realizacije vlastitih državnih prava

 ► TIPOVI MO

· SAD i SSSR su u moskovskom dokumentu «Osnove uzajamnih odnosa između SSSRa i SADa» 1972. prihvatile međusobnu mirnu koegzistenciju

► NOVI SVJETSKI POREDAK

· termin je prvi put spomenuo Bush 1991. kada je pripremao veliki vojni projekt Pustinjska oluja

· ova sintagma je trebala označiti novo razdoblje MO u kojima su se dogodile goleme promjene na svim straama svijeta

· Bush je pod tom sintagmom podrazumijevao vladavinu prava o mirno rješavanje sporova, snažnu demokraciju, jačanje UNa

· model pentagonalnog djelovanja je zagovarao Kissinger koji je najavljivao nastajanje petsvjetskih središta moći: SAD, Zapadne Europe, Kine, Japana i SSSRa

· mirovne operacije nisu predviđene Poveljom Una

· do 1978. pokrenuto samo 13 mirovnih operacija, prije 1994. samo 21 operacija

· 1992. glavni tajnik Una Boutros Boutros Ghali u dokumentu Agenda for Peace objašnjava ulogu svjetske organizacije u stvaranju uvjeta za razvoj novog koncepta međunarodne sigurnosti

· Predsjedničku direktivu PDD 25 je izdao Clinton i u njoj je nastojao sumirati iskustva svoje administracije u multilateralnim mirovnim operacijama

· Direktiva nudi čimbenike koji se moraju uzeti u obzir prije ulaska u mirovne operacije:

a) mogućnost unapređenja američkih interesa

b) sredstva za obavljanje misije

c) razmatranje posljedica neulaska u akciju

d) realistički kriterij za završetak operacije

e) pristanak strana u sporu i prekid vatre

LIDIJA ČEHULIĆ: EUROATLANTIZAM

I. UVOD

· sustav kolektivne sigurnosti bio je temeljen na dva podsustava parcijalne kolektivne sigurnosti u Europi - NATO i Varšavski ugovor

· temeljni stup euroatlantizma, odnosno američkog djelovanja u Europi bio je NATO i to od njegovog formiranja 4. travnja 1949. do najavljenog drugog posthladnoratovskog proširenja saveza u studenom 2002.

II. TEORIJSKI DIO PROUČAVANJA

Modelski vanjsku politiku analizira u sklopu «inputa i outputa».

Hilsman smatra da se stvaranje vanjske politike u SADu odvija u nizu koncentričnih krugova.

Sudionici vanjskopolitičkog odlučivanja:

a) predsjednik SAD-a

 - vrhovni zapovjednik svih američkih oružanih snaga, s monopolom autonomnog odlučivanja

 - pravo objave rata ima Kongres

b) Štab Bijele kuće

 - održava vezu između predsjednika i sve brojnijih organizacija koje se bave američkom vanjskom politikom

c) Vijeće za nacionalnu sigurnost

 - osnovano Zakonom o nacionalnoj sigurnosti 1947. s ciljem pružanja savjeta predsjedniku o pitanjima unutarnje, vanjske i vojne politike, a u vezi s nacionalnom sigurnošću

 - nema mogućnost samostalnog vanjskopolitičkog odlučivanja

d) specijalni savjetnik za pitanja nacionalne sigurnosti

 - predsjednik ga uglavnom bira iz redova vanjskopolitičkih eksperata

 - glavni mu je zadatak da samostalno prati međunarodna zbivanja i planira američku politiku

e) državni sekretar

 - jedina je osoba koja ima zakonom utemeljeno pravo da razmatra američke vanjskopolitičke odnose u cjelini

 - kao šef State Departmenta (posebno, samostalno ministrastvo) ujedno je i ministar vanjskih poslova SADa, ne pripada «obitelji Bijele Kuće»

STATE DEPARTMENT

 - oformljen je 1789. i pod vodstvom državnog sekretara ima zadaću i odgovornost detaljno pratiti razvoj političkih i ekonomskih prilika u svojoj zemlji s kojom SAD ima diplomatske odnose

PENTAGON

 - Ministarstvo obrane je vođeno ministrom obrane koji mora biti civilna, a ne vojna osoba

CIA (Centralna obavještajna služba)

 - formirana 1947. donošenjem Nacionalnog sigurnosnog akta

- prvi direktor bio je Hillenkoettler

- nema mogućnost samostalno stvarati vanjsku politiku, ali svojim radom jako utječe na nju

STRATEGIJE

- američke strategije iz vremena hladnog rata: doktrina zadržavanja, d. oslobađanja,

d. odvraćanja, d. masovne odmazde, d. uzajamnog sigurnosnog uništenja

REALIZAM

- Hobbes i njegova ideja rata sviju protiv svih uzima se kao početak realističke škole
 - realistička teorija prevladava u SADu 50-ih i bila je snažno vezana uz teoriju ravnoteže snaga

 - među prvim zagovornicima politike sile u amer. Vanjskoj politici bio je profesor Spykman

 - glavni zagovornik realističke teorije svakako je američki profesor Morgenthau

 - Henry Wallace, američki potpredsjednik za vrijeme Roosevelta, te ministar poljoprivrede i trgovine za vrijeme Trumana, bio je kritičar realističke škole

 - u posthladnoratovskom razdoblju američka vanjska politika postupno napušta tvrdi realistički pristup i prihvaća sve više elemenata idealističke škole

IDEALIZAM

 - korijeni idealističke teorije vanjske politike potječu iz vladavine amer. Predsjednika Wilsona

SISTEMSKA TEORIJA

 - promatra svijet kao veliki složeni i organski sistem koji je dinamički i hijerarhijski povezan

NEORELIZAM

 - glavni zaključak jest da je sila u međunarodnim odnosima promijenjiva

SOFT SECURITY -novi ne-vojni izazovi postaju sve dominantniji i znatno nadmašuju na međunarodnoj sceni, izazovi ovog tipa neće toliko ugroziti novi svjetski poredak u tolikoj mjeri da mu prijeti totalno uništenje

HARD SECURITY – vojne opasnosti

BUZAN – autor knjige People, State and Fear u kojoj navodi pet osnovnih čimbenika koji djeljuju na pet osnovnih područja: vojnom, političkom, gospodarskom, društvenom i ekološkom

SAVEZ – prva teorijska promišljanja saveza pojavljuju se u 3. stoljeću prije nove ere za vrijeme indijskog državnika i filozofa Kautilija

 - Small i Singer – tri osnovna tipa formalnih saveza:

a) obrambeni (NATO)

b) ugovori o nenapadanju

c) sporazumi (entente)

III. EUROATLANTIZAM OD KRAJA DRUGOG SVJETSKOG RATA DO DETANTA

EUROPA NAKON DRUGOG SVJETSKOG RATA

 - u sve naglašenijoj želji da se «Sovjete stavi na njihovo mjesto» u međunarodnoj zajednici, u SADu se počela graditi nova vanjskopolitička strategija globalnoga američkog angažmana

 - o sovjetskim planovima podjele interesnih sfera u Europi pisao je Dulles:

a) u prvoj, unutarnjoj zoni nalazi se SSSR

b) u drugoj, središnjoj nalaze se područja u Europi koja nisu spreman da se uključe u sovjetski sistem

c) u trećoj, vanjskoj zoni nalazi se ostatak svijeta

● THRUMANOVA DOKTRINA

 - kombinirana s Marshallovim planom bila je početak ekspanzionističke globlane američke politike, te novog oblika translatlantskog savezništva

 - djelatnik američkog MVP Kennan traži proeuropsku američku politiku ako se želi spasiti Zapadna Europa od Staljinovog utjecaja, ali i gospodarskog poslijeratnog kolapsa = početak prve američke vanjskopolitičke doktrine odnosa prema ukupnom socijalističkom svijetu tzv. politike Containmenta (zadržavanja komunizma)

 - svoju teoriju je iznio u članku «The Sources of Soviet Conduct»

- 12. 03. 1947. Thruman od Kongresa zatražio 400 milijuna dolara ekonomske i vojne pomoći Grčkoj i Turskoj

- cilj - ostvarenje ekonomskih i vojnih ciljeva SAD-a

 - predstavljala je globalnu američku intervencionalističku politiku protiv komunizma

 - Truman je želio najaviti ideološki pohod protiv komunizma i podijeliti svijet na slobodni (kapitalistički) i porobljeni (komunistički)

 ● MARSHALLOV PLAN (1947.)

 - usvojen na Ekonomskoj konferenciji u Parizu, a financirao ga je SAD

- iznosio je 13, 5 milijardi dolara, a korisnici su bili: AUS, BEL, DAN, FRA, GRČ, MIZ, IRS, ISL, ITA, LUK, POR, TUR, NOR, ŠVED, VB, Z NJEM (samo zemlje Z Europe)

- cilj - zaustaviti pad životnog standarda, revitalizirati gospodarstvo i oživjeti vjeru u SAD kao europskog saveznika

- dopuna Thrumanove doktrine – ekonomska podloga suzbijanja komunizma

- Marshallov plan ponuđen je i SSSR-u, ali ga je SSSR 1974. odbio

- jedino je Čehoslovačka od soc. zemalja prihvatila pomoć, ali je nakon pritiska SSSR-a i državnog udara 1948. odustala

●POČECI EUROPSKOG UJEDINJAVANJA

 - 17.03.1948. potpisan je Bruxelleski pakt između VB, FRAN i zemalja BENELUXA kojim se predviđa ekonomska suradnja tih zemalja

 - taj pakt će postati osnova na kojoj je Z E u jeku hladnog rata realizirala svoju suradnju s SAD

 - inicijator pakta bio je MVP VB Bevin koji je bio i glavni inicijator stvaranja Europske organizacije za ekonomsku suradnju (OEEC) 1948. koji je okupljao zemlje koje su primale Marshallovu pomoć

 - u ujedinjenu je SAD računao i na Z NJEM čega se najviše bojala FRA koja je preuzela inicijativu za okupljanje svih zapadnoeuropskih saveznika te je ponudila i planove za to:

a) Schumanov plan (9.5.1950.)

- prijedlog o stvaranju nadnacionalne europske političke zajednice

b) Plevenov plan (24.10. 1950.)

· odgovor na američka traženja da se zapadnoeuropski saveznici pozabave svojim obrambenim snagama

· plan je predviđao osnivanje europske zajedničke vojske

· 27.05.1952. članice EZZUČ potpisuju Ugovor o europskoj obrambenoj zajednici čime se obvezuju da se neće povesti rat među članicama

c) Prijedlog za stvaranje Političke unije (20.09.1950.)

 - Europska zajednica za ugljen i čelik osnovana je 18.04. 1951., a okupljala je FRA, Z NJEM, ITA, BEL, NIZ, LUX (VB odbila)

 - FRA se od početka zalagala za za europskiju varijantu transatlantskih odnosa što je značilo veću samostalnost zapadnoeuropskih saveznika i smanjenje utjecaja SADa

 - od raznih europskih aspekata ujedinjenja jedino je uspjelo ekonomsko

 - 25.03.1957. su članice EZZUČ potpisale u Rimu Ugovor o osnivanju EEZa, Ugovor o osnivanju Europske zajednice za atomsku energiju (EUROATOM)

● ORGANIZACIJA NATO

 - Nastala je potpisivanjem Sjevernoatlantskog ugovora 4. travnja 1949.

 - prvi vojno-politički savez zemalja Sjevernog Atlantika (BEL, DAN, FRA, IRS, ISL, LUX, NIZ, NOR, POR, V.B., KAN, SAD)

 - glavni cilj: zajednička obrana zemalja kapitalističkog svijeta od oružanog napada članica komunističkog bloka

 - idejni osnivač su europske zemlje, pogotovo VB i FRA

 - od samog početka SAD su trebale imati dominantnu ulogu

- razlozi nastanka:

1. Sigurnosni

2. Ekonomski

3. Politički

● PREGOVORI SAD-a I EUROPSKIH SAVEZNIKA OKO USPOSTAVE NATO-a

- V.B. i FRA potpisale su 4.03.1947. Ugovor u Dunkirku kojim se obvezuju na suradnju i pomoć u slučaju eventualnog njemačkog napada

- Vanderberg, predsjednik vanjskopolitičkog odbora Senata traži mogućnost da SAD sudjeluje u Zapadnom vojsnom savezu

 - usvojena je Vandenbergova deklaracija kojom je to omogućeno

- na temelju te rezolucije potpisan je Sjevernoamerički ugovor

- poseban članak 5. Ugovora obvezuje države članice na pružanje uzajamne pomoći u slučaju oružanog napada na jednu od njih

● ŠIRENJE NATO SAVEZA
- GRČ i TUR su potpisale formalne ugovore o članstvu 18.02.1952., te će upravo to južno krilo postati najnestabilnijim dijelom Saveza

 - ŠPA se uključila tek 1997.

 - potreba NJE uključenja u američkim krugovima tumačena je prelaskom na tzv. forward defense strategy
- ulaskom NJE ojačana je “prva linija obrane“ od prodora SSSR-a

● EUROATLANTIZAM ZA VRIJEME HLADNOG RATA

- HLADNI RAT se definira kao primjer bipolarnih zaoštrenih odnosa, kao stanje odnosa dvaju suprotnih društveno – političkih i ekonomskih sistema, kapitalističkog predvođenog SADom i socijalističkog predvođenog SSSRom, nakon 2WW

 - NATO je prihvaćen kao temeljni stup atlantizma, te je postao simbolom atlantske zajednice koja j eimala tendencije ne samo vojnog saveza već i šireg povezivanja

●NATO I NEW LOOK

- dolazak republikanca Eisenhowera na vlast 1953. bio je početak krize u NATO-u

 - Eisenhower je prihvatio novu vanjskopolitičku američku doktrinu «oslobađanja», zalagao se za promjene u oružanim snagama i naoružanju

 - zapadnoeuropskim saveznicima je rečeno kako više nije potrebno zadržavati komunizam, već ga treba odbaciti (roll - back strategija) iz zemalja istočne Europe

- nova E. vojna strategija nazvana new look polazila je od savezničkog razvoja nuklearnog naoružanja, njegove brojnosti i novih tehnoloških mogućnosti njegove proizvodnje

- doktrina masovne odmazde pretpostavljala je da se i u ratovima tzv. lokalnog karaktera upotrijebi nuklearno oružje, time bi svaki sukob značio totalni rat (Dulles najjači zagovornik)

 - Kissinger (Nixonov savjetnik za pitanja nacionalne sigurnosti), Hart, Brodie, Taylor i Buchan su utjecali na formiranje nove strategije elastične reakcije koja nastaje 60-ih godina i na neki način je izlazak iz hladnog rata

- tom strategijom se ograničava upotreba nuklearnog naoružanja, te tražilo od njih brži razvoj konvencionalnih snaga

- otkrićem da SSSR posjeduje interkontinentalne rakete s kojima može napasti SAD javlja se ideja o detantu
- FRA teorija tzv. proporcionalnog zastrašivanja (autor Beaufre) jedina se otvoreno zalaže za posjedovanje nukl. oružja

- teorija trećeg partnera (Beaufre) predviđala je stvaranje multilateralnog sustava nuklearnog zastrašivanja

- projekt o stvaranju višenacionalnih nuklearnih snaga zamijenjen je projektom Atlantskim nukl. Snagama, a kasnije i formiranjem McNamarina komiteta

● POLITIKA DE GAULLEA

- svi postratni francuski vanjskopolitički potezi bili su u cilju pokušaja vraćanja ugleda, statusa i snage nekadašnje FRA

- FRA je bila prva zemlja koja je međunarodno priznala SAD

 - ustrajanje na jakoj nacionalnoj državi i većoj samostalnosti europskog prostora ostat će konstanta francuske politike

 - FRA je 1966. odlučila povući svoje vojne snage iz NATOa

● KRIZA SAVEZNIŠTVA

 - euroatlantski saveznici se podijelili u dvije skupine: europejci i atlantisti

 - 1963. potpisan je prvi američko – sovjetski Ugovor o nuklearnom naoružanju koji je po mnogima označio kraj hladnog rata i početak nove faze u međ. Odnosima - detente

● PREGOVORI OKO SMANJENJA NAORUŽANJA

 - 1967. u New Jersey se sastali predsjednik Johnson i sovjetski premijer Kossigin

- 17. 11.1969. u Helsinkiju započeli pregovori o ograničavanju strategijskog naoružanja SALT I (Strategic arms limitation talks)

- 26. svibnja 1972. u Moskvi je potpisan Ugovor o ograničenju antiraketnih sistema i Privremeni protokol o mjerama za ograničenje strategijskog ofenzivnog oružja

 - Slijedeći predsjednik Ford (postao predsjednik nakon što je Nixo
n dao ostavku zbog afere Watergate) sastao se s Brežnjevom u Vladivostoku u siječnju 1976. i pripremio je teren za postizanje novog sporazuma dviju sila o nukl. naoružanju

- Carter i Brežnjev potpisali SALT II u Beču 1979.

 - Carter nije dobio podršku u Senatu za ratifikaciju SALTa II

- novi predsjednik Reagan je vodio politiku čvrstog kursa prema SSSR-u, te jača i modernizira vojnu silu

- neki teoretičari kažu a je to bio novi početak hladnog rata

- Reagan traži izgradnju novog nukl. raketnog štita SDI - tzv. program “Rat zvijezda“

-1985. i '86. Reganov sastanak sa Gorbačovom o redukciji nukl. oružja u Europi

● KONFERENCIJA O EUROPSKOJ SIGURNOSTI I SURADNJI - KESS (OESS)

- razgovori u Helsinkiju ('73 - '75) o «novoj slici Europe» i uspostavi veće suradnje zemalja istočne i zapadne Europe

 - na njoj usvojen Helsinški akt (politička deklaracija koju su usvojili svi sudionici)

 - sva ta događanja, kasnije poznata kao Konferencija o europskoj sigurnosti i sigurnosti (KESS)
IV. EUROATLANTIZAM U NOVOM SVJETSKOM PORETKU

● Geopolitičke promjene

 - 1989. pad Berlinskog zida

 - 1990. Litva i Latvija prve zatražile neovisnost i samostalnost izvan SSSR-a
 - 25. 12. 1991. Gorbačov predao svoju funkciju predsjednika SSSR-a

 - to je označilo formalni kraj SSSR

 - bivše soc. Države se opredijelile za tranziciju unutarnjopolitičkog razvoja – zemlje “mlade demokracije“

● Geostrategijske promjene

a) prestanak bipolarnih blokovskih odnosa sigurnosti
- NATO ostala dominantna sigurnosna organizacija

b) nastanak geostrategijskog vakuuma u I, JI E
c) SAD je jedina preostala supersila
- s Rusijom je morala redefinirati svoje vanjskopolitičke strategije

d) pitanje naoružanja i vojne opreme (nukl.)
● Geoekonomske promjene

● TEMELJNE DETERMINANTE KONCEPTA NOVOGA SVJ. PORETKA

- Haas govori o eri deregulacije koja je započela nakon hladnog rata i u kojoj je SAD ostala jedina supersila

 - Fukuyaa u svom članku «The End of History» napominje da je za njega završetak hladnog rata konačna pobjeda zapadne demokracije, liberalnog zapadnog svjetonazora i modela kapitalističke tržišne privrede

 - Huntington blokovsku povezanost bipolarne međunarodne zajednice u novom svjetskom poretku zamijenjuje s povezivanjem na kulturno-civilizacijskoj osnovi (svijetom će dominirati osam civilizacija)

 - Bush je u Kongresu izložio 1990. za vrijeme krize u Perzijskom zaljevu svoju viziju novoga sv. Poretka (izvješće «Novi svj. Poretak)

 - za Kissingera je svj. Poredak u 21. st. Bio naoko proturječan: s jedne strane obilježen fragmentacijom, s druge globalizacijom

 - strategije SAD za savezništvo:

a) tradicionalni europski saveznici i Japan (formula 1+2=nova triangularna podjela svijeta)

b) nekadašnji neprijatelji Rusija i NR Kina (formula 1+4)

 - novonastali izazovi miru i sigurnosti u novoj Europi:

a) vezani uz evoluciju novog europskog poretka

b) koji proizlaze iz pokušaja uspostave novog sustava europske sigurnosti

● NOVA EUROPA I EUROATLANTIZAM

 - najveću podršku revidiranju europske sigurnosti unutar NATOa javno je iskazao Z NJEM MVP Gensher

 - u svojoj viziji izgradnje tzv. «zajedničkog europskog doma» Gensher je bio jedinstven s Parizom i Moskvom

 - «Europa Europljanima» bila je izraz takve politike čiji je začetnik de Gaulle

 - VB prva zemlja koja je razvila konkretan program nuklearnog naoružanja

 - FRA je početkom 90 – ih bila jedina zemlja koja nije išla na smanjenje troškova za naoružanje

 - planeri Bushove politike 1990. predstavili četiri scenarija za SADe glede novog transatlantizma:

1. wait and see opcija – zagovarali konzervativci u Kongresu i vojsci

2. američko aktivno uključenje u eur. Zbivanja

- Washington prihvaća početkom 90-ih

· SAD nastoji ujedinjenju NJEM jače integrirati u NATO

3. postupno povlačenje – hladni rat je gotov, nije potrebno zadržavanje vitalnih amer. Snaga

4. potpuno povlačenje snaga iz NATOa

 - ciljevi u novoj Europi:

a) NJEM hoće ujedinjenje

b) SSSR raspuštanje NATOa (jačanje OSCEa)

c) FRA jaku Europu (jačanje Eza)

d) VB zadržati čvrsto savezništvo (jačanje NATOa)

 - 1985. EZ usvojila SEA kojim se do 1992. predviđa uspostava jedinstvenog europskog tržišta

 - 1991. EZ Ugovorom iz Maastrichta mijenja ime u EU

● NOVI SADRŽAJI EUROATLANTSKIH ODNOSA

- posthladnoratovske promjene:

1. dezintegracija SSSR-a i krah bipolarnog sustava MO

2. ideologija padom komunizma izgubila na značenju integracijskog čimbenika u Europi

3. raspuštanjem Varšavskog ugovora nestao međunarodni sigurnosni sustav

4. SAD jedina preostala supersila;

5. vojna sila izgubila svoju funkciju

- Clinton (prvi potpuno posthladnoratovski predsjednik je u vanjskoj politici zamijenio geostrategiju geoekonomijom) se zalagao za jačanje NATOa, zadržavanje Europe kao glavnog američkog partnera

● NOVA ULOGA NATOa

 - čelnici NATOa se susreli u Londonu 1990. i donjeli Londonsku deklaraciju

 - na temelju nje 1991. u Rimu usvojen Novi strateški koncept savezništva čija je novost bila definiranje izazova sigurnosti s kojima se NATO suočava u novoj Europi

 - očuvanje mira i sigurnosti ostaje i dalje temeljna zadaća saveza

 - NATO uvodi koncept kolektivne obrane u kojemu integrirane vojne strukture umaju prednost

 - 1997. u Madridu NATO pozvao ČEŠ, MAĐ i POLJ da postanu punopravne članice '99. u Washingtonu na proslavi 50. rođendana NATOa

 - NATO uspostavlja nove snage tzv. NATO Response Force koje bi bile lako pokretljive i fleksibilne

 - NATOov Akcijski plan za članstvo, Partnerstvo za mir, te NACC bile su važne institucije za povezivanje i suradnju zemalja

● ŠIRENJE NATO SAVEZA

 - rasprave oko proširenja NATOa dijele se na dva pristupa:

a) Jalta

· proširenje obrazlažu geopolitičkim razlozima

· širenje je nužno

· zagovornici: Kissinger, Brzezinski i Odom

a1) unutar Jalte se izdvajaju Kennan, Mandelbaum i Brown

· stavljaju fokus na Rusiju i onemogućavanje njezinog širenja

b) Maastricht

· širenje NATOa stavljaju u regionalni kontekst

· prednost se daje ekonomskom aspektu sigurnosti

· zagovornici: Asmus i Kugler

b1) unutar Maastrichta se neki nisu zalagali za neophodno širenje (Zelikov, Maynes, Adler)

 - dio stratega zalagao se za tzv. Ograničeno širenje NATOa čime se otvoreno poručivalo Rusiji da NATO ne želi sve članice Varšavskog ugovora

 - pripadnici liberalnijeg all inclusive pristupa smatraju da bi NATO trebao okupiti sve bivše neprijatelje

 - dio političara tzv. Russia – firsters je smatrao da upravo nova Rusija mora biti prva nova članica

 - POLJ, MAĐ, ČEŠ su primljene u prvom krugu jer se htijelo izbjeći buffer zonu u središtu Europe

 - VIŠEGRADSKA TRILATERALA – formirali je lideri ČEŠ (Havel), MAĐ (Antalla) i POLJ (Walesa) 1991. u Višegradu

 - 1996. Kongres usvojio The NATO Enlargement Facilitation Act koji je postao dokument za proširenje NATOa

● SJEVERNOATLANTSKO VIJEĆE ZA SURADNJU (NACC)

- osnovano na prijedlog američkog državnog tajnika James Bakera i njemačkog MVP Genschera na summitu NATOa u Rimu (Rimskom deklaracijom) u studenom 1991.

- otvoreno za sve članove bivšeg Varšavskog ugovora

-prvi institucionalni okvir za multilateralnu suradnju

►PARTNERSTVO ZA MIR (PfP)
● PROMIŠLJANJA O USPOSTAVI

- prema J.Simonu prvo zemlje potencijalni kandidati trebaju postati pridružene članice NATO-a, te nakon 5 -10 god. Steknu status punopravnog članstva

 - Partnerstvo za mir (PfP) je prihvaćeno u Bruxellesu 1994.

- prethodila mu je studija američkog ministarstva obrane Concept paper iz 1993. u kojem je prvi put spomenut termin PfP

● PRIHVAĆANJE PROGRAMA PfP

 - nacrt programa formulirali stratezi Vijeća za nacionalnu sigurnost SADa, potvrdili ga ministri obrane članica NATOa u listopadu 1993.

 - djelatnosti PFP odvijaju se u okviru NACCa

 - program inzistira na vojnoj suradnji članica NATOa i zemalja partnera

 - zemlje partneri ne dobivaju sigurnosna jamstva NATOa

 - komentirajući PFP savjetnik Walesa rekao: centralna i istočna Europa se pomakla iz Chamberlainovog kišobrana prema Clintonovu saksofonu

● NATO SAVEZ I UKRAJINA

- Ukrajina je među prvim postsoc. zemljama prihvatila program PfP jer je podržavala tzv. Evolucijski proces širenja NATOa

● NATO I BALTIČKE ZEMLJE

 - 1997. Clintonova administracija u «Nordijskoj iniciativi»intenzivirala pregovore o baltičkoj sigurnosti i možebitnom uključenju EST, LAT, LIT u NATO, pri čemu se moraju uvažiti RUS interesi

 - te zemlje su potpisale Povelju o partnerstvu, ali bez sigurnosnih jamstava

● SUMMIT U PRAGU 2002.

 - drugo širenje NATOa najavljeno Deklaracijom iz Praga kojom je iz Vilniuske skupine izdvojeno sedam zemalja: BUG, EST, LAT, LIT, RUM, SLOČ, SLOV koje bi do 2004. trebale postati punopravne članice

● KESS / OESS

- KESS od svog osnutka 1972., pa do kraja hladnog rata ispunio svoj cilj: spriječio blokovsku konfrontaciju i izgradio most između Istoka i Zapada

 - na zasjedanju u Parizu 1990. usvojena Pariška povelja za novu Europu u kojoj se KESS utvrđuje kao središte novoga europskog sigurnosnog identiteta

-1992. Helsinški dokument «Izazovi promjena» KESS postao organizacija s jasno prepoznatljivom operativnom strukturom

-1994. u Budimpešti promijenjen naziv KESS u OSCE (Organizacija za europsku sigurnost i suradnju)
● EUROPSKA NAJAVA ESDIja i CFSPa

 - WEU (Zapadnoeuropski vojni savez) osnovan u Parizu 1954. Bruxellskim ugovorom

 - WEU je prvi put sudjelovao u europskim operacijama u Perzijsko zaljevu i iransko-iračkom ratu

 - 1992. deklaracija iz Petersburga donosi Peterburške ciljeve kojima je definirana mogućnost sudjelovanja WEUa u humanitarnim i drugim operacijama spašavanja, operacijama očuvanja mira (peacekeeping), upotreba vojnih snaga u upravljanju krizama (crisis-menagement) radi supostavljanja mira (peacemaking)

 - tom deklaracijom je WEU dobio mogućnost vojnog angažmana u mirovnim operacijama u ime EU

 - tom deklaracijom nije ukinut NATO

 - zajednička operacija WEUa i NATOa SHARP s ciljem kontrole poštivanja embarga na Jadranu na uvoz oružja za zemlje bivše SFRJ

 - koncep Zajedničke vanjske i sigurnosne politike (CFSP) promovira je kao zamjena za prijašnju instituciju EPC u okviru EEZa

 - ESDI (European Security and Defence Identity) zamišljen je kao projekt europske sigurnosti u kojemu bi Europljani imali šire mogućnosti i vlastite snage za samostalno vojno djelovanje

 - na FRA – VB sastanku 1998. u St. Malou odlučeno da će sve odluke vezane uz ESDI biti vezane uz EU, odnosno NATO (Berlin – plus)

 - ESDI je primarni američki mehanizam za jačanje europske obrane

 - u sadašnjem partnerstvu SAD i EUR omjer troškova za obranu je 60% - 40%

●CJTF

 - u Travemundeu 1993. američki ministar obrane Aspen predlaže uspostavu novih snaga Combined Joint Task Force (CJTF)

 - task force (namjenske snage) – privremeno se okupljaju za obavljanje određene zadaće

 - joint task force – okupljanje snaga različitih rodova vojske

 - combined task forces - vojne snage dviju ili više zemalja

 - u sklopu zadaća CJTFa ne moraju sudjelovati sve članice Saveza

 - time je WEU omogućeno da prvi put može samostalno poduzimati vojne akcije

● REZJEDINJENOST EUROPSKIH SAVEZNIKA OKO EUROPSKE OBRANE I

 FRANCUSKO PRIBLIŽAVANJE NATO-u

 - za realizaciju Petersberških ciljeva planirane su misije:

1. velike (large scale) bi uvijek predvodio NATO;

2. srednje (medium scale) operacije bi mogao predvoditi EU uz NATOva sredstva

3. male (small scale) operacije koje bi EU provodio bez NATO-a

 - na NATO-ovom summitu u Bruxellesu 1994. francuskog približavanja NATO-u

 - 1994. FRA ministar obrane Leotard sudjeluje na sastanku NATOa – prvi put nakon 1966.

● CLINTONOV STRATEGIJSKI SAVEZ

 - Moskovskom deklaracijom iz 1994. su Clinton i Jeljcin proglasili uzajamno strategijsko partnerstvo Rusije i SADa

 - prvi sastanak ove dvojice ej bio 1993. u Vancouveru

 - još su se sastali i 1995. u NY povodom proslave pedesetogodišnjice UNa

 - Talbot je bio Clintonov savjetnik za odnose s Rusijom i inicijator približavanja RUS

● PROŠIRENJE NATO-a

 - RUS MVP Kozirev 1995. potpisao Individualni program PFP
- 27.5.1997 potpisan u Parizu Temeljni akt o zajedničkim odnosima, suradnji i sigurnosti između NATO-a i Ruske Federacije

- Rusija izjavljuje da nema ništa protiv NATOvog širenja

● ODNOS PREMA ZEMLJAMA BLIŽEG INOZEMSTVA

 - bivše sovjetske republike su se podijelile na:

a) Zajednicu neovisnih država (osnovana 1991. u Alma Alti)

 - članice: RUS, UKR, BJEL, MOL, ARM, AZER, KAZA, KIRGI, UZBE, TURKENISTAN, TADŽIKISTAN, GRUZIJA

b) Baltičke države (ostvaruju suradnju preko Baltičkog vijeća)

- 1993. donesen Koncept ruske vanjske politike u kojem se ističe da je najvažniji odnos sa ZND -om

- doktrina Kozireva - ZND i Baltičke zemlje su od ključnog interesa za Rusiju

● SITUACIJA NA BALKANU

 - NATO-ove snage izvele prvu akciju out-of-area (djelatnost organizacije koja se odvija izvan neposrednog teritorija država članica te organizacije) na Kosovu bez odobrenja Vijeća sigurnosti UN-a gdje Rusija ima pravo veta

● EUROPSKI SAVEZNICI I RUSIJA

 - Eu je glavni ruski ekonomski partner jer se približno 40% cjelokupne međunarodne trgovine RUS ostvaruje s EU

● ANTITERORISTIČKA KOALICIJA

 - Bush jr. Najavio novi sigurnosni poredak na National Defense Universityu u Washingtonu 2001.

 - 2001. su se susreli Bush i Putin

 - rogue states (nepoćudne zemlje) iz kojih prijeti najveća nestabilnost međunarodnom poretku (Irak, Iran, Libija, S Koreja, Kuba)

● SAŽETAK

 - faze posthladnoratovskog širenja NATOa:

1. traženje adekvantne strategije glede proširenja NATOa (1989. – 1994.)

2. intenziviranje političkih pregovora glede širenja NATOa (1995. – 1999.)

3. novo proširenje (1999. – 2002.)

 - OESS – prva organizacija u kojoj se raspravljalo o novoj europskoj sigurnosti

 - Bush – potpredsjednik Reaganu, direktor CIAe, kongresmen i šef Republikanske stranke

 - rat u Zaljevu, a ne promjene u Europi su označile početak novog svj. Poretka prema Bushu

 - SAD nije bila članica Lige naroda

 - SAD su bile idejni začetnik osnivanja Međunarodnog monetarnog fonda (MMF) i grupe Svjetske banke

NATO (Ugovor o Sjevernoatlanskoj organizaciji)

· Bruxellski pakt 1948. potpisali VB., FRA. i zemlje Beneluxa poslužio kao početak udruživanja zapadnoeuropskih snaga

· Pakt je bio potpisan na 50 godina a njegov glavni cilj bio je postavljen protiv «eventualne njemačke agresije»

· Potpisivanjem Sjeveroatlanskog ugovora 4.4.1949. utemeljen je prvi vojno-politički savez kapitalističkih zemalja Sjevernog Atlantika.

· Kao glavni razlog i cilj osnivanja Saveza isticana je zajednička obrana zemalja kapitalističkog svijeta, pogotovo Europe od oružanog napada suprotne strane, pogotovo SSSR-a.

· Članice su1949. postale: Belgija, Nizozemska, Luxemburg, SAD, Kanada, Velika Britanija, Francuska, Portugal, Norveška, Danska, Irska, Island

· Najvažniji dio ugovora je Članak 5. Ugovora koji obvezuje države članice NATO-a na pružanje uzajamne pomoći u slučaju oružanog napada na jednu od njih.

· No članice ne priskaču u pomoć automatski, već mogu samostalno ili u sporazumu s drugim članicama odlučiti koji oblik protuakcije poduzeti

· Glavno tijelo NATO-a jest Vijeće koje donosi najvažnije političke, vojne i organizacijske odluke, a države u tom tijelu zastupaju njihovi ministri (obrane, vanjskih poslova, financija – ovisno o predmetu koji se razmatra)

· Vijeće ima 25 specijaliziranih komiteta i tajništvo

· Drugo važno tijelo je Vojni komitet pod čijim nadzorom djeluju Vojni štab NATO-a i Glavni Komandant NATO snaga (u Europi, na Atlantiku i na La Mancheu)

· NATO posjeduje integriranu vojnu komandu, a izvršena je i stanovita integracija vojnih snaga država članica, vojne snage članica dijele se na:

a) nacionalne vojne snage koje će biti na raspolaganju NATO-u

b) vojne snage koje ostaju pod nacionalnom komandom

Danas članice NATO-a:

Belgija, Nizozemska, Luxemburg, SAD, Kanada,

Velika Britanija, Francuska, Portugal, Norveška,

Danska, Irska, Island, Bugarska, Češka, Estonija,

Njemačka, Grčka, Mađarska, Latvija, Litva, Poljska,

Rumunjska, Slovačka, Slovenija, Španjolska, Turska.

EUROPSKA UNIJA

[image: image1.png]] Member States.
(12007 Admission
1] Candidate Countries

ot on main map:

On e

EU je najjača regionalna organizacija u svijetu. Ona je jedinstveni oblik nadnacionalne zajednice nastale kao rezultat procesa suradnje i integracije koji je započeo 1951. godine između šest europskih država (Belgije, Francuske, Njemačke, Italije, Luksemburga i Nizozemske). Tada je formirana Europska zajednica za ugljen i čelik. Nakon više od pedeset godina postojanja i pet valova proširenja, Europska unija danas broji 25 članica, koje zajedno imaju 455 milijuna stanovnika, a površina joj je 3,892,685 km².

Da je EU država, bila bi sedma po površini u svijetu i treća po broju stanovnika nakon Kine i Indije.

Nastanak i razvoj

Povijesni korijeni EU leže u drugom svjetskom ratu. Prvi je nagovijestio francuski ministar vanjskih poslova Robert Schuman u govoru 9.5.1950. Taj dan slavi se kao Dan Europe.

1948 - Potpisan je Bruxellski pakt između Velike Britanije, Francuske i zemalja Beneluksa s ciljem zajedničke obrane, a koji je poslije preimenovan u Zapadnoeuropsku uniju (WEU)

9. svibnja 1950 - Francuska objavljuje tzv. "Schumanov plan", projekt stvaranja nadnacionalnog organa koji bi ujedinio industriju ugljena i čelika dva najveća europska proizvođača, Njemačke i Francuske, u Europsku zajednicu za ugljen i čelik te onemogućio svaki budući rat između tih zemalja.

1951 - U Parizu je potpisan Ugovor o osnivanju Europske zajednice za ugljen i čelik (European Coal and Steel Community - ECSC) čime je stvorena prva Europska zajednica. Uz Njemačku i Francusku ugovor su potpisale Italija, Belgija, Luksemburg i Nizozemska. Ugovor stupa na snagu 25. srpnja 1952. kao prva europska organizacija nadnacionalnog značaja.

1957 - U Rimu se potpisuju ugovori o osnivanju Europske ekonomske zajednice (European Economic Community - EEC) i Europske atomske zajednice (EURATOM), koji stupaju na snagu 1. siječnja 1958. godine.

7. veljače 1992 - U Maastrichtu je potpisan Ugovor o Europskoj uniji (Treaty on European Union), koji stupa na snagu 1. studenoga 1993. godine.

1. siječnja 1999
Uvodi se euro.

Ciljevi (Tri stupa na kojima počiva EU)

Ugovorom u Maastrichtu postavljena su tri stupa na kojima počiva EU:

1. europska zajednica (politička i ekonomska pitanja suradnje)

2. zajednička vanjska i sigurnosna politika (CFSP)

3. pravosuđe i unutarnji poslovi

Aktualna pitanja

Glavni problemi s kojima se EU danas suočava:

· proširenje na jug i istok;

· odnosi sa SAD-om;

· revizija pravila Sporazuma o stabilizaciji i pridruživanju

· ratifikacija Ustava od strane zemalja članica.

Glavne institucije

Europska komisija (European Commission) – 25 članova
Europska komisija (sjedište u Bruxellesu) jedna je od temeljnih institucija EU. Komisija ima ovlasti inicijative, provedbe, upravljanja i kontrole. Ona osigurava provedbu osnivačkih ugovora te se stoga i naziva "čuvaricom ugovora". Komisija je sastavljena od povjerenika koje sporazumno biraju države članice EU, a potvrđuje ih Europski parlament na mandat od 5 godina.

Predsjednik Europske komisije je Jose Manuel Barroso.
Vijeće Europske unije / Vijeće ministara (Council of European Union / Council of ministers) – 25 članova
Vijeće Europske unije (sjedište u Bruxellesu) predstavlja države članice Unije i kao takvo najvažnije je tijelo EU koje donosi odluke. Članovi Vijeća su resorni ministri 25 država članica. Svaka zemlja članica predsjeda Vijećem šest mjeseci, a glavni tajnik Vijeća EU ujedno djeluje i kao visoki predstavnik za zajedničku vanjsku i sigurnosnu politiku.

Europski parlament (European Parliament) – 732 člana
Europski parlament (sjedište u Strasbourgu) predstavničko je tijelo 455 milijuna građana Europske unije. Od 1979. godine zastupnici u Parlamentu biraju se izravnim glasanjem na mandat od 5 godina.

Ovlasti Parlamenta su sljedeće:

1. razmatranje prijedloga Europske komisije;

2. sudjelovanje u donošenju propisa kroz postupak suodlučivanja s Vijećem EU;

3. imenovanje i razrješenje članova Komisije;

4. pravo upita vezano uz rad Komisije i Vijeća;

5. podjela ovlasti s Vijećem EU u donošenju godišnjeg proračuna i nadziranje njegove provedbe.

Europsko vijeće (European Council) – 25 članova (kvazi – institucija)
Pojam Europsko vijeće (sjedište u Bruxellesu) označava sastanak čelnika država ili vlada država članica EU i predsjednika Europske komisije. Europsko vijeće održava se najmanje dvaput godišnje, a prema potrebi i češće. Sastanak Europskog vijeća predvodi država članica koja tog trenutka predsjedava Vijećem EU.

Postoje još ove institucije:

Europski pravobranitelj (European Ombudsman), Sud pravde Europskih zajednica (The Court of Justice of the European Communities), Europski revizorski sud (European Court of Auditors), Europska središnja banka (European Central Bank), Europska investicijska banka (European Investment Bank), Gospodarski i socijalni odbor (Economic and Social Committee), Odbor regija (Committee of the Regions)

SJEDIŠTA INSTITUCIJA
EU nema službeni glavni grad, a institucije su podijeljene između nekokoliko gradova:

Bruxelles je sjedište Europske komisije i vijeća ministara te je domaćin nekih plenarnih sjednica europskog parlamenta.

Strasbourg je sjedište europskog parlamenta, te je kolijevka povijesnih institucija "velike europe" (Vijeće Europe, Europski sud za ljudska prava), s kojima EU surađuje.

Europski sud pravde i tajništvo parlamenta nalaze se u Luxemburgu.

Europska središnja banka nalazi se u Frankfurtu.

Članice

Godina
Zemlja
__

1952
Belgija, Francuska, Zapadna Njemačka, Italija, Luksemburg, Nizozemska

1973
Danska, Irska, Velika Britanija

1981
Grčka

1986
Portugal, Španjolska

1990
Istočna Njemačka

1995
Austrija, Finska , Švedska

2004
Cipar, Češka, Estonia, Mađarska, Latvija, Litva, Malta, Poljska, Slovačka, Slovenija

2007
Bugarska, Rumunjska

Kriteriji za pristup EU

Prije ulaska u članstvo Europske unije, svaka zemlja kandidat pregovara s Europskom komisijom o ispunjavanju uvjeta za pristup. Uvjeti su za sve zemlje jednaki, a utvrđeni su na sastanku Europskoga vijeća u Kopenhagenu 1993. godine te su poznati kao Kriteriji iz Kopenhagena.

Kriteriji koje države kandidatkinje moraju ispuniti kako bi postale punopravne članice EU jesu:

1. politički - stabilnost institucija koje osiguravaju demokraciju, pravnu državu, poštivanje ljudskih prava i prava manjina;

2. gospodarski - postojanje djelotvornoga tržišnog gospodarstva te sposobnost tvrtki i poduzetnika da izdrže tržišni pritisak snaga u Uniji;

3. pravni - usvajanje cjelokupne pravne stečevine EU-a (franc. Acquis communautaire).

Na sastanku Europskog vijeća u Madridu 1995. godine postavljen je i četvrti kriterij za članstvo:

4. administrativni - prilagodba odgovarajućih administrativnih struktura s ciljem osiguravanja uvjeta za postupnu i skladnu integraciju.

Drugi važan uvjet za članstvo u EU je potpuno usvajanje pravnih propisa EZ-a (franc. acquis communautaire).

SASTAV PREGOVARAČKOG TIMA HRVATSKE
Čelnici parlamentarnih stranaka usuglasili su s premijerom Ivom Sanaderom imena voditelja 13 pregovaračkih grupa i 35 pojedinih poglavlja za pregovore o pristupanju Europskoj uniji…

· Kolinda Grabar Kitarović – voditeljica izaslanstva
· Vladimir Drobnjak – glavni pregovarač i zamjenik voditeljice izaslanstva

· Martina Dalić – zamjenica glavnog pregovarača

· Boris Vujčić – zamjenik glavnog pregovarača

· Mirjana Mladineo – šefica hrvatske Misije pri EZ
· Tamara Obradović – tajnica pregovaračke skupine
Bennett, Oliver: Međunarodne organizacije – načela i problemi

1. GENEZA UJEDINJENIH NARODA

- WW1 vodio je stvaranju Lige naroda, a WW2 doveo je do stvaranja UN-a

 - dakle obije su organizacije produkt velikih ratova i obje su promicali američki predsjednici

● PRIPREMNI STADIJ U PLANIRANJU PORAĆA

- veći dio poslijeratnog planiranja proveden u SAD-u u sklopu privatnih organizacija (Povjerenstvo za proučavanje organiziranja mira (predsjedao Shotwell), Povjerenstvo za pravičan i trajan mir (predsjedao Dulles…)

- prvi službeni planovi objavljeni 1944. u obliku Prijedloga iz Dumbarton Oaksa
- Kongres ovaj put podržao prijedlog (za razliku od Lige naroda), prihvaćena 1943. Fullbrightova rezolucija kojom se podržava stvaranje mehanizma za održavanje mira i sudjelovanje SAD-a u tome

 - 1943. u Virginiji održana Konferencija Una o hrani i poljoprivredi na kojoj je stvoren FAO

 - 1944. Konferencijom u Bretton Woodsu osnovana Međunarodna banka za obnovu i razvoj i Međunarodni monetarni fond

- 1942. predstavnici 26 država ujedinjenih u borbi protiv Sila osovine potpisali su u Washingtonu Deklaraciju UN-a (prvi put se spominje termin UN)

● RAZGOVORI U DUMBARTON OAKSU

- vlada SAD-a u kolovozu 1944. predložila međusobnu razmjenu preliminarnih planova
- razgovori su se odvijali u 2 stadija:

1. predstavnici SAD-a i V.B. razmijenili stavove s SSSR-om;

2. kineski zamijenili sovjetske predstavnike

- sastanci održani u Dumbarton Oaksu (Georgtown)

- konačni dokument objavljen 9. listopada 1944. poslužio kao temeljni okvir za stvaranje UNa

- središnje tijelo za održavanje mira nakon rata je trebalo biti Vijeće sigurnosti u kojem bi SAD, VB., FRA, SSSR i Kina imali stalna mjesta (Velika petorka)

- tri ostala glavna organa: Opća skupština (Ekonomsko i socijalno vijeće pomoćno tijelo), Tajništvo i Sud

● OD JALTE DO SAN FRANCISCA

- najznačajnija donesena odluka vezana uz UN bilo je prihvaćanje američkog prijedloga glasovanja u Vijeću sigurnosti

- jednoglasnost velikih sila postavljena je kao uvjet za odlučivanje o bitnim pitanjima, a nijedna strana nije mogla vetom blokirati odlučivanje o postupovnim pitanjima, dok se stranka u sporu morala suzdržati od glasovanja

● KONFERENCIJA U SAN FRANCISCU

- Konferencija ujedinjenih naroda o stvaranju međunarodne organizacije UNCIO održana je u San Franciscu 25. travnja 1945.
- svih 46 država potpisnica Deklaracije prihvatili poziv na sudjelovanje + ARG, DAN, UKR, BJELORUS) = 282 službena izaslanika i 1 400 savjetnika

- najznačajnije promjene:

1. priznavanje prava na zajedničku samoobranu kad bi Vijeće sigurnosti bilo imobilizirano

2. povećanje broja glavnih tijela UNa s 4 na 6 (Starateljsko vijeće i Ekonomsko i socijalno vijeće)

3. manje države se izborile za glavu 11. povelje «Deklaracija o područjima bez vlastite samouprave» koja je postala temeljna povelja o pravima svih politički nesamostalnih naroda (interesi lokalnog stanovništva imaju najveću vrijednost)

● STVARANJE NOVE ORGANIZACIJE

- Povelju su potpisali predstavnici svih država 26. lipnja 1945.

 - prvi Povelju ratificirao SAD (Senat 89 glasova za, 2 protiv)

- prvo zasjedanje Opće skupštine 10. siječnja 1946. u Londonu

- odlučeno da će sjedište biti u SADu, John Rockefeller Jr. dao zemljište na Manhattanu između 42. i 28. ulice uz East River

2. TEMELJNA NAČELA I USTROJ UN-a

● CILJEVI UNa (čl. 1. Povelje):
1. održavanje međunarodnog mira i sigurnosti
- prvenstveno odgovorno Vijeće sigurnosti, ali ulogu dijeli sa Glavnom skupštinom i Međunarodnim sudom pravde

2. promicanje međunarodne gospodarske i socijalne suradnje

- odgovorno Ekonomsko i socijalno vijeće uz podršku Opće skupštine i specijaliziranih međunarodnih organizacija

3. poštivanje univerzalnih ljudskih prava

- Opća skupština, te Ekonomsko i socijalno vijeće

●TEMELJNA NAČELA POVELJE (čl. 2. Povelje):
1. suverena jednakost svih članica (po principu «jedna država jedan glas»)
- države zadržavaju suverenost korištenjem prava da konačnu odluku donesu same i time ne prenose svoj autoritet na međunarodnu organizaciju

2. dvojno načelo obvezuje svaku članicu da će se:

1. suzdržati od uporabe sile ili prijetnje silom

2. nastojati riješiti svoje međunar. sporove na mirne načine

3. obveza članica da podrže provedbu akcije od strane UN, te da se suzdrže od davanja

 potpore državama koje su objekti akcije UN-a

4. dužnost da od država nečlanica zahtjeva ponašanje sukladno načelima Povelje

5. obveza članica da se u dobroj volji pridržavaju obveza koje su prema Povelji preuzele
6. odlučno ograničenje ovlasti UN-a

● GLAVNA TIJELA UNa

1. OPĆA SKUPŠTINA

- ima središnje mjesto

- jedino glavno tijelo u kojem su zastupljene sve države članice

- funkcija joj je usklađivanje i nadzor drugih ustanova unutar UN-a

- redovita zasjedanja počinju 3. utorka u rujnu

- ima 7 glavnih odbora:

1. za politiku i sigurnost

2. za ekonom. i financ. pitanja

3. za društvena, humanit. i kult. pitanja

4. za pitanja starateljstva

5. administrativni proračunski

6. za pravna pitanja

- FUNKCIJE / OVLASTI:

1. raspravljanje i izdavanje preporuka (najvažnija)

2. vršenje nadzora i provjere nad djelatnicima UNa

3. odlučivanje o financ. pitanjima

4. odlučuje o najznačajnijim izbornim pitanjima unutar UNa (izbor ne-stalnih članica, imenovanje Glavnog tajnika na prijedlog Vijeća sigurnosti, izbor sudaca Međunarodnog suda pravde uz pomoć Vijeća sigurnosti)

5. prihvaćanje novih članica (prijedlog Vijeća sigurnosti i 2/3 većina glasova Opće skupštine)

6. odgovornost za izmjene i dopune Povelje (predlaže amandmane)

2. VIJEĆE SIGURNOSTI

- Velike sile zamišljale su Vijeće sigurnosti kao najviši organ UNa

 - raspodjela nestalnih mjesta – mandat članici traje dvije godine, pri čemu OS polovicu članica bira svake godine

 - 1946. postignut gentlemen's agreement po kojem su dva mjesta rezervirana za J Amer, po jedno za Z, I Europu, Bliski Istok

 - za predsjedavanje Općom skupštinom dobiva se jednogodišnji mandat, a predsjedavanje Vijećem se rotira u mjesečnim intervalima po abecedi

- primarna odgovornost: održavanju međunarodnog mira i sigurnosti

- sekundarna: sudjelovanje u postupku izbora novih članica (Opća 2/3 na prijedlog Vijeća)

- tercijarna: nadzor nad svim strateški nesamostalnim područjima putem Starateljskog vijeća

3. EKONOMSKO I SOCIJALNO VIJEĆE (ECOSOC)

- tvori ga 54 članice koje na vrijeme od 3 godine bira Opća skupština

- promiče dobrobit i blagostanje svih naroda

 - područja rasprave su ljudska prava, izbjeglica, kulture i obveze

4. VIJEĆE ZA STARATELJSTVO

- imalo je ulogu u provedbi nadzora na područjima bez vlastite samouprave

- 1994. je prestalo s djelovanjem

5. TAJNIŠTVO

- tijelo međunarodnih javnih službenika predvođeno Glavnim tajnikom

- članovi su profesionalci odgovorni jedino organizaciji, a ne vladama pojedinih zemalja

- Glavni tajnik: imenuje ga Opća skupština 2/3 većinom, na prijedlog Vijeća sigurnosti

 - mandat mu traje 5 godina

 - VS i OS određuju opću politiku, a za njihovu provedbu je odgovorno Tajništvo

6. MEĐUNARODNI SUD PRAVDE (ICJ)

- sjedište u Den Haagu

- čini ga 15 sudaca od kojih svaki mora biti državljanin druge države

 - sve članice Una su automatski i članice ICJa

- suci se imenuju na 9 godina, predmete sudu mogu povjeriti samo države

NEKE TEMELJNE ZNAČAJKE I PROBLEMI UNa

● PITANJE ČLANSTVA

- članstvo u međunarodnoj javnoj (međuvladinoj) organizaciji može biti bilo isklučivo ili uključivo, ograničeno ili opće

 - izvorne članice uključivale su države koje su sudjelovale na konferenciji u San Francisku

 - postupak pristupanja Unu sastoji se od dobijanja preporuke Vijeća sigurnosti, a zatim dvotrećinske većine glasova Opće skupštine

 - stalnu članicu Vijeća sigurnosti ili državu koju takva članica podupire nemoguće je suspendirati ili isključiti iz članstva iz razloga što takva članica može vetom blokirati odluku protiv nje ili države koju podupire

 - članstvo u specijaliziranim agencijama pridruženima Unu je neovisno o članstvu u UNu

● PITANJE PREDSTAVLJENOSTI ČLANICA

 - članice ne mogu imati više od pet predstavnika u OS i po jednog u VS, ECOSOCu, te Starateljskom vijeću, ukoliko su članice ovih tijela

 - sve države članice sudjeluju u radu godišnjeg zasjedanja OS

 - Kina je izvorna članica Una i stalna članica VS

● PRAVILA I PRAKSA GLASOVANJA

 - za prihvaćanje prijedloga u VS potrebno je 9 pozitivnih glasova od 15 članica

 - u sadržajnim pitanjima (koja se odnose na postupak) 9 pozitivnih glasova mora uključivati i pet glasova Velike petorke

 - svaka članica neovisno o broju stanovnika ili bogatstvu ima jedan glas

● FINANCIJSKI PROBLEMI

 - o proračunu se brine OS

 - vrste proračuna:

a) redovni

b) specijalni za gospodarske i socijalne programe (od osnivanja UNICEFa 1946.)

c) proračuni specijaliziranih ustanova povezanih s Unom kroz ECOSOCu

d) za troškove operacija održavanja mira

 - financijska kriza doseže vrhunac na zasjedanju OS 1964.

 - '65. osnovan Odbor tridesettrojice sa zadatkom razmatraja financijskih dvojbi do kojih su dovele mirovne operacije

MIRNO RJEŠAVANJE SPOROVA

POSTUPCI I METODE PO POVELJI UN-a:

- METODE (čl. 33):

1. Pregovaranje: najuobičajenija, izravni razgovori samo stranaka u sporu s ciljem postizanja sporazuma, u postupku ne sudjeluje treća strana

 2. Posredovanje iz usluge (Good Offices): sudjelovanje treće strane koja nije uključena u spor i koja ne može predlagati uvjete nagodbe

3. Ispitivanje: istraživanje činjenica od neutralnog tima

4. Medijacija: predlaganje konkretnih uvjeta sporazuma od treće strane

5. Mirenje: treća strana je povjerenstvo ili međunarodno tijelo

6. Arbitraža: primjena pravnih načela na situaciju unutar granica unaprijed dogovorenih među strankama u sporu

- stranke se unaprijed pristaju na obveznost arbitražne odluke

7. Sudska odluka ili nagodba: rezultat upućivanja spora međunar. sudu

IRANSKO PITANJE

 - prvi spor pod Vijećem sigurnosti pokrenut je 1946. temeljem pritužbe Irana kako se sovjetske snage koje su još uvijek održavale okupaciju područja AZERB, miješaju u unutrašnje stvari Irana podržavajući separatistički pokret u AZERB

 - pitanje riješeno nakon povlačenja sovjetske snage

INDIJSKO – PAKISTANSKO PITANJE (KAŠMIRSKI SPOR)

 - jedan od najdugotrajnijih i do danas neriješenih sporova pred Unom

RASNI SUKOBI U J AFRICI (aparthejd)

 - 1990. vlasti ukinule zabranu djelovanja Afričkog nacionalnog kongresa, vodeće crnačke skupine u otporu protiv aparthejda i oslobodile njihovog vođu Nelsona Mandelu koji je bio u zatvoru 27 godina

 - u travnju 1993. izabran je Mandela dvotrećinskom većinom glasova za predsjednika

LIDIJA ČEHULIĆ: EUROATLANTIZAM

I. UVOD

· sustav kolektivne sigurnosti bio je temeljen na dva podsustava parcijalne kolektivne sigurnosti u Europi - NATO i Varšavski ugovor

· temeljni stup euroatlantizma, odnosno američkog djelovanja u Europi bio je NATO i to od njegovog formiranja 4. travnja 1949. do najavljenog drugog posthladnoratovskog proširenja saveza u studenom 2002.

II. TEORIJSKI DIO PROUČAVANJA

Modelski vanjsku politiku analizira u sklopu «inputa i outputa».

Hilsman smatra da se stvaranje vanjske politike u SADu odvija u nizu koncentričnih krugova.

Sudionici vanjskopolitičkog odlučivanja:

a) predsjednik SAD-a

 - vrhovni zapovjednik svih američkih oružanih snaga, s monopolom autonomnog odlučivanja

 - pravo objave rata ima Kongres

b) Štab Bijele kuće

 - održava vezu između predsjednika i sve brojnijih organizacija koje se bave američkom vanjskom politikom

c) Vijeće za nacionalnu sigurnost

 - osnovano Zakonom o nacionalnoj sigurnosti 1947. s ciljem pružanja savjeta predsjedniku o pitanjima unutarnje, vanjske i vojne politike, a u vezi s nacionalnom sigurnošću

 - nema mogućnost samostalnog vanjskopolitičkog odlučivanja

d) specijalni savjetnik za pitanja nacionalne sigurnosti

 - predsjednik ga uglavnom bira iz redova vanjskopolitičkih eksperata

 - glavni mu je zadatak da samostalno prati međunarodna zbivanja i planira američku politiku

e) državni sekretar

 - jedina je osoba koja ima zakonom utemeljeno pravo da razmatra američke vanjskopolitičke odnose u cjelini

 - kao šef State Departmenta (posebno, samostalno ministrastvo) ujedno je i ministar vanjskih poslova SADa, ne pripada «obitelji Bijele Kuće»

STATE DEPARTMENT

 - oformljen je 1789. i pod vodstvom državnog sekretara ima zadaću i odgovornost detaljno pratiti razvoj političkih i ekonomskih prilika u svojoj zemlji s kojom SAD ima diplomatske odnose

PENTAGON

 - Ministarstvo obrane je vođeno ministrom obrane koji mora biti civilna, a ne vojna osoba

CIA (Centralna obavještajna služba)

 - formirana 1947. donošenjem Nacionalnog sigurnosnog akta

- prvi direktor bio je Hillenkoettler

- nema mogućnost samostalno stvarati vanjsku politiku, ali svojim radom jako utječe na nju

STRATEGIJE

- američke strategije iz vremena hladnog rata: doktrina zadržavanja, d. oslobađanja,

d. odvraćanja, d. masovne odmazde, d. uzajamnog sigurnosnog uništenja

REALIZAM

- Hobbes i njegova ideja rata sviju protiv svih uzima se kao početak realističke škole
 - realistička teorija prevladava u SADu 50-ih i bila je snažno vezana uz teoriju ravnoteže snaga

 - među prvim zagovornicima politike sile u amer. Vanjskoj politici bio je profesor Spykman

 - glavni zagovornik realističke teorije svakako je američki profesor Morgenthau

 - Henry Wallace, američki potpredsjednik za vrijeme Roosevelta, te ministar poljoprivrede i trgovine za vrijeme Trumana, bio je kritičar realističke škole

 - u posthladnoratovskom razdoblju američka vanjska politika postupno napušta tvrdi realistički pristup i prihvaća sve više elemenata idealističke škole

IDEALIZAM

 - korijeni idealističke teorije vanjske politike potječu iz vladavine amer. Predsjednika Wilsona

SISTEMSKA TEORIJA

 - promatra svijet kao veliki složeni i organski sistem koji je dinamički i hijerarhijski povezan

NEORELIZAM

 - glavni zaključak jest da je sila u međunarodnim odnosima promijenjiva

SOFT SECURITY -novi ne-vojni izazovi postaju sve dominantniji i znatno nadmašuju na međunarodnoj sceni, izazovi ovog tipa neće toliko ugroziti novi svjetski poredak u tolikoj mjeri da mu prijeti totalno uništenje

HARD SECURITY – vojne opasnosti

BUZAN – autor knjige People, State and Fear u kojoj navodi pet osnovnih čimbenika koji djeljuju na pet osnovnih područja: vojnom, političkom, gospodarskom, društvenom i ekološkom

SAVEZ – prva teorijska promišljanja saveza pojavljuju se u 3. stoljeću prije nove ere za vrijeme indijskog državnika i filozofa Kautilija

 - Small i Singer – tri osnovna tipa formalnih saveza:

d) obrambeni (NATO)

e) ugovori o nenapadanju

f) sporazumi (entente)

III. EUROATLANTIZAM OD KRAJA DRUGOG SVJETSKOG RATA DO DETANTA

EUROPA NAKON DRUGOG SVJETSKOG RATA

 - u sve naglašenijoj želji da se «Sovjete stavi na njihovo mjesto» u međunarodnoj zajednici, u SADu se počela graditi nova vanjskopolitička strategija globalnoga američkog angažmana

 - o sovjetskim planovima podjele interesnih sfera u Europi pisao je Dulles:

d) u prvoj, unutarnjoj zoni nalazi se SSSR

e) u drugoj, središnjoj nalaze se područja u Europi koja nisu spreman da se uključe u sovjetski sistem

f) u trećoj, vanjskoj zoni nalazi se ostatak svijeta

● THRUMANOVA DOKTRINA

 - kombinirana s Marshallovim planom bila je početak ekspanzionističke globlane američke politike, te novog oblika translatlantskog savezništva

 - djelatnik američkog MVP Kennan traži proeuropsku američku politiku ako se želi spasiti Zapadna Europa od Staljinovog utjecaja, ali i gospodarskog poslijeratnog kolapsa = početak prve američke vanjskopolitičke doktrine odnosa prema ukupnom socijalističkom svijetu tzv. politike Containmenta (zadržavanja komunizma)

 - svoju teoriju je iznio u članku «The Sources of Soviet Conduct»

- 12. 03. 1947. Thruman od Kongresa zatražio 400 milijuna dolara ekonomske i vojne pomoći Grčkoj i Turskoj

- cilj - ostvarenje ekonomskih i vojnih ciljeva SAD-a

 - predstavljala je globalnu američku intervencionalističku politiku protiv komunizma

 - Truman je želio najaviti ideološki pohod protiv komunizma i podijeliti svijet na slobodni (kapitalistički) i porobljeni (komunistički)

 ● MARSHALLOV PLAN (1947.)

 - usvojen na Ekonomskoj konferenciji u Parizu, a financirao ga je SAD

- iznosio je 13, 5 milijardi dolara, a korisnici su bili: AUS, BEL, DAN, FRA, GRČ, MIZ, IRS, ISL, ITA, LUK, POR, TUR, NOR, ŠVED, VB, Z NJEM (samo zemlje Z Europe)

- cilj - zaustaviti pad životnog standarda, revitalizirati gospodarstvo i oživjeti vjeru u SAD kao europskog saveznika

- dopuna Thrumanove doktrine – ekonomska podloga suzbijanja komunizma

- Marshallov plan ponuđen je i SSSR-u, ali ga je SSSR 1974. odbio

- jedino je Čehoslovačka od soc. zemalja prihvatila pomoć, ali je nakon pritiska SSSR-a i državnog udara 1948. odustala

●POČECI EUROPSKOG UJEDINJAVANJA

 - 17.03.1948. potpisan je Bruxelleski pakt između VB, FRAN i zemalja BENELUXA kojim se predviđa ekonomska suradnja tih zemalja

 - taj pakt će postati osnova na kojoj je Z E u jeku hladnog rata realizirala svoju suradnju s SAD

 - inicijator pakta bio je MVP VB Bevin koji je bio i glavni inicijator stvaranja Europske organizacije za ekonomsku suradnju (OEEC) 1948. koji je okupljao zemlje koje su primale Marshallovu pomoć

 - u ujedinjenu je SAD računao i na Z NJEM čega se najviše bojala FRA koja je preuzela inicijativu za okupljanje svih zapadnoeuropskih saveznika te je ponudila i planove za to:

d) Schumanov plan (9.5.1950.)

- prijedlog o stvaranju nadnacionalne europske političke zajednice

e) Plevenov plan (24.10. 1950.)

· odgovor na američka traženja da se zapadnoeuropski saveznici pozabave svojim obrambenim snagama

· plan je predviđao osnivanje europske zajedničke vojske

· 27.05.1952. članice EZZUČ potpisuju Ugovor o europskoj obrambenoj zajednici čime se obvezuju da se neće povesti rat među članicama

f) Prijedlog za stvaranje Političke unije (20.09.1950.)

 - Europska zajednica za ugljen i čelik osnovana je 18.04. 1951., a okupljala je FRA, Z NJEM, ITA, BEL, NIZ, LUX (VB odbila)

 - FRA se od početka zalagala za za europskiju varijantu transatlantskih odnosa što je značilo veću samostalnost zapadnoeuropskih saveznika i smanjenje utjecaja SADa

 - od raznih europskih aspekata ujedinjenja jedino je uspjelo ekonomsko

 - 25.03.1957. su članice EZZUČ potpisale u Rimu Ugovor o osnivanju EEZa, Ugovor o osnivanju Europske zajednice za atomsku energiju (EUROATOM)

● ORGANIZACIJA NATO

 - Nastala je potpisivanjem Sjevernoatlantskog ugovora 4. travnja 1949.

 - prvi vojno-politički savez zemalja Sjevernog Atlantika (BEL, DAN, FRA, IRS, ISL, LUX, NIZ, NOR, POR, V.B., KAN, SAD)

 - glavni cilj: zajednička obrana zemalja kapitalističkog svijeta od oružanog napada članica komunističkog bloka

 - idejni osnivač su europske zemlje, pogotovo VB i FRA

 - od samog početka SAD su trebale imati dominantnu ulogu

- razlozi nastanka:

1. Sigurnosni

2. Ekonomski

3. Politički

● PREGOVORI SAD-a I EUROPSKIH SAVEZNIKA OKO USPOSTAVE NATO-a

- V.B. i FRA potpisale su 4.03.1947. Ugovor u Dunkirku kojim se obvezuju na suradnju i pomoć u slučaju eventualnog njemačkog napada

- Vanderberg, predsjednik vanjskopolitičkog odbora Senata traži mogućnost da SAD sudjeluje u Zapadnom vojsnom savezu

 - usvojena je Vandenbergova deklaracija kojom je to omogućeno

- na temelju te rezolucije potpisan je Sjevernoamerički ugovor

- poseban članak 5. Ugovora obvezuje države članice na pružanje uzajamne pomoći u slučaju oružanog napada na jednu od njih

● ŠIRENJE NATO SAVEZA
- GRČ i TUR su potpisale formalne ugovore o članstvu 18.02.1952., te će upravo to južno krilo postati najnestabilnijim dijelom Saveza

 - ŠPA se uključila tek 1997.

 - potreba NJE uključenja u američkim krugovima tumačena je prelaskom na tzv. forward defense strategy
- ulaskom NJE ojačana je “prva linija obrane“ od prodora SSSR-a

● EUROATLANTIZAM ZA VRIJEME HLADNOG RATA

- HLADNI RAT se definira kao primjer bipolarnih zaoštrenih odnosa, kao stanje odnosa dvaju suprotnih društveno – političkih i ekonomskih sistema, kapitalističkog predvođenog SADom i socijalističkog predvođenog SSSRom, nakon 2WW

 - NATO je prihvaćen kao temeljni stup atlantizma, te je postao simbolom atlantske zajednice koja j eimala tendencije ne samo vojnog saveza već i šireg povezivanja

●NATO I NEW LOOK

- dolazak republikanca Eisenhowera na vlast 1953. bio je početak krize u NATO-u

 - Eisenhower je prihvatio novu vanjskopolitičku američku doktrinu «oslobađanja», zalagao se za promjene u oružanim snagama i naoružanju

 - zapadnoeuropskim saveznicima je rečeno kako više nije potrebno zadržavati komunizam, već ga treba odbaciti (roll - back strategija) iz zemalja istočne Europe

- nova E. vojna strategija nazvana new look polazila je od savezničkog razvoja nuklearnog naoružanja, njegove brojnosti i novih tehnoloških mogućnosti njegove proizvodnje

- doktrina masovne odmazde pretpostavljala je da se i u ratovima tzv. lokalnog karaktera upotrijebi nuklearno oružje, time bi svaki sukob značio totalni rat (Dulles najjači zagovornik)

 - Kissinger (Nixonov savjetnik za pitanja nacionalne sigurnosti), Hart, Brodie, Taylor i Buchan su utjecali na formiranje nove strategije elastične reakcije koja nastaje 60-ih godina i na neki način je izlazak iz hladnog rata

- tom strategijom se ograničava upotreba nuklearnog naoružanja, te tražilo od njih brži razvoj konvencionalnih snaga

- otkrićem da SSSR posjeduje interkontinentalne rakete s kojima može napasti SAD javlja se ideja o detantu
- FRA teorija tzv. proporcionalnog zastrašivanja (autor Beaufre) jedina se otvoreno zalaže za posjedovanje nukl. oružja

- teorija trećeg partnera (Beaufre) predviđala je stvaranje multilateralnog sustava nuklearnog zastrašivanja

- projekt o stvaranju višenacionalnih nuklearnih snaga zamijenjen je projektom Atlantskim nukl. Snagama, a kasnije i formiranjem McNamarina komiteta

● POLITIKA DE GAULLEA

- svi postratni francuski vanjskopolitički potezi bili su u cilju pokušaja vraćanja ugleda, statusa i snage nekadašnje FRA

- FRA je bila prva zemlja koja je međunarodno priznala SAD

 - ustrajanje na jakoj nacionalnoj državi i većoj samostalnosti europskog prostora ostat će konstanta francuske politike

 - FRA je 1966. odlučila povući svoje vojne snage iz NATOa

● KRIZA SAVEZNIŠTVA

 - euroatlantski saveznici se podijelili u dvije skupine: europejci i atlantisti

 - 1963. potpisan je prvi američko – sovjetski Ugovor o nuklearnom naoružanju koji je po mnogima označio kraj hladnog rata i početak nove faze u međ. Odnosima - detente

● PREGOVORI OKO SMANJENJA NAORUŽANJA

 - 1967. u New Jersey se sastali predsjednik Johnson i sovjetski premijer Kossigin

- 17. 11.1969. u Helsinkiju započeli pregovori o ograničavanju strategijskog naoružanja SALT I (Strategic arms limitation talks)

- 26. svibnja 1972. u Moskvi je potpisan Ugovor o ograničenju antiraketnih sistema i Privremeni protokol o mjerama za ograničenje strategijskog ofenzivnog oružja

 - Slijedeći predsjednik Ford (postao predsjednik nakon što je Nixo
n dao ostavku zbog afere Watergate) sastao se s Brežnjevom u Vladivostoku u siječnju 1976. i pripremio je teren za postizanje novog sporazuma dviju sila o nukl. naoružanju

- Carter i Brežnjev potpisali SALT II u Beču 1979.

 - Carter nije dobio podršku u Senatu za ratifikaciju SALTa II

- novi predsjednik Reagan je vodio politiku čvrstog kursa prema SSSR-u, te jača i modernizira vojnu silu

- neki teoretičari kažu a je to bio novi početak hladnog rata

- Reagan traži izgradnju novog nukl. raketnog štita SDI - tzv. program “Rat zvijezda“

-1985. i '86. Reganov sastanak sa Gorbačovom o redukciji nukl. oružja u Europi

● KONFERENCIJA O EUROPSKOJ SIGURNOSTI I SURADNJI - KESS (OESS)

- razgovori u Helsinkiju ('73 - '75) o «novoj slici Europe» i uspostavi veće suradnje zemalja istočne i zapadne Europe

 - na njoj usvojen Helsinški akt (politička deklaracija koju su usvojili svi sudionici)

 - sva ta događanja, kasnije poznata kao Konferencija o europskoj sigurnosti i sigurnosti (KESS)
IV. EUROATLANTIZAM U NOVOM SVJETSKOM PORETKU

● Geopolitičke promjene

 - 1989. pad Berlinskog zida

 - 1990. Litva i Latvija prve zatražile neovisnost i samostalnost izvan SSSR-a
 - 25. 12. 1991. Gorbačov predao svoju funkciju predsjednika SSSR-a

 - to je označilo formalni kraj SSSR

 - bivše soc. Države se opredijelile za tranziciju unutarnjopolitičkog razvoja – zemlje “mlade demokracije“

● Geostrategijske promjene

a) prestanak bipolarnih blokovskih odnosa sigurnosti
- NATO ostala dominantna sigurnosna organizacija

b) nastanak geostrategijskog vakuuma u I, JI E
c) SAD je jedina preostala supersila
- s Rusijom je morala redefinirati svoje vanjskopolitičke strategije

d) pitanje naoružanja i vojne opreme (nukl.)
● Geoekonomske promjene

● TEMELJNE DETERMINANTE KONCEPTA NOVOGA SVJ. PORETKA

- Haas govori o eri deregulacije koja je započela nakon hladnog rata i u kojoj je SAD ostala jedina supersila

 - Fukuyaa u svom članku «The End of History» napominje da je za njega završetak hladnog rata konačna pobjeda zapadne demokracije, liberalnog zapadnog svjetonazora i modela kapitalističke tržišne privrede

 - Huntington blokovsku povezanost bipolarne međunarodne zajednice u novom svjetskom poretku zamijenjuje s povezivanjem na kulturno-civilizacijskoj osnovi (svijetom će dominirati osam civilizacija)

 - Bush je u Kongresu izložio 1990. za vrijeme krize u Perzijskom zaljevu svoju viziju novoga sv. Poretka (izvješće «Novi svj. Poretak)

 - za Kissingera je svj. Poredak u 21. st. Bio naoko proturječan: s jedne strane obilježen fragmentacijom, s druge globalizacijom

 - strategije SAD za savezništvo:

c) tradicionalni europski saveznici i Japan (formula 1+2=nova triangularna podjela svijeta)

d) nekadašnji neprijatelji Rusija i NR Kina (formula 1+4)

 - novonastali izazovi miru i sigurnosti u novoj Europi:

c) vezani uz evoluciju novog europskog poretka

d) koji proizlaze iz pokušaja uspostave novog sustava europske sigurnosti

● NOVA EUROPA I EUROATLANTIZAM

 - najveću podršku revidiranju europske sigurnosti unutar NATOa javno je iskazao Z NJEM MVP Gensher

 - u svojoj viziji izgradnje tzv. «zajedničkog europskog doma» Gensher je bio jedinstven s Parizom i Moskvom

 - «Europa Europljanima» bila je izraz takve politike čiji je začetnik de Gaulle

 - VB prva zemlja koja je razvila konkretan program nuklearnog naoružanja

 - FRA je početkom 90 – ih bila jedina zemlja koja nije išla na smanjenje troškova za naoružanje

 - planeri Bushove politike 1990. predstavili četiri scenarija za SADe glede novog transatlantizma:

1. wait and see opcija – zagovarali konzervativci u Kongresu i vojsci

2. američko aktivno uključenje u eur. Zbivanja

- Washington prihvaća početkom 90-ih

· SAD nastoji ujedinjenju NJEM jače integrirati u NATO

3. postupno povlačenje – hladni rat je gotov, nije potrebno zadržavanje vitalnih amer. Snaga

4. potpuno povlačenje snaga iz NATOa

 - ciljevi u novoj Europi:

e) NJEM hoće ujedinjenje

f) SSSR raspuštanje NATOa (jačanje OSCEa)

g) FRA jaku Europu (jačanje Eza)

h) VB zadržati čvrsto savezništvo (jačanje NATOa)

 - 1985. EZ usvojila SEA kojim se do 1992. predviđa uspostava jedinstvenog europskog tržišta

 - 1991. EZ Ugovorom iz Maastrichta mijenja ime u EU

● NOVI SADRŽAJI EUROATLANTSKIH ODNOSA

- posthladnoratovske promjene:

1. dezintegracija SSSR-a i krah bipolarnog sustava MO

2. ideologija padom komunizma izgubila na značenju integracijskog čimbenika u Europi

3. raspuštanjem Varšavskog ugovora nestao međunarodni sigurnosni sustav

4. SAD jedina preostala supersila;

5. vojna sila izgubila svoju funkciju

- Clinton (prvi potpuno posthladnoratovski predsjednik je u vanjskoj politici zamijenio geostrategiju geoekonomijom) se zalagao za jačanje NATOa, zadržavanje Europe kao glavnog američkog partnera

● NOVA ULOGA NATOa

 - čelnici NATOa se susreli u Londonu 1990. i donjeli Londonsku deklaraciju

 - na temelju nje 1991. u Rimu usvojen Novi strateški koncept savezništva čija je novost bila definiranje izazova sigurnosti s kojima se NATO suočava u novoj Europi

 - očuvanje mira i sigurnosti ostaje i dalje temeljna zadaća saveza

 - NATO uvodi koncept kolektivne obrane u kojemu integrirane vojne strukture umaju prednost

 - 1997. u Madridu NATO pozvao ČEŠ, MAĐ i POLJ da postanu punopravne članice '99. u Washingtonu na proslavi 50. rođendana NATOa

 - NATO uspostavlja nove snage tzv. NATO Response Force koje bi bile lako pokretljive i fleksibilne

 - NATOov Akcijski plan za članstvo, Partnerstvo za mir, te NACC bile su važne institucije za povezivanje i suradnju zemalja

● ŠIRENJE NATO SAVEZA

 - rasprave oko proširenja NATOa dijele se na dva pristupa:

a) Jalta

· proširenje obrazlažu geopolitičkim razlozima

· širenje je nužno

· zagovornici: Kissinger, Brzezinski i Odom

a1) unutar Jalte se izdvajaju Kennan, Mandelbaum i Brown

· stavljaju fokus na Rusiju i onemogućavanje njezinog širenja

b) Maastricht

· širenje NATOa stavljaju u regionalni kontekst

· prednost se daje ekonomskom aspektu sigurnosti

· zagovornici: Asmus i Kugler

b1) unutar Maastrichta se neki nisu zalagali za neophodno širenje (Zelikov, Maynes, Adler)

 - dio stratega zalagao se za tzv. Ograničeno širenje NATOa čime se otvoreno poručivalo Rusiji da NATO ne želi sve članice Varšavskog ugovora

 - pripadnici liberalnijeg all inclusive pristupa smatraju da bi NATO trebao okupiti sve bivše neprijatelje

 - dio političara tzv. Russia – firsters je smatrao da upravo nova Rusija mora biti prva nova članica

 - POLJ, MAĐ, ČEŠ su primljene u prvom krugu jer se htijelo izbjeći buffer zonu u središtu Europe

 - VIŠEGRADSKA TRILATERALA – formirali je lideri ČEŠ (Havel), MAĐ (Antalla) i POLJ (Walesa) 1991. u Višegradu

 - 1996. Kongres usvojio The NATO Enlargement Facilitation Act koji je postao dokument za proširenje NATOa

● SJEVERNOATLANTSKO VIJEĆE ZA SURADNJU (NACC)

- osnovano na prijedlog američkog državnog tajnika James Bakera i njemačkog MVP Genschera na summitu NATOa u Rimu (Rimskom deklaracijom) u studenom 1991.

- otvoreno za sve članove bivšeg Varšavskog ugovora

-prvi institucionalni okvir za multilateralnu suradnju

►PARTNERSTVO ZA MIR (PfP)
● PROMIŠLJANJA O USPOSTAVI

- prema J.Simonu prvo zemlje potencijalni kandidati trebaju postati pridružene članice NATO-a, te nakon 5 -10 god. Steknu status punopravnog članstva

 - Partnerstvo za mir (PfP) je prihvaćeno u Bruxellesu 1994.

- prethodila mu je studija američkog ministarstva obrane Concept paper iz 1993. u kojem je prvi put spomenut termin PfP

● PRIHVAĆANJE PROGRAMA PfP

 - nacrt programa formulirali stratezi Vijeća za nacionalnu sigurnost SADa, potvrdili ga ministri obrane članica NATOa u listopadu 1993.

 - djelatnosti PFP odvijaju se u okviru NACCa

 - program inzistira na vojnoj suradnji članica NATOa i zemalja partnera

 - zemlje partneri ne dobivaju sigurnosna jamstva NATOa

 - komentirajući PFP savjetnik Walesa rekao: centralna i istočna Europa se pomakla iz Chamberlainovog kišobrana prema Clintonovu saksofonu

● NATO SAVEZ I UKRAJINA

- Ukrajina je među prvim postsoc. zemljama prihvatila program PfP jer je podržavala tzv. Evolucijski proces širenja NATOa

● NATO I BALTIČKE ZEMLJE

 - 1997. Clintonova administracija u «Nordijskoj iniciativi»intenzivirala pregovore o baltičkoj sigurnosti i možebitnom uključenju EST, LAT, LIT u NATO, pri čemu se moraju uvažiti RUS interesi

 - te zemlje su potpisale Povelju o partnerstvu, ali bez sigurnosnih jamstava

● SUMMIT U PRAGU 2002.

 - drugo širenje NATOa najavljeno Deklaracijom iz Praga kojom je iz Vilniuske skupine izdvojeno sedam zemalja: BUG, EST, LAT, LIT, RUM, SLOČ, SLOV koje bi do 2004. trebale postati punopravne članice

● KESS / OESS

- KESS od svog osnutka 1972., pa do kraja hladnog rata ispunio svoj cilj: spriječio blokovsku konfrontaciju i izgradio most između Istoka i Zapada

 - na zasjedanju u Parizu 1990. usvojena Pariška povelja za novu Europu u kojoj se KESS utvrđuje kao središte novoga europskog sigurnosnog identiteta

-1992. Helsinški dokument «Izazovi promjena» KESS postao organizacija s jasno prepoznatljivom operativnom strukturom

-1994. u Budimpešti promijenjen naziv KESS u OSCE (Organizacija za europsku sigurnost i suradnju)
● EUROPSKA NAJAVA ESDIja i CFSPa

 - WEU (Zapadnoeuropski vojni savez) osnovan u Parizu 1954. Bruxellskim ugovorom

 - WEU je prvi put sudjelovao u europskim operacijama u Perzijsko zaljevu i iransko-iračkom ratu

 - 1992. deklaracija iz Petersburga donosi Peterburške ciljeve kojima je definirana mogućnost sudjelovanja WEUa u humanitarnim i drugim operacijama spašavanja, operacijama očuvanja mira (peacekeeping), upotreba vojnih snaga u upravljanju krizama (crisis-menagement) radi supostavljanja mira (peacemaking)

 - tom deklaracijom je WEU dobio mogućnost vojnog angažmana u mirovnim operacijama u ime EU

 - tom deklaracijom nije ukinut NATO

 - zajednička operacija WEUa i NATOa SHARP s ciljem kontrole poštivanja embarga na Jadranu na uvoz oružja za zemlje bivše SFRJ

 - koncep Zajedničke vanjske i sigurnosne politike (CFSP) promovira je kao zamjena za prijašnju instituciju EPC u okviru EEZa

 - ESDI (European Security and Defence Identity) zamišljen je kao projekt europske sigurnosti u kojemu bi Europljani imali šire mogućnosti i vlastite snage za samostalno vojno djelovanje

 - na FRA – VB sastanku 1998. u St. Malou odlučeno da će sve odluke vezane uz ESDI biti vezane uz EU, odnosno NATO (Berlin – plus)

 - ESDI je primarni američki mehanizam za jačanje europske obrane

 - u sadašnjem partnerstvu SAD i EUR omjer troškova za obranu je 60% - 40%

●CJTF

 - u Travemundeu 1993. američki ministar obrane Aspen predlaže uspostavu novih snaga Combined Joint Task Force (CJTF)

 - task force (namjenske snage) – privremeno se okupljaju za obavljanje određene zadaće

 - joint task force – okupljanje snaga različitih rodova vojske

 - combined task forces - vojne snage dviju ili više zemalja

 - u sklopu zadaća CJTFa ne moraju sudjelovati sve članice Saveza

 - time je WEU omogućeno da prvi put može samostalno poduzimati vojne akcije

● REZJEDINJENOST EUROPSKIH SAVEZNIKA OKO EUROPSKE OBRANE I

 FRANCUSKO PRIBLIŽAVANJE NATO-u

 - za realizaciju Petersberških ciljeva planirane su misije:

1. velike (large scale) bi uvijek predvodio NATO;

2. srednje (medium scale) operacije bi mogao predvoditi EU uz NATOva sredstva

3. male (small scale) operacije koje bi EU provodio bez NATO-a

 - na NATO-ovom summitu u Bruxellesu 1994. francuskog približavanja NATO-u

 - 1994. FRA ministar obrane Leotard sudjeluje na sastanku NATOa – prvi put nakon 1966.

● CLINTONOV STRATEGIJSKI SAVEZ

 - Moskovskom deklaracijom iz 1994. su Clinton i Jeljcin proglasili uzajamno strategijsko partnerstvo Rusije i SADa

 - prvi sastanak ove dvojice ej bio 1993. u Vancouveru

 - još su se sastali i 1995. u NY povodom proslave pedesetogodišnjice UNa

 - Talbot je bio Clintonov savjetnik za odnose s Rusijom i inicijator približavanja RUS

● PROŠIRENJE NATO-a

 - RUS MVP Kozirev 1995. potpisao Individualni program PFP
- 27.5.1997 potpisan u Parizu Temeljni akt o zajedničkim odnosima, suradnji i sigurnosti između NATO-a i Ruske Federacije

- Rusija izjavljuje da nema ništa protiv NATOvog širenja

● ODNOS PREMA ZEMLJAMA BLIŽEG INOZEMSTVA

 - bivše sovjetske republike su se podijelile na:

c) Zajednicu neovisnih država (osnovana 1991. u Alma Alti)

 - članice: RUS, UKR, BJEL, MOL, ARM, AZER, KAZA, KIRGI, UZBE, TURKENISTAN, TADŽIKISTAN, GRUZIJA

d) Baltičke države (ostvaruju suradnju preko Baltičkog vijeća)

- 1993. donesen Koncept ruske vanjske politike u kojem se ističe da je najvažniji odnos sa ZND -om

- doktrina Kozireva - ZND i Baltičke zemlje su od ključnog interesa za Rusiju

● SITUACIJA NA BALKANU

 - NATO-ove snage izvele prvu akciju out-of-area (djelatnost organizacije koja se odvija izvan neposrednog teritorija država članica te organizacije) na Kosovu bez odobrenja Vijeća sigurnosti UN-a gdje Rusija ima pravo veta

● EUROPSKI SAVEZNICI I RUSIJA

 - Eu je glavni ruski ekonomski partner jer se približno 40% cjelokupne međunarodne trgovine RUS ostvaruje s EU

● ANTITERORISTIČKA KOALICIJA

 - Bush jr. Najavio novi sigurnosni poredak na National Defense Universityu u Washingtonu 2001.

 - 2001. su se susreli Bush i Putin

 - rogue states (nepoćudne zemlje) iz kojih prijeti najveća nestabilnost međunarodnom poretku (Irak, Iran, Libija, S Koreja, Kuba)

● SAŽETAK

 - faze posthladnoratovskog širenja NATOa:

4. traženje adekvantne strategije glede proširenja NATOa (1989. – 1994.)

5. intenziviranje političkih pregovora glede širenja NATOa (1995. – 1999.)

6. novo proširenje (1999. – 2002.)

 - OESS – prva organizacija u kojoj se raspravljalo o novoj europskoj sigurnosti

 - Bush – potpredsjednik Reaganu, direktor CIAe, kongresmen i šef Republikanske stranke

 - rat u Zaljevu, a ne promjene u Europi su označile početak novog svj. Poretka prema Bushu

 - SAD nije bila članica Lige naroda

 - SAD su bile idejni začetnik osnivanja Međunarodnog monetarnog fonda (MMF) i grupe Svjetske banke

Bennett, Oliver: Međunarodne organizacije – načela i problemi

1. GENEZA UJEDINJENIH NARODA

- WW1 vodio je stvaranju Lige naroda, a WW2 doveo je do stvaranja UN-a

 - dakle obije su organizacije produkt velikih ratova i obje su promicali američki predsjednici

● PRIPREMNI STADIJ U PLANIRANJU PORAĆA

- veći dio poslijeratnog planiranja proveden u SAD-u u sklopu privatnih organizacija (Povjerenstvo za proučavanje organiziranja mira (predsjedao Shotwell), Povjerenstvo za pravičan i trajan mir (predsjedao Dulles…)

- prvi službeni planovi objavljeni 1944. u obliku Prijedloga iz Dumbarton Oaksa
- Kongres ovaj put podržao prijedlog (za razliku od Lige naroda), prihvaćena 1943. Fullbrightova rezolucija kojom se podržava stvaranje mehanizma za održavanje mira i sudjelovanje SAD-a u tome

 - 1943. u Virginiji održana Konferencija Una o hrani i poljoprivredi na kojoj je stvoren FAO

 - 1944. Konferencijom u Bretton Woodsu osnovana Međunarodna banka za obnovu i razvoj i Međunarodni monetarni fond

- 1942. predstavnici 26 država ujedinjenih u borbi protiv Sila osovine potpisali su u Washingtonu Deklaraciju UN-a (prvi put se spominje termin UN)

● RAZGOVORI U DUMBARTON OAKSU

- vlada SAD-a u kolovozu 1944. predložila međusobnu razmjenu preliminarnih planova
- razgovori su se odvijali u 2 stadija:

3. predstavnici SAD-a i V.B. razmijenili stavove s SSSR-om;

4. kineski zamijenili sovjetske predstavnike

- sastanci održani u Dumbarton Oaksu (Georgtown)

- konačni dokument objavljen 9. listopada 1944. poslužio kao temeljni okvir za stvaranje UNa

- središnje tijelo za održavanje mira nakon rata je trebalo biti Vijeće sigurnosti u kojem bi SAD, VB., FRA, SSSR i Kina imali stalna mjesta (Velika petorka)

- tri ostala glavna organa: Opća skupština (Ekonomsko i socijalno vijeće pomoćno tijelo), Tajništvo i Sud

● OD JALTE DO SAN FRANCISCA

- najznačajnija donesena odluka vezana uz UN bilo je prihvaćanje američkog prijedloga glasovanja u Vijeću sigurnosti

- jednoglasnost velikih sila postavljena je kao uvjet za odlučivanje o bitnim pitanjima, a nijedna strana nije mogla vetom blokirati odlučivanje o postupovnim pitanjima, dok se stranka u sporu morala suzdržati od glasovanja

● KONFERENCIJA U SAN FRANCISCU

- Konferencija ujedinjenih naroda o stvaranju međunarodne organizacije UNCIO održana je u San Franciscu 25. travnja 1945.
- svih 46 država potpisnica Deklaracije prihvatili poziv na sudjelovanje + ARG, DAN, UKR, BJELORUS) = 282 službena izaslanika i 1 400 savjetnika

- najznačajnije promjene:

4. priznavanje prava na zajedničku samoobranu kad bi Vijeće sigurnosti bilo imobilizirano

5. povećanje broja glavnih tijela UNa s 4 na 6 (Starateljsko vijeće i Ekonomsko i socijalno vijeće)

6. manje države se izborile za glavu 11. povelje «Deklaracija o područjima bez vlastite samouprave» koja je postala temeljna povelja o pravima svih politički nesamostalnih naroda (interesi lokalnog stanovništva imaju najveću vrijednost)

● STVARANJE NOVE ORGANIZACIJE

- Povelju su potpisali predstavnici svih država 26. lipnja 1945.

 - prvi Povelju ratificirao SAD (Senat 89 glasova za, 2 protiv)

- prvo zasjedanje Opće skupštine 10. siječnja 1946. u Londonu

- odlučeno da će sjedište biti u SADu, John Rockefeller Jr. dao zemljište na Manhattanu između 42. i 28. ulice uz East River

2. TEMELJNA NAČELA I USTROJ UN-a

● CILJEVI UNa (čl. 1. Povelje):
1. održavanje međunarodnog mira i sigurnosti
- prvenstveno odgovorno Vijeće sigurnosti, ali ulogu dijeli sa Glavnom skupštinom i Međunarodnim sudom pravde

2. promicanje međunarodne gospodarske i socijalne suradnje

- odgovorno Ekonomsko i socijalno vijeće uz podršku Opće skupštine i specijaliziranih međunarodnih organizacija

3. poštivanje univerzalnih ljudskih prava

- Opća skupština, te Ekonomsko i socijalno vijeće

●TEMELJNA NAČELA POVELJE (čl. 2. Povelje):
1. suverena jednakost svih članica (po principu «jedna država jedan glas»)
- države zadržavaju suverenost korištenjem prava da konačnu odluku donesu same i time ne prenose svoj autoritet na međunarodnu organizaciju

2. dvojno načelo obvezuje svaku članicu da će se:

1. suzdržati od uporabe sile ili prijetnje silom

2. nastojati riješiti svoje međunar. sporove na mirne načine

3. obveza članica da podrže provedbu akcije od strane UN, te da se suzdrže od davanja

 potpore državama koje su objekti akcije UN-a

4. dužnost da od država nečlanica zahtjeva ponašanje sukladno načelima Povelje

5. obveza članica da se u dobroj volji pridržavaju obveza koje su prema Povelji preuzele
6. odlučno ograničenje ovlasti UN-a

● GLAVNA TIJELA UNa

1. OPĆA SKUPŠTINA

- ima središnje mjesto

- jedino glavno tijelo u kojem su zastupljene sve države članice

- funkcija joj je usklađivanje i nadzor drugih ustanova unutar UN-a

- redovita zasjedanja počinju 3. utorka u rujnu

- ima 7 glavnih odbora:

7. za politiku i sigurnost

8. za ekonom. i financ. pitanja

9. za društvena, humanit. i kult. pitanja

10. za pitanja starateljstva

11. administrativni proračunski

12. za pravna pitanja

- FUNKCIJE / OVLASTI:

7. raspravljanje i izdavanje preporuka (najvažnija)

8. vršenje nadzora i provjere nad djelatnicima UNa

9. odlučivanje o financ. pitanjima

10. odlučuje o najznačajnijim izbornim pitanjima unutar UNa (izbor ne-stalnih članica, imenovanje Glavnog tajnika na prijedlog Vijeća sigurnosti, izbor sudaca Međunarodnog suda pravde uz pomoć Vijeća sigurnosti)

11. prihvaćanje novih članica (prijedlog Vijeća sigurnosti i 2/3 većina glasova Opće skupštine)

12. odgovornost za izmjene i dopune Povelje (predlaže amandmane)

2. VIJEĆE SIGURNOSTI

- Velike sile zamišljale su Vijeće sigurnosti kao najviši organ UNa

 - raspodjela nestalnih mjesta – mandat članici traje dvije godine, pri čemu OS polovicu članica bira svake godine

 - 1946. postignut gentlemen's agreement po kojem su dva mjesta rezervirana za J Amer, po jedno za Z, I Europu, Bliski Istok

 - za predsjedavanje Općom skupštinom dobiva se jednogodišnji mandat, a predsjedavanje Vijećem se rotira u mjesečnim intervalima po abecedi

- primarna odgovornost: održavanju međunarodnog mira i sigurnosti

- sekundarna: sudjelovanje u postupku izbora novih članica (Opća 2/3 na prijedlog Vijeća)

- tercijarna: nadzor nad svim strateški nesamostalnim područjima putem Starateljskog vijeća

3. EKONOMSKO I SOCIJALNO VIJEĆE (ECOSOC)

- tvori ga 54 članice koje na vrijeme od 3 godine bira Opća skupština

- promiče dobrobit i blagostanje svih naroda

 - područja rasprave su ljudska prava, izbjeglica, kulture i obveze

4. VIJEĆE ZA STARATELJSTVO

- imalo je ulogu u provedbi nadzora na područjima bez vlastite samouprave

- 1994. je prestalo s djelovanjem

5. TAJNIŠTVO

- tijelo međunarodnih javnih službenika predvođeno Glavnim tajnikom

- članovi su profesionalci odgovorni jedino organizaciji, a ne vladama pojedinih zemalja

- Glavni tajnik: imenuje ga Opća skupština 2/3 većinom, na prijedlog Vijeća sigurnosti

 - mandat mu traje 5 godina

 - VS i OS određuju opću politiku, a za njihovu provedbu je odgovorno Tajništvo

6. MEĐUNARODNI SUD PRAVDE (ICJ)

- sjedište u Den Haagu

- čini ga 15 sudaca od kojih svaki mora biti državljanin druge države

 - sve članice Una su automatski i članice ICJa

- suci se imenuju na 9 godina, predmete sudu mogu povjeriti samo države

NEKE TEMELJNE ZNAČAJKE I PROBLEMI UNa

● PITANJE ČLANSTVA

- članstvo u međunarodnoj javnoj (međuvladinoj) organizaciji može biti bilo isklučivo ili uključivo, ograničeno ili opće

 - izvorne članice uključivale su države koje su sudjelovale na konferenciji u San Francisku

 - postupak pristupanja Unu sastoji se od dobijanja preporuke Vijeća sigurnosti, a zatim dvotrećinske većine glasova Opće skupštine

 - stalnu članicu Vijeća sigurnosti ili državu koju takva članica podupire nemoguće je suspendirati ili isključiti iz članstva iz razloga što takva članica može vetom blokirati odluku protiv nje ili države koju podupire

 - članstvo u specijaliziranim agencijama pridruženima Unu je neovisno o članstvu u UNu

● PITANJE PREDSTAVLJENOSTI ČLANICA

 - članice ne mogu imati više od pet predstavnika u OS i po jednog u VS, ECOSOCu, te Starateljskom vijeću, ukoliko su članice ovih tijela

 - sve države članice sudjeluju u radu godišnjeg zasjedanja OS

 - Kina je izvorna članica Una i stalna članica VS

● PRAVILA I PRAKSA GLASOVANJA

 - za prihvaćanje prijedloga u VS potrebno je 9 pozitivnih glasova od 15 članica

 - u sadržajnim pitanjima (koja se odnose na postupak) 9 pozitivnih glasova mora uključivati i pet glasova Velike petorke

 - svaka članica neovisno o broju stanovnika ili bogatstvu ima jedan glas

● FINANCIJSKI PROBLEMI

 - o proračunu se brine OS

 - vrste proračuna:

e) redovni

f) specijalni za gospodarske i socijalne programe (od osnivanja UNICEFa 1946.)

g) proračuni specijaliziranih ustanova povezanih s Unom kroz ECOSOCu

h) za troškove operacija održavanja mira

 - financijska kriza doseže vrhunac na zasjedanju OS 1964.

 - '65. osnovan Odbor tridesettrojice sa zadatkom razmatraja financijskih dvojbi do kojih su dovele mirovne operacije

MIRNO RJEŠAVANJE SPOROVA

POSTUPCI I METODE PO POVELJI UN-a:

- METODE (čl. 33):

1. Pregovaranje: najuobičajenija, izravni razgovori samo stranaka u sporu s ciljem postizanja sporazuma, u postupku ne sudjeluje treća strana

 2. Posredovanje iz usluge (Good Offices): sudjelovanje treće strane koja nije uključena u spor i koja ne može predlagati uvjete nagodbe

3. Ispitivanje: istraživanje činjenica od neutralnog tima

4. Medijacija: predlaganje konkretnih uvjeta sporazuma od treće strane

5. Mirenje: treća strana je povjerenstvo ili međunarodno tijelo

6. Arbitraža: primjena pravnih načela na situaciju unutar granica unaprijed dogovorenih među strankama u sporu

- stranke se unaprijed pristaju na obveznost arbitražne odluke

7. Sudska odluka ili nagodba: rezultat upućivanja spora međunar. sudu

IRANSKO PITANJE

 - prvi spor pod Vijećem sigurnosti pokrenut je 1946. temeljem pritužbe Irana kako se sovjetske snage koje su još uvijek održavale okupaciju područja AZERB, miješaju u unutrašnje stvari Irana podržavajući separatistički pokret u AZERB

 - pitanje riješeno nakon povlačenja sovjetske snage

INDIJSKO – PAKISTANSKO PITANJE (KAŠMIRSKI SPOR)

 - jedan od najdugotrajnijih i do danas neriješenih sporova pred Unom

RASNI SUKOBI U J AFRICI (aparthejd)

 - 1990. vlasti ukinule zabranu djelovanja Afričkog nacionalnog kongresa, vodeće crnačke skupine u otporu protiv aparthejda i oslobodile njihovog vođu Nelsona Mandelu koji je bio u zatvoru 27 godina

 - u travnju 1993. izabran je Mandela dvotrećinskom većinom glasova za predsjednika
NATO (Ugovor o Sjevernoatlanskoj organizaciji)

· Bruxellski pakt 1948. potpisali VB., FRA. i zemlje Beneluxa poslužio kao početak udruživanja zapadnoeuropskih snaga

· Pakt je bio potpisan na 50 godina a njegov glavni cilj bio je postavljen protiv «eventualne njemačke agresije»

· Potpisivanjem Sjeveroatlanskog ugovora 4.4.1949. utemeljen je prvi vojno-politički savez kapitalističkih zemalja Sjevernog Atlantika.

· Kao glavni razlog i cilj osnivanja Saveza isticana je zajednička obrana zemalja kapitalističkog svijeta, pogotovo Europe od oružanog napada suprotne strane, pogotovo SSSR-a.

· Članice su1949. postale: Belgija, Nizozemska, Luxemburg, SAD, Kanada, Velika Britanija, Francuska, Portugal, Norveška, Danska, Irska, Island

· Najvažniji dio ugovora je Članak 5. Ugovora koji obvezuje države članice NATO-a na pružanje uzajamne pomoći u slučaju oružanog napada na jednu od njih.

· No članice ne priskaču u pomoć automatski, već mogu samostalno ili u sporazumu s drugim članicama odlučiti koji oblik protuakcije poduzeti

· Glavno tijelo NATO-a jest Vijeće koje donosi najvažnije političke, vojne i organizacijske odluke, a države u tom tijelu zastupaju njihovi ministri (obrane, vanjskih poslova, financija – ovisno o predmetu koji se razmatra)

· Vijeće ima 25 specijaliziranih komiteta i tajništvo

· Drugo važno tijelo je Vojni komitet pod čijim nadzorom djeluju Vojni štab NATO-a i Glavni Komandant NATO snaga (u Europi, na Atlantiku i na La Mancheu)

· NATO posjeduje integriranu vojnu komandu, a izvršena je i stanovita integracija vojnih snaga država članica, vojne snage članica dijele se na:

c) nacionalne vojne snage koje će biti na raspolaganju NATO-u

d) vojne snage koje ostaju pod nacionalnom komandom

Danas članice NATO-a:

Belgija, Nizozemska, Luxemburg, SAD, Kanada,

Velika Britanija, Francuska, Portugal, Norveška,

Danska, Irska, Island, Bugarska, Češka, Estonija,

Njemačka, Grčka, Mađarska, Latvija, Litva, Poljska,

Rumunjska, Slovačka, Slovenija, Španjolska, Turska.

EUROPSKA UNIJA

[image: image2.png]] Member States.
(12007 Admission
1] Candidate Countries

ot on main map:

On e

EU je najjača regionalna organizacija u svijetu. Ona je jedinstveni oblik nadnacionalne zajednice nastale kao rezultat procesa suradnje i integracije koji je započeo 1951. godine između šest europskih država (Belgije, Francuske, Njemačke, Italije, Luksemburga i Nizozemske). Tada je formirana Europska zajednica za ugljen i čelik. Nakon više od pedeset godina postojanja i pet valova proširenja, Europska unija danas broji 25 članica, koje zajedno imaju 455 milijuna stanovnika, a površina joj je 3,892,685 km².

Da je EU država, bila bi sedma po površini u svijetu i treća po broju stanovnika nakon Kine i Indije.

Nastanak i razvoj

Povijesni korijeni EU leže u drugom svjetskom ratu. Prvi je nagovijestio francuski ministar vanjskih poslova Robert Schuman u govoru 9.5.1950. Taj dan slavi se kao Dan Europe.

1948 - Potpisan je Bruxellski pakt između Velike Britanije, Francuske i zemalja Beneluksa s ciljem zajedničke obrane, a koji je poslije preimenovan u Zapadnoeuropsku uniju (WEU)

9. svibnja 1950 - Francuska objavljuje tzv. "Schumanov plan", projekt stvaranja nadnacionalnog organa koji bi ujedinio industriju ugljena i čelika dva najveća europska proizvođača, Njemačke i Francuske, u Europsku zajednicu za ugljen i čelik te onemogućio svaki budući rat između tih zemalja.

1951 - U Parizu je potpisan Ugovor o osnivanju Europske zajednice za ugljen i čelik (European Coal and Steel Community - ECSC) čime je stvorena prva Europska zajednica. Uz Njemačku i Francusku ugovor su potpisale Italija, Belgija, Luksemburg i Nizozemska. Ugovor stupa na snagu 25. srpnja 1952. kao prva europska organizacija nadnacionalnog značaja.

1957 - U Rimu se potpisuju ugovori o osnivanju Europske ekonomske zajednice (European Economic Community - EEC) i Europske atomske zajednice (EURATOM), koji stupaju na snagu 1. siječnja 1958. godine.

7. veljače 1992 - U Maastrichtu je potpisan Ugovor o Europskoj uniji (Treaty on European Union), koji stupa na snagu 1. studenoga 1993. godine.

1. siječnja 1999
Uvodi se euro.

Ciljevi (Tri stupa na kojima počiva EU)

Ugovorom u Maastrichtu postavljena su tri stupa na kojima počiva EU:

4. europska zajednica (politička i ekonomska pitanja suradnje)

5. zajednička vanjska i sigurnosna politika (CFSP)

6. pravosuđe i unutarnji poslovi

Aktualna pitanja

Glavni problemi s kojima se EU danas suočava:

· proširenje na jug i istok;

· odnosi sa SAD-om;

· revizija pravila Sporazuma o stabilizaciji i pridruživanju

· ratifikacija Ustava od strane zemalja članica.

Glavne institucije

Europska komisija (European Commission) – 25 članova
Europska komisija (sjedište u Bruxellesu) jedna je od temeljnih institucija EU. Komisija ima ovlasti inicijative, provedbe, upravljanja i kontrole. Ona osigurava provedbu osnivačkih ugovora te se stoga i naziva "čuvaricom ugovora". Komisija je sastavljena od povjerenika koje sporazumno biraju države članice EU, a potvrđuje ih Europski parlament na mandat od 5 godina.

Predsjednik Europske komisije je Jose Manuel Barroso.
Vijeće Europske unije / Vijeće ministara (Council of European Union / Council of ministers) – 25 članova
Vijeće Europske unije (sjedište u Bruxellesu) predstavlja države članice Unije i kao takvo najvažnije je tijelo EU koje donosi odluke. Članovi Vijeća su resorni ministri 25 država članica. Svaka zemlja članica predsjeda Vijećem šest mjeseci, a glavni tajnik Vijeća EU ujedno djeluje i kao visoki predstavnik za zajedničku vanjsku i sigurnosnu politiku.

Europski parlament (European Parliament) – 732 člana
Europski parlament (sjedište u Strasbourgu) predstavničko je tijelo 455 milijuna građana Europske unije. Od 1979. godine zastupnici u Parlamentu biraju se izravnim glasanjem na mandat od 5 godina.

Ovlasti Parlamenta su sljedeće:

6. razmatranje prijedloga Europske komisije;

7. sudjelovanje u donošenju propisa kroz postupak suodlučivanja s Vijećem EU;

8. imenovanje i razrješenje članova Komisije;

9. pravo upita vezano uz rad Komisije i Vijeća;

10. podjela ovlasti s Vijećem EU u donošenju godišnjeg proračuna i nadziranje njegove provedbe.

Europsko vijeće (European Council) – 25 članova (kvazi – institucija)
Pojam Europsko vijeće (sjedište u Bruxellesu) označava sastanak čelnika država ili vlada država članica EU i predsjednika Europske komisije. Europsko vijeće održava se najmanje dvaput godišnje, a prema potrebi i češće. Sastanak Europskog vijeća predvodi država članica koja tog trenutka predsjedava Vijećem EU.

Postoje još ove institucije:

Europski pravobranitelj (European Ombudsman), Sud pravde Europskih zajednica (The Court of Justice of the European Communities), Europski revizorski sud (European Court of Auditors), Europska središnja banka (European Central Bank), Europska investicijska banka (European Investment Bank), Gospodarski i socijalni odbor (Economic and Social Committee), Odbor regija (Committee of the Regions)

SJEDIŠTA INSTITUCIJA
EU nema službeni glavni grad, a institucije su podijeljene između nekokoliko gradova:

Bruxelles je sjedište Europske komisije i vijeća ministara te je domaćin nekih plenarnih sjednica europskog parlamenta.

Strasbourg je sjedište europskog parlamenta, te je kolijevka povijesnih institucija "velike europe" (Vijeće Europe, Europski sud za ljudska prava), s kojima EU surađuje.

Europski sud pravde i tajništvo parlamenta nalaze se u Luxemburgu.

Europska središnja banka nalazi se u Frankfurtu.

Članice

Godina
Zemlja
__

1952
Belgija, Francuska, Zapadna Njemačka, Italija, Luksemburg, Nizozemska

1973
Danska, Irska, Velika Britanija

1981
Grčka

1986
Portugal, Španjolska

1990
Istočna Njemačka

1995
Austrija, Finska , Švedska

2004
Cipar, Češka, Estonia, Mađarska, Latvija, Litva, Malta, Poljska, Slovačka, Slovenija

2007
Bugarska, Rumunjska

Kriteriji za pristup EU

Prije ulaska u članstvo Europske unije, svaka zemlja kandidat pregovara s Europskom komisijom o ispunjavanju uvjeta za pristup. Uvjeti su za sve zemlje jednaki, a utvrđeni su na sastanku Europskoga vijeća u Kopenhagenu 1993. godine te su poznati kao Kriteriji iz Kopenhagena.

Kriteriji koje države kandidatkinje moraju ispuniti kako bi postale punopravne članice EU jesu:

5. politički - stabilnost institucija koje osiguravaju demokraciju, pravnu državu, poštivanje ljudskih prava i prava manjina;

6. gospodarski - postojanje djelotvornoga tržišnog gospodarstva te sposobnost tvrtki i poduzetnika da izdrže tržišni pritisak snaga u Uniji;

7. pravni - usvajanje cjelokupne pravne stečevine EU-a (franc. Acquis communautaire).

Na sastanku Europskog vijeća u Madridu 1995. godine postavljen je i četvrti kriterij za članstvo:

8. administrativni - prilagodba odgovarajućih administrativnih struktura s ciljem osiguravanja uvjeta za postupnu i skladnu integraciju.

Drugi važan uvjet za članstvo u EU je potpuno usvajanje pravnih propisa EZ-a (franc. acquis communautaire).

SASTAV PREGOVARAČKOG TIMA HRVATSKE
Čelnici parlamentarnih stranaka usuglasili su s premijerom Ivom Sanaderom imena voditelja 13 pregovaračkih grupa i 35 pojedinih poglavlja za pregovore o pristupanju Europskoj uniji…

· Kolinda Grabar Kitarović – voditeljica izaslanstva
· Vladimir Drobnjak – glavni pregovarač i zamjenik voditeljice izaslanstva

· Martina Dalić – zamjenica glavnog pregovarača

· Boris Vujčić – zamjenik glavnog pregovarača

· Mirjana Mladineo – šefica hrvatske Misije pri EZ
· Tamara Obradović – tajnica pregovaračke skupine
1. ŠTO JE SVETA STOLICA?
Sveta Stolica je pojam koji se odnosi na vrhovni autoritet Crkve, i tako na papu kao biskupa Rima i poglavara biskupa koji određuje centralnu vlast katoličke crkve. Sveta Stolica je institucija koja prema međunarodnim zakonima i običajima ima pravo potpisivati ugovore, te pravo na aktivno (slati papinske predstavnike) i pasivno diplomatsko predstavništvo (primati diplomatske predstavnike), kao i svaka druga država. Sveta Stolica je ukratko personifikacija Crkve, čijoj je duhovnoj zadaći podređeno postojanje države; Vatikana. Također je poznata i pod imenom Apostolska Stolica.

Sveta Stolica i država Vatikan oboje su pravni subjekti međunarodnog prava, ujedinjeni u osobi Vrhovnog biskupa, tj. pape, kao vladara države koji ima svoju zakonodavnu (od pape imenovani kardinali), sudsku (Magistrat, Prvostepeni sud, Prizivni sud, Apelacijski sud) izvršnu vlast (guverner).

Država Vatikan i Sveta Stolica, kao suvereno tijelo katoličke crkve zadobile su priznanje svog međunarodnog značaja; članovi su međunarodnih organizacija i sudjeluju u međunarodnim sjednicama u skladu sa postignutim sporazumima. Diplomatski odnosi nemaju kao objekt probleme Vatikana kao države, nego katoličku crkvu.

2. GLAVNI GRAD DRŽAVE VATIKAN?

Vatikan je ostatak Papinske države u središnjoj Italiji koja je 1865. godine imala površinu oko 40 000 km2 i oko 3 milijuna stanovnika. 1780. talijanska vojska umarširala je u Rim i Papinska država prestala je postojati.

Potpisivanjem konkordata u Lateranu 11. veljače 1929. (ratificiran

7. lipnja), koji je potpisan u papinskoj palači između Svete Stolice i Kraljevine Italije, a potpisali su ga papa Pio XI, tj. u njegovo ime kardinal Gaspari i Benito Mussolini, uspostavljen je Vatikan kakvog danas znamo. Prema tom sporazumu Kraljevina Italija je priznala Vatikan (Stato della città del Vaticano) kao suverenu državu (grad-država) koja obuhvaća teritorij Vatikana (trg i crkva sv.Petra), papinsku rezidenciju i tri bazilike u Rimu.

Vatikan je od talijanske države dobio odštetu od 750 milijuna lira u gotovini i milijardu lira u državnim obveznicama, kao naknadu za gubitak svojih svjetovnih posjeda, a rimokatolička vjera proglašena je jedinom državnom vjerom.

Vrhovni poglavar grada-države je papa, koga doživotno bira kardinalski kolegij s ⅔ plus jedan glas. Papa iz redova kardinala imenuje državne sekretare za funkcije ministra predsjednika, ministra vanjskih poslova i prefekte 5 kongregacija.

Vatikan je prema tome ustrojen kao svojevrsna apsolutna monarhija s izbornim vladarom, dok je po značaju teološko-hijerarhijska tvorevina u službi Svete Stolice kao vrhovna vlast katoličke crkve u svijetu.

Službeni jezik je latinski, a još se koriste: engleski, francuski, njemački, talijanski, portugalski, poljski i španjolski.

3. GEOGRAFSKI POLOŽAJ DRŽAVE VATIKAN?

Iako ima nadnacionalni karakter države, s obzirom na univerzalnu misiju katoličke crkve, Vatikan ima prerogative države; državljanstvo, diplomaciju, poštu, policiju, oružane snage - tzv. Švicarska straža, zastavu, grb, te banku, novine, časopise, radio stanicu.

Vatikan je enklava u sjeverno-zapadnom dijelu grada Rima, na brežuljku nekad poznatom kao Vaticano, tj. na području od desne obale rijeke Tiber, a prostire se na površini od 0.44 km2 i ima oko 1000 stanovnika.

U sklopu Vatikana nalaze se trg i crkva sv.Petra, Vatikanska palača (papinska rezidencija) i tri bazilike, te još nekoliko zgrada. Uz to postoje i područja izvan samog grada-države, smještena unutar Italije koja uživaju ekstrateritorijalna prava; bazilike Santa Maria Maggiore, San Giovanni in Laterano i San Paolo fuori le Mura s pridruženim zgradama, nekoliko palača i vila: Della Dataria, Della Cancelleria, Propaganda Fide, Vikarijata, Lateranska, Villa Barberini i sv.Uficija u kojima je smještena papinska administracija, te palača Castel Gandolfo (ljetna Papina rezidencija), područje u Cesanu (Santa Maria di Galistia) 25 kilometara izvan Rima.

4. 3 POLITIČKE STRANKE KOJE U SUŠTINI IMAJU VJERSKI PROGRAM

Hrvatska: Hrvatska kršćanska demokratska unija (HKDU)

Irska: Fianna Fáil, The Christian Solidarity Party

Italija: Italia Cristiana, Partito Democratico Cristiano, Partito Cristiano

 Democratici Europe, Democrazia Cristiana,

Njemačka: Christian Democratic Union (CDU),

 Christian Partei Deutschland

SAD: Family Values Party, American Heritage Party,

 U.S. Independent American Party

5. ŠTO JE KONKORDAT?

Pojam dolazi od latinske riječi concordare, što znači slagati se. Predstavlja ugovor, sporazum sklopljen između pape, kao nositelja najviše vlasti u katoličkoj crkvi, i neke suverene države o davanju određenih privilegija crkvi. Konkordatom se državna vlast odriče u korist pape, odnosno katoličke crkve nekih suverenih prava koja joj pripadaju na njezinim teritoriju i nad njezinim stanovništvom.

Konkordat je dvostrani internacionalni ugovor između dvije ravnopravne suverene vlasti; pape i države, iako s obzirom na posebnost Papinog suvereniteta ima određene posebne karakteristike.

6. TRI PRIMJERA UTJECAJA CRKVE U MEĐUNARODNIM ODNOSIMA
· značajnu ulogu odigrala je kod priznavanja samostalne Republike Hrvatske, tj. nakon što nas Vatikan priznao usljedile su i druge države

· tijekom Drugog svjetskog rata Vatikan, tj. katolička crkva pomogla je brojnim ljudima (vjernicima i nevjernicima) pobjeći pred nacistima i fašistima
· u vrijeme hladnog rata bila je angažirana u osuđivanju socijalizma, postavljajući se kao svojevrsna političko-moralna snaga (velika uloga u Poljskoj za očuvanje nacionalnog identiteta za vrijeme ruske okupacije)
· inspirator i kreator javnog mišljenja, npr. mirovni pokušaji pape i Vatikana protiv nedavne američke intervencije u Iraku
· nadilazi državne i političke okvire, npr. posjet pape Kubi
· pritisak na vlade da prihvati crkvene norme, tj. dogme, npr. protivljenje legalizaciji pobačaja, izvanbračnim zajednicama, umjetnoj oplodnji, homoseksualnim brakovima....
· radikalizacija; naročito prisutna u islamskom svijetu, tj. muslimanskim državama gdje su pod okriljem vjere česti samoubilački napadi
MEĐUNARODNI POLITIČKI ODNOSI
1. Prva organizirana katedra MO 1919. u Aberystwyhu nosila je ime:Wilsona
2. U SSSR-u MO se intenzivnije se proučavaju nakon :XX. kongresa KPSS
3. Rimska republike srušena je nakon duboke unutarnje krize u:1.st prije krista

4. Zapadno rimsko carstvo pada: 476.g

5. Franačka država protezala se na prostoru:srednje i zapadne Europe
6. Res publica christiana je: decentralizirani imperij

7. Westfalski sustav MO temelji se na: odvajanju crkvene od svjetovne vlasti, carska moć znatno je oslabljena, sustav se temelji isključivo na suverenim državama koje su jedini akteri MO

8. Westfalskim mirom 1648. teritorijalno su ojačale koje dvije europske države: Frenciska i Švedska
9. Novu svetu alijansu činile su koje države: Rusija, Pruska i Austrija
10. Koncert velikih sila postigao je dogovor o stvaranju koje države 1931.:Belgije

11. „Amerika amerikancima“temelj je koje doktrine: Monroove
12. Jedinstvo velikih saveznika nakon II.svj rata zagovarao je koji državnik:Roosvelt
13. Rezolucijom ujedinjeni za mir UN šalju mirovne snage u koju zemlju: Koreju
14. Za Francisa Bacona rat je u MO bio: dozvoljeno sredstvo
15. Nikolas Spykman spada u : realiste

16. S obzirom na rezultat u teoriji igre igre se dijeli na: nultim i nenultim
17. Stanley Hoffman predstavnik je kojeg pristupa proučavanja MO: eklektičkog
18. Nositelj tzv.pluralizma aktera u MOsu:neoliberali

19. Francis Fukujama u svom djelu Kraj povijesti zalaže se za: liberalizam
20. Politika suzdržavanja Georgea Kennana bila je usmjerena protiv koje zemlje: SSSR-a
21. Multipolarnu ravnotežu snaga za razliku odf bipolarne izučavao je tko: Kenet Waltz

22. Barry Buzan je: neorealist

23. Za Grahana Evansa u Jeffreya Newhama vanjske politika omeđena je sa: jedne strane unutarnjim i domaćim, a s druge strane, izvanjskim ili globalnim okruženjem, stoga donositelj vanjskopolitičkih odluka mora lavirati između ta dva miljea.

24. Na osnovu članka 2. ustava SAD-a ovlaštenja predsjednika su: imenovanje funkcionara, raspolaganje vojnim snagama, vanjski poslovi, amnestije i pomilovanja, briga o vjernosti ispunjavanja zakona, pravo veta.

25. Nabroji bar tri institucije koje uz predsjednika SAD kreiraju vanjsku politiku: State Department, ministarstvo obrane i CIA

26. Kako Anton Grizold definira međunarodnu sigurnost u novom svjetskom poretku: kao stanje u kojem je osiguran uravnotežen fizički, duhovni i materijalni opstanak pojedinca i društvene zajednice u odnosu prema drugom pojedincu, društvenoj zajednici i prirodi

27. Kada je osnovan NATO i koliko je članica brojao: 4.4.1949. , 12 članica

28. Temeljem dokumenata Lend and Lease act Trumanova je odministracija:
29. Državni udar 1948. u Čehoslovačkoj izveden je zbog:
30. Konrad Adenauer zalagao se za: Raskod veza njem. naroda s fešizmom???

31. OECC- Europska organizacija za ekonomsku suradnju osnovana je: 1948.

32. De Gaulle je tražio izgradnju europske političke zajednice na temelju: konfederacije zapadno-europskih država

33. Ugovor iz Dunkirka 1947. potpisan je od straha od: Njemačke

34. Ugovor koji predviđa suradnju svih američkih zemalja u slučaju vanjske agresije potpisan 1947. zove se: Rio ugovor
35. Grčka i Turska u NATO su ušle koje godine: 1952.

36. Koja je zemlja primljena u NATO Pariškim sporazumom: Njemačka

37. Politika“New Look“ polazila je od razvoja kojeg naoružanja: nuklearnog

38. U Ženevi 1955. sastala su se koja dva predsjednika: Eisenhower i Hruščov

39. Što je „Falex 66“: vježba NATOa u kojoj nisu sudjelovale Francuske snage

40. Stalne članice Vijeća sigurnosti UN su: Francuska, VB, SAD, Rusija i Kina

41. Vijeće sigurnosti UNa oformljeno je na sastanku petorice u :
42. UNICEF je: samostalno tijelo UNa s ciljem davanja pomoći, posebno nerazvijenim zemljama, za razvoj stalnih službi koje se brinu o zdravlju i socijalnoj socijalnoj skrbi djece.
43. UNDP: Najveći program UNa, osnovan radi ubrzanja razvojnog procesa u nerazvijenim zemljma putem pružanja financijske i tehničke pomoći

44. Prvi spor pred vijećem sigurnosti UNa pokrenule su: Indija i Pakistan

45. Sjedište UNa je na: East Riveru

46. UN su osnovane: 1945.g.

47. Berlinski zid izgrađen je koje godine: 1961.

48. Koji SAD predsjednik se povukao nakon afere Watergate 1974: Richard Nixon

49. Instaliranje raketa Pershing II u Europu je najavio tko: Vijeće ministara NATOa

50. Na pregovorima o razoružanju u Ženevi 1985. sastali su se : Regan i Gorbačov

51. Poratna međunarodna organizacija Unija Lige naroda djelovala je u kojoj zemlji: SAD

52. Na čelu organizacije Unija lige naroda bio je tko: Wilson

53. Nabroji 2 privatne organizacije u SAD koje su se bavile uređenjem međunarodne zajednice nakon II.svj rata:
54. Rezolucija zastupničkog doma SADa kojom se podržava stvaranje poslijeratnih mehanizama za očuvanje mira i sudjelovanje SADa u istome: Vandenbergova rezolucija
55. Na kojem koledžu su se prvi put počeli proučavati MPO: Oxford

56. Tko je uveo termin „prijateljski režim“: Staljin
57. Koji je bio centar nakon radpada Pax romanae: Konstantinopolis
58. Koje su dvije zemlje bile u bipolarnosti: SAD i SSSR

59. Tko je rekao da su MPO „buržujska izmišljotina“: Staljin

60. Francis Bacon je realist ili idealist: realist

61. Teorija igre: To je specijalna vrsta analize ponašanja u konfliktnoj situaciji. Ona je posebno upotrebljiva u politici i to u procesu donošenja odluka, u diplomatskom ponašanju, u strategijskom zaplašivanju i naoružavanju. Antol Rapport ističe da sve igre imaju brojne značajne odlike. 2 skupine igara:igre s nultim rezultatom-intersi aktera sasvim suprotni i nepomirljivi, a pobjeda se označuje sa1, poraz s -1. To su igre oštrog natjecanja npr. u vođenju rata. Imamo igre s nenultim rezultanom- tu se akteri ne mogu smatrati apsolutno suprotnima. pojavljuju se u MO.

62. Kada se razdvojilo Rimsko carstvo: 395.g

63. Eklektički pristup MPO: Zastupa ga Stanley Hoffman i kaže da postoje 4 komponente koje mora osvjetliti svako istraživanje svjetske politike: 1. politička struktura svijeta u danoj situaciji, 2. snage koje djeluju u pojedinim dijelovima strukture i mogu utjecati na njenu izmjenu ili jačanje, 3. odnos koji postoji između unutarnje i vanjske politike pojedinih jedinica, 4. rezultat odnosa svih tiju elemenata može se nazvati MO

64. 3 oblika vojnih saveza:NATO, Varšavski i Bruxelleski

65. Kada je osnovan UN:1945

66. Vijeće petorice sastalo se u:

67. 6 glavnih institucija UNa: Opća skupština, vijeće sigurnosti, generalni tajnik, strategijsko vijeće, gospodarsko i socijalno vijeće, međunarodni sud pravde.

68. UNHCR: međunarodna zaštita izbjeglica, sjedište u Ženevi

69. Koliko danas UN broji članica: 191

70. Kada je pao berlinski zid: 1989.

71. Kada je Španjolska ušla u NATO:1982.

72. Masovna odmazda je politika: Eisenhowera

73. Koja su se dva predsjednika sastala u Beču 196_ godine: Kennedy i Hruščov

74. Tko je prvi zagovarao politiku suzdržavanja: George Kennan

75. Tko je potpisao govor iz Dankirka: VB i Francuska

76. Sporazum iz Kopenhagena MT 70:

77. Potpisnici Rio pakta. zemlje latinske Amerike

78. Tko vodi glavnu riječ u vanjskoj politici SADa: predsjednik

79. Kada je osnovan NATO: 4.4.1949.

80. KOje je godine potpisana Atlantska povelja: 1941.

81. Tko se sastao na Jalti: Staljin, Churchill i Roosevelt

82. Tko je dao ideju da se sjedine države europe: Churchilll

83. Aparthaid: Južna Afrika

84. Kad su nastale SAD: 1787. je mastao ustav,a State Department je nadtao 1789.

85. Tko, kada i gdje je potpisao Atlantsku povelju? Roosevelt i Churchill, 1941, na brodu kod New Foundlanda –deklaracija općih ratnih ciljeva

86. Koje su dvije države unutar NATO saveza imale dozvolu za nuklearno naoružanje: SAD i VB

87. Datum rušenja Berlinskog zida: 9.11. 1989. počelo

88. Konferencija u Bretton Woodsu: Bretonvudski monetarni sporazum-načinile su ga 44 članice UNa radi monetarnog i financijskog preuređenja poslijeratnog svijeta, 22. travnja 1944. Tim su sporazumom osnovani Međunarodni mometarni fond i Svjetska banka(Međunarodna banka za obnovu i razvitak)

89. KOliko članica ima EU:25

90. Koliko članica ima NATO:19

91. Tri osnovna vojna saveza: NATO, Varšavski i Bruxelleski

92. Na koja dva načina je organizirana sigurnost u bipolarnim odnosima- Varšavskim i NATO paktom

93. Kaja je od socijalističkih država primila Marshallovu pomoć: Čehoslovačka

94. Tko se sastao u Beču 1961. i zašto: Kennedy i Hruščov

95. Tko je bio značajan akter tj balanser između saveza polisa i hegemona: Korint

96. Godina ulaska Turske i Grčke u NATO: 1952.

97. Za što se zalagao Kennen: za politiku suzdržavanja

98. Tijela EU: europski parlament, vijeće ministara, europska komisija, sud pravde, revizorski sud, europska središnja banka, ekonomski i socijalni odbor, odbor regija i europska investicijska banka.

99. Krimska konferencija(Jalta): 1945. Staljin, Churchill, i Roosevelt dogovarali o bezuvjetnoj predaji Njemačke i njezinoj podjeli na okupacijske zone, o osnivačkoj konferenciji UNa, o podjeli Koreje...

100. Za što se zalagao Shummann, a za što Pleven:

101. Misije UNa: UNDOF, UNIFIL, UNPROFOR, UNOMIG, UNMIH, UNUSOM, UNOMSA, UNOMIL...
102. Perčin 2 rakete za Njemačku: Regan

103. Četiri države polisi u staroj Grčkoj: Atena, Sparta, Teba, Korint

104. Glavni protagonist hegemonije: Teba, Sparta i Atena

105. Dva predstavnika realista, dva idealista i dva neorealista: realisti:Tukidid i Machiaveli, neorealisti: Kenet Waltz i Barry Buzan, idealisti: David Hume i Adam Smith.

106. Kapitalno djelo glavnog predstavnika realističke teorije: Hans Morgenthau POLITICS AMONG NATIONS

107. Tri stupa Maastrichtskog ugovora: Ugovorom iz Maastrichta(potpisanim 1992. i ratificiranim 1993.) zemlje članice uspostavile su Europsku uniju te time ujedno označile prvu etapu u procesu integriranja uspostavljajući sve čvršću uniju naroda Europe, u kojoj se odluke donose što je bliže moguće građanima. Ovim ugovorom postavljeni su ciljevi ekonomske monetarne politike, a zatim i obrane, uvođenje državljanstva Unije, uske suradnje u pravosuđu i unutarnjim poslovima.

108. Četiri funkcije dipčomacije:'

109. Četri polisa u Rimskom carstvu: Teba, Korint Sparta i Atena

110. Tri vrste građanskih ratova:

111. Godina Westfalskog mira: 1648.

112. Clinton i Rusija
113. Politika De Gauella: on je međunarodnu zajednicu zamislio kao skupinu jakih nacionalnih država, čak i Rusija je bila potencijalni partner. Polazilo se od toga da Francuska ostvari svoje interese, da vrati narušeni ugled. De Gaulle je Eisenhoweru predlagao formiranje novog tijela u kojem bi bile predstavljene 3 najveće zapadne države SAD, Francuska i VB koje bi rješavale sva bitna pitanja vezana uz euroatlantsku suradnju. Prijedlog nije usvojen te De Gaulle kreće s aktivnošću da Francuska preuzme veću inicijativu u europskoj obrani. 1996. Francuska povukla snage NATOa.

114. Što je totalni, a što ograničeni rat: Ograničeni rat: svi ratovi do sada su bili ograničenog karaktera. To su ratovi sa ograničenim izborom protivnika, ciljeva, prostora djelovanja i sredstava koja se primjenjuju. Totalni rat: 2. svj. rat planiran je kao dio totalnog osvajanja svijeta Hitlerove njemačke, ubrzo je po ciljevima, angažiranim snagama i sredstvima pokazao da je riječ o totalnom ratu u kojoi su bile uključene sve zemlje.

115. Predsjednička direktivna odluka PDD25: Clinton nastojao sumirati iskustva svoje administracije u mirovnim operacijama. Direktiva je postala veza između UNa i SADa zbog neuspjeha u Somaliji.

116. EFTA: 1959. austrija, Danska, Norveška, Portugal, Švedska, Švicarska i VB utemeljile su sporazum oslobodnoj trgovini(EFTA)

117. ESDPC: Common europian policy on security and defence

118. CJTF: Combined joint task force, nove snage unutar Alijanse, novi koncept namjenskih snaga koji su zagovarali i razvijali vojni planeri unutar oružanih snaga SADa. Vojm+ni planeri NATOa predvidjeli su 3 vrste:CJTFa 1. NATO-only CJTF, u kojem bi mogle sudjelovati samo članice saveza, 2. NATO plus, u kojem bi mogle sudjelovati sve zainteresirane snage članice Saveza i Partnerstva za mir. 3. WEU-led

119. Tko je Hladni rat okarakterizirao kao „tvrdi i gorki mir“: Kennedy
MEĐUNARODNI POLITIČKI ODNOSI

92. prva organizirana katedra MO

1919. u Aberystwyhu u Walesu, VB. Nosila je ime Wilsona

autori koji su na njoj predavali: Angel, Zimmern i Toynbee

93. u SSSRu MO se intenzivnije proučavaju nakon

XX. Kongresa KP Sovjetskog Saveza 1956.

94. rimska republika je srušena nakon duboke unutarnje krize

30. godine prije Krista. Osnovana 510. pr. Krista

95. Zapadno Rimsko Carstvo je palo

476. godine

96. Franačka država je zauzimala prostor

Zapadne i srednje Europe. Na čelu države je bio Karlo Veliki čijim krunjenjem je nastalo Sveto Rimsko Carstvo.

97. Res publica christiana je:

decentralizirani imperij u kome je temelj zajedničkog života bila religija i latinska kultura. Struktura vlasti imala je feudalni karakter, niti kralj, niti car nisu bili potpuni suvereni. Akteri tog sustava su: car, kraljevi, plemstvo, slobodni gradovi, papa, biskupi, viteški redovi.

98. westfalski sustav MO se temelji na:

a) odvajanju crkevene od svjetovne vlasti

b) carska moć je znatno oslabljena

c) sustav se temelji isključivo na suverenim državama koje su jedini akteri MO

99. westfalski mir

Sklopljen 1648. uzima se kao početak suvremenog razdoblja MO. Ugovori su potpisani između Svetog rimskog imperija njemačke nacije i Francuske, te Svetog rimskog imperija njemačke nacije i Švedske. Teritorijalno su ojačale Francuska i Švedska, Nizozemska i Švicarska postale suverene.

100. novu Svetu Alijansu su činile:

Rusija, Prusija i Austrija

101. koncert velikih sila

Nastaje na Bečkom kongresu 1815. Velike sile odlučuju o svim bitnim pitanjima europskih odnosa na temelju zajedničkih odluka. Dogovorile su stvaranje 1831. stvaranje Belgije, a koncert se raspao 1871.

102. Amerika Amerikancima je temelj koje doktrine

Monroeove

103. jedinstvo velikih saveznika nakon II. Svjetskog rata je zagovarao

predsjednik SADa Roosevelt

104. rezolucijom Ujedinjeni za mir UN šalju mirovne snage u

Koreju (SSSR uložile veto, ali je odbijen)

105. za Francisa Bacona je rat u MO:

dozvoljeno sredstvo

106. Nikolas Spykman spada u

realiste

107. s obzirom na rezultat u teoriji igre, igre se dijele na:

a) igre s nultim rezultatom

b) igre s nenultim rezultatom (igre blagog natjecanja)

108. godina i datum osnivanja NATO – a, koliko članica na početku
4.4.1949.; 12 članica (Belgija, Danska, Francuska, Irska, Island, Luksemburg, Nizozemska, Norveška, Portugal, Velika Britanija, Kanada i SAD)
109. djelo Morgenthaua
Politics among nations

110. kada Španjolska ulazi u NATO
1997.
111. u kojem gradu su se sastali Carter i Brežnjev
U Beču. 1979. potpisali SALT II koji nikad nije ratificiran.

112. slavni američki političar, matematičar i geopolitičar
 Anatol Rapoport

113. u kojem dijelu NY se nalazi zgrada UN-a
 Na Manhattanu, između 42. i 28. ulice uz East River

114. stalne članice Vijeća sigurnosti UN-a
FRA, VB, SAD, RUS, KINA
115. sastanak u Kopenhagenu
NATO 1957. potpisa ugovor MT 70.

116. tipovi vojnih saveza
 Bruxellski pakt, NATO, RIO pakt, Seato pakt,...

117. koji političar je prvi upotrijebio sintagmu Željezna zavjesa i gdje
Churchill u govoru u Fultonu optužujući Staljina za ekspanzionističku poslijeratnu politiku kojom je povukao željeznu zavjesu.
118. koliko članica ima UN
191
119. agencije UN-a
UNHCR – međunarodna zaštita izbjeglica, sjedište u Ženevi

FAO – za prehranu

UNESCO – zaštita spomenika, za kulturu

UNDP – najveći program UNa osnovan radi ubrzavanja razvojnog procesa u nerazvijenim zemljama pružanjem financijske i tehničke pomoći

UNICEF – fond za razvoj službi koje brinu o zdravlju i socijalnoj skrbi djece, sjedište u NY
120. koji je političar izjavio da je kapitalizam ideologija i da će 3. svjetski rat izbiti između kapitalističkih zemalja
Staljin
121. gdje, kada je održana prva sjednica Opće skupštine UN-a
10. siječnja 1946. u Londonu
122. Zaključci sastanka u Dumbarton Oaksu
a) središnje tijelo za održavanje mira nakon rata je Vijeće sigurnosti u kojem bi bile SAD, VB, FRA, RUS, KINA

b) tri glavna organa UNa bi bila: Opća skupština, Tajništvo i Sud
123. koji političar je govorio o sferama utjecaja (ravnoteža snaga)
Churchill
124. glavni organi UN-a
a) Opća skupština

b) Vijeće sigurnosti

c) Tajništvo

d) Starateljsko vijeće

e) Ekonomsko i socijalno vijeće

f) Međunarodni sud pravde

125. Kada. Gdje i tko, te glavni zaključci Jaltske konferencije
04.-11. veljače 1945. Jalta na otoku Krimu.

a) SSSR ulazi u rat protiv Japana

b) Riješeno poljsko pitanje
c) Njemačka podjeljena na 4 okupacijske zone
d) Dogovoreno osnivaje UNa
e) JUG vlada će se sastaviti na temelju sporazuma Tito - Šubašić
126. Koje dvije države su nestale Maastrichtskim sporazumom
Istočna i Zapadna Njemačka

127. kada i tko je osnovao Seato pakt
U početku su Australija, Novi Zeland i SAD 1954. potpisale ANZUS pakt kojim su se obvezale na uzajamnu vojnu pomoć. Sjedište pakta je bilo u Bagdadu. Nakon toga su se VB, Francuska, Filipini, Pakistan i Tajland pridružili na temelju ugovora iz Manille. Savez se raspao 1977.
128. dva temelja legitimnosti u srednjovjekovnoj državi
svjetovna i crkvena vlast
129. sjedište Istočnog Rimskog Carstva
Konstantinopolis
130. višegradska skupina – tko i gdje
1991. u Višegradu. Predsjednici Havel (Češka), Walesa (Poljska) i Antalla (Mađarska).

131. dva bloka u hladnom ratu
NATO i Varšavski pakt
132. tvorac masovne odmazde
John Foster Dulles (za vrijeme Eisenhowera)

133. tvorac doktrine zadržavanja usmjerene protiv SSSRa
 George Kennan
134. prvo djelo koje se bavi analizom MPO
Tukididova Povijest peloponeskog rata
135. najmoćniji polisi u staroj Grčkoj
Atena, Sparta, Teba i Korint
136. koja država i s kim na čelu zamjenjuju Zapadno Rimsko Carstvo
Franačka država; Karlo Veliki

137. prijateljski režimi u Istočnoj Europi

Staljin traži da se u Istočnoj Europi stvore prijateljski režimi koi će biti u posebnim odnosima sa SSSRom.

138. kada Francuska izlazi iz NATOa

1966.

139. predstavnik idealističke škole MO

Woodrow Wilson

140. predstavnik teorije igara

Anatol Rapoport

141. tko upozorava vladara na potrebu očuvanja sigurnosti

Machiavelli

142. predstavnici neorealizma

Waltz, Buzan, Gilpin

143. autor Političke geografije (koji faktor autor preferira)

Ratzel; geografski faktor

144. Stanley Hoffman je predstavnik

Eklektičkog pristupa MO

145. nositelji tzv. Pluralizma aktera u MO su

neoliberali

146. Francis Fukuyama je napisao

Kraj povijesti u kojem se zalaže za liberalizam kao pravac

147. multipolarnu ravnotežu snaga za razliku od bipolarne je izučavao

Kenet Waltz

148. Barry Buzan je

Neorealist. Demokratske zemlje su jamstvo međunarodne sigurnosti. Formiraju se zrele monarhije u suvremenom svijetu.

149. za Grahama Evansa i Jeffreya Newhama vanjska politika je omeđena sa:

jedne strane unutarnjim ili domaćim, a s druge izvanjskim ili globalnim okruženjem.

150. na osnovu članka 2. Ustava SADa predsjednik je ovlašten za

imenovanje funkcionara, zapovjedanje svim američkim vojnim snagama, vanjski poslovi, amnestije i pomilovanja, pravo veta, briga o ispunjavanju zakona..

151. institucije koje uz predsjednika SADa kreiraju vanjsku politiku

State Department, Pentagon, CIA

152. Kako Grizold definira međunarodnu sigurnost u novom svjetskom poretku

Stanje u kojem je osiguran uravnotežen fizički, duhovni i materijalni opstanak pojedinca i društvene zajednice u odnosu prema drugom pojedincu, društvenoj zajednici i prirodi.

153. Temeljem dokumenta Lend and Lease act Trumanova je administracija pomagala:

sovjetsku armiju

154. državni udar 1948. u Čehoslovačkoj je izveden zbog:

nesuglasica oko prihvaćanja Marshallovog plana. Prvo je Čehoslovačka prihvatila pomoć, ali je pod utjecajem SSSRa promijenila stav i kada su komunisti došli na vlast i odbila pomoć.

155. Konrad Adenauer se zalagao za: jačanje zapadnog bloka i ulazak Njemačke u NATO i EEZ, stvaranje europske zajednice nadnacionalnog i trajnog karaktera.

156. OECC (Organizacija za europsku ekonomsku suradnju) je osnovan: 1948.

Preimenovan 1960. u Organizaciju za ekonomsku suradnju i razvoj (OECD).

157. De Gaulle je tražio izgradnju europske političke zajednice na temelju: konfederacije. Europska bi konfederacija imala zajedničku vojsku.

158. ugovor iz Dunkerquea1947. su potpisale: VB i FRA u strahu od NJEM

159. Ugovor koji predviđa suradnju svih američkih zemalja u slučaju vanjske agresije potpisan 1947. zove se: Rio ugovor

160. Grčka i Turska su ušle u NATO: 18. 02. 1952.

161. Koja je zemlja primljena u NATO Pariškim sporazumom 1955.: Njemačka

162. politika “New look” je polazila od razvoja kojeg naoružanja: nuklearnog

163. U Ženevi su se 1955. sastali: Eisenhower i Hrušćov

164. Što je Falex 66?

Vježba NATOa u kojoj nisu sudjelovale francuske vojne snage

165. Vijeće sigurnosti UNa je oformljeno: na sastanku petorice u San Franciscu 23.10.1945.

166. prvi spor pred Vijećem sigurnosti UNa su pokrenule: Indija i Pakistan

167. UN su osnovane: 25.04. 1945.

168. Berlinski zid je izgrađen: u kolovozu 1961.

169. Koji američki predsjednik se povukao 1974. nakon afere Watergate: Richard Nixon

170. Instaliranje raketa Pershing II U Europu je najavio: Regan

171. Na pregovorima o razoružanju u Ženevi 1985. su se sastali: Regan i Gorbačov

172. poratna međunarodna organizacija Unija Lige naroda djelovala je u: SADu

173. na čalu organizacije Unije Lige naroda je bio: Lord Clemencau (VB)

174. dvije privatne organizacije u SADu koje su se bavile uređenjem međunarodne zajednice nakon II. Svjetskog rata:

a) Povjerenstvo za proučavanje organiziranja mira

b) Povjerenstvo za pravičan i trajan mir

175. Rezolucija zastupničkog doma SADa kojom se podržava stvaranje poslijeratnih mehanizama za očuvanje mira i sudjelovanje SADa u istome je:

Vandenbergova deklaracije

176. Tko je uveo termin “prijateljski režimi”?

 Churchill prvi spomenuo, Staljin težio stvaranju.

177. Koji grad je bio centar nakon raspada Pax Romane?

Konstantinopolis (sjedište Istočnog Rimskog Carstva)

178. Koje su dvije zemlje bile u bipolarnosti?

SSSR i SAD

179. Tko je rekao da su MO “buržujska izmišljotina” ?

Staljin

180. Francis Bacon je: predstavnik normativnog pristupa

181. Teorija ogre je: specijalna vrsta analize ponašanja u konfliktnoj situaciji. Pojavila se zajedno s nekim matematičkim pristupima. Ona daje priliku za analiziranje MO jer omogućava da se oni spoznaju na osnovi koristi i štete koje u takvu djelovanju mogu proizaći za sve aktere. Predstavnik Rapoport smatra da sve igre imaju brojne zajedniče odlike.

182. Kada se razdvojilo Rimsko Carstvo?

395. godine

92. Eklektički pristup MO: zasniva se na činjenici da dio autora ipak smatra kako ni jedan monistički pristup ne može racionalno objasniti zbivanja na međunarodnom planu. Predstavnik Hoffmann kaže da postoje 4 značajne komponente koje mora osvijetliti svako istraživanje svjetske politike:

e) politička struktura

f) snage koje djeluju u pojedinim dielovima strukture

g) odnos između unutrašnje i vanjske politike

h) rezultanta a, b i c se može nazvati MO

93.Kada je pao Berlinski zid? 09.11.1989.

94. Koja su se dva predsjednika sastala u Beču 4.06.1961?

Kennedy i Hruščov

109. Tko vodi glavnu riječ u vanjskoj politici SADa?

Državni sekretar

110. Koja zemlja nije prihvatila Marshallovu pomoć?

Čehoslovačka

111. Koje je godine potpisana Atlantska povelja?

11.08.1941. su potpisali Roosevelt i Churchill u blizini Newfoundlanda

112. Tko je dao ideju da se sjedine države Europe?

Churchill

113. Za koju zemlju je karakterističan aparthaid?

Južnoafričku Republiku

114. Kad su nastale SAD? 1783.

115. Koje su dvije države unutar NATOa imale nuklearno oružje?

VB i SAD

116. Konferencija u Bretton Woodsu

Sporazum s te konferencije su potpisale 44 članice UNa radi monetarnog i financijskog preuređenja poslijeratnog svijeta. Tim sporazumom su osnovani Međunarodni monetarni fond i Svjetska banka

117. Koliko članica ima EU? 25

118. Koliko članica ima NATO? 26

119. Tko je hladni rat okarakterizirao kao “tvrdi i gorki mir”?

Kennedy

120. Tko je bio značajan akter tj. Balanser između saveza polisa i hegemona?

Korint

121. Misije UNa

a) održavanje međunarodnog mira i sigurnosti

b) promicanje međunarodne gospodarske i socijalne suradnje

c) poštivanje univerzalnih ljudskih prava

d) održavanje dobrosusjedskih odnosa

122. Predsjednička direktivna odluka PDD2T

Clinton je nastojao objdiniti iskustva svoje administracije u mirovnim operacijama. Direktiva je postala veza između UNa i SADa zbog neuspjeha u Somaliji.

123. Za što se zalagao Schuman a za što Pleven?

120. Mpo još se nazivaju:

međunarodna politika, svjetska politika, globalna politika, znanost o međunarodnim odnosima, vanjska politika.
121. Središnji zadatak MO:

klasifikacija i sistematizacija pojava.
122. Istaknuti profesori MO (uglavnom savjetnici američkih predsjednika):

Henry Kissinger, Zbignew Brezinski, Marshal Shulman, Madeline Albright, Conndoliza Rice..
123. Na kojem koledžu se prvi put proučavaju MPO?

Oxford
124. Grčki klasični sustav MO bio je: decentraliziran
125. Rimsko carstvo bilo je: centralizirani sustav.
126. Rim zahvaća - grčke polise na jugu Apenina, okreće se sve više Mediteranu i sukobu s Kartagom, nakon toga osvaja Grčku, Egipat i Malu Aziju.
127. Glavni protagonisti hegemonije: Teba, Sparta i Atena
128. Autori klasičnih djela o MO:

Kautily (Katul), Platon, Nicollo Machiavelli...
129. Westfalskim mirom 1648. teritorijalno su ojačale

Francuska i Švedska
130. Westfalski mir potpisan je 1648. temeljio se na 2 ugovora

Munsteru i Osnabrucu.
131. Nova sveta Alijansa nastala je na: Bečkom kongresu
132. Sveta Alijansa raspada se 1871. god. na dvije alijanse:

Austrijsko-njemačku i Francusko-englesko-rusku.
133. Cjelovit prijedlog novih MO skicirao je predsjednik Wodrow Wilson u svojih 14 točaka. Koje dvije su bile osporavane:

a) razbijanje mnogonacionalnih carstava (Osmansko, Austrougarsko) i

b) stvaranje univerzalne međunarodne organizacije (Liga naroda).
134. Velika koalicija za vrijeme II. svj.rata bili su: Roosevelt - Churchil – Staljin
135. Misije UN-a:

UNDOF, UNFIL, UNPROFOR, UNOMIG, UNMIH, UNUSOM, UNOMSA, UNOMIL, UNTSO, UNUSAL, MINURSO, UNIKOM, MINUAR, UNOMOZ.
136. Što je UNCTAD?

prva svjetska Konferencija o trgovini i razvoju održana 1964. u Parizu.
137. Hladni rat: stanje u kojem su sve snage bile okupljene oko dvaju glavnih centara moći, zapadnog i istočnog.
138. Pristupi promatranja MO:
a) povijesni: temelj diplomatska povijest
b) sistemski: balans sile, bipolarnost i univerzalnost
c) normativni: realistički i idealistički
d) politološki: bihevioralna analiza, teorija ''igre'', analiza sistema i podsistema i donošenje političkih odluka
e) eklektički: teorija lančanih okolnosti H. Nicolsona
139. Demokratski mir: teorija koja tvrdi da demokratske zemlje ne stupaju u rat
140. Tri glavne teorije:
1. liberalizam i neoliberalni institucionalizam
2. realizam i neorealizam
3. radikalne teorije
141. Predstavnici:

Liberalna teorija: Montesque, Lock, Kant, Rousseau, Mill, Smith, Richard
Neoliberali: Waltz, Buzan, Gilpin
Realistička teorija: Tukidid, sv. Augustin, Kennan, Kissinger
Radikalisti: Marx, Walerstein, Lenjin
Konstruktivizam: Wendt
142. Potsdamska konferencija: 1945; Churchil (pred kraj ga je zamijenio Attlee), Staljin,Truman.
143. Prve atomske bombe:

06.08.1945. Hirošima, 09.08.1945. Nagasaki
144. Trumanova doktrina:

SAD će pomagati svaki dio svijeta iz američkog proračuna, tamo gdje komunizam pokušava srušiti demokraciju (12.03.1947. zatražio je od am. Kongresa da odobri 400 mil. dolara za pomoć Grčkoj i Turskoj)
145.Vanderbergova rezolucija:

11.10.1948. SAD se moraju povezati sa zapadnoeuropskim zemljama radi obrane zajedničke sigurnosti.
146. Tri osnovne sfere osnivanja NATO-a:

a) sigurnosna

b) ekonomska i

c) idejno-politička.
147. Tri osnovna vojna saveza: NATO, Varšavski, Bruxelleski.
148. Tko je dao ideju da se sjedine države Europe:

Churchill 1946. u svom govoru u Zurichu.
149. Konferencija u Bretton Woodsu: 22.04.1944.
150. Tri vrste građanskih ratova: etnički, religiozni, ekonomski (politički?)
151. Tijela EU:

a) europski parlament,

b) vijeće ministara,
c) europska komisija,
d) sud pravde,
e) revizorski sud,
f) europska središnja banka,
g) ekonomski i socijalni odbor,
h) odbor regija i
i) europska investicijska banka
152. Tri stupa Maastrichtskog ugovora:

potpisan 1992, ratificiran 1993.

1. europska zajednica – gospodarski stup

2. zajednička vanjska i sigurnosna politika (CFSP) – sigurnost i obrana
3. pravosuđe i unutarnji poslovi – politički stup

153. Politika De Gauella:

međunarodnu zajednicu zamislio kao skupinu jakih nacionalnih država, čak je i Rusija bila potencijalni partner. Htio je Francuskoj vratiti narušeni ugled. De Gaulle je Eisenhoweru predlagao formiranje novog tijela u kojem bi bile predstavljene 3 najveće zapadne države SAD, FRA i VB koje bi riješavale sva bitna pitanja vezana uz euroatlansku suradnju. Prijedlog nije usvojen, te De Gaulle kreće s aktivnošću da FRA preuzme veću inicijativu u europoskoj obrani. 1966. FRA je povukla svoje snage iz NATO-a.
154. EFTA: 1959. Austrija, Danska, Norveška, Portugal, Švedska, Švicarska i VB utemeljile sporazum o slobodnoj trgovini.
ESDP: common europian policy on security and defence
155. Pravo objave rata u SAD - u ima: Kongres
156. CJTF: (combined joint task forces)

nove snage unutar Alijanse, novi koncept namjenskih snaga koji su zagovarali i razvijali vojni planeri unutar oružanih snaga SAD-a.

Vojni planeri NATO-a predvidjeli su 3 vrste CJTF-a:

1. NATO-only CJTF u kojima bi mogle sudjelovati samo članice saveza;

2. NATO-plus u kojima bi mogle sudjelovati sve zainteresirane snage članice Saveza i Partnerstva za mir;
3. WEU -led
157. Euroatlantizam: ukupnost veza i odnosa postavljenih između SAD -a i Zapadne Europe koje su u prvom redu vidljive u institucionalnom obliku njihove vojne suradnje kao temelja euroatlantskog zajedništva.
158. Politika detanta: ugovor iz 1963. o nuklearnom naoružanju kojim se zabranjuju nuklearna testiranja označio je kraj hladnoratovskog sukobljavanja i početak nove sfere u MO poznate pod nazivom politika detanta.
159. Helsinški akt:

deklaracija iz '70-ih sa sastanka u Helsinkiju gdje je sudjelovalo 35 zemalja, a raspravljali su o ''novoj slici Europe''.
160. Bushova 4 scenarija uloge SAD- a u svijetu:

1. čekati i vidjeti;

2. aktivan angažman;
3. postupno povlačenje i
4. potpuno povlačenje.
161. Sporazum iz Kopenhagena MC?? 70: str. 88
1. ŠTO JE MILITARIZACIJA?

Proces pojačavanja vojnih faktora u društvu do njegove potpune prevlasti nad civilnim organima i ustanovama. Vojni faktor, kao mogućnost uporabe vojnog potencijala, ima i danas veliku važnost za razvoj međunarodnih odnosa. U doba dok je rat bio dopušteno sredstvo rješavanja međunarodnih sporova, bio je priznat kao nastavak politike pomoću drugih sredstava. Militarizacija svijeta u poslijeratnom razdoblju postala je značajna karakteristika suvremenog razvoja s tendencijama daljnjeg rasta. Optimistički analitičari međunarodnih odnosa iznose paradoks militarizacije; svijet, unatoč militarizaciji nikad nije bio toliko siguran u nemogućnost izbijanja globalnog oružanog sukoba. Razlog je u uspostavi pariteta potencijalnog uništenja glavnih nosilaca nuklearne sile.

2. U KOJOJ FAZI MEĐUNARODNIH ODNOSA JE RAT BIO DOPUŠTENO

 SREDSTVO MEĐUNARODNOG KOMUNICIRANJA

Razvoj rušilačke vojne tehnologije utjecao je da se rat, kao sredstvo komuniciranja nastoji eliminirati iz međunarodnog života i da se države sve više priklanjaju mirnom rješenju sporova. Ipak činjenica je da i u današnjem svijetu upravo iz vojne sile proizlaze određene šire političke koncepcije, koje se nastoje ostvariti na međunarodnoj sceni.

U 16. stoljeću posjednici zemlje, plemići, prilaze reformatorskoj religiji i prestaju prihvaćati svoje obveze prema kralju i caru. Vojna sila na taj način postaje glavno sredstvo za održavanje donekle stabilnih odnosa koji će ubrzo ući u fazu dugogodišnjih religijskih ratova.

Westfalski mir 1648. uzima se kao početak suvremenog razdoblja međunarodnih odnosa, jer je priznavanjem nacionalne suverenosti, kao jednog od glavnih principa postavljen temelj za sustav novih međunarodnih odnosa. Suverenost je značila zajamčeno pravo svakoj državi unutar svojih granica i autonomiju na planu vanjske politike. Kršenje decentralizacije ujedno je značilo i kršenje suverenosti jedne ili više država. Autoritet novog sustava proizlazio je iz postignutog dogovora najvažnijih država.

Westfalskim mirom država postaje glavnim subjektom međunarodnih odnosa, tj. nacionalni interes države okarakteriziran kao temeljni interes država uređuje novi međunarodni sustav.

Kongresi velikih sila, koje se okupljaju nakon velikih ratova da bi putem konsenzusa dogovorile mogućnost funkcioniranja sistema, tako su postali novim izvorima legitimnosti. Tako je Westfalski mir otvorio vrata novoj multilateralnoj diplomaciji. Učesnici tih kongresa određuju novi sustav međunarodne zajednice. Jedna od bitnih karakteristika političkog djelovanja sistema postala je ravnoteža snaga u kojoj je svaka sila pratila razvoj svojih protivnika, stvarajući saveza da održi ravnotežu.

Nakon poraza Napoleona, čiji je dolazak na vlast uzdrmao sustav ravnoteže, i uspostavljanjem kraljevske vlasti u Francuskoj održan je Bečki kongres (1814-1815), kako bi se obnovila pravila europskog sustava odnosa. Tada nastaje tzv. koncert velikih sila koje su trebale o svim bitnim pitanjima europskih odnosa donositi zajedničke odluke.

U to vrijeme još prevladava mišljenje realne škole, da su ratovi nepoželjni, ali dozvoljeni. Međutim, tijekom Prvog svjetskog rata dolazi do prebacivanja težišta međunarodnih odnosa na idealističku školu tj. države se u međunarodnim odnosima moraju ponašati kao pojedinci. Dolazi do odbacivanja legalnosti ratovanja.

3. CLAUSEWITZEVA IZREKA DA JE RAT NASTAVAK POLITIKE

 DRUGIM SREDSTVIMA

Njemački oficir Karl von Clausewitz spomenutu izreku da je rat sredstvo i nastavak politike iznio je u svom djelu “O ratu”. Time je želio reći da se upotrebom vojnih sredstava mogu ostvariti određeni ciljevi zacrtani od strane politike. Naime, smatrao je da politički pregovori mogu doseći određenu točku, ali da često znaju “ne otići do kraja”. Tada na snagu stupaju vojna sredstva, tj. rješavanje određene zadaće politike na bojištu.

U 20. stoljeću njegovo inzistiranje na vojnom rješavanju problema pokazalo se preuskim, te zbog toga i neostvarivim. Prevladalo je mišljenje da će se više postići zastrašivanjem i prijetnjom odmazde drugoj strani.

Dokaz te tvrdnje je nuklearno oružje, koje se iz vojne sfere prebacilo u političku, tj. položaj zemlje ocjenjuje se na osnovi posljedica i mogućnosti lansiranja.

Danas, ipak rat u globalnim okvirima nije više sredstvo za vođenje politike; vođenje svjetskog rata značilo bi automatski kraj svake politike.

4. TRI OGRANIČENJA UPOTREBE VOJNE SILE U MO

· upotreba vojne sile mogla bi uzrokovati velike poremećaje, prije svega materijalne

- vladajući slojevi, koji odlučuju o primjeni vojne sile, ne žele započinjati ili

 sudjelovati u ratu, koji bi ih mogao stajati pozicije

· sposobnost eventualnog protivnika

- rizik od poraza na vojnom planu, naime, danas postoji sve više posjednika oružja

 velikih razornih moći i pojava novih “savršenijih“ oružja

· nedobivanje unutrašnje potpore, ili potpore na međunarodnom planu

1.na unutrašnjem planu- mogućnost unutarpolitičkih nemira, nesigurnosti, čime bi se

 drastično umanjile šanse za ponovni izbor;

2.na međunarodnom planu- postoje međunarodno pravni propisi (npr. normativi

 ponašanja istaknuti su u Preambuli Povelje UN-a), a budući da međunarodna

 zajednica negativno gleda na upotrebu sile moguća je osuda njezinih nadležnih

 tijela i sankcije, također je moguć gubitak potpore saveznika koji bi iziskivao veće

 napore, više sredstava i umanjivao šanse za konačnu pobjedu

· potencijalni efekti koje bi određena akcija imala na ponašanje drugih država

- stvaranje vojno-političkih saveza protivničkih zemalja, mobilizacija drugih država,

 koja bi tako rezultirala sukobom većih razmjera, protiv više država, s potrebnim

 većim angažmanom i manjim izgledima za pobjedu
· rizik od podređivanja političkih ciljeva vojnim

- vojna sila je u načelu podređena državnoj organizaciji koja odlučuje o njezinoj

 uporabi, ali postoji opasnost da vojni krugovi počnu voditi glavni riječ u političkim

 pitanjima, npr. za vrijeme hladnog rata u Europi

· sam karakter rata kao provjera nečeg neprovjerenog

- izbijanje sukoba nosi sa sobom znatne rizike

5. PROJEKT “MANHATTAN”

Američki predsjednik Roosevelt u jeku Drugog svjetskog rata, u prosincu 1941. daje pristanak za izgradnju atomske bombe (na nagovor Einsteina i njegovih kolega, Szilarda i Wignera) i atomski projekt “Manhattan” postaje stvarnost.

Projekt “Manhattan” i učinci koji su bili vezani uz njega promijenili su međunarodne odnose i revolucionirali odnose među državama.

Od prosinca 1942, pa do prvog bacanja atomske bombe u srpnju 1945. Amerika je proizvela 3 atomske bombe (2 uranijskog tipa, 1 plutonijska). Projekt se razvijao u potpunoj tajnosti na tri mjesta; Oak Ridge (Tennessee), Hanford (Washington), Los Alamos (New Meksiko). Danas je najpoznatiji i najspominjaniji od spomenute trojke posljednji; Los Alamos gdje je nastao nuklearni centar, tj. Scientific Laboratory u kojem je konstruirana prva atomska bomba. Projekt je bio čuvan kao najveća državna tajna, centraliziran i jedinstveno kontroliran.

Amerika se ipak nije mogla u potpunosti osloniti na jedinstvenost svojih dostignuća i napora, tako da su brojni znanstvenici, obavještajci i civili na razne načine prikupljali podatke o njemačkim atomskim planovima. Istaknuta među njima bila je tzv. grupa “Alsos”, koja je dovodila europske stručnjake u Ameriku da rade na projektu “Manhattan” u izvanrednim uvjetima za rad, punoj tajnosti i 2 milijarde dolara sredstava na raspolaganju (1941. su dobili 6000 dolara).

Amerika je živjela u uvjerenju da će zahvaljujući atomskoj bombi imati posebno mjesto u svijetu, te su nastojali zadržati bombu kao vlastiti instrument sile. Instrument koji im je osiguravao ključnu prednost u odnosu na svaku silu u svijetu u to vrijeme.

Projekt “Manhattan” započet je iz želje da se parira njemačkim istraživanjima, ali je s vremenom dobio vlastite obrise, te se ubrzo pretvorio u snažno sredstvo ne samo vojnog, već i izrazito političkog karaktera.

Niels Bohr, danski atomist, napustio je projekt, jer je postao svjestan činjenice što bi se dogodilo ako bi se bomba upotrijebila, a ne samo bila sveprisutna prijetnja “neposlušnima”, koji nisu prihvaćali američki primat. Tvrdio je da je će ubrzo i druga strana poželjeti bombu, te da će tako započeti lančana reakcija među svim zemljama koje će htjeti učestvovati u, po njemu katastrofalnoj utrci”.

Prva eksplozija atomske bombe, bila je eksperimentalnog karaktera, a dogodila se u 5 sati i 30 minuta 15. srpnja 1945., u Dolini smrti, predio Alamogordo u New Meksiku. Time je rođena najveća totalna opasnost mogućeg uništenja ljudske civilizacija. Bomba koja je sadržavala 50 kilograma urana U-235, imala je razornu moć od 20 000 tona TNT, a rukovoditelj Los Alamosa Robert Oppenheimer, nazvao ju je oružjem agresije, iznenađenja i terora, koje je imalo snagu 1000 sunca.

Prva atomska bomba težila je 4 600 kilograma, a bačena je iz američkog aviona “Enola Gay”, tipa B-29 na Hirošimu 6. kolovoza 1945. u 8 sati i 14 minuta. Druga bomba (plutonijska) je bačena 9. kolovoza 1945. na Nagasaki odmah usmrtivši 130 000 ljudi, dok je od posljedica radijacije umrlo još 70 000. 14. kolovoza Japan se predao i rat na Pacifiku je okončan. Amerikanci su bili je željni osvete za Pearl Harbour, ali strašno zvuči anketa časopisa Fortune, gdje 90 % njih smatra da je predsjednik Truman dobro postupio.

Treba napomenuti i da je početkom 1945. otkriveno da Njemačka nema bombu, nisu čak imali ni materijalna sredstva za započinjanje atomskog projekta. Znanstvenici koji su radili na atomskoj bombi to su saznanje primili sa olakšanjem, jer su smatrali da Amerika neće morati upotrijebiti svoju, tj. da neće biti ljudskih (civilnih) žrtava. Predlagali su 3 načina, na koji bi protivnici uvidjeli razornu moć novog američkog oružja, te se predali; 1.da se bomba baci na nenaseljeno japansko područje, 2.da se baci na značajno vojno središte, 3.da se pozove japanske vojne predstavnike da prisustvuju bacanju bombe na nenaseljeno mjesto.

Robert Oppenheimer, rukovoditelj projekta u Los Alamosu, kasnije je kritizirao projekt izrade nuklearne bombe, te je u poslijeratnim godinama bio optužen da je komunistički simpatizer. Ubrzo je oslobođen te optužbe, ali mu je zabranjen pristup dokumentima o nuklearnim istraživanjima. 1963., za predsjednika Kennedyja, bio je rehabilitiran i nagrađen za svoj doprinos.

6. SPUTNIK
Sovjetski satelit Sputnik bio je ujedno i prvi umjetni Zemljin satelit. Imao je oblik lopte, promjera 53 centimetra, te je bio težak 85.6 kilograma. Imao je 4 antene u obliku štapova i dva radio uređaja koji su neprekidno emitirali signale. U svemir je bio lansiran 4. listopada 1957. godine. Lansiranje Sputnika označilo je kraj velike etape vojnog natjecanja dvaju velikih suparnika, ali je istodobno bio i početak novog suparništva na polju vojne tehnologije.

Značenje Sputnika za Sovjetski Savez bilo je ogromno, jer je njegovim lansiranjem dokazano da SSSR raspolaže interkontinentalnim raketama, te da je u stanju gađati svako mjesto na kugli zemaljskoj. Povodom takvog otkrića u Americi su se oglasila zvona uzbune. SAD je bio u strahu da bi po prvi puta američki teritorij mogao biti podložan ratnim razaranjima. Naime, Amerikanci su “uživali” u Monroejevoj doktrini o nepovredivosti zapadne hemisfere, te su se sa lakoćom rješavali svih problema koji bi proizašli, a da nisu bili u skladu sa američkim stilom života. Međutim, lansiranje Sputnika je predstavljalo za njih još neviđenu prijetnju.

Sovjetski Savez uspio je probiti vojno-strategijsku blokadu, te započeti novo poglavlje u velikom natjecanju supersila. Između ostalog potvrđeno je da SSSR može djelovati kao industrijska sila.

Američki predsjednik Dwight Eisenhower nije bio impresioniran, te se pouzdao u američki raketni program. Ipak, američko uvjerenje da su tehnološkim sposobnostima toliko ispred drugih, da nemaju stvarnog i adekvatnog suparnika, bilo je ozbiljno poljuljano.

Sputnik je u američkoj javnosti ocijenjen kao najgora vijest poslijeratnih godina, a zbog njega se američka doktrina masovne odmazde našla vrlo upitnom. Kritičari su već otprije sumnjali u vrijednost obrane putem doktrine masovne odmazde, a sada su isticali da se od nje odustane, jer bi u protivnom mogla imati pogubne posljedice. Naime, ona je pretpostavljala 2 načina djelovanja; 1.prevent napad- napad kojim bi se neprijatelju uništila sva postrojenja i oružja koja bi mogla biti opasna za SAD, onemogućivši tako neprijateljsku silu da napadne SAD-preventivni napad, 2.preempt napad- znači prvi napad. Problem doktrine masovne odmazde bio je što bi se u oba slučaja morale ukloniti apsolutno sve prijetnje inače bi američki teritorij bio napadnut, a to nije bilo moguće garantirati.

Nakon lansiranja Sputnika, u SAD trust mozgova RAND studija, tzv. Gellerova komisija predložila je povećanje izdataka za obrambena sredstva, konvencionalno oružje, zaštitu stanovništva i povećanje broja američkih raketa (jer bi američke IRBM rakete bile uništene u slučaju prvog sovjetskog napada).

Ako već nije potaknuo, Sputnik je donekle ubrzao osnivanje nove institucije NASA (Nacionalna aeronautička i svemirska administracija), koja je imala zadaću i sredstva za nove svemirske, civilne i vojne pothvate. Prvi američki umjetni satelit, Explorer 1, lansiran je 31. siječnja 1958. godine.

Sputnik je oko Zemlje kružio 94 dana, a izgorio je prilikom ulaska u atmosferu.

Prilikom svog prvog preletanja američkog kontinenta izazvao je do tada neviđenu paniku, jer su mnogi Amerikanci smatrali da će Sovjeti svoje novo “superoružje” usmjeriti i iskoristiti za uništenje SAD. Američki teritorij je po prvi puta postao ranjiv, što je za SAD bio posebno jak udarac.

Lansiranje Sputnika izazvalo je i krizu vojno-političkih koncepcija u NATO-u, jer više nije postojala mogućnost jednostranog vojnog djelovanja.

7. AMERIČKI, ODNOSNO SOVJETSKI RAZLOZI ZA POČETAK

 PREGOVORA O SMANJENJU NAORUŽANJA

SAD: - američki teritorij bio je ranjiv (do ovog trenutka nije bilo straha da bi na njemu

 mogli biti vođeni ratovi)

 - američka sigurnost nije više samo u američkim rukama
· već ranije odbacivanje republikanske doktrine masovne odmazde i prihvaćanje elastične reakcije, koja je ograničavala upotrebu nuklearnog oružja
· nemogućnost jednostranog vojnog djelovanja

· SSSR je imao sredstva koja su mogla imati katastrofalne posljedice za SAD

· Širenje globalnog sovjetskog utjecaja

· Unutarpolitički i vanjskopolitički problemi- npr. Vijetnam

SSSR: - želja za bilateralnim rješavanjem svjetskih pitanja, želja za dijalogom

· bio je slabija raketno-nuklearno sila

· sovjetsko vodstvo nastojalo je ostvariti svoju globalnu ulogu, što je bilo nemoguće postići bez sporazumijevanja sa SAD-om

· sporazum je bio dokaz da je SSSR ravnopravan akter u međunarodnim odnosima

· ZAJEDNIČKI:

 - oslobođenje izdataka za oružje

· nijedna sila nije željela nuklearni rat, jer su znale da je iluzija da bi

 netko mogao izaći kao pobjednik (Kennedy: ”Govorim o miru, jer je rat dobio

 novo lice”)

· jedina alternativa ratu je koegzistencija, koja je pravi put za razvijanje međunarodnih odnosa

· kao najveće industrijske države, mogućnost proširenja industrijske suradnje i trgovinskih kontakata

· potreba zajedničkog djelovanja na novim temeljima

· ni jedna strana nije htjela “…udisati radioaktivnu prašinu…”

8. SALT I i SALT II

Sredinom sedamdesetih godina 20. stoljeća sovjetska vojna sila dosegnula je američku; sovjetske rakete sa MIRV bojevnim glavama predstavljale su opasnost američkoj strategiji i strategiji Zapada kao cjeline. Kanal političkog pregovaranja dokazuje da je nuklearno oružje prvenstveno političkog značaja, te da u slučaju postojanja političke volje može biti postignut sporazum o kontroli nuklearnog oružja.

SALT I je ostvarenje pregovora između SAD i SSSR o ograničenju strategijskog naoružanja (Strategic Arms Limitation Talks). Pregovori su počeli u studenom 1969. u Helsinkiju, a završeni su 26. svibnja 1972. u Moskvi, kada su predsjednik SAD Nixon i predsjednik Prezidija Vrhovnog sovjeta SSSR Brežnjev potpisali: Ugovor o ograničenju antiraketnih sistema (SALT ABM Treaty) i Ugovor o mjerama za ograničavanje strategijskog ofenzivnog naoružanja (SALT Interim Agreement).

Ugovor o ograničenju antiraketnih sistema dozvoljavao je svakoj strani da mogućnost izgradnje ABM sustava- po 100 nosača i 100 presretača. ABM sustavi bili su namijenjeni obrani glavnih gradova dviju država i za obranu raketno-nuklearnih instalacija u kojima su se nalazile interkontinentalne balističke rakete (ICBM). Daljnji pregovori rezultirali su time da je 3. srpnja 1974. u Moskvi potpisan Protokol uz Ugovor o ograničenju antiraketnih sistema, prema kojem je dogovoreno da se umjesto dva ABM sustava dozvoljava razmještaj samo jednog radi zaštite glavnih gradova ili silosa interkontinentalnih raketa.

Ugovor o mjerama za ograničavanje strategijskog ofenzivnog naoružanja, koji je važio do kraja 1977., sadržavao je: ograničenje broja interkontinentalnih raketa smještenih u silosima na kopnu, i to prema stvarnom stanju od 1. srpnja 1972. (SAD 1054, SSSR oko 1618); ograničenje strategijskog oružja na podmornicama (Submarine Launched Ballistic Missile-SLBM), po kojem SAD mogu imati najviše 710 SLBM na 44 podmornice, a SSSR 950 SLBM na 62 podmornice; ograničenje broja strategijskih bombardera.

Sporazumom sklopljenim u Vladivostoku 24. studenog 1974. između predsjednika Forda i Brežnjeva, dogovoreno je da svaka strana može imati najviše 2400 prenosnika nuklearnog oružja (interkontinentalnih raketa, projektila koji se lansiraju s podmornica i teških bombardera).

Strategijsko naoružanje SAD i SSSR u vrijeme potpisivanja sporazuma u Vladivostoku sastojalo se od: 2629 interkontinentalnih balističkih raketa ICBM (SAD 1054, SSSR 1575), 1343 balističke rakete na podmornicama na nuklearni pogon SLBM (SAD 656, SSSR 587), 485 strategijskih bombardera (SAD 350, SSSR 135).

Američko prihvaćanje SALT I i pripreme za SALT II demonstrirale su Europi i saveznicima da Amerika shvaća novu situaciju i da u drukčijem svjetlu promatra odnos strategijskih nuklearnih sila. SALT I bio je konkretan izraz želje za detantom.

SALT II- potpisan je u Beču 18. lipnja 1979. između predsjednika Cartera i Brežnjeva, s trajanjem do 31. prosinca 1985. Ovaj sporazum predstavlja kontinuitet sovjetsko-američkog dogovaranja i sporazumijevanja o ograničenju strategijskog naoružanja i smanjenju opasnosti od izbijanja svjetskog nuklearnog rata. Članak 3. Ugovora precizira da se “svaka strana obvezuje ograničiti broj lansirnih platformi za interkontinentalne balističke projektile (ICBM), te platforme balističkih projektila na podmornicama (SLBM), teške bombardere i balističke projektile zemlja-zrak (ASBM), tako da ukupan broj ne prelazi 2400. Od 1. siječnja 1981. svaka strana će postepeno ograničavati strategijsko ofenzivno naoružanje do ukupnog broja koji ne prelazi 2250 nosača”, što predstavlja smanjenje za 250 platformi u odnosu na sporazum postignut u Vladivostoku 1974. Od tih 2250 platformi, najviše 1320 na svakoj strani može biti s više individualno vođenih bojnih glava (MIRV). U taj broj bili su uračunati i strategijski bombarderi.

Poslije potpisivanja SALT II, smatra se da je vjerojatni sustav nuklearnih snaga SAD i SSSR bio: ICBM- SAD 1054, SSSR 1530; SLBM- SAD 656, SSSR 560; strategijski bombarderi- SAD 432, SSSR 135.

SALT II sadržava i “Zajedničku izjavu o principima i osnovnim pravcima daljnjih pregovora o ograničavanju strategijskog naoružanja”. Time je bilo omogućeno da se raspravlja o SALT III, koji je trebao obuhvatiti ograničenje strategijskog i taktičkog nuklearnog naoružanja i mjere smanjenja za smanjenje nuklearnog naoružanja, što bi bio stvarni prilog razoružanju. U te razgovore trebale su se uključiti i druge nuklearne sile. Zbog izbijanja krize u Afganistanu u prosincu 1979., predsjednik Carter “zaledio” je SALT III.

Sporazumima SALT I i SALT II dvije supersile, SAD i SSSR jasno su dale do znanja da nemaju namjeru olako upotrijebiti nuklearno oružje.

9. UGOVOR O OGRANIČAVANJU NUKLEARNOG ORUŽJA- NPT

Ugovor o ograničavanju nuklearnog oružja (Nuclear Non-Profilation Treaty- NPT), potpisan je 1. srpnja 1968. ,a danas broji 189 država članica. Njime se posjedovanje nuklearnog oružja ograničava na SAD, Veliku Britaniju, Francusku, Sovjetski Savez, tj. Rusiju i Kinu (pet stalnih članica Vijeća sigurnosti UN-a).

Ovim ugovorom postignut je dogovor da nuklearne sile neće prodavati, tj. prebacivati nuklearnu tehnologiju drugim državama, tj. da država koje ne spadaju među gore spomenutih pet neće ustrajati na razvijanju vlastitog nuklearnog programa, tj. oružja. Iako su potpisale Ugovor o ograničavanju nuklearnog oružja, SAD i Velika Britanija su se izjasnile da ne odbacuju mogućnost nuklearnog napada, na druge države, u slučaju da ih one prve napadnu kemijskim ili biološkim oružjem.

11. svibnja 1995., u New Yorku više od 170 država se sporazumjelo o produženju i proširenju Ugovora. Sjeverna Koreja je ipak, prvo ratificirala Ugovor, ali je povukla svoj potpis, radi neslaganja sa namjerama inspektora da pregledaju građevine koje je ona označila nenuklearnim objektima. Iran je trenutno pod istragom radi kršenja odrednica Ugovora. Tako da su američki obavještajci zaključili da su diplomatski napori da se spriječi profilacija oružja u Iranu i Sjevernoj Koreji ostali bez učinka.

Indija i Pakistan javno priznaju posjedovanje nuklearnog oružja, a javna je tajna da Izrael u svojim skladištima ima između 100 i 200 nuklearnih bojevnih glava.

10. DOSEZI I NEDOSTACI UGOVORA O SMANJENJU NAORUŽANJA

· POZITIVNO:

· jasna namjera da se sporovi i konflikti riješe mirnim putem
· namjera država koje raspolažu najvećom vojnom silom da proces razoružanje učine univerzalnim
· ideja iza procesa razoružanja bila je da se ojača svjetski mir

· smanjeni izdaci država, koji se mogu upotrijebiti u druge, potrebnije svrhe

· demontiravanje naoružanja, uz unaprjeđenje odlaganja i skladištenja

· smanjenje glavne opasnosti za čovječanstvo, smanjenje naoružanja glavna sigurnosna zadaća

· obogaćivanje urana danas se može koristiti u programu goriva, tj. energije, a može se raditi u tajnosti

· NEGATIVNO:

· nepotpuno odbacivanje nuklearnog ratovanja, mogućnost da ograničeno nuklearno ratovanje u određenim dijelovima svijeta, gdje bi američki ili sovjetski interesi bili ugroženi, bude prihvatljivo (baby- nuklearne bojevne glave)

· problemi koji su se javili oko rješavanja, tj. demontiravanja suvišnog naoružanja, nakon načelno postignutog sporazuma, i danas nakon više od 30 godina demontiravanje nije u potpunosti provedeno

· “prekobrojno” nuklearno oružje moglo se lakše nabaviti na “crnom” tržištu, jednostavnije i profitabilnije bilo ga je prodati nego uništiti, tako da su ga se domogle države, koje su njime namjeravale postati aktivnim igračima, tj. utjecati na svjetska zbivanja, ali su također utjecale i na povećanje nesigurnosti

· povezano s prijašnjim dvjema točkama, naoružavanje terorista

· Ugovor i napori nisu umanjili mogućnost 40 država koje su stanju razvijati

PAGE
4

