
FILIP EJDUS
MEUNARODNA BEZBEDNOST:

TEORIJE SEKTORI I NIVOI

FILIP EJDUS
~

MEUNARODNA
BEZBEDNOST:

TEORIJE SEKTORI I NIVOI

SADRŽAJ

Glava I
Teorijski pristupi u studijama bezbednosti ~

1. Pojam bezbednosti
1.1 Uvod .17
1.2 Etimološko i istorijsko poreklo pojma bezbednosti 18
1.3 Defi nicija i koncept bezbednosti . 24
1.4 Pojam i klasifi kacija izazova, rizika i pretnji bezbednosti 27
1.5 Percepcija bezbednosnih pretnji . 29
1.6 Savremeni bezbednosni izazovi, rizici i pretnje bezbednosti 32
1.7 Zaključak . 33

2. Razvoj studija bezbednosti
2.1 Uvod . 38
2.2 Intelektualni temelji studija bezbednosti. 39
2.3 Strateške studije za vreme hladnog rata 43
2.4 Alternativne struje u studijama bezbednosti za vreme hladnog rata . . . 47
2.5 Studije bezbednosti nakon završetka hladnog rata 50
2.6 Pokretačke snage studija bezbednosti . 52
2.7 Zaključak. 60

3. Tradicionalni pristupi u studijama bezbednosti
3.1 Uvod . 63
3.2 Realizam . 63

8
~

3.3 Liberalizam . 73
3.4 Zaključak. .81

4. Alternativni pristupi u studijama bezbednosti
4.1 Uvod . 83
4.2 Socijalni konstruktivizam . 84
4.3 Kritičke teorije . 86
4.4 Feministički pristupi . 88
4.5 Poststrukturalizam . 89
4.6 Zaključak . 94

5. Kopenhaška škola studija bezbednosti
5.1 Uvod . 96
5.2 Teorija sekuritizacije . 97
5.3 Sektorski pristup . 105
5.4 Teorija regionalnog bezbednosnog kompleksa 108
5.5 Zaključak. . 110

Glava II
Sektori bezbednosti ~

1. Vojna bezbednost
1.1 Uvod . 114
1.2 Hladni rat i vojna bezbednost . 114
1.3 Završetak hladnog rata i vojna bezbednost 17
1.4 Dinamika sektora vojne bezbednosti . 117
1.5 Rat: istorija, defi nicije i uzroci . 119
1.6 Vrste ratova . 123
1.7 Međunarodno pravo oružanih sukoba . 126
1.8 Proliferacija, razoružanje i kontrola naoružanja 128
1.9 Zaključak. . 132

2. Politička bezbednost
2.1 Uvod . 134
2.2 Politički sektor bezbednosti . 135
2.3 Snaga države. . 136
2.4 Političke pretnje bezbednosti . 139
2.5 Terorizam . 142
2.6 Zaključak . 146

9
~

3. Ekonomska bezbednost
3.1 Uvod . 148
3.2 Značenja ekonomske bezbednosti . 150
3.3 Ekonomski sektor bezbednosti . 153
3.4 Ekonomske pretnje bezbednosti . 157
3.4 Zaključak. . 163

4. Socijetalna bezbednost
4.1 Uvod . 166
4.2 Socijetalni sektor bezbednosti . 167
4.3 Pretnje socijetalnoj bezbednosti . 175
4.4 Zaključak . 179

5. Ekološka bezbednost
5.1 Uvod . 182
5.2 Sekuritizacija životne sredine . 183
5.3 Ekološki sektor bezbednosti . 186
5.4 Ekološke pretnje bezbednosti . 190
5.5 Zaključak

Glava III
Nivoi analize u studijama bezbednosti ~

1. Nivoi analize
1.1 Uvod . 195
1.2 Problem akcije i strukture u društvenim naukama 196
1.3 Nivoi analize u studijama bezbednosti . 197
1.4. Zaključak . 200

2. Ljudska bezbednost
2.1 Uvod .203
2.2. Istorijat odnosa državne i ljudske bezbednosti204
2.3 Koncept ljudske bezbednosti . 206
2.4 Kritika ljudske bezbednosti . 212
2.5 Zaključak . 214

3. Nacionalna bezbednost
3.1 Uvod… . 218

10
~

3.2 Koncept nacionalne bezbednosti . 219
3.3 Nacionalna bezbednost, nacionalni interesi i nacionalni identitet 222
3.4 Moć, snaga i nacionalna bezbednost . 239
3.5 Nacionalna i međunarodna bezbednost 234
3.6 Zaključak. .236

4. Regionalna bezbednost
4.1 Uvod . 239
4.2 Region i studije bezbednosti. .240
4.3 Regionalne bezbednosne organizacije .243
4.4 Evropska bezbednosna arhitektura . .246
4.5 Zaključak. .248

5. Globalna bezbednost
5.1 Uvod . 252
5.2 Međunarodni sistem i bezbednost . 253
5.3 Globalizacija i međunarodna bezbednost 258
5.4 Zaključak. .264

Indeks. .

17
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

UVOD

Pisanje ove knjige započeo sam 2009. godine, kada sam počeo da pišem
doktorat na Fakultetu političkih nauka, Univerziteta u Beogradu, ali i
da radim u ovoj ustanovi kao asistent profesora Miroslava Hadžića na
predmetima iz oblasti studija bezbednosti. Ono što je bilo namenjeno
internoj upotrebi i radu sa studentima, početkom 2010. godine pretvaram
u knjigu, zahvaljujući fi nansijskoj podršci Ambasade Kraljevine Norveške
u Beogradu. Stoga i ne treba da čudi to što knjiga Međunarodna bezbed-
nost: teorije, sektori i nivoi gotovo u stopu prati nastavni plan i program
na predmetu Nauka o bezbednosti, koji pohađaju studenti četvrte godine
Međunarodnog smera. Osim sadržinom, trudio sam se da knjigu i for-
mom prilagodim udžbeničkim standardima i potrebama studenata kako
bi, nadam se, na zanimljiv način bili upoznati sa akademskom literatu-
rom iz oblasti studija bezbednosti. Knjiga predstavlja, pre svega, kritički
pregled akademske literature iz ove oblasti, koja je u poslednjih nekoliko
decenija doživela ekspanziju.

Ipak, nijedan pregled literature, koliko god on bio kritički i obu-
hvatno napisan, ne može biti potpuno objektivan i kompletan. Postoji
mnogo načina da se ovakva knjiga napiše. Studije bezbednosti, kao
uostalom i širi korpus političkih i društvenih nauka, suštinski se raz-
likuju od egzaktnih prirodnih nauka. Tačnije, za razliku od matema-
tike ili fi zike, u kojima se teorijske hipoteze precizno i kvantitativno
izražavaju i empirijski proveravaju, u političkim naukama i međuna-
rodnim odnosima to nije uvek slučaj. Samim tim, u ovim društve-
nim disciplinama postoji mnogo veći prostor za paralelno postojanje

18
~

FILIP EJDUS

podjednako validnih interpretacija. Kako će činjenice biti odabrane,
objašnjene i shvaćene opet zavisi od konteksta u kojima istraživači
rade, kao i od njihovih ličnih sklonosti, vrednosti, iskustava ili inte-
resa. Treba, stoga, na početku jasno reći da pristup koji sam odabrao
nije ni jedini mogući ni najbolji od svih. Ova knjiga predstavlja samo
jednu moguću selekciju i interpretaciju tekstova za koje sam smatrao
da su nezaobilazni u studijama bezbednosti. Izbor tekstova sam vršio
na osnovu mnoštva više ili manje svesnih ličnih sklonosti, sposobnosti,
ograničenja i intelektualnih uticaja kojima sam bio izložen tokom pro-
teklih godina.

Jedan od tih snažnih uticaja na mene, koji svakako odmah pada
u oči, izvršila je literatura objavljena na engleskom jeziku. Međutim,
razlog zbog kog sam izabrao da se oslonim prevashodno na akademsku
literaturu objavljenu na engleskom jeziku ne proizlazi samo iz činje-
nice da taj strani jezik najbolje poznajem ili pak iz toga što sam deo
svog školovanja završio u Velikoj Britaniji. Mnogo značajniji razlog
zbog kojeg sam napravio takav izbor, jeste činjenica da je engleski jezik
zapravo glavni jezik nauke o međunarodnim odnosima, pa i studija
bezbednosti, kao uostalom i mnogih drugih savremenih naučnih disci-
plina. To ne znači da na drugim jezicima nije objavljeno ništa kvalite-
tno i vredno pažnje, već samo da su ti doprinosi često ostajali na mar-
gini, jer su se zbog jezičke barijere retko kada utapali u glavne naučne
tokove.

Disciplina studija bezbednosti je, kako primećuju Beri Buzan i Lene
Hansen, „rođena kao anglo-američka disciplina zasnovana na zapadnoj
koncepciji države“.[1] S jedne strane, ovaj evropocentrizam je svakako
ograničavao validnost studija bezbednosti u onim nezapadnim delo-
vima sveta gde je zapadna koncepcija države nametnuta spolja ili gde
se u praksi nije konsolidovala. S druge strane, suverena država i jeste
nastala u Evropi odakle se proširila u ostatak sveta.[2] Osim toga, tokom
proteklih dvesta godina zapadni međunarodni poredak zasnivao se naj-
pre na hegemoniji Velike Britanije u 19. veku, a zatim i na hegemoniji
Sjedinjenih Američkih Država u 20. veku. Stoga i ne treba da čudi to
što je engleski jezik postao lingua franca ne samo prakse, već i nauke
o me đu na rodnim odnosima kao i studija bezbednosti.

Primera radi, među 78 međunarodnih naučnih časopisa koji su
u periodu od 1981. do 2010. godine bili najuticajniji u ovoj naučnoj

[1] Buzan and Hansen, 2010, 19.
[2] Bull and Watson, 1984.

19
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

disciplini, samo četiri ne izlaze na engleskom jeziku i oni se nalaze
na samom dnu rang-liste koju objavljuje ugledni Th omson Reuters.[3]
Ča so pisi koji izlaze na ostalim jezicima, među kojima je i srpski jezik,
veoma malo utiču na nauku o međunarodnim odnosima i studije bez-
bednosti ako uopšte i imaju nekakav uticaj.[4] Čak su i nedavni pokušaji
sistematskog mapiranja „nezapadnih“ doprinosa ovoj nauci došli sa
engleskog govornog područja.[5] Kada se sve navedeno uzme u obzir,
nadam se da moja usmerenost ka izvorima prevashodno objavljenim
na engleskom jeziku postaje razumljivija.

Ova knjiga podeljena je analitički na tri celine: teorije bezbednosti,
sektori bezbednosti i nivoi analize bezbednosti. Ovakav pristup ima
prednost zato što jednu izuzetno kompleksnu oblast analitički razbija
na koherentne celine, koje su u studijama bezbednosti opšteprihvaćene
kao relativno zasebne. To studentima omogućava da analizu međuna-
rodne bezbednosti organizuju saznajno (teorije) vertikalno (sektori) i
horizontalno (nivoi). Međutim, ovakav pristup ima i svoje nedostatke.
Najpre, o pojedinim temama se u knjizi raspravlja više puta iz razli-
čitih uglova, kao na primer o nacionalnoj bezbednosti. Takođe, usva-
janje ovakvog analitičkog pristupa dovelo je do toga da se neke teme
možda zapostave, poput nuklearnog oružja, međunarodnih mirovnih
ope racija ili privatnih vojnih kompanija. Konačno, ovakav pristup
po dra zu meva to da su čitaoci već upoznati sa osnovama političkih
nauka i međunarodnih odnosa, bez kojih razumevanje međunarodne
bezbednosti nije moguće. Zbog toga je izostalo temeljno raspravlja-
nje o nekim osnovnim pojmovima kao što su vlast, država, suvere-
nost, razvnoteža snaga, ali i o opštepoznatim istorijskim događajima

[3] To su Internasjonal Politikk (norveški) na 78. mestu, Internationale Politik (nemački)
na 77. mestu, Revista de Derecho Comunitario Europeo (španski) na 76. mestu i Uluslara-
rasi Iliskiler (turski) na 68. mestu. Činjenica da ostali visoko rangirani časopisi izlaze na
engleskom jeziku nikako ne znači da se preostali međunarodni časopisi objavljuju isklju-
čivo u državama u kojima je engleski zvanični jezik, a još manje to da u njima objavljuju
samo istraživači kojima je engleski maternji jezik. Podaci o rangiranju časopisa iz oblasti
međunarodnih odnosa u Journal Citation Report 1981–2010. Izvor: <www.kobson.nb.rs>
(26. novembar 2011).
[4] Naučni časopisi koji se objavljuju u Republici Srbiji iz oblasti bezbednosti: Bez-
bednost, Vojno delo, Nauka, bezbednost policija: žurnal za kriminalistiku, Bezbednost
Zapadnog Balkana, Godišnjak Fakulteta bezbednosti, a iz oblasti međunarodnih odnosa:
Međunarodni problemi, Međunarodna politika, Review of International Aff airs, Evropsko
zakonodavtsvo i dr. Podaci su za 2010. godinu. Izvor: <http://www.mpn.gov.rs/nauka/
page.php?page=240> (26. novembar 2011).
[5] Videti: Buzan and Acharia 2009; Tickner and Wæver 2009.

20
~

FILIP EJDUS

i procesima, kao što su svetski ratovi, globalizacija, evropske integra-
cije, raspad Jugoslavije itd.

U odnosu na slične udžbenike studija bezbednosti koji postoje na
engleskom jeziku, nastojao sam da u ovom postignem i dve dodatne vre-
dnosti.[6] Prvo, trudio sam se da sadržaj prilagodim kontekstu u kome se
nalaze Srbija i region Jugoistočne Evrope na početku 21. veka. Tačnije,
namera mi je bila da, kada god je to bilo moguće, dominantne teorije i
koncepte studija bezbednosti ilustrujem primerima iz nacionalne, re-
gionalne i evropske bezbednosti, kao i primerima iz oblasti popularne
kulture koji će, nadam se, čitaocima biti bliski i razumljivi. Drugo, trudio
sam se da u knjizi sadržaj maskimalno prilagodim njegovoj didaktičkoj
nameni. Ključne koncepte ili zanimljive primere sam izvukao u posebne
odeljke (antrfi lee), a svako poglavlje sam završio pitanjima koja podstiču
na raspravu, predlozima za izradu studija slučaja, kao i uputstvima o
tekstovima i fi lmovima koji ilustriju datu materiju.

Konačno, želim da zahvalim koleginicama i kolegama koji su mi na
različite načine pomagali da završim ovaj rad. Najpre, profesoru Miro-
slavu Hadžiću, koji mi je pružao neprekidnu i bezrezervnu intelektualnu
i profesionalnu podršku, bez koje ovaj projekat ne bih mogao završim.
Zatim, zahvaljujem se Draganu Živojinoviću, Nikoli Vujinoviću, Marku
Kovačeviću, Denisu Ćoragiću, Dejani Dimitrijević, Svetlani Đurđević Lu-
kić i Ivanu Stanojeviću, koji su pročitali ranije verzije ovoga teksta, delom
ili u celosti, i dali mi izuzetno korisne komentare i predloge kako da ga
unapredim. Iver Nojman sa Norveškog instituta za međunarodne poslove
(NUPI) pomogao mi je da bolje razumem koliko je za studije bezbedno-
sti relevantan ne samo „jezički obrt“, nego i relativno skorije „okretanja
praksama“ u nauci o međunarodnim odnosima. Koleginicama i kolega-
ma iz Beogradskog centra za bezbednosnu politiku dugujem zahvalnost
za mnoge ideje, koje sam svesno ili nesvesno preuzeo od njih tokom
svih godina uspešne saradnje. Takođe zahvaljujem Folksvagen fondaciji
koja mi je omogućila da kao gostujući istraživač provedem šest meseci
u Institutu za istraživanje mira u Frankfurtu (PRIF). Zahvaljujući pre
svega Sabini Manic, imao sam savršene uslove za rad kako na doktorskoj
disertaciji, tako i na ovoj knjizi. Želim da naglasim da objavljivanje ove
knjige ne bi bilo moguće ni bez fi nansijske pomoći Ambasade Kraljevine
Norveške u Beogradu, koja je imala puno razumevanje za višestruka po-

[6] Tokom proteklih nekoliko godina objavljeno je nekoliko veoma kvalitetnih udžbe-
nika iz studija bezbednosti, kao što su, na primer, Hough 2004, Williams 2008, Cavelty
and Maurer 2010.

21
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

meranja završnih rokova. Ovaj tekst je takođe rezultat rada na projektu
„Politički identitet Srbije u regionalnom i globalnom kontekstu“ (179076)
koji se realizuje u okviru Fakulteta političkih nauka, Univerziteta u Be-
ogradu, a fi nansira ga Ministarstvo prosvete i nauke Republike Srbije.
Zahvaljujem i recenzentima, uvaženim profesorima Vojinu Dimitrije-
viću i Siniši Tataloviću, koji su mi svojim kritičkim i temeljnim čitanjem
ranijeg rukopisa pomogli da jasnije sagledam neke njegove nedostatke i
da ih, nadam se, prevaziđem u ovoj konačnoj verziji. Napokon, želim da
zahvalim i studenatima Fakulteta političkih nauka koji su me inspirisali
i motivisali da se u pisanje ove knjige uopšte upustim. Nadam se da će
knjiga biti zanimljiva i studentima drugih fakulteta kao i svim ostalim
istraživačima koje zanimaju savremeni teorijski aspekti međunarodne
bezbednosti. Za sve eventualne greške, zablude i nedostatke ovog dela
samo sam ja odgovoran.

GLAVA I

 TEORIJSKI PRISTUPI
U STUDIJAMA BEZBEDNOSTI

25
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

1.
POJAM BEZBEDNOSTI

���%0���

	�	�*F@5
	�
��D:>@=@U<@�:�:CD@B:;C<@�A@B6<=@�A@;>2�36J365?@CD:
	����6 �̀?:4:;2�:�<@?46AD�36J365?@CD:
	���(6<D@B:�36J365?@CD:
	�
�&@;2>�:�<=2C: �̀<24:;2�:J2J@F2��B:J:<2�:�AB6D?;:�36J365?@CD:
	���&6B46A4:;2�:J2J@F2��B:J:<2�:�AB6D?;:�36J365?@CD:
	���(2FB6>6?:�36J365?@C?:�:J2J@F:��B:J:4:�:�AB6D?;6�36J365?@CD:
	���.2<=;EQ2<

1.1 UVOD

Danas je reč bezbednost, u gotovo svim jezicima i kulturama, ušla u upo-
trebu u velikom broju veoma različitih društvenih oblasti, kao što su
politika, zdravstvo, informatika, ekologija, sport, psihologija, ekonomija
i fi nansije, arhitektura itd. O njenom izuzetno velikom značaju i raspro-
stranjenosti najbolje govori činjenica da je ona na internetu zastupljenija
od reči bog, mir, rat ili politika.[7] U političkom diskursu bezbednost zau-
zima posebno, možda čak i centralno mesto. Oni koji odlučuju u politici,
kada žele da istaknu egzistencijalni značaj nekog problema i tako ga stave
na vrh dnevnog reda, kažu da je on značajan za nacionalnu, regionalnu ili

[7] Pretraga je izvršena na engleskom jeziku u pretraživaču Google, 3. oktobra 2011.
godine. Rezultati o broju pojavljivanja ovih reči na mreži su: bezbednost (2,410 miliona
puta), bog (oko 289 miliona), mir (840 miliona), rat (509 miliona) i politika (909 miliona).

26
~

FILIP EJDUS

globalnu bezbednost. Isto tako, u političkim naukama, a posebno u nauci
o međunarodnim odnosima, bezbednost predstavlja jedan od ključnih
koncepata. U narednom delu teksta najpre će se analizirati etimološko
i istorijsko poreklo reči bezbednost. Nakon toga, biće razmatrane neke
postojeće defi nicije bezbednosti, kao i diskusije o konceptu bezbednosti.
U poslednja tri dela, biće razmatrani pojam, percepcija i oblici savreme-
nih izazova, rizika i pretnji bezbednosti.

1.2 ETIMOLOŠKO I ISTORIJSKO POREKLO
POJMA BEZBEDNOSTI

Reč bezbednost nastala je od predloga bez (nepostojanje, odsustvo) i ime-
nice beda (veliko siromaštvo, položaj koji izaziva prezir, nevolja, nesreća,
zlo) i predstavlja stanje onoga koji je osiguran od opasnosti, zaštićen,
siguran, bezopasan. Pored reči bezbednost, u srpskom jeziku je u upo-
trebi još i reč sigurnost koja etimološki potiče od latinske imenice
sēcūrĭtas, ātis f. (mir duha, bezbrižnost, sigurnost, bezopasnost) i pride-
va sēcūrus (bez brige, bezbrižan, bez bojazni, koji se ne boji nikakve opa-
snosti). Iako se u srpskom jeziku ove dve reči u svakodnevnoj upotrebi
često koriste kao sinonimi, moguće je pretpostaviti da je sigurnost širi
pojam od bezbednosti, zato što osim odsustva opasnosti obuhvata i izve-
snost, samopouzdanje, pa i lakomislenost.

Reč bezbednost (lat. sēcūrĭtas, ātis f.) u upotrebu su u prvom veku
pre naše ere uveli epikurejci, posebno pesnik Lukrecije, stoici i rimski
državnik Ciceron, podrazumevajući pod tim fi lozofsko i psihološko sta-
nje uma, odnosno subjektivno osećanje odsustva tuge i brige.[8] Budući
da je za njih reč bezbednost, odnosno odsustvo brige, predstavljala
negaciju, Rimljanima bi verovatno savremena reč nebezbednost zvučala
kao pleonazam.[9] Od perioda vladavine rimskog imperatora Avgusta
(1. vek naše ere), kao i tokom srednjeg veka, pojam bezbednosti upo-
trebljavan je u političkom smislu i dovođen u vezu sa pojmovima mira
(lat. pax Romana, pax christiana), slobode (lat. libertas) i postojanosti,
odnosno postojanosti vlasti (lat. securitas Augusti). U rimskoj mitologiji
oličenje bezbednosti bilo je žensko božanstvo Securitas. Raspad Rimske
imperije doveo je do feudalizacije političkog života i do decentralizacije
moći u Evropi. U duhovnom pogledu, najvišu vlast je posedovala crkva,

[8] Brauch, 2005, 6.!
[9] Wæver, 2004, 54.

27
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

a u političkom pogledu, to je nastojalo da postigne Sveto rimsko car-
stvo. Pored sukoba sa papstvom, carstvo je moralo da se nosi sa brojnim
i sve moćnijim kraljevima i njihovim vazalima.[10] Reformacija je dovela
u pitanje vrhovnu duhovnu vlast crkve, što je intenziviralo bezbednosnu
dilemu na svim nivoima, od pojedinca pa sve do papstva. Počev od 16.
veka, pojam bezbednosti vezuje se za javnu bezbednost (lat. securitas
publica), koja se odnosila na zaštitu podanika u miru, kao i na podršku
podanika vladaru tokom rata. Verski građanski ratovi koji su u prvoj
polovini 17. veka besneli Evropom iznedrili su ideju o tome da o bez-
bednosti pojedinca može brinuti samo suverena država.

Od Vestfalskog mira sklopljenog 1648. godine pa nadalje, suverene
države postaju najmoćniji akteri u međunarodnom sistemu, koji jedini
poseduju monopol nad legitimnom primenom fi zičke sile i koji ne pri-
znaju nikakav viši politički autoritet.[11] Bezbednost je tako postala pri-
marna funkcija suverene državne vlasti. Međutim, reč bezbednost se
u 17. veku i dalje odnosila pre svega na pojedince. Na taj način je bez-
bednost shvatao i Tomas Hobs u delu Levijatan objavljenom prvi put
1651. godine.[12] Kod njega, kao i kod drugih mislilaca iz tog perioda,

[10] Prvi slučaj ograničavanja imperijalne vlasti bilo je priznanje pape Inoćentija III
1202. godine francuskom kralju, pokazavši mu da ne postoji politička vlast iznad njegove
(lat. rex imperator in regno suo).
[11] Iako se 1648. godina često u nauci o međunarodnim odnosima i studijama bezbed-
nosti uzima kao annus mirabilis nakon čega se iz temelja izmenio međunarodni sistem,
mnogi smatraju da se radi samo o mitu ovih akademskih disciplina. Sklapanje Vetsfalskog
mira je bio samo jedan važan korak u okviru dugotrajnog procesa transformacije od
hijerarhijskog ka anarhičnom međunarodnom poretku koji je trajao vekovima. Videti:
De Carvalho and Leira, 2011.
[12] Hobs, 1961.

Slika 1: Dinar iz doba Marka Opelija
Makrina (217–218)

28
~

FILIP EJDUS

ultimativni referentni objekat bezbednosti je pojedinac.[13] Pošto u pri-
rodnom stanju pojedinci žive u stalnom ratu sviju protiv svih i nisu u
mogućnosti da osiguraju svoju ličnu bezbednost, oni sklapaju druš-
tveni ugovor i osnivaju državnu vlast. U narednom periodu se pojam
bezbednosti sve više vezuje za pojam suverene državne vlasti, njenu
unutrašnju i spoljnu zaštitu uz pomoć pre svega policije i vojske, ali
i drugih političkih ustanova. Sa razvojem nacionalizma i nacionalnih
država u 18. i 19. veku, bezbednost države postaje bezbednost nacio-
nalne države. Zaključno sa Prvim svetskim ratom, uspostavljanje dr-
žave kao centralnog referentnog objekta identiteta i bezbednosti bilo
je kompletno.[14]

Nakon završetka Prvog svetskog rata, osnivanjem Društva naro-
da napravljeni su prvi ozbiljni pokušaji da se ideja o kolektivnoj bez-
bednosti sprovede u praksi, a dolazi i do razvijanja posebne naučne
discipline koja izučava međunarodne odnose.[15] Tokom međuratnog
perioda, reč bezbednost prvi put ulazi u međunarodnopolitički rečnik.
Već u prvoj rečenici Pakta Društva naroda piše kako „visoke strane
ugovornice, u cilju promovisanja međunarodne saradnje i osigura-
vanja mira i bezbednosti u svetu“ prihvataju obavezu da ne posežu
za ratom već da sarađuju i poštuju međunarodno pravo.[16] Sintagmu
„međunarodni mir i bezbednost“ koristile su tadašnje status quo dr-
žave, pre svega Francuska i Velika Britanija, kako bi svoje nacionalne
interese predstavile kao interese čitavog čovečanstva.[17] Zbog toga,
kako odlično primećuje Ole Vejver, uopšte ne čudi da je prvu kritiku

[13] Wæver, 2004, 55.
[14] MacFarlane and Khong, 2006.
[15] Još je Vestfalski sporazum zaključen 1648. godine sadržao elemente kolektivne bez-
bednosti. U članu 123. ovog sporazuma, koji je trebalo da uspostavi trajni i univerzalni mir
u Evropi, piše kako su sve strane potpisnice obavezne da brane svaki član ovog sporazuma
od bilo koga bez obzira na veru kao i da svoje međusobne sporove rešavaju isključivo
mirnim putem i pravnim sredstvima. Prema članu 124, ukoliko jedna od država upotrebi
silu, a strane u sporu u roku od tri godine nisu na miran način regulisale svoj spor, sve
ostale potpisnice su dužne da priteknu u pomoć napadnutoj strani ako treba i oružanim
putem. Međutim, ovi principi kolektivne bezbednosti nisu bili poštovani u međunarod-
noj praksi koja je usledila, već je međunarodni poredak sve do 20. veka bio zasnovan na
principu ravnoteže snaga. Sporazum je dostupan na:
<http://avalon.law.yale.edu/17th_century/westphal.asp > (4. decembra 2011).
[16] Tekst Pakta Društva naroda dostupan je na: <http://www.ehl.icrc.org/images/reso-
urces/pdf/otherlanguages/Serbian/introduction.pdf > (5. novembar 2011).
[17] Wæver, 2004, 56.

29
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

koncepta bezbednosti napisao upravo jedan Nemac tokom tridesetih
godina 20. veka.[18]

Međunarodna bezbednost, kao jedan od mnogih aspekata među-
narodnih odnosa, dolazi u prvi plan nakon okončanja Drugog svetskog
rata. U Povelji novoosnovane svetske organizacije verovatno je preu-
zeta sintagma o „međunarodnom miru i bezbednosti“ upravo iz Pakta
Društva naroda. Međutum, za razliku od osnivača Društva naroda, koji
su ignorisali ulogu moći u međunarodnim odnosima, osnivači OUN
shvatili su bolje ulogu velikih sila u očuvanju međunarodne bezbed-
nosti.[19] Tako u članu 42 Povelje OUN, usvojene 1945. godine, piše:

Ako Savet bezbednosti smatra da mere predviđene u članu 41 ne od-
govaraju ili se ispostavi da su nedovoljne, Savet može da preduzme
akciju koja je potrebna radi održavanja ili uspostavljanja mira i bezbed-
nosti u svetu vazduhoplovnim, pomorskim ili pešadijskim snagama.

Tokom prvih posleratnih godina, termin „nacionalna bezbednost“
ulazi na velika vrata u spoljnopolitički diskurs pre svega SAD, a zatim
ubrzo i drugih zapadnih država. Postojala je opasnost da će izolacioni-
stički orijentisana američka javnost doživeti održavanje visokog nivoa
vojne mobilizacije u SAD nakon završetka Drugog svetskog rata kao
pretnju po američke liberalne vrednosti. Nacionalna bezbednost je
bila zgodan paravan da se nastanak vojno-industrijskog kompleksa, na
koji će 1961. godine u svom pozdravnom govoru upozoriti i odlazeći
predsednik Dvajt Ajzenhauer, predstavi kao interes čitave nacije.[20]
Već 1947. godine, u SAD je usvojen Zakon o nacionalnoj bezbednosti
kojim su, između ostalog, osnovani Savet za nacionalnu bezbednost
i CIA. Ubrzo će pojam nacionalne bezbednosti postati centralni deo
spoljnopolitičkog rečnika i zapadnoevropskih saveznika SAD. Kako na
univerzitetima tako i u istraživačkim institutima u Americi i Evropi,
oblast bezbednosti počeće pedesetih godina da se izučava sistematski
u okviru strateških studija. Za razliku od Zapada, komunistički blok
je umesto nacionalne bezbednosti mnogo više koristio pojam mir.
U marksističko-lenjinističkoj ideologiji mir je igrao mnogo značajniju

[18] Emil Winkler, „Sécurité“ u Abhandlungen der Preussischen Akademie der Wissen-
schaften., Philosophisch-historische Klasse, Nr. 10. (Berlin: Akademie der Wissenschaften,
in Kommission bei W. de Gruyter u. Co, 1939). Citirano prema: Wæver, 2004, 56.
[19] Kritiku međuratnog utopizma videti: Carr, 1939.
[20] Wæver, 2004, 56; Eisenhower, 1961.

30
~

FILIP EJDUS

ulogu nego pojam bezbednost koji se, na primer, u Lenjinovim delima
ne pominje nijednom.[21]

Krajem osamdesetih godina desile su se dve važne promene, koje
su uticale na redefi nisanje pojma bezbednost. Prvo, to je bila serija
događaja, od kojih su najvažniji bili pad Berlinskog zida 1989, ujedi-
njenje Nemačke 1990. i urušavanje Sovjetskog Saveza 1991. godine. Ovi
događaji podigli su „gvozdenu zavesu“ sa evropskog kontinenta i doveli
do nestanka bipolarne strukture međunarodnih odnosa. Ideološki, po-
litički i vojni rivalitet između dve supersile i njihovih blokova nestao je
gotovo preko noći. Time je poprilično neočekivano i skoro „bez ispalje-
nog metka“ okončana jedna epoha u međunarodnim odnosima, koja se
zvala hladni rat. Ovaj epohalni preokret potisnuo je u drugi plan strah
od nuklearnog rata, ali i od konvencionalnih međudržavnih oružanih
sukoba većih razmera. Na dnevni red međunarodne bezbednosti doš-
le su nevojne pretnje, poput urušavanja država, unutrašnjih sukoba,
terorizma i organizovanog kriminala. Za razliku od perioda hladnog
rata, kada su mirovnjački diskurs koristili samo komunisti i pacifi sti sa
margine političkog života, nakon završetka hladnog rata ovaj diskurs
sve više usvajaju i oni koji odlučuju na Zapadu. Ovo najbolje ilustruje
govor predsednika Džordža Buša u martu 1991. godine, pomenuo je
mir verovatno više puta nego što je to učinjeno u svim hladnoratov-
skim predsedničkim govorima zajedno.[22]

Druga velika promena, koja se odrazila na shvatanje pojma bezbed-
nost, jeste paradigmatska tranzicija u društvenim naukama od pozitivizma
prema socijalnom konstruktivizmu. Materijalističke i racionalističke osno-
ve na kojima se temelji pozitivizam, fi lozofska tradicija koju je utemljio još
francuski fi lozof i prvi sociolog Ogist Kont u 19. veku, bile su poljuljane.
Osnovna konstruktivistička pretpostavka jeste da sva društvena stvarnost,
pa tako i ona koja se tiče bezbednosti, ne predstavlja nekakvu objektivnu
materijalnu datost, već plod društvene konstrukcije, na koju presudno
utiču ideje, identiteti i vrednosti delatnika u društvu. Za socijalne kon-
struktiviste materijalnost nije relevantna sama po sebi; ono što ja važno to
su značenja koja materijalni svet ima za ljude. Zato je zadatak društvenih
naučnika kao i istraživača međunarodne bezbednosti, da razumeju način
na koji se ova značenja konstruišu, interpretiraju i menjaju.[23]

[21] Wæver, 2004, 60.
[22] Wæver, 2004, 62.
[23] U modernoj sociologiji ovaj pristup je aktuelizovan 1966. godine objavljivanjem
knjige Socijalna konstrukcija strvarnosti Pitera Bergera i Tomasa Lukmana (Berger

31
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

Završetak hladnog rata i paradigmatska promena u društvenim na-
ukama doveli su do produbljenja i obogaćivanja koncepta bezbednosti.
Koncept se proširio, sa čisto vojne na ostale dimenzije društva, poput
politike, ekologije, ekonomije itd. Najslikovitiji primer predstavlja prvi
poslehladnoratovski Strateški koncept NATO, usvojen u novembru
1991. godine. U njemu se ističe da su:

(...) za razliku od predominantnih pretnji iz prošlosti, preostali rizici
po bezbednost Saveza multidimenzionalni i višesmerni (...) Danas je
moguće izvesti zaključke iz činjenice da bezbednost i stabilnost imaju
političke, ekonomske, socijalne i ekološke elemente, kao i nezaobilaznu
odbrambenu dimenziju.[24]

�?DB �̀=6�	���'%�'�/����#"��$'�����

(DB2D6U<:�<@?46AD�$�)%�AB65CD2F=;2�JF2?:Q?:�5@<E>6?D�$�)%��<@;:>�C6�@A:CE;6�
CDB2D6U<@�@<BEW6?;6�:�56 �̀?:UE�AB:B@52��E=@82�:�4:=;6F:�C2F6J2��(DB2D6U<:�<@?46AD�C=EW:�
<2@�@B:;6?D:B�$�)%�:�<2@�@C?@F2�J2�B2JB25E�@CD2=:9�5@<DB:?2B?:9�5@<E>6?2D2��%5�
?;68@F@8�@C?:F2?;2�	�����8@5:?6��5BW2F6�Q=2?:46�$�)%�ECF@;:=6�CE�C652>�CDB2D6U�
<:9�<@?46A2D2��:�D@�Q6D:B:�D@<@>�9=25?@8�B2D2��	�
���	�

��	�
���	�����:�DB:�?2<@?�
?;68@F@8�J2FBU6D<2��	��	��	�����
�	����&@C=65?;:�CDB2D6U<:�<@?46AD�A@5�?2J:F@>�
$@F:�CDB2D6U<:�<@?46AD��2<D:F2?�2?82W>2?�>@56B?2�@53B2?2��5BW2F6�Q=2?:46�$�)%�
ECF@;:=6�CE�?2�C2>:DE�E�":C23@?E��?@F6>3B2�
�	���8@5:?6�/

0

Uporedo sa ovim promenama u percepciji strategijskog okruženja,
deo akademske zajednice je, takođe, počeo postepeno da proširuje
značenje koncepta bezbednosti sa vojnog na druge sektore, poput po-
litičkog, ekonomskog, socijetalnog i ekološkog.[26] Međutim, koncept

/Luckmann, 1966). Socijalni konstruktivizam je dospeo u nauku o međunarodnim od-
nosima zaslugom Nikolasa Onufa i Fridriha Kratokvila (Onuf, 1989; Kratochwil, 1989).
[24] NATO, 1991.
[25] NATO, 2010.
[26] Na engleskom jeziku se termin societal security koristi da bi se napravila razlika
u odnosu na social security odnosno socijalnu sigurnost. Na srpskom jeziku bi se ovaj
pojam mogao prevesti kao „društvena bezbednost“ čime bi se napravila dovoljna razlika u
odnosu na socijalnu sigurnost. Ipak, autor ovoga teksta se odlučio za termin „socijetalna

32
~

FILIP EJDUS

bezbednosti se takođe i produbio, napuštajući ideju da je država jedini
referentni objekat bezbednosti, odnosno ono što je potrebno zaštititi.
Tako počinju da se kao referentni objekti međunarodne bezbednosti
pojavljuju pojedinci, društvene grupe, regioni ili čak sam međunarodni
sistem (tzv. globalna bezbednost).

Osim toga, koncept se i obogatio oslanjanjem na uvide iz drugih
naučnih disciplina. Strateške studije su dugo izbegavale oslanjanje na
znanja razvijena unutar drugih humanističkih nauka. Njihov osnovni
zadatak je bio da „rešavaju probleme“ kao i da se konkretno primenjuju
u svetu međunarodne realpolitike. Ova je oblast tokom hladnog rata
bila tretirana kao odveć „ozbiljna stvar“ da bi bila prepuštena sociolo-
zima, fi lozofi ma, antropolozima i ostalim društvenim naučnicima.[27]
Sa popuštanjem globalnih tenzija krajem osamdesetih godina, studije
bezbednosti postaju otvorenije za ostale društvene nauke, a posebno
za kritičku društvenu teoriju koja nije bila zaokupljena „rešavanjem
problema“ već njihovim kritičkim preispitivanjem.

Teroristički napadi od 11. septembra 2001. godine ponovo su pre-
usmerili shvatanje bezbednosti. S jedne strane, intenzivirana je već
postojeća posthladnoratovska tendencija, prema kojoj su u prvi plan
počele da pristižu nevojne i nedržavne pretnje kao što je, na primer,
terorizam. Pa ipak, dok je tokom devedesetih godina 20. veka ova ten-
dencija posmatrana sa relativnim optimizmom, događaji od 11. sep-
tembra stvorili su novu sliku. Postalo je jasno da ove „nove pretnje“
predstavljaju ne samo veliki izazov za policijske i pravosudne organe
pojedinih država već da mogu predstavljati veliku opasnost po me-
đunarodni mir i bezbednost. Kao rezultat toga, mnoge države počele
su ponovo da se oslanjaju na tradicionalna vojna sredstva u odbrani
od ovih nevojnih pretnji. Uporedo s tim, relativno opadanje američke
moći izazvano rastom ostalih, a posebno azijskih sila, pokrenulo je
regionalne bezbednosne dinamike širom sveta, a zajedno s tim i novu
trku u naoružanju.

bezbednost“ zbog činjenice da je u ovom obliku taj termin ušao u upotrebu u naučnim
publikacijama na srpskom jeziku. Videti: Bajagić, 2006; Panić, 2009.
[27] Jedini interdisciplinarni transfer znanja, koji je tokom hladnog rata donekle posto-
jao, odnosio se na oslanjanje strateških studija na egzaktniji i kvantitativniji deo spektra
društvenih nauka, u kome su se nalazile ekonomska nauka, teorija igara i slično.

33
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

����'���

*A@B65:D6�?6<@=:<@�?@F:?C<:9�Q=2?2<2�?2�D6>E�36J365?@CD:�:J�B2J=:Q:D:9�A6B:@52�
?24:@?2=?6�:CD@B:;6���2�=:�C6�:>A=:4:D?@�:=:�6<CA=:4:D?@�J?2Q6?;6�A@;>2�36J365?@CD:�
E�@F:>�D6<CD@F:>2�B2J=:<E;6�

1.3 DEFINICIJA I KONCEPT BEZBEDNOSTI

Postoji veliki broj defi nicija bezbednosti. Neki autori su zbog toga ovaj
pojam okarakterisali kao „suštinski sporan koncept“.[28] U svom osnov-
nom i najopštijem značenju pojam bezbednost predstavlja „težnju ka

[28] Baldwin, 1997, 10–12.

!"#$%&'

(
')
%
'

*+,-. /+0.1.�2. 3+4.,5160-. 52+-+732. 52+0+82.

.-
9.
*.
9:

60
-.

-6
4.
+-

60
-.

;5
<.
+-

60
-.

<0
+=

60
-.

1+2+7>
?069-+<>
;616

/;+8.;5-,5

/;
+9

:=
0,5
-,
5

Slika 2: Proširenje i produbljenje koncepta bezbednosti

34
~

FILIP EJDUS

odsustvu pretnji“.[29] Po stanovištu Edvarda Kolođeja, bezbednost se može
defi nisati kao poseban oblik politike, koji nastaje onog trenutka kada su
akteri spremni da zaprete silom ili da je upotrebe kako bi postigli željeni
ishod.[30] Iako ograničava ovaj pojam na pretnju, odnosno na upotrebu
sile između društvenih aktera, ovakva defi nicija izuzetno je korisna, zbog
toga što bezbednost tretira kao oblik političkih odnosa. Zanimljiva je i
defi nicija Arnolda Volfersa, po kojoj „bezbednost, u objektivnom smislu,
meri odsustvo pretnji po usvojene vrednosti, dok u subjektivnom znače-
nju ona predstavlja odsustvo straha da će date vrednosti biti ugrožene“.[31]
Volfersova defi nicija je značajna zato što ističe dve podjednako važne
dimenzije bezbednosti, subjektivnu i objektivnu. Opšte je poznato da,
kako za pojedince tako i za društvene grupe, odsustvo straha može biti
podjednako značajno, ako ne i značajnije od „objektivnog“ odsustva pret-
nji. Pored objektivnog i subjektivnog defi nisanja bezbednosti postoji i
treće intersubjektivno razumevanje ovog pojma. Prema ovom shvata-
nju, bezbednost nije ni objektivna ni subjektivna već intersubjektivna,
odnosno diskurzivna konstrukcija.[32] Drugim rečima, bezbednost je,
prema ovakvom razumevanju, govorni čin kojim predstavnici držav-
nih ili nekih drugih vlasti proglašavaju stanje ugroženosti i na osnovu
toga dobijaju legitimitet za preduzimanje mera koje inače ne bi bile
legitimne.

Međutim, da bi jedan pojam prerastao u koncept političkih na-
uka, on mora imati određenu logičku strukturu i biti jasno odvojen
od drugih srodnih koncepata. Zbog različite političke upotrebe, ali i
zbog zloupotrebe ovoga pojma, kao i zbog česte zabune oko njegovog
značenja, mnogi autori su se složili da je koncept bezbednosti neo-
dređen, zapušten, nedovoljno objašnjen, elastičan, pa čak i suštinski
sporan koncept, koji je u tolikoj meri vrednosno opterećen da je gotovo
nemoguće postići konsenzus oko jednog opšteprihvaćenog značenja.
Dejvid Boldvin nudi sedam dimenzija, koje pomažu da se specifi kuje
koncept bezbednosti. Ove dimenzije refl ektuju se u sedam pitanja,
koja mogu pomoći prilikom analize određene bezbednosne politike
i njenog koncepta bezbednosti.[33]

[29] Buzan, 1983.
[30] Kolodziej, 2005.
[31] Wolfers, 485.
[32] Buzan and Hansen, 2010, 33.
[33] Baldwin, 1997.

35
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

Pitanje Objašnjenje
1. Bezbednost

– za koga?
Ovo pitanje se odnosi na referentni objekat bezbednosti,
koji se želi zaštititi, kao što su pojedinac, društvo, država,
međunarodni sistem itd.

2. Bezbednost – za
koje vrednosti?

Vrednosti koje se žele zaštititi mogu biti veoma različite, a
neke od njih su fi zički opstanak, politička nezavisnost, de-
mokratija, slobodna trgovina itd.

3. Koliko
bezbednosti?

S obzirom na to da je apsolutna bezbednost utopija, kon-
cept bezbednosti može težiti samo ka određenom nivou
bezbednosti.

4. Od kojih pretnji? Pretnje mogu biti izazvane ljudskim ili prirodnim fakto-
rom, posredne ili neposredne, vojne ili nevojne, stare ili
nove, simetrične ili asimetrične, kratkoročne, sred njoročne
ili dugoročne, a njihovi nosioci mogu biti akteri ili procesi.

5. Kojim
sredstvima?

Bezbednost se može postizati različitim sredstvima, kao
što su vojna, diplomatska, ekonomska, obaveštajna, poli-
cijska itd.

6. Po koju cenu? U bezbednosti, kao i u ekonomiji „nema besplatnog ručka“.
Zbog toga, svaka bezbednosna politika uvek ima svoju eko-
nomsku i društvenu cenu. Odgovor na ovo pitanje zavisi
od toga da li bezbednost posmatramo kao primarnu vre-
dnost (engl. prime value approach); kao jednu od centralnih
vrednosti (engl. core value approach) ili kao marginalnu
vrednost, čija upotrebna vrednost zavisi od potreba koje
iziskuje određeni politički i istorijski kontekst (engl. mar-
ginal value approach).

7. Za koji
vremenski
period?

Iako bi zdravorazumski odgovor na ovo pitanje uvek bio
da je to „za dugi vremenski period“, poznato je da sredstva
kojima se dostiže dugoročna bezbednost mogu kratkoroč-
no imati negativne bezbednosne posledice i obrnuto. Na
primer, ulaganje u obrazovanje i razvoj ne može dati brze
rezultate u borbi protiv terorizma. Preusmeravanje sred-
stava, koja bi inače bila upotrebljena u represivne ili stra-
teške svrhe, u oblast obrazovanja možda se može kratko-
ročno ili srednjoročno gledano negativno odraziti na
borbu protiv terorizma. Ipak, dugoročno, povećanje obra-
zovanja bez sumnje dovodi uglavnom do povećanja dru-
štvenog blagostanja, do poboljšanja razumevanja „drugog“
i do smanjenja sklonosti ka nasilnom rešavanju sporova.

Tabela 1: Boldvinova pitanja

36
~

FILIP EJDUS

����'���

*A@B65:D6��FB@AC<E�CDB2D68:;E�36J365?@CD:�:J�
�����:�(DB2D68:;E�?24:@?2=?6�36J�
365?@CD:�'6AE3=:<6�(B3:;6�:J�
�����8@5:?6�<@B:CD6O:�C652>��@=5F:?@F:9�A:D2?;2�

1.4 POJAM I KLASIFIKACIJA IZAZOVA,
RIZIKA I PRETNJI BEZBEDNOSTI

Opasnost, odnosno izloženost povredi i šteti, predstavlja centralni ele-
ment gramatike bezbednosti. Ukoliko nema opasnosti, nema ni potrebe
da se govori o bezbednosti. Stoga, iako to može paradoksalno zvučati,
svet bez opasnosti ne bi bio svet bezbednosti, već bi to bio svet bez bez-
bednosti (engl. asecurity). Za studije bezbednosti pojam opasnost jeste
ono što je sila za fi ziku, ponuda/potražnja za ekonomiju, ličnost za psi-
hologiju ili moć za politiku, dakle, ona je centralni pojam. Bez razumeva-
nja pojma, klasifi kacije, procesa konstrukcije i percepcije bezbednosnih
izazova, rizika i pretnji, nemoguće je sistematsko razumevanje bilo koje
bezbednosne dinamike.

Gramatika bezbednosti sastoji se od nekoliko osnovnih pojmova. To
su opasnost (ono što ugrožava), referentni objekat bezbednost (ono što je
ugroženo), subjekat bezbednosti (onaj koji štiti) i sredstva, odnosno mere
bezbednosti (način na koji štiti).[34] Opasnost se može manifestovati kao
izazov, rizik ili pretnja (IRP). Iako se ove tri vrste opasnosti često izgova-
raju zajedno, bez pravljenja jasne konceptualne razlike među njima, ovi
pojmovi nemaju isto značenje. Izazov je situacija koja nekoga ili nešto
stavlja na probu. Ova situacija može imati negativan ili pozitivan ishod.
Na primer, globalizacija je izazov koji stavlja na probu države, društva i
pojedince. Ukoliko oni iz globalizacijskih procesa uspeju da izvuku do-
bit, ovaj izazov se za njih pretvara u priliku. Međutim, ukoliko društva i
države ne uspeju da se uklope u proces globalizacije ovaj izazov se može
pretvoriti u izvor bezbednosnih pretnji. Drugi tip opasnosti jeste rizik,
koji se može defi nisati kao mogućnost gubitka, povrede, stvaranja neu-
godne situacije ili uništenja. Za razliku od izazova, rizik uglavnom ima

[34] Oslanjajući se na teoriju sekuritizacije, ovim elementima moguće je dodati još i
sekuritizujuće aktere, funkcionalne aktere i publiku. Videti Glavu I, Poglavlje 5 o kopen-
haškoj školi studija bezbednosti.

37
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

negativno značenje.[35] Dok izazovi i pretnje koji ili postoje ili ne postoje,
rizik je samo više ili manje verovatan. Na primer, u svakom relativno
razvijenom društvu postoji manja ili veća verovatnoća, odnosno rizik,
od izbijanja prirodnih ili tehnoloških nesreća, udesa i katastrofa. Mo-
guće je pripremati se za njih i upravljati njihovim posledicama ukoliko
i kada do njih dođe, ali ih je jako teško predvideti i nemoguće u potpu-
nosti preduprediti. Konačno, treći vid opasnosti jeste pretnja koja može
biti defi nisana kao izrazita namera da se povredi, uništi ili kazni. Pojam
pretnje može imati tri konkretna značenja.[36] U teoriji igara pretnja je
strateški potez kojim akter A najavljuje sprovođenje određenih poten-
cijalno štetnih aktivnosti radi promene ponašanja aktera B. U socijalnoj
psihologiji, pretnja je osećanje aktera B da će mu akter A naneti štetu.
Prema trećoj, relacionoj defi niciji pretnja predstavlja odnos između akte-
ra A i B, u kome akter A teži tome da se akter B oseća ugroženo i uspeva
u toj težnji.

Izazove, rizike i pretnje bezbednosti moguće je klasifi kovati prema
nekoliko kriterijuma. Prema sektorima bezbednosti, moguće je razlikovati
vojne, političke, socijetalne, ekonomske i ekološke IRP. Prema poreklu
opasnosti, razlikuju se one opasnosti koje su potekle unutar političke
zajednice – unutrašnje IRP – od onih koje su nastale izvan nje – spolj-
ne IRP. Teorijski gledano, za suzbijanje unutrašnjih IRP prevashodno
je zadužena policija, dok je za sprečavanje ugrožavanja spolja zaduže-
na vojska. Međutim, u vreme sve intenzivnije globalizacije, koja u pita-
nje dovodi nekada neprikosnovenu razliku između oblasti unutrašnje i
spoljne politike, stvarajući sve veći prostor „unuspoljnih poslova“ (engl.
intermestic aff airs), sve je manje IRP koji se na ovaj način mogu defi nisa-
ti.[37] Tradicionalnih odnosno vojnih izazova, rizika i pretnji sve je manje.
Između 1993. i 2003. godine ukupan broj oružanih sukoba u svetu se
smanjio za čak 40 posto.[38] S druge strane, organizovani kriminal i tero-
rizam ne samo da su intenzivirani, već sve više poprimaju transnacionalni
karakter. Granicu između unutrašnje i spoljne bezbednosti sve je teže
povući, a broj unuspoljnih IRP se povećava. Sve to dovodi do preklapanja

[35] Ovde stoji reč „uglavnom“, zbog toga što racionalni akteri, bilo individualni bilo
kolektivni, teže tome da umanje rizik. Ima i aktera koji teže što većem riziku (npr. ek-
stremni sportisti)
[36] Baldwin, 1971.
[37] Termin „unuspoljni poslovi“ (engl. intermestic aff airs) za akademsku upotrebu je
uveo Bejlis Mening u: Manning, 1977.
[38] Human Security Centre, 2005.

38
~

FILIP EJDUS

bezbednosnih funkcija različitih delova sektora bezbednosti, što se ogleda
u policizaciji vojske i militarizaciji policije.

U odnosu na izvor, IRP mogu biti izazvani ljudskim ili prirodnim
faktorom. Prema nosiocu, moguće je razlikovati IRP čiji su nosioci akteri
i oni koji proističu iz procesa. Akteri mogu biti države ili nedržavni akteri,
poput terorističkih ili kriminalnih grupa. Međutim, nosioci IRP mogu
biti i procesi. O tome da se globalizacija može doživljavati ne samo kao
izazov već i kao pretnja je već bilo reči ranije. U tom slučaju, akteri poput
multinacionalnih kompanija samo su posredno nosioci IRP, dok suština
opasnosti, prema takvom viđenju, dolazi iz same strukture i dinamike
globalnog kapitalizma. Izazovi, rizici i pretnje se u odnosu na trendove
date epohe često dele na stare i nove. Tokom hladnog rata nuklearna
pretnja bila je nova pretnja, dok je konvencionalni međudržavni sukob
bio oblik stare pretnje. Nakon završetka hladnog rata, međudržavni
sukob u celini počeo je da se svrstava među tradicionalne pretnje, dok
su sukobi niskog intenziteta, građanski ratovi i terorizam dobili etiketu
novih IRP. Često se prema odnosu snaga između subjekta bezbedno-
sti i nosioca pretnje pravi razlika na asimetrične i simetrične pretnje.
Asimetrične pretnje su one kod kojih se koristi nespremnost i slabost
subjekta bezbednosti i ranjivost referentnog objekta kako bi se nane-
la velika šteta i time nadomestila velika razlika u odnosu snaga.[39] Ako
se izazovi, rizici i pretnje razvrstavaju prema vremenu koje je potrebno
za njihovu materijalizaciju, onda se oni mogu podeliti na kratkoročne,
srednjoročne i dugoročne. U odnosu na stepen intenziteta štete koju
IRP mogu da izazovu, moguće je razlikovati IRP niskog, srednjeg i viso-
kog intenziteta.

����'����

!=2C: �̀<E;D6�36J365?@C?6�AB6D?;6�:56?D: �̀<@F2?6�E�$24:@?2=?@;�CDB2D68:;:�36J365?@�
CD:�'6AE3=:<6�(B3:;6��
�����AB6>2�B2J=:Q:D:>�<B:D6B:;E>:>2�

[39] Razlikovanje simetričnih od asimetričnih pretnji često se dovodi u pitanje zbog
nedovoljne preciznosti značenja ovih termina. Videti: Blank, 2003.

39
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

1.5 PERCEPCIJA BEZBEDNOSNIH PRETNJI

Bezbednost se, kao što piše Arnold Volfers, ne odnosi samo na „odsu-
stvo pretnji po usvojene vrednosti“, već i na „odsustvo straha da će date
vrednosti biti ugrožene“.[40] Potrebno je podsetiti se na to da se i značenje
samog pojma bezbednosti, kada je prvi put upotrebljen, odnosilo pre
svega na stanje duha, odnosno na bezbrižnost (lat. securus). Subjektivan
osećaj bezbednosti, a ne nekakvo objektivno stanje, čak i kada bi ga bilo
moguće naučno izmeriti, činilac je koji ima presudan uticaj na ponašanje
aktera. Osim toga, intenzitet straha retko kada potpuno korespondira
s tim objektivnim, odnosno materijalnim potencijalom opasnosti da
nanesu štetu. Ljudi su, na primer, u potpunosti prihvatili rizik od sa-
obraćajnih nesreća, iako one samo u Srbiji odnose oko hiljadu života
svake godine. S druge strane, terorizam koji odnosi daleko manje žrtava
doživljava se kao jedna od najopasnijih pretnji nacionalnoj bezbednosti.

Zbog čega se onda neke opasnosti tretiraju kao bezbednosna pretnja,
a neke ne? Analiza materijalnih sposobnosti nikada nije dovoljna za ra-
zumevanje zbog čega se nešto doživljava kao pretnja.[41] Prema shvatanju
Stivena Volta, faktori koji presudno utiču na stepen (vojne) pretnje jesu:
agregatna moć neke države, odnosno svi resursi koji joj stoje na raspola-
ganju (teritorija, populacija, ekonomski i tehnološki razvoj itd.), geograf-
ska blizina, ofanzivne vojne sposobnosti i ofanzivne namere.[42] Međutim,
iskustvo govori da je objektivnu i realističnu procenu toga da li su namere
neke druge države ofanzivne ili defanzivne u praksi veoma teško napraviti.
Upravo je suština bezbednosne dileme, toga teško prebrodivog problema
u odnosima suverenih država, u tome što se defanzivni postupci jedne
države u drugoj državi često tumače kao ofanzivni. To delom proističe i
iz činjenice da naoružanje koje se razvija u odbrambene svrhe može lako
da se upotrebi za ofanzivne svrhe. Osim toga, veoma često se sopstvene
aktivnosti posmatraju kao iznuđene, dok se aktivnosti suparnika tumače
kao unapred promišljene, iza kojih često stoji loša namera. U psihologiji
se ovo naziva „greška učitavanja zlonamernosti“ (engl. sinister attribution
error).[43] Na percepciju pretnji utiču i odbrambene sposobnosti koje akte-
rima stoje na raspolaganju. Robert Kejgen je to slikovito prikazao, rekavši:

[40] Wolfers, 1952, 485.
[41] Paradigmatičan pristup koji se oslanja samo na analizu materijalnih (vojnih) spo-
sobnosti je neorealizam razvijen kod Volca, 2008.
[42] Walt, 1985.
[43] Kramer, 1994.

40
~

FILIP EJDUS

Čovek koji je naoružan samo nožem može smatrati da je medved koji
se šunja po šumi opasnost koja se može tolerisati, zbog toga što je lov-
ljenje medveda nožem rizičnije nego kriti se uz nadu da medved nika-
da neće napasti. Čovek koji je naoružan puškom napraviće verovatno
drugačiju računicu.[44]

Ali subjektivnost se ne odnosi samo na osećanje nivoa ugroženosti,
već se, kako na to upozorava Vojin Dimitrijević, odnosi i na sam izbor
referentnog objekta bezbednosti. On piše da će elita uvek najviše štititi
interese i vrednosti klase kojoj pripada, „a koristiće otvorenost defi nicije
nacionalne bezbednosti kako bi svoje specifi čne vrednosti prikazala kao
nacionalne“.[45] Onaj subjekat koji ima manje zaštićenih vrednosti svakako
će imati i jači osećaj bezbednosti. Za razliku od njega, „nesigurnim se
oseća onaj odlučivač koji polaže na mnogo neprikosnovenih vrednosti i
sumnjičavo gleda na svet koji ga okružuje“.[46]

Kako se formira percepcija bezbednosti? Prema mišljenju Hansa Gin-
tera Brauha, ona zavisi od pogleda na svet koje imaju analitičari i politički
odlučioci.[47] Pogledi na svet mogu biti hobsovski, grocijuski i kantovski.[48]
Hobsovski pogled svet vidi međunarodne odnose kao džunglu u kojoj je
„država državi vuk“, a moć je jedino sredstvo njihovog opstanka. Pošto su
moć, resursi i status ograničeni, nikome se ne može potpuno verovati. Da-
našnji prijatelj sutra može postati opasan rival. U hobsovskom svetu odnosi
između država su igra sa zbirom nula (engl. zero sum game). Dobitak za
jednu stranu, neumitno znači i gubitak za drugu stranu. Za razliku od toga,
grocijuski pogled na svet je pragmatičan. Opstanak je moguće postići i sa-
radnjom. Odnosi između država u grocijuskoj perspektivi mogu biti uspo-
stavljeni na obostranu korist. Druge države nisu neumitno međusobni ne-
prijatelji, već su u najgorem slučaju rivali, a u najboljem saradnici. Konačno,
kantovski pogled na svet je idealistički. U njemu su sve države potencijalni
prijatelji, koji treba zajednički da rade na ostvarenju univerzalnih vrednosti,
kao što su sloboda, demokratija i poštovanje međunarodnog prava.

[44] Kagan, 2003, 2.
[45] Dimitrijević 1973, 31.
[46] Ibid., 32.
[47] Brauch, 2005.
[48] Brauh je ovu podelu napravio nadovezujući se na englesku školu međunarodnih
odnosa. Engleski fi lozof Tomas Hobs, holandski pravnik Hugo Grocijus i nemački fi lozof
Imanuel Kant često se uzimaju kao preteče triju škola mišljenja u međunarodnim odno-
sima: realizma, liberalizma i idealizma.

41
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

Percepcija bezbednosti može da zavisi i od ličnosti koja donosi odlu-
ke.[49] Psiholog Erik Eriksen pisao je o tome kako se kod osoba, u zavisno-
sti od toga koliko su pažnje i ljubavi dobijale u ranom detinjstvu, razvija
viši ili niži nivo osnovnog poverenja u druge osobe (engl. basic trust).
Osnovno poverenje, prema shvatanju Eriksena, predstavlja preduslov za
osećanje ontološke bezbednosti. Kada postoji osećanje ontološke bezbed-
nosti, subjekat doživljava socijalni poredak kao normalan i predvidljiv
svet, nad kojim on poseduje kognitivnu kontrolu. Stvara se „zaštitna ča-
ura“, koja iz svesti isključuje sve potencijalne rizike i pretnje koji ga mogu
ugroziti. Ukoliko je nivo osnovnog poverenja mali, ontološka bezbednost
lakše može biti ugrožena. Tada subjekti gube osećanje poverenja u druge
osobe i bivaju paralizovani strepnjom od haosa te oni doživljavaju, kako
piše Lang, „unutrašnju smrt“. Mnogi paranoični diktatori, koji su u svemu
videli pretnju po ličnu ili nacionalnu bezbednosti, nisu imali najsrećnije
detinjstvo. Na primer, Josif Visarionovič Staljin i Sadam Husein su imali
nasilne očeve, koji su ih ostavili još dok su bili deca.[50] Međutim, srećno
detinjstvo i roditeljska ljubav, kakve je imao, na primer, Adolf Hitler, nisu
sami po sebi bili garancija da on neće postati paranoidni diktator, koji će
u svakome videti neprijatelja i u svemu opasnost i pretnju.

Konačno, važno je istaći da povećanje objektivne bezbednosti ne
mora neumitno da dovede do povećanja subjektivnog osećanja bezbed-
nosti. Na primer, iako je nakon okončanja hladnog rata broj oružanih
sukoba na čitavoj planeti počeo drastično da opada, mediji su stvori-
li atmosferu u kojoj se raširilo uverenje da se događa upravo obrnuto.
To je u velikoj meri bilo rezultat činjenice da zapadna društva sve više
postaju društva rizika, koje je kolonizovao strah.[51] Isto tako, povećanje
subjektivnog osećanja bezbednosti ne mora obavezno da prati poveća-
nje objektivne bezbednosti. Vlade često usvajaju bezbednosne mere koje
isključivo treba da povećaju sigurnost i spokoj građana, dok uopšte ne
smanjuju objektivnu verovatnoću nekog rizika. Pokazujući to na primeru
aerodromske sigurnosti, Brus Šnajer ovakve mere, čiji se oportunitetni
socijalni, ekonomski i politički troškovi uglavnom ignorišu, naziva „bez-
bednosnim teatrom“.[52] Prema Šnajeru, dobar deo sistema bezbednosti

[49] Za odličan pregled literature koja se bavi relevantnošću psihologije za međuna-
rodnu bezbednost videti: Goldgeier, 1997.
[50] Sadam Husein nikada nije upoznao svog biološkog oca, već je odrastao uz majku
i nasilnog očuha.
[51] Beck, 1992; Svensen, 2008; Moïsi, 2009.
[52] Schneier, 2003.

42
~

FILIP EJDUS

na aerodromima kroz koje u svetu svakodnevno prolaze milioni putnika
služi, pre svega, da kod njih stvori osećanje bezbednosti, dok su efekti na
njihovu objektivnu bezbednost veoma mali.

����'����

&@8=652;D6� �̀=>��$1'C74,-5.,�.$1','$6��*A@B65:D6�A6B46A4:;E�AB6D?;:�8=2F?:9�2<D6B2�E�
@F@>� �̀=>E��C>6UD6?@>�E�FB6>6�8=@32=?@8�B2D2�AB@D:F�D6B@B:J>2��C2�5@>:?2?D?@>�
A6B46A4:;@>�AB6D?;:�E�(���D@<@>�9=25?@8�B2D2�

1.6 SAVREMENI BEZBEDNOSNI IZAZOVI,
RIZICI I PRETNJE BEZBEDNOSTI

Spisak dominantnih bezbednosnih, izazova rizika i pretnji na Zapadu
menjao se tokom vremena i zavisio je od mnogobrojnih faktora, od kojih
su najvažniji tehnologija, psihologija i politika. U srednjem veku ljudi su
se, pored najezda stranih vojski i njihovih plaćenika, najviše plašili kuge,
veštica, inkvizicije i strašnog suda.[53] Sa stvaranjem suverenih država u
17. veku, izvor bezbednosnih pretnji postaju druge države odnosno nji-
hova vojna moć. Dvadeseti vek nije umanjio značaj tradicionalnih vojnih
pretnji po bezbednost već, ih je, naprotiv, stavio na ubedljivo prvo me-
sto. Razvoj nuklearnog naoružanja, uz pomoć kojeg je moguće uništiti
celokupan ljudski život na planeti Zemlji, prvi put je učinio da sve ostale
pretnje po bezbednost ljudi i država deluju mnogo manje strašno. Za-
vršetkom hladnog rata, kada je strah od nuklearnog uništenja stavljen u
drugi plan, svet se zapravo vratio „u normalu“, a ljudi su ponovo počeli da
se umereno plaše drugih opasnosti. Neke od njih su postojale i ranije, ali
nisu bile u prvom planu, poput terorizma, migracija, raznih pandemija
i građanskih ratova. Pretnje poput klimatskih promena postojale su i
ranije, ali su sada počele da se intenziviraju toliko da to postaje zabrinja-
vajuće, dok su se neke, poput informatičkih pretnji, pojavile prvi put u
istoriji zahvaljujući revoluciji u informacionim poslovima.

Države se, uglavnom, trude da ključne bezbednosne izazove, rizi-
ke i pretnje sa kojima se suočavaju popišu u zvaničnim dokumentima,

[53] Delimo, 2003.

43
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

kao što su strategija nacionalne bezbednosti, strategija odbrane i slično.
U ovim dokumentima je, takođe, navedena lista vrednosti, odnosno re-
ferentnih objekata bezbednosti, kao i strategija njihove zaštite. Sve do
osamdesetih godina prošlog veka ovi dokumenti su bili uglavnom pover-
ljivi.[54] Od 1987. godine do danas, u SAD je, na primer, usvojeno dvana-
est strategija nacionalne bezbednosti (1988, 1989, 1990, 1991, 1993, 1994,
1996, 1997, 2000, 2002, 2006. i 2010. godine). Dokument iz 2006. godine
počinje rečima:

Amerika je u ratu. Ovo je ratnodopska nacionalna strategija bezbedno-
sti, koju zahteva ozbiljan izazov sa kojim se suočavamo – porast tero-
rizma koji podstiče agresivna ideologija mržnje i ubijanja, koja se ame-
ričkom narodu u potpunosti prikazala 11. septembra 2001. godine.[55]

Dalje, ovaj dokument kao glavne opasnosti sa kojima se SAD suoča-
va identifi kuje terorizam, tiraniju, širenje oružja za masovno uništenje,
regionalne konfl ikte, kao i čitav niz pretnji koje proističu iz procesa glo-
balizacije, poput pandemija, nezakonite trgovine i klimatskih promena.

S druge strane Atlantskog okeana, glavni američki saveznik EU svoje
strateško okruženje doživljava dosta drugačije. Evropska strategija bezbed-
nosti iz 2003. godine počinje dijametralno suprotnom ocenom: „Evropa
nikada nije bila tako napredna, tako bezbedna, niti tako slobodna. Nasilje
iz prve polovine 20. veka ustupilo je mesto periodu mira i stabilnosti, bez
presedana u evropskoj istoriji.“[56] Za razliku od Amerike, koja po svemu
sudeći svet doživljava više na jedan hobsovski način kao gladijatorsku
arenu, džunglu u kojoj vreba mnoštvo opasnih neprijatelja, EU se, vođe-
na kantovskim idealima, preselila u „postmoderni raj“. Zbog ove razlike
u percepcijama, Robert Kejgen je ironično napisao da Amerika i Evropa
žive na dve različite planete, Amerika na Marsu, a Evropa na Veneri.[57]
No, kada se po strani ostavi razlika koja postoji u njihovom pogledu na
svet (nem.Weltanschauung) ubrzo postaje jasno da EU i SAD, kada je
reč o percepciji pretnji, ne žive baš u radikalno sasvim drugačijem svetu.

[54] Još je Sun Cu, klasični kineski vojni strateg iz 6. veka pre n. ere, upozoravao na
to da nije preporučljivo otkrivanje strategije neprijatelju, jer se tako gubi sposobnost
iznenađenja. Sun Cu, 1995.
[55] White House, 2006.
[56] EU, 2006, 3. Ovom spisku su, u Izveštaju o implementaciji iz 2008, pridodate još
piraterija na moru i energetska bezbednost.
[57] Kejgan, 2003.

44
~

FILIP EJDUS

Tako, Evropska strategija bezbednosti navodi pet osnovnih pretnji po
bezbednost EU, koje se ne razlikuju drastično od pretnji koje zaokupljaju
SAD. To su: terorizam, proliferacija oružja za masovno uništenje, regio-
nalni sukobi, neuspele države i organizovani kriminal.

U Srbiji je prva Strategija nacionalne bezbednosti usvojena 2009. go-
dine.[58] Ukoliko bi se ocenjivalo globalno bezbednosno okruženje, moglo
bi se reći da se strateška percepcija u Srbiji nalazi negde između evrop-
skog optimizma i američkog pesimizma. U njoj je moguće uočiti poziti-
van uticaj završetka hladnog rata na međunarodnu bezbednost. Širenje
demokratije i integracioni procesi u oblasti bezbednosti su, u skladu sa
kantovskom i grocijuskom logikom, pozitivno uticali na smanjenje rizika
od vojnog sukobljavanja država. Ali ova strategija ističe i niz negativ-
nih posledica globalizacije, poput ekonomskih nejednakosti, fi nansijske
nestabilnosti, terorizma, klimatskih promena i iscrpljivanja energetskih
resursa. Kada je reč o regionalnom okruženju, ono je u Strategiji prika-
zano sa neznatno manjim brojem optimističnih tonova nego globalno-
okruženje. Geostrateški položaj Jugoistočne Evrope, koji je tranzitna ruta
između Istoka i Zapada, prikazan je kao mogući uzrok nastanka krize,
nestabilnosti i ugrožavanja bezbednosti. Time se, zapravo, obnavlja pe-
simistička geopolitička imaginacija, koja je preovladavala tokom devede-
setih godina 20. veka, a po kojoj je za sukobe u regionu zapravo, između
ostalog, zaslužan i njegov geostrateški položaj. Problemi unutar regiona,
pokušaj revizije Dejtonskog sporazuma i Rezolucije OUN 1244, postkon-
fl iktno nasleđe, organizovani kriminal, kao i „izražen nacionalni, verski i
politički ekstremizam“ čine region Zapadnog Balkana bezbednosno izu-
zetno osetljivim, barem prema slovu Strategije nacionalne bezbednosti
Republike Srbije.

Konačno, u analizi stanja nacionalne bezbednosti Republika Srbija
preuzima prilično pesimističan, gotovo hobsovski pogled na svet. Stra-
tegija navodi dosta veliki broj izazova, rizika i pretnji sa kojima se država
suočava, a među njima su: protivpravno proglašena nezavisnost Koso-
va, opasnost od oružane agresije, separatističke težnje, terorizam, pro-
liferacija oružja za masovno uništenje, nacionalni i verski ekstremizam,
obaveštajna delatnost drugih država, organizovani kriminal, korupcija,
problemi ekonomskog razvoja, neravnomerni ekonomski i demograf-
ski razvoj, nerešen status izbeglih i raseljenih lica, nedovršen proces

[58] Pre ovoga, dokumenta koja su defi nisala izazove, rizike i pretnje bezbednosti bila
su Bela knjiga odbrane Državne zajednice Srbija i Crna Gora iz 2005. i Strateški pregled
odbrane iz 2006. godine.

45
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

razgraničenja, nekontrolisano trošenje prirodnih resursa i ugrožavanje
životne sredine, elementarne nepogode i tehnološke nesreće, infektiv-
ne bolesti kod ljudi i životinja, narkomanija, destruktivne verske sekte,
visokotehnološki kriminal, kao i zloupotreba novih tehnologija, poput
genetskog inženjeringa, meteorologije i informatike i tako dalje.

1.7 ZAKLJUAK

Pojam „bezbednost“ menjao je svoje značenje kroz istoriju. Danas posto-
ji veliki broj defi nicija bezbednosti, koje zavise od konteksta u kome se
ovaj termin upotrebljava. U političkim naukama i nauci o međunarodnim
odnosima on predstavlja jedan od centralnih pojmova, a nastala je i za-
sebna poddisciplina – studije bezbednosti – u čijem se centru pažnje
nalazi ovaj pojam.[59] Tokom hladnog rata bezbednost je, pre svega, ima-
la državocentrično i vojno značenje. Mogućnost izbijanja nuklearnog ili
konvencijalnog rata između supersila bila je centralna bezbednosna pre-
okupacija. Danas se pojam bezbednosti s jedne strane proširio sa vojnog
na druge sektore, a s druge produbio, sa države na nedržavne referentne
objekte. Tako su nastali pojmovi poput ekonomske, socijetalne, ekološke,
političke, ljudske, kolektivne i globalne bezbednosti. Osim toga, pojam
bezbednosti se i obogatio, tako da se sada ne razmatra samo sa stanovišta
strategijskih studija u cilju „rešavanja problema“ već i sa stanovišta fi lo-
zofi je, sociologije, antropologije i drugih društvenih disciplina u cilju
kritičkog preispitivanja izvora (ne)bezbednosti.

U prethodnom poglavlju takođe su defi nisani pojmovi izazova, rizika
i pretnji po bezbednost. Opasnosti je moguće klasifi kovati prema sektoru,
poreklu, izvoru, nosiocima, trendovima, odnosu snaga, vremenu, stepe-
nu i intenzitetu štete. Zatim je razmatran značaj percepcije bezbednosti
kao i faktora koji utiču na njenu konstrukciju. Konačno, napravljena je
komparativna analizu savremenih izazova, rizika i pretnji bezbednosti
analiziranjem strategija nacionalne bezbednosti SAD, EU i Republike
Srbije. Ustanovljeno je to koje su sličnosti, a koje razlike kako u opštem
„pogledu na svet“ koji inspiriše ova dokumenta, tako i u konkretnim opa-
snostima koje ova dokumenta identifi kuju. Na ovako razvijenoj podlozi,
sledeća poglavlja se okreću razvoju studija bezbednosti kao i različitim
teorijskim pristupima.

[59] Ova disciplina se ponekad naziva još i „nauka o bezbednosti“ ili „studije međuna-
rodne bezbednosti“.

46
~

FILIP EJDUS

��'�"���

	���2�=:�;6�<@?46AD�36J365?@CD:�CEUD:?C<:�CA@B2?�

��TD2�AB65CD2F=;2�B676B6?D?:�@3;6<2D�E�C@4:;6D2=?@>�C6<D@BE�36J365?@CD:�
���!@;6�<=;EQ?6�FB65?@CD:�UD:D:�?24:@?2=?2�36J365?@CD�
���!@;:�CE�5@>:?2?D?:�@5?@C:�>@O:�E�B2J=:Q:D:>�36J365?@C?:>�C6<D@B:>2�

���$2�<@;:�?2Q:?�C6�<@?46AD�36J365?@CD:�]AB@U:B:@[�:�]AB@5E3:@[�?2<@?�9=25?@8�B2D2�
���&@�Q6>E�C6�B2J=:<E;E�:J2J@F:��B:J:4:�:�AB6D?;6�36J365?@CD:�
���&@�<@;:>�<B:D6B:;E>:>2�;6�>@8EO6�<=2C: �̀<@F2D:�@A2C?@CD:�
����%5�Q682�J2F:C:�A6B46A4:;2�36J365?@CD:��
���TD2�;6�]36J365?@C?:�D62D2B[�

	����&@�Q6>E�CE�C=:Q?6��2�A@�Q6>E�B2J=:Q:D6��FB@AC<2�CDB2D68:;2�36J365?@CD:��
�����
:�(DB2D68:;2�?24:@?2=?6�36J365?@CD:�(����
�����

�%�$#%(-�"�� �'�%�'(%��

�:>:DB:;6F:O��+@;:?���2-$0�%(<%('1256,�7�0(@71$42'1,0�2'125,0$���6@8B25��(2F6J�
E5BEW6?;2�AB2F?:<2� E8@C=2F:;6��	����
(D2?2B6F:O��(F6D=2?2�:��:=:A��;5EC��EB�����2-0281,.�%(<%('1251(�.7/674(���6@8B25��
�6?D2B�J2�4:F:=?@�F@;?6�@5?@C6��
����
�2=5G:?���2F:5��])96�4@?46AD�@7�(64EB:DI[���(8,(9�2)��16(41$6,21$/��67',(5��$@��

���	������
Y
��
�@=586:6B�� 2>6C�#��]&CI49@=@8I�2?5�(64EB:DI[���(&74,6;��67',(5��+@=�����$@����
�	�����

�� !�
�6>>6�� @?2D92?���$1'C74,-5.,�.$1','$6��6?8=���+(��$1&+74,$1�
$1','$6(���
����

47
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

2.
RAZVOJ STUDIJA BEZBEDNOSTI

���%0���

�	�*F@5

�
�)6>6=;:�CDE5:;2�36J365?@CD:

���(DB2D6U<6�CDE5:;6�D@<@>�9=25?@8�B2D2

����=D6B?2D:F?:�D@<@F:�CDE5:;2�36J365?@CD:�J2�FB6>6�9=25?@8�B2D2

�
�(DE5:;6�36J365?@CD:�?2<@?�J2FBU6D<2�9=25?@8�B2D2

����&@<B6D2Q<6�C?286�CDE5:;2�36J365?@CD:

���.2<=;EQ2<

2.1 UVOD

Studije bezbednosti su nastale nakon završetka Drugog svetskog rata
najpre kao zasebna oblast, a zatim postepeno sve više kao poddisciplina
nauke o međunarodnim odnosima, koja se pre svega bavi fenomenom
rata.[60] Stiven Volt defi niše studije bezbednosti kao „studije pretnje, upo-
trebe i kontrole vojne sile“.[61] Međutim, nacionalna bezbednost ne zavi-
si samo od vojne moći, a vojne pretnje nisu jedine koje mogu ugroziti
državu. Zbog toga Volt u predmet studija bezbednosti, pored upotrebe
vojne moći, uključuje i neke druge oblike upravljanja državom poput

[60] Prvi posleratni istraživači strategije nisu svoj rad doživljavali kao deo nauke o
međunarodnim odnosima. Do kraja šezdesetih godina 20. veka strateške studije će se
utopiti u nauku o međunarodnim odnosima. Buzan and Hansen, 2010, 92.
[61] Walt, 1991, 212.

48
~

FILIP EJDUS

diplomatije, upravljanja krizom, kontrole naoružanja itd. Pa ipak, zbog
sve većeg značaja nevojnih pretnji bezbednosti i sve intenzivnijeg prepli-
tanja unutrašnjih i spoljnih fenomena, ovakvu relativno usku defi niciju
predmeta studija bezbednosti danas je teško odbraniti. Predmet ovih
studija se u poslednjih nekoliko decenija proširio zbog sve većeg zna-
čaja novih pretnji, referentnih objekata i subjekata, kao i instrumenata
bezbednosne politike. Kada je reč o pretnjama, savremene studije bez-
bednosti su izučavanje vojnih pretnji upotpunile izučavanjem nevojnih
pretnji bezbednosti, poput političkih, socijetalnih, ekonomskih i eko-
loških pretnji. Kada su u pitanju referentni objekti, savremene studije
bezbednosti ne bave se više isključivo problemom nacionalne, odnosno
državne bezbednosti, već i bezbednošću društva, pojedinca, regiona ili
globalnog sistema. Studije bezbednosti su, kada je reč o subjektima bez-
bednosti i instrumentima bezbednosne politike, takođe napustile ideju
da je država jedini subjekat bezbednosti, a da je njena vojna moć glavni
instrument bezbednosti. Prema instrumentima bezbednosne politike,
studije bezbednosti se mogu defi nisati kao studije pretnje, upotrebe i
kontrole sile, prinude i specijalnih bezbednosnih mera.

Kao akademska disciplina, studije bezbednosti predstavljaju pod-
disciplinu u okviru nauke o međunarodnim odnosima. One se snažno
oslanjaju na druge discipline u okviru nauke o međunarodnim odnosima
pre svega na studije rata, vojnu istoriju, analizu spoljne politike, analizu
konfl ikata i svetsku politiku kao i na druge discipline u okviru političkih
nauka kao što su politička teorija, nauka o policiji ili obaveštajne studije.
Konačno, studije bezbednosti koriste se i saznanjima drugih disciplina
iz šireg korpusa društvenih nauka pre svega sociologije, socijalne psiho-
logije, fi lozofi je, antropologije, lingvistike i drugo.

Razvoj studija bezbednosti počeo je u SAD da bi se kasnije proširio
prvo na ostatak Zapada, a kasnije i na čitav svet. U narednom delu teksta
prvo se raspravlja o intelektualnim temeljima studija bezbednosti. Na-
kon toga, biće napravljen pregled nastanka i razvoja studija bezbednosti
od završetka Drugog svetskog rata do savremenog posthladnoratovskog
perioda. U poslednjem delu ovog poglavlja diskutovaće se o faktorima
koji su uticali na razvoj ove naučne discipline.

2.2 INTELEKTUALNI TEMELJI STUDIJA BEZBEDNOSTI

Iako su studije bezbednosti kao disciplina nastale nakon Drugog svet-
skog rata, ljudi su mnogo ranije počeli sistematizovano da razmišljaju

49
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

o pitanjima rata i mira, kao i o bezbednosti pojedinaca i društva. Među
najznačajnim klasičnim misliocima koji su doprineli savremenim shva-
tanjima bezbednosti ističu se Tukidid, Hobs i Kant.[62]

TUKIDID (460–395. PRE N. E.)

U delu Peloponeski rat antički istoričar Tukidid, koji je i sam služio kao
general u atinskoj vojsci, ponudio je objašnjenje Peloponeskog rata, koji
se u petom veku pre nove ere odvijao između Delfskog saveza, na čelu sa
Atinom, i Peloponeske lige, na čelu sa Spartom.[63] Kao uzrok rata Tukidid
navodi „rast moći Atine i strah koji je to izazvalo u Sparti“. Posebno je
značajan čuveni meljanski dijalog, u kome predstavnici Atine pokušavaju
da ubede predstavnike ostrva Milos da im se pridruže u ratu protiv Sparte.
Međutim, Meljani žele da ostanu neutralni. U odbrani svog stava, Meljani
se pozivaju na pravdu, milost, ali i na svoje bogove. S druge strane, Atinjani
se plaše da, ukoliko dopuste ostrvu Milosu da ostane neutralno, takav izbor
sutra mogu napraviti i drugi njihovi saveznici. Strahove Atine posebno je
podstakla pretnja Meljana da će prići Sparti ukoliko Atinjani ne odustanu
od svojih pritisaka. Ovo Atinjane posebno brine, te oni odbijaju zahtev
Meljana da ostanu neutralni i poručuju im „da snažni rade ono što mogu,
a slabi trpe ono što moraju“. Meljani odbijaju ponudu Atinjana i poručuju
da žele da ostanu njihovi prijatelji, ali ne žele da budu ničiji neprijatelji.
Atinjani, besni zbog takvog odgovora, opkoljavaju ostrvo Milos, ubijaju
sve odrasle stanovnike, a žene i decu šalju u ropstvo pa kolonizuju ostrvo.
Atina je dobila tu bitku, ali je na kraju izgubila rat. Iscrpljen od međusobnih
borbi, ceo grčki svet će ubrzo pasti u ruke Filipa Makedonskog.

Tukidid nije samo otac istorijske nauke, već je i prvi autor koji je
uočio bezbednosnu dilemu.[64] U toj situaciji, aktivnosti koje jedna dr-
žava preduzima radi povećanja sopstvene bezbednosti dovode do toga
da se druga država oseća manje sigurnom. Ovo pokreće spiralu akcije i
reakcije, koja strane uvlači u trku u naoružanju i konačno u sukob koji
možda nijedna od njih na početku nije želela. Jačanje Atine uplašilo je
Spartu i ostale grčke gradove-države, pa i Milos. U strahu od koristi koje
bi Peloponeska liga mogla imati od neutralnosti Milosa, Atina porobljava
ostrvo. Time ona stvara još veći strah kod ostalih gradova-država, što ih

[62] Edvard Kolođej ovde ne svrstava Kanta, ali dodaje Klauzevica. Kolodziej, 2005,
48–77.
[63] Tukidid, 1999.
[64] Tukidid nije koristio ovaj termin koji će skovati tek Džon Herc u: Herz, 1950.

50
~

FILIP EJDUS

opet još jače motiviše na ujedinjavanje protiv Atine i, na kraju, dovodi
do njenog poraza.

Osim što je ukazao na bezbednosnu dilemu, Tukidid je pokazao i
ograničenja politike koja ovaj drevni problem međunarodnih odnosa
pokušava da prevaziđe isključivo oslanjanjem na vojnu moć i prinudu.
Atina je napravila tu grešku zato što je svoju bezbednost videla isključivo
u tome da, stvarajući koaliciju, ostvari nadmoć nad Spartom. Umesto
toga, ona je mogla da bude hegemon koji uvažava strahove i nesigurnost
drugih. Da je Atina računala na to da su i drugi zabrinuti za svoju bez-
bednost, mogla je kao hegemon ostalim gradovima-državama ponuditi
dogovor o kolektivnoj bezbednosti, koji bi čitav grčki svet mogao spasti
od tragedije i uništenja.

TOMAS HOBS (1588–1679)

Tukididovo delo Peoloponeski rat prvi put će u 17. veku na engleski jezik
prevesti engleski fi lozof Tomas Hobs. Svojim delom Levijatan iz 1651.
godine on će Tukididovom „antičkom realizmu“ dati novovekovni izraz.
Međutim, dok je Tukidid analizirao bezbednosnu dilemu vezanu za
gradove-države u antičkom svetu, Tomas Hobs se u delu Levijatan bavi
bezbednosnom dilemom sa kojom se suočava pojedinac.[65] U njegovoj je
prirodi, tvrdi Hobs, da zadovolji svoje želje za posedovanjem bogatstva,
statusa i moći. S obzirom na činjenicu da su resursi koji ljudima stoje na
raspolaganju ograničeni, ne mogu svačije želje uvek biti zadovoljene. Čak
i kada bi resursa bilo u izobilju, to ne bi bilo moguće, zbog toga što neke
vrednosti kojima ljudi teže, poput statusa i moći, imaju vrednost samo
ukoliko ih ne poseduju svi. Kada ono što žele ne mogu steći na miran
način, ljudi pribegavaju upotrebi nasilja. Zbog toga je u prirodnom sta-
nju „svaki čovek neprijatelj svakom čoveku“, vlada „rat u kome je svaki
čovek protiv svakog čoveka“ a „život čovekov je usamljenički, siromašan,
opasan, skotski i kratak“.[66]

Kako bi izbegli ovakvo stanje, pojedinci se dogovaraju da svoje pri-
rodno pravo na upotrebu sile prenesu na Levijatana, odnosno na državu.
No, jednom preneto na državu, pojedinici ovo pravo nisu mogli zahtevati
nazad. Time ona stiče, prema Veberovoj formulaciji, „monopol nad legiti-
mnom upotrebom fi zičke sile“.[67] Njen zadatak jeste da zaštiti sve podanike

[65] Hobs, 1961.
[66] Ibid., 108–109
[67] Weber, 2008, 160.

51
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

kako od drugih podanika, tako i od drugih država. Inspirisan verskim i
građanskim sukobima sedamnaestovekovne Engleske, Tomas Hobs je
ukazao na to da je individualna bezbednosna dilema elementarni ljudski
problem. Jedini način da se prevaziđu ova individualna bezbednosna dile-
ma i stanje anarhije među pojedincima jeste, prema njegovom mišljenju,
u stvaranju zajedničke, mnogo veće sile, koja će brinuti o tome da svi
pojedinci unutar jedne političke zajednice budu bezbedni. Ta ustanova
kolektivne bezbednosti između pojedinaca, jeste država. Tako je, pomalo
paradoksalno, jedan od utemeljivača realističke misli postao prvi teore-
tičar kolektivne bezbednosti. Uspostavljanjem države, problem anarhije
i prirodnog stanja nije, međutim, u potpunosti prevaziđen. On je samo
sa nivoa „pojedinaca“ gde je prevaziđen stvaranjem države, premešten
na međudržavni nivo. Trebaće da prođe nekoliko vekova pre nego što će
se sa stvaranjem Društva naroda rešenje za ovaj problem potražiti opet
u logici kolektivne bezbednosti.

IMANUEL KANT (1724–1804)

Poslednji autor koji je postavio intelektualne temelje savremenim stu-
dijama bezbednosti bio je nemački fi lozof Imanuel Kant. U knjizi Večni

Slika 3: Ilustracija iz prvog izdanja
knjige Levijatan iz 1651.

52
~

FILIP EJDUS

mir iz 1795. godine Kant je izneo projekat večnog mira. Ugovor kojim bi
bio uspostavljen večni mir, prema njegovoj zamisli, imao bi preliminar-
ne i defi nitivne članove. Među preliminarnim članovima bi se nalazili:
zabrana tajnih sporazuma koji sadrže klicu rata, zabrana nasleđivanja i
poklanjanja država, ukidanje stajaćih vojski, zabrana zaduživanja radi
vođenja rata, nemešanje u unutrašnje poslove i zabrana nečasnog ratnog
lukavstva. Ovaj ugovor sadržao bi i tri defi nitivna člana. Prvo, države
treba da budu republike.[68] Drugo, te republike treba da se ujedine u
federaciju slobodnih država. Treće, i konačno, ljudi bi morali da imaju
pravo da na stranoj teritoriji budu prijateljski prihvaćeni.

Za studije bezbednosti je posebno značajan prvi defi nitivni član, koji
pretpostavlja da su sve države republikanski uređene. Njega Kant brani
obrazloženjem da su republike miroljubivije od despotija. Ukoliko se od
svih građana traži saglasnost za rat, kao što to po pravilu predviđa repu-
blikanski ustav, on smatra da „onda nema ništa prirodnije no to da će oni
dobro promisliti pre nego se upuste u tako opasnu igru da svojim glaso-
vima sebi nametnu sve patnje rata“.[69] Ova teorija, po kojoj su republike
miroljubivije od ostalih oblika vlasti, kasnije će biti nazvana monadičnom
teorijom demokratskog mira.[70] Njeno polazište, odnosno pretpostavka da
pitanja mira i rata zavise od državnog uređenja, inspirisaće liberalne teorije
u studijama bezbednosti, o kojima će biti više reči u narednom poglavlju.

2.3 STRATEŠKE STUDIJE TOKOM HLADNOG RATA

Razaranja koja je doneo Prvi svetski rat dovela su do formiranja izraže-
nije svesti o tome da se međunarodni problemi moraju ozbiljno i naučno
izučavati. Ovaj stav najbolje ilustruje tadašnja izjava francuskog premijera
Žorža Klemensoa da je „rat suviše ozbiljna stvar da bismo je prepustili
generalima“. Prva katedra za međunarodne odnose nastala je na velškom
Univerzitetu Aberistvit 1919. godine, a druga već godinu dana kasnije na
Londonskoj školi za ekonomiju. Prvi međuratni profesori međunarodnih

[68] Treba imati u vidu da je Kant razlikovao republiku (u kojoj su izvršna i zakono-
davna vlast podeljene i predstavničke) od demokratije, koju je shvatao u antičkom smislu
direktne demokratije, pod kojom se podrazumeva da svi građani imaju pravo učestvova-
nja u političkom životu polisa.
[69] Kant, 1995, 40.
[70] Kasnije je razvijena i dijadična teorija demokratskog mira. Prema njoj demokratije
nisu sklone ratovanju sa drugim demokratijama.

53
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

odnosa bili su uglavnom liberali i sledbenici idealističkih ideja Imanuela
Kanta.[71] Međutim, uprkos nastanku nauke o međunarodnim odnosima,
strategija i vojni poslovi su bili i dalje izučavani u okviru profesionalnih
vojnih institucija i, donekle, u okviru vojne i diplomatske istorije. Tek će
tokom Drugog svetskog rata civili prvi put učestvovati u vojnom plani-
ranju. To je utrlo put nastanku studija bezbednosti, do kog će doći nakon
završetka rata.

Tokom hladnog rata glavni tok istraživanja u studijama bezbednosti
bio je usmeren ka izučavanju vojne strategije. Zbog toga se ovaj pravac
naziva strateškim studijama.[72] Prvi put u istoriji strategija je postala
profesionalni predmet insteresovanja civila. Prema Hedliju Bulu, ova se
nova strateška misao od klasične strateške misli, koju su proslavili Sun
Cu i Klauzevic, razlikovala po svoje tri osobine.[73] Prvo, ove savremene
strateške studije nisu se bavile samo umećem ratovanja, već i ratnom
pretnjom. Drugo, za razliku od klasične strateške misli kojom su se bavili
isključivo profesionalni vojnici, strateške studije su u velikoj meri razvi-
jali civili. I treće, dok se klasična strateška misao uglavnom zasnivala
na iskustvu, savremene strateške studije su bile spekulativne, teorijske
i apstraktne.

Prvu deceniju nakon Drugog svetskog rata, Dejvid Boldvin opisuje
kao „najkreativniji i najuzbudljiviji period u čitavoj istoriji studija bez-
bednosti“ zbog različitosti istraživačkih pitanja kojima su se one bavi-
le.[74] Dalji razvoj strateških studija za vreme hladnog rata Stiven Volt deli
u tri faze: zlatno doba, faza opadanja i faza renesanse.[75] Zlatno doba
trajalo je od 1955. do 1965. godine. U ovom periodu prvi put u istoriji
civilni eksperti, koji su dali važan doprinos tokom Drugog svetskog rata,
pre svega u SAD, specijalizovali su se za oblast bezbednosti, koja je za

[71] Osnivači prvih katedri međunarodnih odnosa na Univerzitetu Aberistvit (Dejvid
Dejvis) i na Londonskoj školi za ekonomiju (Filip Noel Bejker) bili su, takođe, idealisti
i snažno su podržavali Društvo naroda i razoružanje. Ipak, to što Društvo naroda nije
moglo da spreči izbijanje još jednog svetskog sukoba, kao da je vakcinisalo narednu ge-
neraciju profesora i istraživača međunarodnih odnosa protiv idealizma. Oni će gotovo
pola veka nakon toga uglavnom biti realisti.
[72] To je naziv koji je tokom hladnog rata najviše upotrebljavan u Velikoj Britaniji.
Tamo, je primera radi, 1958. godine osnovan Međunarodni institut za strateške studije
(engl. International Institute for Strategic Studies) poznati kao „dabl aj dabl es“. Ovaj
institut će imati ključnu ulogu u razvoju intelektualne infrastrukture hladnog rata.
[73] Bull, 1968.
[74] Baldwin, 1995.
[75] Walt, 1991.

54
~

FILIP EJDUS

razliku od oblasti rata mnogo bolje pokrivala civilni i vojni aspekt nacio-
nalne odbrane.[76] Osim toga, trošenje ogromnih sredstava na odbranu su
tradicionalno izolacionistički orijentisani američki građani mnogo lakše
prihvatili nego da se to činilo u ime vođenja nekakvog novog rata.[77]

Glavna preokupacija strateških studija u ovom periodu bila je izuča-
vanje upotrebe nuklearnog oružja kako bi Zapad što bolje mogao da se
zaštiti od sovjetske pretnje. Razvoj novih tehnologija pokrenuo je trku
u naoružanju između dve supersile. O tome najbolje svedoči lansiranje
satelita Sputnjik koje je 1957. godine izveo Sovjetski Savez i koje je pre-
stravilo Zapad. Međutim, zaoštravanje blokovske napetosti dovelo je i
do preduzimanja prvih koraka u teorijskom mišljenju o potencijalnom
nuklearnom i konvencionalnom ratu između dve supersile. Osnovna
pretpostavka ovih prvih teorijskih pokušaja bila je da su države raci-
onalni akteri, čije se ponašanje u strateškoj utakmici može predvideti
in abstracto pomoću teorije igara. Tako su nastali prvi teorijski radovi
o nuklearnom odvraćanju, eskalaciji sukoba, kontroli naoružanja, sta-
bilnosti bipolarnog sistema, ulozi konvencionalnih snaga, kao i o ulozi
ograničenog nuklearnog rata.[78] Ipak, ovi prvi teorijski radovi nisu mnogo
pažnje posvećivali konceptualnoj razradi pojmova kao što su bezbednost
ili strategija. Oni su polazili od jednog implicitnog razumevanja da je
ključni referentni objekat bezbednosti nacionalna država, a da su ključne
pretnje vojne prirode i da dolaze spolja.

����'���

&@8=652;D6�7:=>��4,1$(56�'$1$���2�=:�CE�E�A6B:@5E�<E32?C<6�B2<6D?6�<B:J6�(���
56=@F2=6�<2@�;65:?CDF6?�:�B24:@?2=?:�2<D6B��$2�@C?@FE�Q682�;6�AB@46?;:F2?�?:F@�
C@F;6DC<6�AB6D?;6�A@�2>6B:Q<E�?24:@?2=?E�36J365?@CD��.2UD@�;6�@F2;�5@82S2;�A@�
<B6?E@�:?D6B6C@F2?;6�J2�:JEQ2F2?;6�]3:B@<B2DC<6�A@=:D:<6[�

Većina ovih prvih istraživanja obavljana je pod okriljem „trustova
mozgova“ (engl. think-tanks), poput RAND korporacije, i po narudžbi

[76] Buzan and Hansen, 2010, 67.
[77] Wæver, 2004, 56.
[78] Neki od najuticajnijih autora iz ovog perioda su: Brodie, 1946; Wohlstetter, 1959;
Waltz, 1964.

55
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

Ministarstva odbrane SAD. Nažalost, ovi radovi su bili prilično asptraktni
i nedostajala im je empirijska provera. Većina podataka o nuklearnim
sposobnostima bila je poverljiva, a osim napada na Hirošimu i Nagasaki
1945. godine, nije bilo istorijskog iskustva u odnosu na koje bi se vršile
teorijske generalizacije.

Od 1965. do 1975. godine došlo je do opadanja interesovanja za stra-
teške studije, i to iz tri razloga. Prvo, tokom ovog perioda nuklearne sile
uvećavale su svoj nuklearni arsenal (tzv. vertikalna proliferacija), a došlo
je i do širenja kruga država koje su posedovale nuklearno naoružanje (tzv.
horizontalna proliferacija). Nuklearizovanje podmornica omogućilo je
drugi udar, odnosno nuklearnu odmazdu, pa prvi nuklearni udar više nije
predstavljao garanciju pobede u nuklearnom ratu. Osim toga, do 1964.
godine pet država na svetu imalo je nuklearno oružje.[79] Sa uvećanjem
broja nuklearnih sila, njihovih nuklearnih arsenala, kao i sredstava ispo-
ruke poput balističkih raketa, značajno je otežano izvođenje pouzdanih
teorijskih generalizacija o pravilnostima izbijanja, eskalacije i ishodima
potencijalnog nuklearnog sukoba. Drugo, rat u Vijetnamu i snažan an-
tiratni pokret na američkim univerzitetima učinili su strateške studije
u velikoj meri nepopularnom i, u moralnom pogledu, problematičnom
naučnom disciplinom. I treće, detant, odnosno popuštanje u odnosima
između supersila, raširio je uverenje da je došlo do smanjenja uloge vojne
sile, kao i do povećanja značaja ekonomije u međunarodnim odnosima.[80]

[79] Sjedinjene Američke Države razvile su nuklearno oružje 1945, SSSR 1949, Velika
Britanija 1952, Francuska 1960, a Kina 1964. godine.
[80] Keohane and Nye, 1972.

Slika 4: Sovjetska poštanska markica
posvećena satelitu Sputnjik

56
~

FILIP EJDUS

To je vreme nastanka i uspona nove discipline u nauci o međunarodnim
odnosima – međunarodne političke ekonomije.

Faza „renesanse“ počinje 1975. i traje sve do 1990. godine. Do obnove
interesovanja dolazi iz nekoliko razloga. Rat u Vijetnamu završiose 1975.
godine, a četiri godine kasnije otpočeo je i tzv. drugi hladi rat sa SSSR-om.
Uporedo s tim, godine 1976. je osnovan i časopis Univerziteta Harvard
International Security, a velike fondacije, kao što su Karnegi, Mekartur,
Ford i Olin, počinju ozbiljnije da fi nansiraju naučna istraživanja iz oblasti
studija bezbednosti. Konačno, tokom ovog perioda je poboljšan i pristup
podacima, što je otvorilo put kvalitetnijim empirijskim istraživanjima.
Tokom ove faze strateške studije počinju da se oslanjaju i na neke druge
discipline društvenih nauka, poput istorije, studija mira, međunarodne
političke ekonomije i organizacione nauke. Hipoteza o državama kao o
racionalnim akterima dovodi se u pitanje, a sve više se ističe uloga ide-
ja. Za razliku od „zlatnog doba“, koje je skoro isključivo bilo posvećeno
pretnji i vođenju nuklearnog rata, pažnja strateških mislilaca sve više
se okreće konvencionalnim oružanim sukobima. Na dnevni red ponovo
dolazi diskusija o „velikoj strategiji“ SAD.[81] Posebno je produktivan bio
teorijski razvoj u ovom periodu, s obzirom na to da dolazi do revizije
ideja klasičnog realizma i do nastanka neorealizma.[82]

Ukratko, tokom čitavog hladnog rata strateške studije predstavljale
su intelektualni napor da se teorijski i empirijski obuhvati odnos između
dve nuklearne supersile u uslovima bipolarne strukture međunarodnih
odnosa.[83] Veliki broj koncepata koji su tokom ovog perioda osmišljeni,
poput zatvorenikove dileme, podrazumevaju samo dva relevantna aktera
međunarodne bezbednosti. Padom gvozdene zavese, nestankom bipolar-
nog sistema i promenama u strukturi međunarodnih odnosa upotreblji-
vost ovih koncepata postaće upitna a strateške studije će izgubiti dobar
deo svog nekadašnjeg sjaja.

[81] Primer velike strategije jeste strategija obuzdavanja, čiji je otac Džordž Kenan. Naj-
pre u „dugom telegramu“ iz 1946, koji je napisao kao tadašnji zamenik šefa misije SAD u
SSSR-u, a zatim i u tekstu „Th e Sources of Soviet Conduct“, koji je kao direktor Odseka za
planiranje politike u Stejt departmentu pod pseudonimom X objavio u časopisu Foreign
Aff airs 1947. godine, Kenan je izneo tezu da je SSSR agresivna, imperijalistička sila, koja
SAD vidi kao ideološkog kapitalističkog neprijatelja. Shodno tome, politika SAD mora
dugoročno, snažno i strpljivo obuzadvati ekspanzionističke tendencije Sovjetskog Saveza.
Videti: Kennan 1947.
[82] Tome je najviše doprinelo objavljivanje knjige Teorija međunarodne politike Keneta
Volca 1979. godine. Videti: Volc, 2008.
[83] Buzan, 1987, 173–177.

57
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

2.4 ALTERNATIVNE STRUJE U STUDIJAMA BEZBEDNOSTI
ZA VREME HLADNOG RATA

U savremenim predstavljanjima intelektualne istorije studija bezbednosti
često se ponavlja teza kako je tokom hladnog rata koncept bezbednosti
bio državocentričan i vojno orijentisan, a da je nakon pada Berlinskog
zida došlo do njegovog proširenja i produbljenja. Ali treba imati u vidu da
je u pozadini glavnih tokova strateških studija još za vreme hladnog rata
počela da se razvija alternativna misao o ratu i miru u međunarodnim
odnosima.[84] Studije mira predstavljale su najsnažniju alternativu zbog
svoje veze sa jakim mirovnim pokretom, posebno u Evropi. Dok su istra-
živači strategije pokušavali da razviju teorijska znanja, koja će njihovim
vladama pomoći da nadvladaju protivnika, istraživači mira nastojali su
da razumeju zašto izbija rat i kako ga je moguće izbeći. Iako je među po-
tonjima bilo dosta razlike u metodološkom pogledu, spajala ih je sumnja
u pretpostavku strateških studija da su države racionalni akteri, kao i
u to da je bipolarni sistem stabilan. Neki istraživači mira, poput Karla

[84] Buzan i Hansen smatraju da se radi o jednom od mitova ove discipline, Buzan and
Hansen, 2010, 4.

Slika 5: Naslovna stranica američkog
nedeljnika Tајm iz 1983.

58
~

FILIP EJDUS

Sagana, zadržali su državocentričan i vojnocentričan pogled na svet.[85]
Drugi autori, poput Johana Galtunga, osnivača studija mira kao zasebne
discipline, ukazaće na nasilje koje je usmereno prema pojedincu.[86] Upr-
kos ovim razlikama, svi su imali kritički stav ne samo prema strateškim
studijama već i prema samim pojmovima bezbednosti i nebezbednosti
umesto kojih su preferirali da razgovaraju o miru i ratu.

Za studije mira posebno je važan izveštaj švedskog premijera Ulofa
Palmea, usvojen 1982. godine.[87] Ovaj izveštaj je ukazao na to da je nu-
klearno oružje dovelo dve supersile do takve strateške međuzavisnosti da
u njoj unilateralni potezi, učinjeni radi povećanja nacionalne bezbedno-
sti, ne povećavaju bezbednost, već samo dovode do trke u naoružanju i
do povećanja šansi za međusobno uništenje. U izveštaju se, kao najbolji
lek za prevazilaženje bezbednosne dileme, promoviše ideja „zajedničke
bezbednosti“.

Pored studija mira, počela se još osamdesetih godina razvijati ideja o
proširivanju studija bezbednosti. Glavni argument zagovarača ove ideje
bio je da vojnocentrični pogled na bezbednost propušta da uvidi značaj-
nu dinamiku koja se odvija u drugim nevojnim sektorima bezbednosti.
Među prvima koji su, gotovo istovremeno, predložili proširenje bezbed-
nosti bili su Beri Buzan i Ričard Ulman.[88] Budući da je predmet studija
bezbednosti daleko širi od predmeta strateških studija, Beri Buzan je
predložio razdvajanje ovih dveju disciplina, sledećim rečima:

Smatram da studije međunarodne bezbednosti ne treba inkorporirati
i da ih verovatno i ne možemo inkorporirati u strateške studije. Ne
treba to činiti, zbog toga što su strateške studije sastavljene od struč-
njaka za vojne aspekte međunarodnih odnosa, i tako treba da ostane.
Iako je ova stručnost bez sumnje značajna za studije bezbednosti, po-
kušaj da se čitav široki dnevni red ovog novog polja smesti u stari okvir
osiromašio bi i izokrenuo razvoj studija bezbednosti. To bi bilo kao
kada biste odgovornost za razvoj nacionalnog transportnog sistema
stavili u ruke proizvođača automobila. Svakako da bi im njihova struč-
nost pomogla da urade taj posao, ali bi njihova specijalizacija višestru-
ko nepovoljno skrenula i ograničila prirodu čitavog posla.[89]

[85] Sagan, 1983–1984.
[86] Galtung, 1969.
[87] Palme, 1982.
[88] Buzan, 1983; Ullman, 1983.
[89] Buzan, 1983, 23.

59
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

Treću alternativnu struju, koja se razvijala u pozadini strateških stu-
dija, čine prvi pokušaji da se problemu bezbednosti priđe sa fi lozofskog
i postpozitivističkog stanovišta. Snažnu kritiku strateških studija tokom
osamdesetih godina izneli su poststrukturalisti poput Roba Vokera, Ri-
čarda Ešlija, Majkla Šapira, Džejmsa Der Deriana, Sajmona Dalbija, i dru-
gih.[90] Napuštajući racionalizam i pozitivizam svih prethodnih pristupa,
poststrukturalisti se usmeravaju na dekonstrukciju centralnih pojmova
studija bezbednosti i nauke o međunarodnim odnosima. Za njih pojmo-
vi kao što su suverenost, država i nacionalna bezbednost predstavljaju
istorijski uslovljene fenomene koji se reprodukuju političkom praksom.
Poststrukturalisti poseban značaj pridaju odnosu identiteta i bezbednosti.
Oni tvrde da su spoljna i bezbednosna politika instrumenti za stvaranje
i reprodukciju narativa o sebi i drugom. Ovde je potrebno ubrojati i prve
postkolonijalne radove koji su nastali osamdesetih godina, a koji su kri-
tikovali strateške studije zbog etnocentrizma i ignorisanja autentičnih
bezbednosnih problema Trećeg sveta. Posebno je kritikovana zapadna
koncepcija države, koja je po shvatanju ovih autora potpuno neprimen-
ljiva na većinu zemalja Trećeg sveta, posebno na afričkom kontinentu.[91]

Na kraju, pred sam završetak hladnog rata počeo je, kao alternativa
strateškim studijama, da se razvija i feministički pristup. Njegove pri-
stalice kritikovale su strateške studije da su, baš kao i vođenje rata, kon-
struisane kao „muška profesija“. Prvi feministički radovi o bezbednosti
ukazivali su na to kako stereotipi o muškarcima kao ratnicima i o ženama
kao majkama reprodukuju nejednakost između polova i tako prikrivaju
autentične bezbednosne izazove sa kojima se žene suočavaju.[92]

2.5 STUDIJE BEZBEDNOSTI NAKON ZAVRŠETKA
HLADNOG RATA

Završetak hladnog rata strateške studije dočekale su nespremne. Raspad
Sovjetskog Saveza i nestanak bipolarne strukture međunarodnog siste-
ma posebno su negativno uticali na strateške studije. Glavni koncepti
ove discipline, poput nuklearnog odvraćanja, bipolarne stabilnosti ili
ravnoteže straha (da pomenemo samo neke), u dobroj meri su izgubili
relevantnost u svetu koji je nastajao. Ovi koncepti su veoma malo govorili

[90] Ashley, 1984; Der Derian, 1987; Dalby, 1988.
[91] Ayoob, 1984.
[92] Enloe, 1989.

60
~

FILIP EJDUS

o bezbednosnim problemima, kao što su, na primer, građanski ratovi,
propadanje država, etnički sukobi i klimatske promene, a koji su izbili
u prvi plan nakon rušenja Berlinskog zida. Dok je tokom hladnog rata
postojala jedna tradicionalna struja i više alternativnih, sada su se studije
bezbednosti pretvorile u rečnu deltu, u kojoj se glavna struja grana u
nekoliko ravnopravnih, paralelnih tokova.[93]

Strateške studije nisu nestale, ali su izgubile svoj dotadašnji primat.
Jedna od prvih posthladnoratovskih preokupacija strateške misli bila je
rasprava o tome koji je sistem zamenio bipolarni i koliko je takav sistem
stabilan.[94] Ostale teme kojima su se bavili istraživači strategije, bili su
problemi nuklearne proliferacije i revolucije u vojnim poslovima, a sa
ograničenim uspehom bavili su se i etničkim konfl iktima.[95] Nakon te-
rorističkih napada na SAD 11. septembra 2001. godine, strateški misli-
oci preusmerili su svoju pažnju na borbu protiv terorizma, nove aktere
u međunarodnim odnosima, američku veliku strategiju, privatne vojne
kompanije i protivraketni štit.[96]

Mirovne studije, poststrukturalizam, postkolonijalizam i feminizam
nastavili su da se razvijaju ubrzanim tempom, a nastali su i neki novi
pristupi, poput socijalnog konstruktivizma i kritičkih teorija. Mirovne
studije napuštaju svoj raniji antagonistički odnos prema samom pojmu
bezbednosti, čime su spone koje su ih povezivale sa strateškim studijama
ojačale.[97] Najslikovitiji primer ove promene jeste odluka PRIO da svoj
poznati časopis Bilten mirovnih predloga (engl. Bulletin of Peace Propo-
sals) preimenuje 1992. godine u Bezbednosni dijalog (Security Dialogue).

Među onim misliocima koji su proširivali studije bezbednosti, i koji
su takođe potekli iz mirovnih studija, posebno veliki uticaj imali su pri-
padnici kopenhaške škole studija bezbednosti nastale u okviru Kopenhaš-
kog instituta za istraživanje mira (COPRI). Oni su kombinovali prošireni
koncept bezbednosti (sektorska analiza) sa poststrukturalističkom kon-
ceptualizacijom bezbednosti (teorija sekuritizacije), kao i sa nekim ele-
mentima neorealizma, pogotovo u teoriji regionalnih bezbednosnih kom-
pleksa.[98] Veliki prodor napravio je socijalni konstruktivizam, raznorodna

[93] Buzan and Hansen, 2010, 2.
[94] Waltz, 1993; Huntington, 1996.
[95] Walker, 2000; Paarlberg, 2004; Posen, 1993.
[96] Kejgen, 2009; Singer, 2004; Walt, 2006.
[97] Wæver, 2004, 53; Buzan and Hansen, 2010, 13.
[98] Engleski termin securitization na srpski bi se možda mogao prevesti kao „bez-
bednjavanje“. Ipak, time se ne prevazilazi problem rogobatnosti, ali se zato doprinosi

61
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

skupina pristupa koji su u prvi plan stavili istraživanje uticaja kulture,
vrednosti, normi i identiteta na politiku nacionalne bezbednosti.[99] Ta-
kođe, razvio se i korpus pristupa koji su snažno normativno kritikovali
državocentrično shvatanje bezbednosti. Kritičke teorije su na neki način
preuzele etičke argumente mirovnih studija, ali su odbacile njihovu po-
zitivističku epistemologiju i prigrlile kritičku društvenu teoriju.[100] Poje-
dinac u kritičkoj teoriji postaje ultimativni referentni objekat, a država
od subjekta bezbednosti postaje glavni izvor pretnje. Centralni koncept
kritičkih teorija jeste emancipacija koju But defi niše kao „oslobađanje
ljudi (individua i grupa) od fi zičkih i ljudskih prinuda, koje ih sprečavaju
da čine ono što bi oni inače slobodno izabrali da učine“.[101]

2.6 POKRETAKE SNAGE STUDIJA BEZBEDNOSTI

Beri Buzan i Lene Hansen su identifi kovali pet osnovnih snaga koje su po-
kretale razvoj studija bezbednosti od završetka Drugog svetskog rata.[102]
To su: politika velikih sila, tehonološki razvoj, ključni događaji, interna
dinamika akademskih studija i institucionalizacija studija bezbednosti.

(a) Politika velikih sila predstavlja verovatno najsnažniju pokretačku
snagu za razvoj studija bezbednosti. Od samog nastanka ovih studija,
do kojeg je došlo u kontekstu konfrontacije između dve supersile, preko
završetka hladnog rata, kada je jedna od njih dve urušena, pa sve do 11.
septembra 2001. kada je jedina preostala supersila proglasila globalni rat
protiv terorizma, politika velikih sila davala je glavni podsticaj razvoju ove
akademske discipline. Politika velikih sila kao pokretač može biti podelje-
na na tri podelementa: na distribuciju moći između vodećih država, na
obrasce prijateljstva i neprijateljstva među njima i na nivo njihovog inter-
vencionizma. Što se tiče distribucije moći između velikih sila, od samih

konfuziji. Osim toga, termin sekuritizacija već je i u akademskim krugovima u Srbiji i
zemljama regiona odomaćen. Zbog svega toga, i u ovoj knjizi će biti korišćen ovaj svakako
nesavršen ali zasada najbolji predloženi termin.
 [99] Katzenstein, 1996; Adler and Barnett, 1996; Mitzen, 2006.
[100] Epistemologija odnosno nauka o saznanju odnosi se na pitanje „kako dolazimo
do saznanja?“ (videti Antrfi le br. 2). Studije bezbednosti, tačnije strateške studije, sve do
osamdesetih godina 20. veka nisu se bavile epistemologijom. Ova tema počinje da se
otvara u okviru nauke o međunarodnim odnosima sredinom osamdesetih, a odatle stiže
ubrzo i u studije bezbednosti. Buzan and Hansen, 2010, 32.
[101] Booth, 1991.
[102] Buzan and Hansen, 2010, 50–65.

62
~

FILIP EJDUS

početaka ove discipline jedno od važnih pitanja je bilo – kako polarnost u
međunarodnom sistemu utiče na međunarodni mir i stabilnost – o čemu
se detaljnije raspravlja u Poglavlju o globalnoj bezbednosti (Treća glava,
Peto poglavlje). Osim toga, studije bezbednosti interesovale su se i za to
kako velike sile odnosno „polovi“ u međunarodnom sistemu vide jedan
drugog – kao prijatelje, saradnike, konkurente ili neprijatelje. Konačno,
studije bezbednosti zanimale su se i za aktivnosti koje su velike sile na
vojnopolitičkom planu sprovodile izvan svojih teritorija.

(b) Tehnologija predstavlja drugu snagu koja je pokretala studije bez-
bednosti. Razvojem novih tehnologija menjali su se priroda bezbedno-
snih pretnji i povredljivost referentnih objekata. Razvoj nuklearne teh-
nologije tokom četrdesetih godina bio je preduslov za razvoj strateških
studija. Kasnije usavršavanje sredstava isporuke poput balističkih i kr-
starećih raketa kao i odbrambenih sistema, poput strateške odbrambene
inicijative, takođe je usmerilo istraživanja u okviru studija bezbednosti.
Današnji ratovi uglavnom predstavljaju asimetrične sukobe u relativno
urbanizovanim sredinama. U takvim uslovima neke druge tehnologije
dolaze u prvi plan. Na strani slabijeg, to su lako i lično naoružanje, poput
ručnih protivtenkovskih granata (engl. rocket-propelled granade) i popu-
larnih kalašnjikova, kao i razne improvizovane eksplozivne naprave. Jačoj
strani neophodni su razvijenija komunikacija, superiornije kretanje, bolja
odbrana oklopnih vozila itd.

U nekim delovima sveta, gde je HIV bezbednosna pretnja broj je-
dan, razvoj retroviralne tehnologije može biti od egzistencijalnog značaja.
Drugde to može biti tehnologija alternativne energije. Na primer, izraelski
naučnici intenzivno rade na razvijanju tehnologije za upotrebu solarne
energije. Njihov cilj nije samo stvaranje energetske nezavisnosti, pošto
su jedna od retkih bliskoistočnih država koja doskoro nije posedovala na
svojoj teritoriji ili akvatoriji izvore gasa i nafte.[103] Što je manja zavisnost
sveta od fosilnih izvora energije biće manja ekonomska ali i politička moć
mnogih „neprijateljskih“ država u arapskom svetu.

Na Zapadu je takođe sve izraženija potreba za alternativnim izvorima,
kako zbog potrebe da se umanji energetska zavisnost tako i zbog nastoja-
nja da se uspori proces globalnog zagrevanja. Sve intenzivnija upotreba
biometrijske tehnologije takođe je pokrenula mnogobrojne akademske

[103] Nedavno je u istočnom Mediteranu otkrivena velika količina rezervi prirodnog
gasa. Ovo nalazište smešteno između teritorijalnih voda Izraela, Turske, Kipra, Libana
i Palestine još uvek nije eksploatisano i već predstavlja potencijalni kamen spoticanja u
ovom regionu.

63
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

diskusije o njenim etičkim, pravnim i bezbednosnim aspektima. Konač-
no, razvoj informacione tehnologije, koji mnogi nazivaju revolucijom u
informativnim poslovima, do koje je došlo u proteklih nekoliko decenija,
doneo je i novu bezbednosnu dinamiku u virtuelnom prostoru. Tako
postoji sve veće interesovanje za ulogu novih medija, kao što su Tviter
(Twitter), Fejsbuk (Facebook) ili Ušahidi (Ushahidi) ne samo u pokretanju
„arapskog proleća“ 2011. godine već u međunarodnoj politici uopšte.[104]
Osim toga, digitalizacija poverljivih dokumenata i decentralizovanost in-
terneta omogućili su organizaciji Vikiliks (Wikileaks) da izvede verovatno
najveće curenje tajnih diplomatskih depeša u istoriji.[105] Ukratko, razvoj
tehnologije uticao je kako na bezbednosnu dinamiku u svetu politike,
tako i na naučnu misao o bezbednosti.

(c) Treći faktor koji je uticao na razvoj studija bezbednosti bili su
istorijski događaji. Neki od događaja koji su najviše uticali na studije bez-
bednosti jesu: berlinske krize 1948/49. i 1961. godine, Korejski rat od 1950.
do 1953. godine, lansiranje Sputnjika 1957. godine, kubanska raketna kriza
1962. godine, bliskoistočna kriza i naftni šok 1973. godine, Vijetnamski
rat od 1964. do 1973. godine, završetak hladnog rata, do koga je došlo u
periodu između 1989. i 1991. godine, rat u Jugoslaviji, teroristički napadi
11. septembra 2001. godine, ratovi u Avganistanu i Iraku, ali i nedavno za-
početo „arapsko proleće“. Svaki od ovih događaja izazvao je veliku pažnju
akademske zajednice, što je podstaklo prilagođavanje starih i razvijanje
novih teorijskih koncepata.[106]

Blokada Berlina, Korejski rat i lansiranje Sputnjika učvrstili su u
SAD ideju, koju je među prvima izneo Džordž Kenan u svom „dugom
telegramu“ iz 1946. godine, a to je da Sovjetski Savez predstavlja jednu
suštinski ekspanzionističku silu koju je potrebno kontrolisati strategi-
jom obuzdavanja.[107] Kada su SAD u oktobru 1962. godine ustanovile
da Sovjetski Savez skladišti nuklearno oružje na Kubi, svet je trinaest
dana bio na ivici nuklearnog rata. Ovaj događaj, koji je u literaturi ostao

[104] O skorašnjem porastu interesovanja za ove teme najbolje svedoče arhive godišnjih
konferencija Udruženja za međunarodne studije (engl. International Studies Association).
Na primer, broj izlaganja na ovoj uglednoj konferenciji koja su u sažetku sadržala pojam
„novi mediji“ proteklih godina konstantno je rastao: 2009. godine – 12 radova, 2010.
godine – 17 radova, 2011. godine – 55 radova. Izvor: <http://www.isanet.org/pubs/paper-
archive.html> (10. oktobar 2011).
[105] Page and Spence, 2011.
[106] Buzan and Hansen, 2010, 84–85.
[107] Kennan, 1947.

64
~

FILIP EJDUS

upamćen kao kubanska raketna kriza, pokrenuo je veliko interesovanje za
upravljanje krizom, problem njene eskalacije i proces donošenja odluka
u spoljnoj politici uopšte. Izraelsko-arapski rat 1973. godine i naftni šok
koji je nakon toga uzdrmao svet, stavili su na dnevni red međunarodne
bezbednosti jednu staru temu ekonomiju i jednu relativno novu, a to je
međunarodni terorizam. Neočekivani završetak hladnog rata okrnjio je
reputaciju tradicionalnih teorija bezbednosti, pre svega realizma, i otvo-
rio put alternativnim pristupima. Rat u Jugoslaviji ukazao je na značaj
identiteta za razumevanje bezbednosne dinamike, a teroristički napadi
na SAD, kao i intervencije u Avganistanu i Iraku, koje su zatim usledi-
le, obnovili su diskusije o asimetričnim sukobima i protivpounjeničkim
operacijama. „Arapsko proleće“ i intervencija u Libiji su na dnevni red
vratili humanitarni intervencionizam i demokratizaciju, ali su otvorili i
neke nove teme kao što je uticaj novih društvenih mreža poput Fejsbuka
i Tvitera na političku i socijetalnu bezbednost.

(d) Treća pokretačka snaga razvoja studija bezbednosti je, kako saop-
štavaju Beri Buzan i Lene Hansen, interna dinamika akademskih debata.
Najpre, radi se o raspravama koje su vođene u društvenim i političkim
naukama uopšte, i koje su kasnije pristigle u nauku o međunarodnim od-
nosima i studije bezbednosti, a koje se tiču ontologije, epistemologije i
metodologije. Kao što je ranije istaknuto, tokom prvih nekoliko decenija
studije bezbednosti se nisu bavile mnogo ovim temama, već su polazile,
uglavnom implicitno, od pozitivističkog, materijalističkog i racionalistič-
kog shvatanja nauke. Studije bezbednosti su povremeno „uvozile“ i znanja
iz drugih društvenih disciplina, na primer, iz kognitivne psihologije koja
se bavila opažanjima u bezbednosnoj politici, mada je to bio više izuzetak
nego pravilo.[108] Tokom osamdesetih godina, u okviru nauke o međuna-
rodnim odnosima dolazi do prvih postpozitivističkih i refl ektivističkih
kritika ovakvog dominantnog pristupa, što se ubrzo prelilo i u studije bez-
bednosti. Tada dolazi i do velikog raskola između tradicionalnih racionali-
stičkih pristupa, koji su insistirali na pozitivizmu prirodnih i ekonomskih
nauka, i alternativnih refl ektivističkih pristupa, koji su se sve više oslanjali
na interpretativne epistemologije, aktuelne u društvenim naukama.

Pored ovih metodoloških rasprava, studije bezbednosti su razvijane i
pod uticajem diskusija koje su vođene u drugim disciplinama. Od osam-
desetih godina nadalje, one se sve više povezuju sa drugim društvenim
naukama poput lingvistike, sociologije, fi lozofi je, feminističkih i postko-
lonijalnih studija, političke i društvene teorije. Na taj način su akademski

[108] Jervis, 1976.

65
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

koncepti iz drugih disciplina pristigli u studije bezbednosti i defi nisali
njihov dalji razvoj. Neki od tih koncepata su: govorni čin iz lingvistike,
ontološka bezbednost i kognitivna disonanca iz socijalne psihologije, pot-
činjenost (engl. subalterity) iz postkolonijalnih studija, sopstvo/drugost
iz poststrukturalnih pristupa, emancipacija iz kritičke teorije, društvene
prakse iz sociologije i tako dalje.

Konačno, potrebno je uzeti u obzir i unutrašnju dinamiku diskusija
samih studija bezbednosti. Pored spoljnih faktora, poput tehnologije ili
događaja, na njihov razvoj je uticala i priroda samog istraživačkog polja o
kome je reč. S jedne strane, profesionalni istraživači bezbednosti imali su
imperativ da ostanu politički i praktično relevantni. Oblast bezbednosti je
izuzetno politizovana i sami istraživači su često tokom karijera prelazili
formalno ili neformalno iz uloge istraživača u ulogu odlučioca i savetnika
ili čak političkih ideologa. Osim toga, neretko su i sredstva namenjena
istraživanjima u oblasti bezbednosti usmeravana ka rešavanju praktičnih
pre nego teorijskih problema. S druge strane, istraživači bezbednosti na-
učnu reputaciju stiču preko svojih veza sa svetom univerziteta i instituta.
U ovim ustanovama kredibilitet se stiče u najvećoj meri objavljivanjem u
vodećim naučnim časopisima. Kao i u drugim disciplinama društvenih
nauka, pritisak da se stalno objavljuju novi radovi (engl. publish or pe-
rish) uticao je na istraživače da konstantno teže konceptualnoj i teorijskoj
inovativnosti. Teško je reći u kojoj meri je ovo obogatilo studije bezbed-
nosti, a u kojoj meri je dovelo do pomodarskog prepakivanja starih ideja
u nove ambalaže. Sve u svemu, interna dinamika studija bezbednosti je
pokretačka snaga koja je, svakako kroz interakciju sa drugim pokretač-
kim snagama poput događaja, politike velikih sila ili razvoja tehnologije,
takođe uticala na razvoj ove discipline.

(e) Konačno, peti činilac koji je pokretao studije bezbednosti bila je
njihova postepena institucionalizacija. Ona, kao što pokazuju Buzan i
Hansen, ima nekoliko aspekata, a to su uspostavljanje akademskih pro-
grama na univerzitetima, stvaranje naučnih udruženja, razvoj specijali-
zovanih naučnih časopisa i osnivanje instituta i „trustova mozgova“.[109]
Na univerzitetima, pre svega tokom šezdesetih godina u SAD i u Velikoj
Britaniji, a kasnije i u drugim delovima sveta, razvijaju se studijski pro-
grami iz strateških studija i studija bezbednosti. Prvi univerzitetski centar
posvećen strateškim studijama osnovan je na Univerzitetu Kolumbija
(Institute of War and Peace Studies) 1951. godine. Nakon toga i drugi
veliki univerziteti poput Kraljevskog koledža u Londonu (Departement

[109] Buzan and Hansen, 2010, 91.

66
~

FILIP EJDUS

of War Studies), Državnog univerziteta u Ohaju (Mershon Centre for In-
ternational Security Studies), Harvarda (Belfer Centre for Science and
International Aff airs), Stenforda (Arms Control and Disarmament Pro-
gram), Oksforda (Strategic Studies Group), Univerziteta u Kopenhagenu
(Centre for Advanced Security Th eory) itd, osnivaju istraživačke centre
koji se specijalizuju za oblast bezbednosti.

Isto tako, počevši od sedamdesetih godina, nastaju i naučna udru-
ženja poput, na primer, sekcije za studije bezbednosti u okviru Udru-
ženja za međunarodne studije (engl. International Studies Associa-
tion) 1971. godine.[110] Osim toga, počinju da se objavljuju prvi put i
naučni časopisi specijalizovani za međunarodnu bezbednost. Prvi
časopis specijalizovan za strateške studije jeste Survival osnovan
1958. godine u okviru IISS (Međunarodni institut za strateške studije),
a zatim su nastali i mnogi drugi – International Security, Security and
Cooperation, European Security, Security Dialogue itd. – bez kojih bi ra-
zvoj akademske discipline i akademske zajednice bio nezamisliv.[111] Osim
u ovim specijalizovanim časopisima, studije bezbednosti su se razvijale i
u drugim časopisima usmerenim na širu oblast međunarodnih odnosa,
poput Foreign Aff airs, World Politics ili European Journal of International
Relations kao i u časopisima iz oblasti političkih nauka, kao što je Ame-
rican Political Science Review.

I na kraju, posle Drugog svetstkog rata se osniva i veliki broj „trustova
mozgova“ (engl. think-tanks) i instituta koji su svojim radom oblikovali
kako bezbednosne politike pojedinih država tako i teorijske diskusije u
akademskom svetu. U oblasti strateških studija najpoznatiji instituti nastali
tokom hladnog rata jesu RAND korporacija nastala 1948. godine u SAD
i IISS osnovan 1958. godine u Velikoj Britaniji.[112] Ovi „trustovi mozgova“
su dobijali sredstva od svojih država kao i od velikih privatnih fondacija
kako bi razmatrali goruće bezbednosne probleme sa kojima su se njihove
vlade suočavale. Za razliku od univerziteta ili mirovnih instituta „trustovi
mozgova“ su po pravilu manje zainteresovani za teorijske i konceptualne
teme, a daleko više za politički relevantne odnosno za praktičnu politiku.

[110] Zvanična prezentacija ove sekcije: <http://www.isanet.org/isss/> (17. oktobar 2011).
[111] Pre nastanka studija bezbednosti postojali su istraživački centri i specijalizovani
časopisi koji su se bavili ratom i mirom. Na primer, sa tim ciljem je osnovan RUSI (Royal
United Services Institute) 1831. godine, a časopis ove organizacije Th e RUSI Jorunal počeo
je da izlazi 1857. godine. <http://www.rusi.org/> (17. oktobar 2011).
[112] Pre Drugog svetskog rata osnovan je samo mali broj nezavisnih trustova mozgova
koji su se bavili ovim temama, poput Carnegie Endowment for International Peace osno-
van 1910. godine i Brookings Institution osnovan 1927. godine.

67
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

U ovim organizacijama često se sprovode istraživanja, organizuju konfe-
rencije i štampaju publikacije koje svojim kvalitetom zadovoljavaju naučne
standarde. Međutim, neretko se dešava da neki od ovih „trustova mozgova“,
iako izuzetno uticajni u oblasti praktične politike, budu toliko politički
pristrasni da njihov rad teško može biti okarakterisan kao naučni, nego pre
kao ideološki ili usko interesni.[113] U Evropi se od šezdesetih godina osniva
čitav niz instituta koje se bave studijama mira. To su: Institut za istraživanje
mira u Oslu – PRIO (1959), Norveški institut za međunarodnu politiku
– NUPI (1959), Institut za istraživanje mira u Stokholmu – SIPRI (1966), te
u Frankfurtu –PRIF (1970), u Kopenhagenu – COPRI (1985) i drugi.

U Srbiji su studije bezbednosti počele da se institucionalizuju relativno
kasno. Ustanova na kojoj je počelo izučavanje studija bezbednosti, ako se
izuzme sistem vojnog, policijskog i obaveštajnog obrazovanja, jeste Fakul-
tet narodne odbrane. Osnovan 1978. godine, ovaj fakultet je prerastao u
Fakultet civilne odbrane 1990. godine, a u Fakultet bezbednosti 2006. go-
dine. Druga institucija u kojoj je razvijen program studija bezbednosti jeste
Fakultet političkih nauka Univerziteta u Beogradu. U nevladinom sektoru
postoji nekoliko desetina organizacija koje se deklarativno bave bezbedno-
snim temama.[114] Međutim, postoji samo nekoliko „trustova mozgova”, koji
se bave istraživanjem, poput Beogradskog centra za bezbednosnu politiku
(bivši Centar za civilno-vojne odnose), fonda ISAC, Međunarodnog insti-
tuta za bezbednost i Centra za bezbednosne studije. Konačno, što se tiče
časopisa, postoji i nekoliko naučnih časopisa koji se bave bezbednosnim
temama, a to su Ljudska bezbednost, Bezbednost Zapadnog Balkana, Revija
za bezbednost, Vojno delo, Nauka, bezbednost, policija i Bezbednost.

����'���

!@;6�A@<B6D2Q<6�C:=6�CE�ED:42=6�?2�?2CD2?2<�:�B2JF@;�CDE5:;2�36J365?@CD:�E�(B3:;:��
�?2=:J:B2;D6�:CD@B:;C<:�:�A@=:D:Q<:�<@?D6<CD�E�<@>6�?2CD2;E�ABF:�CDE5:;C<:�AB@8B2>:��
?2EQ?@�:CDB2W:F2Q<6�ECD2?@F6�:�Q2C@A:C:�<@;:�C6�32F6�CDE5:;2>2�36J365?@CD:��#2�
A:B2;D6�E?:F6BJ:D6D6��:?CD:DED6�:�]DBECD@F6�>@J8@F2[�:�?6F=25:?6�@B82?:J24:;6�<@;6�C6�
E�(B3:;:�32F6�CDE5:;2>2�36J365?@CD:��*A@B65:D6�?;:9@F6�5@?2D@B6��<@B:C?:<6�EC=E82��
D6>6�:CDB2W:F2Q<:9�AB@;6<2D2�

[113] Bojović, 2009.
[114] U Srbiji su 2008. godine izbrojane čak 43 organizacije civilnog društva koje su se
interesovale za oblast bezbednosti. Izvor: CCVO, 2008.

68
~

FILIP EJDUS

2.7 ZAKLJUAK

Studije bezbednosti su prešle dugačak put od svog nastanka do danas.
Od „zlatnog doba“ tokom pedesetih godina 20. veka, pa sve do „arapskog
proleća“ spočetka druge decenije 21. veka, one su stalno proširivane, pro-
dubljivane i obogaćivane. Na početku, bile su isključivo vezane za vojne,
pre svega, nuklearne izazove SAD i drugih velikih sila. Prvi istraživači
koristili su pozitivističku metodologiju, a nalazi su, pre svega, bili name-
njeni odlučiocima u vojnom sektoru bezbednosti. Danas su studije bez-
bednosti teorijski daleko raznovrsnije, spiskovi tema kojima se bave su
mnogo duži, a broj korisnika njihovih saznanja daleko veći. Ponekad je
ta raznovrsnost čak tolika da se na momente može učiniti kako su izgu-
bljeni intelektualna koherentnost i jasan istraživački dnevni red. Ipak, u
pluralizmu tema i perspektiva se i nalazi bogatstvo koje studije bezbed-
nosti čini uzbudljivom i dinamičnom naučnom disciplinom.

��'�"���

	��TD2�;6�@C?@F?:�AB65>6D�CDE5:;2�36J365?@CD:�

��$2�<@;:�?2Q:?�:?CD:DE4:@?2=:J24:;2�A@<B6O6�CDE5:;6�36J365?@CD:�
���*A@B65:�)E<:5:5@FE�:��@3C@FE�36J365?@C?E�5:=6>E�
����TD2�C6�A@5B2JE>6F2�A@5�AB@U:B6?;6>��2�UD2�A@5�AB@5E3=;6?;6>�<@?46AD2�36J�

365?@CD:�

��.2UD@�;6�!2?D�J?2Q2;2?�J2�CDE5:;6�36J365?@CD:�
���&@�Q6>E�CE�C6�CDB2D6U<6�CDE5:;6�B2J=:<@F2=6�@5�>:B@F?:9�CDE5:;2��
���$2�<@;:�?2Q:?�;6�J2FBU6D2<�9=25?@8�B2D2�ED:42@�?2�DB25:4:@?2=?6�AB:CDEA6�
�����2�=:�CE�CDE5:;6�36J365?@CD:�AB@U:B6?;6>��AB@5E3=;6?;6>�:�@3@82O:F2?;6>�:J8E�

3:=6�:?D6=6<DE2=?E�<@96B6?D?@CD�
���$2�UD2�C6�@5?@C:�@?D@=@8:;2��2�?2�UD2�6A:CD6>@=@8:;2�E�CDE5:;2>2�36J365?@CD:�

	���&@�Q6>E�C6�DB25:4:@?2=?:�AB:CDEA:�B2J=:<E;E�@5�2=D6B?2D:F?:9�
		���.3@8�Q682�CDB2D6U<6�CDE5:;6��<2@�5:C4:A=:?2�E�<@;@;�EQ6CDFE;E�AB6�CF682�4:F:=:��

?2CD2;6�E�56>@<B2DC<:>�J6>=;2>2�

�%�$#%(-�"�� �'�%�'(%��

�@==:?C���=2?��]*F@5��TD@�CE�C:8EB?@C?6�CDE5:;6[��E���@==:?C���=2?���784(0(1(�5,*74�
1251(�567',-(��.28B63��&@=:D:Q<2�<E=DEB2��
�	���	
Y
��

69
~

MEĐUNARODNA BEZBEDNOST: TEORIJE, SEKTORI I NIVOI

(:>:O���B282?���$7.$�2�%(<%('1256,
��$84(0(1,�34,5673,�%(<%('1256,���6@8B25��
(=EW36?:�=:CD��
��
�
,2=D��(D6A96?��])96�'6??2:CC2?46�@7�(64EB:DI�(DE5:6C[���16(41$6,21$/��67',(5��7�
$46(4/;��+@=���
��$@��
��	��	���
		Y
���

�� !�
!E3B:4<��(D2?=6I���2.624�564(1-'C/$8
�,/,�.$.2�5$0�1$7?,2�'$�1(�%4,1(0�,�<$82/(2�
%20%7��6?8=���B���64$1*(/28(�24���29����($41('�62��623�!244;,1*�$1'��28(�6+(�
�20%��	����
�@?2=5C@?��'@86B���4,1$(56�'$1$��6?8=���+,46((1�'$;5���
����
#@BB:C���B@=���61�0$*/$
�-('1(56�/(.&,-$�,<�C,826$��2%(46$��(.1$0$4(��(1*/��
�+(��2*�2)�!$4
��/(8(1��(55215�)420�6+(��,)(�2)��2%(46�����&�$0$4$���
����

