
Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

55

MSC ALEKSANDAR R. IVANOVIĆ
Internacionalni univerzitet u Novom Pazaru, Dimitrija Tucovića bb, 36300 Novi Pazar

a.ivanovic@uninp.edu.rs

TEORIJE BEZBEDNOSTI

SECURITY THEORIES

Apstrakt – Autor se bavi razvojem bezbednosne misli u sklopu nauke o međunarodnim
odnosima. Ovaj rad ima za cilj da na jednom mestu prikaže bitne aspekte razvoja, odnosno
preoblikovanja bezbednosne misli kroz prikaz rasprave između teoretičara najuticajnijih pristupa
teorije međunarodnih odnosa: realizma, liberalizma i kritičkih teorija. Shodno tome, u radu su
prikazani osnovni stavovi i konstatacije najistaknutijih predstavnika realističkih, liberalnih i
kritičkih teorija bezbednosti.

Ključne reči: bezbednost, nacionalna bezbednost, realizam, liberalizam, kritičke teorije.

Abstract – The author deals with the development of security thinking in the science of
international relations. This paper aims to in one place highlight the important aspects of
the development and transformation of security thinking through of the debate between
theorists of the most influential approach to international relations theory: realism,
liberalism and critical theory. Accordingly, this paper presents main findings and
observations of the most prominent representatives of realist, liberal and critical theories
of security.

Key words: security, national security, realism, liberalism, critical theory.

UVOD

Možemo sa sigurnošću reći da je bezbednost prateći element ljudskog društva, od samog
njegovog postanka, pa sve do danas. Ljudi, odnosno pojedinci, ljudske grupe, organizacije i
institucije oduvek imaju potrebu da se brinu o svojoj bezbednosti. Ova činjenica proizilazi iz
urođenog nagona za samoodržanjem. U tom smislu, u svim razdobljima razvoja ljudskog društva,
od strane društvenih grupa preduzimane su određene aktivnosti na postizanju, održavanju i
razvijanju određenog nivoa bezbednosti, a sve u cilju njihovog opstanka. Tako je bezbednost
posebno i dobila na značaju udruživanjem ljudi u manje ili veće grupe, počevši od porodice,
rodovske zajednice, plemena, zatim države, međunarodnih zajednica isl.
Posmatrano sa istorijskog aspekta društveni život je oduvek bio prožet raznim oblicima konflikta,
političkog, ekonomskog i vojnog karaktera, koje karakteriše primena sile i raznih oblika nasilja
uperenih ka bitisanju i opstanku pojedinca i društvenih zajednica. Tako se negde do kraja
dvadesetog veka bezbednost posmatrala sa aspekta bezbednosti države, i to prevashodno sa
vojnog stanovišta, odnosno spoljnog ugrožavanja bezbednosti jedne države. U poslednje vreme,
međutim to gledište je znatno izmenjeno, najpre iz razloga što došlo do promene u međunarodnim
odnosima, a zatim i zbog pojave savremenih, nevojnih oblika ugrožavanja bezbednosti, koji
poprimaju globalni karakter i dovode u pitanje egzistenciju i opstanak ne samo države, već i
pojedinaca, pa čak i čovečanstva u celini. Stoga se u poslednje vreme u nauci o bezbednosti
umesto države kao referentnog objekta bezbednosti i njenih vrednosti posebna pažnja poklanja

mailto:a.ivanovic@uninp.edu.rs

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

56

nekim drugim referentnim objektima bezbednosti (pojedincima, društvenim grupama, globalnom
društvu, ekonomskom sistemu, životnoj sredini i sl.), što dovodi do razmatranja koncepta
individualne, socijetalne, globalne, ekonomske, ekološke i drugih vidova bezbednosti. Osim toga,
došlo je i do prošitrnja koncepta bezbednosti i u smislu izazova, rizika i pretnji koji ugrožavaju
bezbednost navedenih referentih objekata bezbedosti (pored rata, odnosno oružanog napada sve
više se pažnja poklanja i nekim drugim nevojnim oblicima ugrožavanja bezbednosti), kao i do
proširenja spiska referentnih subjekata pomenutih tipova bezbednosti (sve više zaživljava
shvatanje da država više nije jedini provajder bezbednosti već da se pored države kao provajderi
bezbednosti javljaju i neki nedržavni subjekti (npr. privatne službe bezbednosti).
Zbog ove tendencije proširenja istraživačkog polja nauke o bezbednosti došlo je i do značajnih
izmena u shvatanju koncepta nacionalne bezbednosti. Stoga ćemo, u ovom radu izložiti osnovne
teorijske pravce o bezbednosti i ukazati na njihove osnovne karakteristike. Naime, s obzirom da
je nauka o bezbednosti nastala iz nauke o međunarodnim odnosima, tj. da se pitanja bezbednosti,
pre svega mađunarodne i nacionalne prvi put naučno razmatraju u okviru nauke o međunarodnim
odnosima, osnovna shvatanja takozvanih teorija bezbednosti, su se razvile pod okriljem nauke o
međuanarodnim odnosima.

U nauci o međunarodnim odnosima i nauci o bezbednosti postoji mnoštvo teorija, pre svega
međunarodne, a zatim i nacionalne bezbednosti. Sve te teorije možemo svrstat u tri velike grupe:

a) realizam;
b) liberalizam (liberalni institucionalizam);
c) kritičke teorije bezbednosti.

1. Realizam

Realističke teorije pedstavljaju skup teorija koje se zalažu za realno, odnosno stvarno
sagledavanje stanja stvari u međunarodnim odnosima. Predstavnici ovih teorija se u razmatranju i
analiziranju stanja u međunarodnim odnosima, tj. u davanju objašnjenja za sukobe i ratove,
posebno fokusiraju na moći, strah i anarhiju. Naime, prema predstavnicima realističkih teroija
države su glavni akteri međunarodnih odnosa koji su anarhični i neizvesni, pre svega zato što
proizilaze iz ljudske prirode u kojoj dominira želja za moći.1 U davanju objašnjena za ovakvo
sagledavanje međunarodnih odnosa, a samim tim i nacionalne bezbednosti realisti polaze od
čovekove prirode, tvrdeći da je čovek po svojoj prirodi sebično i egoistično biće koje u ostvarenju
svojih sopstvenih ciljeva ne poštuje nikave moralane niti bilo kakve druge norme, kao ni interese
drugih ljudi. S tim u vezi, ljudima, ljudskim grupama i društvenim zajednicama svojstvena je
želja za moći. Prema mišljenju realista ponašanje čoveka u ostvarenju svojih ciljeva slično je
ponašaju država u međunarodnim odnosima. Naime, realisti smatraju da je zbog nepostojanja
vrhovnog autoriteta stanje u međunarodnim odnosima anarhično, te da se države u ostvarenju
svojih interesa mogu ponašati kako god to one žele. A da li će i u kolikoj meri jedna država u
takvom anarhičnom sistemu ostvariti svoje interese zavisi pre svega od količine moći kojom
raspolaže. Shodno navedenom realisti smatraju da država ukoliko želi da ostvari svoje interese, tj.
da dostigne i očuva određeni nivo nacionalne bezbednosti mora permanentno da uvećava svoju
moć, samim tim akumuliranje moći postaje glavni nacionalni interesi svake države u
međunarodnim odnosima. U ovakvom sistemu sa izraženom željom za moći države uz
permanento akumuliranje moći moraju konstantno da prate i stanje u drugim državama, tj. da li
im preti kakva opasnost od strane drugih država, ili saveza država, što onda dovodi do lančane
reakcije u vidu naoružavanja, odnosno povećavanja moći drugih država. Zbog neprekidne težnje

1 Više o tome, V. Dimitrijević, R. Stojanović, Međunarodni odnosi, Službeni list SRJ, Beograd, 1996, str. 36.

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

57

za uvećanjem svoje moći države konstantno moraju da budu u tzv. „borbenom stavu“, ili tzv.
stanju „egzistencijalnog grča“.
Prema tome ponašanje država vođeno egoističnom ljudskom prirodom, odnosno preteranim
apetitima za moći, ili potrebom za akumuliranjem sredstava za obezbeđivanje samopomoći,
objašnjava naizgled beskrajan niz ratovanja i osvajanja. Shodno tome, većina realista ima
pesimističke poglede na međunarodne odnose, iako Glaser važi za realistu sa neobičo
optimističnim pristupom.
U opisivanju i razmatranju realističkih teorija, uobičajen je njihova podela na šest različitih
podgrupa realizma: klasični realizam, neorealizam i četiri oblika savremenog realizma: rastući i
padajući, neoklasični, ofanzivni strukturalni i defanzivno strukturalni realizam.

1.1. Klasični realizam

Klasični realizam dvadesetog veka uglavnom datira iz 1939. godine, tj. od objavljivanja dela
Edvarda Haleta Kara (Edvard Hallett Carr) “Dvadesetogodišnja kriza“ (The Twenty Year`s
Crisis). Klasični realisti se obično karakterišu kao odgovor na tada dominantne liberalne pristupe
u međunarodnoj politici, iako se naučnici ne slažu o tome koliko je liberalizam bio rasprostanjen
tokom godina između Prvog i Drugog svetskog rata. Pored Kara, teorijsku bazu klasičnog
realzma čine i radovi Frederika Šumana (Frederick Shuman, 1933), Harolda Niklosona (Harold
Nicolson, 1939), Reinolda Neibura (Reinhold Neibuhr, 1940), Džordža Švarcenbergera (Georg
Schwarzenberger, 1941), Martina Vihgta (Martin Wihgt, 1946), Hansa Morgentaua (Hans
Morgentau, 1948), Džordža Kenana (George Kenan, 1951) i Heberta Buterfielda (Herbert
Butterfield, 1953). Posebno treba istaći da je delo Hansa Morgentaua „Politika među nacijama:
Borba za moć i mir“ (Politics Among Natons: The Struggle for Power and Peace) postala
neprikosnoven nosilac standarda političkog realzma, i da je doživela šest izdanja u periodu
između 1948. i 1985. godine. Hans Morgentau se smatra jednim od osnivača relalističke škole u
20. veku. Prema Morgentauu nacionalne države su glavni akteri međunarodnih odnosa, stoga se u
istraživanju oblasti međunarodnih odnosa sva pažnja mora usmeriti na istraživanje moći.
Morgentau ističe važnost “nacionalnog interesa”, a u svom delu “Politika među narodima” kaže:
“glavni putokaz koji pomaže političkom realizmu da nađe svoj put kroz pejzaž međunarodne
politike jeste koncept interesa definisan u smislu moći”.
Prema shvatanjima klasičnog realizma, zbog toga što je želja za više moći ukorenjena u
manjkavoj prirodi čovečanstva, države se permanentno angažuju u borbi za povećavnje svojih
sposobnosti. U odsustvu međunarodnog autoriteta, ekvivalentnog vladi države, vladaju
popustljivi uslovi koji ljudskim apetitima daju odrešene ruke. Ukratko, klasični realizam
objašnjava konfliktno ponašanje na bazi manjkavosti ljudske prirode. Ratovi se na primer
objašnjavaju na primeru posebno agresivnih državnika, ili od strane domaćih političkih sistema
koji daju pohlepnim grupama priliku da slede samodovoljnu ekpanzionističku spoljnu politiku. Za
klasične realiste međunarodna politka se može okarakterisati kao zlo: loše stvari se dešavaju zato
što ljudi koji donose spoljno-političke odluke jesu ponekad loši (Spirtas, 1996:387-400).

Iako ne primenjuju formalno matematičko modeliranje u savremenoj teoriji racionalnog izbora,
klasični ralisti ipak tvrde da ponašanje države može biti shvaćeno kao minimalno racionalno
uporište. Državne strategije se shvataju kao racionalne odluke, koje su donešene nakon što su u
obzir uzeti svi “troškovi“ i sve „koristi“ od različitih mogućih pravaca delovanja (Elman,
2009:15-28). Prema klasičnim realistima dobra spoljna politika je takva politika koja minimizira
rizik a maksimizira korist.

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

58

1.2. Neorealizam

Teorija međunarodne politike (Theory of International Politics) Keneta Wolca (Kenneth Waltz)
zamenila je Morgentaovu teoriju politike među narodima kao osnove standarda realista. U svom
delu „Teorija međunarodne politike“ (Teory of International Politics) Wolc, tvrdi da se sistemi
sastoje od strukture i njihovih interaktivnih jedinica. Politička struktura je nabolje koncipirana
ako ima tri elementa: a) određene principe na kojima je uređena (anarhična ili hijerarhijska); b)
karakter jedinica (funkcionalno slične ili diferencirane) i c) raspodelu sposobnosti (Waltz, 1979:
88-99.).

Wolc tvrdi da su prva dva elementa strukture međunarodnog sistema konstantna. Naime,
nedostatak sveobuhvatnog autoriteta znači da je sistem uređen po principu anarhije, i principu
samopomoći, što znači da sve jedinice funkcionišu uglavnom slično. Shodno tome, jedini
promenljivi elemenat je raspodela sposobnosti, sa glavnom razlikom između multipolranog i
bipolarnog sistema. Volcov ključni doprinos u stvaranju neorealizma se ogleda u tvrdnji da se
ponašanja država često mogu objasniti pritiscima koji dolaze od strane njihovih konkurenata na
međunarodnom planu, čime je njihov izbor ponašanja ograničen. Neorealizam nastoji da objasni
ponavljanje obrazaca ponašanja država, npr. kao što odnosi između Sparte i Atine na neki način
liče na odnose između SAD-a i SSSR-a. Volc tvrdi da se svet nalazi u stanju permanentne
međunarodne anarhije.2 On razlikuje anarhiju međunarodnih odnosa od anarhije na unutrašnjem
planu. Naime, na domaćem planu svaki akter može da se žali zbog svog položaja i da bude
primoran od strane vrhovnog autoriteta (države ili vlade) na određeno ponašanje, dok u oblasti
međunarodnih odnosa takava mogućnost ne postoji. Anarhičnost međunarodnih odnosa, tj.
nepostojanje vrhovnog autoriteta na međunarodnom planu znači da su države primorane da deluju
na način koji najbolje obezbeđuje njihovu bezbednost, u suprotnom biće u poziciji u kojoj
rizikuju da budu ugrožene. Prema neorealistima ovo je osnovna činjenica političkog života sa
kojim se suočavaju i demokratski i diktatorski uređene države, te stoga one, osim u retkim
slučajevima, ne mogu računati na dobru volju drugih da im pomognu, tako da uvek moraju biti
spremne da same brinu o sebi. Dakle, nasuprot klasičnom realizmu, neorealizam isključuje
unutrašnji sastav različitih država kao bitan činilac strukture međunarodnih odnosa. Dok se
osnovni princip Morgentauovog klasičnog realizma zasniva na pretpostavci da su lideri država
motivisani svojom požudom za moći, Vocova teorija, nasuprot tome, izostavlja motive lidera i
različite karakteristike država kao činioce od značaja za stanje u međunarodnim odnosima, osim
minimalne pretpostavke da države žele da obezbede svoj opstanak.
Kao i većina neorealista Volc prihvata mišljenje da globalizacija postavlja nove izazove za
države, ali ne veruje da će države biti zamenjene nekim drugim subjektima međunarodnih
odnosa, jer ni jedan drugi nedržavni subjekt ne može posedovati mogućnosti jedne države, i
smatra da su države, čak štaviše, od 90-tih proširile svoje funkcije kao odgovor na globalne
transformacije.

Volcov neorealizam je odogovor na ono što je zapazio kao nedostatke klasičnog realizma. Iako se
realizam i neorealizam ponekad koriste kao sinonimi, između njih, ipak, postoji nekoliko bitnih
razlika. Glavna razlika između ova dva pravca je u tome što klasični realizam stavlja akcenat na
ljudsku prirodu, odnosno potrebu za dominacijom, kao glavno obrazloženje za postojanje sukoba,
dok neorealizam ne insistira na ljudskoj prirodi, već na tvrdnji da pritisci anarhičnog sistema
izazivaju posledice bez obzira na ljudsku prirodu ili domaće režime. Pored toga, dok klasični
realizam zastupa stav da su državne strategije izabrane racionalno Volc je agnostičan po pitanju
toga koji od nekoliko činilaca objašnjava ponašanje država. Naime, prema Volcovoj teoriji

2 „Anarhija“ u ovom kontekstu ne znači stanje haosa ili nereda, već stanje u kome ne postoji suveren organ koji je
zadužen za regulisanje ponašanje nacionalnih država u međunarodnim odnosima.

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

59

ponašanje država može biti proizvod konkurencije među njima, ili zato što su države izračunale
kako da se ponašaju kako bi bi ostvarili najbolju prednost, odnosno ponašanje država može biti
proizvod socijalizacije, tj. države mogu da slede norme ponašanja za koje smatraju da im donose
najveću prednost, ili zato što te norme postaju intenacionalizovane, tj. opšteprihvaćene.
Osim neorealizma, u teorijama bezbednosti postoje još najmanje četiri pravca savremenog
političkog realizma: rastući i padajući realizam, neoklasični realizam, defaznivni strukturalni
realizam i ofanzivni strukturalni realizam. Sva četiri pomenuta pravca dele stav da međunarodne
odnose karakteriše beskrajna i neizbežna sukcesija ratova i osvajanja. Ova čitiri navedena
savremena pravca političkog realizma se razlikuju po osnovnim konstitutivnim i istraživačkim
pretpostavkama na kojima se zasnivaju. Ukratko rečeno, razlika se ogleda u izvorima preferencija
država – mešavina ljudskih želja za moći i/ili potreba za akumuliranjem sredstava obezbeđenjem
svoje sopstvene bezbednosti, dok se sličnost ogleda u slaganju po pitanju svatanja da je racionalni
izbor činilac koji prevodi ove preferencije u određeno ponašanje.

1.3. Defanzivni strukturalni realzam

Defanzivni strukturalni realizam je nastao u okviru neorealizma ali se od njega ipak dosta
razlikuje. Defanzivni strukturalni realizam deli minimalne pretpostavke neorealista o
motivacijama država. Kao kod neorealizma, defanzivni strukturalni reralizam predlaže da države
treba da traže bezbednost u anarhičnom međunarodnom sistemu država u kome im glavne pretnje
za njihovu dobrobit dolaze od drugih država. Postoje tri glavne razlike između neorealizma i
defanzivnog strukturalnog realizma. Prvo, dok neorealizam omogućava objašnjenje ponašanja
država na osnovu višestrukih činilaca, defanzivni strukturalni realizam se oslanja isključivo na
racionalni izbor. Drugo, odbrambeni strukturalni realizam dodaje agresivno-defanzivno
balansiraje kao varijablu.3 To je kompozitna varijabla nastala kombinovanjem različitih činilaca
koji osvajanja činje težim ili lakšim. Odbrambeni strukturalni realisti tvrde da tehnološka
dostignuća i geografski uslovi uvek favorizuju odbranu. Shodno tome, u svetu u kome je
osvajanje teško ne može se prihvati previše balansranja na uštrb revizionističkog ponašanja.
Treće, kombinujući racionalnost i ofanzivno-agresivnu ravnotežu koja favorizuje odbranu,
odbrambeno strukturalni realisti smatraju da države treba da podržavaju status quo. Ekspanzija je
retko strukturalnog mandata, a balansiranje je pravi odgovor na preteće koncentracije moći.
Racionalnost i ofanzivno-defanzivno balasiranje koje favorizuje odbranu znači da države moraju
da balansiraju, a balansiranje daje rezultate.

Možda, najpoznatija varijanta defanzivnog strukturalnog realizma je teorija Stivena Volta
(Stephen Walt) „ravnoteža pretnje“. Prema Voltu: „u anarhijičnom sistemu države formiraju
alijanse da bi zaštitile sebe. Svoje ponašanje određuju prema pretnjama koje doživljavaju a moć
drugih država je samo jedan element u njihovim kalkulacijama. Volt ukazuje na to da država
procenjuje pretnju od strane drugih država na osnovu njihove ralativne snage, blizine, namera i sl.
Dijadično balansiranje država upravo ima za posledicu odsustvo hegemonije u međunarodnom
sistemu država (Walt, 2000: 200).

Zato što je balansiranje sveprisutno, Volt zaključuje da revizionističko i agresivno ponašanje
samoporažavajuće, te da tzv. status quo države mogu da budu relativno sigurne po pitanju pretnji.
U izbalansiranom svetu, politika koja propagira uzdržanost i dobronamernost je najbolja (Walt,
1987: 27.).

3 S. Van Evera,Causes of War: Vol. I: The Structure of Power and the Roots of War, Cornel University Press, New
York, 1999, str. 10.

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

60

1.4. Ofanzivni strukturalni realizam

Predstavnici ofanzivnog strukturalnog realzma se ne slažu sa odbrambenim strukturalnim
realistima da države traže samo odgovarajuću količinu moći. Vodeći predstavnik Džon
Miaršajmer (John Mearsheimer) u svom delu „Tragedija politike velikih sila“ (The Tragedy of
Graet Power Politics) tvrdi da se države suočavaju sa neizvesnošću u međunarodnom okruženju
u kome svaka država može da koristi svoju moć da bi naudila drugima. Pod takvim okolnostima,
relativne mogućnosti su od velike važnosti, a bezbednost države zahteva sticanje što je moguće
više moći u odnosu na druge države. Za razliku od odbrambenih strukturalnih realista koji
smatraju da države traže samo „odgovarajuću“ količinu moći, Miaršajmer tvrdi da bezbednost
zahteva sticanje što više moći u odnosu na druge države.
Miaršajmerova teorija zasniva se na pet pretpostavki: međunarodni sistem je anarhičan; velike
sile same po sebi poseduju neke ofanzivne vojne sposobnosti i shodno tome mogu da ugroze
jedna drugu; države nikada ne mogu biti sigurne po pitanju namera drugih država; opstanak je
primarni cilj velikih sila, i velike sile su racioanlni akteri međunarodnih odnosa. Iz ovih
pretpostavki Mijaršamer zaključuje da se velike sile plaše jedne drugih, te da se mogu osloniti
samo na sebe u očuvanju svoje bezbednosti, i da je najbolja strategija za državu da osigura svoj
opstanak maksimalizacija raspoložive moći.
Mijaršajmer eksplicitno odbacuje Glaserovo, a samim tim i Wolfersovo razmatranje bezbednosne
dileme, i tvrdi da maksimalno povećanje moći može da poveća bezbednost države bez
uklučivanja kompezatornih mehanizama, odnosno bez racionalinog povećanja
moći. Maksimizacija moći nije nužno samoporažavajuća, a samim tim države mogu racionalno
da teže regionalnoj hegemoniji.

1.5. Rastući i padajući realizam

Rastući i padajući realizam vidi pravila i praksu međunarodnog sistema koji je determinisan
željama vodećih, odnosno najmoćnijih država. Naime, zbog značajne koristi koja pripada lideru,
druge velike sile teže ka toj pol poziciji. Rastući i padajući realizam objašnjava kako se države
prvo uspinju, a zatim padaju sa te vodeće pozocije, kao i posledice koje taj prelaz ostavlja na
spoljnu politiku tih država. Element koji objašnjava ovo ponašanje je racionalni izbor. S obzirom
na sužavanja jaza između prvo i drugo rangiranih država, lider će izračunati potrebu za
preventivnom akcijom. U suprotnom, izazivač će se opredeliti za rat kako bi istisnuo trenutnog
lidera.

Možda je najbolji i najpoznatiji rad o rastućem i padajućem realizmu rad Roberta Gilpina (Robert
Gilpin) (1981) „Rat i promene u svetskoj politici“ (War and Change in World Politics). Gilpin
sugeriše da se funDamentalna priroda međunarodnih odnosa nije menjala tokom milenijuma.
Međunarodni odnosi nastavljaju i dalje da budu borba za bogatstvo i moć među nezavisnim
akterima u stanju anarhije. Domaći i međunarodni napredak dovodi države do stanja razvoja na
različitim nivoima, i kao što se države uspinju i padaju u odnosu na druge države, tako nastaje
sukob između njih. Države odlučuju da se uključe u konflikt, jer računaju da „korist“ od toga
prevazilazi moguće „troškove“ sukoba. Posebno, zato što je međunarodni sistem kreiran od strane
i za vodeće snage u sistemu, stoga promena u moći dovodi do konflikta oko vodećeg položaja u
sistemu.

1.6. Neoklasični realizam

U delu odgovora na ono što smatraju anti-redukcionističkim ispadima neorelizma, neoklasični
relisti sugerišu da je ono od čega država zavisi u velikoj meri jesu njenji unutrašnji, odnosno

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

61

domaći potencijali. Na primer, Randal Šveler (Radnall Schweller) insistira na tome da realizam
najbolje služi priznavanjem, uključujući i različite državne motive. Kako Rasler (Rasler) i
Tompson (Thompson) napominju, stres neoklasičnih realista širi spektar revizionističkih motiva
više nego ranija oslanjanjanja klasičnog realizma na ljudsku prirodu. Stvari se dešavaju u svetskoj
politici jer neki akteri zahvaljujući domaćoj strukturi i institucijama, ideologiji i ambicijama
praktikuju ometajuće i predatorske strategije. Jedna istaknuta verzija neoklasičnog rezalizma je
Randal Švelerova teorija ravnoteže interesa, koja razvija tipologiju na osnovu toga da li su države
primarno motivisane strahom i pohlepom, kao i u kom obimu. Dakle država racionalno odlučuje
o spoljnoj politici u zavisnosti od kombinacije moći i interesa.
Pored rastućih razlika između statusa quo i revizionističkih država, neoklasični realisti se takođe
fokusiraju na domaći „prenosni pojas“ koji povezuje resurse, zadužbine i moć. Neoklasični
realisti se slažu da su materijalna sposobnost i distribuica moći polazne tačke za analizu
međunarodnih odnosa. Insistiraju, međutim, da karakteristike država i liderski pogled na to kako
treba moć da se koristi utiču na strukturalna ograničenja i ponašanja država. Shodno tome, oni
takođe istražuju karakteristike domaće politike, kao što su sposobnosti donošenja spoljno-
političkih odluka kao i sredstava za ostvarenje ciljeva domaće politike.

2. Liberalizam

Liberalne teorije pedstavljaju skup teorija koje se zalažu za slobodu pojednaca i uspostavljanje
demokratskih odnosa kako na unutrašnjem tako i na međunarodnom planu. Pun naziv liberalnih
teorija je liberalni institucionalizam, iz razloga što liberalisti smatraju da institucije predstavljaju
ključni elemenat u ostvarenju demokratije i mira na unutrašnjem i međunarodnom planu.
Liberalni institutcionalisti prihvataju mnoge od temeljnih pretpostavki zagovornika realizma: na
primer, postavke da je preovlađujuće stanje u međunarodnom sistemu država, stanje anarhije, kao
i da odnose u takvom anarhičnom društvu država suštinski odlikuje politika sile. Međutim, dok
realisti, kao što je to već istaknuto, strukturalnu anarhiju međunarodnog sistema smatraju
neizbežnom i nepromenljivom posledicom oštrog razlikovanja između unutrašnje i spoljne
politike, pri čemu je po njima u unutrašnjim odnosima moguće dostići pravdu, zajedništvo,
demokratuju i društveni napredak, a ne i izvan države, u nedostatku središnjeg autoriteta (u
međunarodnom sistemu države su osuđene na samopomoć u težnji da osiguraju opstanak), dotle
liberalni institucionalisti odbijaju da prihvate njihove zaključke u pogledu mogućnosti
prevazilaženja takvog stanja u međunarodnim odnosima (Simić, 2002:36.). Stoga liberalni
institucionalisti ističu uticaj koji na miroljubivost odnosa između država imaju međunarodne
organizacije, demokratski uređene države, kao i ekonomska međuzavisnost između država.
Naime, liberalni institucionalisti pridaju značaj političkoj, ekonomskoj i kulturnoj saradnji u
međuzavisnom odnosu između država, koja je nastala kao rezultat rastućeg tehničko-tehnološkog
napretka, nasuprot stavovima realista koji su zasnovani samo na zaštiti nacionalne bezbednosti,
politici sile i vojnoj moći.
Koreni liberalno-institucionalističkih teorija bezbednosti potiču još od filozofa Imanula Kanta
(Immanuel Kant) koji je naglasio značaj republikanske države u proizvodnji mira. Njegov esej
„Večiti mir“ (Pepertual Peace), sadrži mirovni plan, i može se slobodno reći da predstavlja prvu
liberalnu raspravu na tu temu. Liberalne teorije razrađene su od strane više različitih škola
tradicionalne liberalne misli. U teoriji međunarodnih odnosa postoji više klasifikacija škola,
odnosno pravaca liberalističkih mišljenja. Tako, Majkl Dojl (Michale Doyle 1998) razlikuje
međunarodni, komercijalni i ideološki liberalizam, od kojih svaki ima drugačije implikacije na
planiranje bezbednosti. Sledeći njegovu podelu Endrju Moravšik (Andrev Moravcsik 2001) pravi
razliku između idejnog, komercijalnog i republikanskog liberalizma. Takođe postoje klasifikacije
koje teorijske pristupe unutar liberalnog institucionalizma dele na klasičan i novi, na

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

62

konzervativni i kospomolitski, na individualni i državocentrični itd. Svaka od ovih podela ima
svojih prednosti kao i svojih mana, međutim sve one zajedno ukazuju na bogatu različitost unutar
liberalnog institucionalizma. Na osnovu pomenutih klasifikacije možemo zaključiti da ne postoji
jedinstvena liberalno institucionalistička misao, već niz manje ili više konkurentnih pristupa.

Uzevši u obrzir navedene podele, mišljenja smo da je naprihvatljivije razlikovanje liberalno-
institucionalističkih teorija bezbednosti prema istorijskim periodima razvoja liberalne misli u
nauci o međunarodnim odnosima. S tim u vezi u daljem delu rada teorije liberalnog
institucionalizma biće razmatrane kroz: tradicionalni, odnosno klasični (politički i komercijalni) i
novi, odnosno savremeni (neoinstitucionalni) liberalizam. Iako između navedenih talasa
liberalnog institucionalizma postoji jasan kontinuitet u smislu njihovih osnovnih filozofskih
postavki i ključnih argumenata, isto tako postoje i značajne razlike koje se ogledaju pre svega u
načinu tumačenja, kao i u elementima kojima se daje ključna uloga u očuvanju mira i bezbednosti
u međunarodnim odnosima. Na primer, klasični Kantov liberalizam zastupa tezu da trgovina
uglavnom doprinosi pojavi sukoba, dok savremeniji komercijalni liberalisti trgovinu vide kao
korisnu, tj. kao faktor pozitivnog razvoja društva. Takođe, klasični politički (republikanski)
liberalisti tvrde da je mir ukorenjen u liberalnom uređenju liberalističkih republika (interni
pristup) dok neoliberlani institucionalisti naglašavaju ulogu međunarodnih institucija u
sprečavanju sukoba sa spoljne strane (eksterni pristup).

2.1.Tradicionalni institucionalni liberalizam

Tradicionalni, odnosno klasični liberalizam obuhvata grupu teorija iz 18,19. i 20. veka, koje se
bave razmatranjem izvora sukoba u međunarodnim odnosima sa političkog i sa komercijalnog
aspekta. Shodno navedenom, klasične liberalističke teorije možemo podeliti na klasični politički
institucionalni liberalizam i klasični komercijalni institucionalni liberalizam.

2.1.1. Klasični politički institucionalni liberalizam

Objašenja uzroka sukoba u međunarodnim odnosima sa političkog aspekta nalaze se u delima
Imanuela Kanta (Immanuel Kant), Tomasa Pejna (Tomas Paine), Džeremija Bentama (Jeremy
Bentham), Džona Stjuarta Mila (John Stuart Mill) i dr. Prema njihovom svatanju ratovi između
država se javljaju kao rezultat neuspeha unutrašnjih političkih struktura. Naime, prema
navedenim teoretičarima u apsolutističkim državama i monarijama, koje karakteriše
centralizovana moć, tajnovitost, ignorisanje javnosti, odsustvo efikasnih mehanizama političke
odgovornosti, rat je često korišćeno sredstvo politike države.
Kod političkih klasičnih liberalista očigledna je tvrdnja da se determinante mira nalaze, u prvom
redu, u preobražaju unutrašnjih struktura država, a ne u reformi međunarodnog društva država.
Odbacujući ideju međunarodne ili svetske vlade, klasični liberalisti su put ka uspostavljanju
večnog mira tražili pre svega kroz republiku kao oblik vladavine, a zatim i kroz slobodno tržište.
Tako bi Prema Kantu, jedina opravdana forma vladavine bila republka, zasnovana na ustavu gde
bi i monarsi vladali prema pravu. Kant je tvrdio da su republikanske države „proizvođači mira“,
tj. one su više sklone miroljubivom ponašanju nego druge vrste država. On pripisuje to njihovim
navikama konsultovanja. Naime, građanstvo koje bi bilo konsultovano pre nego što bi država ušla
u rat ne bi tako olako podržalo taj rat (Navari, 2009:29). Džeremi Bentam takođe ističe ulogu i
značaj javnog mnjenja u očuvanju mira i bezbednosti, polažući veliku nadu u sposobnost javnog
mnjenja ili bar njegovog obrazovanijeg dela, da prepozna rat kao iracionalni proizvod, proizvod
mahinacija od stane vlada, tvrdeći pri tom da između država ne postoji nikakav stvarni sukob
interesa, a ako negde interesi i jesu suprotstavljeni onda to je zbog toga što su oni pogrešno
shvaćeni (Hinsly, 1967:83).

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

63

Osim što su insistirali na unutrašnjim determinantama mira, Kant i Bentam su isticali i važnost
međunarodnog prava za održavanje mira i bezbednosti u međunarodnom poretku. Prema
Kantovom mišljenju, to što su države liberalne republike ne znači samim tim da je to dovoljno da
se obezbedi svetski mir. Ova konstatacija predstavljala je ključni argument njegovog pamfleta
„Večiti mir“ (Perpetual Peace). Naime, stanje u međunarodnim odnosima karakteriše bezakonje,
nestabilna ravnoteža snaga i, naročito, uvek prisutna opasnost da liberalne republike budu
ugrožene oružanim napadom, što im samo dodatno otežava da održe svoje republičke ili liberalne
stavove i naravno zaštite svoju nacionalnu bezbednost. Shodno tome, on smatra, da liberalne
republike ne mogu biti liberalne samo za sebe, već da je dužnost svake liberalne republike da teži
kodifikaciji prava i dužnosti država u međunarodnim odnosima. Kant je u svom pamfletu „Večiti
mir“ (Perpetual Peace) izložio okvir mirovnog programa kojim bi se obezbedio mir putem
učvršćivanja prava i dužnosti kako pojedinaca, tako i država. U uvodnim članovima svog
programa Kant navodi uslove koji su najpre morali da budu ispunjeni kako bi čak i republikanska
država mogla da da veći doprinos miru u međunarodnom okruženju. Ti uslovi se ogledaju u
ukidanju stajaće vojske, nemešanju u unutrašnje stvari drugih država, zabrani špijunaže,
podstrekavanju na izdaju i ubistva kao instrumenata diplomatije, i stavljanje tačke na
imperijalističke poduhvate. Ovi uslovi morali bi da budu ispunjeni od strane većine zemalja, kako
liberalnih tako i ne liberalnih. U drugom delu ističe uslove koji stvaraju dalje osnove za
ostvarenje mira. Ti uslovi se ogledaju pre svega u tome da ustavni poredak svake države mora biti
republikanski kao i da međunarodni sistem država treba da bude zasnovan na principu
konfederacije republikanskih država i univerzalne gostoprimljivosti.4 Dakle, Kant se zalaže za
stvaranje neke vrste svetske vlade ili neke druge institucije koje bi se starale o utvrđivanju i
poštovanju dužnosti i pravila ponašanja država u međunarodnim odnosima, što bi dovelo do
ukidanja rata, odnosno uspostavljanja mira u međunarodnim odnosima i pospešenju saradnje
između država.
Prema Kantu, povećanje broja liberalnih republika značilo bi, u stvari, uopštavanje težnje za
mirom, jer je težnja za mirom prirodna orjentacija republikanskih država. Konfederacija
republikasnkih država predstavlja podlogu za stvaranje sistema kolektivne bezbednosti, a
univerzalna gostoprimljivost stvara osećaj kosmopolitske zajednice. Unutar ovog izabranog
kluba, države postaju socijalizovane (pre nego što su primorane) na miroljubive odnose, i to
zahvalujući sve većoj međuzavisnosti i jačanju demokratije. Takođe, ako je takva konfederacija
uspešna, ona stiče tzv. „inkluzivističku logiku“, tj. kod drugih država koje ne pripadaju toj
federaciji izaziva težnju za članstvom u njoj, a da bi to postale te države se moraju prilagođavati
pravilima koji vladaju u konfederaciji. Na taj način dolazi do širenja liberalnih vrednosti i
pojačavanja globalne ekonomske međuzavisnosti između država, a samim tim i šrenja područja
„liberalne zone mira“.
Za razliku od Kanta, Bentam je smatrao da za uspostavljanje reda i mira u svetskom poretku nije
potrebna svetska vlada niti jake međunarodne institucije, već samo zajednička sudska vlast
(Common Cort of Judicature), kao okvir za arbitražu između država, pošto bi njihovo razumno
promišljanje moglo rešiti sve sporove (Novičić, 2008:210).
Shvatanja klasičnih političkih liberalnih institucionalista se svrstavaju u red legalističkih pristupa
proučavanju međunarodnih odnosa i označavaju se kao idelistički pristup međunarodnim
odnosima, pre svega zbog prihvatanja ideja rođenih u pravnom idealizmu između dva svetska
rata. Stvaranjem Društva naroda, među liberalnim institucionalistima kao i pravnicima tadašnjeg
doba, zavladalo je uverenje da će se putem međunarodnog prava, tj. Društva naroda kao
institucije koja bi trebalo da osigura njegovu efikasnu primenu moći eliminisati sukobi u

4 Više o tome u I. Kant, Perpetual peace: a philosophical sketch in Kant: Political Writings, ed. H. Reiss, Cemridge
University Press, Cambridge, 1991.

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

64

međunarodnim odnosima. Međutim, nakon propasti Društva naroda, tj. nakon neuspeha ove
institucije da ograniči primenu sile u međunarodni odnosima i osigura mir, liberalni
institucionalisti pokušavaju da ispitaju i objasne razloge za takvo ne poštovanje međunarodnog
prava u stvarnosti. Tražeći odgovor na ovo pitanje klasični liberalni institucionalisti dolaze do
zaključka, da međunarodne institucije, koje treba da urede odnose između država i da spreče
sukobe između njih nisu bile dovoljno dobro organizovane, niti su kao takve dorasle potrebama
koje treba da zadovolje u međunarodnim odnosima, da bi iz njih bila isključena politika sile
(Dimitrijević i Stojanović, 1996: 43).

S tim u vezi, najpoznatiji predstavnici klasičnog političkog liberalnog institucionalizma američki
teoretičar Kvinsi Rajt (Quincy Wright) i Injis Klod (Ignis Claude Jr.), su kritikujući ravnotežu
snaga u međunarodnim odnosima, kao koncept koji se ne odriče primene sile, polagali velike
nade u Društvo naroda i Organizaciju Ujedijenih nacija kao i u druge međunarodne institucije,
verujući da one mogu dovesti do očuvanja mira u međunarodnim odnosima, putem različitih
mehanizama, pre svega razvojem kulturne i tehničke saradnje i razvojem i implementacjom
sistema kolektivne bezbednosti. Pomenuti teoretičari smatraju da se uspeh međunarodnih
institucija nalazi u konstantnom jačanju međuzavisnosti država, što iziskuje potrebu usklađivanja
međunarodnih odnosa u pravcu ostvarenja interesa svake pojedinačne države. S tim u vezi, prema
mišljenu Rajta i Kloda Organizacija UN predstavlja veoma dobru osnovu za unapređenje saradnje
u međunarodnim odnosima i očuvanja svetskog mira, a da bi uspostavljanje svetske vlade bilo
konačna solucija za eliminaciju sile iz međunarodnih odnosa.

2.1.2. Klasični komercijalni liberalizam

Objašnjenjem uzroka sukoba u međunarodnim odnosima sa komercijanog, odnosno ekonomskog
aspekta bavili su se Adam Smit (Adam Smith), Ričar Kobden (Richard Cobden), i Džon Brajt
(John Bright). Prema njihovom mišljenju organizacija ekonomije, koja je prevashodno
merkantilistička, utiče ohrabrujuće na vođenje ratova radi ekonomske dobiti i ostvarenja
imperijalističkih ambicija država, pošto potčinjava proizvodnju i trgovinu političkim zahtevima
interesa države. Naime, merkantilizam je bio vladajuća škola ekonomije tokom ranog modernog
perioda (od 16. do 18. veka), a merkantilisti su smatrali da se bogatstvo i moć države mere
količinom zlatnih i srebrnih poluga koje posjeduje i da povećanje moći znači povećanje količine
poluga na štetu drugih moći. Prosperitet države prema merkantilistima se merio akumuliranim
bogatstvom vlade, bez ikakvog koncepta nacionalnog dohotka. Merkantilisti su ekonomski sistem
videli kao igru sa sumom nula dobitak jedne strane je gubitak druge, tj. jedna zemlja ne može da
dobije a da druga ne izgubi, odnosno jedna zemlja ne može da prosperira dok drugu zemlju ne
učini bednom. Ekonomski filozofi poput Fransoa Kuesne (François Quesnay) i Viktora de
Mirabua (Victor de Mirabeau) su identifikovali strukturalne sklonosti merkantilizma prema
trgovinskim ratovima i teritorijalnim osvajanjima. Prema navedenim teoretičarima, ako jedna
nacija želi da bude bogata, to jedino može da ostvari tako što će druge nacije učiniti siromašnijim.
A to se ostvaruje tako što je najpre potrebno zaštiti domaće proizvođače od napada stranih
konkurenata, zatim pospešiti izvoz subvencionisanjem domaćih proizvođača kako bi se ostvario
benefit na stranim tržištima, i, na kraju, dolaženje do resursa u stranim zemljama vojim putem,
kako isti ne bi pali u ruke komercijalnim rivalima i bili iskorišćeni za napredak protivničkih
država.
Prema mišljenju klasičnih komercijalnih liberalnih institucionalista merkantilizam je na taj način
davao podstrek nasilju u Evropi 17. i 18. veka. Otkad se nivo svetske trgovine smatrao
nepromenjivim, sledilo je, da je jedini način da se poveća trgovina države taj, da se uzme od
drugih. Niz ratova, posebno englesko-holadnskih ratova i francusko-holadskih, se direktno mogu
povezati sa merkantilističkim teorijama. Beskrajno ratovanje ovog perioda je podržavalo

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

65

merkantilizam u smislu da je bio viđen kao osnovna komponenta vojnog uspeha. Takođe je davao
podstrek imperijalizmu ove ere, jer je svaka nacija, koja je to mogla, pokušavala da zuzme
kolonije koje bi bile izvori sirovina i ekskluzivna tržišta.
Komercijalni liberalisti svoju pažnju usmeravaju na pospešenje prekogranične ekonomske
saradnje. Ovaj pravac klasičnog liberalnog institucionalizma nastoji da ukaže na konkretne
uzročno-posledične mehanizme koji stoje iza naklonosti ekonomski liberalnih država da više
preferiraju mir od sukoba. Prema njima, slobodna trgovina je zasigurno jeftiniji način
akumuliranja bogatstva od rata, primene sankcija ili drugih nasilnih metoda. Smit i Kobden
smatraju da trgovina i međusobna razmena ohrabruju materijalnu međuzavisnost između naroda i
država, i time čine rat manje verovantim jer građani, isto kao i vlade, računaju da će potencijani
ekonomski troškovi rata prevazići pretpostavljene koristi (Hunsly, 1967:83).

Komercijalni liberalisti devetnaestog veka poput škotskog filozofa, istoričara i ekonomiste
Dejvida Humea (David Hume) i engleskog ekonomiste Dejvida Rikarda (David Ricardo),
smatraju da je trgovina između država kao i trgovina između pojedinaca obostrano korisna.
Naime, Rikardo razvija teoriju „komparativnih prednosti“, koja se zasniva na tezi da sve države
mogu imati koristi od učešća u globalnom slobodnom tržištu, čak i ako su manje efikasne u
proizvodnji svih vrsta roba od ostalih trgovinskih partnera. Prema njemu, porast benefita od
trgovine ostvariće one države koje svoju proizvodnju koncentrišu na one oblasti u kojima imaju
takozvane kompartivne prednosti, tj. za one oblasti za koje poseduje sirovine, materijale, sredstva
za proizvodnju, kadrovski potencijal i sl., jer će takvom proizvodnjom uspeti da ostvare veći
kvalitet proizvoda te vrste i da ih zatim efikasno razmene na globalnom tržištu za kvalitetne
proizvode druge vrste. Na taj način sve države ostvariće dobit jer će jedne drugima nuditi razne
proizvode za čiju proizvodnju su specijalizovane. S tim u vezi tržišna konkurencija prema
komercijalnim liberalistima devetnaestog veka, ne treba da se ogleda u sukobu, već u
miroljubivoj saradnji. Svaki proizvođač se nada da poboljša svoj kvalitet života kroz proizvodnju
kvalitetnijih proizvoda i njihovu prodaju po pristupačnijim cenama u odnosu na kvalitet i cenu
proizvoda njegovih tržišnih rivala. Dakle, slobodno tržište prema klasičnim komercijalnim
liberalistima devetnaestog veka je uslov za postojanje mira, dok je kontrolisano tržište, tj. tržište
čija se ekonomska politika nalazila u rukama vlada država predstavljalo uzrok sukoba i ratovanja
između država. Ovde treba napomenuti da se ovakvom shvatanju komercijalnih liberalista
devetnaestog veka od strane mnogih teoretičara mađunarodnih odnosa, kasnije upućuju ozbiljnje
kritike, u kojima se kaže da slobodna trgovina ne jamči automatski prijateljstvo među narodima i
državama kao što su to predstavljali komercijalni liberalisti devetnaestog veka, već da će dokle
god budu postojale nacionalne države postojati i sukobi nacionalnih interesa, pa samim tim i
mogućnost izbijanja rata.

2.2. Neoliberalani institucionalizam

Neoliberlani institucionalizam predstavlja savremeni pravac liberalne grupe teorija, koji se
zasniva na naglašavanju uloge međunarodnih institucija u sprečavanju sukoba u međunarodnim
odnosima i očuvanju mira i bezbednosti. Nastanak ovog pravca vezuje se za 80-te godine 20.
veka. Robert Kiohejn (Robert Keohane 1984) i Robert Akselrod (Robert Acelrod 1984) su
odigrali ključnu ulogu u definisanju ove oblasti, ukazavši na sposobnost institucija kao što su UN
da redifinišu ulogu države i deluju kao arbitri u državnim sporovima. Naime, prema mišljenjima
neoliberalnih institucionalista, iako se međunarodne institucije ne mogu rešiti anarhije, one mogu
da promene karakter međunarodnog okruženja koje utiče na stanje preferencija i ponašanja
država. Međunarodne institucije, prema mišljenju neoinstitucionalista to mogu da ostvare kroz
različite metode bilo da stvaraju jak podsticaj za saradnju, kao što su povoljni status u trgovini, ili
putem moćnih destimulacija kao što su sankcije na trgovinu i sl.

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

66

Da li je i pod kojim uslovima moguće ostvariti saradnju država u egoističnom svetu bez
centralnog autoriteta? Ovo pitanje je postavljeno kako od strane Kiohejna tako i od strane
Akselroda, koji su u razmatranjima ovih pitanja, identifikujući nekoliko ključnih faktora dali
centralni doprinosneoliberalnom institucionalizimu. Naime, neoliberalni institucionalisti
ponašanje država u međunarodnim odnosima razmatraju pristupajući ovoj problematici sa
mikrekonomskog stanovišta, objašnjavajući funkcionalne imperative međunarodne saradnje na
osnovu koncepta „tržišnog neuspeha“. Oni međunarodne odnose poistovećuju sa slobodnim
tržištem, ističući da je slobodno tržište najefikasniji mehanizam za ostvarivanje ekonomske
koristi, mada u nekim situacijama neograničeno tržišno nadmetanje može dovesti do negativnih
posledica, tzv. javnog zla (zagađenja, sukoba i sl.). Takve negativne posledice se javljaju kada se
akteri slobodnog tržišta nadmeću, umesto da sarađuju. Uslovi tržišta koji propagiraju nadmetanje,
predstavljaju neadekvatan mehanizam za suočavanje sa takvim situacijama. Stoga, kada dođe to
tržišnog neuspeha, nepohodna je intervencija alternativnog mehanizma, tj. države koja po potrebi
interveniše i primorava ekonomske aktere da sarađuju, umesto da se nadmeću. Tada anarhična
struktura tržišta podleže uticaju hijerarhijske strukture države. Posmatrajući međunarodne odnose
kao slobodno tržište, neoliberalni institucionalisti ukazuju na nepostojanje globalnog autoriteta,
ekvivalentnog državi na unutrašnjem planu, ističući da postojanje međunarodnih institucija
ukazuje na to da je saradnja u takvom anarhičnom sistemu ipak moguća, tj. da anarhičnost
međunarodnih odnosa ne sprečava u potpunosti saradnji između država već je samo otežava.
Osim mikroekonomskog pristupa neoliberalni instucionalisti razmatraju međunarodne odnose na
modelu „ponovljene zatvoreničke dileme“. Pre nego što se upustimo u razmatranje međunarodnih
odnosa na osnovu modela ponovljene zatvoreničke dileme najpre je neophodno ukazati na to šta
se prema Kiohejnu smatra pod modelom „standardne zatvoreničke dileme“. Model standardne
zatvoreničke dileme se zasniva na primeru dva zatvorenika, i ukazuje na njihova moguća
ponašanja u situaciji kada se njihova krivica može dokazati priznanjem bar jednog od njih.
Naime, dvojica zatvorenika u takavoj situaciji imaju tri mogućnosti. Prva mogućnost, je
mogućnost koju im nudi istražni organ, a to je, da se ponaosob nudi sloboda i novčana nagrada
onom zatvoreniku koji prizna krivicu pre onog drugog, na osnovu čega bi drugi zatvorenik bio
osuđen. Druga mogućnost koju im takođe nudi istražni organ je da obojica istovremeno priznaju
krivično delo, usled čega će obojica dobiti samo po deset godina zatvora. Dok se treća mogućnost
ogleda u tome da ako nijedan ne prizna krivicu, obojica će biti osobođeni od kazne, ali će i
obojica ostati bez novčane nagrede. Prema neoliberalistima, svaki od zatvorenika pojedinačno će,
da ne bi bio osuđen, pohrliti da prizna krivicu pre drugog zatvorenika, što će imati za posledicu to
da će na kraju obojica priznati krivicu, usled čega će obojica biti osuđeni i završiti u zatvoru.
Dakle, u ovom primeru individualna racionalnost dovodi do kolektivne neracionalnosti. Takvu
situaciju je moguće izbeći jedino ako zatvorenici zajedničkom akcijom zasnovanom na
poverenju, obostrano ostanu pri tome da ne priznaju krivicu. Na taj način ostvarili bi oslobađanje
od presude, ali bi i ostali bez novčane naknade. Naravno, najbolja moguća opcija za svakog
zatvorenika je da ubedi onog drugog, da neće priznati krivično delo, a onda ga prevari i da
priznanje, čime dobija i slobodu i novčanu nagradu. Druga najbolja opcija, koja je za razliku od
predhodne, dobra i za jednog i za drugog, jeste zajednička akcija zasnovana na uzajamnom
poverenju, gde će se obojica saglastiti da neće priznati krivično delo i da taj dogovor neće
izneveriti, čime će obojica dobiti slobodu ali ne i novčanu naknadu.
Preneseno na polje međunarodnih odnosa, modelom standardne zatvoreničke dileme predstavljen
je i funkcionalni imperativ saradnje i suština problema prevare ili neizvršenja dogovorenog, koji
države moraju da reše kako bi ostvarile saradnju i obezbedile mir u međunarodnim odnosima a
samim tim i zaštite svoju nacionalnu bezbednost. Ključ rešenja zatvoreničke dileme je, prema
neoliberlnim institucionalistima, da se druga strana ubedi da postoji zajednički interes za
saradnju, odnosno za kratkoročno odricanje (od dobiti koja bi se ostvarila uspešnim varanjem)

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

67

zarad dugoročne dobiti (koristi od uzajamne dugoročne saradnje).5 U cilju rešenja zatvoreničke
dileme i uspostavljanja dugoročne saradnje između država u međunarodnim odnosima, Kiohejn
standardni model zatvoreničke dileme unapređuje u model ponovljene zatvoreničke dileme.
Naime, standardni model zatvoreničke dileme podrazumeva da se takva situacija dešava samo
jednom. Međutim, s obzirom da se u stvarnosti u međunarodnim odnosima situacija zatvoreničke
dileme dešava više puta, usled čega neoliberalni institucionalisti uvode pojam „senki budućnosti“,
koji označava mogućnost ponavljanja iste situacije i u budućnosti. Sve to utiče na strateške
kalkulacije država i obavezuje države na racionalno razmišljanje o strategiji saradnje u
budućnosti.
Dakle, prevazilaženje ponovljene zatvoreničke dilema se ogleda u međusobnoj saradnji i
poverenju, odnosno praksi „milo za drago“. Naime, kako Akselrod tvrdi, kada akteri
međunarodnih odnosa vrate milo za drago, ovo inicira potencijalnu spiralu kooperativnog
ponašanja. Ako bi se ova praksa ponavljala, egoistični akteri bi postepeno naučili da veruju jedni
drugima, posebno kada se njihovi interesi poklapaju. Ova situacija formalno modelovana kao
ponovna zatvorenička dilema, podrazumeva da će države koje su se u više navrata našle u takvim
situacijama u kojoj su se plašili da njihova uzdržanost ne bude iskorišćena, težiti stvaranju
reosiguravajućih mehanizama koji će omogućiti buduću saradnju. Resoguravajuće mehanizme za
ovakve situacije stvaraju međunarodne institucije. Ovo je ujedno i logika koja se nalazi u srži
neoliberalnog institucionalizma, i zasniva se na tome da se saradnja u situacijama modelovanim
na ponovnoj zatvoreničkoj dilemi može postići uz visoko institucionalizovna podešavanja, jer
institucije mogu da posluže kao sredstvo pružanja informacija, smanjenja cene transakcija i
isplativosti saradnje. Kao posledica toga, mnogi neoliberalni institucionalisti tvrde da bi
međunarodni akteri trebalo da promovišu institucionalizaiciju kao sredstvo promovisanja
zajedničkih interesa u međunarodnoj bezbednosti. S tim u vezi razmatrajući „senke budućnosti“,
Akselrod ističe da će jednom institucionalizovanu saradnju, države teško napustiti zbog straha od
onoga što im predstoji u budućnosti. Te da stoga, “senka budućnosti”, odnosno mogućnost da se
ostvari dobitak u budućnosti, pruža snažan podsticaj za sve države da sarađuju i stvaraju
institucije od kojih imaju koristi sa svih strana.

Dakle, prema neoinstitucionalnim liberalistima međunarodne institucije bi trebalo da utiču na
države da čine kratkoročna žrtvovanja, koja su potrebna za rešenje zatvoreničke dileme, radi
ostvarenja dugoročne koristi. S tim u vezi, potencijalnim neizvršiocima treba poslati jasnu
poruku, da će biti otkriveni i smesta kažnjeni, kao i da takvim ponašanjem rizikuju da ugroze
buduću saradnju. Takođe, potencijanu žrtvu treba na vreme upozoriti na prevaru kako bi se
sprečile ozbiljne povrede i obezbedilo kažnjavanje onoga ko vara. Ukratko rečeno, prema
neoliberalnim institucionalistima, postojanje međunarodnih institucija i njihovih pravila rešava
problem neizvršavanja kooperativnih obaveza od strane država. Pre svega, međunarodne
institucije, odnosno njihova pravila, tokom vremena povećavaju broj transakcija između država.
Ovo tzv. institucionalizovano ponavljanje istih situacija obeshrabruje neizvršenje obaveza iz tri
glavna razloga. Prvi se ogleda u tome da izvršenje dogovorenih obaveza povećava mogućnost za
ostvarenje koristi od buduće saradnje (senke budućnosti), čime se država odvraća od neizvršenja
obaveze u sadašnjosti. Drugi razlog se ogleda u tome da država koja je uhvaćena u neizvršenju
automatski smanjuje svoje izglede za ostvarenje benefita od buduće saradnje, zato što će žrtva
najverovatnije uzvratiti istom merom. Naime, ponavljanje situacija daje mogućnost žrtvi da
uzvrati onome ko vara, po principu reciprociteta. I treći razlog je to što će država koja redovno
izvršava dogovorene obaveze podići svoju reputaciju uspešnog sprovođenja dogovora, dok će
država koja to ne čini biti kažnjena.

5 Ž. Novičić, Neorealizam i neoliberalizam u savremenoj teoriji međunarodnih odnosa, Međunarodni problemi, vol.
59, br. 2-3, 2007, str. 226.

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

68

Takođe, međunarodne institucije, odnosno njihova pravila podižu stepen povezivanje država u
raznim oblastima, što ima za posledicu povećanje međuzavisnosti između država, a to je ujedno i
jedan od reosiguravajućih mehanizama od mogućih prevara u raznim oblastima, pre svega iz
straha da žrtva ne uzvrati istom merom u nekoj drugoj oblasti. Dakle, povezivanje saradnje u više
oblasti između država deluje obeshrabrujuće na potencijalne neizvršioce, jer povećava cenu
neizvršenja zbog toga što se na taj način ostavlja mogućnost žrtvi da na isti način uzvrati.
Saradnja kroz međunarodne institucije povećava količinu dostupnih informacija akterima
saradnje, što stvara uslove za bolje nadgledanje i kontrolu izvršenja dogovorenih obaveza. Ovo
takođe obeshrabruje potencijalne neizvršioce jer povećava mogućnost da neizvršilac bude
blagovremeno otkriven, a žrtva blagovremeno upozorena, što joj dalje omogućava preduzimanje
mera pre nego što po nju nastupi veća šteta.
Pored navedenog, prema neoliberlanim institucionalistima postojanje međunarodnih institucija
smanjuje cenu transakcija u vezi sa određivanjem pravila, pregovaranjem, implementacjom,
sprovođenjem, prikupljanjem informacija i rešavanjem konflikta. Naime, ako se saradnja obavlja
putem međunarodnih institucija, a ne u vidu individualnog aranžmana, instititucije obavljaju
napred navedene delanosti, tako da države ulažu manje napora u pregovaranja i nadzor
spovođenja dogovora, kao i u obezbeđivanje od moguće prevare. Na ovaj način, povećanjem
efikasnosti međunarodne saradnje, institucije postaju mnogo unosnije, a samim tim i mnogo
atraktivnije za države koje teže ostvarenju svojih interesa.
Ovde takođe treba napomenuti da se u teoriji međunarodnih odnosa smatra da je upravo
neolberalni institucionalizam najveći izazov neorealističkom pristupu, kao i da je upravo
neoinstitucionalni liberalizam u međunarodnim odnosima bliži neorelizmu nego ostalim
neoliberalnim pristupima (Mearsheimer, 1995:85). Svoje intelektualne veze sa neorelaistima i
distanciranje od ostalih, više utopijskih i komsmopolitski usmerenih neoliberala, ističu i sami
istitucionaisti (Lamy, 2008:197).

Stavovi neoliberalnih institucionalista se po nekim pitanjma poklapaju sa stavovima realista, ali
se isto tako njihovi stavovi u vezi se nekim od ključnih pitanja itekako suprotstavljaju. Naime,
obe od navedenih teorija se slažu da najmoćnije države utiču na formiranje i strukturu
međunarodnih institucija, ali iz različitih razloga. Prema liberalima, države stvaraju institucije da
bi maksimizirali zajedničke interese, po realistima, međutim, države to rade da bi ostvarile i
održale dominaciju. Prema vodećem američkom realisti Džonu Mijaršajmeru, “Najmoćnije
države u sistemu kreiraju i oblikuju institucije kako bi mogle da održavaju, pa čak i povećaju
svoju moć (Mearsheimer, 1994/95:85). Realisti se takođe fokusiraju na to u kojoj meri moćne
države dominiraju međunarodnim institucijama. Oni tvrde da će manje moćne države članice
imati manje kontrole nad donošenjem odluka u međunarodnim institucijama, kao i na ishode tih
odluka, kao i manje koristi od njihovog nastanka te da će biti i manje posvećene održavanju te
institucije. Realisti takođe u kritici na račun neoliberlanih institucionalista tvrde da su institucije u
suštini odraz raspodele moći u međunarodnim odnosima, kao i da se one zasnivaju na proračunu
ličnih interesa velikih sila, te da stoga one nemaju nezavistan uticaj na ponašanje država”
(Mearsheimer, 1994/95:7). Nasuprot ovim kritikama, neoliberalini institucionalnisti, kao što je to
već istaknuto, tvrde, naprotiv da, je “senka budućnosti” tj. mogućnost da se ostvari dobitak u
budućnosti motiv za sve države da sarađuju i stvaraju institucije koje imaju koristi sa svih strana,
kao i da je postojanje međunarodnih instutucija poželjno, uprkos ograničenjima koja one nameću
državama, zato što one smanjuju cenu transakcija u vezi sa određivanjem pravila, pregovaranjem,
implementacjom, sprovođenjem, prikupljanjem informacija i rešavanjem konflikta.
U oviru neoliberalnih teorija danas se posebno izdvaja tzv. teorija demokratskog mira, koja se
zasniva na stavu da liberalne države ne ratuju protiv drugih liberalnih država. Ova teza prvi put je
opisana u uvodnom delu članka Majkla Dojla u časopisu Filozofija i javni poslovi. Dojl tvrdi da

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

69

je u praksi postojala razlika u ponašanju liberalnih društava prema drugim liberalnim društvima i
ponašanju liberalnih društava prema ne liberalnim društvima. Dojl je svoja saznanja bazirao na
radu Djevida Singera (David Singer) „Korelati ratnog projetka“ (Correlates of War Project)
rađenog na Mičigen Univerzitetu 1964. godine. Korelati ratnog projetka su zapravo baza
podataka o ratovima i uslovima i uzrocima koji su doveli do njih.6 Analizirajući spisak ratova koji
su vođeni od 1816. godine, Dojl je primetio da skoro da nema slučajeva da su liberalane države
vodile ratove protiv drugih liberalnih država, a da je u dva slučaja u kojima se činilo da se
liberalne države bore protiv drugih navodno liberalnih država, liberalizam bio tek nedavno
uspostavljen. Dojl svoju teoriju zasniva na Kantovim preduslovima za ostvarenje saradnje i mira
u međunarodnim odnosima, tj. na republičkom uređenju država, na uspostavljanju i razvijanju
kolektivnih bezbednosnih aranžmana i miroljubivoj saradnji, kojima Dojl još dodaje i
uspostavljenje slobodne trgovine.

Brus Raset (Bruce Russett), takođe ističe da liberalne države imaju tendenciju da veruju drugim
liberalnim državama i da od njih očekuju da će rešiti međusobni konflikt kroz diskusiju i
kompromise, ali da isto tako, one ne veruju neliberalnim državama. On se između ostalog pita i
da li će međunarodne institucije osnovane od strane demokratskih liberalnih država imati
tendenciju da spreče sve ratove u kojima se liberalne države snažno bore protiv neliberalnih
država? Takođe, Raset ne odbacuje u potpunosti pretpostavke realističkog pristupa po kojima se
države u znatnoj, ponekad i u odlučujućoj meri rukovode razlozima politike moći i
„strategijskim“ računom, zanemarujući pri tom postojanje ideološke bliskosti i poštovanja
demokratskih vrednosti. Stoga on, za razliku od drugih liberalnih institucionalista zastupa jedno
odmereno, optimističko stanovnište po kome širenje demokrtskih poredaka neće ukloniti sve, pa
možda ni većinu ratova i nasilnih sukoba za koje sada znamo i koji nas očekuju u budućnosti, ali
će svakako doprineti da svet u kome živimo bude mesto sa manje nasilja nego što bi inače bio
(Simić, 2002:70).
Dakle prema teoriji demokratskog mira, demokratija kao oblik društvenog uređenja i sistem
vrednosti kojima teži, predstavlja jedan od najvažnijih preduslova mira, što je prema njima
potvrdila istorija u mnogobrojnim slučajevima. Upravo ova konstatacija je i najinteresantnija sa
bezbednosnog stanovišta jer ukazuje na međusobno povezanost demokratije sa dostizanjem i
očuvanjem mira i bezbednosti, u čemu se i ogleda najveći doprinos ove teorije u nauci o
bezbednosti.

Shvatanje teorije demokratskog mira o uticaju demokratije na dostizanje i očuvanje mira i
bezbednosti postali su predmet snažnih i obimnjih istraživanja i diskusija. Naime, od kad je Dojl
prvi put izneo svoja shvatanja u vidu teorije demokratskog mira, razvila su se dva pravca,
odnosno dve varijante razmatranja ove teorije. Jedna varijanta tvrdi da su demokratije mirnije od
nedemokratija, te da su one više pacifstičke.7 Ona se ponekad naziva monadična varijanta. Druga
tvrdi da liberalne države nisu nužno mirnije od neliberalnih država, ali da izbegavaju da koriste
silu u odnosu na druge demokratije, tj. upotreba sile zavisi od oblika vladavine primaoca sile. U
kasnijim varijantama, ponekad nazvanim dijadičnim varijantama, nekolicina je tvrdila da
demokratija može biti još više robusna u primeni sile nego nedmokratija, delimično zbog
ideološke prirode demokratskih ratova, a delimično i zbog činjnice da su liberalne demokratije
generalno jake države sa velikim bogatstvom. Jedan od takvih argumenata na račun teorije
demokratskog mira iznet je od strane Džona M. Ovena (John M. Owen) koji sugeriše da
ideološki, liberali veruju drugim liberalnim državama i smatraju ih prijateljskim liberalnim
demokratijama, te stoga ne vide razlog da se bore protiv njih. Dok na one države koje smatraju

6 Više o tome, D. J. Singer, The Correlates of War I: Research Origins and Rationale, Free Press, New York, 1979.
7 Više o tome, Russett, B., Grasping the Democratic Peace, Princeton University Press, New York, 1993.

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

70

neliberalnim gledaju sa podozrenjem, i ponekad veruju da njihovi nacionalni interesi zahtevaju rat
sa njima (Owen, 1996: 153.).“

Sa bezbedonosne tačke gledišta preporuke teorije demokratskog mira su jasne, i ogledaju se u
tome da bezbednost u međunarodnim odnosima zavisi od podsticanja uspostavljanja liberalnih
instucija i kreiranja bezbednosne politike koja mora imati kao svoj dugoročni cilj širenje
liberalizma. Što znači, nepohodnost razvijanja i zaštite demokratije, uključujući i liberalne
tendencije u nedemokratskim državama. Shodno tome, Dojl tvrdi da se dostizanje i očuvanje mira
i bezbednostimora zasnivati na podsticanju demokratskih sistema, poštovanju univerzalnih
ljudskih prava i razvoju civilnog društva. Međutim, implementacija ovakvih shvatanja zavisi od
korelacije između demokratske prirode država i njihove naklonosti miru, barem prema drugim
liberalnim državama, što i nije sasvim jasno, tj. još uvek se sa sigurnošću ne može reći da li takva
direktna korelacija i zaista postoji. Naime, nesmnjivo je to da su u konfliktnim situacijama u svetu
različitih država, to jest, u anarhičnoj prirodi međunarodnih odnosa, liberalne države označavane
kao pouzdani saveznici, tj. ovakve države su sačinile više pouzdanih saveza o međusobnom
nenapadanju. Takođe, tu je i ne tako beznačajna činjenica da je većina liberalnih država
međusobno povezana ekonomskim integracijama u okviru Evropske unije. Međutim i pored
navednih činjenica, postoje indicije koje ukazuju na to da je zaključak koji daje teorija
demokratskog mira zasnovan na statističkoj aberaciji. Tako na primer Dejvid Spiro (David Spiro)
tvrdi da istorijski gledano u prošlosti nije bilo mnogo liberalnih država, kao i da većina država
uopšte ne ratuje jedna protiv druge. Na osnovu toga, on izvodi zaključak da činjenica po kojoj
liberalne države nisu vodile ratove jadna protiv drugih ne može biti statistički značajna (Navari,
2009: 38).

Uzevši u obzir navedeno može se reći da je tvrdnja teorije demokratskog mira da su liberalne
države u suštini mirnije, tj. manjen asilnički nastrojene u odnosu na druge, pre svega neliberalne
država, sporna. Naime, predstavnici teorije demokratskog mira tvrde da će liberalne demokratije
biti u miru jedne sa drugima, kao i da će demokratske vlade biti više pacifističke od drugih oblika
vlasti. Međutim, empiriski rad na potvrđivanju ovakvih stavova je dosta neodređen, jer je
uglavnom koncentrisan na tradicionalne međudržavne ratove i ne obuhvata razmatranje
takozvanih „humanitarnih intervencija“. Naime, u praksi se upravo pokazalo da se navodne
humane intervencija itekako mogu smatrati u suštini neprijateljskim aktom koji uključuje
upotrebu sile van svojih granica. Takođe, nedavne akcije preduzete od strane vodećih svetskih
sila (liberalnih demokratija) sa ciljem da se u druge države poput Iraka, Tunisa, Egipata ili Libije
uvede libearalna demokratija, su povećala strahovanja da je širenje liberalne demokratije daleko
od recepta za dostizanje mira, te da liberalne inostrane politike u sebi sadrže tendecniju ka
vođenju ratova. Ova takozvana „tamna strana liberalizma“, je zaokupila mnoga nedavna
istraživanja, što je iznedrilo svhatanja koja ukazujuna to da liberalne države ipak vode ratove i
izazvalo brojne sumnje i kritike na račun teorije demokratskog mira.

3. Kritičke teorije bezbednosti

Kritičke, teorije bezbednosti obuhvataju veoma širok spektar razmatranja bezbednosti. Naime,
kritičke teorije predstavljaju alternativu shvatanjima relizma i liberalizma, odnosno neorealizma i
neoliberalizma, te se stoga ove teorije nazivaju i alternativne. Radi se naime o grupi teorija koje
predstavljaju najnovija razmatranja odnosa između subjekata bezbednosti koja pod svojim
okriljem obuhvata veliki broj pravaca koji su međusobno različiti, tako da se za ovu grupu teorija
upotrebljava još i naziv „treća prostrana crkva“ (Simić, 2002:55). Dakle, kritičke, tj. alternativne
teorije predstavljaju skup različitih teorija, odnosno pravaca koji se međusobno poklapaju jedino
u odbacivanju stavova realista i liberalista. U ovu takozvanu „treću prostranu crtkvu“ teorija
bezbednosti spadaju seledeće teorije:

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

71

- socijalni konstruktivizam;
- postmarksizam;
- teorija bezbednosne kritike;
- feminizam;
- mirovne studije;
- postmodernizam i
- globalizam.

Prema pristalicama kritičkih teorija u centru pažnje analiziranja bezbednosti ne nalazi se država,
već pojedinci i društvene grupe (kod postmarksista su to i društvene klase), zatim životna sredina,
ekonomski i zdravstveni sistem i sl. Posebnu pažnju pristalice kritičkih teorija poklanjaju
nevojnim oblicima ugožavanja bezbednosti kao i nedržavnim subjektima dostizanja, očuvanja i
zaštite bezbednosti.

3.1. Socijalni konstruktivizam

Konstruktivizam je termin koji je prvi razradio Nikolas Onuf (Nicolas Onuf) u svom delu (World
of Our Making) iz 1989. godine. Radi se pojmu kojim se označava grupa teorija koje u svom
pristupu u proučavanju međunarodnih odnosa, tj. u rešavanju niza pitanja iz oblasti međunarodnih
odnosa, počevši od političke ekonomije, preko međunarodnih organizacija do pitanja bezbednosti,
naglašavaju društveno izgrađen (konstruisan) karakter međunarodnih odnosa. Savremene
konstruktivističke teorije vuču svoje korene iz pionirskog rada ne samo Onufa, veći i Ričarda
Ašlija (Richard K. Ahsley), Fridriha Kratošvila (Fridrich Kratochwil), i Džona Rudžija (John
Ruggie). Ipak, Aleksandar Vend (Alexander Wendt) je najpoznatiji zagovornik socijalnog
konstruktivizma u oblasti međunarodnih odnosa.
Vendov rad “Anarhija je ono što države prave od toga: Socijalna izgradnja politike moći
(Anarchy is What States make of It: the Social Construction of Power Politics) iz 1992. godine je
postavio teorijske osnove socijalnog konstruktivizma, koji predstavlja odgovor na ono što je Vend
smatrao manom neorealističkih i neoliberalnih pristupa, a to je da je forma strukture
međunarodnih odnosa proizvod ne samo materijalnih činilaca (moći), nego i drušvenih
interakcija.8 Naime, Vend svojm pristupom nastoji da pokaže da suština realističkog koncepta,
tzv. „politika sile“ nije vanvremenska kategorija, stvorena po sili prirode, već da je društveno
konstruisana, što samim tim znači i da je moguća njena tranformacija putem društvenih
aktivnosti.

Socijalno konstruktivistički pristupi prvenstveno nastoje da ukažu koliko je struktura
međunarodnih odnosa, za razliku od pretpostavki neorelista i neoliberalista, društveno
konstruisana, odnosno da su međunarodni odnosi doblili svoju formu u toku proces društvene
interakcije. Aleksandar Vend ističe dva osnovna principa socijalnog konstruktivizma, prvi koji se
ogleda u tome da su strukture ljudskog udruživanja određene pre svega zajedničkim idejama,
zajedničkim predstavama, zajedničkim znanjima, zajedničkim očekivanjima i sl., a ne
materijalnim sposobnostima, i drugi da svoje interese akteri zasnivaju pre svega na ovim
zajedničkim ideja, predstavama, znanjima, očekivanjima i sl., nego po sili prirode. Naime,
Aleksandar Vend u svom napred navedenom delu razmatra neorealistička shvatanja Keneta
Volca, koji tvrdi da su državni interesi, kao i ponašanje država determinisani pre svega samom
prirodom strukture međunarodnog sistema, odnosno njegovom centralnom karakteristikom, tj.
anarhijom. Naime, prema Volcu, odsustvo naddržavnog autoriteta u međunarodnom sistemu, ima
za posledicu to da države u obezbeđivanju svog opstanka mogu da se oslone samo na sebe, što od

8 Videti u Wendth A., Anarchy is What States make of It: the Social Construction of Power Politics, Interntional
Organization, 46 (2), 1992, str. 391-425.

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

72

države zahteva jednu vrstu parnoidne budnosti i konstantne pripreme za sukob, takozvano stanje
egzistencjalnog grča. Analizirajući shvatanje Keneta Volca, Aleksandar Vend ističe da ne postoji
ništa sporno u onome što tvrdi Volc, a što se odnosi na stanje anarhije, državne interese i
ponašanje država. Međutim, Vend sugeriše da akteri (u ovom slučaju države) utiču na sadržaj i
efekte određene strukture (u ovom slučaju na anariju u međunarodnim odnosima) kroz način na
koje one same deluju. Prema Vendu ovo stanje međunarodnog sistema nije, i ne može biti,
jednostavan odraz spoljašnje materijalne stvarnosti, već je ono razvijeno kroz intepersonalne
interakcije aktera u međunarodnom sistemu (McDonald, 2009:66.). Obim u kome anarhija
podstiče samopomoć, tj. zabrinutost za opstanak i percepiranje sukoba kao neizbežne
karakteristike svetske politike, je samo donekle određen prirodom anarhije, i ne predstavlja
vanvremensku realnost već proizvod društvene konstrukcije. Stoga, prema socijalnim
konstruktivistima države mogu kroz svoje ponašanje, da održe ovo stanje anarije ili da ga
promene, a mogu ga promeniti pre svega ograničenjem moći, odnosno ograničenjem primene sile
u međunarodnim odnosima, tj. putem uspostavljanja i potvrđivanja takvog međunarodnog sistema
koji će biti zasnovan na pravilima međunarodnog prava, međunarodnog morala, zajedničkim
idejama, vrednostima, očekivanjima i sl.
Ovo verovanje u društveno konstruisan karakter međunarodnih odnosa i svetske politike uopšte,
dovodi konstruktiviste do zaključka da je promena uvek moguća. Dakle, prema socijalnim
konstruktivistima uverenje po kome je struktura međunarodnih odnosa društveno konstruisana
nužno sugeriše mogućnost da ova struktura postane drugačija nego što jeste. Kraj Hladnog rata je
odigrao važnu ulogu u legitimnosti teorije scijalnog konstruktivizma, jer realisti i liberalisti nisu
uspeli da predvide ove događaje, odnosno sa poteškoćama su davali objašnjenja o određenim
aktivnostima, odnosima i procesima toga vremena, dok su konstruktivisti imali konkretna
objašnjenja za te fenomene. Naime, tvrdnje socijalnih konstruktivista opravdane su samim
završetkom Hladnog Rata, koji je omogućio akteru, tačnije Mihailu Gorbačovu (Mijkhail
Gorbachev) da u najvećoj meri snagom društvenih činilaca, temeljno preoblikuje tadašnju
materijalnu strukturu (Simić, 2002:74). Bivši predsednik SSSR-a Mihail Gorbačov je izvršio
revoluciju sovjetske spoljne politike, prihvativši nove ideje, kao što je ideja „zajedničke
bezbednosti“ i samim tim uticao i na preoblikovanje tadašnje strukture međunarodnih odnosa.
Dakle, oslanjanjući se na kombinaciju sociološkog pristupa i kritičke teorije, socijalni
konstruktivisti tvrde da je međunarodni sistem društveno izgrađen, odnosno konstituisan kroz
intersubjektivne interacije, da se subjekti i strukture međusobno konstituišu, da su idejni faktori
kao što su zajedničke ideje, zajedničke predstave, zajednička znanja, zajednička očekivanja i sl.,
generalno ključni za konstituisanje međunarodnih odnosa i dinamiku svetske politike.
Socijalni konstrukivizam je često pretstavljen kao alternativa dvema vodećim teorijama
međunarodnih onosa, realizmu i liberalizmu, međutim kako to pojedini teoretičari tvrde, socijalni
konstruktivizam nije u suprotnosti ni sa jednim od navednih pravaca, čak štaviše socijalni
konstruktivizam prihvata neke postavke i relaizma i liberalizma. Stoga se može reći da socijalni
konstruktivizam predstavlja svojevrstan prelaz između realizma i liberalizma s jedne strane i
kričkih teorija sa druge strane. Naime, dok realizam i liberalizam imaju tendenciju da se
fokusiraju na materijalne faktore kao što su moć ili trgovina, konstruktivistički pristupi
naglašavaju uticaj ideja. Tako, Aleksandar Vend deli neke ključne prepostavke sa vodećim
predstavnicia realista i neorealista, kao što su postojanje anarhije u međunarodnim odnosima kao
i to da države zauzimaju centralno mesto u međunarodnom sistemu, tj. da su države i dalje ključni
referentni objekt bezbednosti, i ključni subjekt međunarodnih odnosa. Međutim, Vend anarhiju
posmatra više u kulturnom nego u materijalnom smislu. Shodno tome, Vend i zasniva stanovište
prema kome je razmišljanje i ponašanje država u anarhičnom sistemu međunarodnih odnosa,
posledica društvenih činilaca, tj. društvene konstrukcije, te da stoga države u dostizanju i
očuvanju željenog stanja nacionalne bezbednosti, odnosno u ostvarenju i zaštiti svojih vitalnih

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

73

interesa pribegavaju konceptu samopomoći pre svega zbog nepoverenja u namere drugih država,
a ne zbog njihovih materijalnih sposobnosti (vojne i drugih oblika moći). Sa druge strane
mogućnosti za nastanak i razvoj „bezbednosnih zajednica“ odnosno grupe aktera (obično država)
za koje je upotreba sile u rešavanju međusobnih sporova postalo nezamisliva, upravo se temelji
na međusobnom poverenju aktera, odnosno država, da će sve svoje sukobe interesa do kojih
neminovno mora doći unutar takve zajednice rešavati isklučivo putem dijaloga, tj. miroljubivim
sredstvima. Dakle, prema Vendu petpostavka međusobnog nepoverenja na kojima se zasniva
takozvana „bezbednosna dilema“ nije neizbežna karakteristika međunarodnih odnosa proizvedena
od strane anarhije, već društvena konstrukcija koja je specifična za određene istorijske trenutke.
Shodno tome na ponašanje država utiču zamisli i ideje o vladavini prava, kao i zajedničke ideje o
saradnji u bezbednosti putem međunarodnih institucija i organizacija. Ovde treba napomenuti, da
iako Vend važi za teoretičara socijalnog konsruktivizma koji ističe značaj društvenih činilaca
nasuprot isključivo materijalnim činiocima u formiranju i oblikovanju strukture međunarodnih
odnosa, on nije veliki optimista u pogledu izvesnosti da će se poželjne promene u sistemu
međunarodnih odnosa i dogoditi i dovesti do željenog stanja bezbednosti. Naime, prema Vendu,
upravo se najveća prepreka za dostizanje i očuvanje mira i bezbednosti u međunarodnim
odnosima ogleda u teškoći, a nekada i nemogućnosti, promene ideja, predstava, znanja, načina
mišljenja, očekivanja i sl. kod samih aktera međunarodnih odnosa, odnosno država.
U oviru konstruktivizma posebno treba napomenuti tzv. kopehhagenšku školu, koja pripada ovom
pravcu kritičkih teorija bezbednosti. Teoretičari pomenute škole, ističu kao glavni nedostatak
tradicionalnog koncepta nacionalne (državne) bezbednosti to što ne posvećuje dovoljnu pažnju
nedržavnim akterima, tj. društvenim grupama i pojedincima kao referentnim objektima
bezbednosti. Naime, promene u međunarodnim odnosima, koje su se desile u post-
hladnoratovskom periodu imale su za posledicu to, da je ugrožavanje nacionalne bezbednosti
oružanim napadima od strane drugih država, nešto što je manje verovatnije, a da se sve više kao
ozbiljni oblici ugrožavanja nacionalne bezbednosti javljaju izazovi i pretnje koji dolaze iznutra,
odnosno sa njene teritorije, tj. od nedržavnih aktera. S tim u vezi javlja se potreba za pristupanju
nacionalnoj bezbednosti i sa unutrašnjeg aspekta, što znači proširivanje koncepta nacionalne
bezbednosti, koja pored države mora obuhvatiti i druge referentne objekte bezbednosti, odnosno
društvene grupe i pojedince. Shodno tome, predstavnici Kopenhagenške škole od kojih je
najpoznatiji Ole Viver (Ole Weaver) insistiraju na shvatanju ljudskih, odnosno društvenih grupa
kao referentnog objekta bezbednosti uvodeći pojam socijetalna bezbednost u koncept nacionalne
bezbednosti. Predstavnici Kopenhagneške škole takođe ističu da je za državu od ključne važnosti
opstanak, odnosno očuvanje suvereniteta, dok je za društvene grupe od ključne važnosti opstanak,
odnosno očuvanje identiteta. Naime, usled gubitka suvereniteta država prestaje da postoji, kao što
društvena grupa prestaje da postoji usled gubitka svog identiteta. S tim u vezi, predstavnici
Kopenhagenške škole zaključuju, da je identitet za društvenu grupu isto što i suverenitet za
državu, te da zbog toga postoji prirodna potreba društvenih grupa da zaštite svoji dentitet. Iz tog
razloga predstavnici Kopenhagenške škole insistiraju na tome da država u svoj koncept
nacionalne bezbednosti uvrsti zaštitu društvnih grupa, odnosno zaštitu i očuvanje nihovog
identiteta. Zahvaljujući navedenim shvatanjima predstavnika Kopenhagenške škole pitanje zaštite
identiteta, kao osnovne vrednosti društvenih grupa dolazi u žižu istraživčkog polja bezbednosti i
postaje element na osnovu kojeg se izgrađuje savremeni koncept pre svega nacionalne
bezbednosti, a zatim i međunarodne bezbednosti.
3.2. Neomarksizam

Neomaksizam, kao i ostale kritičke teorije umesto države u centar pažnje analiziranja bezbednosti
stavlja pojedinca i društvene grupe (klase). Neomarksisti ponašenje aktera u međunarodnim

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

74

odnosima dovode u vezu sa pobudama i težanjama pojedinca i društvenih grupa, pripisujući
kolektivu zbir htenja i raspoloženja njegovih pripadnika.
Neomarksizam predstavlja savremeni pravac marksizma koji se razvio u 20. veku na osnovu
ranih radova Karla Marksa (Karl Marx) i Fridriha Engelsa (Friedrich Engles). U osnivače
neomarksističkog pravca spadaju Antonio Gramši (Antonio Gramsci), Đerđ Lukač (Georg
Lukács), kao i filozofi takozvane “Frankfurtske škole” od kojih su najpoznatiji Maks Horkhajmer
(Max Horheimer), Teodor Adorno (Theodor Adorno), Erih From (Erich Fromm), Herbert
Markuze (Herbert Marcuse) Jirgen Habermas (Jurgen Habermas) i dr. Navedeni teoretičari se
inspirišu Marksovim učenjem, ali ne smatraju da ono automatski odgovara na sve probleme
savremenog sveta. Fenomeni koji su još uvek zahtevali objašnjenje bili su pad dela čovečanstva u
varvarstvo tokom perioda nacizma i fašizma, i izrođavanje marksizma u totalitarnu ideologiju.
Tako, Horkhajmer smatra da se i jedno i drugo moglo dogoditi prvenstveno zbog svojevrsnog
“pomračenja uma” koje su dogodilo u evropskoj kulturi, a koje se ogleda u odustajanju od borbe
za ideale uma, kao što su sloboda i jednakost.
Naime, marksisti su u skladu sa parolom: “Radnici svih zemalja, ujedinite se”, smatrali da će
radnici kada dođe do rata, pre da se pobune protiv svojih vladara, nego što će se boriti sa svojim
kolegama, odnosno radnicima iz susednih nacija. Međutim, to se nije dogodilo. Kako to opisuje
istoričar Barbara Tačmen (Barbara Tuchman): „Kada je došao poziv, radnik za koga je Marks
rekao da nema domovinu, identifikovao se sa zemljom, a ne sa klasom. Ispostavilo se da je i on
član nacionalističke porodice, kao i svi drugi. Sila antagonizma koja je, navodno, trebalo da zbaci
kapitalizam, pronašla je bolju metu u strancu. Radnička klasa je išla u rat dobrovoljno, pa čak i
željno, kao i srednja klasa, kao i viša klasa, kao čitava vrsta.” (Hanley, 2008: 39).

Iznenađeni i razočarani revolucionarnim neuspehom nemačkog proleterijata da se odupre usponu
nacizma, oni su se upustili u preispitivanje ekonomsko-determinističke društvene teorije
marksizma, i došli do zaključka da je prema njima, za razliku od starih (klasičnih) marksista
glavni neprijatelj revolucije bio ne kapitalizam, već pre svega, Zapadna kultura. S tim u vezi,
neomarksisti su kritikovali sve glavne elemenate Zapadne kulture, uključujući i hrišćanstvo,
kapitalizam, autoritet, porodicu, patrijarhat, hijerahiju, moral, tradiciju, seksualno uzdržavanje,
odanost, patriotizam, nacionalizam, nasleđe, etnocentrizam, konvencije i konzervativizam.
Optužili su Zapad da je kriv za genocidne zločine protiv svake civilizacije i kulture sa kojom je
došao u vezu. Naime, prema neomarksistima, zapadna društva predstavljaju najveća skloništa u
istoriji za rasizam, seksizam, nativizam, ksenofobiju, homofobiju, antisemitizam, fašizam i
nacizam.

Dakle, prema neomarksistima zločini Zapada potiču od karaktera Zapada, kako ga je oblikovalo
hrišćanstvo. Tako su predstavnici Frankfurtske škole, čija dva glavna stuba čine marksizam i
psihoanaliza, tokom tridesetih godina 20-og, veka razradili koncept autoritatnosti, čija je svrha
pre svega bila da objasni podršku radničke klase autoritarnom vođstvu. Delo Eriha Froma
„Bekstvo od slobode“ (Escape from Freedom) sadrži njegovu već razrađenu koncepciju razvoja
potreba pojedinca da se potčini autoritetima (Todosijević, 2008:126). Naime, From razmatra
uspeh totalitarističkih sistema u novije vreme, nalazeći objašnjenje u kolektivnoj neurozi
(„bekstvu od slobode“) ljudi novijih vremena, koji su nesigurni i nemoćni pred mogućnostima i
opasnostima koje donosi život i opsednuti bolesnom željom za „zaštitnikom“. Slični mehanizmi
proizvode i autoritativnu ličnost, koju je opisao Adorno sa saradnicima. Naime, Adorno je
smatrao da fašizam nastaje u patrijarhalnim porodicama, tj. da su parijarhalna porodica i
tradicionalna (Zapadna) kultura njegovo prirodno stanište. Tako u svom delu “Aturoritarna
ličnost” (The Authoritarian personality), navodi sledeću konstataciju: “Poznata je hipoteza da
podložnost fašizmu predstavlja fenomen koji je najviše karakterističan za srednju klasu, da je on
„u kulturi“, i da će, prema tome, oni koji se najviše ravnaju prema toj kulturi, imati i najviše

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

75

predrasuda“ (Adorno, Frenkel-Brunswick, Levinson i Nevitt Standford, 1950:229.). Shodno
navedenom, Adorno tvrdi da su pojedinci odrasli u porodicama u kojima je domirnirao otac, inače
patriota koji maše zastavom i sledbenik staromodne religije, potencijalni fašisti i nacisti. Ovakav
tip ljudi je stub modernih diktatura jer nalazi svoju bezbednost u agresivnosti prema slabijima i
pokornosti prema jačima, koji na njega apeluju obećavanjem „čvrste ruke“ i „reda“ (Dimitrijević,
1973:12). Tako prema Fromu i Adornu neurotčno nesigurna osobe (nesigurne pre svega u
ekonomskom smislu) imaju potrebu da svoju slobodu, kao i brigu o sopstvenoj bezbednosti
predaju u ruke nekom autoritetu, pre svega autoritativni ličnostima, političkim liderima, vođama
(koji su uglavnom isto tako neurotični). Dakle, From i Adorno smatraju da se suština nastanaka
autorotarnih režima poput Hitlerovog, Musolinijevog i sl., nalazi u tradicionalnoj kulutri i osećaju
nesigurnosti pojedinaca u tim društivma (koji je prouzrokovan pre svega lošom društveno-
ekonomskom situacijom), i prirodnoj potrebi pojedinaca da se reše tog osećaja, što vrše tako što
se u odriču svoje slobode i prepuštaju državnom aparatu da vodi brigu o njihovoj bezbednosti,
potčinjavajući svoja shvatanja i ponašanja u potpunosti zahtevima, shvatanjima i ciljevima
državnog aparata. Shodno navedenom, neomarsksisti ukazuju na to kako se potreba za
bezbednošću, prisutna kod svakog savremenog čoveka menja i preobražava dok ne uzme oblik
potrebe za bezbednošću političke zajednice kojoj on pripada. Takođe, oni razmatraju kako na
proces donošenja spoljnopolitičkih odluka utiču lične osobine odlučioca, odnosno u kojoj meri
njihove individualne težnje za bezbednošću, možda čak i neurotične, mogu da imaju uticaja na
spoljnu politiku države u čije ime oni odlučuju tako da se njihovo viđenje bezbednosti države i
mera koje ona nalaže pripisuje kolektivitetu (Dimitrijević, 1973:13-14).

Prema predstavnicima Frankfurtske škole razvijeno industrijsko, odnosno kapitalističko društvo
predstavlja oblik dominacije nad pojedincima, koji projedince pretvara u puke proizvodjače i
potrošače sa prividom slobode, i da su oni u stvari samo objekti svesne manipulacije.
Neomarksisti se zalažu za buduću zajednicu slobodnih ljudi, ističući da društvo može da se
promeni samo na načelima uma, emancipacijom čoveka i civilizacijskom preobražaju ka
humanijem društvu. Međutim, ovde treba napomenuti da ova teorija nije pronašla realne snage
koje mogu da ostvare ovaj preobražaj u društvu.

3.3. Teorija bezbednosne kritike

Teorija bezbednosne kritike, zasniva se na tezi da je od strane realističkih i liberalističkih teorija u
razmatranju međunarodnih odnosa i ukazivanju na osnovne uzroke sukoba, kao i u davanju
predloga po pitanju dostizanja i očuvanja željenog stanja bezbednosti u međunarodnim odnosima
prevelika važnost data državama. Teoriju bezbednosne kritike čine predstavnici tzv. „Velške
škole“. Velška škola, takođe poznata kao emancipatorski realizam je kritički pravac u disciplini
studija bezbednosti. Radi se o kritičkom pristupu koji nastoji da poveže klasična gledišta na
bezbednost i kritičke teorije. U svojim istraživanjima Velška škola, odnosno teorija bezbednosne
kritike se oslanja na shvatanja Frankfurtske škole i Gramšijeva razmišljanja. Ključni predstavnici
Welške škole su Ken But (Ken Booth) i Ričard Vejn Džons (Richard Wyn Jons).
Intencija teoretičara bezbednosne kritike je da se promeni sagledavanje bezbednosti i da se kao
referentni objekt bezbednosti umesto države posmatra pojedinac. Iz tog razloga predstavnici ove
škole se zalažu za emancipaciju kao ključni elemenat u dostizanju i očuvanju željenog stanja
nacionalne i međunarodne bezbednosti.
U svom radu „Bezbednost i emancipacija“ (Security and emancipation) iz 1991. But iznosi vezu
između bezbednosti i emancipacije na sledeći način: „Bezbednost znači odsustvo pretnji.
Emancipacija je oslobađanje ljudi (kako pojedinaca tako i grupa) od fizičkih i psihičkih pritisaka
koje ih ograničavaju u ostvarivanju onoga što bi oni hteli slobodno odabrati da rade... Bezbednost

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

76

i emancipacija su dve strane istog novčića. Emancipacija, a ne moć ili poredak, proizvodi istinsku
bezbednost. Emancipacija je, teoretski, bezbednost.“ (Booth, 1991:319).

Svatanje bezbednosti i emancipacije kao „dve strane iste medalje“ nije neki utopijski i/ili
imperijalistički projekat, ali počiva na idejama i borbi pojedinaca i društvenih grupa u različitim
delovima sveta. Rečima Vejna Džonsa: „bezbednost u smislu odsustva pretnji (nehotičnog) bola,
straha, gladi i siromaštva su osnovni elementi borbe za emancipaciju. Produbljivanje i širenje
našeg shvatanja bezbednosti (u studijama bezbednosti) je samo neophodan uslov za
unapređivanje postojeće borbe u svetu (praksi) na polju dostizanja, unapređenja i zaštite
bezbednosti“ (Jones, 1999:126).

3.4. Feminizam

Feminizam kao jedan od pravaca kritičkih teorija obuhvata grupu shvatanja koja se bavi
razmatranjem pitanja bezbednosti sa stanovišta odnosa među polovima. Naime, pristalice
feminističkih teorija smatraju da je problem odnosa među polovima bio nepravedno zapostavljen
od strane realista i liberalista. S tim u vezi, predstavnici feminizma insistiraju na pokretanju
pitanja odnosa među polovima, i u skladu sa tim, na rekonceptualizaciji studija bezbednosti,
odnosno bezbednosne misli.

Najpoznatiji predstavnici ranih feminističkih teorija su Sintija Enloe (Cynthia Enloe), En Tikner
(Ann Tickner) i Džil Stins (Jill Steans). Delo Sintije Enloe “Banane, plaže i baze” (Bananas,
Beaches and Bases) objavljeno 1989. godine, predstavlja jedno od najvažnijih dela na polju
kreiranja feminističke misli u međunarodnoj politici (Steans, 2006:1). U pomenutom delu
Enloova ističe život, obično “nevidljivih” žena (supruga vojnika, radnika u oblasti proizvodnje i
sl.) u centar razumevanja sveta.9 Enlova analizira i razmatra ulogu koju žene igraju u svetskoj
politici i pita zašto su marginalizovane. Ona želi da se iste mogućnosti koje se pružaju
muškarcima budu pružene i ženama. Isto kao i Enloova i Tiknerova u svojoj knjizi “Rod u
međunarodnim odnosima: feminističa perspektiva postizanja globalne bezbednosti” (Gender in
International Relations: Feminist Perspectives on Achieving Global Security) objavljenom 1992.
godine, ukazuje kako se teorije međunarodnih odnosa karakterišu rodnom neravnopravnošću, na
taj način da privileguju shvatanja muškog roda, a marginalizuju shvatanja ženskog roda. Naime,
prema Tiknerovoj, u suštini realističkog i liberalnog gledišta na bezbednost (međunarodnu i
nacionalnu), nalazi se koncept vojne bezbednosti. Te da su zbog toga i realizam i liberalizam
naslednici duge tradicije misli da je pitanje zaštite međunarodne, odnosno nacionalne bezbednosti
povezano sa služenjem vojnog roka, učestvovanjem u vojnoj odbrani zemlje i uopšte sa muškim
karakteristikama. Takođe, time što su se usredsredile na vojsku, studije bezbednosti u okviru
međunarodnih odnosa postale su, prema Tiknerovoj, ,,disfunkcionalni” odgovor na savremene
izazove, rizike i pretnje pre svega ljudskoj (pojedinačnoj i društvenoj) i ekološkoj bezbednosti
(Tickner, 1992:3). Slično mišljenju Tinkerove, Džil Stins insistira na redefinisanju koncepta
bezbednosti koji treba da sadrži promišljanja o militarizmu i partijarhalnosti, nezadovoljavajućem
razvoju i ugrožavanju životne sredine. Što obuhvata promatranje odnosa između siromaštva,
duga, porasta broja stanovnika, kao i razmatranje o prirodnim resursima i kako su oni raspoređeni
(Steans, 2006:77).

En Tikner takođe, analizira kako su realističke i liberalne teorije zasnovane na kulturno
definisanim pojmovima muškosti, naglašavajući vrednost autonomije, nezavisnosti i moći.
Tiknerova objašnjava kako realizam naglašava racionalnost, snagu, moć, autonomiju i
nezavisnost, kao kvalitete koji se povezuju sa spoljnom politikom i vojnim poslovima, isto kao i

9 Više o tome C. Enloe, Bananas, Beaches, and Bases: Making Feminist Sense of International Politics,
University of California Press, Barkeley, 1989.

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

77

sa muškošću. Ona, takođe, problematizuje egzogenost realističkog shvatanja unutrašnjih poslova i
pokazuje kako očigledno objektivno, realističko proučavanje nacionalne bezbednosti pokušava da
objasni uzroke rata putem diskursa koji privileguje gledište zasnovano na hegemonoj muškosti.
Analizom “muške” gepolitičke verzije nacionalne bezbednosti, Tiknerova daje neke praktične
predloge i zagovara promene u hijerarhiji donošenja političkih odluka, tj. zalaže se za veći broj
žena na pozicijama moći, odnosno pozicijama donošenja unutrašnjih i spoljnopolitičkih odluka.
Iako pokušava da izbegne esencijalizaciju na “muško” ili “žensko” ona, čini se, prihvata
argument da žene imaju razivijene kulturne karakteristike koje ih čine sklonijim ka posredovanju,
kooperativnosti, iznalaženju kompromisnih rešenja, vođenju brige o drugima i sl. Međutim,
prema njoj, ovo se ne zasniva na bilo kojoj urođenoj superiornosti, u ime žena, već jednostavno
na činjnici iskustva koje su žene stekle zbog svog neravnopravnog položaja u društvu. Konačno, i
ono najvažnije, ona nastoji da prevaziđe pol kao kategoriju. Naime, njen cilj nije da zameni
“muški” koncept bezbednosti sa “ženskim”, već da izbriše konstrukciju rodne razlike i da stvori
koncept bezbednosti koji je rodno neutralan (Griffiths, Roach i Solomon, 2009:300).

Dakle, feministkinje teže radikalnoj promeni muške dominacije u sferi bezbednosti, većoj i
značajnijoj ulozi žena u pomenutoj sferi, kao i stvaranju rodnoneutralnog koncepta bezbednosti
koji pored vojnih pitanja uključuje i nevojna pitanja bezbednosti.

3.5. Mirovne studije

Radi se o teorijskom pristupu koji se bavi istraživanjem mira i pretnjama bezbednosti koji je
razvio norveški naučnik Johan Galtung (Johan Galtung). Za razliku od realističkih i liberalnih
teorija bezbednosti koje u centar razmatranja pitanja bezbednosti stavljaju državu poklanjajući
pažnju fizičkom nasilju kao osnovnoj pretnji miru i bezbednosti (nacionalnoj i međunarodnoj),
mirovne studije, u centar pitanja bezbednosti stavljaju pojedinca i društvene grupe posvećujući
pažnju postojanju tzv. strukturalnog nasilja, kao pretnji miru i bezbednosti (pre svega bezbednosti
pojedinca i društvenih grupa).
Naime, prema Galtungu mir predstavlja nešto što je u suprotnosti sa nasiljem, ali se njegovo
shvatanje nasilja (a time i mira) ne odnosi samo na vidljivu upotrebu (fizičke) sile između
ljudskih bića, već na sve što ometa ljudsko samoostvarenje, odnosno zadovoljenje osnovnih
ljudskih potreba (ekonomskih, psihloških, ekoloških, pa čak i duhovnih).
S tim u vezi Galtung daje jednu dualističku definiciju mira, tj. prema njemu mir ima dva aspekta,
negativan i pozitivan, između kojih postoje određene kvalitativne razlike. Negativan mir prema
njemu predstavlja odsustvo rata i stvarnog fizičkog nasilja. Dok pozitivan mir predstavlja model
saradnje i integracije između društvenih grupa (Lawer, 2009:82). Na osnovu ovakvog shvatanja
mira u negativnom i pozitivnom smislu, on ukazuje na odnos između pozitivnog mira i nasilja.
Naime, pozitivni mir svakako zahteva odsustvo fizičkog nasilja, ali to nije dovoljan uslov za
pozitivan mir, već je nepohodno odsustvo strukturalnog nasilja. Dakle, njegova ideja o
strukturalnom nasilju je mnogo šira od konvencionalnog shvatanja većine teoretičara
međunarodnih odnosa o ratu i upotrebi direktne fizičke oružane sile između država. U tom
kontekstu, on razlikuje četiri tipa nasilja u globalnoj politici. Prvo, tu je „klasično“, odnosno
konvencionalno, fizičko nasilje koje se odnosi na namerno nanošenje bola, kao što je u ratu,
mučenje ili nečovečno postupanje. Drugo, prema Galtungu se odnosi na „bedu“ kao lišavanje
osnovnih materijalnih ljudskih potrebe za skloništem, odećom, hranom i vodom. Treće,
„ugušivanje“ se odnosi na gubitak ljudskih sloboda, odnosno slobode izbora, verovanja i slobode
govora u svoje ime i sl. I zadnje se odnosi na „otuđenje“ kao oblik strukturalnog nasilja nad
identitetom i ljudskom nematerijalnom potrebom za zajedništvom i odnosima sa drugima.
Strukturalno nasilje prema Galtungu, obuhvata drugu, treću i četvrtu vrstu nasilja (Griffiths,
1999:129). Takođe, prema nevedenom autoru, strukturalno nasilje postoji uvek kada su ljudska

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

78

bića pod takvim uticajem da je njihova somatska i mentalna potvrda ispod njiihove moguće
realizacije (Simic, 2002:36). Za Galtunga, takvo nasilje ne treba da se posmatra samo kroz odnos
između počinioca i žrtve, već ono može biti ugrađeno u društveni poredak ili političku i
ekonomsku strukturu jednog društva.
Dakle, mirovne studije razmatraju i analiziraju način na koji društvene strukture, unutar i između
država uspostavljaju i održavaju strukturalno nasilje, sa ciljem svatanja suštine postojanja
strukturanog nasilja, a radi iznalaženja načina za njegovo iskorenjivanje i uspostavljanje
pozitivnog mira, kao slobode of fizičkog i strukturanog nasilja. Shodno tome, kao referenti objekt
bezbednosti Galtung ističe pojedinca i društvene grupe koje treba zaštititi od kako od direktnog
fizičkog, tako i od strukturalnog nasilja.

3.6. Postmodernizam

Postmodernizam predstavlja pravac kritičkih teorija koji je nastao u 20-om veku. Njegovi
najpoznatiji predstavnici su Žan-Fransoa Liotar (Jean-Francois Lyotard), Mišel Fuko (Michel
Gucault) Žak Derida (Jacques Derrida), Dejvid Kembel (David Campbell), Džim Dordž (Jim
George) i dr.

Radi se o pravcu čiji predstavnici relativizuju pitanje istine, smatrajući da se pouzdano ne može
utvrditi šta je objektivna istina uopšte, pa i objektivna istina u međunarodnim odnosima. Shodno
navedenom, postmodernisti su takođe smatrali da ukoliko nije moguće pouzdano utvrditi
objektivnu istinu, onda je nemoguće doći do bilo kakvog objektivnog znanja. Dakle,
postmodernisti u potpunosti relativizuju pojam istine i znanja, zastupajući stanovište da: „Koliko
ima ljudi, toliko ima i istina, toliko i zaključaka, toliko i teroija. U skladu sa navedenim, oni tvrde
da postoje samo različiti načini gledanja na stvari i različiti načini znanja o stvarima (Jones,
2003:148). A stvarnost, prema postmodernistima, nema smisla izvan onoga u šta se veruje da ta
stvarnost predstavlja za neku grupu ljudi koja u to veruje. Zaključak postmodernista je da ne
postoji objektivna međunarodna istina ili stvarnost koju možemo otkriti (Wilkinson, 2007:5.).
Stoga, umesto proučavanja stvarnog stanja međunarodnih odnosa treba se usresrediti na
otkrivanje pravog (subjektivnog) značenja, stvarnosti u tekstovima „konvencionalne“ literature,
tj. odnosno onoga u šta zapravo veruju oni koji su to rekli ili napisali. Shodno navedenom, za
postmoderniste, jedini put ka realnosti je govor. Tako, Kembel definiše govor kao „predstavljanje
i konstituisanje realnosti“ (Campbell, 1998: 7). Što znači da će znanje o stvarnosti zavisiti od toga
kako mi vidimo i kako nam se predstavlja realnost. Dakle, istina i znanje mogu se posmatrati kao
društveno kostruisane kategorije u zavisnosti od prostora, vremena i moćne veze između različitih
diskursa (govora) realnosti. Postmodernisti razmatraju i analiziraju ulogu različitih diskursa
(govora) i njihov uticaj na bezbednost.

S tim u vezi postmodernisti kritikuju diskurs, odnosno govor realizma, tj. tzv. „energetsko
isijavanje jezika“ realista. Naime, prema mišljenju postmodernista, govor realista je zapravo
„govor moći“ koji neminovno vodi u sukobe. Govor realista koji insistira na sili, moći,
nadmetanju, naoružavanju, prema postmodernistima jedan je od ključnih uzroka nesigurnosti, a
samim tim i sukoba u međunarodnim odnosima. Takav govor je u prošlosti, jednako kao i danas,
podsticao nadmetanje država u uvećanju moći, što je sve neizbežno u krajnjem ishodu dovodilo
do ratova. Uravnoteživanje moći kroz naouružavanje i stvaranje saveza, naime, ne donosi mir.
Otuda, jedini način da se ovakva slepa izvesnost prevaziđe je, po njima, zamena „govora moći“
potpuno drukčijim „govorom zajedništva“ (Simić, 2002:76-77).

Zbog toga Džim Džordž, instistira na tome da glavna uloga u međunarodnim odnosima mora da
bude poverena pojedincu, tj. da se pojedinac pita, i da ne dopusti to da međunarodne odnose vode
i usmeravaju samo političke elite, tj. da se suprotstavi, odnosno da kaže ne, da pita, zašto se nešto

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

79

radi, i da razume kako se nešto radi i da utiče na vođenje spoljne politike i ukupne politike u
svom društvu, i da na taj način predupredi „govor moći“, a samim tim i ugrožavanje vitalnih
vrednosti jednog društva. Naime, prema Džordžu dovoljno je da svi ljudi usvoje u vlastitom
ponašanju „politiku otpora“ stanju teško ugrožene bezbednosti. On obrazlaže ovakvu „politiku
otpora“ mogućnošću ljudi da kao subjekti u jednom objektivnom svetu anarhične politike sile
izmene odnose moći i preokrenu nesvodive realnosti (Simić, 2002:77).
Dakle, prema postmodernistima ključ za otklanjanje problema, jeste zamena tog realističkog
diskursa (govora) punog sile, moći i nadmetanja, diskursom saradnje. Oni smatraju da će govor
saradnje dovesti do značajne promene u međunarodnim odnosima. Ovakvo shvatanje
postmodernista ima puno opravdanje, međutim za razliku od realističkog stanovišta, shvatanje
postmodernista je više utopijsko.

3.7. Globalizam

Globalizam, odnosno tzv. škola globalnog društva, predstavlja pravac kritičkih teorija koji svoju
pažnju po pitanju razmatranja bezbednosti više usmerava na globalnu zajednicu, nego na
nacionalne države. Glavni predstavnici globalističkog pravca su: Martin Šo (Martin Shaw), Meri
Kaldor (Mary Kaldor), Ian Klark (Ian Clarck), Ričard Folk (Richard Falk), David Held (David
Held), Sijom Braun (David Held) i dr. Globalisti smatraju da je sistem suverenih država ustupio
mesto globalnom društvu (Simić, 2003:11). Oni ističu činjenicu da živimo u vremenu kada su
mnogi socijalni problemi prevazišli naicionalne granice, na primer, nuklearna proliferacija,
terorizam, siromaštvo, globalno zagrevanje kao i problem izbleglica i sl., te da za rešavanje
ovakvih problema nije dovoljno samo delovanje pojedinačnih država već postojanje i delovanje
razvijenih međunarodnih organizacija i institucija.
Pripadnici ove škole tvrde da je razmišljanje o bezbednosti koje je usredsređeno na državu,
zastarelo i da ne odražava stvarne promene koje se događaju na međunarodnoj sceni. Oni
opravdavaju svoje stavove ukazivanjem na činjenicu da proces globalizacije donosi nove rizike i
opasnosti. Ovo uključuje rizike povezane sa takvim stvarima kao što su slom globalne ekonomije,
globalno zagrevanje, ili globalno uništenje (nuklearni sukobi i nezogde). Ova preteća ugrožavanja
bezbednosti su na planetarnom nivou i koncipiraju se uglavnom kao dešavanja koja su izvan moći
države (Marinković, 2007:60). Stoga, sve pristalice ovog pravca dele mišljenje da država više nije
u stanju da se nosi sa pritiscima međuzavisnosti, kao i sa globalnim izazovima, rizicima i
pretnjama bezbednosti, te da je stoga, od ključnog značaja razmatranje bezbednosti sa aspekta
bezbednosti pojedinaca i bezbednosti društvenih grupa, odnosno tzv. ljudske bezbednosti.

Naime, prema navedenim teoretičarima, u današnje vreme, država više nije u stanju da se izbori
sa međunarodnim krizama kao što su degradacija životne sredine, masovne migracije, glad i
bolest. Stoga oni preporučuju da se državni interesi na kojima insistiraju konzervativni
neoliberalisti zamene svetskim (globalnim) interesima. Ovi svetski interesi bi uključivali opstanak
ljudske vrste, smanjenje nasilja u svetu, obezbeđenje uslova za očivanje zdravlja svih ljudi,
očuvanje kulturnih različitosti i očuvanje životne sredine. Međutim, ovaj pristup je prilično
nejasan oko toga ko treba da izgradi ove “nadnacionalno interesne” organizacije, na koji način i
kojim sredstvima može osigurati bezbednost društvenih grupa i pojedinaca kao glavnih
referentnih objekata bezbednosti, odnosno tzv. ljudsku bezbednost.

Zaključak

Na osnovu svega navedenog, možemo uvideti da se u prvobitnom periodu razvoja bezbednosne
misli, bezbednost posmatrala sa aspekta bezbednosti države, tj. kroz opstanak države, odnosno

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

80

zaštite njene teritorijalne celovitosti i političke nezavisnosti od vojnih napada (agresije) koji
dolaze od spolja. Dakle, u centru nauke o bezbednosti nalazia se država i njene vrednosti kao
referentni objekt bezbednosti, a oružani napad kao osnovni oblik ugrožavanja bezbednosti.
Samim tim i međunarodna bezbednost gledana je kroz prizmu bezbednosti države kao subjekta
međunarodnih odnosa. U tom smislu izdvajaju se dve grupe teorija. Relističke teorije čiji se
predstavnici zalažu za objektivno, odnosno realno sagledavanje pitanja nacionalne i međunarodne
bezbednosti ističući na ulozi i značaju moći i smatrajući da je osnovni interes sveke države
dostizanje što većeg stepena moći. Liberalne teorije, obuhvataju grupu teorija koje insistiraju na
slobodi pojedinaca i na demokratskim odnosima kako unutar država tako i na međunarodnom
planu. Liberalne teorije, ili kako se još nazivaju liberalno institucionalističke, smatraju
međunarodne institucije ključnim elementom za ostvarenje demorkatije na unutrašnjem planu,
kao i sredstvom za kontrolu primene sile na međunarodnom planu.
Od kraja hladnog rata, nasuprot stavovima realista i liberalista koji su u centar nauke o
bezbednosti stavljali državu i njene vrednosti kao referentni objekt bezbednosti, a oružani napad
kao osnovni oblik ugrožavanja bezbednosti jedne države, kritičke teorije proširuju koncept
izučavanja bezbednosti, pre svega uvodeći u koncept bezbednosti, pored države, i druge
referentne objekte bezbednosti (pojedince, društvene grupe, globalno društvo, ekonomski sistem,
životnu sredinu i sl.), što dovodi do razmatranja koncepta individualne, socijetalne, globalne,
ekonomske, ekološke i drugih vidova bezbednosti. Takođe, kritičke teorije, proširuju koncept
bezbednosti i u smislu izazova, rizika i pretnji koji ugrožavaju bezbednost navedenih referentih
objekata bezbedosti, tako da pored rata, odnosno oružanog napada, koji može u odnosu na
referenti objekt delovati spolja ili iznutra, uvode nove činioce ugrožavanja poput raznih vidova
kriminalnog ispoljavanja, raznih oblika ugrožavanja životne sredine, globalnih društvenih
problema kao što su migracije stanovništva, disproporcija između siromašnog i bogatog dela
sveta itd. Zatim, kritičke teorije proširuju i spisak referentnih subjekata pomenutih tipova
bezbednosti, tj. istuču da država više nije jedini referentni subjekt bezbednosti već da se pored
države kao provajderi bezbednosti javljaju i neki nedržavni subjekti.
Sve ovo imalo je za posledicu proširenja istraživačkog polja nauke o bezbednosti, tj. raniji
koncept nacionalne bezbednost koji je podazumevao uglavnom zaštitu jedne države od svih
vojnih i nevojnih opasnosti koje dolaze izvan njenih granica, iz međunarodnog okruženja je
postao preuzak, i prevaziđen u svakom pogledu i zahtevao uključenje u koncept nacionalne
bezbednosti drugih nivoa, odnosno segmenata bezbednosti poput unutrašnje, individualne,
socijetalne, ekonomske, ekološke, zdravstvene bezbednosti i civilne zaštite. Takođe, proširenje
istaživačkog polja nauke o bezbednosti, ima za posledicu pojavu novog nadnacionalnog koncepta
bezbednosti tzv. globalnu bezbednost.

Literatura

1) Adorno, T. Frenkel-Brunswick, E., Levinson, D., Nevitt Standford, R. 1950. The

Authoritarian personality, New York: Harper and Row.
2) Booth, K. 1991. Security and emancipation, Review of International Studies, Vol. 17, Issue 4,

Cambridge University Press, str. 313-326.
3) Campbell, D. 1998. Writing security: United States foreign policy and the politics of identity,

Mancester: Mancester University Press.
4) Dimitrijević, V. 1973. Pojam bezbednosti u međunarodnim odnosima, Beograd: Savez

udrženja pravnika Jugoslavije, Beograd, 1973.
5) Dimitrijević, V. Stojanović, R. 1996. Međunarodni odnosi, Beograd: Službeni list SRJ.
6) Elman, C. 2009. Realism, Security Studies: an introduction/edited by Paul D. Wiliams,

Routledge, str. 15-28.

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

81

7) Enloe, C. 1989. Bananas, Beaches, and Bases: Making Feminist Sense of International
Politics, Barkley: University of California Press.

8) Griffiths, M. 1999. Fifty Key Thinkers in International Relations, London: Routledge,,
str.129-130.

9) Griffiths, M., S. C. Roach, C. S., Solomon, S. M. 2009. Fifty Key Thinkers in International
Relations, 2nd Edition, New York: Rutledge.

10) Hinsly, H. F. 1967. Power and the Pursuit of Peace, Cambridge: Cambridge University
Press.

11) Jones, P. 2003. Introducing social theory, Cambridge: Polity Press.
12) Jones, W. 1999. Security, Strategy and Critical Theory,Lynne Rienner Publishers Inc,

Boulder, CO.
13) Kant, I. 1991. Perpetual peace: a philosophical sketch in Kant: Political Writings, ed. H.

Reiss, Cambridge: Cemridge University Press.
14) Lamy, L. S. 2008. Contemporary Mainstream Approaches: Neo-realism and Neo-liberalism,

The Globalization of World Politics: An Introduction to International Relations, edited by J.
Baylis, S. Smith and P. Owens. Oxford: Oxford University Press, str.114-189.

15) Lawler, P. 2009. Peace Studies, Security Studies: an introduction/edited by Paul D. Wiliams,
Routledge, str. 73-88.

16) Marinković, N. 2007. Zamisao globalne bezbednosti - sa ili bez nacionalne, Bezbednost, vol.
49, br. 7. Beograd: Ministarstvo unutrašnjih poslova Republike Srbije, str. 58-69.

17) McDonald, M., 2009. Constructivism, Security Studies: an introduction, Security Studies: an
introduction/edited by Paul D. Wiliams, Routledge, str. 52-72.

18) Mearsheimer, J. 1995. A Realist Reply, International Security, vol. 20, no.1, str. 82-93.
19) Mearsheimer, J. The false promise of international institutions, International Security, vol.

19, no.3, 1994/95, str. 85.
20) Navari, C. Liberalism, 2009. Security Studies: an introduction/edited by Paul D. Wiliams,

Routledge, str. 29-43.
21) Novičić, Ž. 2008. Liberalne teorije o ratu i miru, Aktuelna pitanja iz međunarodnih odnosa:

bezbednost, pravo, privreda, politika, religija, priredila Nevenka Jeftić, Beograd: Institut za
međunarodnu politiku i privredu, str. 203-228.

22) Owen, M. J. 1996. How to liberalism produces democratic peace, Debating the Democratic
Peace in Michael E. Brown et. al., eds. Cambridge: MIT Press, str. 116-54.

23) Simić, D. 2003. Savremene teorije bezbednosti, Zbornik predavanja: Reforma sektora
bezbednosti, Beograd: G 17 Institut.

24) Simić, R. D. 2002. Nauka o bezbednosti: savremeni pristupi bezbednosti, Beograd: Službeni
list SRJ/Fakultet političkih nauka.

25) Singer, J. D. 1979. The Correlates of War I: Research Origins and Rationale, New York:
Free Press.

26) Spirtas, M. 1996. A house divided: tragedy and evil in realist theory, Security Studies, 5(3):
385-423.

27) Steans, J. 2006. Gender and international relations: issues, debates and future directions,
Cambridge: Polity Press.

28) Steans, J. 2006. Gender and international relations: issues, debates and future directions,
Cambridge: Polity Press.

29) Tickner, J. A. 1992. Gender in International Relations: Feminist Perspectives on Achieving
International Security, New York: Columbia University Press.

30) Todosijević, B. 2008. Autoritarna ličnost: psihoanaliza antisemitizma i predrasuda,
Psihologija, Vol. 41(2), Beograd: Društvo psihologa Srbije, str. 123-147.

31) Walt, S. 1987. The Origins of Aliances, New York: Cornel University Press.

Univerzitetska misao - časopis za nauku, kulturu i umjetnost [ISSN: 1451-3870]
Vol. 11, str. 55-82, 2012 god., web lokacija gde se nalazi rad: http://um.uninp.edu.rs/arhiva.html

Tematska oblast u koju se svrstava rad: Društvene nauke / podoblast: Sociologija

82

32) Walt, S. 2000. Containing Rogues and Renegades: Coalition Strategies and Counter
Porliferation“ in Victor A. Ugoffed., The Coming Crisis: Nuclear Proliferation, U.S.
Interests, and World Order, Cambridge: MIT Press.

33) Waltz, K. 1979. Theory of International Politics, New York: McGraw Hill.
34) Wendth A., 1992. Anarchy is What States make of It: the Social Construction of Power

Politics, Interntional Organization, 46 (2), str. 391-425.
35) Wilkinson, P. 2007. International relations: a very short introduction, New York: Oxford

University Press.

