

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Ksenja Podpečan

**Geopolitični interesi
Rusije, Združenih držav Amerike in Evropske unije
na območju Evrazije po koncu hladne vojne
- primer Ukrajinske krize leta 2014 oz. Rusko-Ukrajinskega konflikta**

Magistrsko delo

Ljubljana, 2016

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Ksenja Podpečan

Mentor: red. prof. dr. Mitja Žagar

**Geopolitični interesi
Rusije, Združenih držav Amerike in Evropske unije
na območju Evrazije po koncu hladne vojne
- primer Ukrajinske krize leta 2014 oz. Rusko-Ukrajinskega konflikta**

Magistrsko delo

Ljubljana, 2016

*"Ko se zdi, da je cel svet proti tebi,
ne pozabi, da letalo vzleti proti vetru in ne z njim!"*

(Henry Ford)

*"Kar na koncu zares šteje,
je tisto, kar je bilo ustvarjeno z ljubeznijo."
(Citat iz knjige Žepna lučka)*

*Magistrsko delo posvečam Neži, Zoji in Aljažu,
kot dokaz, da je v življenju vse mogoče.*

*Iskreno se zahvaljujem mentorju red. prof. dr. Mitji Žagarju za strokovno usmerjanje, nasvete
in pomoč pri nastajanju magistrskega dela.*

*Posebno zahvalo namenjam moji družini, predvsem mami Marijani, očetu Dragotu in sestri
Andreji, ki ste mi na poti do magisterija nudili nesebično pomoč, spodbudo in podporo ter ste
verjeli vame in v moj uspeh. Hvala za vaše razumevanje in potrpežljivost. Iskrena hvala!*

Zahvaljujem se tudi svaku Jožetu za razumevanje in potrpežljivost. Iskrena hvala!

*Zahvaljujem se mojim trem sončkom, nečakinjama Neži in Zoji in nečaku Aljažu za vse iskrene
objeme in nasmeh in razigran smeh, ki so mi vlivali moč za dokončanje magistrskega študija.*

*Hvala tudi vsem ostalim, ki ste verjeli vame, me spodbujali, bili potrpežljivi z menoj..., saj veste,
kdo ste. Iskrena hvala!*

Geopolitični interesi Rusije, Združenih držav Amerike in Evropske unije na območju Evrazije po koncu hladne vojne - primer Ukrajinske krize leta 2014 oz. Rusko-Ukrajinskega konflikta

Ukrajini njen geografski položaj omogoča sodelovanje tako z Rusijo kot z Evropsko unijo in Združenimi državami Amerike ter zvezo NATO. Posledično so ukrajinske oblasti dolgo nihale med zahodom in vzhodom. Ukrajina je notranjepolitično nestabilna država in ker so se njeni notranji gospodarski in družbeni problemi poglobljali, so privedli do krize, ki se je zaostila 21. novembra 2013. Takrat je namreč pro-rusko usmerjena ukrajinska vlada pod vodstvom predsednika države Viktorja Janukoviča, zaustavila priprave na podpis pridružitvenega sporazuma z Evropsko unijo. Pridružitveni sporazum bi Ukrajini prinesel status proste trgovine z Evropsko unijo in zagotovitev obsežnih finančnih sredstev za izvedbo potrebnih gospodarskih reform. Zaradi te odločitve ukrajinske vlade so se začeli prvi protesti prozahodno usmerjenih Ukrajincev v Kijevu, kar je vodilo v t. i. Euromaidansko revolucijo. Po sklenitvi strateškega partnerstva med prorusko usmerjenim ukrajinskim predsednikom Viktorjem Janukovičem in ruskim predsednikom Vladimirjem Putinom so se protesti še okrepili in z oblasti odnesli prorusko politično elito. Na prošnjo prorusko usmerjenega predsednika države Viktorja Janukoviča, se je v ukrajinsko krizo vmešala Rusija, kar je vodilo v rusko-ukrajinski konflikt leta 2014. Pod pretvezo, da brani rusko govoreče državljane na vzhodu Ukrajine in Krimskem polotoku, je Rusija z vojaško intervencijo zasedla polotok Krim in s tem kršila državno suverenost in ozemeljsko nedotakljivost Ukrajine. Rusija je podprla separatistična gibanja na polotoku Krim, kjer ruska manjšina predstavlja večino vseh prebivalcev polotoka. Po izvedbi referendumov, na katerem se je za priključitev Krima Rusiji opredelilo 96,08 odstotkov prebivalcev, je Rusija polotok Krim tudi priključila k svojemu ozemlju. Temu so sledili nemiri in separatistična gibanja v proruskem vzhodnem delu Ukrajine, ki so se razvili v še vedno trajajočo vojno v regiji Donbas. V regiji Donbas živi močna ruska manjšina, ki pa ne predstavlja večine.

Ukrajina se je po hladni vojni tako znašla v primežu notranjih vrenj in geopolitičnega tekmovanja med velesilami, tj. med Rusijo, Evropsko unijo in Združenimi državami Amerike na območju Evrazije. Območje Evrazije je namreč območje različnih interesov velesil, ki nenehno destabilizirajo politične razmere v Ukrajini z namenom uresničitve svojih geopolitičnih interesov. Ukrajina želi postati del Evropske unije in zveze NATO, kar pa Rusija vidi kot grožnjo in poseg v njeno interesno sfero oz. zgodovinsko območje vpliva ter kot grožnjo njeni nacionalni varnosti. Ukrajinska kriza leta 2014 je v prvi vrsti odraz notranjih neravnovesij v ukrajinski družbi, vendar je vzroke za njen nastanek, ki je nadalje vodila v izbruh rusko-ukrajinskega konflikta, potrebno iskati tudi v geopolitičnem in geostrateškem pomenu Ukrajine, ki ga ima za Rusijo, Evropsko unijo in Združene države Amerike.

Ključne besede: Ukrajina, Rusija, Evropska unija, ZDA, geopolitični interesi.

Geopolitical interests of Russia, USA and European Union in Eurasia after the end of Cold war – Case of Ukrainian crisis 2014 or Russian–Ukrainian conflict

Ukraine's geographical position enables its cooperation with both Russia and the EU and the USA and NATO. As a result the Ukrainian authorities have been wavered between West and East for a long time. Ukraine is politically unstable country. Its internal economic and social problems deepened, which led to the crisis that was exacerbated on the 21st of November 2013. The pro-Russian oriented Ukrainian government, under the leadership of President Viktor Yanukovich, stopped the preparations for the signature of the Association Agreement with the European Union. Association Agreement would bring Ukraine the status of free trade with the European Union and would provide it substantial financial resources to carry out the necessary economic reforms. This decision of the Ukrainian government has triggered protests of pro-west oriented Ukrainians in Kiev, which led to the so-called Euromaidan revolution. After the conclusion of the strategic partnership between the pro-Russian oriented Ukrainian President Viktor Yanukovich and Russian President Vladimir Putin protests have intensified and they swept away the pro-Russian political elite. On behalf of the request of the pro-Russian oriented president Viktor Yanukovich Russia intervened in the Ukrainian crisis, which resulted in the Russian-Ukrainian conflict in 2014. Under the pretext of defending Russian-speaking citizens in the east of Ukraine and Crimea, Russia has occupied the peninsula of Crimea militarily. Russia violated state's sovereignty and territorial integrity of Ukraine. Russia has supported separatists' movements in the peninsula of Crimea, where the Russian minority represent the majority of the inhabitants of the peninsula. With the referendum in Crimea 96.08 percent of the population voted for annexation with Russia. Russia then annexed Crimea peninsula. Unrest and separatists' movements followed also in the pro-Russian eastern part of Ukraine, which have developed in the ongoing war in the Donbass region. In the Donbass region Russian minority does not represent the majority.

Ukraine has found itself in the throes of internal fermentation and geopolitical competition between the superpowers, Russia, the European Union and the United States of America, in Eurasia after the end of Cold War. Eurasia is the area where the great powers share their interests, and they constantly destabilize the political situation in Ukraine with the purpose of achieving their geopolitical interests. Ukraine wants to become a part of the European Union and NATO, which Russia sees as a threat and encroachment of its sphere of interest or its historical sphere of influence and as a threat to its national security. Ukrainian crisis in 2014 is primarily a reflection of internal imbalances in the Ukrainian society, but the causes of its origin, which further led to the outbreak of the Russian-Ukrainian conflict, should be sought in the geopolitical and geo-strategic importance of Ukraine, which it has for Russia, the European Union and the United States of America.

Keywords: Ukraine, Russia, European Union, USA, geopolitical interests.

KAZALO

1	UVOD.....	13
1.1	Opredelitev predmeta proučevanja	14
1.2	Obrazložitev relevantnosti proučevanja	18
1.3	Raziskovalno vprašanje in hipoteze.....	20
1.4	Uporabljene raziskovalne metode.....	21
1.5	Struktura magistrskega dela	22
2	TEORETIČNI OKVIR	24
2.1	OPREDELITEV TEMELJNIH POJMOV	24
2.1.1	Geopolitika in politična geografija.....	24
2.1.2	Geostrategija.....	26
2.1.3	Nacionalni (državni) in geopolitični interes	27
2.1.4	Interesno območje oz. interesna sfera oz. območje vpliva.....	28
2.1.5	Geostrateški igralci in geopolitična središča	29
2.2	OPREDELITEV KLJUČNIH GEOPOLITIČNIH TEORIJ	30
2.2.1	Friedrich Ratzel (1844–1904)	30
2.2.2	Rudolf Kjellén (1864–1922)	31
2.2.3	Karl Haushofer (1869–1946)	32
2.2.4	Alfred Thayer Mahan (1840–1914)	34
2.2.5	Sir Halford John Mackinder (1861–1947)	35
2.2.6	Nicholas John Spykman (1893–1943)	39
2.2.7	Alexander Prokofiev De Seversky (1894–1974)	42
2.2.8	Saul Bernard Cohen (1928).....	43
2.3	GEOSTRATEŠKI IN GEOPOLITIČNI POMEN REGIJE VMESNA EVROPA NA OBMOČJU EVRAZIJE	46
3	UKRAJINSKA KRIZA LETA 2014 OZ. RUSKO-UKRAJINSKI KONFLIKT	51
3.1	GEOSTRATEŠKI IN GEOPOLITIČNI POMEN UKRAJINE.....	51
3.2	DELITEV UKRAJINE NA VZHOD – ZAHOD.....	55
3.2.1	Demografija.....	58
3.2.2	Etnična sestava prebivalstva v Ukrajini, Avtonomni republiki Krim in regiji Donbas	58
3.2.3	Jezik.....	61
3.2.4	Kultura.....	62

3.2.5	Religija	64
3.3	ZGODOVINSKO OZADJE UKRAJINSKE KRIZE LETA 2014 OZ. RUSKO–UKRAJINSKEGA KONFLIKTA	65
3.3.1	Širši zgodovinski vpogled	65
3.3.2	Ožji zgodovinski vpogled.....	69
3.4	POTEK UKRAJINSKE KRIZE LETA 2014 OZ. RUSKO–UKRAJINSKEGA KONFLIKTA	72
3.4.1	Protesti in Euromaidanska revolucija.....	72
3.4.2	Ruska priključitev polotoka Krima	73
3.4.3	Vojna v vzhodnem delu Ukrajine oz. v regiji Donbas	76
3.5	AKTERJI KRIZE/KONFLIKTA.....	78
3.5.1	Avtonomna republika Krim	78
3.5.2	Vzhodni del Ukrajine oz. regija Donbas – Novorusija	82
3.5.3	Ukrajina.....	85
3.5.4	Rusija.....	87
3.6	ODZIV MEDNARODNE SKUPNOSTI.....	88
4	GEOPOLITIČNA ANALIZA.....	94
4.1	RUSIJA	94
4.1.1	Zunanja politika Rusije – nacionalna varnost Rusije	97
4.1.1.1	Ruska zunanja politika v času predsednika Borisa Jelcina (1991–1999).....	99
4.1.1.2	Ruska zunanja politika v času predsednika Vladimirja Putina (2000–2008).....	99
4.1.1.3	Ruska zunanja politika v času predsednika Dimitrija Medvedjeva (2008–2012)...	109
4.1.1.4	Ruska zunanja politika v času predsednika Vladimirja Putina (2012).....	112
4.1.2	Odnos med Rusijo in Skupnostjo neodvisnih držav (SND).....	114
4.1.3	Odnos Ukrajina – Rusija	119
4.2	EVROPSKA UNIJA	120
4.2.1	Zunanja politika in zunanje delovanje EU	123
4.2.2	Širitvena politika EU	126
4.2.3	Evropska sosedska politika (ESP).....	129
4.2.4	Energetska varnost/odvisnost EU.....	134
4.2.5	Odnos Ukrajina – EU	139
4.2.6	Sporazum o prosti trgovini med EU in Ukrajino – DCFTA	141
4.3	ZDA	144
4.3.1	Zunanja politika ZDA – nacionalna varnost ZDA	146

4.3.2	Zveza NATO	155
4.3.2.1	Širitev zveze NATO	157
4.3.3	Odnos Ukrajina – ZDA/zveza NATO	160
5	SKLEPNE UGOTOVITVE IN POTRDITEV HIPOTEZ	164
6	LITERATURA	169

SEZNAM SLIK

SLIKA 2. 1: MACKINDERJEVA KARTA SVETA LETA 1904	37
SLIKA 2. 2: MACKINDERJEVA KARTA SVETA LETA 1919	38
SLIKA 2. 3: SPYKMANOVA PREDSTAVA SVETA IN OBMOČJE »OBROBJA« OZ. »RIMLAND«	41
SLIKA 2. 4: DE SEVERSKYEVA KARTA SVETA – ZRAČNI PROSTOR	43
SLIKA 2. 5: COHENOVE GEOPOLITIČNE IN GEOSTRATEŠKE REGIJE SVETA.....	44
SLIKA 2. 6: GLAVNE GEOPOLITIČNE REGIJE IN NJIHOVA JEDRA MOČI.....	45
SLIKA 2. 7: OBMOČJA VPLIVOV IN INTERESOV V EVROPI IN VMESNA EVROPA	49
SLIKA 3. 1: ETNIČNO-JEZIKOVNI ZEMLJEVID UKRAJINE	60
SLIKA 3. 2: DELEŽ PREBIVALSTVA V UKRAJINI (GLEDE NA REGIJO), KI SE JE PO POPISU PREBIVALSTVA IZ LETA 2001, OPREDELILO ZA RUŠČINO KOT NJIHOV MATERNI JEZIK.....	61
SLIKA 3. 3: DRŽAVE NA OBMOČJU DANAŠNJE UKRAJINE V SREDNJEM VEKU V OBDOBJU 1000–1654	68
SLIKA 3. 4: DRŽAVE NA OBMOČJU DANAŠNJE UKRAJINE V NOVEM VEKU V OBDOBJU 1700–2014	69
SLIKA 3. 5: ZEMLJEVID UKRAJINE S Poudarkom NA REGIJI DONBAS (PROVINCA LUGANSK IN PROVINCA DONECK).....	85
SLIKA 4. 1: NATO, RUSIJA IN VARŠAVSKI PAKT LETA 1990 IN 2015	157

SEZNAM TABEL

TABELA 4. 1: STOPNJA ENERGETSKE ODVISNOSTI, EU-28, 2003–2013 (DELEŽ NETO UVOZA PRI BRUTO DOMAČI PORABI IN BUNKERJIH ZA SKLADIŠČENJE GORIVA GLEDE NA TONE EKVIVALENTA NAFTE V %)	135
---	-----

SEZNAM KRATIC

ABM	Ameriško–ruski sporazum ABM o protiraketni obrambi (<i>Anti-Ballistic Missile Treaty</i>)
BBC	Britanska televizijska družba (<i>British Broadcasting Corporation</i>)
BDP	bruto domači proizvod
BRICS	Brazilija, Rusija, Indija, Kitajska, Južnoafriška republika (<i>Brazil, Russia, India, China, South Africa</i>)
CIA	Centralna obveščevalna agencija (<i>The Central Intelligence Agency</i>)
CNN	Televizijska družba CNN (<i>Cable News Network</i>)
DCFTA	Sporazum o prosti trgovini med EU in Ukrajino
EGS	Evropska gospodarska skupnost
EK	Evropska komisija
ENPI	Instrument evropskega sosedstva in partnerstva (<i>European Neighbourhood and Partnership Instrument</i>)
ESP	Evropska sosedska politika
ESPJ	Evropska skupnost za premog in jeklo
EU	Evropska unija
EU SURE	Pomoč EU za MSP za Ukrajino
EU-12	države članice Evropske unije pred širitvijo leta 1995
EU-15	države članice Evropske unije pred širitvijo leta 2004
EU-28	obstoječe države članice Evropske unije
EUR	Evro
EUROSTAT	Statistični urad Evropske unije (<i>Statistical office of the European Union</i>)
GATT	Splošni sporazum o carinah in trgovini (<i>General Agreement on Tariffs and Trade</i>)
GS ZN	Generalna skupščina Združenih narodov
MDS	Mednarodni denarni sklad
MMC RTV SLO	Prvi interaktivni multimedijski portal Radia in televizije Slovenija
MSP	mala in srednja podjetja
MZZ RF	Ministrstvo za zunanje zadeve Ruske federacije
NATO	Organizacija severnoatlantskega sporazuma (<i>The North Atlantic Treaty Organisation</i>)

NSSA	Arhiv nacionalno-varnostnih strategij ZDA (<i>National Security Strategy Archive</i>)
OVSE	Organizacija za varnost in sodelovanje v Evropi
OZN	Organizacija Združenih narodov
PCA	Sporazum o partnerstvu in sodelovanju (<i>Partnership and co-operation agreement</i>)
PDEU	Pogodba o delovanju EU
PEU	Pogodba o Evropski uniji
SME FLAGSHIP	Pobuda EU za MSP
SND	Skupnost neodvisnih držav
STA	Slovenska tiskovna agencija
SVOP	Skupne varnostne in obrambne politike
SZ	Sovjetska zveza
SZVP	Skupna zunanja in varnostna politika
TACIS	Program tehnične pomoči za Skupnost neodvisnih držav (<i>Technical Assistance to the Commonwealth of Independent States</i>)
USD	Ameriški Dolar
VS ZN	Varnostni svet Združenih narodov
ZDA	Združene države Amerike
ZN	Združeni narodi

1 UVOD

Ukrajina je država, ki leži na območju Evrazije in se zaradi svojega pomembnega geostrateškega in geopolitičnega položaja, ki ga zavzema na zemljevidu sveta, že vso svojo zgodovino sooča s problemi in zamerami v tej regiji. Na zahodu meji na Evropsko unijo (v nadaljevanju: EU), na vzhodu pa na Rusijo. Ukrajini njen geografski položaj omogoča sodelovanje tako z Rusijo kot z EU in Združenimi državami Amerike (v nadaljevanju: ZDA) ter zvezo NATO. Ukrajinske oblasti so tako dolgo nihale med zahodom in vzhodom.

Ukrajina je notranjepolitično nestabilna država. Njeni notranji gospodarski in družbeni problemi so se poglobljali in poglobljali in tako privedli do krize, ki se je zaostila 21. novembra 2013, ko je prorussko usmerjena ukrajinska vlada, pod vodstvom predsednika države Viktorja Janukoviča, zaustavila priprave na podpis pridružitvenega sporazuma z EU. Pridružitveni sporazum z EU bi Ukrajini prinesel status proste trgovine z EU in zagotovitev obsežnih finančnih sredstev za izvedbo potrebnih gospodarskih reform. Ta odločitev ukrajinske vlade je bila kaplja čez rob v že tako notranjepolitično nestabilni državi in začeli so se prvi protesti prozahodno usmerjenih Ukrajincev v Kijevu, kar je vodilo v t. i. Euromaidansko revolucijo.

Po sklenitvi strateškega partnerstva med prorussko usmerjenim ukrajinskim predsednikom Viktorjem Janukovičem in ruskim predsednikom Vladimirjem Putinom so se protesti še okrepili in z oblasti odnesli prorussko politično elito. Po pobegu prorussko usmerjenega predsednika države Viktorja Janukoviča iz Ukrajine v Rusijo in na podlagi njegove prošnje oz. klica na pomoč Rusiji, da naj slednja intervenira v krizi, se je v ukrajinsko krizo vmešala Rusija, kar je vodilo v rusko-ukrajinski konflikt leta 2014. Pod pretvezo, da brani rusko govoreče državljane na vzhodu Ukrajine in Krimskem polotoku, je Rusija z vojaško intervencijo zasedla polotok Krim in s tem kršila državno suverenost in ozemeljsko nedotakljivost Ukrajine.

Rusija je podprla separatistična gibanja na polotoku Krim, kjer ruska manjšina predstavlja večino vseh prebivalcev polotoka in so že v preteklosti po razpadu SZ izražali separatistične težnje. Po izvedbi referendumu, na katerem se je za priključitev Krima Rusiji opredelilo 96,08 odstotkov prebivalcev, je Rusija polotok Krim tudi priključila k svojemu ozemlju. Temu so sledili nemiri in separatistična gibanja v proruskem vzhodnem delu Ukrajine, ki so se razvili v

še vedno trajajočo vojno v regiji Donbas. V regiji Donbas živi močna ruska manjšina, ki pa ne predstavlja večine.

Ukrajina se je tako znašla v primežu notranjih vrenj in geopolitičnega tekmovanja med velesilami, med Rusijo, EU in ZDA na območju Evrazije po hladni vojni. Območje Evrazije je namreč območje različnih interesov velesil, ki nenehno destabilizirajo politične razmere v Ukrajini z namenom uresničitve svojih geopolitičnih interesov. Ukrajina želi postati del EU in zveze NATO, kar pa Rusija vidi kot grožnjo in poseg v njeno interesno sfero oz. zgodovinsko območje vpliva ter kot grožnjo njeni nacionalni varnosti. Ukrajinska kriza leta 2014 je v prvi vrsti odraz notranjih neravnovesij v ukrajinski družbi, vendar pa je vzroke za njen nastanek, ki so nadalje vodili v izbruh rusko-ukrajinskega konflikta, potrebno iskati tudi v geopolitičnem in geostrateškem pomenu Ukrajine, ki ga ima za Rusijo, EU in ZDA.

1.1 Opredelitev predmeta proučevanja

Z razpadom Sovjetske zveze (v nadaljevanju: SZ) je nastala geopolitična praznina v središču Evrazije in ponovno se je odprla tekma za prostor in interesne sfere na tem območju (Parker 1997, 54; Brzezinski 2001, 86). Geopolitični pristop v mednarodnih odnosih je tako v tem obdobju tj. po koncu hladne vojne ponovno postal zelo uporaben, koristen in neizogiben. Geopolitika namreč prispeva k temu, da natančneje vemo, kdo so politični subjekti oz. akterji v nekem prostoru, situaciji ter kakšni so v zvezi s tem njihovi (nacionalni) interesi (Simoniti 1997, 54–55).

Iz hladne vojne so zahodne države in zlasti ZDA izšle kot zmagovalke, SZ pa kot poraženka. Slednja je namreč bankrotirala gospodarsko, vojaško in politično (Engdahl 2010, 19). Okrnjena Rusija je bila nenadoma degradirana na položaj revne in odvisne države »tretjega sveta«, ki je potrebovala pomoč in nasvete Zahoda. Prav tako se je v mednarodni skupnosti zmanjšala njena takratna moč (Brzezinski 1995, 138). Zahod, t. i. »prvi svet«, se v obdobju po hladni vojni ukvarja z oblikovanjem novega reda, kar pomeni, da je vsem novim in novo demokratiziranim državam v času od 1990 do 1995 spremenil geopolitični status – iz sovjetskega so postale zahodni »sanitarni kordon« in interesna sfera. Vsem tem državam je bilo obljubljen, da bodo sprejete v zahodne institucije in integracije (Evropska unija (v nadaljevanju: EU), zveza

NATO), predpisana jim je bila vrsta točno določenih vsebinskih pogojev za članstvo v teh institucijah in integracijah, medtem ko so bili časovni pogoji t. i. »*timing*«¹ približevanja nedorečeni (Simoniti 1997, 48).

Washington je takoj po koncu hladne vojne začel uresničevati strategijo širitve zveze NATO. Njen cilj ni bil, kot so trdili na Zahodu, zagotavljanje mirnega demokratičnega prehoda za bivše države SZ, temveč obkoljevanje Rusije. S pomočjo zveze NATO so ZDA kot najpomembnejša in najvplivnejša država zveze NATO vse od razpada SZ povečevale svojo vojaško premoč nad Rusijo. Namreč že od nekdaj je bil glavni cilj ameriške zunanje politike popoln gospodarski in vojaški nadzor nad Rusijo, ki predstavlja edino potencialno tekmico uresničitve ameriške globalne hegemonije (Engdahl 2010, 78).

Z geopolitičnega vidika je imela Rusija po razpadu SV na razpolago dve izbiri. Lahko se odreče svojim imperialnim ambicijam in se s tem odreče milijonom Rusov, ki živijo izven meja sedanje Rusije, s čimer tvega nadaljnjo geopolitično drobitev Rusije. Lahko pa si ponovno prizadeva za postopno obnovo nekdanjega imperija v novi obliki in z manj prisile, kar se zdi mnogim Rusom seveda najprivlačnejša možnost (Brzezinski 1995, 127–128).

Zahodne sile so po razpadu SZ hitro izkoristile rusko gospodarstvo in znatno prispevale k večji zmedi in poglobljanju revščine v Rusiji. Pohitele so tudi z vključevanjem večjega dela ozemlja starega ruskega imperija pod okrilje svojega »vplivnega območja«¹. Države vzhodne Evrope ter baltske države so namreč kmalu postale članice EU in zveze NATO. ZDA so še posebej po 11. septembru začele tesno sodelovati z Gruzijo na Kavkazu in z državami srednje Azije. Ukrajina je z ZDA še posebej po »oranžni revoluciji«¹ leta 2004 oblikovala tesno zavezništvo in se oddaljila od Rusije, ko se je Ukrajina nagnila na Zahod (Friedman 2010, 107–108). Rusija je tako prevetrila svoje nacionalne interese in se vrnila nazaj k strategiji ponovne uveljavitve svojega zgodovinskega »vplivnega območja«¹ na celoten postsovjetski prostor (Friedman 2010, 108; Rukavishnikov 2012, 25).

Po koncu hladne vojne sta EU in Rusija razvili edinstven institucionalni okvir sodelovanja. Odnosi med EU in Rusijo od leta 1997 temeljijo na Sporazumu o partnerstvu in sodelovanju. Obseg področij, ki jih ta sporazum ureja, so se tekom let dopolnjevala in razširjala in s tem se

¹ Ang. »*sphere of influence*«.

je spreminjal in poglobljal tudi njun odnos. V zadnjem desetletju pa prihaja med EU in Rusijo do konfliktov zaradi izvajanja njunih politik. Obe namreč skušata uveljaviti svoje interese v svojih sosednjih državah, katere obsegajo države postsovjetskega prostora (Armenija, Azerbajdžan, Belorusija, Gruzija, Moldavija in Ukrajina). Rusija z izvajanjem svojega vpliva na območju t. i. »bližnje tujine« samovoljno izkorišča rabo energije tega območja. EU pa si z Evropsko sosedsko politiko (v nadaljevanju: ESP) prizadeva, da bi bile ugodnosti držav članic EU deležne tudi sosednje države, s čimer bi okrepili stabilnost, varnost in blaginjo v regiji. Rusija vidi prizadevanja EU za vzpostavitev tesnejših političnih in gospodarskih vezi ter podporo demokratičnim političnim spremembam v regiji kot širjenje »vplivnega območja« EU na »rusko interesno območje«². Povečano varovanje teh interesov je bilo vidno z vojaško intervencijo Rusije v primeru Južne Osetije v rusko-gruzijski vojni avgusta leta 2008 (Freire in Kaenet 2010, 103–105; Europa 2014; Europa 2016b), ter vojaške intervencije Rusije v primeru vzhodne Ukrajine v vojni v Donbasu, ki se je začela aprila leta 2014.

Brzezinski je že leta 1993 v knjigi *Izven nadzora: Globalno vrenje na pragu 21. stoletja*, omenjal seznam možnih konfliktov v evrazijski regiji, ki naj bi nastali med različnimi etničnimi skupinami, ki prebivajo v državah znotraj te regije. Med potencialne konflikte je uvrstil tudi možnost izbruha konflikta med Rusijo in Ukrajino. Po razpadu SZ je namreč ostalo izven meja sedanje Rusije več kot 25 milijonov Rusov. Od skupaj 52 milijonov prebivalcev Ukrajine predstavlja ruska manjšina okoli 10 milijonov prebivalcev in je skoncentrirana v ključnih industrijskih regijah Harkova in Donecka. V primeru poglobljanja družbeno-gospodarskih težav, s katerimi se Ukrajina sooča že vse od njene osamosvojitve, utegne po njegovem mnenju ruska manjšina postati odkrito sovražna in separatistična. To utegne Kremelj izkoristiti za destabilizacijo Ukrajine in s tem začeti uresničevati ruske nacionalne interese pod pretvezo »zaščite Rusov izven meja Rusije« (Brzezinski 1995, 126–127, 129).

Notranji gospodarski in družbeni problemi v Ukrajini so se tako poglobljali in privedli do krize, ki se je zaostila 21. novembra 2013, ko je prorusko usmerjena ukrajinska vlada zaustavila priprave na podpis pridružitvenega sporazuma z EU. Zaradi te odločitve ukrajinske vlade so se začeli prvi protesti prozahodno usmerjenih Ukrajincev t. i. Euromaidanska revolucija. Po sklenitvi strateškega partnerstva med prorusko usmerjenim ukrajinskim predsednikom Viktorjem Janukovičem in ruskim predsednikom Putinom so se protesti še okrepili in se

² »Rusko interesno območje« oz. zgodovinsko »vplivno območje« obsega države postsovjetskega prostora tj. države, ki so nastale na pogorišču SZ (Rukavishnikov 2012, 25).

stopnjevali v najhujše nasilje v Kijevu v zadnjih 70 letih. Zaradi pritiskov zunanjih ministrov EU so proruski predsednik Janukovič in opozicija 21. februarja 2014 podpisali dogovor o sklicanju predčasnih predsedniških volitev in oblikovanju vlade narodne enotnosti. Naslednji dan je ukrajinski parlament odstavil predsednika Janukoviča, ki je pobegnil iz Kijeva in opozicijo obtožil, da je izvedla državni udar. Pobegnil naj bi, ker se je menda bal za svoje življenje in nato prosil Rusijo za pomoč in za posredovanje v Ukrajini (BBC NEWS 2014a; Gruden 2014; Bebler 2015, 203–204; Kalb 2015, 140–142). Kremelj je tako hitro izkoristil začasno politično praznino in vsesplošno zmedo v Kijevu za izpeljavo priključitve Krima Rusiji (Bebler 2015, 203).

V ruski Dumi je bil tako 28. februarja 2014 predlagan predlog zakona, po katerem bi lahko tuja ozemlja postala nov subjekt Rusije, če bi se tako na referendumu odločila večina prebivalcev tega tujega ozemlja. Zgornji dom ruskega parlamenta je 1. marca 2014 odobril zahtevo predsednika Putina za intervencijo ruske vojske v Ukrajini za normalizacijo razmer v tej državi in predvsem za zaščito življenj ruskih državljanov, s čimer je Rusija tudi opravičevala svojo aktivno vlogo v tem konfliktu in vojaško intervencijo na ukrajinsko ozemlje (Gruden 2014; Bebler 2015, 204–208).

Na Krimu so 16. marca 2014 izvedli referendum in naslednji dan razglasili neodvisnost. Rusija je 18. marca 2014 Krim priključila k svojemu ozemlju, kar je izzvalo reakcije mednarodne skupnosti, ki izida referenduma in priključitve Krima Rusiji ne priznava (BBC NEWS 2014a; Gruden 2014; Bebler 2015, 205–207). Temu so sledili nemiri in separatistična gibanja še v proruskem vzhodnem delu Ukrajine, ki so se razvili v še vedno trajajočo vojno v Donbasu. V Donecku in Lugansku so 11. maja 2014 samooklicani proruski separatisti izvedli referendum, ki ga Kijev in Zahod ne priznavata, ter razglasili neodvisnost (Fisher in Basora 2015).

Mednarodna skupnost je kot odgovor na nezakonito priključitev Krima in načrtno destabilizacijo Ukrajine ter ruskega vmešavanja v ozemeljsko celovitost Ukrajine reagirala z diplomatskimi protesti ter deklaracijami in resolucijami, ki so jih sprejele mednarodne organizacije (Bebler 2015, 215). EU in ZDA sta sprejeli več omejevalnih ukrepov, tj. gospodarske in politične sankcije.

Putin krivdo za konflikt v Ukrajini leta 2014 zvrča na Zahod. Geopolitične razloge za priključitev Krima Rusiji namreč pojasnjuje s stalnimi težnjami zveze NATO po širitvi na

»rusko interesno območje« ter s prisotnostjo NATA v neposredni bližini južne meje Rusije, torej »neposredno pred Rusko hišo«, »na zgodovinskih ozemljih Rusije«. Namreč že sama možnost članstva Ukrajine v zvezi NATO za Putina predstavlja veliko nevarnost za varnost južne Rusije in v izogib izgube te varnosti v bližnji prihodnosti mora biti Krim po njegovem pod »močno in stabilno oblastjo«, ki pa je lahko le ruska (Bebler 2015, 214–215; Šuštaršič 2015).

Rusko vodstvo je že mnogo let odkrito nasprotovalo tako gospodarski kot tudi politični združitvi Ukrajine z Zahodom in še posebej članstvu v zvezi NATO. Omenjeno rusko stališče je bilo dobro znano, vendar so ga zahodni voditelji dosledno ignorirali in vztrajali pri tem, da ima vsaka evropska država zakonito pravico, da se svobodno odloča o združitvi z drugimi državami, vključno s članstvom bodisi v EU ali v zvezi NATO (Bebler 2015, 214).

Rusija je v zadnjem desetletju opravila s podrejeno in nepomembno vlogo na svetovnem prizorišču, k čemur je veliko pripomogel Vladimir Putin, ki jo je ponovno postavil v središče mednarodnega prizorišča in ji vrnil vlogo enega izmed vodilnih akterjev v mednarodni skupnosti (Gaiser 2010, 91; Naročnicka 2011, 153). Gaiser (2010, 111) meni, da se v ozadju ruskega napada na Gruzijo leta 2008 skriva pomembno sporočilo. Rusija je namreč s tem sporočila glavnim akterjem na mednarodnem prizorišču, da se je vrnila v vlogi velesile in da bo poskrbela za lastne nacionalne interese znotraj svojega zgodovinskega »vplivnega območja« (Gaiser 2010, 111), kar je ponovila z vojaško intervencijo v Ukrajini leta 2014.

1.2 Obrazložitev relevantnosti proučevanja

Geopolitika in geostrategija sta v današnjem času še vedno zelo prisotni pri oblikovanju zunanje politike in varnostne usmeritve držav. Ponoven pojav geopolitike v obdobju po hladni vojni moramo razumeti kot opozorilo, da se je ponovno začela tekma za oblast nad prostorom in za interesne sfere – v globalnih, regionalnih ali lokalnih razsežnostih – in je ta postala odkrita in stalna. To pomeni, da bodo tako stare kot nove države na novo opredelile svoje nacionalne interese v kontekstu ozemelj, ki so nekoč že bila njihova ali pa bi to morala biti, vendar niso bila zaradi t. i. »zgodovinskih krivic«. Ponoven pojav geopolitike je torej, kot že omenjeno, začetek »odprtega lova« za prostor in interesne sfere (Simoniti 1997, 9, 48).

Mesto, ki ga ima država v mednarodnem sistemu, je odvisno od mnogih dejavnikov. Nekateri od teh so vnaprej določeni, tj. geografska lega države, bogastvo z naravnimi viri, velikost ozemlja in število prebivalcev. Nekateri dejavniki pa so spremenljivi, tj. politična kultura države ter njen zgodovinski spomin in so lahko še kako odvisni od zunanjih dejavnikov. S tem mislimo predvsem na razmerje moči v mednarodni skupnosti ter dinamiko odnosov med različnimi državami.

Območje Evrazije in s tem Rusije je na geopolitičnih zemljevidih pomembno že od Halforda Mackinderja, očeta britanske geopolitike, naprej, ki je leta 1904 ponovno uvedel koncept geopolitike v mednarodni politiki preko svoje teorije »osrčja«. Po njegovem Rusija predstavlja »osrčje« Evrazije. Njegova teorija se je tako v osnovi nanašala na notranji del Evrazije, ki ni dostopen z morja in naj bi zasedal središnji del svetovne politike (Mackinder 1962, 105–112). Nemčija, Avstrija, Turčija, Indija in Kitajska, torej države, ki ležijo neposredno ob »osrčju«, so po njegovi teoriji del »notranjega polmeseca«. In če bi se ravnotežje sil preveč nagnilo v korist »osrčja«, se pravi Rusije, bo slednja imela na zalogi vse potrebne vire, da si zagotovi svetovni imperij (Engdahl 2010, 30). Po njegovem naj bi tisti, ki vlada temu območju, vladal svetu (Mackinder 1962, 106).

Približno takrat, ko je Mackinder objavil svoje temeljno delo o geopolitiki Evrazije³, je ameriški zgodovinar Brooks Adams napovedal, da bodo ZDA osvojile celotni evrazijski geopolitični prostor, kar bo začetek ameriškega globalnega imperija. Prav tako je leta 1997 zunanjepolitični ameriški svetovalec Brzezinski izjavil, da je prvi cilj ameriške zunanje in vojaške politike po koncu hladne vojne nadzor nad osrednjo Evrazijo, tj. nad območjem, ki obsega ozemlja Afganistana, Pakistana in držav nekdanje SZ. Pri tem se je skliceval na Mackinderjevo geopolitiko in jo opredelil kot strategijo, s katero bi si lahko ZDA po porazu SZ zagotovile ohranjanje statusa edine velesile. Brzezinski je namreč menil, da bo tisti, ki nadzoruje ta območja ali pa vsaj dostope do njih, deležen glavne geopolitične in gospodarske nagrade, ki pa naj bi po njegovem seveda pripadala ZDA (Engdahl 2010, 33–34, 274–275).

Ruska zunanja politika se je po letu 2003 ponovno začela vračati v okvire Mackinderjeve geopolitike »osrčja«, na kateri je temeljila tudi sovjetska strategija hladne vojne po letu 1946 (Engdahl 2010, 81).

³ Temeljno delo Halforda Mackinderja iz leta 1904 se imenuje »*The Geographical Pivot of History*«.

Spykman je bil prepričan, da bi bilo potrebno v ameriškem interesu zagotoviti, da »obrobje« ne bo nikoli združeno pod oblastjo ene same sile, kar je bil po njegovem mnenju resnični cilj sodelovanja ZDA v drugi svetovni vojni. V prihodnje bi se po njegovem ZDA morale povezati z določenimi silami »obrobja« ter po možnosti tudi s samo silo »osrčja« (Simoniti 1997, 188–191; Cohen 2003, 22–23).

Raziskava je pomembna predvsem kot poskus celovite analize geopolitike in geopolitičnih interesov velesil, tj. Rusije, EU in ZDA, ki jih imajo te na območju Evrazije. Po koncu hladne vojne se je namreč, kot že rečeno, ponovno začela tekma za oblast nad prostorom in za interesne sfere. Z razpadom SZ je v središču Evrazije nastala geopolitična praznina, ki jo je potrebno zapolniti in tu se poraja vprašanje, kdo bo to praznino zapolnil. Pri raziskavi bomo tako izhajali iz Mackinderjeve opredelitve geopolitike Evrazije ter iz drugih teorij geopolitične misli, katerih podlaga je bila njegova teorija »osrčja«. S pomočjo analize zunanjih, varnostnih, obrambnih ter sosedskih politik bomo poskušali opredeliti geopolitične interese Rusije, ZDA in EU, ki se skrivajo v ozadju Ukrajinske krize leta 2014. S preučevano temo torej želimo ugotoviti, ali so vzrok za nastanek Ukrajinske krize geopolitični interesi velesil oz. so ti vsaj posredno vplivali na njen nastanek in potek.

1.3 Raziskovalno vprašanje in hipoteze

V magistrskem delu bomo na podlagi raziskave skušali potrditi ali ovreči naslednje hipoteze:

Glavna hipoteza:

Ukrajina je žrtev geopolitičnih interesov velesil in ključnih dejavnikov v mednarodni skupnosti na območju Evrazije – torej Rusije, Evropske unije in ZDA. Vzrok za Ukrajinsko krizo oz. ukrajinsko-ruski konflikt so geopolitični interesi velesil – Rusije, Evropske unije in ZDA – na območju Evrazije.

Izvedene hipoteze:

- Rusija želi postati globalna sila.
- Evropska unija se kot velika gospodarska sila že od samega začetka spopada z vprašanjem zanesljive preskrbe z energijo ter zadostno preskrbo hrane. Kot velika uvoznica energije (zemeljski plin in nafta) in hrane si mora zagotoviti energetska in prehransko varnost. V ta

namen si tudi prizadeva za širitev svojega »območja vplivanja« v Evraziji na države nekdanje Sovjetske zveze tj. na »rusko interesno območje«.

- ZDA skuša oslabiti položaj Rusije v Evraziji. Cilj ameriške politike je popoln gospodarski in vojaški nadzor nad Rusijo z namenom uresničitve t. i. »ameriških sanj«, torej postati globalni hegemon.

1.4 Uporabljene raziskovalne metode⁴

V magistrskem delu bomo z namenom čim podrobnejše in čim bolj izčrpne analize in predstavitve obravnavane teme uporabili dva osnovna pristopa – teoretični in empirični, ki bosta temeljila na metodološkem pristopu pojasnjevanja in razumevanja (Hollis in Smith v Bučar in drugi 2005, 16), ter v nadaljevanju opisane raziskovalne metode, orodja in pristope.

Magistrsko delo bo torej sestavljeno iz teoretičnega in empiričnega dela. Teoretični del bo obsegal pojasnjevanje temeljnih pojmov, teorij, procesov itn. zaradi boljšega in popolnejšega razumevanja predmeta preučevanja v magistrskem delu. Za osvetlitev teh pojmov in teorij bomo uporabili *deskriptivno metodo*. Bistvo teoretičnega dela je jasno določiti in pojasniti, kaj je geopolitika, geostrategija, geopolitični interes, nacionalni interes, interesno območje, območje vplivanja itn. ter pojasniti teorije geopolitične misli, ki so relevantne za predmet preučevanja v magistrskem delu.

V empiričnem delu bomo za preverjanje zastavljenih hipotez in delovnih vprašanj uporabili metode zbiranja virov, analize in interpretacije primarnih in sekundarnih virov, deskriptivno metodo, metodo študije primera ter zgodovinsko metodo.

V empiričnem delu, kjer bomo osvetljene teoretične pojme in teorije uporabljali, bomo uporabili *analizo in interpretacijo primarnih in sekundarnih virov*. Med *primarnimi viri* bomo analizirali in interpretirali resolucije, deklaracije, sporazume, strategije, mednarodne pogodbe, zakone, podzakonske akte, pogodbe, poročila, statute, uradne spletne strani določevalcev in usmerjevalcev nadsocijalnih in nacionalnih zunanjih, varnostnih, obrambnih in sosedskih politik, ki so temelj za oblikovanje ravnanj vseh preučevanih subjektov, ki se pojavljajo oz.

⁴ Metodologija je opredeljena na podlagi Bučar in drugi (2005).

delujejo na obravnavanem področju in območju. Med *sekundarnimi viri* bomo analizirali in interpretirali dela in prispevke domačih in tujih avtorjev, ki proučujejo obravnavano področje magistrskega dela. Ta dela obsegajo knjige, članke (znanstvene, strokovne, publicistične), zbornike, internetne vire in drugo literaturo. Potrebno je poudariti, da je na voljo dovolj literature, ki pa je precej razpršena. Posledica tega bo precej veliko število uporabljenih literatur v tem delu.

Metoda študije primera – analiza Ukrajinske krize leta 2014 oz. Rusko-ukrajinskega konflikta bo služila predvsem najprej pri razumevanju nastanka krize znotraj same Ukrajine ter nadaljnje pri opredeljevanju in razumevanju posameznih geopolitičnih interesov velesil, tj. Rusije, EU in ZDA, ki jih imajo v prvi vrsti glede širšega območja Evrazije in s tem posredno v drugi vrsti glede ožjega območja Evrazije, tj. ozemlja Ukrajine kot »interesne sfere«.

Deskriptivna metoda bo v splošnem pomagala pri opisovanju in opredelitvi geopolitičnih interesov in geopolitičnih strategij posamezne preučevane velesile, tj. Rusije, ZDA in EU, v danem študiju primera. Z njo bomo osvetlili vprašanja, zakaj in kako so omenjene velesile odreagirale na nastalo geopolitično praznino, ki je nastala v središču Evrazije z razpadom SZ.

Zgodovinsko metodo bomo uporabili za lažje razumevanje odnosov med Ukrajino in Rusijo in za nastanek in sam potek Ukrajinske krize leta 2014 oz. Rusko-ukrajinskega konflikta. Prav tako nam bo zgodovinska metoda v pomoč pri lažjem razumevanju odnosa med Vzhodom in Zahodom, ki izhaja še iz obdobja hladne vojne in se nadaljuje v obdobje po njej. Z njo bomo torej preučili naslednje odnose: med Rusijo in ZDA (in zvezo NATO), med Rusijo in EU ter med ZDA in EU, ki so pomemben dejavnik pri preučevanju problemskega sklopa ter bodo v pomoč za opredelitev in osvetlitev geopolitičnih interesov omenjenih velesil na širšem območju Evrazije in s tem posredno glede Ukrajine.

1.5 Struktura magistrskega dela

Magistrsko delo je sestavljeno iz petih delov. Uvod predstavlja metodološki okvir z opredelitvijo predmeta proučevanja, obrazložitvijo raziskovalne relevantnosti proučevanja, predstavitvijo raziskovalnega vprašanja in hipotez, obrazložitvijo uporabljenih metodologij ter predstavitvijo strukture magistrskega dela.

Drugi del predstavlja teoretični okvir z opredelitvijo temeljnih pojmov in ključnih teorij s področja geopolitike in geopolitične misli ter opredelitev geostrateškega in geopolitičnega pomena regije Vmesna Evropa na območju Evrazije.

Temu sledi tretji del, v katerem smo analizirali in preučili Ukrajinsko krizo leta 2014 oz. Rusko-ukrajinski konflikt. Analiza obsega obrazložitvev geostrateškega in geopolitičnega pomena Ukrajine; obrazložitvev delitve Ukrajine na vzhod – zahod z vidika demografije, etnične sestave prebivalstva v Ukrajini, Avtonomni republiki Krim in regiji Donbas, jezika, kulture in religije v Ukrajini; predstavitev zgodovinskega ozadja krize/konflikta z vidika širšega in ožjega zgodovinskega vpogleda; predstavitev kronologije krize/konflikta, predstavitev neposredno vključenih akterjev krize/konflikta – Avtonomna republika Krim, Vzhodni del Ukrajine oz. regija Donbas (Novorusija), Ukrajina in Rusija – odziv mednarodne skupnosti na krizo/konflikt.

Četrti del je razdeljen na tri poglavja, kjer vsako poglavje predstavlja posamezno proučevano velesilo. V četrtem delu smo naredili geopolitično analizo, ki vsebuje opredelitve in obrazložitve geopolitičnih interesov Rusije, EU in ZDA na območju Evrazije, ki so pripomogli k nastanku krize/konflikta oz. obstajajo v ozadju krize/konflikta.

Na koncu magistrskega dela smo povzeli najpomembnejše ugotovitve in zaključke in jih strnili v sklepne ugotovitve.

Takšna struktura bo omogočila pregled preučevanega problema ter pregledno iskanje odgovorov na zastavljeno raziskovalno vprašanje in hipoteze.

2 TEORETIČNI OKVIR

2.1 OPREDELITEV TEMELJNIH POJMOV

2.1.1 Geopolitika in politična geografija

Geopolitika in mednarodni odnosi temeljijo na interesih, moči in geografskem položaju držav (Gaiser 2010, 7). Tradicionalno je geopolitika opredeljena kot študija vpliva geografskih dejavnikov na politično delovanje nekega političnega subjekta (Gottmann 1942, 197), vendar pa ta definicija geopolitike ne obsega vseh pomenov pojma geopolitika, ki so se razvili skozi čas. Prav tako tudi ne obstaja neka enotna in splošna vseobsegajoča definicija geopolitike. Kot samostojna disciplina preučevanja se geopolitika uvršča na različne konce. Nekateri jo uvrščajo med geografske znanosti, spet nekateri med politološke, še posebej v znanost o mednarodnih odnosih (Simoniti 1997, 13). Za Geoffrey-a Parker-ja (v Cohen 2009, 12) geopolitika pomeni preučevanje mednarodnih odnosov s prostorskega ali geografskega vidika.

Pojem politična geografija je tesno povezan s pojmom geopolitika, vendar pa je potrebno tu izpostaviti, da med njima obstaja pomembna razlika (Simoniti 1997, 29). Geopolitika se, kot že rečeno, osredotoča na preučevanje vpliva geografije na politiko, politična geografija pa se osredotoča na preučevanje vpliva politike na geografijo, torej, kot pravi Gottmannova, (1942, 197), je politična geografija znanost, ki preučuje odnos med političnim subjektom (npr. državo) in njenim geografskim okoljem. Politična geografija tako preučuje predvsem prostorsko razdelitev političnih pojavov in kakšen je njihov vpliv na geografske dejavnike. Usmerjena je v preučevanje pretekle oz. sedanje politike. Geopolitika pa preučuje obratno zvezo, tj. vpliv geografskih dejavnikov – fizičnih in človeških – na analize, izbor in politične akcije usmerjene proti drugim političnim subjektom, ki delujejo na istem ozemlju, in je usmerjena v preučevanje prihodnje politike (Simoniti 1997, 31, 54).

Pojem geopolitika je prvi uporabil švedski politolog Rudolf Kjellén leta 1899 (Agnew 1998, 2). Geopolitiko je opredelil kot znanost o državi kot geografskem organizmu, tj. takšnem organizmu, kot se kaže v prostoru: državi kot deželi, kot ozemlju ali kot imperiju (Kjellén v Parker 1997, 15). Zanj je geopolitika zgolj posebna analiza politike, tj. predvsem analiza zunanje politike nacionalnih držav, ki je pogojena s prostorskimi dejavniki. Vendar pa so poleg

fizičnih dejavnikov, kot so morfologija prostora ali podnebje, tu mišljeni predvsem medsebojni odnos odvisnosti prostorsko opredeljenih političnih entitet. Geopolitika torej zahteva politično analizo notranjega geopolitičnega konteksta, tj. odnosa notranjih sil, in zunanje-političnega konteksta, tj. odnosa med subjekti, ki delujejo na mednarodnem prizorišču (Simoniti 1997, 10). Za Yvesa Lacosta (v Parker 1997, 10) je geopolitika v tem smislu predvsem predstava, ki jo imajo geopolitični subjekti o omenjenih odnosih z vidika svojih interesov in »zgodovinskih pravic«. Te predstave imajo seveda pomemben vpliv na razumevanje neke situacije in s tem posledično tudi na same politične odločitve. Različne države različno utemnjujejo te »svoje pravice« do ekspanzije: lahko so naravne (naravne meje), etnične (jezik, kultura, vera), ideološke (človekove pravice, demokracija), gospodarske (vitalni prostor), zgodovinske (pojmujejo jih kot neločljivo povezane z nacionalno identiteto). Skupna značilnost vseh teh pravic je, da so v nasprotju s pozitivnim pravom, ki temelji na mednarodnem pravu. Tu gre torej za zelo subjektivne in samovoljne ocene o lastnih interesih in političnih odločitvah, ki predstavljajo zelo konkretne razloge za potencialni konflikt (Simoniti 1997, 35).

Philippe Defarges (v Parker 1997, 10) meni, da geopolitika preučuje odnos med prostorom, tj. v vseh njegovih razsežnostih, in politiko, torej preučuje način, kako prostorske danosti vplivajo na politika in politiko ter tudi v kolikšni meri politika izkorišča in uporablja prostor. Karl Haushofer (v Parker 1997, 15) meni, da je geopolitika eno od tistih redkih sredstev, ki omogoča enoten pogled na svet glede temeljnih življenjskih vprašanj tisočim ljudem, ki živijo v istem življenjskem prostoru.

Geopolitika je disciplina, ki analizira odnos med geografskimi dejavniki in političnimi odločitvami predvsem z vidika možnosti in z vidika pogojev, ki jih prvi narekujejo drugim (Simoniti 1997, 11). Geopolitika torej preučuje odnos med »*homo politicus*« in prostorom, predvsem preučuje, kakšno težo imajo prostorski dejavniki na konkretne odločitve in politične odnose ter obratno. Zanima jo tudi, kako učinkujejo ti politični elementi na nadzor in organizacijo prostora (Simoniti 1997, 49).

Geopolitika tako odraža predvsem interese in cilje nekega določenega političnega subjekta (npr. države). Prav tako pa jo zanima moč in sposobnost delovanja tega političnega subjekta v odnosu do drugih političnih subjektov, ki delujejo na istem ozemlju (Simoniti 1997, 28). Geopolitiko lahko tudi razumemo kot veščino, ki pomaga opisati določen prostorski pojav in napovedati njegov razvoj ter predlagati konkretne ukrepe za rešitev določenega problema. Geopolitika

zagotovo prispeva k temu, da natančneje vemo, kdo so igralci v nekem prostoru in kakšne karte imajo v svojih rokah. Geopolitika je torej način razmišljanja, utemeljevanja in konceptualizacije prostora, ne zgolj v fizičnem temveč tudi v človeškem pomenu. Je torej vsestranski premislek, ki ga je potrebno opraviti za pravilno definiranje svojega nacionalnega interesa in za sprejetje temeljnih političnih odločitev ter oblikovanja svoje zunanje politike (Simoniti 1997, 54–55).

2.1.2 Geostrategija

Geostrategija je koncept zunanje politike, ki temelji na ozemlju, in je povezan z geografskimi dejavniki. Državni voditelji delujejo geostrateško, ko razmišljajo o ozemlju z vidika projiciranja moči svoje države skozi zunanjo politiko z namenom obrambe pred varnostnimi grožnjami drugih držav ali ko sledijo gospodarskim prioriteta svoje države. Vsebina geostrategije, ki jo ima neka država, se razlikuje od države do države in je odvisna predvsem od geografskega položaja, ki ga posamezna država ima na zemljevidu sveta, ter od tega, kako njen geografski položaj oblikuje dožemanja in pričakovanja oblikovalcev politike v povezavi s prijatelji in sovražniki, trgovinskimi priložnostmi in drugimi dejavniki pomembnimi za njene nacionalne interese (Duncan in drugi 2001, 302).

Geostrategija je analiza in teorija vzpostavitve in uporabe vojaških sredstev za doseg političnih ciljev (Simoniti 1997, 51). Nekateri jo imenujejo tudi kar »vojaška geopolitika« oz. mlajša sestra geopolitike. Ta pojem je prvi uporabil italijanski general Giacomo Durando, ki pa mu je pripisal širši pomen od samo vojaškega in ga je v praksi uporabljal kot sinonim za geopolitiko (Simoniti 1997, 32).

Razlike med geostrategijo in geopolitiko so, če upoštevamo medsebojno prekrivanje vsebin, dokaj nejasne. Vendar pa nekateri preučevalci jasno razlikujejo med obema pojmom. Francoski teoretiki⁵ namreč menijo, da se mora geopolitika ukvarjati s preučevanjem nacionalnih interesov in interesnih sfer, geostrategija pa se mora usmerjati v preučevanje t. i. »tamponskih območij«⁶, ki ščitijo geopolitične interesne sfere (Simoniti 1997, 34). S tem pa se

⁵ V tem kontekstu so francoski teoretiki – skupina za geostrategijo v Laboratoriju za teoretično strategijo oz. »*Fondation pour les Etudes de Défense Nationale*« (Simoniti 1997, 33).

⁶ Ang. »*buffer zone*«, za kar se uporablja tudi izraz »tamponska cona«, »vmesno ozemlje«, »vmesno območje«, »sanitarni kordon«. Po slovarju Dictionary (2016) »tamponsko območje« pomeni nevtralnno območje ali območje med dvema potencialno sovražnima državama, katerega namen je preprečitev morebitnih očitnih dejanj agresije oz. vsako območje, ki je namenjeno zmanjšanju ali nevtralizaciji potencialnih konfliktov.

ne strinja Iztok Simoniti (1997, 34), ki pravi, da omenjena delitev ni prepričljiva, saj so »vmesna ozemlja« oz. »vmesna območja« hkrati tudi interesne sfere.

Yves Lacoste (v Parker 1997, 34) meni, da je možno o pojmu geopolitike razpravljati le znotraj vsake posamezne države in to v kontekstu definiranja njenih nacionalnih interesov in zunanje politike. Na takšno razpravo seveda vplivajo predstave, ki jih imajo nosilci politične moči – država, stranka, manjšina itn. – o določenem »zgodovinskem ozemlju«. Specifičen predmet preučevanja geopolitike kot znanstvene discipline je po njegovem razpoznavanje in analiza posledic takšnih predstav. Pojem geostrategija pa zanj predstavlja odnose med državami, kjer gre bodisi za sodelovanje ali tekmovanje na področju zunanje politike, varnosti, gospodarstva itn. (Lacoste v Parker 1997, 34).

2.1.3 Nacionalni (državni) in geopolitični interes

Nacionalni interes lahko razumemo kot stičišče najpomembnejših interesov države. Oče realistične teorije mednarodnih odnosov Morgenthau in tudi mnogi teoretiki pred in za njim so izpostavljali nacionalni interes kot smisel in cilj zunanje politike ter kot to, kar jo usmerja in oblikuje (Petrič 2010, 260). Za pojmom nacionalni (državni) interes se namreč skrivajo vsi odgovori na najzahtevnejša vprašanja zunanje politike posamezne države. Interes posamezne države tako predstavlja merilo njene zunanje politike in temelje za njene odločitve na mednarodnem prizorišču (Gaiser 2010, 11).

Benko (1997, 68) pravi, da je nacionalni interes pomanjkljivo strukturiran in težko opredeljiv, vendar pa v osnovnih elementih z njim razumemo zagotovitev samostojnosti in teritorialne integritete držav, političnega sistema in političnih vrednot ter nacionalne kulture in nacionalnih vrednot. Pri nacionalnem interesu gre v bistvu za temeljne, vitalne interese in interese države po preživetju. Države svoj nacionalni interes vidijo predvsem v razmerju lastne varnosti, blaginje in moči v odnosu do varnosti, blaginje in moči drugih držav. Nacionalni interes je torej vodilo in hkrati osnovni cilj zunanje politike posamezne države (Petrič 2010, 260–261).

Nacionalni interes je preplet najpomembnejših dolgoročnih interesov in zunanjepolitičnih ciljev vsake države oz. skupek teženj in skupek najpomembnejših interesov, katere skuša država uresničiti v odnosih z drugimi državami oz. skupek najpomembnejših dolgoročnih ciljev zunanje politike posamezne države. Uresničevanje teh ciljev je stalnica zunanje politike, saj je

od njihovega uresničevanja odvisen položaj države, ki ga ta ima v mednarodni skupnosti, v regiji, v odnosih s sosedi in prav tako samo stanje v njej. Kot že rečeno, se v nacionalnem interesu združujejo najpomembnejši, dolgoročni interesi države, ki so izraženi v dolgoročnih, strateških ciljih zunanje politike, katere določajo tisti, ki odločajo o zunanji politiki. Nacionalni interes države je torej izražen v zunanji politiki, v njenih dolgoročnih, strateških ciljih (Petrič 2010, 262).

Nacionalni interes lahko opredeljujemo in uresničujemo širše ali ožje. Velike sile namreč pogosto svoj nacionalni interes, s katerim je povezana njihova varnost in blaginja, vidijo globalno, tj. v dogajanjih povsod po svetu in ne le zgolj v okvirih regije, katere del so (Petrič 2010, 266).

Geopolitični interes pomeni interes, pri oblikovanju katerega je poudarjen vpliv geografije (Calleo 2008) oz. strateške in geopolitične lege države ter naravnih virov s katerimi ta razpolaga.

2.1.4 Interesno območje oz. interesna sfera oz. območje vpliva⁷

Interesno območje je območje strateških interesov posameznega političnega subjekta (npr. države), torej območje vitalnih, zlasti gospodarskih, varnostnih interesov posamezne države (Petrič 2010, 158, 169). Po slovarju Dictionary (2016) je interesna sfera oz. območje vpliva opredeljena kot katerokoli območje, na katerem ima en narod prevladujočo moč nad drugim ali drugimi narodi.

Interesna sfera oz. območje vpliva v mednarodni politiki pomeni zahtevo države po izključnem ali pretežnem nadzoru nad tujim območjem oz. ozemljem. Izraz se lahko nanaša na politično težnjo oz. zahtevo po izključnem nadzoru, kar drugi narodi lahko ali pa ne priznavajo kot dejstvo, ali pa se lahko nanaša na pravno pogodbo, s katero se druga država ali države zavežejo, da se bodo vzdržale vmešavanja v to interesno sfero oz. območje vpliva določene države. Izraz območje vpliva datira daleč nazaj, tj. v obdobje nastanka zgodovine. Uveljavitev interesnih sfer oz. območja vpliva kot orodje izražanja velike moči ali cesarskega nadzora je lahko po eni strani na obrobni območjih prinašal red, po drugi strani pa je prav tako lahko prispeval k nastanku

⁷ Ang. »*sphere of interest*«, »*sphere of influence*«.

konfliktov. Do konfliktov je prišlo, ko so na istem območju različne sile oz. države zahtevale izključen nadzor nad tem ozemljem ali pa ko so se »klientske države«⁸ uprle njihovi nadvladi (Encyclopædia Britannica 2016).

2.1.5 Geostrateški igralci in geopolitična središča

Geostrateški igralci⁹ oz. akterji so tiste države, ki imajo sposobnost oz. moč in hkrati voljo učinkovati z lastnim delovanjem in vplivom v mednarodnem okolju z namenom spremembe obstoječih geopolitičnih razmerij, bodisi na globalni bodisi na regionalni ravni. Ti geostrateški igralci si prizadevajo za regionalni ali globalni vpliv zaradi različnih razlogov, kot so npr. težnja po moči in vplivu, prizadevanje za krepitev lastne varnosti ali gospodarske moči, lahko pa so ti razlogi tudi ideološki ali celo verski (Brzezinski 2001, 42).

Med geostrateške igralce Brzezinski (2001, 43) prišteva poleg supersile ZDA še Francijo in Nemčijo, ki jima daje značaj geostrateškega igralca predvsem njuna odločilna vloga v EU in s tem v Evropi, nato še Rusijo, Kitajsko in Indijo. Petrič k temu seznamu dodaja še Japonsko, Veliko Britanijo in Indonezijo, za katere pa Brzezinski meni, da ne izkazujejo želje po globalni vlogi ali regionalni prevladi. Prav tako se Japonska in Velika Britanija v njuni varnostni strategiji kot šibkejša partnerja navezujeta na ZDA preko zveze NATO oz. s posebnimi dvostranskimi varnostnimi aranžmaji (Brzezinski 2001, 44–47; Petrič 2010, 147–148).

Geopolitična središča¹⁰ oz. »pivots« so tiste države, katerih pomen ne izhaja toliko iz njihove lastne moči ali vpliva, ampak predvsem iz njihove strateške in geopolitične lege ter zaradi naravnih virov, s katerimi razpolaga, kar ima velik pomen za geostrateške igralce predvsem iz vidika dostopa do teh surovinskih virov, za njihovo varnost, za varnost in stabilnost v regiji, v kateri ima geostrateški igralec posebne interese (Brzezinski 2001, 42).

Med geopolitične »pivote« Brzezinski (2001, 43) prišteva tiste države, ki jim daje pomen njihov geopolitičen položaj in ne toliko njihova lastna mednarodna vloga. Med njimi so Ukrajina,

⁸ Ang. »client state«. Po slovarju Merriam Webster (2016) »klientska država« pomeni državo, ki je gospodarsko, politično ali vojaško odvisna od druge države.

⁹ Ang. »geostrategic players«.

¹⁰ Ang. »geopolitical pivots«.

Azerbajdžan, Južna Koreja, Turčija in Iran. Petrič (2010, 148–149) k temu seznamu dodaja še Južno Afriko, Egipt, Brazilijo, Kanado in Avstralijo.

2.2 OPREDELITEV KLJUČNIH GEOPOLITIČNIH TEORIJ

2.2.1 Friedrich Ratzel (1844–1904)

Friedrich Ratzel je oče klasične politične geografije. Izhajal je predvsem iz dognanj biologije oz. natančneje predvsem iz Darwinovih odkritij in iz teorije socialnega darvinizma, ki ga je utemeljil angleški filozof Herbert Spencer (1820–1903) (Glassner 1993, 223–224; Bufon 2001, 15). Državo je videl kot obliko biološkega organizma, ki se obnaša skladno z biološkimi zakoni in ima kot takšna tudi svoj razum, ki pa je vzvišen in ločen od razuma posameznikov, ki sestavljajo njeno prebivalstvo, in ravna v skladu z določenimi pravili, ki ji zagotavljajo trajen obstoj. Poleg tega je bila zanj država rezultat organske revolucije ter organizem, ki je povezan z zemljo kakor drevo, in je prav tako kakor drevo ta »prostorski organizem« trdno zakoreninjen v zemlji. Lastnosti države so zato posledica narave njenega položaja in ozemlja; stopnja njene uspešnosti je odvisna od njene zmožnosti prilagajanja na pogoje okolja, ki jo obdaja. Za zdrav prostorski organizem je seveda naravno in zaželeno, da okrepi in veča svojo moč, kar doseže s širjenjem svojega ozemlja (Parker 1997, 73–74).

Posamezne družbe in države se po njegovem razvijajo le tako, da fizično povečujejo obseg svojega ozemlja na škodo sosednjih držav. Podobno je opredelil tudi spreminjanje politične karte sveta kot izraz boja za obstanek med sosednjimi državami oz. iskanja njihovega lastnega življenjskega prostora, tj. »*Lebensraum*«. Za rast držav je poglobitnega pomena tesna povezava med prebivalstvom in državo. Po eni strani se slednja namreč tako po obliki kot po velikosti navezuje na porazdelitev prebivalstva, po drugi strani pa se živi organizem, ki ga predstavlja prebivalstvo, navezuje na državni prostor v materialnem in duhovnem smislu, saj slednji na njem živi in iz njega črpa sredstva za svoj obstoj. Dogajanja v strukturi prebivalstva vplivajo na sam razvoj države in na njeno rast ali razpadanje na podlagi naslednjih sedmih zakonitosti države:

1. obseg države raste z večanjem populacije, ki ima isto kulturo.
2. Rast države oz. širitev obsega ozemlja sledi drugim načinom razvoja.

3. Država raste s priključitvijo manjših enot v državno enoto ter s širjenjem notranjih integracijskih procesov.
4. Meje so državni periferni organ, ki odraža njeno moč in rast. S spreminjanjem obsega države se spreminjajo oz. premikajo državne meje, ki se s tem prilagajajo širjenju kulturnih, ekonomskih in političnih dejavnikov rasti izven državnega ozemlja.
5. Države v procesu širitve svojega ozemlja poskušajo vključiti politično pomembna ozemlja in so tako prostorsko selektivne.
6. Prva spodbuda za rast oz. širitev države prihaja od zunaj.
7. Trend ozemeljske širitve države je nalezljiv in predvsem narašča v obdobjih sprememb (Glassner 1993, 224; Bufon 2001, 15–16).

Ratzel je tako s svojimi zamislimi svojim naslednikom postregel z znanstveno podlago za oblikovanje državnih ekspanzionističnih doktrin, ki so se predvsem odrazile v Nemčiji v 19. stoletju in njenih ambicijah za prihodnost (Cohen 2009, 13).

2.2.2 Rudolf Kjellén (1864–1922)

Za začetnika geopolitike, kot že rečeno, velja švedski znanstvenik Rudolf Kjellén, ki je tudi oblikoval termin geopolitika. Zanj je geopolitika znanost, ki obravnava državo kot geografski organizem oz. kot pojav v prostoru. Takšen državni organizem pa je vpleten v stalni boj za življenje in prostor, v katerem pa lahko preživijo in uspevajo le najsposobnejši (Parker 1997, 119).

Na njegova razmišljanja so najbolj vplivala odkritja biologije oz. socialni darvinizem, ki ga je v politično geografijo uvedel Ratzel. Kjellén je Ratzelovo organsko idejo države razumel dobesedno in je državo opredeljeval kot živi organizem. Prav tako ni bil zgolj zagovornik organske teorije države, ampak je vzpostavljaj vzporedne značilnosti organov države z organi telesa. V svojem najpomembnejšem delu *Država kot živo bitje*¹¹ iz leta 1916 je predstavil svojo teorijo, v kateri je opredelil pet organov, ki sestavljajo državo (Glassner 1993, 224; Parker 1997, 75; Cohen 2009, 20):

- 1) »*Kratopolitik*« oz. struktura državne oblasti;
- 2) »*Demopolitik*« oz. struktura prebivalstva;

¹¹ Izvirni naslov knjige v šved. »*Staten som Lifform*«.

- 3) »*Sociopolitik*« oz. družbena struktura;
- 4) »*Oekopolitik*« oz. gospodarska struktura in
- 5) »*Geopolitik*« oz. fizična struktura (Glassner 1993, 224).

Kjellén je v svojih delih vpeljal tudi koncept populacije oz. prebivalstva, ki predstavlja državno telo in temelji na skupni zavesti državne moči. Državna moč je dinamičen in psihološki koncept. Kot popolnoma naravno dejstvo je zanj bilo, da države nenehno tekmujejo z drugimi državami ter da večje države nad manjšimi izvajajo svojo moč. To naj bi dolgoročno pripeljalo do izvajanja kontrole nad celotnim svetom s strani manjšega števila izjemno močnih držav, tj. velesil. Napovedal je, da bo na evropskem kontinentu takšna velesila oz. super-država Nemčija. Njegove zamisli o Nemčiji kot super-državi so v Nemčijo prišle šele ob koncu prve svetovne vojne, saj je bilo njegovo delo v nemščino prevedeno šele leta 1917, ko je Nemčija že izgubila vojno. Njegove zamisli so tako vplivale na kasnejšo nemško politično filozofijo in na oblikovanje nacistične ideologije, saj so tako njegove zamisli uporabili kot sredstvo za obnovo Nemčije kot velesile. Prav tako pa so njegove zamisli v podobnem kontekstu uporabili tudi na Japonskem in v Italiji (Glassner 1993, 224–225).

2.2.3 Karl Haushofer (1869–1946)

Karl Haushofer je bil nemški general in geograf in je nadaljeval Kjellénov miselni tok, ki je bil podlaga za nastanek nemške veje geopolitike t. i. »*Geopolitik*«. Ustanovil je posebno revijo »*Zeitschrift für Geopolitik*«, v kateri je skušal s svojimi kolegi povezati nekatere akademske poglede, tj. Ratzlove organske teorije države in Kjellénovih izpeljav njegove teorije ter geostrateških dognanj Mahana in Mackinderja (slednji bomo opisali v nadaljevanju) s čisto uporabnimi cilji nemškega imperializma, ki so bili kasneje popolnoma podrejeni nacističnim vojno-političnim težnjam (Glassner 1993, 228; Bufon 2001, 19).

Haushofer je Ratzelov življenjski prostor t. i. »*Lebensraum*« vzel popolnoma iz konteksta ter ga pričel uporabljati za pojasnjevanje nemškega imperializma. Po njegovem je bila zaradi potrebe po nemškem življenjskem prostoru nujno potrebna državna ekspanzija na račun manj pomembnih sosednjih držav, kakršni sta bili Poljska in Češkoslovaška, saj je bil po njegovem mnenju življenjski prostor oz. ozemlje nujen za obstoj vsake države in ko se ta razvija s tem posledično raste tudi njena potreba po širjenju njenega ozemlja. Slednje pa država najlažje doseže s širjenjem svoje kulture v manjše sosednje države (Parker 1997, 123–124; Bufon 2001,

39). Poleg omenjene osnovne potrebe po življenjskem prostoru obstaja še osnovna težnja države proti morju, kjer je Haushofer izpostavljala Mahanovo pomembnost pomorske sile. Menil je namreč, da država nikoli ne bo zares veličastna, če ne bo imela dostopa do morja in če ne bo postala pomorska sila, saj je morje vedno veljajo za vir bogastva in trgovine ter s tem predstavljajo dodatno moč države (Parker 1997, 124). Obenem pa je bil prepričan, da je obdobje velikih pomorskih imperijev, kot je bil britanski, v zatonu in da je napočilo obdobje »panidej«¹², saj naj bi pomorskim imperijem po njegovem mnenju manjkala ideološka osnova njihovega obstoja. Tako je na pobudo Haushoferja in njegovih učencev nastala teorija o t. i. pan-regijah ki bi povezovale svetovne regije, katere so: panameriška, panazijska, panruska, panpacifiška, panislamska in panevropska (Parker 1997, 137–138; Bufon 2001, 39). Vsaka regija naj bi se razvijala pod vodstvom ene velesile in seveda ni nobeno presenečenje, da naj bi panevropsko regijo vodila Nemčija, ki bi Evropo združila po principu ameriške Monroejeve doktrine iz prve polovice 19. stoletja. Ključni točki za nemško prevlado v Evropi sta tako predstavljala britansko otočje kot neke vrste odskočna deska ZDA za vstop v Evropo ter vmesni člen med panevropsko in panameriško regijo in Srednja Evropa t. i. »*Mittleuropa*«¹³, v kateri se neposredno stikata panevropska in panruska regija (Mišmaš 2006, 22).

Za Haushoferja so Zahodne sile predstavljale glavnega sovražnika nemškim hegemonskim oz. imperialističnim težnjam. Zato je nemška geopolitika, izhajajoč iz Mackinderjevih teorij o pomenu kontinentalnega osrčja, najprej veliko težo pripisovala zavezništvu s SZ, kasneje – po nemškem napadu nanjo – pa je zagovarjala potrebo po neposrednem vojaškem nadzoru tega strateško pomembnega območja (Parker 1997, 143; Bufon 2001, 39). Vrstni red nacistične zunanje politike po letu 1933 je najprej predstavljala utrditev Srednje Evrope pod nemško oblastjo, nato pa utrditev njenega življenjskega prostora na vzhodu, t. i. »pohod na vzhod« oz. »*Drang nach Osten*«¹⁴, ki jih je vodil naravnost v Ukrajino in je bilo seveda neizogibno, da bo SZ postala njihov sovražnik in ne njihov zaveznik. Namreč popolnoma jasno je bilo, da si dve sili ne moreta hkrati lastiti istega prostora (Parker 1997, 143).

¹² Nem. »*Panideen*«.

¹³ »*Mittleuropa*« oz. Srednja Evropa je v osnovi popolnoma geografski pojem, ki so ga spolitizirali v začetku 19. stoletja, ko so ga začeli uporabljati v nemški politični geografiji in ga začeli povezovati s tistimi območji, kjer so vladali Nemci in nemški narod (O'Loughlin 1994, 165; Parker 1997, 252).

¹⁴ »*Drang nach Osten*« oz. »pohod na vzhod« pomeni nemško zgodovinsko željo po ekspanziji na vzhod, ki je bila povezana z vzpostavljanjem nemškega življenjskega prostora oz. »*Lebensraum*« in je obsegala gospodarske, politične, vojaške in etnične vidike. Hitlerjeva »usmeritev na vzhod« je predstavljala teoretične temelje za nacional-socialistični režim Tretjega rajha po osvajanju novega življenjskega prostora v Vzhodni Evropi. Začela se je z nemškim napadom na Poljsko septembra 1939 (O'Loughlin 1994, 65; Parker 1997, 249).

2.2.4 Alfred Thayer Mahan (1840–1914)

Alfred Thayer Mahan je bil ameriški admiral, strokovnjak za zgodovino pomorstva ter predstojnik ameriške akademije za vojno mornarico (Bufon 2001, 33). V svojih dveh najpomembnejših delih *Vpliv pomorske sile na zgodovino, 1660–1783*¹⁵ in *Vpliv pomorske sile na zgodovino: Francoska revolucija in imperij, 1793–1812*¹⁶, je izpostavil pomen pomorske sile za britanski in francoski imperij (Glassner 1993, 225). Zagovarjal je tezo, da je za države v obdobju rastoče svetovne trgovine dostop do odprtih morij in oceanov izredno pomemben razvojni dejavnik. Kontrola nad pomorskimi potmi po njegovem zagotavlja varno mednarodno trgovino države, tj. zagotavljanje močne ekonomske baze države, medtem ko hkrati omogoča ekonomsko slabitev drugih držav s prekinitvijo njihovih pomorskih poti. Moč pomorskih držav je videl v pomorstvu, pomorskem trgovanju in ustvarjanju kolonialnih posesti. V Rusiji pa je videl tipičen primer slabosti kontinentalnih držav, ki kljub svoji ozemeljski velikosti ne morejo konkurirati morskim silam z veliko manjšim ozemeljskim potencialom, kakršna je Velika Britanija. Menil je, da imajo prav zato ZDA, predvsem zaradi svoje »otoške« lege, odlične razvojne možnosti in da bodo z nadzorom Atlantskega in Tihega oceana ter z odprtjem Panamskega kanala prevzele vlogo prve svetovne pomorske sile (Bufon 2001, 35).

Mahan je pomorsko moč države utemeljil na naslednjih šestih dejavnikih:

- 1) geografski položaj države: v prvi vrsti je pomembno, ali ima država dostop do enega ali več morij ter v kolikšni meri so vode, na katere država meji, prometno povezane in kolikšen nadzor ima država nad trgovskimi potmi in lukami; v drugi vrsti je pomemben obseg kopne meje, ki ga država ima oz. razmerje med morsko in kopno močjo. Večji delež morskih meja, kot jih država ima, večje so njene geostrateške prednosti.
- 2) Fizične lastnosti države: tu je mišljena predvsem oblika obal in število mest primernih za pristanišča ter prisotnost plovnih rek za notranjo trgovino, ki pa istočasno predstavljajo možne avenije sovražnega napada.
- 3) Obseg ozemlja države in zlasti dolžina obale ter zmožnost njenega varovanja.
- 4) Velikost populacije države, ki omogoča razvoj, izgradnjo in vzdrževanje večje pomorske trgovine in tudi vojaške mornarice.
- 5) Nacionalni karakter predstavlja nagnjenost prebivalstva do mednarodnega trgovanja in pomorstva.

¹⁵»The Influence of Sea Power upon History, 1660–1783«.

¹⁶»The Influence of Sea Power upon History: the French Revolution and Empire, 1793–1812«.

6) Karakter vlade, ki izkorišča geografske in ozemeljske danosti države in delovanje državljanov na področju mednarodnega trgovanja in razvijanja pomorskega prometa (Glassner 1993, 225; Bufon 2001, 35).

V svojih konkretnih priporočilih za oblikovanje zunanje politike ZDA je zagovarjal ameriško okupacijo Havajev, prevzem nadzora ZDA nad Karibi in gradnjo kanala, ki bi povežala Atlantski ocean s Tihim oceanom, tj. Panamski kanal. Ameriški predsednik Theodore Roosevelt je dosti njegovih konkretnih priporočil uporabil za temelje ameriške zunanje politike (Glassner 1993, 225). Bufon (2001, 33) pravi, da je Mahan v svojem delovanju močno vplival na to, da so ZDA v začetku 20. stoletja prevzele vlogo svetovne sile, saj so njegove ideje v ameriški geopolitiki pognale globoke korenine. Prav tako je imel Mahan še večji vpliv v Nemčiji, Veliki Britaniji in na Japonskem (Glassner 1993, 225).

Precej pozornosti je posvečal tudi geopolitičnemu položaju Rusije in njenim ekspanzijskim načrtom v Aziji. Menil je namreč, da si želi Rusija zagotoviti dostop do toplih morij v Indijskem in Tihem oceanu na območju med Afganistanom in Iranom ter preko ozemlja Kitajske. Zato je po njegovem mnenju bilo nujno potrebno okoli Rusije ustvariti močan varovalni obroč, saj je bila Rusija zaradi svoje centralne lege na evrazijskem kontinentu dejansko nepremagljiva. S tem Mahan ni le postavil temeljev za ameriško politiko proti SZ, temveč je v geopolitiko tudi prvič uvedel pomen središčnosti v evrazijskem kontinentu, t. i. »*Heartland Concept*«, ki ga je kasneje razvil Sir Halford J. Mackinder (Bufon 2001, 36).

2.2.5 Sir Halford John Mackinder (1861–1947)

Britanski geograf Sir Halford John Mackinder je za razliko od Mahana, ki je poudarjal pomen pomorske sile, menil, da se je končalo obdobje pomorskih sil in začelo obdobje kopenskih sil. Spremenjeno razmerje med pomorskimi in kopenskimi silami naj bi bila posledica tehnološkega razvoja, predvsem pojava železnic (Glassner 1993, 226). V njegovem najpomembnejšem delu, eseju *Geografsko osišče zgodovine*¹⁷, ki ga je napisal leta 1904 ter ga kasneje razvil in priredil za knjigo *Demokratski ideali in realnost*¹⁸ iz leta 1919, je predstavil

¹⁷ »*The Geographical Pivot of History*«.

¹⁸ »*Democratic Ideals and Reality*«.

svojo teorijo o razvoju svetovnih sil, ki jo je zasnoval na razmerju med pomorskimi in kopenskimi silami (Parker 1997, 78).

Mackinderjeva osrednja teza iz leta 1904 je bila, da svetovna zgodovina pravzaprav predstavlja nenehno ponavljajoči se spopad med pomorskimi in kopenskimi ljudstvi. Trdil je, da je najpomembnejše središče kopenske sile vedno bilo v središču Evrazije, od koder je »veliko azijsko kladivo«¹⁹ stalno udarjalo navzven v obmorske robove (Parker 1997, 79). Osrednje območje Evrazije je velikansko območje, ki ga sestavljajo predvsem stepe in puščave ter leži med naravnimi ovirami neobljudenega severa in neobljudenega juga. Posebnost tega območja predstavljajo tudi reke, ki se ne izlivajo v topla morja ampak v slana morja evrazijske notranjosti ter ledena morja severa. Ker osrednji del Evrazije ni povezan s toplim morjem, je tako težko dostopen pomorskim silam in tako tvori naravno trdnjavo »svetovnega otoka«²⁰, v katero je možno vdreti le po kopnem iz vzhodne Evrope. Opozarjal je, da bi z izgradnjo železniškega omrežja preko Evrazije, lahko kopenska sila, pa naj bo to ali Rusija ali Nemčija ali Kitajska ali pa predvsem zaveznitvo prvih dveh, ki bi to železniško omrežje nadzirala, imela odlično izhodišče za prevlado nad celotno evrazijsko regijo (Parker 1997, 79; Cohen 2009, 13).

Mackinder je svet razdelil na dva geografska dela: na »svetovni otok« oz. jedro, ki obsega Evrazijo in Afriko, ter na periferne otoke, ki obsegajo obe Ameriki, Avstralijo, Japonsko, Britansko otočje in Oceanijo. Ne samo, da je »obrobje« opazno manjše od »svetovnega otoka«, prav tako ta nujno potrebuje veliko pomorskega prometa za svoje delovanje in preživetje. »Svetovnemu otoku« pa po drugi strani omogoča delovanje in preživetje velik obseg naravnih virov, ki jih ima, ter tehnološki razvoj, v tistem času predvsem železnica, ki omogoča podoben transport blaga preko kopnega, kakor so ga do tedaj omogočale ladje. Mackinder s tem priznava večjo moč kopenskim silam kot pomorskim silam in tako nasprotuje Mahanovi teoriji pomorske moči. Osrednje območje Evrazije, ki se razprostira od Baltika, Črnega morja, Male Azije, Armenije, Perzije in Tibeta, je poimenoval »osišče«²¹ oz. »*Pivot Area*«; kasneje je koncept razširil na podlagi izkušenj prve svetovne vojne in ga poimenoval »osrčje«²² oz. »*Heartland*«. »Osčje« obsega Srednjo in Vzhodno Evropo od Baltskega do Črnega morja, Rusijo. Na robu

¹⁹ Mackinder imenuje različna ljudstva (npr. Huni, Avari in Mongoli), ki so vdrla v Evropo iz azijskih step kot »veliko azijsko kladivo«.

²⁰ Mackinder imenuje združen kontinent Evrazije in Afrike kot »svetovni otok«.

²¹ To območje je tako poimenoval v svojem esaju »*The Geographical Pivot of History*« iz leta 1904.

²² To območje je tako poimenoval v svojem delu »*Democratic Ideals and Reality*« iz leta 1919.

»osrčja« oz. neposredno ob »osrčju« leži »veliki notranji polmesec«²³, ki ga sestavljajo Nemčija, Avstrija, Turčija, Indija in Kitajska. Za njim pa še »zunanji polmesec«²⁴, ki obsega Veliko Britanijo, Južno Afriko, Avstralijo, ZDA, Kanado in Japonsko in je pod nadzorom pomorskih sil (Glassner 1993, 226–227; Cohen 2009, 16).

Slika 2. 1: Mackinderjeva karta sveta leta 1904

Vir: Bufon (2001, 37).

Leta 1919 je v knjigi *Demokratski ideali in realnost* na podlagi svojih ugotovitev zapisal svojo najbolj znano tezo: »Kdor vlada Vzhodni Evropi, nadzoruje osrčje, kdor vlada osrčju, nadzoruje Svetovni otok in kdor vlada Svetovnemu otoku, nadzoruje svet.« (Mackinder 1942, 106). S to tezo je opozoril zahodne državnike, da ključ do svetovne prevlade leži na sredini nemških in slovanskih držav oz. v Srednji Evropi t. i. »*Mittleuropa*«, regija ki je dostopna tako Nemčiji kot tudi Rusiji. In če bi se ravnotežje sil preveč nagnilo v korist »osrčja«, se pravi Rusije ali Nemčije, bo slednja imela na zalogi vse potrebne vire, da si zagotovi svetovni imperij. Zato si morata po njegovem ZDA in Velika Britanija skupaj prizadevati, da se napovedi po prevladi ene velesile v Evraziji ne bi uresničile (O'Loughlin 1994, 155–156; Cohen 2009, 16; Engdahl 2010, 30).

²³ Ang. »Great Inner Crescent«.

²⁴ Ang. »Outer Crescent«.

Slika 2. 2: Mackinderjeva karta sveta leta 1919

Vir: Bufon (2001, 37).

Walters (v Parker 1997, 188) in Cohen (2009, 16) menita, da je Mackinder leta 1943 v svojem članku *Okrogli svet in prizadevanja za mir*²⁵ zavrgel svojo teorijo »osrčja«. Parker (1997, 187–188) pravi, da omenjeni članek pomeni odklon od njegovih predhodnih idej in da je njegova drugačna geografska zamisel²⁶ povezana s prirejenim osrčjem in srednjim oceanom, ki jo je poimenoval »vrtišče«, sedaj prevzela prejšnje »osrčje«. Nastala je iz zavezništva kopenske in pomorske sile na severni polobli, kar implicitno potrjuje dejstvo, da sta v obeh svetovnih vojnah obe sili skupaj nastopali v zavezništvu, kar pa se mora po njegovem mnenju nadaljevati tudi danes, če želimo ohraniti mir na svetu. Namreč glavno svetovno ravnotežje moči ni več nastopalo med kopensko in pomorsko silo, temveč med severnim »vrtiščem« in monsunskimi deželami. Ti dve središči ločuje veliko neugodno območje, zaradi česar tudi potencialno nista v medsebojnem konfliktu (Parker 1997, 188).

Njegova teorija je imela močan vpliv, kar sta navidezno potrdili tudi obe svetovni vojni. Kljub temu, da njegova teorija ni upoštevala hitre rasti moči in vpliva ZDA in nekaterih tehnoloških

²⁵ »The Round World and the Winning of the Peace«, članek iz leta 1943.

²⁶ Glej Mackinder (1943).

dosežkov obdobja med obema vojnama, predvsem letalstva, je njegova teorija močno vplivala na nemško »Geopolitik« med obema svetovnjima vojnama kot tudi na oblikovanje strategij zadrževanja zahodnih sil v času po drugi svetovni vojni ter opravičevala ameriška prizadevanja po omejitvi moči Rusije oz. SZ, Nemčije, Kitajske, katere naj bi že samo s svojo prisotnostjo v bližini »osrčja« ogrožale vitalne interese ZDA (Glassner 1993, 227; Cohen 2009, 19; Mišmaš 2006, 25). »Politika zadrževanja«²⁷ ZDA iz časa hladne vojne je temeljila na njegovi teoriji »osrčja« iz let 1904 in 1919. Politika »ravnotežja moči« ZDA po hladni vojni pa temelji na njegovem zadnjem članku iz leta 1943 (Cohen 2009, 19).

2.2.6 Nicholas John Spykman (1893–1943)

Nicholas John Spykman je bil zagrizen nasprotnik Haushoferja in nemške geopolitike, ker so Mackinderjevo teorijo uporabili za opravičevanje nemške ekspanzije. Bil je hkrati zagovornik in kritik Mackinderjeve teorije »osrčja«. Prevezel je Mackinderjevo geopolitično delitev sveta, vendar je zavračal njegovo trditev, da si kopenska in pomorska sila nasprotujeta (Cohen 2009, 23).

V svoji knjigi *Geografija miru*²⁸ je poudarjal, da je moč države orodje za njeno preživetje. Nerealno je tudi pričakovati svetovni mir. Slednji bi bil možen le v primeru, če bi imele vse države enake temeljne vrednote, ki pa jih seveda nimajo. Prav tako pa bodo zaradi nenehnih sprememb v mednarodni skupnosti vedno obstajale države, ki s trenutnim »*statusom quo*« v svetu ne bodo zadovoljne, kar vodi v neizbežne konflikte (Spykman 1944, 3–5). Varnost države po njegovem mnenju temelji na njeni moči, ki je posledica njenih geografskih danosti, njenega kmetijskega in industrijskega potenciala ter dostopa do energetskega virov. Geografske danosti države naj bi tako pogojevale možnost za njeno obkrožitev. Spykman je v svoji teoriji dajal velik pomen preprečevanju slednjega, saj namreč obkrožitev države s strani ene ali več držav zanjo predstavlja glavno potencialno grožnjo njeni varnosti. Kmetijski in industrijski potencial

²⁷ Ang. »*Containment policy*« oz. »politika zadrževanje« je obrambni odziv države na agresivne načrte in dejanja drugih držav, kar pogosto vodi v obrambna zavezništva z namenom preprečitve napada potencialnega agresorja. Izvor zunanjepolitične strategije zadrževanja sega daleč v zgodovino. Kot primer naj omenimo ravnotežje moči v 17. stoletju, ko sta Nizozemska in Anglija sklenili kar nekaj sporazumov, katerih cilj je bil zadrževanje Francije pri njeni širitvi proti severu, kjer so leta 1830 ustanovili neodvisno državo Belgijo. Strategija zadrževanja se je pojavila v 20. stoletju leta 1919 kot odziv zahodnih držav proti boljševistični Rusiji. Po drugi svetovni vojni pa je bila strategija zadrževanja vključena v doktrino odpora, ki jo je sprožil ameriški predsednik Truman. Od leta 1950 naprej je strategija zadrževanja s pomočjo doktrine odvracanja postala bistvena značilnost zunanje politike ZDA proti SZ v obdobju hladne vojne (Fry, Goldstein in Longhorne 2002, 388).

²⁸»*The Geography of Peace*«, ki je izšla eno leto po njegovi smrti, leta 1944.

pogojuje njene zmožnosti za proizvodnjo hrane, od česar je odvisna tudi številčnost njene populacije ter ostalih dobrin in dostop do dveh najpomembnejših naravnih industrijskih virov, tj. premoga in železove rude, ter nahajališč glavnih energetskih virov, tj. vode in nafte (Spykman 1944, 22, 28–29).

Spykman prav tako kot Mackinder osrednji Evraziji priznava odlične naravne predispozicije za razvoj predvsem zaradi step, ki so omogočile razvoj kmetijstva ter bogatih nahajališč naravnih in energetskih virov, tj. predvsem črnomske nafte in velikih rek, ki so omogočali razvoj industrije. Kdor bi to območje torej nadzoroval, bi imel, kot pravi Spykman, v rokah usodo sveta. Enako kot Mackinder vidi tudi pomen razvoja železnice kot ključnega predpogoja za razvoj regije (Spykman 1944, 32–33). Do 19. stoletja je bil osrednji del Evrazije dejansko odrezan od stika s pomorskimi silami, kar se je spremenilo šele z gradnjo železnic. Povezava med kopensko in pomorsko silo je bila možna tako preko dveh pristanišč, ki sta Murmansk in Arhangelsk, ter preko dveh kopenskih poti, tj. preko nemškega nižavja v Atlantik in preko Dardanel v Sredozemlje. Ker so v ZDA menili, da so ZDA obkrožene z Evrazijo, se je njihova zunanja politika po letu 1850 začela razvijati v smeri preprečevanja pojava velesile, ki bi nadzirala Evrazijo (Mišmaš 2006, 26).

Glavna kritika Mackinderjeve teorije »osrčja« je bila njegova postavitve središča Evrazije v Sibirijo. Spykman je namreč zagovarjal tezo, da najpomembnejši del Evrazije predstavlja Mackinderjev »notranji polmesec«, ki ga je Spykman poimenoval kot »obrobje« oz. »*Rimland*«, in obsega vso celinsko Evropo zahodno od baltiško-črnomske prelomnice, gorato jedro Azije in vso Kitajsko (Spykman 1944, 39–41). Prav tako je zavračal njegovo trditev, da si kopenska sila, tj. Rusija in pomorska sila, tj. Velika Britanija, nasprotujeta. Mackinder je po njegovem mnenju prevelik pomen pripisoval »osrčju«, ki je v tistem obdobju imel premalo razvito infrastrukturo. Obenem pa »srce« Rusije v teku zgodovine nikoli ni ležalo v »osrčju«, temveč zahodno od Urala in bi v primeru dejanskega spopada med Rusijo in pomorsko silo bilo projiciranje ruske moči iz Sibirije tako daleč na zahod izrazito težavno (Spykman 1944, 43–44). Spykman je napovedal, da bosta Indija in Kitajska v prihodnje zaradi dekolonizacije in začetka industrializacije postali regionalni sili, saj obe ležita na stičišču območja vpliva kopenske in pomorske sile. Prav tako je poudarjal, da bi zaradi naravnih geografskih ovir v Evraziji težko prišlo do neposrednega spopada med kopensko in pomorsko silo. Dejanski spopad med njima pa bi kvečjemu lahko bil posreden, tj. preko regionalnih sil obrobne območja (Spykman 1944, 46). Zato je Spykman tudi spremenil Mackinderjevo tezo in jo

nadomestil z novo, ki pravi: »Kdor vlada obrobju, vlada Evraziji in kdor vlada Evraziji, ima v rokah usodo sveta.« (Spykman 1944, 43).

Slika 2. 3: Spykmanova predstava sveta in območje »obrobja« oz. »Rimland«

Vir: Bufon (2001, 40).

Spykman je tudi napovedal, da bodo ZDA po koncu druge svetovne vojne igrale pomembno vlogo v svetu (Spykman 1944, 47). To se je seveda tudi uresničilo. Prepričan je bil tudi, da bi morale biti v ameriškem interesu, da v prihodnje zagotovijo, da »obrobje« ne bo nikoli združeno pod oblastjo ene same sile. Sočasno naj ZDA nadzirajo tudi vstopne poti v Evrazijo, kar naj bi dosegle z razvojem potenciala projekcije pomorske moči in nadzorom ključnih pomorskih poti ter pristanišč na obrobju Evrazije. V svojih priporočilih je obenem, za razliko od Mackindra, kot delno prevlado nad »osrčjem« izpostavil pomen letalskih sil, nastanjenih v obrobnem območju (Spykman 1944, 50).

V kolikšni meri so po drugi svetovni vojni predsedniki ZDA dejansko upoštevali Spykmanova priporočila, ni znano. Zanimivo pa je, da je ameriška »politika zadrževanja« oz. »containment policy«, ki jo je predlagal George Kennan in so jo ZDA uporabljale za preprečitev širjenja vpliva SZ po drugi svetovni vojni, skladna s Spykmanovo teorijo geopolitičnega pomena »obrobja« (Glassner 1993, 228; Mišmaš 2006, 27). Mišmaš (2006, 27) dodatno še ugotavlja, da

nam omenjena »politika zadrževanja« podaja precej logično obrazložitev vseh večjih ameriških spopadov po drugi svetovni vojni, kot so npr. Koreja, Vietnam in Bližnji Vzhod.

2.2.7 Alexander Prokofiev De Seversky (1894–1974)

V drugi svetovni vojni in po njej se je uveljavil t. i. »zračni pogled«. Najpomembnejši predstavnik tega pogleda je bil ameriški strateg Alexander P. De Seversky, ki je menil, da je nadzor nad zračnim prostorom veliko pomembnejši od nadzora kopnih in morskih prostorov. Po njegovem mnenju bi se morale ZDA osredotočiti na zračno silo in ne na kopensko ali pomorsko, saj bi ZDA le tako lahko presegle SZ. Ameriški viri so bili namreč preveč omejeni, da bi ji lahko omogočili množično silo na kakršenkoli drug način (Parker 1997, 196).

De Seversky je razdelil svet na dva velika kroga zračne sile s središčema v industrijskih središčih ZDA in SZ. Krog ZDA je pokrival večino zahodne poloble, krog SZ pa večino »svetovnega otoka«. Oba imata približno enako moč nad Severno Ameriko in Severno Evrazijo, ki predstavlja t. i. »območje odločanja«, znotraj katerega ležita obe industrijski središči v medsebojnem raketnem dosegu strateških bombnikov. Ključ do svetovne prevlade je tako videl v tem »območju odločanja«, kjer pa imajo po njegovem mnenju ZDA številne strateške prednosti predvsem zaradi svoje znanstvene in tehnološke vodilne vloge v svetu ter Britanskega otočja, ki ga je poimenoval kot »naša edina branljiva prekomorska baza«. Poleg tega naj bi izvajali obrambo ZDA z zahodne poloble. Latinska Amerika naj bi pomenila njeno rezervno gospodarsko zaledje (Parker 1997, 196–197).

De Seversky je spodbujal ZDA, naj prevzamejo nadzor nad zračnim prostorom v zahodni polobli. Vlogo ZDA je tako videl v varovanju njene zahodne interesne sfere ter nasprotoval udeležbi ZDA v majhnih perifernih konfliktih ter vzpostavljanju ameriških čezoceanskih vojaških baz, kar je bilo po njegovem nepotrebno zapravljanje ameriške moči (Glassner 1993, 230-231). Njegovo razmišljanje je vsekakor pripomoglo, da so se ZDA in Kanada v tistem obdobju pričele intenzivno opremljati za obrambo severne črte svojega zračnega prostora (Glassner 1993, 230–231; Bufon 2001, 41).

Slika 2. 4: De Severskyeva karta sveta – zračni prostor

Vir: Glassner (1993, 231).

2.2.8 Saul Bernard Cohen (1928)

Ameriški geopolitik Saul Bernard Cohen se je ukvarjal z geopolitičnimi vidiki sodobnega sveta in je obnovil teorijo o pan-regijah ter poudarjal, da je svet razdeljen na različne geostrateške regije oz. območja vplivanja, v katerih se izražajo interesne sfere ZDA, pomorske t. i. maritimne Evrope oz. Zahodne Evrope, SZ, Kitajske in Japonske (Bufon 2001, 42). Leta 1973 je razdelil svet na dve geostrateški polovici: na ameriško in sovjetsko, ki sta znotraj razdeljeni še na geopolitične regije. Geostrateški regiji imata vlogo le na področju varnosti in tako predstavljata ozemeljsko zasnovo obeh blokov v obdobju hladne vojne, ki pa nista gospodarsko in politično homogeni in bosta s koncem bipolarne konfrontacije tudi izginili (Simoniti 1997, 33). To sta bili od trgovine odvisni pomorski svet in evrazijski celinski svet. Predpostavljala je možnost, da

se razvije še tretji svet, ki predstavlja področje Indijskega oceana, za katerega je napovedoval, da se bo dvignil iz pepela britanskega Commonwealtha. Obe geostrateški regiji so sestavljale številne manjše geopolitične regije. Pomorski svet so sestavljale: Anglo-Amerika in Karibsko morje, pomorska t. i. maritimna Evropa in Magreb, Južna Amerika, Afrika južno od Sahare ter otoška Azija in Oceanija. Celinski svet je sestavljen iz samo dveh geopolitičnih regij, tj. »osrčja« oz. »Heartland« in Vzhodne Evrope ter Vzhodne Azije (glej Slika 2.5). Vsaka geopolitična regija je bila tako sestavljena ali iz ene velike države, ali iz skupine manjših držav, kjer pa se dejanske razmejitve niso nujno ujemale z določenimi mejami (Parker 1997, 206–207; Bufon 2001, 42).

Slika 2. 5: Cohenove geopolitične in geostrateške regije sveta

Vir: Bufon (2001, 42).

Vsaka geopolitična regija je imela svoje politične, gospodarske, socialne in kulturne značilnosti, ki so jo povezovala in predstavljale razloge za njeno poenotenje. Prav tako je imela vsaka geopolitična regija svojo notranjo geopolitično strukturo z ekumeno in zaledjem. Ekumena je predstavljala glavno središče prebivalstva in gospodarske dejavnosti, zaledje pa vir surovin in potencialno območje razvoja v prihodnosti. Omenjene značilnosti so bile najbolj izrazite v najbolj razvitih območjih, kot so Severna Amerika, pomorska Evropa in SZ. V

procesu združevanja Evrope je Cohen videl pojav nove velesile oz. »super-države«, kjer je po njegovem mnenju imel Magreb zelo pomembno vlogo, saj bi sicer bila Evropa le ekumena brez zaledja. Glavno jedro moči Anglo-Amerike je tako postavil v ZDA, jedro moči Vzhodne Evrope in »Osrčja« pa v evropsko Rusijo (glej Slika 2.6) (Parker 1997, 207).

Slika 2. 6: Glavne geopolitične regije in njihova jedra moči

Vir: Parker (1997, 209).

V geopolitiko je uvedel tudi nove izraze, ki še danes ostajajo v uporabi. Npr. »shatterbelts« oz. »pasovi črepinj« na Srednjem in Bližnjem Vzhodu in v Jugovzhodni Aziji, s katerim je opredelil »vmesna območja«, kjer prihaja do prekrivanja območij vpliva oz. interesnih sfer velesil, kar povzroča nestabilnost in pogoste spremembe v poteku meja ter podobi politične karte, ter »gateway states« oz. »mostiščne države« in »gateway regions« oz. »mostiščne regije«, pojma, s katerima je v začetku 90-ih let opredelil Srednjo/Vzhodno Evropo in Karibsko otočje. Za razliko od »pasova črepinj« imajo »mostiščna območja« pozitivno funkcijo v stabilizaciji regije (Cohen 1991, 551–580).

2.3 GEOSTRATEŠKI IN GEOPOLITIČNI POMEN REGIJE VMESNA EVROPA NA OBMOČJU EVRAZIJE

Konec hladne vojne je Evropi prinesel velike spremembe ter sprožil številne nove procese oz. prebudil stare, tj. v času hladne vojne zamrznjene procese oz. konflikte. Na tem območju je po koncu hladne vojne nastala geopolitična praznina in ponovno se je odprla tekma za prostor in interesne sfere na tem območju (Simoniti 1997, 54; Brzezinski 2001, 86). Na političnem zemljevidu Evrope in nekdanje SZ je tako med leti 1990 in 1991 nastalo 24 držav (Simoniti 1997, 8–9). V Evropi je v tem obdobju obstajal vsesplošen strah, da bi v času vzpostavljanja novih, demokratičnih vlad na tem območju, prišle na dan stare nacionalistične in imperialne težnje, kar bi seveda vplivalo na samo stabilnost in mir celotne Evrope. Nejasna prihodnost tega območja Evrope je tako v začetku devetdesetih let v politično-geografskih krogih sprožila nastanek novih geopolitičnih vizij in konceptov. Eden izmed takšnih je koncept Vmesne Evrope (Mally 2005, 19), ki je bil v obdobju bipolarne evropske oz. evrazijske ureditve popolnoma zamegljen in ga niso uporabljali, saj je bila v tem času geopolitika prepovedana in razglašena kot gibalno nacistične teritorialne ideologije. Danes, v obdobju po hladni vojni, pa obnovljena Vmesna Evropa ponovno predstavlja »*casus belli*« novih evropskih teritorialnih odnosov in pomemben element prostorskih in teritorialnih razsežnosti, stabilnosti ter varnosti narodov in držav na tem območju (Tunjić 2003, 60).

Osnovna ideja koncepta Vmesna Evropa je ponovna vzpostavitev novega, prehodnega območja med evropskim zahodom in vzhodom (Mally 2005, 19). Koncept Vmesne Evrope je razmeroma neznan pojem, vendar v zgodovinskem in politično geografskem okviru ni nov (Tunjić 2009, 100) in ga je v znanstveno literaturo uvedel Filip Tunjić (Botić 2013, 177). Zanj uporabljajo naslednje angleške izraze »*Europe in Between*« ali »*Lands in Between*«. Prvotni nemški izraz »*Zwischeneuropa*« je prvi uporabil češki pisatelj in filozof Tomaš Masaryk, ki je ta del Evrope po prvi svetovni vojni označil kot tisti del Evrope, ki leži med zahodom in vzhodom, med Nemci in Rusi ter je globalno strateško pomemben zaradi zavarovanja zahoda pred naraščanjem fizične moči in revolucionarnega vpliva Rusije oz. SZ (Tunjić 2003, 63; Tunjić 2004, 9–14; Tunjić 2009, 100).

Razmejitev med Zahodno in Vzhodno Evropo predstavlja dva geografsko, kulturno in strateško nasprotujoča si neenaka dela. Meja med njima poteka skozi Nemčijo, tj. po zgodovinski meji med Germani in Romani na zahodu ter Slovani na vzhodu, ki je istočasno globalna geostrateška

meja med strateškima Zahodom in Vzhodom (Tunjić 2003, 63). Prvotno gre torej za države, ki so po predlogu Halforda Mackinderja nastale in bile obnovljene ali bistveno spremenjene ob prvi svetovni vojni in po njej ter bile potrjene na Versajski konferenci leta 1919. Te države, ki predstavljajo t. i. »versajsko Vmesno Evropo« so: Finska, Poljska, Češkoslovaška, Madžarska, Romunija, Jugoslavija, Bolgarija in Grčija, ki pa je bila kasneje z reteritorializacijo razširjena še na Belorusijo, Ukrajino in Moldavijo (Tunjić 2003, 65; Tunjić 2009, 100).

Razmejitev med Zahodno in Vzhodno Evropo je prvi ponudil Halford Mackinder s postavitvijo svoje teorije Osišča oz. Osrčja, v kateri je skoraj celotna Evropa v tej razdelitvi dobila vlogo »notranjega krajca« Evrazije oz. njenega Osišča/Osrčja. Ob tem se je pojavila Vmesna Evropa oz. t. i. »*Zwischeneuropa*«, ki je označevala mejno področje med Zahodom in Vzhodom. Nicholas Spykman je v svoji teoriji Obrobja v svoje strateško »obrobje« oz. široko »tamponsko območje« konflikta med kopensko in pomorsko silo postavil skoraj celotno Evropo zahodno od črte med Baltikom in Črnim morjem. Koncept Vmesna Evropa pa se pogosto zamenjuje s pojmom Srednja Evropa, ki je ostal v mentalnih strukturah Slovanov iz nemškega koncepta »*Mitteleuropa*« Karla Haushoferja (Tunjić 2003, 63–64). Ta koncept ni bil nikoli samo geografski pojem, temveč tudi političen pojem. Srednja Evropa je bila tako vedno neprostovoljna ločnica od Zahoda in zavestna odcepitev od Vzhoda. V tem pomenu je Srednja Evropa oboje tako proti-zahodna kot proti-vzhodna. Nemci so jo v obdobjih nemške politične šibkosti vedno videli kot način izogibanja svoji zaznani in dojeti izolaciji v Evropi v obdobjih nemške politične moči pa kot način upravičevanja svojih hegemonističnih hotenj (Brechtefeld 1995, 118).

Ameriški teoretik Cohen je že leta 1991 v svojem delu *Globalne geopolitične spremembe v obdobju po hladni vojni*²⁹ označil območje Vmesne Evrope – ki jo on imenuje Vzhodna Evropa, vendar pa vanjo ne vključuje Grčije – kot »mostiščno območje« med dvema geostrateškima makro-regijama, tj. med zahodom in vzhodom. »Mostiščno območje« tako predstavlja neke vrste posrednika, ki je popolnoma odprto gospodarskim in političnim silam z zahoda in vzhoda, kar bi temu območju posledično lahko omogočilo gospodarski napredek ali pa, kar je bolj verjetno, zaradi navzkrižja interesov sosednjih regionalnih velesil privedlo do izbruha konfliktov (Cohen 1991, 551, 570–572). Cohen je v svojem delu posebej izpostavil »mostiščne države«, tj. območja znotraj večjih držav, ki se družbeno, kulturno, versko in predvsem

²⁹ »*Global Geopolitical Change in the Post-Cold War Era*«.

gospodarsko zelo razlikujejo od držav gostiteljic. To so mala, strateško locirana območja ob mejah velikih geopolitičnih makroregij, ki bi z morebitno neodvisnostjo lahko temeljito izkoristila svoj ugoden geopolitični položaj in hitro prerasla v območje gospodarskega napredka (Cohen 1991, 573–576).

Vmesna Evropa je v procesih teritorialnega prestrukturiranja in konstruiranja novih političnih subjektov na globalni in evropski ravni kot strateško mejno področje med regionalnimi centri moči – Bruselj, Moskva in Ankara – pravzaprav že empirično dejstvo. Razprostira se od severa Finske do Jadrana, severnih obal vzhodnega Mediterana in Črnega morja. Na tem območju se med seboj prekrivajo periferije in robovi imperialnih središč, prerivajo pa se tudi specifični globalni in evrazijski interesi ZDA (Tunjić 2003, 64–65). Tunjić (2003, 65) prepozna Vmesno Evropo v kontekstu sodobnih geopolitičnih odnosov v širšem geografskem obsegu in jo tako deli na dva specifična geopolitična in geostrateška podsistema:

- na njenem vzhodu na **»pravo Vzhodno Evropo« oz. »vzhodno Vmesno Evropo«** kamor vključuje evropske države, ki so nastale po razpadu SZ, razen Rusije. Te države so: Estonija, Latvija, Litva, Belorusija, Moldavija in Ukrajina ter pod določenimi pogoji tudi Gruzija, Armenija in Azerbajdžan. To območje torej predstavlja ruski krog dominionov in hegemonije ter varnostni sistem obrobni polodvisnih držav, ki je v političnem besednjaku prepoznan kot »bližnja soseščina«. V procesih (re)konstrukcije geopolitičnih subjektov se v tem sistemu prepletajo, čeprav z manjšo intenzivnostjo, tudi vplivi in interesi EU, zahodnih evropskih sil, Turčije ter seveda strateški interesi ZDA v Evropi in v Evraziji.
- Na njenem zahodu na **»pravo Vmesno Evropo«**, kamor sodijo naslednje države: Finska, Poljska, Češka, Slovaška, Madžarska, Slovenija, Romunija, Bolgarija, Hrvaška, Bosna in Hercegovina, Srbija in Črna gora, Makedonija, Albanija in Grčija (Tunjić 2003, 65). Tu se: *»//... ob ponujanju zahodnih dobrot prenavlja prava Vmesna Evropa, kompleks med seboj manj ali več prekrivajočih se dominionov, hegemonije in periferij, strateških mark imperialnih osredij...//«* (Tunjić 2003, 65). To območje je skoraj popolnoma enako nekdanjemu pasu držav med Nemci in Rusi, Germani in Slovani, vzhodom in zahodom, ki pa je ob konstruiranju geopolitičnih subjektov že dobilo vse značilnosti »bližnje soseščine« EU in v Jugovzhodni Evropi tudi Turčije. Kakorkoli že, to območje je v dokaj širšem obsegu pod upravljanjem EU kot je Skupnost neodvisnih držav (v nadaljevanju: SND) pod upravljanjem Moskve (Tunjić 2003, 65).

Meja med Vmesno Evropo in Zahodom je jasna in ostra, saj politično-geografsko, geopolitično, geostrateško in varnostno sledi slovansko-germanski in slovansko-romanski antropogeografski razmejitvi, po kateri poteka Schengenska meja. Meja med »pravo Vmesno Evropo« in »pravo Vzhodno Evropo« pa je nejasna in razpršena oz. bi bila lahko določljiva zgolj ob povsem jasni razdelitvi interesov in vplivov med Vzhodom in Zahodom (Tunjić 2003, 65).

Slika 2. 7: Območja vplivov in interesov v Evropi in Vmesna Evropa

Vir: Tunjić (2003, 66).

Vmesna Evropa obsega vzhodni del Srednje Evrope in jugovzhodni del Vzhodne Evrope in predstavlja posebno »tamponsko območje« oz. t. i. »sanitarni kordon« med tradicionalno nasprotujočima si germansko in slovansko identiteto, tj. Nemčijo in Rusijo. Namen tega »sanitarnega koridorja« je bila ločitev Nemčije in Rusije, ne zgolj samo zato, da bi preprečili

nove vojne, ampak da bi preprečili tudi morebitno zavezništvo teh dveh kontinentalnih sil, ki bi lahko ogrozili Versajski sporazum, ki je zagotavljal prevlado Zahodne Evrope. Poleg tega je bil pomen sanitarnega koridorja ali Vmesne Evrope tudi kot ovira za širjenje komunizma na Zahod. Vendar pa se je kljub temu, da je Karl Haushofer jasno razumel prednosti nemško-ruskega zavezništva, kolo zgodovine zavrtelo v drugo smer. Konec druge svetovne vojne namreč ni pripeljal zgolj do kazenske delitve Nemčije za njeno vojno krivdo, temveč tudi do delitve Evrope kot celote na dva dela s strani dveh prihodnjih velesil. Resne spremembe v Vmesni Evropi so se tako zgodile v obdobju bipolarne delitve sveta v času hladne vojne z delitvijo na dva ideološko si nasprotna bloka. V novih razmerah je tako nekdanji varovalni pas med Nemčijo in Rusijo izginil in nastala je mejna črta med članicami zveze NATO in Varšavskega pakta, s katerim je nekdanji sanitarni koridor vključno z Vzhodno Nemčijo postal sestavni del Sovjetske sfere. V širšem kontekstu, je zunaj te razmejitevne črte v času hladne vojne celotna Evropa postala medprostor med dvema nasprotujočima si velesilama, medtem ko je železna zavesa od Baltika do Jadranskega morja kot njihova kontaktna črta postala meja med blokoma (Botić 2013, 165, 167, 177).

Kakorkoli že, geopolitičen in geostrateški pomen Vmesne Evrope je ponovno postal pomemben po koncu hladne vojne in ob razpustitvi Varšavskega pakta. Kljub ruskemu nasprotovanju zveza NATO s svojo širitvijo ni samo prečkala meje nekdanjih blokov, ampak je s širitvijo na baltske države tudi stopila na ozemlje nekdanje SZ. Poleg tega je vključitev Romunije in Bolgarije v zvezo NATO in EU še dodatno oslabilo ruski vpliv v jugovzhodni Evropi ter predvsem na zahodnem Balkanu. Poleg tega pa vztrajno zavračanje Bruslja glede vzpostavitve schengenskega režima v Romuniji in Bolgariji lahko predstavlja še en argument, ki pravi, da so članstvu Romunije in Bolgarije v EU botrovali geostrateški razlogi in ne kriteriji EU za članstvo (Botić 2013, 167–168).

3 UKRAJINSKA KRIZA LETA 2014 OZ. RUSKO-UKRAJINSKI KONFLIKT

3.1 GEOSTRATEŠKI IN GEOPOLITIČNI POMEN UKRAJINE

Ukrajina je na podlagi ustave iz leta 1996, ki je bila dopolnjena leta 2000, polpredsedniška republika. Predsednik države ima precej obsežna pooblastila in je izvoljen na neposrednih volitvah za mandat petih let. Skupščino oz. ukrajinski parlament sestavlja 450 poslancev, ki so prav tako izvoljeni za mandat petih let. Upravno je Ukrajina razdeljena³⁰ na 24 provinc oz. oblasti, Avtonomno republiko Krim z regionalnim statusom ter mestni občini Kijev in krimski Sevastopol. Vodjo tega mestnega okrožja s posebnim statusom imenuje predsednik države. Province se delijo na 490 okrožij oz. rajonov (Bufon 2012, 349).

Ukrajina leži v jugovzhodni Evropi in obsega spodnji del porečja Dnepra. Njena kopenska meja je dolga 4663 kilometrov in meji na sedem držav. Na severovzhodu in vzhodu meji z Rusijo, kjer je tudi njena najdaljša kopenska meja. Na severozahodu meji z Belorusijo, ki je postsovjetska država in močna zaveznica Rusije. Na zahodu meji z Madžarsko, Slovaško in Poljsko, na jugozahodu pa z Romunijo in Moldavijo, katere so vse razen zadnje, države članice EU in zveze NATO. Ukrajina je tako stisnjena med Rusijo in državami članicami zahodnega političnega in vojaškega zavezništva. Na jugu jo obliva Črno morje, ki povezuje Ukrajino s Turčijo in Bolgarijo, onstran ožine pa še s sredozemskim svetom ter na vzhodu Azovsko morje. Kljub temu da na jugu Ukrajina s temi državami nima zemeljske državne meje, pa so slednje črnomske sosede v ukrajinski zgodovini igrale pomembno vlogo (Bufon 2012, 349; Yekelchuk 2015, 11).

Ukrajina je druga največja evropska država takoj za Rusijo in se razprostira na 603,700 kvadratnih kilometrih, vključujoč Avtonomno republiko Krim. Ukrajina je malo večja od Francije in približno tako velika kot sta skupno veliki ozemlji Nemčije in Velike Britanije. Ukrajina se lahko pohvali z marsikaterimi geografskimi in podnebnimi razmerami. Približno

³⁰ Avtonomna republika Krim, mestni občini Kijev in Sevastopol ter province: Čerkaška pokrajina, Černihivska pokrajina, Černivska pokrajina, Dnjepropetrovska pokrajina, Donetska pokrajina, Ivano-Frankivska pokrajina, Harkovska pokrajina, Hersonska pokrajina, Hmeljniška pokrajina, Kirovohradska pokrajina, Kijevska pokrajina, Luhanska pokrajina, Lvovska pokrajina, Mikolajevska pokrajina, Poltavaska pokrajina, Odeška pokrajina, Rivneška pokrajina, Sumijska pokrajina, Ternopilska pokrajina, Viniška pokrajina, Volinska pokrajina, Zakarpatska pokrajina, Zaporoška pokrajina, Žitomirska pokrajina (Državna statistična služba Ukrajine 2003–2004a).

60 odstotkov površja Ukrajine zavzemajo obrečne nižine in obsežne ravnice primerne za kmetijsko pridelavo. V višjih legah vzdolž oddaljenih robov ukrajinskega ozemlja se na zahodu od Dnepra svet dviguje z Volinsko-podolsko ploščo do okoli 380 m n. v., onkraj zgornjega toka reke Dnester pa ukrajinsko ozemlje prečkajo Gozdni Karpati z najvišjim vrhom Goverla (2061 m). Od tromeje z Romunijo in Madžarsko do tromeje z Madžarsko in Slovaško se svet ponovno spusti do Panonske nižine ob Tisi. Na Krimu pa najvišji vrh dosega 1545 m. Delno sega v Ukrajino še rudarsko območje Donbasa ob zgornjem toku reke Donec. Najpomembnejša ukrajinska reka je Dneper, ki teče skozi celotno državo in se izliva v Črno morje (Bufon 2012, 349; Yekelchik 2015, 11–12).

Že stoletja je bil najbolj dragocen naravni vir Ukrajine velik pas črne zemlje, tj. prst bogata s humusom v Dneprskem bazenu (Yekelchik 2015, 12). Zaradi tega je bila Ukrajina znana kot »žitnica Evrope«, saj je v okviru SZ proizvajala in dajala 23 odstotkov žita, 54 odstotkov sladkorne pese, 21 odstotkov mesa in 25 odstotkov mleka. V Ukrajini se je prav tako nahajalo 30 odstotkov sovjetskih zalog železa in premoga ter 80 odstotkov zalog mangana; proizvajala je tudi 35 odstotkov jekla, 24 odstotkov premoga in 44 odstotkov železa. Razpad SZ je posledično Ukrajino pripeljal v veliko krizo in tako sta BDP in tudi BDP na prebivalca padla za približno 50 odstotkov. K temu je dodatno prispevala še energetska odvisnost Ukrajine od Rusije, ki je Ukrajini letno oddajala 40 milijonov ton nafte in 75 odstotkov zemeljskega plina, ki ga je Ukrajina potrebovala na leto. Po razpadu SZ je v Ukrajini v državni lasti ostala večina večjih gospodarskih podjetij; drobna ekonomija je doživela popoln kaos in razcvet sive ekonomije, predvsem zaradi obsežnega tihotapljenja med Zahodno in Vzhodno Evropo. Velik problem je predstavljala tudi sanacija černobilske katastrofe iz leta 1986, saj je terjala okoli 4 tisoč smrtnih žrtev in pripeljala do kontaminacije obsežnega dela države. Za sanacijo je Ukrajina morala letno namenjati okoli 6 odstotkov vladnih sredstev. Za nameček je še, kot posledica splošne gospodarske krize, Ukrajino zajela hiperinflacija, ki je leta 1993 dosegla raven 10.000 odstotkov (Bufon 2012, 354).

Finančne razmere so se v Ukrajini začele normalizirati po letu 1996. Ukrajina je na ekonomskem področju pričela s postopkom liberalizacije dejavnosti in privatizacije državnih podjetij, kar je po letu 2000 privedlo do ponovnega vzpona BDP in je gospodarska rast na letni ravni znašala okoli 7 odstotkov, inflacija pa je padla na okoli 10 odstotkov. Leta 2001 sta Ukrajina in Rusija sklenili dogovor o vračanju skupnega energetskega dolga, ki je takrat presegel že 1,3 milijarde USD ter dogovor o ceni nadaljnjih dobav, ki je pomenil konec

dolgoletnega konflikta med Ukrajino in Rusijo ter odpravo grožnje o prekinitvi dobav zemeljskega plina v Zahodno Evropo preko ukrajinskega ozemlja. S pomočjo ruskih investicij so v Ukrajini razvili tudi ukrajinske rafinerije, ki pokrivajo 95 odstotkov notranjega trga. Vlada Julije Timošenko je po eni strani podpirala domače oligarhe, po drugi strani pa si je prizadevala za izboljšanje življenjskih razmer delavcev in upokojujencev, kar je privedlo do 15 odstotne inflacije. Ukrajina je z veliko zamudo uvedla kmetijsko reformo oz. liberalizacijo kmetijske proizvodnje, saj so z njo pričeli šele po letu 2005. BDP je v času krize 2008–2009 padel za okoli 15 odstotkov in se leta 2010 ponovno povečal za okoli 4 odstotke. Razmere v Ukrajini glede sive ekonomije ostajajo nespremenjene, saj ta obsega do 50 odstotkov BDP; prav tako je tudi večji del gospodarskih potencialov skoncentriranih v vzhodni Ukrajini, kjer okoli 20 odstotkov prebivalstva prispeva 65 odstotkov državnega BDP. Leta 2010 je stopnja inflacije znašala 9,5 odstotka ob 8 odstotni brezposelnosti (Bufon 2012, 354). Leta 2014 je znašala stopnja inflacije 9,3 odstotka ob 24,9 odstotni brezposelnosti. Leta 2015 pa je znašala stopnja inflacije 10,5 odstotka ob 49 odstotni brezposelnosti³¹ (CIA 2016).

Danes³² predstavlja kmetijstvo 13,3 odstotka celotne dejavnosti, industrija predstavlja 24,4 odstotka; glavni delež predstavlja storitvena dejavnost (62,7 odstotka). Kmetijska proizvodnja je v Ukrajini danes kljub izredno ugodnim pogojem, saj se v državi nahaja 30 odstotkov najbolj rodovitnih tal na svetu, še vedno okoli 25 odstotkov manjša kot v času SZ. Razlog za slednje je predvsem zastarela mehanizacija in neustrezne posestne razmere. Ukrajina je namreč leta 2000 sprostila privatizacijo le 2,5 odstotka kmetijskih površin. Glavni kmetijski pridelki so pšenica, krompir, ječmen, koroza, sončnice, sladkorna pesa ter povrtnine in sadje. Poleg tega je Ukrajina tudi največji proizvajalec medu. Pri živinoreji izstopata govedoreja in prašičereja; pomembna je tudi proizvodnja mleka in mesa ter ribolov. Na leto posekajo okoli 16,9 milijonov kubičnih metrov gozda oz. lesa (Bufon 2012, 354; CIA 2016).

Ukrajina je z naravnimi viri zelo bogata država. V Ukrajini so tudi nahajališča raznih mineralov, katerih točen obseg je neznan. Znana nahajališča nafte so bila izčrpana že v času SZ, vendar pa ima Ukrajina še veliko zalog ogljika in zemeljskega plina, tj. 1.104 trilijone milijard kubičnih metrov znanih naravnih zalog, ocenjeno 1. januarja 2014. Prav tako je tudi velika proizvajalka električne energije v hidroelektrarnah, termoelektrarnah in jedrskih elektrarnah. Zelo je razvita

³¹ Podatki o stopnji inflacije in brezposelnosti ne vsebujejo podatkov za zasedena ozemlja Avtonomne republike Krim, mesta Sevastopol in del ozemlja, ki je zaseden s strani separatistov (CIA 2016).

³² Po podatkih iz leta 2015 povzetih iz CIA (2016).

težka industrija, in sicer železarska industrija, industrija svinca, industrija barvnih kovin, manj obsežna pa je industrija na področju kemične, mehanske in lahke industrije. Vojaška industrija je v Ukrajini ohranila precejšen pomen in tako je ta postala šesta največja svetovna izvoznica orožja. Osrednji in južni del Ukrajine predstavlja vodnato območje velikih rek, tj. Dneper, Dnester, Donava, kar Ukrajini omogoča, da ima ob dobro razviti prometni mreži predvsem dobro razvit rečni promet. Leta 2012 je imela 1,672 km dolgo rečno plovno pot, večina na reki Dneper. Z Moskvo je Ukrajina povezana z mnogimi kanali, npr. kanal Don–Volga. Njene najpomembnejše luke so Odesa na Črnem morju in Mariupolj na Azovskem morju. Ukrajina je leta 2013 imela 21,733 km železnic in 169,694 km cestne infrastrukture, 187 letališč, od tega 108 z utrjeno podlago in 9 heliportov. Leta 2006 je bilo v Ukrajini registriranih 524 radijskih postaj in 647 televizijskih postaj. V letu 2012 je v Ukrajini internet uporabljalo 16.8 milijona uporabnikov (Bufon 2012, 355; CIA 2016).

Ukrajinsko gospodarstvo je zaradi odvisnosti Ukrajine od Rusije glede oskrbe z energijo in pomanjkanja večjih strukturnih reform zelo občutljivo na zunanje pretrese. Ukrajina je odvisna od uvoza, ki znaša približno tri četrtine njenih letnih potreb nafte in zemeljskega plina in 100 odstotkov njenih potreb jedrskega goriva. Dvotedenska »plinska kriza« med Ukrajino in Rusijo leta 2009 je poslabšala odnose med Ukrajino in Rusijo ter pretresla Evropo, saj je slednja zaradi omenjenega spora doživela prekinitev dobave plina iz Rusije preko Ukrajine. S tem je bila tudi ogrožena evropska energetska stabilnost in posledično se je v razrešitev spora vključila EU. Tako sta Ukrajina in Rusija dosegli dogovor o podpisu desetletnih pogodb o oskrbi s plinom in tranzitu, ki so cene plina pripeljale na raven svetovnih cen plina. Strogi pogodbeni pogoji so dodatno pohabili ukrajinsko državno plinsko podjetje Naftohaz. Gospodarstvo Ukrajine se je v letu 2009 uvrstilo na svetovni ravni med najslabša gospodarstva v svetu. Aprila 2010 je Ukrajina z Rusijo dosegla dogovor o popustu cen na uvoz ruskega plina v zameno za podaljšanje najemne pogodbe Rusiji za rusko mornariško bazo na Krimu (CIA 2016).

V obdobju 2010–2014 je v državi nad gospodarstvom počasi naraščala prevlada ukrajinskih oligarhov. Ko je nekdanji predsednik države Viktor Janukovič v času Euromaidanske revolucije zbežal iz države, je mednarodna skupnost začela s prizadevanji za stabilizacijo ukrajinskega gospodarstva in tako marca 2014 Ukrajini namenila pomoč Mednarodnega denarnega sklada (v nadaljevanju: MDS) v višini 14 do 18 milijard USD. Ukrajina je do danes dosegla znaten napredek pri reformah, katerih namen je, da Ukrajina postane uspešna, demokratična in transparentna država (CIA 2016).

Ukrajina predstavlja nov in zelo pomemben prostor na evrazijski šahovnici ter je geostrateški »pivot«, ki kot neodvisna država pripomore k preobražanju Rusije. Rusija brez Ukrajine ni več evropski imperij. Seveda se lahko Rusija še naprej bori za svoj imperialni status, vendar bi brez Ukrajine bila pretežno azijska imperialna država, ki bi bila v nenehnih konfliktih z azijskimi državami, katerih zaveznice so islamske države. Prav tako bi se njeni prevladi v srednji Aziji zoperstavila Kitajska. Vendar pa bi v primeru, da bi Rusija ponovno pridobila nadzor nad Ukrajino in nad njenim številčnim prebivalstvom, ogromnimi naravnimi viri ter dostopom do Črnega morja, Rusija avtomatsko ponovno pridobila potrebna sredstva, da bi postala močna imperialna sila, ki združuje Evropo in Azijo. Če bi Ukrajina izgubila svojo neodvisnost in samostojnost zaradi Rusije, bi to za srednjo Evropo imelo neposredne posledice, kar bi preobrazilo Poljsko v geostrateškega »pivota« na vzhodni meji EU (Brzezinski 2001, 47). Ukrajina je tako zaradi svojega geostrateškega in geopolitičnega položaja glavna zavora morebitnim ponovnim ruskim hegemonističnim ambicijam v Vzhodni Evropi (Petrič 2010, 148).

3.2 DELITEV UKRAJINE NA VZHOD–ZAHOD

V svojem delu *Spopad civilizacij* je Samuel P. Huntington kategoriziral Ukrajino kot razcepljeno državo. Napovedal je konflikte in nasilje med državami in skupinami znotraj iste civilizacije. Vendar pa naj bi takšni spori po njegovem bili manj intenzivni in se naj ne bi močno širili, kot to velja za spore med civilizacijami. Skupno članstvo v civilizaciji zmanjšuje verjetnost nasilja v situacijah, v katerih bi v nasprotnem primeru lahko prišlo do nasilja. V letih 1991 in 1992 je bilo veliko ljudi zaskrbljenih zaradi možnosti nasilnega konflikta med Rusijo in Ukrajino glede ozemlja, zlasti polotoka Krim, črnomske flote, jedrskega orožja in gospodarskih vprašanj. Če je civilizacija tisto, kar šteje, bi po njegovem mnenju verjetnost nasilja med Ukrajinci in Rusi morala biti nizka. Prav tako sta tudi obe državi slovanski, predvsem pravoslavni narodi, ki so imeli tesne odnose med seboj že več stoletij (Huntington 1993).

Karácsonyi in drugi (2014, 99) ugotavljajo, da je razcepljenost Ukrajine razvidna tudi v Ukrajinski krizi leta 2014. Trenutni razdor in kriza imata izvor v politični delitvi Ukrajine, kar je pogosta značilnost postkomunističnih držav. Dvojnost socialno-ekonomskega okvira se ne izraža zgolj v etničnih in religijskih razlikah ampak tudi v naslednjih dejavnikih, kot so

urbanizacija, gospodarski razvoj in tudi v naravnih virih oz. njihovih zalogah. Nastala politična delitev v Ukrajini je zaznana še posebej v delitvi nacionalne identitete. Razmejitev v Ukrajini je torej med vzhodom in zahodom, mesti in podeželjem, rusko govorečimi in ukrajinsko govorečimi prebivalci. Politično pa je ločnica med »Maidansko Ukrajino« in »Anti-Maidansko Ukrajino«, ki izvira iz etnične in jezikovne delitve Ukrajine. Razdelitev ozemeljsko teče vzdolž črte Uman-Kharkiv med gozdnatim območjem in stepo. V 18. stoletju je stepla, ki je včasih bila prehodno ozemlje nomadskih ljudstev, postala mejno ozemlje za Ukrajince in nato kasneje za carsko Rusijo (Karácsonyi in drugi 2014, 99). Kappeler (1992) v svojem delu *Rusija kot večetni imperij. Izvor, zgodovina, razpad*³³, ugotavlja, da so zahodni predeli Ukrajine, ki so bili do leta 1918 vključeni v habsburško monarhijo, doživljali podoben etnični razvoj kot narodi srednje in zahodne Evrope, večji vzhodni predeli pa so doživljali podoben etnični razvoj kot ruski narod. Zupančič (2014, 41) zato meni, da je sedanjo vzhodno – zahodno polarizacijo potrebno vsaj deloma razumeti tudi kot posledico preteklih (zgodovinskih) političnih delitev.

Ruske vezi so se v 19. in 20. stoletju z mesti vzhodnega predela Ukrajine še dodatno poglobile in učvrstile predvsem s hitro industrializacijo, poleg tega pa so bili ti predeli še močno rusificirani v obdobju SZ (Karácsonyi in drugi 2014, 99; Zupančič 2014, 41). V industrijska jedra današnje vzhodne Ukrajine so se namreč priseljevali prebivalci iz vseh delov sovjetskega imperija. S tem so utrjevali sovjetski oz. pravzaprav ruski etnični značaj. Sovjetizacija je bila nasilna. Operacije proti premožnim kulakom in kozaškim družinam so bile namreč v prvi vrsti uperjene proti najpomembnejšemu sloju ukrajinske etnične identifikacije. V letih 1932–1933 je zaradi lakote umrla dobra petina Ukrajincev. V izpraznjene predele pa so naselili največ Rusov (Kuzio 1998, 14). Po drugi svetovni vojni so razselili še Nemce, Poljake in Krimске Tatare (Zupančič 2014, 41), kar je v Ukrajini samo še povečalo politično delitev. Vse od neodvisnosti Ukrajine njeni politični eliti ni uspelo rešiti tega problema na ustrezen način. Razlog za izbruh zadnje krize v Ukrajini je pomanjkanje politične povezanosti ter ukrajinske gospodarske in finančne težave, kar je dodatno poslabšala še svetovna gospodarska kriza, ki je državo naredila še bolj ranljivo (Karácsonyi in drugi 2014, 99).

Naj omenimo še naslednje razloge za regionalno delitev Ukrajine oz. njeno delitev na vzhod-zahod:

³³ »Rußland als Vielvölkerreich. Entstehung, Geschichte, Zerfall«.

- 1) na sedanjem ozemlju Ukrajine do sredine 20. stoletja v bistvu ni bilo enotne in neodvisne države, ki bi obstajala daljše časovno obdobje. Ukrajinsko-ruska meja se je pojavila v zgodnjih 1920-ih letih pod okriljem Odbora SZ. Sedanji obseg ukrajinskega ozemlja je bil oblikovan leta 1954. Poleg tega je Ukrajina postala samostojna država šele leta 1991 (Wilson 2002; Yekelchuk 2007).
- 2) Zaradi teritorialne razdrobljenosti je imela beseda Ukrajina vse do začetka 20. stoletja precej širok pomen. Ukrajina je bila prvič omenjena leta 1187, v t. i. »*Kronika Ipatije*«, vendar je ozemlje, na katerega se avtor sklicuje, še danes sporno (Pivtorak v Karácsonyi in drugi 2014, 101). Nekateri avtorji pravijo, da ime države U-Kraina pomeni obmejni³⁴, periferija oz. obrobje ali obmejno območje oz. obmejna regija. Drugi avtorji pa so mnenja, da U-Kraina pomeni »v/v notranjosti države, domača zemlja« (Sklyarenko v Karácsonyi in drugi 2014, 101–102; Pivtorak v Karácsonyi in drugi 2014, 101–102).
- 3) Kot odraz razdrobljenosti in pomanjkanja konceptualne jasnosti, ki obdaja besedo Ukrajina, je delitev opazna tudi v nacionalni identiteti (Khmelko in Wilson 1998, 64–76). Glede na raziskavo v Lvovu in v Donecku leta 2000 se je 78 odstotkov prebivalcev Lvova samoopredelilo za Ukrajince. Medtem ko se je v Donecku 45 odstotkov anketirancev samoopredelilo za sovjetske državljane, 23 odstotkov se jih je samoopredelilo za Ruse in 26 odstotkov za Ukrajince (Hryzak 2002, 29–50).

V vzhodni polovici države – in še posebej med etničnim ruskim prebivalstvom – besedi »Ukrajina« in »ukrajinski« pomenita periferijo oz. obrobje Rusije. V nasprotju s tem pa imajo prebivalci zahodnega dela Ukrajine na splošno najmočnejšo ukrajinsko nacionalno identiteto (Haran 2002, 99–126). Na tem območju Ukrajina pomeni narod in državo, ki se razlikuje od Rusije tako v smislu identitete kot jezika. Začetke te neodvisne nacionalne zavesti je mogoče zaslediti že v Kijevski Rusiji. Medtem pa Ruse obravnavajo kot ljudi, ki so se razvili kasneje, ko so se oddaljili od evropske razvojne poti v okviru Tatarske vladavine. To ostro razlikovanje od Rusov je tudi posledica različnih poti zgodovinskega razvoja, po katerih so Ukrajinci krenili po razpadu Kijevske Rusije in prav ta etnogeneza je bila povod za neodvisnost ukrajinskega naroda (Magocsi 1996, 41–42).

³⁴ Ang. »borderland«.

3.2.1 Demografija

Po zadnjem popisu prebivalstva v Ukrajini 5. decembra 2001 je Ukrajina imela 48.457.102 milijonov prebivalcev, kar predstavlja opazno zmanjšanje prebivalstva po popisu prebivalstva z 12. januarjem 1989, ko je imela 51.706.700 milijonov prebivalcev. Po *Demografskem letopisu - Prebivalstvo Ukrajine, 2013* (Državna statistična služba Ukrajine 2014, 19), objavljenem leta 2014, je Ukrajina 1. januarja 2014 imela samo še 45.426.249 milijonov prebivalcev. Takšen upad prebivalstva odraža splošen evropski trend zmanjševanja rodnosti, ki ga je v primeru Ukrajine dodatno zmanjšal še vpliv postsovjetskega gospodarskega zloma. Poleg povečevanja smrtnosti, ki konsistentno presega število rojstev že od zgodnjih 1990-ih let, predstavlja precejšen vzrok za upad prebivalstva v istem obdobju tudi izseljevanje iz Ukrajine v ekonomsko bolj razvite države (Yekelchuk 2015, 13). V povprečju je življenjska doba Ukrajincev v letu 2013 znašala 71,37 let. Moški so v tem letu v povprečju umrli v starosti 66,34 let, ženske pa v starosti 76,22 let (Državna statistična služba Ukrajine 2014, 75).

Gostota naseljenosti v Ukrajini je 1. januarja 2014 znašala 75,3 prebivalcev na kvadratni kilometer, leta 2001 je znašala 80,3, leta 1989 pa 85,7. V Ukrajini je že od leta 1993 naprej prisoten trend upadanja gostote prebivalstva. Leta 1993 je gostota prebivalstva na kvadratni kilometer znašala 86,6 (Državna statistična služba Ukrajine 2014, 19). Največ prebivalstva je v urbanih središčih (Kijev, Dnjepropetrovsk, Odesa, Doneck, Zaporožje, Lugansk, Harkov, Lvov (Državna statistična služba Ukrajine 2014, 27–28).

3.2.2 Etnična sestava prebivalstva v Ukrajini, Avtonomni republiki Krim in regiji Donbas

Etnična sestava prebivalstva v **Ukrajini** po zadnjem popisu prebivalstva leta 2001:

- **Ukrajinci 77,8 odstotka,**
- **Rusi 17,3 odstotka,**
- Belorusi 0,6 odstotka,
- Moldavci 0,5 odstotka,
- Krimski Tatarji 0,5 odstotka,
- Bolgari 0,4 odstotka,
- Madžari 0,3 odstotka,
- Romuni 0,3 odstotka,

- Poljaki 0,3 odstotka,
- Židje 0,2 odstotka,
- Armenci 0,2 odstotka,
- Grki 0,2 odstotka,
- Tatari 0,2 odstotka,
- Romi 0,1 odstotka,
- Azerbajdžani 0,1 odstotka,
- Gruzijci 0,1 odstotka,
- Nemci 0,1 odstotka,
- Gagausijanci 0,1 odstotka,
- druge narodnosti 0,4 odstotka (Državna statistična služba Ukrajine 2003–2004a).

Etnično sestavo prebivalstva Ukrajine predstavljajo Ukrajinci, ki so velika večina. V letu 2001 je bilo 37,5 milijonov Ukrajincev, kar predstavlja 77,8 odstotkov celotnega prebivalstva. V letih po popisu iz leta 1989 se je število Ukrajincev povečalo za 0,3 odstotka, medtem ko se je njihov delež v celotni populaciji Ukrajine povečal za 5,1 odstotek. Na drugem mestu so Rusi, katerih število se je v primerjavi s popisom iz leta 1989 zmanjšalo za 26,6 odstotka in je v letu 2001 njihov delež znašal 17,3 odstotkov, tj. 8.3 milijona Rusov. Delež Rusov se je v celotni populaciji Ukrajine zmanjšal za 4,8 odstotkov (Državna statistična služba Ukrajine 2003–2004a).

Etnična sestava prebivalstva v **Avtonomni republiki Krim** po zadnjem popisu prebivalstva v Ukrajini leta 2001:

- **Rusi 58,3 odstotka,**
- **Ukrajinci 24,3 odstotka,**
- **Krimski Tatari 12,0 odstotka,**
- Belorusi 1,4 odstotka,
- Tatari 0,5 odstotka,
- Armenci 0,4 odstotka,
- Židje 0,2 odstotka,
- Poljaki 0,2 odstotka,
- Moldavci 0,2 odstotka,
- Azerbajdžani 0,2 odstotka (Državna statistična služba Ukrajine 2003–2004a).

Etnična sestava prebivalstva v **regiji Donbas**³⁵ po zadnjem popisu prebivalstva v Ukrajini leta 2001 znaša v provinci Doneck 56,9 odstotkov Ukrajincev in 38,2 odstotkov Rusov, v provinci Lugansk pa 58 odstotkov Ukrajincev in 39 odstotkov Rusov (Državna statistična služba Ukrajine 2003–2004a). Delež etničnih Rusov je v regiji Donbas v primerjavi z drugimi regijami³⁶ v Ukrajini najvišji, razen v Avtonomni republiki Krim, kjer predstavljajo večino. V ostalih regijah v Ukrajini pa Rusi ne predstavljajo večine (Yekelchuk 2015, 116).

Slika 3. 1: Etnično-jezikovni zemljevid Ukrajine

Vir: Fisher (2013).

³⁵ Regija Donbas obsega provinco Doneck in provinco Lugansk (Yekelchuk 2015, 115).

³⁶ Podrobnejša etnična sestava v Ukrajini po regijah je dostopna na spletni strani Državne statistične službe Ukrajine pod spletno objavo Število in sestava prebivalstva Ukrajine na podlagi vse-ukrajinskega popisa prebivalstva iz leta 2001 v tabeli Podatki o najbolj številnih narodnostih v regijah Ukrajine (Državna statistična služba Ukrajine 2003–2004a).

3.2.3 Jezik

V Ukrajini je uradni jezik Ukrajinsščina, ki jo govori 67,5 odstotkov prebivalcev. Ruščina je regionalni jezik in jo govori 29,6 odstotkov prebivalcev. Drugi jeziki, ki vključujejo majhne krimsko-tatarsko, romunsko, poljsko in madžarsko govoreče manjšine, pa predstavljajo 2,9 odstotkov prebivalcev (Državna statistična služba Ukrajine 2003–2004b).

Skladno z zakonodajo iz leta 2012 je bil Ruščini priznan status regionalnega jezika. Omenjena zakonodaja namreč omogoča, da jezik, ki ga govori vsaj 10 odstotkov prebivalstva na oblast oz. provinco, dobi status regionalnega jezika. S tem je omogočena uporaba regionalnega jezika na sodiščih, v šolah in drugih vladnih institucijah. Ukrajinsščina pa ostaja edini uradni jezik v državi (CIA 2016).

Slika 3. 2: Delež prebivalstva v Ukrajini (glede na regijo), ki se je po popisu prebivalstva iz leta 2001, opredelilo za ruščino kot njihov materni jezik.

Vir: Državna statistična služba Ukrajine (2005).

Po popisu prebivalstva iz leta 2001 sta Avtonomna republika Krim in regija Donbas edini ukrajinski regiji, kjer se je večina prebivalcev opredelila za ruščino kot njihov materni jezik: 77 odstotkov v Avtonomni republici Krim, 68,8 odstotkov v provinci Lugansk in 74,9 odstotkov v provinci Doneck. Ta razlika med opredeljevanjem posameznika glede narodnosti in materinega jezika je posledica kulturne asimilacije Ukrajincev v poznem obdobju SZ. V obeh regijah ima lokalna identiteta tudi močne simbolne povezave z imperialno oz. rusko cesarsko preteklostjo. Generacije ruskih novinarjev in učiteljev so ohranjale podobo Sevastopola kot »mesta ruske pomorske slave«, ki se je junaško branil pred sovražniki med krimskimi vojnami in drugo svetovno vojno. Prav tako so v sovjetskih filmih, pesmih in političnih izjavah vedno slavili rusko govoreče rudarje iz regije Donbas kot model delavcev, ki prevzemajo svojo domoljubno dolžnost, da državo preskrbijo z gorivom. Takšen zgodovinski mit je ostal zakoreninjen v lokalnih identitetah prebivalcev v omenjenih regijah (Yekelchuk 2015, 116–117).

3.2.4 Kultura

Na zahodnem delu Ukrajine prevladuje prebivalstvo ukrajinske narodnosti, na vzhodnem delu pa rusko prebivalstvo, ki tvori močno manjšino v Ukrajini. Kljub močni rusifikaciji v Ukrajini in s tem posledično težkim razmeram so Ukrajinci svojo kulturo razvijali in jo tudi ohranili. Njihova kultura je rezultat tisočletnih vplivov vzhoda in zahoda. Raznolikost se kaže tudi v verski razdelitvi, saj so v Ukrajini pripadniki Ukrajinske, Ruske in Grške pravoslavne cerkve ter tudi katoliki in Židje (Združenje manager 2013).

Z uradno priključitvijo ukrajinskega ozemlja k ruskemu cesarstvu leta 1686 je rusko cesarstvo razširilo svoj vpliv na ukrajinsko ozemlje ter odpravilo kijevsko avtonomijo in temelje kozaške družbe. Namesto imena Ukrajina so za to območje in prebivalstvo uporabljali ime »Mala Rusija« (Bufon 2012, 350). V zgodnji moderni dobi nacionalnost novih ozemeljskih delov ruskega imperija še ni predstavljala težav; prebivalci »Male Rusije« so bili namreč pravoslavci in je bila pomembna zgolj njihova zaprisega lojalnosti cesarju. Jezik Ukrajincev je drugačen od ruskega, vendar pa ruski in ukrajinski sogovornik lahko razumeta bistvo njunega pogovora. Z ruske strani se je od Ukrajincev seveda pričakovalo in zahtevalo, da se bodo slednji naučili ruski jezik in ne obratno. Ukrajince v ruskem imperiju tudi niso obravnavali kot manjšino in niti ne kot narod ampak zgolj kot del ruskega imperija, kar že samo po sebi predstavlja rusko represijo ukrajinskega naroda. Čez čas je ruski imperij počasi odpravil ukrajinske politične in

družbene institucije ter kasneje prepovedal izobraževalne in verske knjige v ukrajinskem jeziku, saj bi slednje lahko dosegle kmečko prebivalstvo. Leta 1876 so v Ukrajini prepovedali še vse časopise v ukrajinskem jeziku. Ukrajinske kulturne institucije in tisk so v Ukrajini v času ruskega imperija uradno obstajale zelo kratek čas, tj. med revolucijo leta 1905 in začetkom prve svetovne vojne, kar naj bi predstavljalo ravno dovolj časa, da so izobraženi Ukrajinci lahko dosegli ljudi, vendar žal premalo časa, da bi lahko razširili zavest moderne civilne ukrajinske identitete in njeno povezavo s konceptom demokratične svobode (Yekelchuk 2015, 36–39).

Rusija je Ukrajino pogosto imela zgolj za svoj dodatek. Zaničevala je ukrajinske posebnosti in edinstvenosti, kot sta ukrajinska kulinarika in kozaška tradicija – pesmi in plesi, ki ne izhajajo iz Rusije ampak iz Ukrajine (Združenje manager 2013). Naj k temu dodamo še, kot pravi Rizman (2014), da je mnogo komentatorjev ukrajinske krize poudarjalo, da imata Rusija in Ukrajina skupno zgodovino, le malokdo izmed njih pa se je dejansko poglobil v samo naravo te zgodovine. Pred revolucijo leta 1905 je Ukrajina v ruskem imperiju uživala status kolonije, v kateri je bil prepovedan kot že rečeno vsakršen tisk v ukrajinskem jeziku. Eden od takratnih ministrov je pogosto poudarjal, da pravzaprav ukrajinski jezik in posledično njegov narod sploh nikoli nista obstajala, ne obstajata in tudi nikoli ne bosta obstajala. Tu pa se poraja vprašanje: zakaj je bilo pravzaprav potem treba prepovedati jezik in narod, če ta sploh ni obstajal? Še v novejšem času sta Aleksander Solženicin in Josip Brodski, vztrajno zagovarjala, da je Ukrajina integralni del Rusije in kot taka torej je Rusija (Rizman 2014). Dodajmo še, da je Putin leta 2008 na Vrhu Nata v Bukarešti v Romuniji ameriškemu predsedniku Georgu W. Bushu dejal: »Morate razumeti, George, da Ukrajina sploh ni prava država. Del njenega ozemlja leži v vzhodni Evropi, medtem ko smo jim največji del države podarili mi.« (Stent 2014).

V ruski tradiciji beseda »Ukrajina« pomeni mejo ali obmejno območje, ki pa z vidika Moskve predstavlja dvojno mejo – med ruskimi pravoslavci in katoliškim Habsburškim imperijem na zahodu in muslimanskim Otomanskim imperijem na jugu (Tunander 1997, 20). Ola Tunander (1997, 20) pravi, da ji je leta 1992 upokojeni sovjetski general dejal, da se bo Ukrajina vrnila nazaj k Rusiji v obdobju petih, desetih ali petnajstih let, vsaj Vzhodna Ukrajina, Zahodna Ukrajina pa lahko gre k vragu. Podobno mnenje je izrazil tudi drug upokojeni ruski general v študiji, pripravljene za rusko Ministrstvo za obrambo, in sicer, da bo ukrajinsko gospodarstvo propadlo v petih letih. Republika bo razpadla. Južni in vzhodni deli Ukrajine pa bodo izrazili interes po prostovoljni združitvi z Rusijo (Surikov v Tunander 1997, 20). Z drugimi besedami,

nekdanja Ukrajina, ki so jo nadzorovali Habsburžani s svojim nacionalizmom in Uniatsko cerkvijo, prepoznano s strani papeža, v Rusiji nima kaj početi (Tunander 1997, 20).

Z ruskega vidika poteka kulturološka delitev Ukrajine naravnost po ukrajinskem obmejnem pasu. Prvič, vse od začetka 18. stoletja je namreč večina Ukrajine pripadala Rusiji. Drugič, je v novi sovjetski državi Lenin prestavil administrativne meje Ukrajine v Rusko republiko. Ko se je Solženicin vrnil iz izgnanstva, je kritiziral Leninove meje, češ da je pet ali šest ruskih regij Vladimir Iljič Uljanov – Lenin dodal k Ukrajini in takrat dejal: »To je Ukrajina!«. Hruščov pa je v t. i. »veselem stanju« podaril Krim Ukrajini (Tsipko 1994, 449). Leta 1992 je predsednik odbora za mednarodne zadeve ruskega parlamenta dejal, da je že tako napete razmere dodatno poslabšal še poskus ukrajinske politične elite, da pripravi novo »*de facto*« mejo med Zahodom in Vzhodom – nekje na reki Don, kot so to storili stari Grki – torej preureditev Ukrajine v nekakšno bojno linijo zahodne civilizacije (Lukin 1992, 63).

Ne glede na to, katere meje ima kdo rajši kot podlago za razmejitve, bodisi verske meje, geostrateške vojaške meje, tradicionalne meje Velike Rusije, starodavne zgodovinske meje ali nedavne upravne meje, se meje med Rusijo in Ukrajino še vedno zelo razlikujejo od današnjih meja (Tunander 1997, 21).

3.2.5 Religija

Delitev na prorусko in prozahodno stran oziroma kompleksnost ukrajinske družbe je opazna tudi na cerkvenem in verskem področju. Večina Ukrajincev je pravoslavcev in v Ukrajini delujejo tri različne pravoslavne skupnosti (Bufon 2012, 351). Od leta 1930 je bila Ukrajinska pravoslavna cerkev podrejena ruskemu oz. moskovskemu patriarhatu. S samostojnostjo države pa je prišlo do cerkvenega razkola in do naslednje delitve:

- ukrajinska pravoslavna cerkev v okviru kijevskega patriarhata, ki obsega okoli 40 odstotkov prebivalstva,
- ukrajinska pravoslavna cerkev v okviru ruskega patriarhata, ki obsega okoli 29 odstotkov prebivalstva in
- ukrajinska avtokefalna pravoslavna skupnost, ki obsega okoli 3 odstotke prebivalstva.

Poleg teh so prisotne še Ukrajinska uniatska cerkev grško-pravoslavnega obreda, ki obsega okoli 14 odstotkov prebivalstva ter Rimsko-katoliška cerkev, ki jo je ustanovila majhna poljska manjšina in predstavlja okoli 2 odstotka prebivalstva. V Ukrajini je tudi nekaj različnih

protestantskih skupnosti, ki obsegajo okoli 2 odstotka prebivalstva in še kalvinisti, tj. transkarpatski narodi in Madžari. Krimski Tatari pa predstavljajo majhno muslimansko populacijo (Brenčič 2010, 52; Bufon 2012, 351).

3.3 ZGODOVINSKO OZADJE UKRAJINSKE KRIZE LETA 2014 OZ. RUSKO–UKRAJINSKEGA KONFLIKTA

3.3.1 Širši zgodovinski vpogled

Že od prvega tisočletja pr. n. št. so se na območju današnje Ukrajine razvijale različne civilizacije in preko tega ozemlja so potekale invazije različnih narodov, tj. Gotov, Hunov in Avarov. V 8. in 9. stoletju so to območje naselili Slovani, ki so se tja razširili iz Karpatov. Tu so se naselili tudi vikiški trgovci in vojščaki, predvsem zaradi dobrih povezav med S in J, tj. po rekah Dnepru in Dvini. Zaradi trgovanja so se tu razvila različna mesta, ki so postopoma prevzela nadzor in oblast nad širšim delom tega ozemlja. Med njimi je izstopal predvsem Kijev, kjer so od leta 880 dalje skupaj izvajali oblast Vikingi in Slovani. Krščanstvo je mesto prevzelo leta 988. Leta 1051 pa je Kijev postal sedež pravoslavnega metropolita. Vse močnejša kijevska ruska država t. i. Kijevska Rusija se je v 12. stoletju razdelila na več kneževin. Hud udarec je temu območju prizadejala mongolska invazija leta 1240 in uničenje Kijeva leta 1242. Mongoli in turški Tatari so tu razvili svoje kanate, pravoslavno prebivalstvo pa se je umaknilo v centralno in severno Rusijo. Ukrajina se je tako spremenila v neke vrste mejno vojno krajino (od tod izvira tudi njeno ime) med poljsko-litvansko državo, moskovsko rusko državo in tatarskim ozemljem ob južni Volgi in Krimu. To območje je rastoča poljsko-litvanska kraljevina delno prevzela v 13. stoletju, v celoti pa v 14. stoletju. Od leta 1500 naprej pa so oblast nad severno obalo Črnega morja oziroma Azovskega morja prevzeli osmanski Turki (Bufon 2012, 350).

Konec 16. stoletja so se poljski nadoblasti pričeli upirati dneprski Kozaki, vojaško organizirani kmetje, ki so se združevali v svobodna združenja³⁷. Največji upor pod vodstvom kozaškega poveljnika, Bogdana Hmelnickega, se je zgodil v obdobju 1648–1649, ki se je kmalu spremenil v pravo osvobodilno vojno, ki je bila podlaga za nastanek ločene ukrajinske identitete in je pomenila konec dominantnega vpliva Poljske na tem ozemlju. Po povezavi z ruskim

³⁷ Ime Kozak izhaja iz turškega izraza »kacak«, ki pomeni svoboden (Bufon 2012, 350).

kraljestvom leta 1654 in z uradno priključitvijo ruskemu cesarstvu leta 1686 je rusko cesarstvo razširilo svoj vpliv na ukrajinsko ozemlje in v naslednjem stoletju odpravilo kijevsko avtonomijo in temelje kozaške družbe. Namesto imena Ukrajina se je za to območje in prebivalstvo uporabljalo ime »Mala Rusija« oz. »Malorusija« oz. »*Malorossiya*« in »Rusini«, vse večja in močnejša pa je postajala tudi rusifikacija. Ko so leta 1784 Rusi zavzeli Krim³⁸ in leta 1794 ustanovili pristanišče v Odesi, se je na črnomoško obalo povečal dotok ruskega civilnega in vojaškega osebja, saj je ruska vojaška mornarica razvila svoj sedež v Sevastopolu na Krimu, trgovska pa v Odesi. Tako je rusko carstvo konec 18. stoletja imelo v svojih rokah celotno ozemlje današnje Ukrajine. Ukrajina se je do sredine 19. stoletja razvijala v »evropsko žitnico«; Odesa je postala mondeni sedež evropske aristokracije. Vse to je prispevalo k razvoju prometne infrastrukture na tem območju ter njegove industrializacije, seveda tudi s pomočjo zahodnih investitorjev (Bufon 2012, 350; Utenkar 2014).

Celotno ukrajinsko ozemlje je ostalo pod rusko oblastjo vse do prve svetovne vojne. Ruske oblasti so leta 1874, ko je gospodarski razvoj spodbudil obnovo ukrajinskega nacionalizma, slednjega skušale odpraviti s prepovedjo uporabe ukrajinskega jezika v javnosti in šolah. Po ruskem pojmovanju je ukrajinski jezik namreč zgolj eden od dialektov ruskega jezika. V tem času so prav tako opustili poimenovanje Ukrajincev kot »Rusinov«. Leta 1917 so Ukrajino okupirale nemško-avstrijske vojaške sile. Pod pokroviteljstvom slednjih je v istem letu nastala kijevska parlamentarna republika, ki so jo Ukrajinci podprli. Ruski boljševiki so kot odgovor na to takoj sprožili vojaški napad na to novo državo in jo zavzeli leta 1920, ko so Ukrajino proglasili za sovjetsko socialistično republiko in jo leta 1923 še uradno priključili SZ. Kljub temu da je novi režim na začetku podprl ukrajinsko nacionalno identiteto in ukrajinskemu jeziku priznal status samostojnega jezika, pa je po Stalinovem prevzemu oblasti vse bolj centralizirana oblast nadaljevala z rusifikacijo prebivalstva v Ukrajini ter hkrati v državi pospešila industrializacijo in prisilno kmetijsko kolektivizacijo. Slednja je v Ukrajini naletela na močan odpor, kar je stalinistična oblast krvavo zatrla in ukazala prisilni prenos ukrajinskega kmetijskega pridelka v Rusijo, kar je imelo za posledico množično umiranje od lakote v Ukrajini, kjer naj bi zaradi tega umrlo približno 7 milijonov ljudi (Bufon 2012, 350; Utenkar 2014).

Po drugi svetovni vojni je Ukrajina kot sovjetska republika pridobila precej ozemlja na račun Poljske, Češkoslovaške in Romunije. Stalin je v tem obdobju zaradi domnevne kolaboracije z

³⁸ Polotok Krim oz. Krimski kanat je bil vazalna država Turkov in je bil do leta 1784 uradno samostojen (Utenkar 2014).

nacisti še pred koncem druge svetovne vojne v Sibirijo oz. srednjo Azijo deportiral več sto tisoč Ukrajincev, okoli 500 tisoč Nemcev. Prav tako so s Krima deportirali še okoli 200 tisoč krimskih Tatarov, ki so še bili ostali, saj so jih namreč že pred vojno ogromno pobili ali deportirali v druge dele SZ. Sovjetska voditelja Nikita Hruščov in njegov naslednik Leonid Brežnjev sta bila oba rojena v Ukrajini in sta veliko pripomogla k ponovni zmerni uveljavitvi ukrajinskih nacionalnih idej. Ob tristoletnici ukrajinsko-ruske združitve leta 1954 takoj po Stalinovi smrti je takratni sovjetski voditelj Nikita Hruščov do takrat ruski Krimski polotok podaril Ukrajini. Krimsko oblast, tj. ozemlje polotoka Krim, je prezidij vrhovnega sovjeta SZ z odlokom prenesel iz Ruske federativne socialistične republike na Ukrajinsko socialistično republiko. Odlok so pojasnjevali z gospodarskimi vezmi ter geografsko bližino polotoka Krim in Ukrajine (Bufon 2012, 350; Utenkar 2014).

Ukrajina je zaradi povojne rekonstrukcije prejela obsežno pomoč centralnih oblasti SZ. Zaradi prejete pomoči se je v Ukrajini do leta 1955 za tretjino povečalo število delavcev, obseg industrijske produkcije pa se je podvojil. Tako je tedaj Ukrajina postala ena izmed najbolj industrializiranih držav v SZ in sedež sovjetske vojaške industrije. Ob razpadu SZ so se ukrajinske oblasti pričele vse bolj povezovati z ukrajinskimi nacionalističnimi težnjami in začele iskati dialog z EU, obenem pa so ohranile funkcionalne povezave z Rusijo v okviru SND. Kljub temu pa je v Ukrajini po razglasitvi samostojnosti 24. avgusta 1991 nastala precejšna gospodarska recesija, katera je posledično privedla do večjega ukrajinskega približevanja Zahodu (Bufon 2012, 350–351).

Slika 3. 3: Države na območju današnje Ukrajine v srednjem veku v obdobju 1000–1654

Vir: Karácsonyi in drugi (2014, 106).

Slika 3. 4: Države na območju današnje Ukrajine v novem veku v obdobju 1700–2014

Vir: Karácsonyi in drugi (2014, 107).

3.3.2 Ožji zgodovinski vpogled

Ukrajina je imela ob razpadu SZ na svojem ozemlju sovjetske jedrske rakete in je tako takrat postala tretja največja jedrska sila na svetu. Vendar pa se je svojim 1900 jedrskim bojnim glavam odpovedala, ko je v Budimpešti leta 1994 podpisala z Rusijo, Veliko Britanijo in ZDA memorandum o varnostnih zagotovilih, s katerimi so države podpisnice Ukrajini zagotovile ozemeljsko celovitost. Ukrajina je tako leta 1996 izpolnila svoj del sporazuma, saj je v Rusijo poslala zadnje kose jedrskega orožja (Utenkar 2014). Leta 1997 je Ukrajina z zvezo NATO podpisala listino o posebnem partnerstvu ter leta 2002 izrazila željo po članstvu (NATO 2016). Z EU je Ukrajina leta 1994 podpisala sporazum o sodelovanju (z začetkom veljave od leta 1998) z željo po polnopravnem članstvu do leta 2011. Obe, tako zveza NATO kot EU, sta na ta način želeli prispevati k ureditvi dokaj kaotičnih razmer v Ukrajini, kjer se je močno razširila siva ekonomija, korupcija, nevarna preprodaja obsežnih zalog orožja (Bufon 2012, 351).

Rusko-ukrajinski sporazum o razmejitvi na Črnem morju in delitvi vojne mornarice na tem območju so podpisali leta 1997. Krim je s tem postal avtonomna republika, Rusija pa je ohranila vojaško bazo v Sevastopolu (Bufon 2012, 351). Aprila 2010 sta ukrajinski predsednik Janukovič in ruski predsednik Medvedjev podpisala dogovor, s katerim so Ukrajinci Rusom v zameno za cenejšo dobavo plina iz Rusije podaljšali rok za ohranitev ruske baze na Krimu do leta 2042 (Harding 2010).

Leta 1997 je pomemben ruski geostrateg Sergej Karaganov pisal o možnosti razpada Ukrajine in o priključitvi teh delov Rusiji. Prav tako je leta 2007 Julija Timošenko, nekdanja predsednica vlade Ukrajine, opozorila Zahod o tem, da namerava ruska politika oslabiti ukrajinsko vlado in to predvsem na krimskem polotoku (Bebler 2015, 203). Leta 2008 je ukrajinski zunanji minister Volodymyr Ohryzko protestiral proti množičnemu razdeljevanju ruskih potnih listov ukrajinskim državljanom na Krimu, kar bi lahko Rusija v prihodnosti izkoristila v svoj prid, saj naj bi to dejanje sovpadalo s petimi cilji³⁹ ruske zunanje politike ter z njenim idejnim konceptom »podpora Rusom izven Rusije«, ki je Moskvi dajala domnevno pravico varovati

³⁹ Pet glavnih ciljev ruske zunanje politike:

1. ohranjati varnost,
2. braniti se pred zunanjimi vplivi ter pred domnevnim vmešavanjem v njene notranje zadeve,
3. uveljavitev pravice Rusije, da deluje kot samostojna velesila,
4. preprečiti nadaljnje posege v njeno oz. »rusko interesno območje« in
5. ponovno se uveljaviti kot globalna sila (Chatham House 2009, 3).

ruske državljane kjerkoli naj bi ti bili, kar bi lahko služilo kot podlaga za možnost ruske vojaške intervencije na ozemlje Ukrajine, kot se je to zgodilo v primeru Južne Osetije v rusko-gruzijski vojni leta 2008 (Chatham House 2009, 8–9; Bufon 2012, 351; Malyarenko in Galbreath 2013, 923–924; Bebler 2015, 203).

Po avtoritarnem vodji Leonidu Kučmi je leta 2004 oblast v Ukrajini prevzel Viktor Janukovič, ki je bil nosilec bolj izrazito proruske politike. Takrat sta ga podpirala odhajajoči predsednik Leonid Kučma in ruski predsednik Vladimir Putin. Izidom predsedniških volitev je nasprotovala opozicija, katere predstavnik je bil prozahodno usmerjen nekdanji predsednik vlade Viktor Juščenko. Vse to je vodilo do množičnih protestov, t. i. oranžne revolucije. Opozicija je tako naposled ob podpori Zahoda dosegla ponovitev volitev, na katerih je takrat zmagal Viktor Juščenko. Slednji je užival podporo Evrope in ZDA. Janukovič se je na izid volitev pritožil, vendar je Vrhovno sodišče odločilo v Juščenkov prid. Prav tako so mednarodni opazovalci poročali o veliko bolj poštenih ponovljenih volitvah, na katerih je zmagal Juščenko. Predhodne volitve, na katerih je zmagal Janukovič, so mednarodni opazovalci namreč označili za nepošteno (MMC RTV SLO 2004; Bufon 2012, 351). Po teh volitvah in oranžni revoluciji je bila vlada v Ukrajini bolj naklonjena Zahodu, torej morebitnemu članstvu v zvezi NATO in EU. Na podlagi poteka in izida omenjenih predsedniških volitev v Ukrajini in t. i. barvnih revolucij⁴⁰ v Ukrajini in Gruziji je Rusija vse to dojemala kot napad s strani Zahoda (Chatham House 2009, 13; Engdahl 2010, 65–66).

Notranji konflikti v Ukrajini in vse večje obtožbe po korupciji, ki so predvsem bremenile predsednico vlade Julijo Timošenko, pa so zelo kmalu razrahljali novo ukrajinsko oblast in privedli do razširitve vlade v letu 2006, ki je vključevala tudi Janukovičevo stranko. Janukovič je leta 2010 postal novi predsednik države, potem ko so Timošenkovo zaradi domnevnih protizakonnosti in korupcije obsodili na zapor (Bufon 2012, 351).

Vse do padca proruskega režima v Ukrajini leta 2014 sta bili Ukrajina in Rusija tesni zaveznici in večina njunih nerešenih problemov še iz časa razpada SZ med njima ni igrala pomembnejše vloge. Po omenjeni spremembi političnega režima v Ukrajini pa so med njima ponovno privrela na dan nerešena vprašanja. Med slednje npr. sodijo nerešena ozemeljska vprašanja, ki temeljijo na kulturnih in jezikovnih razlikah kar predstavlja predvsem vprašanje krimskega polotoka,

⁴⁰ Izraz »barvne revolucije« uporabljajo za »oranžno revolucijo« v Ukrajini leta 2004 in »revolucijo vrtnic« v Gruziji leta 2003.

delitev sovjetske črnomorske flote na Krimu v Sevastopolu, status ruskega prebivalstva na ukrajinskem ozemlju, status in število ruskega vojaškega osebja na Krimu, status ruskega prebivalstva na Krimu in njihove težnje po odcepitvi od Ukrajine itn. (Utenkar 2014; Bebler 2015, 202–203). Izbruhi separatističnih teženj na Krimu so bili predvsem odvisni od tega, ali so bili na oblasti prozahodno ali prorussko usmerjeni politiki. Kadar so bili na oblasti prorussko usmerjeni politiki namreč do separatističnih teženj na Krimu ni prihajalo (Malyarenko in Galbreath 2013, 913–927).

3.4 POTEK UKRAJINSKE KRIZE LETA 2014 OZ. RUSKO–UKRAJINSKEGA KONFLIKTA

Brzezinski je že leta 1993 v knjigi *Izven nadzora: Globalno vrenje na pragu 21. stoletja*, omenjal seznam možnih konfliktov v evrazijski regiji, ki naj bi nastali med različnimi etničnimi skupinami, ki prebivajo v državah znotraj te regije. Med potencialne konflikte je uvrstil tudi možnost izbruha konflikta med Rusijo in Ukrajino. Po razpadu SZ je namreč ostalo izven meja sedanje Rusije več kot 25 milijonov Rusov. Od skupaj 52 milijonov⁴¹ prebivalcev Ukrajine, predstavlja ruska manjšina okoli 10 milijonov⁴² prebivalcev in je skoncentrirana v ključnih industrijskih regijah Harkova in Donecka. V primeru poglobljanja družbeno-gospodarskih težav, s katerimi se Ukrajina sooča že vse od njene osamosvojitve, pa po njegovem mnenju utegne ruska manjšina postati odkrito sovražna in separatistična. To utegne Kremelj izkoristiti za destabilizacijo Ukrajine in s tem začeti uresničevati ruske nacionalne interese pod pretvezo »zaščite Rusov izven meja Rusije« (Brzezinski 1995, 126–127, 129).

3.4.1 Protesti in Euromaidanska revolucija

Notranji gospodarski in družbeni problemi v Ukrajini so se tako poglobljali in privedli do krize, ki se je zaostila **21. novembra 2013**, ko je prorussko usmerjena ukrajinska vlada pod vodstvom predsednika države Viktorja Janukoviča zaustavila priprave na podpis pridružitvenega sporazuma z EU, ki bi Ukrajini prinesel status proste trgovine z EU in zagotovitev obsežnih finančnih sredstev za izvedbo gospodarskih reform. Zaradi te odločitve ukrajinske vlade so se

⁴¹ Podatek po Brzezinski (1995, 126).

⁴² Podatek po Brzezinski (1995, 126).

začeli prvi protesti prozahodno usmerjenih Ukrajincev, ki so vodili v t. i. Euromaidansko revolucijo. Po sklenitvi strateškega partnerstva med prorusko usmerjenim ukrajinskim predsednikom Viktorjem Janukovičem in ruskim predsednikom Vladimirjem Putinom so se protesti še okrepili in se stopnjevali **20. februarja 2014** v najhujše nasilje v Kijevu v zadnjih 70 letih (BBC NEWS 2014a; Gruden 2014; Yekelchuk 2015, 104).

Vendar pa bi bilo napačno označiti odstop ukrajinske vlade od podpisa pridružitvenega sporazuma z EU za glavni vzrok za izbruh protestov in za Euromaidansko revolucijo. V Ukrajini je bilo namreč nezadovoljstvo s koruptivno oblastjo prisotno že dalj časa in nenaden diplomatski obrat od EU k Rusiji je bil zgolj kaplja čez rob. Prav tako je zelo malo protestnikov poznalo vsebino samega pridružitvenega sporazuma. Po drugi strani je bil slogan »Evropa« zelo priljubljen, saj je predstavljal demokracijo, vladavino prava in gospodarske priložnosti, torej vse stvari, ki jih navadni državljani v Janukovičevi Ukrajini niso imeli (Yekelchuk 2015, 102).

Zaradi pritiskov zunanjih ministrov EU so proruski predsednik Janukovič in opozicija **21. februarja 2014** podpisali dogovor o sklicu predčasnih predsedniških volitev in oblikovanju vlade narodne enotnosti. Naslednji dan je ukrajinski parlament odstavil predsednika Janukoviča, ki je pobegnil iz Kijeva v Rusijo in opozicijo obtožil, da je izvedla državni udar. Pobegnil naj bi, ker se je menda bal za svoje življenje in nato prosil Rusijo za pomoč in za posredovanje v Ukrajini (BBC NEWS 2014a; Gruden 2014; Bebler 2015, 203–204; Kalb 2015, 140–142). Kremelj je tako hitro izkoristil začasno politično praznino in vsesplošno zmedo v Kijevu za izpeljavo priključitve Krima k Rusiji (Bebler 2015, 203).

3.4.2 Ruska priključitev polotoka Krima

Spopadi med proruskimi in prozahodnimi protestniki so izbruhnili **26. februarja 2014** pred parlamentom v Simferopolu, v glavnem mestu polotoka Krim. V teh spopadih in na drugih protestih so proruski protestniki zahtevali odcepitev Krima od Ukrajine in prosili Moskvo za pomoč. V zgodnjih urah **27. februarja 2014** so zamaskirani vojaki zasedli poslopja regionalnega parlamenta in vlade v Simferopolu ter nad obema stavbama razpeli ruske zastave. Na krizni seji Krimskega vrhovnega sveta oz. Krimskega parlamenta so odstavili predsednika vlade Anatolija Mohylova, ki ga je zamenjal Sergey Aksyonov. Na isti seji je parlament glasoval tudi o referendumu, s katerim bodo odločali o statusu Krima. Referendum naj bi potekal 25. maja 2014 (Gruden 2014; BBC NEWS 2015; Bebler 2015, 203–204). V ruski Dumi

je **28. februarja 2014** dvajset predstavnikov Dume predlagalo predlog zakona, po katerem bi lahko tuja ozemlja postala nov subjekt Rusije, če bi se tako na referendumu odločila večina prebivalcev tega tujega ozemlja. Predlog zakona tako še posebej upravičuje vključitev delov Ukrajine v Rusijo na podlagi domnevne ukrajinske diskriminacije narodnih manjšin. En dan kasneje so krimski Tatarji sklicali zasedanje Skupščine in na zasedanju z 212 glasovi za, enim glasom proti in štirimi vzdržanimi sprejeli Izvedbo pravice krimskih Tatarov do samoodločbe na njihovem zgodovinskem ozemlju - Krimu (Bebler 2015, 204).

Novi predsednik krimske vlade Sergey Aksyonov je **1. marca 2014** pozval ruskega predsednika Vladimirja Putina, naj Rusija zagotovi pomoč pri vzpostavitvi reda in miru na Krimskem polotoku ter sočasno razglasil, da začasno prevzema povelje nad vsemi oboroženimi silami na polotoku, ostale pa je pozval k mirni razorožitvi. Tega dne so tudi prvič predstavili datum referenduma o povečanju samostojnosti **Avtonomne republike Krim** na **30. marec 2014** (Dnevnik 2014; Gruden 2014), na katerem naj bi se referendumsko vprašanje glasilo: »Avtonomna republika Krim ima svojo državno neodvisnost in je del Ukrajine na podlagi sporazumov in pogodb: da/ne?« (Gruden 2014).

Zgornji dom ruskega parlamenta je prav tako **1. marca 2014** soglasno odobril zahtevo ruskega predsednika Putina za intervencijo ruske vojske v Ukrajini za normalizacijo razmer v tej državi in predvsem za zaščito življenj ruskih državljanov, s čimer je Rusija tudi opravičevala svojo aktivno vlogo v tem konfliktu in vojaško intervencijo na ukrajinsko ozemlje (BBC NEWS 2014a; Dnevnik 2014; Gruden 2014; Cerkovnik 2015). Putin je namreč v pogovoru z ameriškim predsednikom Barakom Obamo dejal, da je Rusija v Ukrajini pripravljena zaščititi svoje interese in rusko govoreče državljane na vzhodu Ukrajine in Krimskem polotoku. Obama je izrazil zaskrbljenost zaradi morebitne ruske vojaške intervencije v Ukrajini in Putina opozoril, da Rusija s svojimi dejanji v Ukrajini krši državno suverenost Ukrajine ter ga pozval k umiku ruskih vojakov v svoja oporišča na Krimskem polotoku (Dnevnik 2014).

Ukrajina je zaprosila NATO in EU za zaščito ozemeljske celovitosti Ukrajine. In tako se je na izredni seji **28. februarja 2014** sestal Varnostni svet ZN in začeli so se krepiti pozivi mednarodne skupnosti Vladimirju Putinu, naj ne začne vojne in naj spoštuje ozemeljsko celovitost in suverenost Ukrajine (Dnevnik 2014; Cerkovnik 2015; ZN 2016). Po tem je ruski veleposlanik pri ZN Vitalij Čurkin zatrjeval, da so vsa ruska dejanja na Krimskem polotoku v skladu z dogovorom z Ukrajino glede ruskega oporišča v Sevastopolu (Dnevnik 2014).

Ukrajinskim in kasneje tudi tujim novinarjem je bil takoj po proruskem prevzemu Krimskega polotoka 28. februarja 2014 vstop na polotok ter poročanje iz njega prepovedan. Prav tako so zaprli mejo med polotokom in celinskim delom Ukrajine ter zaprli zračni promet iz Ukrajine na polotok. S tem so preprečili širjenje ukrajinskih tiskanih medijev na polotok. Slednji so namreč kljub uradnemu jeziku, ki je Ukrajinjščina, še vedno večinoma tiskani v ruskem jeziku. S tem je bilo prebivalstvo polotoka podvrženo zgolj enostranskemu poročanju in pogosto tudi odkritemu dezinformiranju s strani medijev, ki jih je nadzorovala Rusija. Mediji so bili polni propagande ter so spominjali na poročanje iz časa hladne vojne, saj so Ukrajinske oblasti v Kijevu imenovali kot »fašiste« ter »neo-naciste«, ki grozijo Rusom in rusko govorečim državljanom z genocidom. Javno so tudi nadlegovali in zastraševali krimske Tatare ter Ukrajince, ki so nasprotovali priključitvi Krima Rusiji. Takšna situacija je vodila v nekaj oboroženih spopadov med ukrajinskimi in proruskimi oz. krimskimi silami. Nekateri prorusko usmerjeni pripadniki ukrajinske vojske so prisegli zvestobo novim krimskim oblastem. Do **4. marca 2014** so krimske proruske in lokalne enote s podporo ruskih vojakov brez označb prevzele nadzor nad večino strateških točk na polotoku (Dnevnik 2014; Bebler 2015, 206).

Krimski parlament je **6. marca 2014** soglasno izglasoval, da Krim postane del Rusije in tako so napovedani referendum na Krimu ponovno predstavili, in sicer na **16. marec 2014**, pri čemer pa se je bistveno spremenilo tudi referendumsko vprašanje (Aljazeera 2014; Gruden 2014, Bebler 2015 205), in sicer: »a) ali ste za, da Krim postane sestavno ozemlje Ruske federacije b) ali ste za obnovitev Krimske ustave iz leta 1992⁴³?« (Gruden 2014).

Po navedbah krimskih oblasti se je referendum na Krimu udeležilo 83,01 odstotkov registriranih volivcev; za priključitev Krima Rusiji se je opredelilo 96,08 odstotkov prebivalcev. V Sevastopolu je za priključitev k Rusiji glasovalo 95,06 odstotka udeležencev referenduma, udeležilo pa se ga je 89,05 odstotkov. Referendum je bil odločen z navadno večino. **17. marca 2014** so na Krimu razglasili neodvisnost in prosili Rusijo za priključitev Krima s statusom republike. Rusija je Krim istega dne priznala kot samostojno državo. Naslednji dan **18. marca 2014** so predstavniki Krima in Sevastopola in predstavniki Rusije v Moskvi podpisali Pogodbo o priključitvi Krima kot federalne republike in federalnega mesta Sevastopol Rusiji, s čimer je Rusija polotok tudi uradno priključila k svojemu ozemlju in Ukrajina ga je takrat izgubila. Ukrajina je nato iz polotoka umaknila vse svoje oborožene sile.

⁴³ Po tej ustavi je bil Krim del Ukrajine, vendar avtonomna republika, ki je odnos s Kijevom urejala na podlagi medsebojnega dogovora (Gruden 2014).

Referendum in priključitev Krima Rusiji sta izzvala reakcije mednarodne skupnosti, ki izida referendum in priključitev Krima Rusiji ne priznava in ga označuje za nezakonitega. Prav tako referendum ni priznala Ukrajina in ga je označila za neustavnega, saj bi po ustavi iz leta 1996 morali o ozemeljski spremembi Ukrajine glasovati vsi ukrajinski državljani (BBC NEWS 2014a; Črnčec 2014; Gruden 2014; Bebler 2015, 206–207).

Referendum je doživel veliko kritik s strani mednarodne skupnosti, samostojnih poročevalcev, akademikov. Kritike se nanašajo predvsem na izvedbo samega referenduma in na hitre odločitve Krimskega parlamenta o izvedbi referenduma ter prisotnost oboroženih skupin brez identifikacijskih oznak v času referenduma, nasilno zatiranje opozicije in krimskih Tatarov ter samih tehničnih napak med izvedbo referenduma in celo dvomov v verodostojnost rezultatov, saj različni viri navajajo različne številke referendumskih izidov. Dodatno pa je referendumu zmanjšalo veljavnost tudi dejstvo, da se je velik del krimskih Tatarov odločil za bojkotiranje referenduma (Times 2014; Bebler 2015, 205).

Moskva je **3. aprila 2014** enostransko odpovedala sporazume z Ukrajino glede razdelitve ruske črnomske flote na ozemlju Ukrajine. V skladu s temi sporazumi je Rusija plačevala Ukrajini 530 milijonov USD letno za najem vojaškega pristanišča v Sevastopolu in odpisala približno 100 milijonov USD vreden ukrajinski dolg. Ruska vlada je prav tako prekinila s sporazumi povezan dogovor glede popusta na ceno zemeljskega plina, ki ga je Ukrajina koristila za uvoz zemeljskega plina iz Rusije (Bebler 2015, 207–208).

3.4.3 Vojna v vzhodnem delu Ukrajine oz. v regiji Donbas

Priključitvi Krima k Rusiji so sledili nemiri in separatistična gibanja še v proruskem vzhodnem delu Ukrajine, ki so se razvili v še vedno trajajočo vojno v regiji Donbas. V nadaljevanju podajamo kratko časovnico dogajanj v vzhodnem delu Ukrajine do konca leta 2014. Nemiri in vojna trajajo še danes. Proruski separatisti so **7. aprila 2014** zasedli vladna poslopja v mestih Doneck, Lugansk in Harkov na vzhodu Ukrajine ter pozivali k referendumu o neodvisnosti. Takratni začasni ukrajinski predsednik Oleksander Turčinov je **15. aprila 2014** napovedal začetek protiteroristične operacije proti proruskim separatistom, vendar je bila operacija kmalu zatem ustavljena. Rusija, Ukrajina, ZDA in EU so **17. aprila 2014** v Ženevi dosegli dogovor o ukrepih za omilitev krize na vzhodu Ukrajine. V spopadih za oporišče v Mariupolu so padle prve smrtne žrtve konflikta na vzhodu Ukrajine. **22. aprila 2014** je Turčinov zaradi

zaostrovanja razmer na vzhodu Ukrajine ukazal ponoven zagon vojaške operacije proti proruskim separatistom na vzhodu države. Washington pošlje 600 vojakov na Poljsko in v Baltske države. Rusija na to reagira z grožnjami, da se bo v primeru napada na njene interese v Ukrajini branila. V Donecku in Lugansku so **11. maja 2014** samooklicani proruski separatisti izvedli referendum, ki ga Kijev in Zahod ne priznavata, ter naslednji dan razglasili neodvisnost in republiko (Aljazeera 2014; Cerkovnik 2015; Fisher in Basora 2015).

25. maja 2014 so v Ukrajini izvedli predsedniške volitve, na katerih je zmagal Petro Porošenko. Predsedniške volitve so na vzhodu države večinoma bojkotirali. Proruski separatisti so na vzhodu Ukrajine **14. junija 2014** sestrelili ukrajinsko vojaško letalo, kjer je umrlo 49 ljudi. Ukrajina in EU sta **27. junija 2014** podpisali sporazum o pridružitvi, ki je stopil v veljavo 1. novembra 2014. **17. julija 2014** je na območju, ki je pod nadzorom proruskih separatistov na vzhodu Ukrajine strmoglavilo oz. bilo sestreljeno letalo malezijske letalske družbe Malaysia Airlines z 298 ljudmi na krovu. Ukrajinska vojska in separatisti za to obtožujejo drug drugega. **22. avgusta 2014** je v mesto Lugansk brez dovoljenja ukrajinskih oblasti prispel konvoj z več kot sto ruskimi tovornjaki, ki naj bi po navedbah Moskve prevažali humanitarno pomoč. Vodja separatistov Aleksander Zaharčenko je **27. avgusta 2014** povedal, da se na strani separatistov bori 3400 civilistov iz Rusije (Aljazeera 2014; Cerkovnik 2015; Fisher in Basora 2015).

Ukrajinske oblasti in separatisti so **5. septembra 2014** v Minsku sklenili dogovor o prekinitvi ognja, t. i. mirovni sporazum iz Minska, ki pa ga ni spoštovala nobena stran. Zveza NATO je **24. septembra 2014** sporočila, da je zaznala znaten umik ruskih vojakov iz vzhodne Ukrajine. Na ukrajinskih parlamentarnih volitvah **26. oktobra 2014** so zmagale prozahodne stranke. Največ glasov sta prejela Blok ukrajinskega predsednika Petra Porošenka in Ljudska fronta premiera Arsenija Jacenjuka. Rusija in Ukrajina sta **31. oktobra 2014** na pogajanjih pod okriljem EU dosegli dogovor o rešitvi plinskega spora. V samooklicanih republikah Doneck in Lugansk so **2. novembra 2014** izvedli volitve, na katerih je slavilo novo-staro prorusko separatistično vodstvo. V Donecku je zmagal Aleksander Zaharčenko, v Lugansku pa Igor Plotnicki. **2. decembra 2014** je Ukrajina dobila novo prozahodno vlado. **9. decembra 2014** je Dan tišine, s katerim se je začela prekinitvev ognja na vzhodu Ukrajine. Dogovor o prekinitvi ognja so dosegli predstavniki separatistov, Ukrajine, Rusije in Organizacije za varnost in sodelovanje v Evropi (v nadaljevanju: OVSE). Prekinitvev ognja je trajala dva dni (Aljazeera 2014; Cerkovnik 2015; Fisher in Basora 2015).

Kljub večkratnim poskusom obeh strani za vzpostavitev premirja se oboroženi spopadi na vzhodu Ukrajine nadaljujejo še danes. Vzroke za to lahko najverjetneje najdemo v velikem razhajanju interesov na obeh straneh ter nezadovoljstvu ljudi z vladajočo politično opcijo.

3.5 AKTERJI KRIZE/KONFLIKTA

3.5.1 Avtonomna republika Krim

Avtonomna republika Krim leži na istoimenskem polotoku Krimu, ki se nahaja na jugu Ukrajine in ga oblikata Črno morje in Azovsko morje. S celinskim delom Ukrajine je povezan preko ozke ožine Perekop, ki poteka med jezerom Sivašem na vzhodu in Karkinitiskim zalivom na zahodu. Na skrajnem vzhodu Krima leži Kerški polotok, ki ga od ruskega Tamanskega polotoka deli Kerška ožina, ki povezuje Azovsko morje s Črnim morjem. Zaradi svoje geografske lege ima Krim najstarejšo in najbogatejšo zgodovino od vseh regij Ukrajine. Nadzor nad Krimom je Ukrajini omogočal hiter in varen dostop do Črnega morja, Azovskega morja in Kavkaza ter tudi varno južno mejo. Krim je parlamentarna republika in ima svojo ustavo, ki je usklajena z ukrajinsko zakonodajo. V središču polotoka leži mesto Simferopol, ki je glavno mesto in upravno središče Krima (Kubijovyč in drugi 2001 (1984)). Polotok Krim ima površino 26.100 kvadratnih kilometrov. Na dan 1. januarja 2014 je Avtonomna republika Krim imela 1.967.259 prebivalcev (Državna statistična služba Ukrajine 2014, 20).

Ob 300-letnici ukrajinsko-ruske združitve leta 1954 je takratni sovjetski voditelj Nikita Hruščov do takrat ruski polotok Krim podaril Ukrajini. Prezidij vrhovnega sovjeta SZ je 19. februarja 1954 z odlokom prenesel Krimsko oblast, tj. ozemlje polotoka Krim, iz Ruske federativne socialistične republike na Ukrajinsko socialistično republiko (Bufon 2012, 350; Utenkar 2014). Številni zgodovinarji si še danes belijo glave, čemu se je takratno sovjetsko vodstvo oz. Nikita Hruščov odločilo za to potezo (Žužek 2014). Wilson (2014, 99) meni, da je bila ta poteza narejena z namenom, da bi Ukrajina postala manj ukrajinska, saj se je s polotokom Krim povečal tudi delež ruskega prebivalstva v Ukrajini. Za nekatere pa je ta poteza pomenila darilo Hruščova svoji deželi. Vendar pa Hruščov, ki je svojo partijsko kariero začel v okviru ukrajinske komunistične partije, pravzaprav ni bil Ukrajinec ampak Rus, ki se je rodil v mestu ob rusko-ukrajinski meji, ki je danes del Rusije. Po nekaterih razlagah naj bi to darilo pomenilo

nekakšno rusko spravo Ukrajincem za teror, ki so ga Ukrajinci utrpeli v času Stalina. Ta poteza je bila namreč narejena ravno v času, ko so se v SZ spominjali 300-letnice združitve Ukrajincev z Rusijo. Prenos Krima k Ukrajini se v tistem obdobju ni zdel geostrateško pomemben oz. kakorkoli sporen z vidika prihodnosti, saj sta bili Ukrajina in Rusija takrat del SZ, za katero pa takrat res nihče ni pričakoval, da bo kdaj razpadla (Žužek 2014). Tako v tistem času uradnega nasprotovanja seveda ni bilo, čeprav je bila večina prebivalcev polotoka Krim Rusov (Gruden 2014).

Ko pa je leta 1991 SZ razpadla, se je situacija spremenila in takrat je polotok Krim postal jabolko spora med Ukrajino in Rusijo (Žužek 2014). Po letu 1991 so se vse tri glavne etnične skupine na polotoku Krim opredeljevale kot manjšine. Etnični Rusi so na polotoku lokalna manjšina in so po zadnjem popisu prebivalstva v Ukrajini leta 2001 predstavljali 58,3 odstotke, tj. 1,2 milijona prebivalcev na polotoku. Na polotoku Rusi tako predstavljajo večino, na celotnem ozemlju Ukrajine pa so manjšina. Za Ukrajince pa je na drugi strani bila Avtonomna republika Krim edina regija v državi, kjer so bili manjšina, in sicer predstavljajo 24,3 odstotke. Poleg tega so bili Ukrajinci na polotoku podvrženi tudi močni rusifikaciji, saj je ukrajinizacijska kampanja iz 1920-ih let v Ukrajini obšla polotok Krim in zato na polotoku skoraj ni bilo ukrajinskih šol in časopisov ter drugih ukrajinskih kulturnih institucij. Krimski Tatari so leta 2001 predstavljali 12,0 odstotka prebivalcev na polotoku in so od razpada SZ povišali svoj delež ter zahtevali status avtohtone manjšine (Državna statistična služba Ukrajine 2003–2004a; Wilson 2014, 104–105).

Na polotoku Krim so 12. februarja 1991 izvedli referendum, na katerem se je 93 odstotkov prebivalcev polotoka Krim odločilo za ponovno vzpostavitev Krimske avtonomne socialistične republike, ki je že obstajala v letih 1921–1945 (Gruden 2014). To so sprejeli tudi v Kijevu, ker so želeli prepričati, da bi ruska manjšina, ki je predstavljala večino na polotoku Krim, izpeljala odcepitev polotoka Krim od Ukrajine. Avtonomna republika Krim je po razpadu SZ ostala del Ukrajine, kljub temu da je 87,6 odstotkov prebivalcev polotoka Krim na referendumu marca 1991 podprlo ohranitev SZ. Avtonomna republika Krim se je Ukrajini priključila, potem ko je ukrajinski parlament avgusta 1991 razglasil neodvisnost Ukrajine, kar so prebivalci Ukrajine potrdili z več kot 90 odstotki na vseukrajinskem referendumu decembra 1991. Na Krimu se je za takšno podporo izreklo 54 odstotkov prebivalcev. Razlog za takšno podporo na polotoku Krim bi po mnenju Wilsona lahko pripisali dvema razlogoma. Prvi razlog je, da je na polotoku Krim kot tudi drugje v Ukrajini lokalna komunistična elita, ki jo je vodil Mykola Bahrov,

uživala večjo podporo, ki je ravno sovpadala z ukrajinsko neodvisnostjo. Drugi razlog pa je dejstvo, da se je do takrat na polotok Krim vrnilo že zadostno število Krimskih Tatarov (Wilson 2014, 105).

Na polotoku Krim so bili tudi nasprotniki lokalne komunistične elite, ki so bili prosovjetsko usmerjeni ter novi ruski nacionalisti (Wilson 2014, 105). Krimski Rusi so po razpadu SZ in po razglasitvi ukrajinske samostojnosti pričakovali, da bo takratni ruski predsednik Boris Jelcin zahteval vrnitev Krima (Žužek 2014), do česar pa ni prišlo. Prvi poskus spremembe avtonomije Krima v neodvisnost se je na Krimu zgodil že na začetku leta 1992, ki pa se je zaključil s ponovnim ustavnim kompromisom. Drugi poskus se je zgodil, ko so v Kijevu zmotno predvidevali, da bo na krimskih predsedniških volitvah leta 1994 zmagal Bahrov (Wilson 2014, 105). Na volitvah je namreč z več kot 70 odstotki glasov volivcev zmagal proruski voditelj Jurij Meškov, ki se je zavzemal za odcepitev polotoka Krim od Ukrajine (Žužek 2014). Njegov obisk v Moskvi, v sklopu katerega je želel prositi Jelcina za pomoč, se je zgodil ob nepravem času za Jelcina, ki je ravno tedaj, v oktobru 1993, poslal tanke nad svoje komunistične in nacionalistične nasprotnike ter prostovoljce iz Krima v Moskvi. Ker je Meškov prihajal iz enakega političnega ozadja, ga Jelcin ni želel sprejeti in govoriti z njim; prav tako je bila Rusija do decembra 1994 že globoko v Čečenski vojni (Wilson 2014, 105).

Leta 1995 je ukrajinski parlament razveljavil krimsko ustavo in Meškova odstavil. Z novo ustavo je Krim ponovno postal avtonomna republika (Žužek 2014). Prav tako je istega leta ukrajinski predsednik Leonid Kučma dobro izkoristil Ukrajinsko varnostno službo za razpustitev upornikov. Edini pravi navdušenci za vladavino Kijeva so bili krimski Tatarji. Kučma je moral sprejeti dogovore z lokalnim prebivalstvom, da se naj ne vključujejo v separatistične konflikte in zato lahko v zameno kradejo kolikor želijo. V 1990-ih letih je bil Krim namreč znan po zloglasnih krvavih lokalnih mafijskih vojnah (Wilson 2014, 105). Po navedbah WikiLeaks (2006) naj bi tolpa organiziranega kriminala Seilem, ki je dobila ime po popularni znamki cigaret »Salem«, z bazo med lokalnimi Armenci bila odgovorna za 52 naročenih umorov v dveh tolpaških vojnah v letih 1991-1992 in 1995, ki jih je vodila s slovansko tolpo Bashmaki, poimenovano po Viktorju Bašmakovu s povezavami s Transnistrijo, tj. separatistično regijo v Moldovi. Povezave z Nagorno-Karabakh in Transnistrijo so popolnoma razumljive, saj je Krim grozil, da bo postal »*de facto*« nova država (Wilson 2014, 105).

Po letu 1995 pa naj bi, kot pravi Wilson (2014, 105), mafija začela delovati v politiki in služiti denar s privatizacijo lokalne zemlje in s počitniškimi podjetji. Za krimske dobičkonosne koruptivne priložnosti je bil velik interes tudi v Kijevu, saj so imeli vsi vodilni oligarhi svoje operacije na Krimu, kjer pa so seveda morali v veliko večji meri tekmovati ali sodelovati z Rusi, kot pa so to bili primorani v ostalih delih Ukrajine. Najpopularnejše dejavnosti so obsegale kemijsko industrijo, zemeljski plin, pridobivanje solarne in vetrne energije, lokalna električna podjetja, podjetja na področju kmetijstva, pristanišče tovora v Sevastopolu. Gojili so velike upe za denarne dobičke od pridobivanja energije, predvsem iz potencialnih donosnih nahajališč na morju, in zato je posledično prišlo do grenkega spopada glede naftne družbe Vanco v času drugega mandata Julije Timošenko kot predsednice vlade v letih 2007–2010 (Wilson 2014, 106).

Krimski Rusi so še vedno na pomoč klicali rusko vojsko in ukrajinsko-ruske napetosti so se umirile šele leta 1997, ko sta Ukrajina in Rusija pod očitnim mednarodnim pritiskom zlasti s strani NATA podpisali krovni meddržavni sporazum o sodelovanju in prijateljstvu ter si razdelili črnomoško ladjevje. Ta sporazum je bil za Ukrajino bistvenega pomena, saj se je z njim Rusija dokončno odpovedala vsakršnim ozemeljskim zahtevam do Ukrajine, s tem pa je bil tudi mednarodnopravno zapečaten status polotoka Krim in mesta Sevastopol. Rusija je dobila Sevastopolsko vojaško pristanišče v najem do leta 2017, katerega najem je leta 2010 Viktor Janukovič podaljšal do leta 2042 (Rupnik 1999, 273–274; Žužek, 2014).

Znova pa je na Krimu zavrela kri leta 2008, ko je Rusija prebivalcem Krime začela podeljevati ruske potne liste. Avgusta 2009 so na Krimu celo izbruhnile protiukrajinske demonstracije, na katerih so krimski Rusi zahtevali posredovanje ruske vojske, tako kot je Rusija posredovala v Abhaziji in Južni Osetiji. Ko so protestniki na Majdanu leta 2014 dosegli zamenjavo oblasti v Kijevu, je na črnomoškem polotoku, kjer ima Janukovičeva Stranka regij veliko podporo, znova postalo nemirno, kar je vodilo do posredovanja Rusije na ukrajinskem ozemlju in 18. marca 2014 do nezakonite priključitve Krime Rusiji (Žužek, 2014).

Pristanišče Sevastopol in polotok Krim sta za Rusijo izredno strateško pomembna: ne zgolj zaradi geografskega položaja, ki ga zavzemata na zemljevidu sveta, temveč tudi zaradi največjega deleža ruskega prebivalstva na polotoku Krim. Pri tem je potrebno opomniti, da območje strateškega mesta Sevastopol na jugozahodu polotoka, kjer je sedež ruske črnomoške flote, formalno ni (bil) del Avtonomne republike Krim (Gruden 2014), saj je Rusija po razpadu

SZ obdržala pristanišče Sevastopol za pomorsko bazo svoje črnomske flote in si tako zagotovila dostop do sredozemskega morja ter možnost hitre izvršitve kakršnekoli vojaške operacije na polotoku Krim (Kubijovyč in drugi 2001 (1984); Yekelchik 2015, 5). Prav tako je nadzor nad Krimom ključnega pomena tudi za politiko zemeljskega plina in energije Vzhodne in Jugovzhodne Evrope.

Z močno razpaseno korupcijo in izrazito etnično delitvijo je bil Krim vedno eden izmed najslabše politično upravljanih delov Ukrajine. Po eni strani so analitiki pravilno napovedovali, da na tem območju lahko pričakujejo težave, kar pa po drugi strani ni nihče pričakoval, je to, da bo Rusija poskušala izvesti in tudi je dejansko izvedla tako drzen prevzem dela ukrajinskega ozemlja. Res pa je, da kdorkoli bi želel tukaj povzročati težave, mu materiala za to zagotovo ne bi manjkalo (Wilson 2014, 107).

3.5.2 Vzhodni del Ukrajine oz. regija Donbas – Novorusija

Vzhodni del Ukrajine, t. i. »Novorossiya« v času carskih dni – Harkov, Lugansk, Doneck, Kherson, Nikolajev in Odesa - ni bil del Ukrajine. Ta ozemlja je Ukrajini leta 1920 dala sovjetska vlada. Zakaj? Kdo ve. Osvojila sta jih Potjomkin in Katarina Velika v vrsti znanih vojn. Središče tega ozemlja je Novorosijsk (mesto dejansko leži skoraj 400 kilometrov jugovzhodno od Donecka) in tako se regija imenuje »Novorossiya«. Rusija je izgubila ta ozemlja iz različnih razlogov, vendar so ljudje ostali (Wilson 2014, 120; Kalb 2015, 140).

V Rusiji še danes gojijo imperialne predstave in uporabljajo imena, ki so jih uporabljali za Ukrajino (Malorusija), še zlasti pa za rusko govoreči del današnje ukrajinske države (»Novorossiya« oz. Novorusija). Če želimo bolje razumeti ozadje ozemeljskih sporov glede Novorusije, se moramo ponovno vrniti v skupno zgodovino Ukrajine in Rusije. Za novo osvojena ozemlja ob Črnem morju, ki jih je leta 1783 priključila Katarina II, so v ruskem cesarstvu začeli uporabljati ime Novorusija kot dodatni geopolitični pojem k že uveljavljenemu izrazu Malorusija (Rupnik 1999, 269–270).

Okoli pojma Novorusija se pogosto vnamajo razprave in polemike med (veliko)ruskimi in ukrajinskimi nacionalisti. Prvi namreč pravijo, da Novorusija nikoli ni bila prava ukrajinska dežela, ampak kvečjemu rusko-ukrajinska, drugi pa zagovarjajo ozemeljsko načelo in pravijo, da je to vedno in zmeraj bila Ukrajina in so si jo le za daljše obdobje podjarmili tuji osvajalci (Rusi, Tataři). Ozemlje, ki naj bi v sklopu današnje Ukrajine še vedno spadalo pod pojem Novorusije, je hkrati tudi najbolj razviti in najbogatejši del celotne Ukrajine. Ob rekah Dnjeper

in Donec je namreč skoncentrirana metalurgija, saj so tukaj tudi največji rudniki v državi. Prav tako je Novorusija tudi velikanska žitnica. Novorusko pristanišče Odesa pa je že v času ruskega cesarstva hitro postalo njegovo drugo največje pristanišče takoj za St. Peterburgom (Rupnik 1999, 270).

Boljševiki so prenehali uporabljati izraz Novorusija in so ga umaknili iz uradne rabe. Na ozemlju, ki so ga v carski Rusiji poimenovali Novorusija, so v sovjetskem obdobju oblikovali naslednje oblasti: Odesa, Nikolajev, Herson, Kirovograd, Dnjepropetrovsk in Zaporožje. Del tega ozemlja je prešel v Lugansko in Donecko oblast, t. i. regija Donbas. Na ozemlju nekdanje Besarabije je nastala Moldavija, južni, tj. obalni del nasilno priključene Besarabije je Stalin vključil v Odeško oblast, torej v Ukrajino. Edino znano geografsko ime, ki priča o (nekdanji) Novorusiji, je povezano z ruskim pristaniškim mestom Novorosijsk, ki leži na ozemlju Rusije. Ruski zgodovinarji trdijo, da se je naseljevanje na novo osvojena ozemlja ob Črnem morju začelo šele po tem, ko je vojskovodja Potjomkin zavzel Novorusijo. Ukrajinsko zgodovinopisje pa dokazuje, da se je kolonizacija ozemelj ob Črnem morju začela že mnogo prej, preden so carski vojaki uničili Zaporožsko seč in zavzeli Krim (Rupnik 1999, 270).

Za razliko od Krima je bila Novorusija uradno del Ukrajine od leta 1919 z izjemo obdobja med drugo svetovno vojno. Izbruh nemirov in nato nasilja na območju regije Donbas so imeli nekoliko drugačen izvor kot nemiri na Krimu. Bili so namreč odraz regionalnih krivic centralističnega Kijeva ter zaščita ruskih jezikovnih pravic in močno nasprotovanje ukrajinskim »ultranacionalistom« in »fašistom«, ki so v Kijevu izvedli državni udar (Bebler 2015, 211). Pro-Ukrajinci svoje nasprotnike označujejo kot izdajalce, upornike in separatiste, medtem ko pro-Rusi pro-Ukrajince označujejo kot izdajalce, uzurpatorje in naciste oz. fašiste (Filis in drugi 2014, 40). Nemiri v Novorusiji so od zasegov državnih institucij hitro napredovali do spopadov z ukrajinskimi vojaškimi silami in posledično vodili v državljansko vojno (Bebler 2015, 211–2012).

V regiji Donbas je bilo po zadnjem popisu prebivalstva leta 2001 7,4 milijona prebivalcev. Delež etničnih Rusov je v tej regiji v primerjavi z drugimi regijami v Ukrajini drugi najvišji. Etnični Rusi v tej regiji predstavljajo 38,5 odstotkov (v provinci Doneck 38,2 odstotkov in v provinci Lugansk 39 odstotkov) ter 72 odstotkov prebivalcev, ki so se opredelili za ruščino kot njihov materni jezik. Ukrajinci predstavljajo v tej regiji v provinci Doneck 56,9 odstotkov

Ukrajincev in v provinci Lugansk 58 odstotkov (Državna statistična služba Ukrajine 2003–2004a; Wilson 2014, 122).

Naj še enkrat omenimo, da ima lokalna identiteta v tej regiji močne simbolne povezave z imperialno oz. rusko cesarsko preteklostjo in da so rusko govoreče rudarje iz regije Donbas v sovjetskih filmih, pesmih in političnih izjavah vedno slavili kot model delavcev, ki prevzemajo svojo domoljubno dolžnost, da državo preskrbijo z gorivom. Takšen zgodovinski mit je tako ostal močno zakoreninjen v lokalnih identitetah prebivalcev te regije (Yekelchuk 2015, 116–117).

Desetletja od osamosvojitve Ukrajine sta obe regiji, tj. Avtonomna republika Krim in regija Donbas, prvotno služili kot volilna baza Komunistične partije. Prav tako pa obe regiji razvijata in ohranjata identiteto povezano s sovjetsko preteklostjo in predstavljata poleg tega še večino rusko govorečega prebivalstva. V 2000-ih letih je Janukovičeva Stranka regij postopoma absorbirala volilni enoti Komunistične partije. Nova politična opcija je spodbujala rusko regionalno identiteto, ki je bila zasidrana tudi v veri in zaupanju v močno državo in je imela močan vpliv na področju državnih služb. Ko je ta politična opcija izgubljala svoj vpliv na državnem nivoju, je Janukovičev tabor dvakrat poskušal, tj. leta 2004 in 2014, igrati na karto regionalnega separatizma. To se je danes predvsem zaradi geografske bližine in bolj odločne politike Rusije izkazalo za izredno nevarno igro (Yekelchuk 2015, 117).

Ko so se leta 2014 začeli množični protesti, je Janukovičeva klika uporabila podobno strategijo oblikovanja nemirov kot konflikt identitete, torej vojno proti ruski kulturi v Ukrajini. Vendar so kmalu izgubili nadzor nad duhom, ki so ga poklicali, ko je Putinova Rusija vkorakala v Ukrajino z namenom zaščite svojih rojakov. Takrat je postalo tudi nepomembno, ali so si slednji res želeli, da se jih zaščiti. Na predvečer vojne so namreč javnomnenjske raziskave v regiji Donbas pokazale, da je bila za odcepitev od Ukrajine in priključitev Rusiji le približno tretjina prebivalcev te regije. Konflikt je hitro preusmeril svojo pozornost od gradnje multikulturne Ukrajine k obnovi velike Rusije (Yekelchuk 2015, 117).

Slika 3. 5: Zemljevid Ukrajine s poudarkom na regiji Donbas (provinca Lugansk in provinca Doneck)

Vir: Pifer (2015).

3.5.3 Ukrajina

Ukrajina je do leta 2004 ohranjala precej tesne stike z Rusijo, katera je v tem obdobju imela velik vpliv na ukrajinsko notranjo in zunanjo politiko in ni omogočala Ukrajini njene popolne neodvisnosti. Ko pa je po »oranžni revoluciji« leta 2004 v Ukrajini prišel na oblast prozahodno usmerjeni Viktor Juščenko, se je politika Ukrajine nagnila izključno k Zahodu in stran od Rusije. Po dolgotrajni odvisnosti od Rusije si Ukrajina namreč želi popolne neodvisnosti od svoje največje sosedice. Pri tem pa Ukrajina tudi ne želi več popuščati Rusiji, kar je izrazila v času plinske krize leta 2009. Takrat so se med Ukrajino in Rusijo začeli močno krhati odnosi. Vse to je poslabšalo še dejstvo, da v Ukrajini živi velika ruska manjšina, ki je seveda pomemben nosilec ukrajinskega javnega življenja, vendar pa ne uživa vseh ustavnih pravic manjšine. Ukrajina jo želi asimilirati in s tem zmanjšati etnične probleme v državi (Gavrić 2009, 52, 55–56) ter s tem tudi zadušiti separatistične težnje ruske manjšine, ki ogrožajo njeno ozemeljsko celovitost.

Ukrajinska ustava iz leta 1996 zelo skopo govori o manjšinah. Zagotavlja jim svobodno rabo maternega jezika in kulturni razvoj. Predstavniki manjšin imajo bogato izbiro kulturnih in izobraževalnih ustanov, založb in RTV programov. Vendar pa Rusi po tej ustavi nimajo statusa manjšine v Ukrajini, kar jim torej onemogoča uživati pravice manjšine. Nedoločnost ustavno opredeljenega statusa Rusov v Ukrajini in nenehna težnja po ukrajinizaciji vsega javnega življenja seveda vzbujata določene strahove med veliko rusko manjšino v Ukrajini. Ne glede na vse meddržavne sporazume pa ostaja ta manjšina pomemben vzvod, s katerim lahko Moskva posega v notranjepolitično dogajanje v Ukrajini (Rupnik 1999, 274) in ji omogoča vplivati na potek tako parlamentarnih kot predsedniških volitev, saj ruska manjšina na volitvah vedno podpre prorusko usmerjene politične opcije.

Ruščini je bil v Ukrajini leta 2012 priznan status regionalnega jezika. S tem je ruski manjšini omogočena uporaba regionalnega jezika na sodiščih, v šolah in drugih vladnih institucijah. Ukrajinsščina pa še vedno ostaja edini uradni jezik v državi (CIA 2016). Vendar pa Rusija in prorusko usmerjena politična elita v Ukrajini rusko manjšino še vedno uporabljata za doseganje svojih političnih ciljev in ambicij. Ruska manjšina je bila v Ukrajini v času njenega osamosvajanja diskriminirana, kar je seveda posledica diskriminacije Ukrajincev s strani Rusov v obdobju njune skupne zgodovine in vseh zamer, ki jih Ukrajinci čutijo do Rusov.

Ukrajina, kot ugotavlja Bebler (2015, 208), je bila zagotovo žrtev zunanje agresije v tem konfliktu, saj so del njenega mednarodno priznanega državnega ozemlja zasedle oborožene sile sosednje države, katera si je kasneje del njenega ozemlja, tj. polotok Krim, tudi priključila k svojemu ozemlju. Ukrajinska začasna vlada ni uporabila ukrajinske vojske, policije in služb za državno varnost, da bi preprečila kršitev njene ozemeljske celovitosti in odcepitev Krima. 19. marca 2014 je tako začela umikati svoje osebje iz Krima. Odločitev Ukrajine, da se ne bo uprla proti vojaški zasedbi Krima ter da umakne svoje osebje iz Krima in nasprotuje vsemu temu samo verbalno in diplomatsko, je znatno pripomogla k predaji Krima Rusiji in izgubi Krima. Kot posledico konflikta je Ukrajina izgubila okoli 3 odstotke svojega državnega ozemlja, približno 5 odstotkov svojega prebivalstva in približno 3,6 odstotka svojega BDP. Izgubila je tudi na primer velik del ukrajinskih teritorialnih voda in njeno izjemno gospodarsko območje, ki naj bi bilo bogato z nafto in plinom, veliko civilnega in vojaškega državnega premoženja ter večino svojega vojaškega osebja, ki je bilo nameščeno na Krimu, predvsem celotno črnomoško ladjevje, itn. (Bebler 2015, 208).

3.5.4 Rusija

Rusko narodnostno vprašanje v največji meri zadeva prav Ukrajino, saj je prav v njej ruska manjšina najmočnejša in predstavlja okoli 10 milijonov vseh prebivalcev. Položaj Rusov je v dobri meri odvisen od tega, kako se oblikujejo odnosi med narodom in državama. Za odnose med državama je v veliki meri najbolj odločujoča prav ogromna ruska manjšina. V odnosih med Ukrajino in Rusijo je odprtih veliko vprašanj, ki smo jih strnili v nekaj poglavitnih:

1. nepriznavanje ukrajinskega naroda in države: velik del ruske inteligence in politikov še ni pripravljen priznati, da so Ukrajinci popolnoma samostojen narod in da je ukrajinjščina samostojen slovanski jezik. V ruskem javnem mnenju še vedno gojijo ambicije po ponovni združitvi obeh držav in narodov.

Tako obstajajo na obeh straneh različne teorije o ukrajinski narodnostni identiteti. Ukrajina v slovanskih jezikih pomeni okrajino, kar pomeni obrobno, oddaljeno, obmejno pokrajino. Po mnenju Rusov po eni strani pomeni, da je Ukrajina obmejna dežela oz. obrobje kijevske Rusije in vseh ostalih Rusij. Za ukrajinske nacionaliste pa po drugi strani pojem okrajina, označuje obmejni del Evrope oz. Azije. Ukrajina torej predstavlja vezni člen med Evropo in Azijo in obmejni del obeh kontinentov. Med ostala sporna vprašanja ukrajinske zgodovine sodijo še kijevska Rusija in vloga ukrajinskega naroda v njej ter narodnostna identiteta večine Kozakov.

Ruska inteligenca in ruska politična elita izrecno zanikata obstoj ukrajinskega naroda in imata o njem negativne predstave. Kljub temu pa se je večina ukrajinskih Rusov leta 1991, v upanju na boljšo prihodnost, opredelila za samostojnost Ukrajine. Sčasoma so ugotovili, da so naredili napako, saj Rusija beleži hitrejši gospodarski razvoj kot Ukrajina.

2. Ruska manjšina bi lahko ogrozila ozemeljsko celovitost Ukrajine: v Ukrajini živi velika ruska manjšina, ki predstavlja okoli 10 milijonov vseh prebivalcev Ukrajine. Rusi so regionalno osredotočeni na vzhodne in južne predele Ukrajine. Na polotoku Krim in mestu Sevastopol pa Rusi predstavljajo večino vsega prebivalstva na polotoku (Rupnik 1999, 261–269).

Ruska manjšina v Ukrajini je, kot že rečeno, predmet zlorabe s strani Rusije, ki njihovo prisotnost izkorišča za doseganje svojih političnih ciljev. Kot ugotavlja Bebler (2015, 203), naj bi Moskva že od leta 1991 na skrivaj nadzorovala aktivnosti ruskih separatistov na Krimu ter tam vzdrževala precejšen kontingent svojih civilnih in vojaških obveščevalnih agentov. Prav tako naj bi Rusija že vsaj pred dvema desetletjema začela z načrtovanjem priključitve Krima in

naj bi načrt redno izpopolnjevala in posodabljala (Bebler 2015, 203) glede na razmere v Ukrajini in odnos med državama.

Moskva je takoj po razpadu SZ resno računala, da bodo v okviru SND uredili državljanska vprašanja tako, da bodo nove neodvisne države pristale na dvojno državljanstvo, ki bi ga imeli rusko govoreči prebivalci. Vendar pa nobena nova država razen Turkmenistana tega ni dovolila in sprejela. Večina novih držav na sovjetskih tleh je tako sprejela »ničelno možnost«, kar pomeni, da so vsi prebivalci, ki so imeli na dan razglasitve neodvisnosti, stalno prebivališče na ozemlju te nove države, avtomatsko pridobili tudi njeno državljanstvo (Rupnik 1999, 254). Tako je bilo tudi v Ukrajini, ki je želela po osamosvojitvi počasi asimilirati rusko manjšino. S tem pa se je slednja približala politiki nekdanje Rusije do Ukrajincev (Gavrić 2009, 52).

Rusija je s priključitvijo polotoka Krim k svojemu ozemlju povečala obseg svojega ozemlja, število prebivalcev, ozemeljskih voda, mineralov in drugih naravnih virov. Prav tako se je povečala njena vojaška zmogljivost, saj je prevzela tudi večino ukrajinske črnomske flote, ki je obsegala okoli 190 ukrajinskih vojaških namestitev, zalog orožja in streliva in druge opreme. Z naknadno rusko preselitvijo TU-22 M3 strateških bombnikov, raket, težkega orožja in zračnih vojaških sil na polotok Krim ter z izboljšanjem vojaške infrastrukture na polotoku, je Rusija močno pridobila na zmogljivosti svoje vojaške projekcije, kar je bil že dalj časa eden izmed ruskih strateških ciljev. Lahko bi rekli, da se je Putinovo igranje na srečo v povezavi s polotokom Krim poklopilo s podporo krimskih Rusov glede priključitve polotoka Rusiji in mu tako doma dvignilo njegovo popularnost. Skrb za pravice krimskih Rusov in njihovo blagostanje je bilo za Putina drugotnega pomena, kljub temu da je rusko intervencijo na ukrajinskih tleh in priključitev Krima opravičeval z izvajanjem domnevne ukrajinske asimilacije krimskih Rusov ter »nedavni« teror, ki naj bi ga nad njimi izvajali ukrajinski ultranacionalisti (Bebler 2015, 209–210).

3.6 ODZIV MEDNARODNE SKUPNOSTI

Ko je ukrajinski predsednik Viktor Janukovič zavrnil pridružitveni sporazum z EU na Vrhu v Vilniusu 29. novembra 2013, so se kot posledica slednjega začeli protesti, ki so privedli do Euromaidanske revolucije, ki je vodila do padca proruskega režima Viktorja Janukoviča. Temu je sledila nezakonita priključitev Krima Rusiji 18. marca 2014 ter vojna na vzhodu Ukrajine, ki

se nadaljuje še danes. Kljub velikim smrtnim žrtvam med Euromaidansko revolucijo je bil v začetku leta 2014 odziv mednarodne skupnosti na te dogodke precej počasen in neodziven. Podpora Euromaidanskim protestom tako ni šla dlje od retoričnih obsodb dejanj Viktorja Janukoviča. Šele po priključitvi Krima k Rusiji in neposredne ruske podpore separatistični vojni v vzhodni Ukrajini je odziv mednarodne skupnosti postal bolj proaktiven. ZDA, države članice EU in zveze NATO ter njihovi zavezniki, kot so Kanada, Avstralija in Japonska, so začele uvajati sankcije proti Rusiji v povezavi z njeno kršitvijo ozemeljske celovitosti, suverenosti in neodvisnosti Ukrajine (Yekelchuk 2015, 153). Vse do 17. junija 2014, ko je bilo s strani separatistov v vzhodni Ukrajini sestreljeno malezijsko letalo, ki je na krovu imelo 298 ljudi, predvsem državljanov EU (predvsem državljanov Nizozemske) in Avstralije, so bile sankcije uvedene v omejenem obsegu. Sestrelitev letala je tako sprožila strožje sankcije EU in ZDA (BBC NEWS 2014b; Čibej 2014).

Ukrajina je še pred proruskim prevzemom Krimskega polotoka zaprosila zvezo NATO in EU za zaščito ozemeljske celovitosti Ukrajine. Tako se je Varnostni svet Združenih narodov (v nadaljevanju VS ZN) sestal 28. februarja 2014 na izredni seji, kar je vodilo v krepitev pozivov mednarodne skupnosti ruskemu predsedniku Vladimirju Putinu, naj spoštuje ozemeljsko celovitost in suverenost Ukrajine in naj ne začne vojne (Dnevnik 2014; Cerkovnik 2015; ZN 2016). ZDA so 15. marca 2014 pozvale ZN k sprejetju osnutka Resolucije o nestrinjanju s krimskim referendumom o odcepitvi, vendar je Rusija kot edina članica VS na to resolucijo dala veto. Kitajska se je glasovanja vzdržala: po eni strani kot zaveznica Rusije, po drugi strani pa ker se sama sooča z upori v svojih pokrajinah Tibet in Xinjiang (BBC NEWS 2014c). Generalna skupščina ZN (v nadaljevanju: GS ZN) je nato 27. marca 2014 sprejela Resolucijo GS ZN A/RES/68/262⁴⁴ o ozemeljski celovitosti Ukrajine, s katero je opozorila na zavezo k upoštevanju ozemeljske celovitosti Ukrajine v okviru njenih mednarodno priznanih meja in poudarila neveljavnost krimskega referenduma. Resolucijo je podprlo 100 članic ZN. Proti resoluciji je glasovalo 11 držav (Armenija, Belorusija, Bolivija, Kuba, Severna Koreja, Nikaragva, Rusija, Severni Sudan, Sirija, Venezuela in Zimbabve), 58 držav se je glasovanja vzdržalo (članice »BRICS« – Kitajska, Indija, Brazilija in Južna Afrika, itn.), 24 držav pa zaradi odsotnosti svojih predstavnikov pri glasovanju ni sodelovalo. Resolucija je bila uvedena s strani Kanade, Kostarike, Nemčije, Litve, Poljske in Ukrajine (Delo 2014b; Bebler 2015, 215).

⁴⁴ Glej Resolucija GS ZN A/RES/68/262 o ozemeljski celovitosti Ukrajine (Generalna skupščina 2014).

Čeprav je bila ta resolucija GS ZN sprejeta, pa ni pravno zavezujoča za države članice (Delo 2014b).

EU in ZDA sta od marca 2014 postopoma uvajali omejevalne ukrepe proti Rusiji in separatistom na Krimu in v vzhodni Ukrajini (Europa 2016a; Fisher in Basora 2015). Prvi krog sankcij proti Rusiji je bil napovedan 17. marca 2014, dan po izvedbi referendumu na Krimu, in je vključeval prepoved izdajanja vizumov oz. omejitev potovanj ter zamrznitev finančnih sredstev v zahodnih bankah. Sankcije so bile uperjene proti skupini ruskih in krimskih uradnikov, ki so bili odgovorni za dejanja, ki spodbujajo in ogrožajo ozemeljsko nedotakljivost, suverenost in neodvisnost Ukrajine oz. so bili vpleteni v priključitev Krima k Rusiji. Drugi krog sankcij, ki se je začel 28. aprila 2014, je razširil seznam posameznikov in vključil še ruska podjetja s povezavami s Kremljem oz. tista, ki so tesno povezana z rusko vladajočo elito. Izbruh vojne v regiji Donbas je vodil v tretji krog sankcij v juliju 2014, ki je bil uperjen proti vsem sektorjem ruskega gospodarstva. ZDA in EU sta tako, prva 16. julija 2014 in slednja 30. julija 2014, objavile črna seznama, na katerih se je znašla večina pomembnih ruskih energetskega podjetij in bank, ki so v večinski državni lasti, ter obrambna podjetja. ZDA so bistveno razširile svoj črni seznam 11. septembra 2014. EU pa je ponovno razširila svoj črni seznam ruskih posameznikov in podjetij 15. februarja 2015 (BBC NEWS 2014c; Yekelchik 2015, 153; Europa 2016a).

S temi omejevalnimi ukrepi omejujejo dostop do primarnih in sekundarnih kapitalskih zahodnih trgov, pomembnim ruskim finančnim institucijam, ki so v večinski državni lasti, in njihovim hčerinskim družbam v večinski lasti s sedežem zunaj EU ter pomembnim ruskim energetskega in obrambnim podjetjem. Uvajajo prepoved izvoza in uvoza na področju trgovine z orožjem, prepoved izvoza blaga za vojaške namene in za vojaške končne uporabnike v Rusiji ter omejujejo dostop Rusije do nekaterih tehnologij in storitev, ki bi bile lahko uporabljene za iskanje, izkoriščanje in proizvodnjo nafte, plina in mineralnih virov (BBC NEWS 2014c; Europa 2016a). Voditelji EU so marca 2015 sprejeli odločitev, da bodo obstoječi režim sankcij, ki vključujejo gospodarske omejitve na finančnem, energetskega in obrambnem področju, navezali na dosledno uresničitev mirovnih sporazumov iz Minska, ki je bila predvidena za konec decembra 2015. Na podlagi te odločitve je Svet 22. junija 2015 podaljšal gospodarske sankcije za šest mesecev, tj. do 31. januarja 2016. Ker pa sporazumi iz Minska niso bili v celoti izvedeni do 31. decembra 2015, je Svet podaljšal gospodarske sankcije do 31. julija

2016. Rusija namreč po mnenju Bruslja ne spoštuje mirovnih sporazumov iz Minska (Delo 2015; Europa 2016a; SiolNET 2016).

Kot odgovor na gospodarske sankcije, ki jih je proti Rusiji uvedel Zahod, je Rusija seveda avgusta 2014 uvedla sankcije proti Zahodu oz. vsem državam, ki so sodelovale v vzpostavitvi sankcij proti Rusiji. Uvedla je popoln embargo na uvoz mesa, rib, mleka in mlečnih izdelkov ter sadja in zelenjave, torej skratka na večino hrane iz EU, ZDA, Avstralije, Kanade in Norveške (Delo 2014a; Fisher in Basora 2015; Yekelchuk 2015, 154). Te sankcije so še posebej prizadele države članice EU. Prav tako so sankcije, ki so bile uperjene proti Rusiji imele škodljive posledice za rusko gospodarstvo. Kot je povedal ruski predsednik Vladimir Putin, je največ škode ruskemu gospodarstvu povzročil padec cen v energetiki ter tudi pri izvozu nafte in plina. Kljub temu da so sankcije proti Rusiji dosegle učinke na ekonomskem področju, pa je bila sama uporaba sankcij vprašljiva (Yekelchuk 2015, 154; SiolNET 2016).

Po eni strani namreč eno tretjino plina in nafte, ki ga EU porabi na leto, uvaža iz Rusije in je tako odvisna od ruskega uvoza plina in nafte (Wilson 2014, 198; Dempsey 2015). Po drugi strani pa so sankcije razdelile EU, saj so bile njene države članice precej razdeljene pri vprašanju uveljavitve sankcij proti Rusiji in so zavzemale različna stališča, ki so bila odvisna tudi od poteka dogajanj v Ukrajini. Nekatere so namreč zagovarjale uveljavitev ostrejših sankcij proti Rusiji (npr. Poljska, ki je zelo obsojala dejanja Rusije že v času Euromaidanskih protestov, katerim je seveda izrazila odkrito podporo; Velika Britanija; Baltske države; ter po sestrelitvi malezijskega letala predvsem Nizozemska, saj je bila večina potnikov njenih državljanov), spet druge so bile nepripravljene sodelovati (npr. Bolgarija, Madžarska), tretje pa so se zavzemale za milejše sankcije oz. za diplomatsko rešitev situacije brez potrebnega zaostrovanja odnosov z Rusijo (npr. Francija in Nemčija, ki sta se predvsem zavzemali za ohranitev prijateljskih odnosov z Rusijo). Francija se že tradicionalno zavzema za okrepitev svojega položaja na mednarodnem prizorišču skozi ravnotežja moči v Evropi in v ta namen tudi uporablja svoje partnerstvo z Rusijo, da nasprotuje ameriški hegemoniji. Strateška kultura Nemčije pa podpira močne gospodarske vezi z Rusijo, kar se kaže v uporabljanju metode popuščanja Nemčije do Rusije. Na drugi strani pa sta npr. Velika Britanija in Poljska, ki Rusijo še vedno dojemata kot potencialnega sovražnika (Leonard in Popescu 2007, 31). Ti odzivi so pokazali na slabosti EU v vodenju njene zunanje politike, saj zaradi različnih interesov posameznih držav članic EU ni zmožna podati ostrega odziva na dogajanja v Ukrajini kot celota.

Parlamentarna skupščina Sveta Evrope je aprila 2014 na svojem zasedanju izglasovala, da se Rusiji odvzame pravica do glasovanja. Za odvzem se je opredelilo 145 poslancev, 21 jih je bilo proti, 21 pa se jih je vzdržalo glasovanja. Podpredsednik parlamentarne skupščine Sveta Evrope, Axel Fischer, je povedal, da je bil odvzem glasovalne pravice za Rusijo jasen znak, da so s to resolucijo nedvoumno obsodili njena dejanja v Ukrajini ter da so pripravljeni za nadaljevanje razprave in da imajo na voljo tudi strožje ukrepe, ki jih bodo v prihodnosti tudi uporabili. Svet Evrope je, namreč navsezadnje, edino telo, v katerem lahko ruski poslanci razpravljajo o različnih zadevah s poslanci iz drugih evropskih držav. Kot rezultat uveljavitve te prepovedi Ruska delegacija ni mogla sodelovati pri glasovanju za sodnike za Evropsko sodišče za človekove pravice ali za generalnega sekretarja Sveta Evrope. Prav tako jim tudi ni bilo dovoljeno poslati svojih opazovalcev volitev v druge države. In posledično tudi ne morejo imeti svojega sedeža v Svetu Evrope, kot so npr. predsedniki odborov (Hartig 2014; Pabst 2014).

Ko so se aprila 2014 začeli spopadi v vzhodni Ukrajini, so se 17. aprila 2014 v Ženevi sestali zunanji ministri EU, ZDA, Ukrajine in Rusije ter podpisali dogovor o ukrepih za pomiritev napetosti in obnovitev varnosti za vse državljane v Ukrajini. Ob tej priložnosti so izdali skupno izjavo, ki je zavračala vse oblike ekstremizma, rasizma in verske nestrpnosti, vključno z antisemitizmom. Vendar pa ta skupna izjava ni znatno pripomogla k vzpostavitvi miru in stabilnosti na območju konfliktov v vzhodni Ukrajini (Yekelchuk 2015, 155).

Med državami EU sta Nemčija in Francija vodili in koordinirali pogovore tako z mednarodno tristransko kontaktno skupino, ki jo sestavljajo odposlanci iz Kijeva, Rusije in OVSE, in tudi z Rusijo. Na splošno sta ti dve državi članici EU prevzeli vlogo Bruslja v pogovorih z Rusijo glede obvladovanja krize v vzhodni Ukrajini. Pogajanja med Rusijo, Nemčijo, Francijo in Ukrajino so potekala 2. julija 2014 v Berlinu. Zunanji ministri teh štirih držav so s Skupno Berlinsko deklaracijo sprejeli odločitev o pošiljanju Posebne opazovalne misije OVSE v Ukrajino. Prvotna naloga misije je bilo spremljanje, opazovanje in poročanje o dogajanju v celotni Ukrajini ter naknadno spremljanje in opazovanje premirja znanega kot mirovni sporazum iz Minska, ki sta ga 5. septembra 2014 podpisali obe strani, tj. ukrajinske oblasti in separatisti. Misiji je bil prvotno podeljen trimesečni mandat in opazovalci misije so bili razporejeni na ruskih kontrolnih točkah Doneck in Gukovo na rusko-ukrajinski meji. Oktobra 2014 je Stalni svet OVSE podaljšal mandat misije do 24. novembra 2014, ki ga je ponovno razširil v decembru 2014 do 23. marca 2015 (MZZ RF 2014; OVSE 2014; TASS 2014;

Yekelchuk 2015, 155–156). Besedilo Skupne deklaracije na noben način ne nakazuje ali namiguje na vlogo Rusije k podpihovanju spopadov v vzhodni Ukrajini. Pogovori med zunanji ministri omenjenih štirih držav temeljijo na diplomaciji in na vključevanju Rusije kot enakopravnega partnerja pri razrešitvi spora.

Ker je kriza pritegnila več mednarodne pozornosti, je vloga EU začela upadati. Tedaj so vodilno vlogo prevzeli zveza NATO, ZDA in, kot že rečeno, večje pomembne države članice EU, zlasti Nemčija in Francija. V zvezi NATO so predlagali namestitev precejšnjega števila vojakov na Poljskem in v Baltskih državah, vendar predlog ni dobil zelene luči, saj v zvezi NATO med državami članicami ni bilo soglasja. Vodilne države članice zveze NATO, kot je npr. Nemčija, so dale jasno vedeti, da uporaba vojaških sankcij za razrešitev ukrajinske krize ne pride v poštev. Nemčija je tako ubrala dvotirno politiko, v sklopu katere je po eni strani zelo naklonjena uveljavljanju nevojaških sankcij proti Rusiji, po drugi strani pa je ne želi izolirati in zato poziva po nadaljevanju dialoga z njo. Ko je bila avgusta 2014 znana aktivna vloga Rusije v ukrajinskem konfliktu, se je zveza NATO še bolj zavzemala za ohranitev varnosti in celovitosti svojih držav članic, tj. Poljske in Baltskih držav, z vzpostavitvijo stalne prisotnosti njenih sil na njenem vzhodnem robu, vendar je bila ta poteza zavrnjena s strani njenih pomembnejših članic, tj. Nemčije, Francije, Italije in Španije (Menon in Rumer 2015, 139–140).

Prav tako je predlog o dobavi orožja Ukrajini in urjenja ukrajinske vojske naletel na podobno nesoglasje držav članic znotraj zveze NATO. Nemčija je namreč že na začetku zavzela stališče, da vojaška sredstva za razrešitev konflikta ne pridejo v poštev, ker bi to lahko poslabšalo in poostrilo vojno v vzhodni Ukrajini. Vzhodne članice zveze NATO, med njimi predvsem Litva, Poljska in Romunija, pa so predlog izrecno podpirale. Latvija in Estonija, ki imata obe etnično rusko prebivalstvo, ki predstavlja več kot 25 odstotkov vseh njunih prebivalcev, pa sta na tej točki ostali previdni in zadržani. Pripravljenost na pomoč zveze NATO je tako ostala na ravni zagotavljanja instantnih oz. že pripravljenih obrokov in nesmrtonosne opreme. Ukrajinska kriza in neenoten ter razdvojen odziv držav članic zveze NATO na to krizo je tako zmanjšal možnost Ukrajini, Gruziji in Moldovi za njihovo članstvo v zvezi NATO. V prihodnosti se lahko nadejajo za pridobitev Akcijskega načrta za članstvo, vendar pa je časovni okvir samega približevanja nedorečen in nedoločen (Menon in Rumer 2015, 140–141).

4 GEOPOLITIČNA ANALIZA

V tem poglavju bomo predstavili geopolitiko velesil, tj. Rusije, EU in ZDA. Predstavili in preučili bomo njihovo geopolitiko na splošno, na območju Evrazije ter v povezavi z Ukrajino.

4.1 RUSIJA⁴⁵

Z razpadom SZ se je končalo obdobje ruskega imperija, ki je obstajal več kot tristo let (Brzezinski 1995, 125), kar je pomenilo hkrati tudi konec ideološke in vesplošne vojaške velesile (Trenin 2011a, 407). Rusija je naslednica SZ in je največja država na svetu. Njeno ozemlje namreč obsega več kot eno devetino površine Zemlje ter obsega več kot 17 milijonov kvadratnih metrov. Razteza se čez dva kontinenta, tj. Evropo in Azijo ter obsega približno 143 milijonov prebivalcev (CNN 2016, BBC NEWS 2012). Z razpadom SZ se je zmanjšal obseg ozemlja, na katerem je ruska vladajoča elita izvrševala svojo oblast. Slednja razume zmanjšanje velikosti ozemlja kot poniževalno in izrazito boleče, saj se je s tem drastično zmanjšal geopolitičen vpliv ter geostrateški položaj Rusije v mednarodni skupnosti (Godzimirski v Grizold in Ferfila 2000, 91; Brzezinski 2001, 88). Razpad SZ je Vladimir Putin označil kot eno največjih geopolitičnih katastrof (Kramžar 2015) in takšno stališče bi lahko pomenilo željo Rusije po ponovni vzpostavitvi izgubljenega imperija.

Geopolitični položaj Rusije je znotraj evrazijske kontinentalne sfere na makro nivoju, ki jo nesporno obvladuje. Ta sfera je izrazito notranje usmerjena in tudi manj pod vplivom zunanjih ekonomskih sil ter kulturnih stikov. Druge značilnosti te sfere, kot so ekonomska samozadostnost, kasnejši vstop v industrijsko dobo in precejšno pomanjkanje dostopa iz morske smeri so vodili v politično zaprte sisteme in družbe, kar se je pokazalo v razvoju komunističnih in drugih avtoritarnih vlad na notranjem področju sfere. Celotna sfera je pod močnim vplivom najmočnejše igralke Rusije; kljub pridobitvi neodvisnosti so bivše sovjetske republike, transkavkaške države in osrednja Azija še vedno pod njenim strateškim vodstvom. Rusijo uvrščamo v t. i. »Osrčno rusko regijo« oz. »*Heartlandic Russian Region*« (Cohen 2003, 37–38).

⁴⁵Imeni Ruska federacija in Rusija sta enakovredni (Ustava RF 1993, 1. poglavje, 1. člen, točka 2.).

Z geopolitičnega vidika je imela Rusija po razpadu SZ na razpolago dve izbiri. Ali se odreče svojim imperialnim ambicijam in postane prava post-imperialna država ter se s tem odreče milijonom Rusov, ki živijo izven meja sedanje Rusije in tako tvega nadaljnjo geopolitično drobitev, ki je lahko posledica velikih družbenih in gospodarskih razlik v Rusiji. Ali pa si ponovno prizadeva za postopno obnovo nekdanjega imperija v novi obliki in z manj prisile, kar se zdi mnogim Rusom najprivlačnejša možnost. Tu se poraja vprašanje, ali so morda neprestana prizadevanja Rusije za odlog odhoda ruskih enot iz Baltika, krepitev vojaške prisotnosti na krimskem polotoku, ohranitev močne pomorske baze v kaliningrajski regiji, ohranitev ruske enklave na Dnestru med Ukrajino in Moldavijo, doseganje posebnega dogovora o mešanih rusko-turkmenskih, rusko-kazaških in rusko-tadžiških vojaških silah ob južnih mejah srednje Azije in nadzor nad južnimi Kurili na Daljnem vzhodu del širšega načrta za ohranitev strateških pozicij vzdolž zunanjih meja nekdanjega ruskega imperija. Vendar pa ne moremo zagotovo trditi, da gre pri tem za nek formalni načrt obnove nekdanjega imperija, ampak je to lahko zgolj odraz globoko zakoreninjenih ruskih imperialnih teženj (Brzezinski 1995, 127–129). Po drugi strani pa lahko rečemo, da omenjeni primeri pomenijo le odziv Rusije na širjenje vpliva ZDA in uresničevanja njenega cilja obkoljevanja Rusije z novimi članicami zveze NATO (Engdahl 2010, 26, 78).

V Srednjeročni strategiji za razvoj odnosov med Rusko federacijo in EU za obdobje 2000–2010 iz leta 1999 (v Sakwa 2008a, 363) je v točki 1.1 zapisano: »Rusija kot svetovna sila, ki se nahaja na dveh celinah, bi morala ohraniti svojo svobodo pri določanju in izvajanju svoje domače in zunanje politike, svoj položaj in prednosti kot evro-azijske države in največje države SND ter neodvisnost njenih stališč in delovanja v mednarodnih organizacijah.« To prizadevanje za avtonomijo in priznanje kot globalnega igralca na mednarodnem prizorišču je Rusija znova in znova zapisala v mnogih svojih strateških političnih dokumentih (Sakwa 2008a, 363). Rusija si je počasi opomogla od travm iz 1990-ih let in se dvignila kot Feniks iz pepela ter znova zasedla pomembno vlogo v središču mednarodne skupnosti kot eden vodilnih igralcev na mednarodnem prizorišču, za kar je bil zaslužen predvsem predsednik Rusije Vladimir Putin. Mednarodna skupnost je ponoven vzpon Rusije pozdravila s strahom in nezaupanjem, saj ni bilo jasno, kako se bo v mednarodni sistem po hladni voljni, kjer je dominirala ena velesila, tj. ZDA, vključila ponovno oživljena velesila (Sakwa 2008a, 363; Gaiser 2010, 91).

Geopolitika ima tako v Rusiji velik vpliv na razumevanje njenega geostrateškega in varnostnega položaja. V okviru tega se pri konceptualizaciji njene nacionalno-varnostne politike oz. njenih nacionalnih interesov pojavlja pet koncentričnih krogov strateškega vplivanja:

1. *ozemlje Rusije* predstavlja center varnostne politike. Vladajoča elita namreč vidi bistvene vire ogrožanja varnosti znotraj lastne države. Sem sodi zagotavljanje nacionalne varnosti, ki ji pretijo predvsem organiziran kriminal, separatistična gibanja ter ogrožanje gospodarske varnosti.
2. *Bližnja tujina* v geopolitičnem pomenu predstavlja sosednje države, v katerih je veliko rusko govorečega prebivalstva in so del nekdanje SZ. V poštev pridejo države SND in baltske države, ki v strateškem smislu predstavljajo tamponsko območje in torej zadnji branik Rusije pred zunanjim ogrožanjem.
3. *Srednja tujina* zajema območja srednje in vzhodne Evrope, ki so bila vključena v nekdanji vzhodni oz. sovjetski blok. Rusiji ta območja še danes predstavljajo območje posebnih varnostnih interesov.
4. *Bližnja daljna tujina* obsega države, ki so njene potencialne zaveznice pri oblikovanju »*ad hoc*« političnih zavezništev proti ZDA (npr. Kitajska, Sirija, Venezuela, Zimbabve, Severna Koreja, Kuba, Indija).
5. *Daljna daljna tujina* obsega ZDA in njene najtesnejše zaveznice skupaj z zvezo NATO. Ta skupina predstavlja največjo nevarnost, ker bi si ta lahko okrepila svoj vpliv na mednarodnem prizorišču na račun ruskih nacionalnih interesov (Grizold in Ferfila 2000, 91).

V okviru te opredelitve ruskih nacionalnih interesov v Rusiji razumejo tudi dogodke, ki so v mednarodni skupnosti v zadnjih letih spremenili oz. skušajo spremeniti določena lokalna ravnotežja: preoblikovanje Vzhodne Evrope v Srednjo Evropo, preoblikovanje zahodnih območij zgodovinske ruske države v Vzhodno Evropo, vstop Češke in Poljske v zvezo NATO, prozahodna usmeritev Gruzije in Ukrajine oz. njuno zблиževanje z zvezo NATO, uničenje samostojnosti Iraka v Perzijskem zalivu, povečevanje pritiska na Iran in boj za politično usmeritev novonastalih držav Kazahstana, Kirgizistana in Tadžikistana. Vsi ti dogodki naj bi nakazovali na oblikovanje oz. načrtovanje oblikovanja posebnega loka zahodnega vpliva, katerega naloga je vse bolj strateško stisniti Rusijo v kot. Lok zahodnega vpliva sega od t. i. »atlantskega lobija v Pribaltiku, protiruske Ukrajine, vojaške intervencije zveze NATO na Balkanu in ustanovitev islamskih kvazitvorb v Evropi, Bosne in Hercegovine ter Kosova, ki sta povezani v lok s Čečenijo in z gibanjem talibanov z ambicijami do Pamirja (Naročnicka 2011,

108). Naročnicka (2011, 134–35) ugotavlja, da naj bi politika izigravanja v ozadju imela naslednje tri temeljne cilje:

1. odrezati Rusijo od izhodov na morje. Rusiji sta namreč prav izhoda na Baltsko in Črno morje omogočila, da je postala velesila. V obeh svetovnih vojnah so se Nemci borili za preprečitev izhoda Rusiji na morje, kar pa naj bi bil danes cilj anglosaškega sveta.
2. Potisniti in odriniti Rusijo v globino Evrazije. Po sklenitvi izolacijskega loka od Baltskega do Črnega morja bi lahko rekli, da je Rusija nekako zdrsnila na stransko pot zgodovine in s tem posledično izgublja svoje vojaško-strateške pozicije. Potiskanje Rusije v globino Evrazije pa bi z ekonomskega vidika obenem pomenilo dvoje: vzpostavljanje kakršnegakoli delovnega mesta v tem delu sveta je od 4- do 7-krat dražje od svetovnega povprečja ter razdalje med industrijskimi središči in večjimi mesti so tu od 5- do 10-krat daljše kot v Evropi. Uresničitev tega bi torej imelo za posledico propad oz. zmanjšanje ruske vojaške in gospodarske moči.
3. Odriniti Rusijo stran od virov in zaveznikov. Končni cilj je odrezati Rusijo od bogatih zalog virov (nafte in zemeljskega plina). Nova oz. ponovna delitev sveta poteka po t. i. »črti svetovne energetske elipse«, ki obsega Arabski polotok, Irak in Iran, Perzijski zaliv, severni Iran in rusko Predkavkazje. Severna meja tega energetskega loka prav tako zapira Ukrajino, Moldavijo, Kavkaz in Zakavkazje, kar bi lahko pojasnilo zahodno strategijo pritegovanja prostora od Baltskega do Črnega morja v atlantsko orbito, lov za Belorusijo, ki predstavlja manjkajoči člen v tej verigi, boj za izgon Rusije s polotoka Krim, odobravanje čečenskega osvobodilnega gibanja in vključitev Gruzije v ameriško orbito.

4.1.1 Zunanja politika Rusije – nacionalna varnost Rusije

Svetovne politične razmere so se od razpada SZ zelo spremenile. Spremenilo se je tudi ravnotežje moči in mnogo držav je ugotovilo, da je potrebna sprememba njihovih zunanjih politik, ki tedaj niso več bile učinkovite. To je veljalo tudi za Rusijo, ki je kot naslednica SZ podedovala vse zadeve SZ, tj. premoženje in obveznosti ter geopolitične interese nekdanje države (Sakwa 2008a, 397). Sprememba njenega geostrateškega položaja je namreč posledično zahtevala tudi spremembo njene celotne zunanje politike, tj. spremembo zunanjepolitičnih prioritet, ciljev in strategij ter sredstev. Rusija je tako z vidika njene zunanje politike v obdobju zadnjih dveh desetletij od razpada SZ do danes prehodila zelo nemirno pot (Mancevič 2013, 67).

Skupni imenovalec razumevanja sedanjega geostrateškega in varnostnega položaja Rusije v mednarodni skupnosti predstavlja naslednjih pet elementov nacionalnovarnostne politike Rusije:

1. zaščita ozemeljske celovitosti države,
2. zaščita ruskih manjšin na ozemlju nekdanje SZ,
3. članstvo v mednarodnih organizacijah,
4. ohranitev podpore Zahoda glede gospodarskih reform,
5. strateško ravnotežje z drugimi velesilami, predvsem z ZDA (Godzimirski v Grizold in Ferfila 2000, 91).

Ruske interese v odnosu do sosednjih držav lahko razdelimo v naslednje tri skupine:

1. geopolitični interesi: Rusija je kot evrazijska sila podedovala strateške interese SZ, ki se raztezajo od Japonske do Barentsovega morja;
2. gospodarske zveze so se ohranile, čeprav so sedaj drugačne narave: gospodarsko zaostajanje v vseh bivših sovjetskih republikah predstavlja velik razlog za ponovno gospodarsko sodelovanje; mednarodna skupnost lahko ponudi pomoč novonastalim državam na ozemlju nekdanje SZ le v okviru svojih zmožnosti;
3. etnična razsežnost ruskih interesov: v novih neodvisnih državah živi 25 milijonov Rusov in rusko govorečih prebivalcev. Rusi so sedaj v nekdanjih sovjetskih republikah nacionalna manjšina in nič več privilegirano ljudstvo SZ. Naseljenost širokega prostora z Rusi je posledica selitev v času Stalina in rusifikacije, ki so jo ruski voditelji izvajali skozi zgodovino.

Sem bi lahko dodali še dvome o legitimnosti ruskih meja z nekdanjimi sovjetskimi republikami, ker Rusija namreč nima naravnih meja na zahodu in jugu. Ruska država nikoli v zgodovini ni bila omejena s sedanjimi mejami, carska Rusija in SZ pa sta obsegali veliko večje ozemlje kot ga obsega Rusija danes po razpadu SZ. Prav tako se ti interesi odražajo tudi v vojaških doktrinah Rusije, ki omenjajo prisotnost ruskih vojaških sil na ozemlju sosednjih držav. Namen tega je zmanjšanje groženj varnosti Rusije, saj je naloga ruskih vojaških sil v sosednjih državah prekinitev sporov in vzpostavitev miru. Uradna ruska politika podpira rusko prisotnost na območjih, ki že stoletja sodijo v rusko interesno sfero, da bi se tako izognili varnostni praznini v sosednjih državah (Grizold in Ferfila 2000, 91–92).

Današnja ruska zunanja politika je pragmatična in vodena na podlagi konkretnih interesov in ne na ideoloških usmeritvah iz časa hladne vojne. To smo lahko opazili že v času predsednika

Borisa Jelcina, ki je želel po koncu hladne vojne vzpostaviti tesnejše sodelovanje z Zahodom, predvsem z EU in zvezo NATO. Jelcin si je prizadeval za oblikovanje identitete ruskega človeka, ki je del Zahoda, in posledično je bil tako opredeljen tudi nacionalni interes, ki je predstavljal vključevanje Rusije v zahodne gospodarske institucije in varnostni sistem. Evgenij Primakov, ki je postal zunanji minister Rusije leta 1995, je preusmeril usmeritev ruske zunanje politike k Indiji in Kitajski ter opredelil nacionalni interes kot nujno obnovitev statusa Rusije kot velesile, usmerjanje pozornosti na SND, ohranitev ravnovesja sil in preprečitev hegemonije ZDA v svetu. Predsednik Vladimir Putin, ki je prišel prvič na oblast leta 2000, si je najprej prizadeval za vzpostavitev Rusije kot velesile s krepitvijo sodelovanja z Zahodom, tudi z ZDA. Nato pa je zunanja politika postala še bolj pragmatična s ciljem doseganja in uresničevanja ruskih nacionalnih interesov (Cygankov 2008, 11; Tsygankov 2010, 129–199; Trenin 2011b, 86).

4.1.1.1 Ruska zunanja politika v času predsednika Borisa Jelcina (1991–1999)

Kot neodvisna država se je Rusija v tem obdobju znašla v težkem položaju glede oblikovanja svoje nove zunanje politike. Ta proces je bil zanjo zelo težaven - predvsem zaradi pomanjkanja jasnosti in vizije o novi identiteti Rusije, ki bo nadomestila komunizem in ideologijo hladne vojne, ter o samem položaju, ki naj ga Rusija v svetu zavzame (Sakwa 2008a, 365). Kljub temu pa je od začetka tega obdobja za takratno novo rusko politično elito Zahod veljal za njenega političnega zaveznika (Mancevič 2013, 78).

Rusko zunanjo politiko v tem obdobju po razpadu SZ lahko označimo kot popustljivo do Zahoda, tj. do ZDA in vodilnih evropskih držav. Nova politična elita, ki je po razpadu SZ prevzela oblast v Rusiji, je oblikovala ključne prednostne naloge zunanje politike, ki so temeljili na sodelovanju in povezovanju z Zahodom, v čemer je takratna politična elita videla možnost za hitrejše gospodarsko okrevanje države in za izvedbo številnih političnih in gospodarskih liberalnih reform. Rusija je potrebovala sodelovanje z zahodnimi velesilami in mednarodnimi organizacijami: ne samo zaradi potrebe po podpori za izvedbo notranjih reform, temveč tudi zaradi opredelitve svojega položaja v mednarodni skupnosti ter opredelitve lastnega nacionalnega interesa (Bogaturov 2007, 14; Bažanov 2010a, 14; Mancevič 2013, 78).

V začetku leta 1992 je ruski zunanji minister Andrej Kozyrev (1992), ki je pripadal »atlantski šoli⁴⁶« oz. t. i. »zahodnjakom«, napovedal, da nova ruska zunanja politika ne bo več temeljila na ideologiji ali mesijanskih ambicijah, ampak na zdravi pameti in realističnem vrednotenju konkretnih potreb ter da Rusija nedvomno ne bo prenehala biti velesila, vendar pa bo sedaj običajna velesila. Podlaga za njeno zunanjo politiko bodo tako njeni nacionalni interesi, ki bodo prioriteta njene zunanje politike in ne več t. i. mednarodni razredni interesi, ki so bili podlaga predhodne sovjetske zunanje politike. Rusija bo svoje nacionalne interese branila na podlagi medsebojnega sodelovanja s partnerji oz. zavezniki in ne s konfrontacijo (Kozyrev 1992; Sakwa 2008a, 366).

V obdobju 1992–1993 se je Rusija soočala z notranjepolitičnimi problemi in težkimi gospodarskimi razmerami in je zato do Zahoda vodila strpno in spravljivo zunanjo politiko. Prav tako je politična elita v tem obdobju ugotavljala, kam se naj usmeri ruska zunanja politika, ali na Zahod ali na Vzhod, ter predvsem, ali predstavlja Zahod nevarnost za nacionalno varnost Rusije. Zaradi pomankanja jasnosti glede načina izvajanja ruske zunanje politike in posledično nezmožnosti učinkovite uporabe različnih sredstev zunanje politike ter brezpogojnega sodelovanja z Zahodom (Mancevič 2013, 78) označuje Sergej Kortunov (2009, 152) zunanjo politiko tega obdobja kot pasivno, ker je lahko le sledila spremembam zunanjih razmer in agendi zahodnih držav. Za zunanjo politiko tega obdobja se uporablja tudi izraz obdobje »romantične« ruske zunanje politike (Sakwa 2008a, 368–369).

Nasprotniki prozahodno usmerjene vodilne politične elite – ruski nacionalisti in nekomunisti – so Kozyreva in Jelcina obtožili »romantične« obsedenosti z Zahodom in prevelike ustrežljivosti ter njegove nesposobnosti oblikovati učinkovito politiko do nekdanjih sovjetskih republik. Po njihovem mnenju je bila t. i. »atlantska« oz. »zahodnjaška« usmeritev ruske zunanje politike v tem obdobju preveč prozahodna in to predvsem na račun lastnih nacionalnih interesov Rusije v njeni soseščini in v svetu na splošno. S tem je bil po njihovem mnenju tudi ogrožen sam obstoj

⁴⁶ »Atlantska šola« oz. »zahodnjaki« poudarjajo pripadnost Rusije evropski civilizaciji, zahodnemu svetu in posledično s tem zagovarjajo tudi večje zблиževanje in sodelovanje Rusije z zahodnimi državami na podlagi skupnih liberalnih vrednot, kot so npr. pripadnost demokraciji, spoštovanju človekovih pravic, tržni liberalizaciji itn. Zgodovinsko se je ta šola oz. pristop oblikovala v času vladavine Petra I (Velikega), medtem ko se ta pristop v sodobnem času in razmerah kaže skozi zagovarjanje odprte ter zahodu naklonjene in usmerjene zunanje politike. »Zahodnjaki« so namreč menili, da je bila Rusija v tem obdobju preveč šibka tako gospodarsko kot politično, da bi se lahko sama preoblikovala v močno gospodarsko in politično državo ter da so njeni nacionalno varnostni problemi izhajali predvsem iz konfrontacije SZ z Zahodom v času hladne vojne, ki pa so s koncem hladne vojne izginili. Glavni takratni ruski voditelji (predsednik države Boris Jelcin, zunanji minister Andrej Kozyrev, podpredsednik vlade Anatolij Čubajs in drugi) so razumeli vlogo Rusije v svetu kot »novo Rusijo«, kot del civilizacije, kot identiteto, ki ji je bila ukradena v času SZ (Mancevič 2013, 69–70, 77; Varol 2013, 31).

Rusije kot države. Rusija bi po njihovem mnenju morala razširiti svoj vpliv na Balkan, Bližnji in Daljni vzhod ter Južno Azijo, saj Zahod na teh območjih za Rusijo predstavlja nevarnost njenim nacionalnim interesom (Grizold in Ferfila 2000, 94; Sakwa 2008a, 368–369). Marca 1992 so zagovorniki aktivne post-imperialne ruske zunanje politike financirali nastanek ruske Monroejeve doktrine – ruska politika do bližnje tujine, ki opredeljuje celotno območje nekdanje SZ kot enega izmed najbolj vitalnih ruskih nacionalnih interesov. Z njo je izrazila večjo zaščito ruskih vitalnih interesov na območju SND, kar je pomenilo, da bi bila vojaška prisotnost tretjih držav na tem območju lahko razumljena kot vojaška nevarnost članicam SND in torej tudi za Rusijo samo (Aron 1998, 28–29; Sakwa 2008a, 369).

Kot reakcija na omenjeno nezadovoljstvo politične elite, je bila tako naloga oblikovanja ruske zunanje politike za kratek čas poverjena Varnostnemu svetu Ruske federacije in njegovemu ambicioznemu sekretarju Yuriju Skokovu. Leta 1993 je tako nastal **Koncept zunanje politike Ruske federacije**, ki ga je meseca aprila v tem letu potrdil predsednik Boris Jelcin (Baev 1996, 30–31). Rusija je takrat začela z jasnim uveljavljanjem njenih vitalnih nacionalnih interesov v bližnji tujini ter s povrnitvijo njenega statusa velesile na mednarodnem prizorišču (Sakwa 2008a, 369). Vendar pa Pavel Baev (1996, 31) poudarja, da bi bilo pretirano trditi, da ta dokument predstavlja temelj, na podlagi katerega je geopolitika uspešno nadomestila komunistično ideologijo kot konceptualno osnovo ruske zunanje politike. Christoph Royen (v Baev 1996, 31) v povezavi s tem ugotavlja, da je geopolitika le zapolnila praznino v politični miselnosti, ki je posledično pripeljala do ponovnega pojava črno-belega dojemanja v analiziranju zunanje politike. S tem se je nedvomno v rusko politiko vrnil nazaj koncept realpolitike oz. realističen pristop in sledenje uresničevanju lastnih nacionalnih interesov Rusije (Sakwa 2008a, 369).

Koncept zunanje politike Ruske federacije iz leta 1993 je določal naslednje prednostne naloge ruske zunanje politike: zagotavljanje nacionalne varnosti s pomočjo diplomacije, zaščito suverenosti in enotnosti države s posebnim poudarkom na stabilnosti državnih mej, zaščito pravic Rusov v tujini, zagotavljanje ugodnih zunanjih pogojev za notranje demokratične reforme, mobilizacijo mednarodne pomoči za vzpostavitev ruskega tržnega gospodarstva in pomoč ruskim izvoznikom, pospeševanje oblikovanja SND, prizadevanje za vzpostavljanje dobrih odnosov z drugimi bližnjimi državami, vključno s tistimi v srednji Evropi, še naprej vzpostavljati odnose s tistimi državami, ki so se soočale s podobnimi težavami, s katerimi se

sooča Rusija in so težave že rešile ter zagotavljanje aktivne vloge Rusije kot velesile (Nicholson 2001, 870–871).

Vojaška doktrina Ruske federacije je bila sprejeta 2. novembra 1993 in je sistem uradno sprejetih stališč ruske države do preprečevanja vojne in oboroženih spopadov, priprav države za samoobrambo, organiziranja dejavnosti za nadzor virov ogroženosti ter uporabe oboroženih sil za obrambo vitalnih interesov Rusije (Vojaška doktrina RF 1993, 1. tč.). Zagotavljanje ruske vojaške varnosti in ruskih vitalnih interesov je v prvi vrsti s stališča notranje politike odvisno od reševanja gospodarskih, družbenih in političnih problemov ter uspeh načrtovanih reform. S stališča zunanje politike pa so pomembni odnosi s sosednjimi državami in vodilnimi silami na mednarodnem prizorišču (Vojaška doktrina RF 1993, 2.1. tč.). Z njo se Rusija tudi zavezuje, da bo z vsemi sredstvi zagotovila svojo vojaško varnost predvsem in v prvi vrsti z uporabo političnih, diplomatskih, gospodarskih in drugih miroljubnih sredstev (Vojaška doktrina RF 1993, 2.1. tč.). Temeljne opredelitve Vojaške doktrine Ruske federacije so del širšega koncepta ruske nacionalne varnosti in predstavljajo dokument, ki je veljal za obdobje tranzicije, tj. obdobje vzpostavitve ruske državnosti, izvedbe demokratičnih reform in oblikovanja novega sistema mednarodnih odnosov (Vojaška doktrina RF 1993, 1. tč.). V njej so opredeljeni bistveni obstoječi in potencialni viri zunanje vojaške nevarnosti za Rusijo⁴⁷ ter okoliščine, ki predstavljajo neposredno vojaško nevarnost za Rusijo⁴⁸ itn. (Vojaška doktrina RF 1993, 2.1. tč.).

⁴⁷ Bistveni obstoječi in potencialni viri zunanje vojaške nevarnosti za Rusijo so:

- ogrožanje ozemeljske celovitosti in suverenosti Rusije in njenih zaveznikov,
- obstoječe in potencialne lokalne vojne in oboroženi spopadi, zlasti tiste v neposredni bližini ruskih meja,
- možnost uporabe (vključno s kaznovanjem) jedrskih in drugih vrst orožja za množično uničevanje, ki ga imajo na razpolago številne države,
- širjenje jedrskih in drugih vrst orožja za množično uničevanje, njihovih izstrelitvenih sistemov in najnovejše vojaške tehnologije v povezavi s poskusom uresničitve vojaških in političnih teženj nekaterih držav, organizacij in terorističnih skupin,
- možnost oslabitve strateške stabilnosti zaradi kršitve mednarodnih sporazumov na področju omejevanja orožja in razoroževanju in kvalitativno in kvantitativno kopičenje orožja s strani drugih držav,
- poskusi vmešavanja v notranje zadeve in destabilizacije notranjih političnih razmer Rusije,
- ukinitvev pravic, svoboščin in zakonitih interesov ruskih državljanov v drugih državah,
- napadi na vojaške objekte ruske vojske, ki je nameščena na ozemlju tuje države,
- širitev vojaških blokov in zavezništvev v škodo ruske vojaške varnosti,
- mednarodna varnost (Vojaška doktrina RF 1993, 2.1. tč.).

⁴⁸ Med pojavi, ki bi se lahko spremenili v neposredno vojaško nevarnost za Rusijo so:

- tuje oborožene sile na mejah Rusije,
- napadi na objekte in naprave na državnih mejah Rusije in mejah njenih zaveznic (obmejni spopadi in izzivanja z orožjem),
- usposabljanje oboroženih enot in skupin za hitro posredovanje na ozemlju drugih držav z namenom njihove napotitve na ozemlje Rusije in njenih zaveznic,
- akcije drugih držav, ki vplivajo na delovanje logističnega sistema ruskih strateških jedrskih sil in vojaškega nadzora, predvsem njihove vesoljske komponente,

V spremenjenih notranjepolitičnih razmerah v Rusiji, ki so nastopile kot rezultat decembrskih parlamentarnih volitev leta 1993, je prozahodna usmeritev Rusije doživela dokončen propad⁴⁹ (Mancevič 2013, 80). Zunanji minister je še vedno ostajal prozahodno usmerjeni Kozyrev, ki je dejal, da je obdobje romantičnega odnosa z Zahodom končano; predsednik Boris Jelcin je dejal, da je Rusija evrazijska država, kar pomeni, da morajo biti njeni zunanjepolitični interesi uravnoteženi. V nastalih spremenjenih notranjepolitičnih razmerah se je postopoma izoblikovala močna politična elita, ki je nacionalni interes opredeljevala na podlagi suverenosti države in krepite lastne moči; v odnosu do Zahoda je zagovarjala politiko zmerne konfrontacije in zadrževanja. Rusija je sedaj sebe ponovno videla kot močno suvereno državo, katere cilj mora biti povrnitev njenega ugleda v mednarodni skupnosti in povrnitev statusa velesile (Aron 1998, 30–31; Cygankov 2008, 174). Prav tako se je po teh volitvah, ko so nacionalisti – Vladimir Žirinovski – dobili večjo zastopanost v parlamentu, poseben pomen odnosov z nekdanjimi sovjetskimi državami še okrepil (Sakwa 2008a, 370).

Pomen »državo-centričnega« oz. realističnega pristopa⁵⁰ se je v državi hitro povečeval predvsem zaradi močnih institucionalnih kanalov, ki so prispevali k temu, da lahko že od leta 1995 govorimo o izoblikovanju nove zunanjepolitične paradigme, tj. politike velikodržavnega zadrževanja. Slednja se je dokončno uveljavila kot prevladujoča zunanjepolitična paradigma po tem, ko je Evgenij Primakov januarja 1996 postal nov minister za zunanje zadeve. Primakovov prihod na oblast je močno označeval premik v usmeritvi ruske zunanje politike od prozahodno usmerjene do Evrazijsko usmerjene. Primakov je namreč že leta 1992 izjavil, da je Rusija del Evrope in Azije in da takšen geopolitični položaj še vedno igra izjemno pomembno vlogo pri

- tuje enote na ozemlju držav v sosesčini Rusije, razen kadar gre za ohranitev miru in je takšna prisotnost v skladu z odločitvami, ki jih je s soglasjem Rusije sprejel Varnostni svet ZN oz. območna varnostna organizacija (Vojaška doktrina RF 1993, 2.1. tč.).

⁴⁹ Že leta 1993 se je začel propad prozahodne usmeritve Rusije in sicer s kritikami tako s strani notranjepolitičnih nasprotnikov, kot tudi s strani ruskega javnega mnenja (Bažanov 2010b, 27) kar je bilo povezano predvsem z naslednjimi štirimi dejavniki: s padcem zanimanja zahodnih velesil za Rusijo, s poraznimi rezultati liberalnih reform, s povečanjem nestabilnosti v državah nekdanje SZ ter s šibkimi institucionalnimi kanali prozahodno usmerjene elite (Nikonov 2004, 731; Cygankov 2008, 80–81).

⁵⁰ »Državo-centriki« oz. realisti izhajajo iz realističnega razumevanja mednarodne skupnosti in vloge Rusije. Po njihovem mnenju se nacionalni interes Rusije oblikuje na načelih stabilnosti, tj. politične in gospodarske, samozadostnosti, tj. opiranje predvsem na lastne vire – človeške, gospodarske, naravne itn., krepite moči in suverenosti, tako notranje kot tudi v mednarodnem okolju. Zgodovinsko naj bi bil ta pristop oblikovan še v času tatarsko-mongolske prevlade na današnjem ozemlju Vzhodne Evrope (13./14. stoletje) ter se je še dodatno okrepil v obdobju vojn, ki jih je carska Rusija bojevala za prevlado na širšem evrazijskem območju. Danes ta pristop daje prednost omenjenim kategorijam pred vrednotami, katere zagovarjajo zahodnjaki, vendar pa ne moremo reči, da so pripadniki te usmeritve »a priori« tudi anti-zahodnjaki. Z vidika odnosa do zahoda ta pristop zagovarja pragmatizem in vzpostavljanje odnosov na podlagi enakopravnosti in suverenosti, ki pa hkrati predstavlja tudi močan element tekmovalnosti oz. v določenih primerih politiko zadrževanja. Liberalni državo-centriki so se zavedali pomembnosti gospodarskih in političnih reform, vendar ne na račun slabitve države temveč morajo biti omenjene reforme usmerjene v krepitev države (Mancevič 2013, 70–71).

oblikovanju njene zunanje politike. Geopolitične vrednote so prav tako stalnica in ne morejo biti ukinjene skozi zgodovinske dogodke (Mancevič 2013, 81). Njegov pristop k oblikovanju in izvajanju ruske zunanje politike je temeljil na ideji multipolarnosti mednarodnega sistema ter osredotočanju na zagotovitev ponovnega statusa Rusije kot globalne sile v Evraziji. Poudarjal je, da Rusija nima stalnih prijateljev ampak ima lastne nacionalne interese, ki so njeni stalni interesi. To je postalo vodilo za izvajanje ruske zunanje politike ter pomenilo dokončen odhod ideološkega dejavnika iz njene zunanje politike ter prihod pragmatizma (Lynch 2001, 9; Sakwa 2008a, 371; Varol 2013, 64). Primakov je prav tako večkrat izjavil, da bi Rusija morala plačati ekonomsko ceno za ponovno vzpostavitev starega ruskega imperija, neposredno ali posredno. Položaj velesile namreč ni poceni in je vreden vseh stroškov (Lynch 2001, 9).

Kot temeljne usmeritve zunanje politike v obdobju 1994–1999 lahko opredelimo naslednje:

1. temeljne cilje zunanje politike so oblikovali na podlagi paradigme »Rusije kot velike države«, ki mora vzdrževati mednarodno ravnovesje sil in preprečevati hegemonijo zahodnih velesil, predvsem ZDA ter
2. interesi Rusije v zunanji politiki niso več prednostno vezani na sodelovanje ali celo integracijo z Zahodom, temveč na razvoju lastnih notranjih in tudi geopolitičnih interesov Rusije. Zadnji so povezani predvsem z vrnitvijo Rusije kot velesile na mednarodno prizorišče oz. s povečevanjem njenega vpliva na ozemlju nekdanje SZ, kar je tudi njena interesna sfera (Mancevič 2013, 82) in je to opredelila že s t. i. »rusko Monroejevo doktrino«.

Ruska vlada je 17. decembra **1997** objavila **Koncept nacionalne varnosti Ruske federacije** kot dokument, v katerem so opredeljene temeljne smernice razvoja ruske varnostne politike (Grizold in Ferfila 2000, 100). Razdeljen je na štiri poglavja – Rusija in svetovna skupnost, predstavitev nacionalnih interesov Rusije, različne oblike ogrožanja nacionalne varnosti in predstavitev načinov zagotavljanja nacionalne varnosti Rusije (Koncept nacionalne varnosti RF 1997). Nacionalni interesi Rusije na mednarodnem področju so utrditi njen položaj kot velesile oz. kot enega vplivnih igralcev v multipolarnem mednarodnem sistemu (Koncept nacionalne varnosti RF 1997, poglavje II.). Koncept nacionalne varnosti Ruske federacije iz leta 1997 ni samo ponovil glavnih določb Koncepta zunanje politike Ruske federacije iz leta 1993, ampak daje poseben poudarek notranjim razmeram v Rusiji, ki predstavljajo glavni vir ogrožanja ruske varnosti (Lomagin 2005, 265).

Podobno kot prozahodna usmeritev v začetku 1990-ih let je tudi državo-centrični model ruske zunanje politike doživel svoj konec. Politika zadrževanja zahodnih velesil in še posebej ZDA se je dokončno izkazala za neuspešno ob vojaški intervenciji zveze NATO v Jugoslaviji v sredini leta 1999. Prav tako pa državo-centrični pristop ni bil uspešen pri gospodarski stabilizaciji razmer in izboljšanju socialnih razmer v Rusiji. Finančna kriza iz leta 1998 je namreč razgalila odvisnost Rusije od zahodne pomoči, predvsem v obliki virov financiranja. Med večjimi rezultati zunanje politike tega območja naj omenimo povečan vpliv oz. postopno vrnitev vpliva Rusije v državah nekdanje SZ (Mancevič 2013, 84–85).

4.1.1.2 Ruska zunanja politika v času predsednika Vladimirja Putina (2000–2008)

S prihodom Vladimirja Putina na oblast, ki je bil izvoljen za ruskega predsednika 7. maja 2000, se je v Rusiji pričelo novo obdobje razumevanja nacionalnega interesa in opredelitve osrednjih ruskih zunanjepolitičnih prednostnih usmeritev. Kljub temu da je Putin v prvem obdobju v večji meri še sledil zunanjepolitičnim prednostnim usmeritvam Primakova (Nikonov 2004, 735) ter v odnosu do velesil, predvsem ZDA, gojil precejšnje nezaupanje, kar je predvsem posledica vojaške intervencije zveze NATO v Jugoslaviji, pa lahko zasledimo od leta 2001 naprej pomembnejše premike v razumevanju nacionalnega interesa Rusije. Kot najpomembnejši element nacionalnega interesa je Putin opredelil modernizacijo Rusije in povečanje njene gospodarske moči. Nova politična elita je namreč sodobne mednarodne odnose razumela v kontekstu geoekonomije in ne geopolitike. Tako je prednostna usmeritev ruske zunanje politike postal vsestranski gospodarski razvoj Rusije (Mancevič 2013, 85). Osrednje vodilo pri njenem delovanju v mednarodnem okolju je bilo pragmatično delovanje in ne »*a priori*« politika zadrževanja proti zahodnim silam iz obdobja druge polovice 1990-ih let. Vendar pa je z vidika razumevanja identitete Rusije in njene vloge v svetu ta nov pogled še vedno temeljil na paradigmi velike države, le da se je občutno spremenilo razumevanje poti do tega cilja (Cygankov 2008, 174; Laptev 2010, 254).

Rusija je bila v prvih letih 21. stoletja v skladu z novo opredelitvijo nacionalnega interesa pragmatično pripravljena razvijati dvostranske in multilateralne odnose tako z razvitimi, tj. zahodnimi državami, kot tudi z razvijajočimi se državami, predvsem Indijo in Kitajsko. Vse to se je okrepilo še po terorističnih napadih na ZDA 11. septembra 2001 (Mancevič 2013, 86). Na območju nekdanje SZ je pragmatičen pristop pomenil v prvi vrsti razvijanje političnih in gospodarskih odnosov z državami regije do te mere, ki so še ustrezali (geoekonomskim)

interesom Rusije. Rusko politično vodstvo je pomen geoekonomskega vidika opredeljevalo kot poseben pomen, ki ga predstavlja postsovjetsko evrazijsko območje v svetovni gospodarski ureditvi, kar pomeni, da je Putin v ponovnem intenziviranju odnosov, predvsem v prvi vrsti gospodarskih odnosov, v regiji videl pomemben dejavnik širše opredelitve nacionalnega interesa Rusije, v katerem je bil, kot že povedano, vsestranski gospodarski razvoj in povečanje gospodarskega vpliva Rusije v svetu (Mancevič 2013, 88).

Koncept zunanje politike Ruske federacije iz leta 2000 opredeljuje kot poglobitve naslednje cilje zunanje politike (Koncept ZP RF 2000, 1. poglavje):

1. zagotovitev varnosti države, ohranitev in krepitev njene suverenosti in ozemeljske celovitosti, trdnih in avtoritativnih stališč v mednarodni skupnosti, ki ustrezajo v največji meri interesom Rusije kot velike države in so potrebni za zagotovitev njenega političnega, gospodarskega in intelektualnega razvoja;
2. vpliv na delovanje mednarodne skupnosti, vzdrževanje mednarodnega miru izključno na temelju načel in mehanizmov delovanja OZN;
3. ustvarjanje pozitivnih zunanjih okoliščin za trajnostni razvoj Rusije, izboljšanje in dvig njenega gospodarstva, povišanje življenjske ravni prebivalstva;
4. oblikovanje pasu prijateljskih držav ob mejah Rusije, delovanje s smeri preprečitve potencialnih novih konfliktov in prenehanje ter razrešitev trenutnih konfliktov.

V drugem poglavju Koncepta ZP RF (2000, 2. poglavje) so omenjena sredstva, ki naj bi jih Rusija uporabila za doseg te cilje. V tretjem poglavju so našteje osrednje prednostne usmeritve ruske zunanje politike (Koncept ZP RF 2000, 3. poglavje):

- a) oblikovanje novega mednarodnega reda,
- b) krepitev mednarodne varnosti,
- c) mednarodni ekonomski odnosi,
- d) človekove pravice in mednarodni odnosi,
- e) informacijska podpora zunanjepolitičnemu delovanju.

Prvi dve prednostni usmeritvi nazorno kažeta na željo Rusije biti pomemben in enakopraven igralec na mednarodnem prizorišču; tretja prednostna usmeritev določa, katera sredstva bodo v ospredju nove zunanjepolitične usmeritve, tj. uporaba ekonomskih sredstev, katera so v tem obdobju postala eno izmed najpomembnejših sredstev za doseganje zunanjepolitičnih ciljev Rusije. Znotraj regijskih prednostnih usmeritev je vidna sprememba dotedanjih paradig, saj

je na prvo mesto jasno postavljeno območje nekdanje SZ, kateremu sledi sodelovanje z evropskimi državami (bilateralni vidik) in EU (multilateralni vidik) ter šele nato odnosi z ZDA. Kot vidimo, gre tu za jasen in nedvoumen preskok v razumevanju lastnega ruskega pozicioniranja v svetu in njenih odnosov s posameznimi regijami (Mancevič 2013, 89–90).

Zunanji minister Igor Ivanov (2001, 12–25) je zunanjo politiko Rusije, opredeljeno v Konceptu zunanje politike Ruske federacije iz leta 2000, označil kot uravnoteženo, odprto, predvidljivo in usmerjeno v iskanje ravnotežja interesov, saj prevladuje unilateralna struktura mednarodne skupnosti, v kateri imajo prevladujočo vlogo ZDA, tj. na gospodarskem in vojaškem področju, in si bo zato Rusija predvsem prizadevala za večpolarni sistem mednarodnih odnosov.

Obdobje pragmatičnega sodelovanja z zahodom se je končalo leta 2004/2005, kar časovno sovпада s koncem prvega (2000–2004) in začetkom drugega (2004–2008) predsedniškega mandata Vladimirja Putina, kar pa v prvi vrsti ni bilo povezano z notranjimi ampak z zunanjimi dejavniki. Ti dejavniki so: začetek vojne ZDA in zavezniških sil proti Iraku ter predvsem spremembe na območju nekdanje SZ, t. i. »barvni revoluciji« v Gruziji (2003/2004) in Ukrajini (2004/2005), ter destabilizacija razmer v državah osrednje Azije, tj. revolucija v Kirgizistanu (2005), ter množični protesti v Uzbekistanu (2005), ki so posledično pomembneje spremenile razmerje sil v širši regiji in tako močno vplivali na dojemanje zunanjepolitičnih prioritet Rusije: tako glede razumevanja regije postsovjetskega prostora kot ruske interesne sfere kot tudi ruskih odnosov do drugih zahodnih velesil (Cygankov 2008, 190–194).

Osrednji cilji zunanje politike v obdobju t. i. velikodržavnega pragmatizma (2005–2008) ostajajo nespremenjeni; dodajajo zgolj vidik večjega razpona uporabe virov in sredstev zunanje politike za doseganje zastavljenih nacionalnih ciljev. Te spremembe in tudi nekateri drugi ključni zunanjepolitični dogodki tega obdobja, npr. govor Putina v začetku leta 2007 na varnostni konferenci v Münchnu, so nekateri avtorji (Sakwa 2008b; Stent 2008; Lucas 2009; idr.) in velik del zahodne javnosti razumeli kot nastanek »druge hladne vojne«, ki naj bi jo izzvala prav Rusija (Mancevič 2013, 91), s čimer se Mancevič (2013, 91–92) ne strinja in meni, da gre pri tem za poenostavljanje, saj ležijo vzroki za spremembo zunanje politike Rusije v smeri velikodržavne pragmatične angažiranosti drugje. Prav tako F. William Engdahl (2010) v svojem delu *Popolna prevlada* meni, da je potrebno vzroke za nastanek t. i. »nove hladne vojne« oz. za »nadaljevanje hladne vojne, katera se nikoli sploh zares ni končala«, iskati v

geopolitičnih interesih ZDA in poskusu uresničitve njihovih želja biti globalni hegemon in edina velesila na svetu, pri čemer ji je v napoto prav Rusija.

Ključen vzrok za spremembo zunanjepolitične paradigme po letu 2004 predstavljajo spremembe na območju nekdanje SZ: spremembe političnih režimov v Gruziji, Ukrajini in Kirgizistanu, kar je Rusija dojemala kot resno grožnjo njeni nacionalni varnosti tako posredno kot neposredno, predvsem preko zmanjšanja njenega vpliva v teh državah. Poleg tega je tu še destabilizacija razmer na širšem območju, predvsem v državah osrednje Azije (Cygankov 2008, 202; Mancevič 2013, 92). Prav tako Rusija nikoli ni skrivala nelagodja in odkritega nasprotovanja temu, da so nekatere zahodne velesile, predvsem ZDA, zelo aktivno sodelovale v omenjenih procesih in pripomogle k zamenjavi prejšnjih, večinoma proruskih režimov (Batjuk 2011, 63).

V tem obdobju je v Rusiji v ospredje prišla uporaba energetskega virov v zunanji politiki (Bogaturov 2007, 28), kar izpostavlja Cygankov (2008, 201), ki pravi, da je v tem obdobju potrebno govoriti o poskusih izkoriščanja gospodarske rasti in energetske konkurenčnosti s ciljem krepitve stališč in položaja na zahodnih trgih pri sočasni ohranitvi politične stabilnosti in varnosti pred zunanjimi tveganji. Pri tem naj bi si sam Putin želel izogniti rabi besedne zveze »energetska velesila«, saj je leta 2006 na srečanju s predstavniki medijev izjavil, da Rusija ni energetska velesila, ampak da ima le večje možnosti na tem področju kot druge države (Putin v Kortunov 2009).

Številne primere uporabe energetske diplomacije v zunanji politiki s strani Rusije po letu 2005 so uradni predstavniki ZDA razlagali kot »rusko energetske neoimperialistično politiko«, ki naj bi služila doseganju izključno neekonomskih ciljev (Mancevič 2013, 95). Posledično je ameriški senator Richard Lugar leta 2006 na Vrhu zveze NATO v Rigi predlagal, da naj postane vprašanje energetske varnosti neločljiv del agende zavezništva (Socor 2006). Tu je potrebno omeniti, da širitev ameriške (vojaške) prisotnosti ob mejah Rusije oz. na presečišču interesnih sfer Rusije in ZDA v regiji osrednje Azije predstavlja predvsem prizadevanja ZDA za dostop in nadzor nad energetskega viri, kar pa se neposredno navezuje tudi na področje »širitve demokratičnih vrednot« ZDA, kot se je to videlo predvsem skozi spremembe političnih režimov v Gruziji in Ukrajini. Tem temam se je posledično pridružila še potencialna vključitev nekaterih držav nekdanje SZ zvezi NATO, zlasti Gruzije in Ukrajine (Mancevič 2013, 96).

Prav tako lahko rečemo, da je uporaba energetskih virov v zunanji politiki Rusije glede na to, da je slednja največja izvoznica teh energentov, predvsem v države EU, ki se že dalj časa ukvarjajo z energetske varnostjo zaradi svoje energetske odvisnosti, kar bomo podrobneje preučili in pojasnili v poglavju 4.2.4 Energetska varnost/odvisnost EU, prav zagotovo eden od instrumentov, s katerim Rusija vrši nadzor nad EU glede uveljavljanja interesov EU v svojih sosednjih državah, katere obsegajo države postsovjetskega prostora, ki je hkrati interesna sfera obeh, tako Rusije kot tudi EU. V tem obdobju se je namreč EU razširila na novih 10 vzhodnoevropskih članic.

Zunanja politika vsedržavnega pragmatizma se je na postsovjetskem območju razvijala skozi dve nasprotujoči si smeri. Po eni strani se je Rusija v obdobju 2004–2008 soočila s spremembami političnih režimov, na katere pa ni našla ustreznega odgovora in se je posledično tudi vpletla v širše gospodarske in politične spore, ki so pripeljali do energetskih kriz (Ukrajina) ali pa celo do splošnega zaostrovanja razmer (Gruzija). Po drugi strani pa je nadaljevala s privabljanjem posameznih držav iz SND v poglobljene gospodarske integracije, pri čemer je Rusija tovrstno povezovanje pojasnjevala s skupnimi koristmi vseh udeleženih držav. V tem obdobju je tudi povečala dinamiko procesa vzpostavljanja Carinske unije Rusije, Belorusije in Kazahstana; nadaljevala je tudi proces povezovanja v okviru Evrazijske gospodarske skupnosti (Mancevič 2013, 97). Tu je potrebno izpostaviti, da je pomemben element sodelovanja Rusije z drugimi državami SND postajalo energetske sodelovanje, ki je Rusiji služilo kot sredstvo prisile (v negativnem smislu) ter kot sredstvo prepričevanja (v pozitivnem smislu), odvisno od posameznega konteksta in širšega dvostranskega okvira sodelovanja in interesov posameznih držav (Mancevič 2013, 97; Rousseau 2015, 13).

4.1.1.3 Ruska zunanja politika v času predsednika Dimitrija Medvedjeva (2008–2012)

Predsednik Dimitrij Medvedjev, ki je bil Putinov izbranec, je na začetku mandata sledil predvsem predhodno zastavljeni politiki velikodržavnega pragmatizma svojega predhodnika. Spremembe v opredelitvi ruskih zunanjepolitičnih prednostnih usmeritev so se zgodile v času avgustovske vojne z Gruzijo leta 2008, ki jo je Rusija opravičevala z vojaško agresijo gruzijskih sil na ozemlju nepriznanih pokrajin Južne Osetije in Abhazije ter potrebo po zaščiti lastnih državljanov na teh ozemljih. Zahodne države so sprva obtožile Rusijo, da je sama začela konflikt in okupirala gruzijska ozemlja in posledica tega je bila ohladitev odnosov predvsem z ZDA in zvezo NATO. Do postopne otoplitve odnosov je prišlo šele po izvolitvi novega

predsednika ZDA Baracka Obame v januarju 2009, ki je skupaj z novim ruskim predsednikom postopoma začel razvijati t. i. politiko »*re-starta*«, tj. ponovnega zagona rednega političnega dialoga in iskanja možnih stičnih točk sodelovanja. Tako je v primeru odnosov z ZDA prevladovalo predvsem področje varnostno-oborožitvenega sodelovanja, v primeru sodelovanja z EU pa področje gospodarskega sodelovanja (Mancevič 2013, 99–101; Rousseau 2015, 2–4).

Rusija je v večji meri v tem obdobju pričela uporabljati dostopna sredstva zunanje politike, saj je poleg političnih in ekonomskih sredstev preko sodelovanja v vojni z Gruzijo aktivno uporabila tudi vojaška sredstva, s katerimi je nadaljevala tudi po koncu konflikta. Te omenjene značilnosti zunanjepolitične usmeritve Rusije v tem obdobju so se odrazile tudi v novem **Konceptu zunanje politike Ruske federacije**, sprejetem 12. julija 2008 (Mancevič 2013, 101). Šeligo (2010, 110) in Kortunov (2009, 108–109) ugotavljata, da novi koncept zunanje politike zgolj nadgrajuje koncept iz leta 2000, čemur Kortunov (2009, 108–109) še dodaja, da novi koncept ne prinaša nobenih novih elementov, kar dejansko kaže na kontinuiteto osrednjih zunanjepolitičnih prednostnih usmeritev, ki so bile vzpostavljene v obdobju obeh predsedniških mandatov Vladimirja Putina. Mancevič (2013, 103) meni, da v novem konceptu dejansko so nekateri novi poudarki, ki pa se tičejo predvsem področja mednarodnega prava ter vloge in pomena OZN. Področje mednarodnega prava je eksplicitno izpostavljeno v ločenem poglavju, pri čemer pa naj bi poglobljeno sodelovanje v tej smeri omogočilo tako mirno sodelovanje držav v mednarodni skupnosti, kakor tudi zagotovilo zaščite interesov Rusije – torej v tem delu koncept razume mednarodno pravo kot eno izmed sredstev zunanje politike. Na to področje se navezuje tudi pomen OZN, saj je v novem konceptu izpostavljena osrednja vloga OZN pri vprašanju ureditve mednarodnih odnosov (Mancevič 2013, 103). Kortunov (2009, 108–109) je do obeh izpostavljenih področij izjemno kritičen, saj poudarja, da absolutno naslanjanje na vladavino prava in osrednjo vlogo OZN ne ustreza realnim razmeram sil v svetu, kar nakazuje na neustrezno oceno razmer v svetu v 21. stoletju. Z njim se strinja tudi Mancevič (2013, 103), ki ugotavlja, da njegovo oceno delno potrjuje dogajanje v avgustu leta 2008, ko je Rusija zgolj mesec dni po sprejetju koncepta prvič po okupaciji Afganistana v 1980-ih letih uporabila vojaško silo izven svojega ozemlja, pri čemer pa sta bila tako mehanizem mednarodnega prava kot sredstva mirnega reševanja sporov kakor tudi vloga OZN močno zapostavljena, če ne celo diskreditirana.

Poleg oboroženega konflikta z Gruzijo je na opredelitev ruskega nacionalnega interesa in zunanjepolitičnih prednostnih usmeritev v obdobju 2008–2010 močno vplivala še svetovna finančno-gospodarska kriza. Slednja je Rusijo prizadela najbolj izmed vseh držav G20, kar je predvsem posledica močne odvisnosti celotnega ruskega gospodarskega sistema od proizvodnje in izvoza surovin ter predvsem gibanja svetovnih cen surove nafte. Rusija se je tako v obdobju 2009–2010 ponovno obrnila k sodelovanju z zahodom – začetek procesa Partnerstva za modernizacijo z EU in politiko »re-starta« z ZDA. Ruska diplomacija je preko pobud predsednika Medvedjeva v tem obdobju začela bistveno v večji meri poudarjati pomen in potrebo po novi »globalni finančno-gospodarski ureditvi«, ki bi ustrezala spremenjenim razmeram v mednarodni skupnosti, v okvirih katere bi Rusija seveda igrala eno od najpomembnejših vlog. V to smer je šlo tudi prizadevanje Medvedjeva po razvoju Moskve v mednarodni finančni center, ki bi predstavljal osrednjo finančno platformo v Srednji in Vzhodni Evropi in seveda tudi v državah SND (Mancevič 2013, 105; Rousseau 2015, 3–5).

V tem konceptu zunanje politike je največja pozornost posvečena zaščiti posameznika, družbe in države (Šeligo 2010, 110; Gonzàles 2013, 2). Zunanja politika Rusije je v tem konceptu kljub družbeno-ekonomskim težavam v Rusiji usmerjena h konstruktivnemu sodelovanju v interesih reševanja kriz na regionalni in svetovni ravni. V ta namen Rusija izvaja zunanjo politiko, ki je konstruktivna ter neodvisna od tujih politik in temelji na skladnosti, predvidljivosti in obojestranskem pragmatizmu. Zunanja politika je transparentna in vključuje interese drugih držav pri oblikovanju skupnih odločitev (Šeligo 2010, 110). Prednostne naloge zunanje politike ostajajo enake kot v konceptu zunanje politike iz leta 2000. Novost predstavljajo, kot že omenjeno, vladavina prava v mednarodnih odnosih v sklopu OZN, mednarodno ekološko sodelovanje ter mednarodno humanitarno sodelovanje. Regionalne prioritete prav tako ostajajo nespremenjene; spreminja se le to, da je sedaj dana pozornost na posamezne evropske države pred zvezo NATO, prej pa je bilo obratno (Koncept ZP RF 2000; Koncept ZP RF 2008).

Glavna prizadevanja Rusije tudi v tem konceptu ostajajo enaka kot v prejšnjem iz leta 2000, in sicer opredeljujejo njeno nacionalno varnost, vzdrževanje in krepitev njene suverenosti ter ozemeljske celovitosti ob krepitvi njenega položaja v mednarodni skupnosti. Ruska zunanja politika je v zvezi s tem vezana na njeno obrambno politiko. Prav tako je v tem konceptu bolj poudarjen še pomen sodelovanja s SND ter sodelovanje v azijsko-tihomorski regiji. Še posebej je poudarjeno sodelovanje s Kitajsko in Indijo, sodelovanje z državami BRICS ter zamisel o

vzpostavitvi enotnega varnostnega evro-atlantskega področja od Vladivostoka do Vancouvra (Koncept ZP RF 2000; Koncept ZP RF 2008; Šeligo 2010, 111–112).

4.1.1.4 Ruska zunanja politika v času predsednika Vladimirja Putina (2012)

Vladimir Putin je na predsedniških volitvah 4. marca 2012 zmagal in tako nastopil svoj že tretji predsedniški mandat. V ruski zunanji politiki je ponovno vse stopilo na svoje mesto, saj so priljubljene modernizacijske teme njegovega predhodnika zamenjale postsovjetske integracije, ki so v prvi vrsti temeljni projekt Putinovega tretjega mandata, tj. vzpostavitev Evrazijske unije (Mancevič 2013, 105).

Nov **Koncept zunanje politike Ruske federacije** je bil objavljen 13. februarja 2013 in, kot pravi Putin, slednji upošteva svetovno finančno in gospodarsko krizo ter nestabilnosti na Bližnjem vzhodu in v Severni Afriki od leta 2011 naprej. Nov koncept zunanje politike nakazuje, da bo Rusija v mednarodnih odnosih sedaj igrala bolj aktivno vlogo kot v preteklosti. Koncept sodi v širši okvir ruskega strateškega razmišljanja in načrtovanja, saj izrecno priznava Nacionalno varnostno strategijo do leta 2020 in Vojaško doktrino. Prav tako je novi koncept zunanje politike ponovno nadgradnja konceptov iz leta 2000 in iz leta 2008. Z novim konceptom se prednostna usmeritev v sklopu regij nanaša na Antarktiko, ki predstavlja nov interes v ruski zunanji politiki. V sklopu sodelovanja z EU si Rusija z novim konceptom prizadeva za boljše sodelovanje z Veliko Britanijo in si želi z njo vzpostaviti tako dobro sodelovanje, kot ga ima z Nemčijo, Francijo in Italijo. Njuni odnosi so se namreč poslabšali z umorom Aleksandra Litvinenka v Londonu leta 2006, kar je imelo za posledico zaustavitev sodelovanja in poslabšanje vrste drugih napetosti med obema državama. Vključitev te točke v koncept je odraz poskusa na obeh straneh za izboljšanje tega stanja. Koncept je bil namreč objavljen malo pred srečanjem zunanjih in obrambnih ministrov Rusije in Velike Britanije. Vprašanje smrti Litvinenka ostaja še naprej pomembno in posledično se nadaljuje zaustavitev sodelovanja med tema državama. Ruski in britanski uradniki so si enotni glede izboljšanja njihovih odnosov in tako ostajajo previdno optimistični (Monaghan 2013, 2–4).

Rusija je v novem konceptu zvezi NATO manj naklonjena kot ji je bila v konceptu leta 2008, ko se je zavzemala za zagotovitev postopnega razvoja sodelovanja z zvezo NATO (Gonzàles 2013, 9–11, 14–15, 19; Koncept ZP RF 2013; Monaghan 2013, 4–5). V prejšnjem obdobju je Rusija tudi sprožila vrsto predlogov za reformo evropske varnostne arhitekture (Monaghan

2013, 4–5). Lahko bi rekli, da je posledica tega tudi nestrinjanje Rusije s širitvijo zveze NATO na vzhod kljub obljubam, da se ta ne bo širila v ruske interesne sfere, o čemer bo tekla beseda v poglavju 4.3 ZDA.

Regionalna združenja imajo v novem konceptu tudi pomembno vlogo; predvsem izstopata dve regionalni združenji. Prvič, da je večji poudarek na BRICS, kot ga je dajal prejšnji koncept, saj je Rusija za to regionalno združenje pripravila in objavila poseben koncept njenega sodelovanja v BRICS, s čimer si prizadeva za poudarjen pomen združenja in skuša to združenje spremeniti v bolj celovito in na sodelovanju temelječo institucijo. Prav tako daje večji poudarek tudi Šanghajski organizaciji za sodelovanje. Evropska gospodarska unija je pridobila na pomenu, ko je Putin predlagal njeno nadgradnjo oktobra 2011. Sedaj v konceptu predstavlja prednostno nalogo za rusko zunanjo politiko; ne samo za razvoj medsebojnih gospodarskih odnosov, temveč tudi, da deluje kot »model združevanja«, in je oblikovana na »univerzalnih povezovalnih načelih«. Unija za Rusijo predstavlja povezavo med Evropo in azijsko-pacifiško regijo (Gonzàles 2013, 17–20; Koncept ZP RF 2013; Monaghan 2013, 5).

Novi vidik koncepta predstavlja uvedba in poudarek na pomenu orodij t. i. »mehke moči« oz. »*soft power*«, ki je opredeljen kot vrsta instrumentov, vključno s civilno družbo, informacijskimi in komunikacijskimi ter humanitarnimi orodji kot alternativni klasični diplomaciji. Čeprav so ta orodja že stalnica v zahodnem političnem leksikonu in zahodnem svetu, pa so se v ruskem razmišljanju in opredeljevanju zunanje politične usmeritve Rusije pojavila šele pred kratkim. Tako Moskva v konceptu zahteva večja prizadevanja ruskih medijev in podjetij, da utrjujejo in širijo stališča države v svetovnih zadevah in se zaobljubijo, da bodo nudili državi podporo za takšne dejavnosti. Koncept predvsem zagovarja podporo civilni družbi, kar pomaga uresničiti ruske nacionalne interese. Tu pa se poraja vprašanje, koliko bo Rusija dejansko podpirala razvoj civilne družbe in ne bo s tem zgolj spodbujala in izvrševala uresničitev državnih interesov (Gonzàles 2013, 7; Koncept ZP RF 2013; Monaghan 2013, 6).

Monaghan (2013, 6–7) kritično ugotavlja, da v Rusiji besednih zvez »mehka moč« in »nedeljivost varnosti«, kar je vidno iz koncepta, ne razumejo enako kot na Zahodu. »Mehka moč« je na Zahodu razumljena kot uporaba številnih orodij vključno z nevladnimi, s katerimi sodelujejo in ne prisilijo drugih, da so doseženi želeni cilji. Rusko razumevanje izraza pa gre bolj v smeri konteksta informacijske kampanje, saj je v konceptu zunanje politike zapisano, da je »nezakonita« uporaba »mehke moči« in konceptov človekovih pravic za izvajanje pritiska

na suverene države poseganje v njihove notranje zadeve in poizkus destabilizacije z manipuliranjem javnega mnenja. Rusija »mehko moč« razume kot sredstvo za spodbujanje ruske kulture in jezika ter delovanja v nasprotju z državo (Monaghan (2013, 7). Tu je potrebno omeniti, da je Rusija ravno to počela v Ukrajini, ko je po zavzetju polotoka Krim prepovedala vstop na polotok vsem neruskim novinarjem ter na polotoku prevzela vse medije, ki so poročali samo v ruskem jeziku in predvajali zgolj novice o »ukrajinskih teroristih«.

V konceptu je poudarjeno, da mora biti Rusija na področju zunanje politike aktivna, kar je zapisano tudi v samem konceptu, in sicer, da si bo Rusija prizadevala za predvidevanje in vodenje dogodkov. Prav tako Zahod ne bi smel biti presenečen, da bo Rusija bolj vidna v mednarodnih zadevah, predvsem pri uveljavitvi in zaščiti svojih nacionalnih interesov. Pri tem bo uporabila oba vidika instrumenta moči: tako bolj tradicionalne instrumente »trde moči« oz. »*hard power*«, npr. uporaba ruske mornarice za zaščito plovne poti, za katere meni, da so zanjo pomembne, kot tudi uporabo bolj »mehke moči«, npr. razvila bo svojo mednarodno prisotnost z vzpostavitvijo novih veleposlaništev in konzulatov (Gonzàles 2013, 20–22; Koncept ZP RF 2013; Monaghan 2013, 7–8).

4.1.2 Odnos med Rusijo in Skupnostjo neodvisnih držav (SND)

Eno izmed glavnih prednostnih nalog ruske zunanje politike predstavljajo tudi odnosi med Rusijo in SND, saj želi imeti Rusija vodilno vlogo v regiji. Ruski interesi na tem območju so osredotočeni predvsem na področje varnosti in gospodarskega sodelovanja. Ker se Rusija zavzema za varnost svojih zunanjih meja, je zanjo pomembno, da meji na prijateljske, uspešne, demokratične in stabilne države. Ob vsem tem se Rusija tudi zaveda, da je predpogoj za uspešnem razvoj SND razvoj gospodarskega in trgovinskega sodelovanja, katerega končni cilj je oblikovanje gospodarskega sistema, ki bi zagotavljal učinkovit razvoj vseh držav članic SND. V odnosih med Rusijo in SND ima poseben pomen tudi zagotavljanje varnosti in stabilnosti v regiji. Osrednjo vlogo pri tem ima Organizacija za kolektivno varnost; njene naloge so utrjevanje vojaško-političnega zavezništva, mirovne operacije, izboljšanje vojaško-tehničnega sodelovanja med državami članicami za boljše usklajevanje njihovih ukrepov na mednarodnem prizorišču ter krepitev in razvoj odnosov z drugimi podobnimi regionalnimi organizacijami, npr. zvezo NATO (Šeligo 2010, 121–122; Rousseau 2015, 8–9).

Po razpadu SZ se je na njenem nekdanjem ozemlju oblikovalo 15 novih neodvisnih držav. Zaradi spremembe njihovega geopolitičnega statusa so se morale novonastale države soočiti z iskanjem svojega položaja v mednarodni skupnosti. Bivše republike SZ so se znašle pred izbiro, ali začeti z oblikovanjem nove mednarodno-politične regije, ali pa se vključiti v že obstoječe. Rusija se je po razpadu SZ prav tako znašla v popolnoma neznanih razmerah. Bivše republike SZ so postale neodvisne države, ki pa jih je Rusija obravnavala kot postsovjetski prostor, kot njeno zgodovinsko interesno sfero oz. njeno območje vpliva, torej enako kot v času SZ, kot enotno celoto, kjer se povezave lahko ponovno vzpostavijo preko novega centra upravljanja in moči. Pri tem pa seveda ni upoštevala novih in dejanskih razmer, saj prejšnjega centra upravljanja, ki je nadzoroval zvezne republike, zdaj ni bilo več. Nekdanji enotni prostor je razpadel na subregijo, kjer so se oblikovali novi centri moči in v Rusiji je tako nastal močan občutek poraza in izgube. Novonastale razmere so tako Rusijo prisilile, da je pod svojim okriljem zbrala postsovjetske države v okviru SND in z njenimi članicami oblikovala posebne odnose (Šeligo 2010, 122; Rousseau 2015, 8–9).

Po ukrajinskemu referendumu 8. decembra 1991 so voditelji Rusije, Belorusije in Ukrajine razglasili ustanovitev SND kot regionalno koordinacijsko organizacijo držav naslednic SZ. Formalno je bila SND ustanovljena z deklaracijo iz Alma-Ata 21. decembra 1991, ki jo je podpisalo 11 nekdanjih sovjetskih republik, Rusija, Belorusija, Ukrajina, Armenija, Azerbajdžan, Kazahstan, Kirgizistan, Moldavija, Tadžikistan, Turkmenistan in Uzbekistan (Grizold in Ferfila 2000, 95; Šeligo 2010, 122; Rousseau 2015, 8–9; Yekelchik 2015, 65). Decembra 1993 se je državam članicam SND pridružila še Gruzija, ki pa je po oboroženem spopadu z Rusijo leta 2008 iz SND izstopila. Vse tri baltske države Estonija, Latvija in Litva so v procesu obnavljanja svoje državnosti v vseh svojih državnih dokumentih poudarjale svojo prozahodno usmeritev, zato so ponudbo Rusije, ki je SND oblikovala in vanjo povabila vse bivše republike SZ, tudi zavrnile (Šeligo 2010, 122; Rousseau 2015, 8–9; Yekelchik 2015, 65).

Z deklaracijo so se države podpisnice dogovorile, da si bodo prizadevale za gradnjo demokratičnih pravnih držav, in sicer z medsebojnimi odnosi, ki bodo temeljili na medsebojnem priznanju in spoštovanju pravice do samoopredelitve. Države članice gradijo odnose na podlagi načel enakosti, suverenosti, neodvisnosti, nedotakljivosti državnih meja, ozemeljske celovitosti, neuporabe grožnje, neuporabe sile in ostalih načinov pritiska ter reševanja sporov na miroljuben način, nevmešavanja v notranje zadeve drugih držav članic, upoštevanja mednarodnega prava v medsebojnih odnosih, spoštovanja človekovih pravic in

svoboščin, vključno s pravicami narodnostnih manjšin ter upoštevanja interesov drugih držav članic (Grizold in Ferfila 2000, 95). Deklaracija je hkrati tudi okvir za oblikovanje integracijskega sodelovanja med nekdanjimi sovjetskimi republikami, ki je pozneje postal Pogodba o ustanovitvi SND. S to pogodbo, podpisano septembra 1993, naj bi ustvarili pogoje za stabilen razvoj nacionalnih gospodarstev, oblikovanje skupnega gospodarskega prostora na podlagi tržnih odnosov, oblikovanje enakih možnosti za podjetja držav članic, izvajanje skupnih gospodarskih projektov, sodelovanje pri reševanju okoljskih problemov ter pri odpravi posledic naravnih nesreč in katastrof (Šeligo 2010, 122–123).

Delovanje SND podrobneje ureja Statut Skupnosti neodvisnih držav⁵¹, ki je bil sprejet v začetku leta 1993. Za potrebe delovanja SND so bili oblikovani tudi številni organi, npr. svet voditeljev držav, svet predsednikov vlad, ministrov za zunanje zadeve, ministrov za obrambo itn. Področje skupnega sodelovanja držav članic vključuje zagotavljanje človekovih pravic in temeljnih svoboščin, varovanje zunanjih meja, koordinacijo zunanje in obrambne politike, sodelovanje pri oblikovanju skupnega gospodarskega prostora, razvoj komunikacij in prometa, zaščito in varstva zdravja ter okolja, vprašanja socialne in migracijske politike ter boj proti organiziranemu kriminalu (Šeligo 2010, 123).

Kmalu je prišlo do napetosti med državami članicami SND, saj je Rusija že v času Jelcinove oblasti postopoma zavzemala položaj vodilne države v SND in velesile na splošno. Znotraj SND je Rusija kmalu začela promovirati tesnejše sodelovanje med državami članicami, s čimer pa se ni strinjala Ukrajina, predvsem glede sodelovanja na področju koordiniranja skupne varnosti in zakonodaje. Leta 1993 je Ukrajina zavrnila ratifikacijo Pogodbe o ustanovitvi SND in je tako uradno postala sodelujoča država in ne država članica SND. Kljub temu pa je bila zainteresirana, da ostane del prostotrgovinskega območja v sklopu SND, ki je bilo formalizirano leta 1994 in ponovno še leta 1999 (Yekelchik 2015, 65).

Rusija kot največja država v SND ima vodilno vlogo pri razvoju gospodarskega sodelovanja in je že od sredine 1990-ih let intenzivno delovala v smeri vzpostavitve tesnejše gospodarske in politične zveze znotraj SND. Gospodarske povezave so se razvile zelo neenakomerno, saj je

⁵¹ V Statutu SND so določeni pogoji za članstvo, oblikovani so cilji in načela kolektivne varnosti in vojaško-političnega sodelovanja, načini reševanja konfliktov in sporov, sodelovanje na gospodarskem, socialnem in pravnem področju, medparlamentarne povezave na podlagi suverene enakosti vseh članic. Prav tako je poudarjeno, da so posamezne članice samostojni in enakopravni subjekti mednarodnega prava. Država, ki sprejme načela in obveznosti statuta, lahko postane članica s soglasjem vseh ostalih držav članic (Šeligo 2010, 123).

Rusija razvijala gospodarske odnose predvsem z Belorusijo in Ukrajino. Leta 1996 pa je Rusija s Kazahstanom in Belorusijo podpisala Sporazum o carinski uniji, kateri sta se kasneje, leta 2000, pridružila še Kirgizistan in Tadžikistan, kar bi lahko razumeli kot izvajanje poslovne strategije Rusije do ostalih držav SND. Oktobra 2000 so Rusija, Belorusija, Kazahstan, Kirgizistan in Tadžikistan ustanovile mednarodno organizacijo Evrazijska gospodarska skupnost, ki predstavlja novo smer medregionalnega sodelovanja. Ustanovljena je bila z namenom učinkovitega oblikovanja carinske zveze in skupnega gospodarskega prostora (Šeligo 2010, 123; Rousseau 2015, 8–9; Yekelchik 2015, 66), kar bi lahko razumeli tudi kot poskus vzpostavitve protiuteži EU. Januarja 2015 se je Evrazijska gospodarska skupnost preoblikovala v Evrazijsko gospodarsko unijo s šestimi državami članicami. Kljub temu, da SND še vedno ostaja, pa je Rusija prednostno usmerila svojo energijo in delovanje v razvoj Evrazijske unije, ki se ji Ukrajina nikoli ni pridružila. Ne glede na to, ali je bila v Ukrajini na oblasti prozahodno ali prorussko usmerjena vlada, pa je politika Ukrajine do SND in njenih izvedenih projektov ostala presenetljivo dosledna. Ukrajina je sodelovala pri prostotrgovinskih sporazumih SND ter ratificirala zadnjega izmed njih v letu 2011, vendar pa se je vzdržala sodelovanja pri večini drugih politično-koordinacijskih projektov SND (Yekelchik 2015, 66).

Ruski interesi in cilji na območju SND se odražajo predvsem v prizadevanju po:

1. ohranitvi stabilnosti in preprečevanju sporov na različnih kriznih žariščih na ozemlju nekdanje SZ, da bi s tem preprečili njihovo širitev na ozemlje drugih republik in Rusije;
2. ohranitvi ruske gospodarske moči, obnovi regionalnega gospodarstva SND in dolgoročnem preoblikovanju SND v gospodarsko zvezo;
3. uporabi SND za ohranitev statusa Rusije kot velesile v Evropi in svetu;
4. pridobitvi uradnega mednarodnega priznanja in statusa SND kot mednarodne organizacije (Grizold in Ferfila 2000, 95–96).

Posebej je tu potrebno omeniti vlogo Rusije pri reševanju konfliktov na območju SND, saj na zahodu namreč menijo, da je Rusija na tem območju dejavna zgolj zaradi zaščite svojih nacionalnih interesov. Rusija je sodelovala v mirovnih operacijah v Pridnjestrovju (leta 1992), Južni Osetiji (leta 1992) ter v Tadžikistanu in Abhaziji (leta 1994). Mirovne sile so sicer res pomagale zaustaviti širjenje konfliktov, vendar pa nikakor niso odpravile napetosti na tem območju. Rusiji tako mirovne operacije na nek način pomagajo ohranjati zunanje meje SND in s tem konflikte držati stran od svojih meja (Šeligo 2010, 124).

Odkar je bila podpisana deklaracija, so se razmere v regiji izrazito spremenile: tržna ekonomija je postala temelj gospodarstva in dosežen je bil napredek pri oblikovanju tržnih gospodarstev v teh državah. Vendar pa je po drugi strani integracijski proces šibak, saj je navkljub številnim sprejetim sklepom in dogovorom prišlo do uveljavitve le nekaterih. Ob tem so se postavljala vprašanja o ekonomski učinkovitosti sodelovanja med državami članicami. Slednje so nasledile prvotni pravni okvir sodelovanja bivše SZ, novi voditelji pa novega zakonodajnega procesa niso izkoristili, ampak so poskušali utrditi razlike v njihovih gospodarskih politikah, ki pa niso prispevale k intenziviranju medsebojnega gospodarskega sodelovanja. Tržni prehod se je dogajal v različnih stopnjah, kar je še dodatno pripomoglo k poglobitvi razlik med njimi. Poleg tega so se pojavila še štiri regionalna združenja, ki so še dodatno prispevala k neenakosti, in sicer: združevanje Belorusije in Rusije, Evrazijska gospodarska skupnost (Belorusija, Rusija, Kazahstan, Kirgizistan, Tadžikistan), Srednjeazijska gospodarska skupnost (Kazahstan, Kirgizistan, Uzbekistan, Tadžikistan) ter GUUAM (Gruzija, Ukrajina, Uzbekistan, Azerbajdžan in Moldavija) (Šeligo 2010, 124).

Razvoj integracije onemogočajo oz. upočasnjujejo naslednji objektivni dejavniki:

1. ovire pri vstopu na trg (registracija podjetij in podeljevanje licenc);
2. davčni sistem (zaradi neučinkovitosti davčnega sistema se je pojavila siva ekonomija in številne davčne utaje);
3. neučinkovit carinski sistem;
4. pravni sistem (zakonodaja s področja gospodarstva še vedno ni v skladu z načeli odprtega tržnega gospodarstva);
5. slabo izvajanje zakonov;
6. slaba kakovost finančnega sektorja in finančnih storitev je tesno povezana s šibkostjo pravnega sistema, kar posledično povzroča neučinkovito varstvo lastninskih pravic;
7. deformirana in monopolna infrastruktura, kar povečuje stroške v panogah, ki so močno odvisne od železniškega ali cestnega prometa (Šeligo 2010, 124–125).

Šeligo (2010, 125) ugotavlja, da je slaba učinkovitost SND v veliki meri odvisna od slabosti institucionalnega in pravnega okvira sodelovanja v okviru SND. Sprejeti dokumenti imajo namreč deklaratorni značaj in niso obvezni ter se ne izvajajo. Prav tako organi ne vršijo nadzora nad njihovim izvajanjem. Resne razlike med državami članicami nastajajo tudi zaradi vprašanja državne suverenosti, saj zaradi bojzani o njeni omejitvi težko oblikujejo nadnacionalne organe SND in izvedejo prenos dela državnih pravic nanje. Kljub temu da SND ne izpolnjuje

pričakovanj svojih ustanoviteljev kot prostovoljna struktura povezovanja, pa v zavesti ljudi še naprej ostaja kot posebnost v postsovjetskem prostoru, ki združuje države s podobnimi socialno-ekonomskimi in političnimi značilnostmi (Šeligo 2010, 125).

Postsovjetske države status članstva ali sodelujoče države v SND niso dojemale kot oviro za sodelovanje in tesnejše vezi z EU. Leta 2009 se je šest držav članic in sodelujočih držav SND, vključno z Ukrajino in Belorusijo, pridružilo Programu vzhodnega partnerstva EU. Kljub temu so bile nekatere institucije SND uporabljene za spodbujanje ruskih regionalnih interesov na račun drugih držav članic SND. Odnosi med Ukrajino in SND so se za kratek čas poslabšali, ko je misija za spremljanje volitev SND v obzirnosti do ruskih nasprotovanj sprva zavrnila ponovitev predsedniških volitev v Ukrajini, na podlagi katerih je v Ukrajini na oblast prišel Viktor Juščenko. Kakorkoli že, zadnji konflikt med Ukrajino in Rusijo ni posledica delovanja SND, ampak je posledica poskusa Rusije vplivati na Ukrajino, da bi ta vstopila v Evrazijsko gospodarsko unijo. Novembra 2013 je Janukovičeva vlada popustila oz. ugodila ruskim pritiskom glede opustitve priprav na podpis pridružitvenega sporazuma z EU. To je bila zadnja kaplja čez rob, ki je prozahodno usmerjene Ukrajince spodbudila k protestom in t. i. Euromaidanski revoluciji. Po priključitvi polotoka Krim k Rusiji in ruski vpletenosti v vojno v regiji Donbas so decembra 2014 ukrajinski poslanci vložili predlog zakona, ki bi uradno potrdil umik Ukrajine iz SND (Yekelchuk 2015, 66–67).

4.1.3 Odnos Ukrajina – Rusija

Odnos med Ukrajino in Rusijo smo v magistrskem delu podrobno preučili in pojasnili že v poglavju 3 Ukrajinska kriza leta 2014 oz. rusko-ukrajinski konflikt ter v ostalih poglavjih magistrskega dela, kjer je to bilo relevantno.

Naj pa na kratko strnjeno obnovimo dejstva, ki označujejo njun odnos:

1. obe državi povezuje skupna zgodovina še iz obdobja Kijevske Rusije do razpada SZ. Ukrajinci so bili večinoma v podrejenem položaju, kjer so bili podvrženi tudi močnemu priseljevanju ruskega naroda na ozemlje Ukrajine ter močni rusifikaciji predvsem na polotoku Krim in na vzhodu ter jugu Ukrajine, kjer je tudi največ Rusov in rusko govorečih prebivalcev, ki pa so tudi separatistično nagnjeni, kar s pridom za doseganje svojih interesov izkorišča Rusija.
2. Rusi Ukrajincev nikoli niso priznavali kot narod.

3. V Ukrajini je po razpadu SZ ostala velika ruska manjšina, tj. približno 10 milijonov Rusov.
4. Rusi so nad Ukrajinci izvajali močno rusifikacijo, kar je med Ukrajinci vzpodbudilo močno sovraštvo do vsega ruskega in po osamosvojitvi so Ukrajinci nad Rusi pričeli izvajati ukrajinizacijo javnega življenja. Prav tako ruske manjšine v Ukrajini ne priznavajo kot manjšine. So jim pa omogočili status regionalnega jezika, vendar pa edini uradni jezik ostaja ukrajinsščina.
5. Ukrajina je država, ki si že vse od njene neodvisnosti naprej prizadeva za popolno samostojnost brez vmešavanja Rusije. Slednje je bilo vidno tudi v delovanju Ukrajine v sklopu SND, ki ima status udeleženke in ne države članice. Poleg tega je bila Ukrajina pripravljena sprejeti namestitev ameriškega protiraketnega ščita na svojem ozemlju. Na to je Rusija ostro reagirala.
6. Ukrajina je država, ki leži na ozemlju postsovjetskega prostora, katerega Rusija obravnava kot njeno interesno sfero oz. zgodovinsko območje njenega vpliva.
7. Ukrajina je do leta 2004 ohranjala dokaj tesne stike z Rusijo. Z nastopom Viktorja Juščenka kot predsednika države pa se je politika Ukrajine nagnila stran od Rusije k zahodu. Trenutna ukrajinska politika si želi vstopiti v zvezo NATO in EU.
8. Ukrajina je tranzitna država, preko katere potekajo naftovodi in plinovodi iz Rusije v Evropo in ima tako geostrateški položaj za Rusijo in obratno, saj obe za doseganje svojih ciljev uporabljata druga proti drugi ali energente ali pa tranzit.
9. Spor med njima predstavlja tudi polotok Krim, ki je bil enkrat ukrajinski in drugič ruski in spet ukrajinski pa spet ruski.
10. Spor med njima predstavlja poleg polotoka Krim še razdelitev sovjetske pomorske flote na polotoku Krim itn.

4.2 EVROPSKA UNIJA

Po končani hladni vojni je razpad komunističnih sistemov v Srednji in Vzhodni Evropi dokončno pokopal staro bipolarno delitev sveta. Nove razmere so povzročile oblikovanje novih oz. preoblikovanje starih prostorizacij⁵² sveta, v katerih so posamezni igralci poskušali razložiti na novo nastale (geo)politične razmere ter na novo opredeliti svoje vloge na mednarodnem prizorišču. Izguba tradicionalnih vlog in z njo povezana kriza identitete sta igralce prisilili, da

⁵² Prostorizacija pomeni določitev prostorske lokacije.

so ponovno določili svojo vlogo v svetu. Večina si je prizadevala, da bi dobila čim pomembnejšo vlogo na regionalnem oz. globalnem prizorišču. EU pri tem seveda ni bila izjema. V novih razmerah je namreč videla priložnost, da se na mednarodnem prizorišču oz. politični sceni postavi ob bok ZDA. V središču zunanjepolitičnih ambicij sta se tako znašli Srednja in Vzhodna Evropa oz. širitev Evrope na vzhod in z njo povezano oblikovanje novih meja Evrope. Politična in gospodarska tranzicija nekdanjih komunističnih držav ter njihova vključitev v evropske integracijske procese so predstavljali zgodovinsko priložnost za EU. EU naj bi na eni strani delovala kot zgled tranzicijskim državam, na drugi strani pa naj bi jim s svojo politično, tehnično in ekonomsko podporo pomagala čim hitreje in čim uspešneje izpeljati potrebne reforme (Rogelj 2006, 181–182).

Tony Blair, britanski predsednik vlade, je nekoč dejal, da bi morala EU biti supersila in ne »super-država«. Danes jo mnogi imajo za supersilo. Od svojega nastanka do danes je namreč postala zelo pomemben igralec na mednarodnem prizorišču, vendar zgolj le na nekaterih področjih, kot sta politično in gospodarsko (npr. trgovina) področje. EU zagotovo ni vojaška velesila kot sta ZDA (Cameron 2007, 1–3) in Rusija. Šibkost njene Skupne varnostne in obrambne politike (v nadaljevanju: SVOP) predstavlja namreč prav pomanjkanje enotne vojaške akcije. EU lahko namreč v vojaškem smislu posreduje le znotraj strukture zveze NATO (Petrič 2010, 132).

Meje EU danes predstavljajo tudi meje Evrope. Namreč edinstvena posebnost, t. i. politične evropskosti je prav zmožnost integriranja države s postopnim odpovedovanjem države svoji suverenosti. V ozadju večine zgodovinskih zamisli o združenih Evropi je bil nacionalni interes ene od velikih evropskih sil, kot so Francija, Nemčija, Velika Britanija. Prav tako so tudi sodobne evropske integracije projekt političnih elit z imperialnimi težnjami, čeravno gre za t. i. »mehak« imperij. V EU so namreč vse pomembnejše odločitve odvisne od omenjenih treh velikih držav članic, katerim morajo manjše države članice prilagajati in podrežati svoje nacionalne interese. Ravnotežje sil predstavlja zgodovinsko stalnico evropske politike in zato manjšim državam članicam na področju odločanja v najboljšem primeru ostaja le vloga »jezička na tehtnici« (Toplak 2009, 78–80). EU ima tako kar precej težav z neenotnostjo, saj zaradi notranjih nesoglasij, ki so posledica nasprotujočih si interesov držav članic, predvsem najpomembnejših, vodijo do občasnih razhajanj znotraj EU o svetovnih vprašanjih in tudi glede notranjih vprašanj same EU in problemov v Evropi. Tako EU npr. zaradi notranjih nesoglasij ni zmogla biti uspešen in odločilen dejavnik v času zadnjih balkanskih vojn po letu 1991 (Petrič 2010, 130). Prav tako

se je njena notranja neenotnost ponovno izrazila v odzivu na dogajanja v Ukrajini, saj so države članice EU zavzemale precej različna stališča glede uveljavitve sankcij proti Rusiji.

Eden izmed najpomembnejših izzivov in prednostnih nalog EU je postati eden izmed vodilnih igralcev na mednarodnem prizorišču in da bi to dosegla je v prvi vrsti potrebna njena širitev, tako ozemeljsko kot institucionalno (Petrič 2010, 126; Dogot in Horga 2012, 164). Evropske integracije tako predstavljajo njene ekonomske, varnostne in geopolitične interese. Ekonomski interesi so: večji trg, večja notranja in zunanja konkurenca, dostop do večjega trga delovne sile, večje povpraševanje po blagu in s tem posledično večja gospodarska rast in koristi za njeno gospodarstvo. Vse to zanjo predstavlja krepitev in povečanje njene mednarodne vloge na gospodarski ravni ter v gospodarskih nadvladanih organizacijah. Varnostni interesi so: lažji nadzor nad trgovino z drogami in ljudmi, povečanje regionalne stabilnosti, krepitev demokracije, notranja varnost, povečanje varnosti njenih zunanjih meja, podnebna in okoljska zaščita in varnost ter družbena varnost. Geopolitična interesa pa sta: večja stabilnost v regiji in povečanje obsega ozemlja EU in s tem posledično povečanje moči in njenega vpliva kot pomembnega igralca na mednarodnem prizorišču (Dogot in Horga 2012, 164–165).

Gaiser (2010, 133) meni, da skupne geopolitike EU zunaj meja Evrope nima in da jo ima predvsem pri njenem širjenju. Namreč do padca berlinskega zidu so se evropski integraciji postopoma priključevale države, ki so v zvezi oz. Uniji prepoznale svoj nacionalni gospodarski in politični interes oz. je v njihovi vključitvi zveza prepoznala svoj interes. Interes zveze je bil v prvi vrsti vedno gospodarske narave, tj. dodatni trgi. Njen interes je bil tudi simboličen, npr. vključitev Španije in Portugalske kot vključitev dveh velikih evropskih imperijev ter Grčije kot »zibelke demokracije in evropske kulture«. Prav tako je bil njen interes hkrati simboličen in strateški predvsem v primeru njene največje širitve leta 2004 z vključitvijo pretežno slovanske deseterice, večinoma postsocialističnih držav. Predvsem strateški je bil še z vključitvijo Bolgarije in Romunije leta 2007 (Toplak 2009, 78) ter z vključitvijo Hrvaške leta 2013. Širitev EU se je tako na vzhodu počasi že zaustavila in je sedaj tako edini del, ki še ni vključen zahodni Balkan, ki pa je že tudi na poti vključevanja v EU, saj bo le tako EU lahko poskrbela za svojo stabilnost in varnost, ki so ji jo v času hladne vojne nudile ZDA (Gaiser 2010, 133).

Rogelj (2006, 184) ugotavlja, da lahko formalnopravno govorimo o geopolitiki EU šele po letu 1992 oz. po uveljavitvi Maastrichtske pogodbe iz leta 1993, saj je bila do tedaj EU, takrat še Evropska gospodarska skupnost (v nadaljevanju: EGS), le gospodarska zveza brez političnih

ambicij in želje po enotni geopolitiki. S sprejetjem Maastrichtske pogodbe pa sta se začela proces politične integracije in njena preobrazba v EU in želja EU postati pomemben igralec na mednarodnem političnem prizorišču. Pogodba je temeljila na treh stebrih: ekonomski in monetarni uniji, skupni zunanji in varnostni politiki (v nadaljevanju: SZVP) ter policijskem in sodnem sodelovanju v kazenskih zadevah (Boden 2004, 536–537). Za oblikovanje geopolitike EU je bil posebno pomemben drugi steber, tj. SZVP, ki je bil leta 1997 okrepljen z Amsterdamsko pogodbo, s katero je bil uveden položaj visokega predstavnika za SZVP. SZVP je predvidevala poenotenje politik držav članic in skupen nastop na zunanjepolitičnem področju EU (Rogelj 2006, 184). Dodatno je bilo z Lizbonsko pogodbo iz leta 2007 okrepljeno delovanje EU v mednarodnem prostoru, saj Lizbonska pogodba zagotavlja predvsem večjo usklajenost in prepoznavnost SZVP EU. EU je posledično s tem pridobila status pravne osebe, ki ji omogoča sklepati in biti pogodbenica v mednarodnih pogodbah. Poleg tega pa EU na mednarodni ravni predstavlja visoki predstavnik Unije za zunanje zadeve in varnostno politiko. Pomembnejšo vlogo pridobiva tudi SVOP, saj je dolgoročni cilj EU tudi vzpostavitev skupne evropske obrambe, ki bi ji omogočil večjo in pomembnejšo vlogo na mednarodnem prizorišču (Europa 2015).

4.2.1 Zunanja politika in zunanje delovanje EU

EU s pomočjo SZVP, katere najpomembnejši del je širitveni proces, gradi in ohranja svojo lastno identiteto. Skozi zunanjepolitična razpravljanja EU določa, kaj je EU, kdo so njeni prebivalci, kje so njene meje itn. Številna zunanjepolitična razpravljanja EU nam tako pogosto povedo več o njej kot pa o območju, o katerem govorijo. Za razumevanje geopolitičnih razpravljanj v EU je potrebno omeniti naslednji dve dejstvi, prvič EU ni nadomestek nacionalnih držav, temveč je nekakšna nadgradnja (Rogelj 2006, 183, 185) oz. kot pravi Berezin (2003, 14) supranacionalni politični projekt. Drugič, EU je bila in ostaja projekt političnih elit brez sodelovanja širšega prebivalstva (Lorenci v Rogelj 2006, 185).

Petrič (2010, 127) meni, da je za države članice EU najpomembnejši okvir delovanja njihovih zunanjih politik vsekakor EU. Države povezane v EU v njej uresničujejo svoje pomembne nacionalne interese, ki so zagotoviti si blaginjo in varnost ter seveda položaj, vlogo in vpliv v svetu. Države članice oblikujejo skupna stališča in politiko tudi na področju mednarodnih odnosov in zunanje politike. V okviru organov EU usklajujejo svoja stališča s ciljem opredeliti SZVP in skupnega nastopanja v mednarodnih forumih in odnosih s tretjimi državami (Petrič

2010, 127). Podobnega mnenja kot Petrič je tudi Keukelaire (2008, 239), ki meni, da so države članice EU v vzpostavitvi SZVP videle sredstvo nacionalne zunanje politike za doseganje svojih zunanjepolitičnih ciljev preko delnega nadzora nad svojimi sočlanicami.

Zunanja politika EU je večplastna in je ne moremo obravnavati enako kot zunanjo politiko držav. Hill (1998, 18) opredeljuje zunanjo politiko EU kot vsoto aktivnosti EU in njenih držav članic v mednarodnih odnosih. Kajnič (2008, 7) zunanjo politiko EU razvršča glede na obseg: ožje razumevanje (SZVP skupaj s SVOP), nekoliko širše razumevanje (poleg omenjenih vključuje tudi zunanje delovanje EU in mednarodne razsežnosti sodelovanja na področju pravosodja in notranjih zadev), še širše razumevanje (dodaja še politiko držav članic EU) in najširše razumevanje (dodaja še dejavnost držav članic EU v okviru mednarodnih organizacij). Glavni problem SZVP, sprejete z Maastrichtsko pogodbo, je bilo določilo, ki je predvidevalo soglasje vseh držav članic pri sprejemanju najpomembnejših zunanjepolitičnih odločitev. Z Amsterdamsko pogodbo je sistem odločanja postal učinkovitejši, saj za sprejemanje odločitev ni več potrebno soglasje vseh držav članic, temveč kvalificirana večina glasov (Rogelj 2006, 185).

Interesi posameznih držav članic so zelo različni in si seveda pogosto nasprotujejo, kar mnogokrat otežuje sprejemanje skupnih odločitev. Posledično so politiki prisiljeni sprejemati odločitve na podlagi najmanjšega skupnega imenovalca, kar pa predstavlja resno oviro za aktivnejše delovanje EU na globalnem prizorišču. Enako velja tudi za geopolitične predstave, saj je različne prostorizacije in z njimi povezane predstave potrebno na evropski ravni uskladiti in oblikovati v enotno prostorizacijo, ki jo načeloma podpirajo vse države članice (Rogelj 2006, 185).

EU temelji na naslednjih vrednotah: spoštovanje človekovega dostojanstva, svobode, demokracije, enakosti, pravne države, človekovih pravic in tudi svobodne trgovine. V odnosih s preostalim svetom EU te vrednote spodbuja, zasleduje pa seveda tudi svoje interese. Zavzema se za mir in varnost v svetu, trajnostni razvoj, solidarnost in medsebojno spoštovanje med narodi, odpravo revščine, zaščito človekovih pravic, predvsem otrok in spoštovanje načel Ustanovne listine OZN in mednarodnega prava (PEU – Lizbonska pogodba 2007/2012a, 2. čl., 3. čl.). Pri njenem delovanju na mednarodni ravni jo vodijo načela, ki so bila podlaga njenega nastanka, razvoja in širitve ter so zajeta tudi v Ustanovni listini Združenih narodov in mednarodnem pravu. V ospredju njenega delovanja je torej zavzemanje za človekove pravice

in širitev demokracije, in prav tako poglobljanje in krepitev njenih političnih in trgovinskih vezi z drugimi državami in regijami sveta ter svetovnimi mednarodnimi organizacijami (PEU–Lizbonska pogodba 2007/2012a, 21. čl.). Zavzema se predvsem za učinkovito odzivanje na svetovne izzive, vključno na krize v svoji soseščini ter za projiciranje svojih vrednot in prispevanje k miru in blaginji v svetu (Europa 2016d).

Področja zunanjega delovanja EU obsegajo naslednje politike:

- politike na področju zunanjih odnosov ter obrambe in varnosti: SZVP in SVOP;
- zunanjetrgovinski odnosi: usmeritev za trgovino in naložbe v in iz EU. EU in njeni trgovinski partnerji ter Svetovna trgovinska organizacija ter pravila trgovanja za države v razvoju in spodbujanje rasti, zaposlovanja, konkurenčnosti in naložbe v EU;
- razvojna politika s humanitarno pomočjo in civilna zaščita;
- človekove pravice in spodbujanje demokracije ter opazovanje volitev;
- širitev in sosedska politika Unije: širitev EU, zahodni Balkan, Evropski gospodarski prostor (EGP), Švica in severne države, Evropska sosedska politika (v nadaljevanju: ESP), države Vzhodnega partnerstva in države Južnega in vzhodnega Sredozemlja;
- odnosi z državami zunaj evropske soseščine: čezatlantski odnosi z ZDA in Kanado, Latinska Amerika in Karibi, Rusija in osrednja Azija, Zalivske države, Iran, Irak in Jemen, Afrika ter Azija in Pacifik (Europa 2016c).

EU vzdržuje diplomatske odnose s skoraj vsemi državami sveta in oblikuje ter vzdržuje strateška partnerstva s ključnimi mednarodnimi akterji in svojimi strateškimi partnerji in s številnimi državami v njeni neposredni bližini oz. bližnji soseščini (Europa 2016d). Njeni strateški partnerji so ZDA, Japonska, Kanada, Rusija, Indija in Kitajska. Podpira pa tudi razvoj, sodelovanje in politični dialog z državami Sredozemlja, Bližnjega vzhoda, Azije, Latinske Amerike, vzhodne Evrope, osrednje Azije in zahodnega Balkana (Europa 2016c).

V magistrskem delu bomo izmed vseh področij zunanjega delovanja EU pozornost namenili širitveni politiki EU, ESP, Evropski energetske politiki oz. energetske varnosti/odvisnosti EU ter zunanjetrgovinskemu odnosu EU z Ukrajino v sklopu Sporazuma o prosti trgovini med EU in Ukrajino, ki so relevantni z vidika tematike preučevanja magistrskega dela.

4.2.2 Širitvena politika EU

Prizadevanja za mir in blaginjo na stari celini v obdobju po drugi svetovni vojni ne bi mogla prinesiti zelenih rezultatov, če bi ostala omejena zgolj na šesterico držav, ki so začele evropski integracijski proces. Zato so Francija, Nemčija, Italija in države Beneluksa (Belgija, Nizozemska in Luksemburg) že leta 1951 ob ustanovitvi Evropske skupnosti za premog in jeklo (ESPJ) – predhodnice šest let kasneje ustanovljene EGS in današnje EU – predvidele možnost poznejšega vstopa novih držav. S tem je bila širitvena politika EU oz. t. i. »politika odprtih vrat« že na samem začetku vtkana v same temelje integracijskega procesa v Evropi (Dovžan 2009, 390). V 49. členu Pogodbe o Evropski uniji (v nadaljevanju: PEU) Lizbonske pogodbe⁵³ (PEU – Lizbonska pogodba 2007/2012a) je določeno, da lahko vsaka evropska država zaprosi za članstvo v Uniji, če spoštuje skupne vrednote držav članic in si prizadeva za njihovo spodbujanje.

Šestim državam so se tako v prvem, severnem valu širitve leta 1973 pridružile Danska, Irska in Združeno kraljestvo. Leta 1981 se je v sklopu južnega vala širitve pridružila Grčija, pet let kasneje pa še Španija in Portugalska. Pot širitvi na vzhod so omogočile demokratične spremembe v srednjeevropskih in vzhodnoevropskih državah, ki so sledile padcu berlinskega zidu. Padec komunizma in konec hladne vojne je za Evropo pomenilo prenehanje neposredne grožnje blokovskega spopada in možnost združitve evropske celine (Dovžan 2009, 391). Prav tako pa so v Evropi takrat oživele ideje o pomembnejši vlogi evropskih držav na mednarodnem političnem prizorišču (Rogelj 2006, 187). Tako je v devetdesetih letih 20. stoletja za EU širitev postala njena glavna prednostna naloga (Dovžan 2009, 391). Mnogi so namreč menili, da je Evropa po štiridesetih letih končno dobila priložnost, da stopi iz sence ZDA in SZ. Vključitev nekdanjih vzhodnoevropskih držav v zahodnoevropske integracijske procese oz. njihova vrnitev v »Evropsko družino« naj bi bila njen prvi pomembni zunanjepolitični preizkus (Rogelj 2006, 187).

Zaradi zunanjepolitičnih ambicij se je kazala potreba po preoblikovanju EGS. Strategijo napredovanja korak za korakom je nadomestila t. i. strategija velikega poka, ki je predvidevala

⁵³Za lažji pregled za navajanje členov v magistrskem delu uporabljamo Prečiščeno različico Pogodbe o Evropski uniji in Pogodbe o delovanju Evropske unije UL C 326, 26. 10. 2012. Prečiščena različica se nanaša na Lizbonsko pogodbo, ki spreminja Pogodbo o Evropski uniji in Pogodbo o ustanovitvi Evropske skupnosti, podpisano v Lizboni dne 13. decembra 2007 UL C 306, 17. 12. 2007 (PEU – Lizbonska pogodba 2007/2012a; PEU – Lizbonska pogodba 2007/2012b).

istočasno uvedbo gospodarske, denarne in politične unije. Politične spremembe v Srednji in Vzhodni Evropi niso prinesle spremembe le v omenjeni regiji, temveč so silovito pospešile tudi evropski integracijski proces ter oblikovanje SZVP EU (Barón 2002, 212–218).

S ponovno združitvijo Nemčije 3. oktobra 1990 je del EGS najprej postala dotedanja Nemška demokratična republika, vendar formalnopravno tu ni šlo za širitev. Nemška demokratična republika je namreč del EGS postala že s samo priključitvijo Zvezni republiki Nemčiji in s prevzemom njenega pravnega reda vključno s pravnim redom EGS. Leta 1995 so v EU vstopile Avstrija, Švedska in Finska. V okviru prvega vzhodnega vala širitve leta 2004, ki je bila v geografskem pogledu doslej največja, so v EU vstopile Češka, Estonija, Latvija, Litva, Madžarska, Poljska, Slovaška, Slovenija ter Ciper in Malta. V sklopu drugega vala vzhodne širitve sta v EU leta 2007 vstopili Bolgarija in Romunija (Dovžan 2009, 391). Leta 2013 pa se je kot 28 država članica pridružila še Hrvaška (Europa 2016e), medtem ko so imele članice SND (Ukrajina, Belorusija, Moldavija in Rusija) poseben status (Rogelj 2006, 189).

Naštete pridružene države so se tako »vrnile v Evropo«. Da pa so postale »evropske« in so se lahko priključile EU, so morale prevzeti politično in gospodarsko ureditev zahodnoevropskih držav, tj. uvedbo tržnega gospodarstva, izpeljavo demokratičnih volitev, spoštovanje pravne države, človekovih pravic in pravic manjšin. Omenjene zahteve so temeljile na naslednjih dveh predpostavkah: 1. zahodni politični in ekonomski liberalizem je najboljša in najnaprednejša družbena ureditev ter 2. zahodne države v celoti izpolnjujejo omenjene zahteve. Ti dve predpostavki sta še danes močno prisotni v geopolitičnih razpravah EU in odločilno vplivata na oblikovanje njene zunanje politike. EU se v svetu pogosto predstavlja kot zvezda vodnica oz. kot ideal, h kateremu bi morale stremeti druge države po svetu, predvsem na evropski celini; zelo redki pa so seveda samokritični pogledi (Rogelj 2006, 189).

Evropski svet je v Kopenhagenu junija 1993 sprejel t. i. Kopenhagenska merila, ki so ključnega pomena pri postopku vključevanja v EU za vse države kandidatke ali potencialne kandidatke. Država pristopnica mora imeti vzpostavljene stabilne institucije, ki zagotavljajo spoštovanje načel demokracije, pravne države, človekovih pravic ter spoštovanje in zaščito manjšin. Imeti mora učinkovito tržno gospodarstvo in zmožnost, da prenese pritisk konkurence in se sooči s tržnimi silami znotraj EU. Sposobna mora biti prevzeti obveznosti, ki izhajajo iz članstva, vključno s prizadevanjem za cilje politične, gospodarske in monetarne unije. Evropski svet v

Madridu je leta 1995 dodal še kriterij, ki določa, da mora država svojo zakonodajo uskladiti z zakonodajo EU in zagotoviti njeno izvajanje (Dovžan 2009, 391–392).

Po največjem valu širitve leta 2004, ko je število držav članic EU naraslo s 15 na 25, so voditelji nekaterih držav pod pritiskom domačega javnega mnenja pričeli kot kriterij za nadaljnjo širitev EU izpostavljati t. i. absorpcijsko sposobnost EU. To je poudaril že Evropski svet v Kopenhagenu leta 1993, ki je menil, da mora biti v interesu tako držav članic kot držav pristopnic, da EU pri načrtovanju prihodnjih širitev upošteva tudi lastno sposobnost sprejeti nove članice. Decembra 2006 je Evropski svet dosegel t. i. »obnovljeno soglasje o širitvi«, ki temelji na utrjevanju, uveljavljanju pogojev in komunikaciji ter na sposobnosti EU za vključevanje novih članic (Dovžan 2009, 392).

Z vzhodno širitvijo leta 2004 se EU sedaj sooča z dvojno bojznijo. Po eni strani je širitev namreč prinesla grožnjo njeni varnosti, saj je sedaj EU zaradi svoje nove geostrateške lege bližje nestabilnim območjem. Po drugi strani pa je ta velika širitev z vključitvijo desetih nekdanjih komunističnih držav hkrati pomenila nevarnost, da s tem ustvarja nove delitvene linije v Evropi, tako da pušča druge države zunaj svojih meja ter s tem ustvarja t. i. »Evropo dveh hitrosti« s trdno, stabilno in bogatejšo Evropo na zahodu in manj stabilno, revnejšo in morda manj demokratično Evropo na vzhodu. Rešitev za te geopolitične razloge, tj. povečanje njene varnosti in večjo stabilnost v regiji je videla v vzpostavitvi ESP, s katero bi si še dodatno zagotovila povečanje svojega vplivnega območja izven meja EU na države bližnje sosesčine (Casier 2010, 99–100).

Širitvena politika EU se je v zgodovini evropskega integracijskega procesa izkazala za uspešen način preseganja medsebojnih delitev, utrjevanja miru in spoštovanja človekovih pravic ter povečevanja konkurenčnosti in dviga blaginje v Evropi (Avery in Cameron 1998, 175–176) ter predstavlja najbolj uspešno strategijo zunanje politike EU v vsej njeni zgodovini (Kok 2003, 4). Cremona (2004, 4) meni, da je t. i. obljuba članstva najbolj uspešen zunanjepolitični instrument EU. Privlačnost EU in želja držav postati njene članice, EU namreč še vedno služita pri pospeševanju demokratičnih in gospodarskih reform v državah kandidatkah, potencialnih kandidatkah in tudi v drugih državah, ki perspektive članstva v EU (še) nimajo, vendar si zanj prizadevajo. Prav tako pa širitvena politika prispeva k lažjemu soočanju EU z izzivi globalizacije ter h krepitvi njene politične in gospodarske vloge v svetu (Dovžan 2009, 395).

Širitvena politika EU na eni strani ter želja postati država članica po drugi strani sta tako z roko v roki pomagali preoblikovati nekdanje komunistične države Srednje in Vzhodne Evrope v sodobne relativno uspešne demokracije (O'Brennan in Cox 2006, 5).

4.2.3 Evropska sosedna politika (ESP)

Benita Ferrero–Waldner, Komisarka za zunanje zadeve in evropsko sosedsko politiko (2004a), je na tiskovni konferenci za začetek prvih sedmih Akcijskih načrtov v okviru ESP v Bruslju leta 2004 pojasnila, da je cilj ESP izognitev novim delitvam na celini in poglobitev odnosov med EU in njenimi sosedomi. Pri ESP ne gre za širitev EU, ampak gre za skupne interese v podporo reformam in modernizaciji. Vsaka država ima svoj dogovorjen Akcijski načrt, ki odraža njene potrebe in prednostne naloge (Ferrero–Waldner 2004a).

EU posebno pozornost v svojih zunanjih odnosih posveča svojim sosedskim državam oz. državam v njeni neposredni soseščini ne glede na kopensko ali morsko mejo. ESP je nastala kot koncept in strateška usmeritev pred veliko širitvijo EU leta 2004 na osem držav t. i. Vmesne Evrope (Srednja in Vzhodna Evropa) do Črnega morja in dve sredozemski državi. Oblikovana je bila, da bi preprečili nastanek nove delitvene linije v Evropi med razširjeno EU in njenimi sosedomi ter namesto tega okrepili blaginjo, napredek, stabilnost in varnost v obmejnem območju EU (Tunjić 2009, 99–100; Casier 2010, 100; Europa 2016č). Nastanku ESP sta torej botrovala dva (geo)strateška razloga: ustvarjanje in krepitev stabilnosti v regiji in preprečitev nastanka novih delitvenih linij v Evropi (Casier 2010, 103). Stranski produkt »vrnitve v Evropo« je namreč oblikovanje novih meja Evrope, torej natančnejše oblikovanje nove vzhodne meje Evrope. EU je s pomočjo širitvenega procesa ter Stabilizacijskega in pridružitvenega procesa določila, do kod sega Evropa. Medtem ko je v obdobju hladne vojne meja »prave Evrope« segala od Szczecina do Trsta, se je sedaj prestavila na vzhodno mejo Estonije, Latvije, Litve, Poljske, Slovaške, Madžarske in Romunije. Države vzhodno od te meje so izključene iz »Evrope«. Da Evropa sega le do tod, potrjuje že samo ime politike, ki jo je EU oblikovala do sosednjih držav, t. i. politika evropske soseščine oz. ESP, v skladu katere so Belorusija, Ukrajina, Moldavija in Rusija »evropska soseščina« in ne del »Evrope« (Rogelj 2006, 197).

Idejo o ESP je Evropska komisija (v nadaljevanju: EK) leta 2003 prelila v koncept »širša Evropa«, ko je potekala razprava o »širši Evropi«. Razprava je hitro pokazala, da bi nadaljnji poskus širitve EU na vzhod močno trčil ob interese Rusije v njuni skupni bližnji soseščini, ki

obsega države postsovjetskega prostora (Armenija, Azerbajdžan, Belorusija, Gruzija, Moldavija in Ukrajina), t. i. »Vzhodna Vmesna Evropa«. Prav tako je razprava nakazala, da bo takratna aktualna širitev EU leta 2004 narekovala nove odnose z njeno sosesčino. Strateški dokument o ESP iz leta 2004, *Razširjena Evropa – Sosedstvo: nov okvir za odnose z našimi vzhodnimi in južnimi sosedi 2003*⁵⁴, je poudaril pomen političnega dialoga in poglobitve gospodarskih odnosov med EU in njenimi sosedi (Tunjić 2009, 100–101). Ker širitev EU tako ni bila več realna opcija, vsaj na vzhod ne, danes ostaja še samo na zahodni Balkan, je tako postal prvi (geo)strateški cilj EU zgraditi »krog prijateljev« (Prodi 2004) ali »krog dobro vodenih držav vzhodno od EU, tj. od Balkana do Kavkaza in na mejah Sredozemlja« (Solana 2003; Patten 2004).

ESP velja za 16 najbližjih sosed EU. Države Vzhodne Evrope: Armenija, Azerbajdžan, Belorusija, Gruzija, Moldavija in Ukrajina (Europa 2016č), ki danes predstavljajo skupno interesno območje EU in Rusije ter »ciljni geopolitični lok ESP« (Tunjić 2009, 100). Države Bližnjega vzhoda – Izrael, Jordanija, Libanon in Tunizija ter države severne Afrike – Alžirija, Egipt, Libijo, Maroko, Palestina in Sirija (Europa 2016č). Države ESP predstavljajo t. i. lok nestabilnosti, ki se razteza od Belorusije do Ukrajine, Moldavije, zahodnega Balkana, Južnega Kavkaza, Bližnjega vzhoda in Severne Afrike, od katerega se EU ne sme umikati (Grant 2006, 3). Tunjić (2009, 101) pravi, da želi EU imeti omenjene države v ESP zaradi njihovih naravnih bogastev in mostiščnega položaja ter zaradi lažjega vzpostavljanja stabilnosti in varnosti v teh regijah oz. v t. i. »naši sosesčini«. Jermol Marcinčak (2011, 29) meni, da bi lahko ESP razumeli kot poskus združitve zunanje-političnega delovanja na območju več regij ter ustvarjanja kompleksnega geopolitičnega prostora, ki se razteza od Rusije do Maroka in ga zaradi kulturnih in zgodovinskih razlogov ter geografske bližine lahko definiramo kot panevropsko in sredozemsko regijo. Prav tako Marchetti (2006, 16–29) vidi v ozadju ESP geopolitične razloge. EU namreč želi z oblikovanjem kroga držav okoli svojih meja, kjer EU postavlja kot center regije, ustvariti funkcionalno semiperiferijo kot tamponsko območje do periferije, da bi tako s tem povečala svojo varnost in si zagotovila vplivno območje. V okviru ESP ločimo dve skupini držav: bližnjevzhodne in severnoafriške države, ki zaradi njihovega geografskega položaja nimajo možnosti članstva v EU ter vzhodne države, ki po geografskem kriteriju niso izključene iz članstva v EU, vendar pa veljajo za države, ki so še daleč od izpolnjevanja pristopnih kriterijev (Jermol Marcinčak 2011, 29).

⁵⁴ Sporočilo Komisije (2003).

ESP je z Lizbonsko pogodbo dobila neposredno pravno podlago v primarni zakonodaji EU. Uvrstitev novega 8. člena⁵⁵ o ESP v PEU neposredno poleg členov, ki se nanašajo na članstvo v EU in ne v Pogodbo o delovanju EU (v nadaljevanju: PDEU) v okviru določb Naslova V »Splošne določbe o zunanjem delovanju unije in posebne določbe o skupni zunanji in varnostni politiki« nakazuje na poseben status teh držav, ki je ločen od članstva, vendar pa hkrati ni, kot pravi Cremona (2008, 250), samo eno izmed področij zunanjepolitičnega delovanja EU. Pravno podlago za izvajanje ESP predstavlja tudi celoten omenjeni Naslov V PDEU ter 206. in 207. člen PDEU, ki se nanašata na trgovino, ter členi od 216. do 219. PDEU, ki se nanašajo na mednarodne sporazume (PEU – Lizbonska pogodba 2007/2012a).

EU prek ESP svojim sosedam nudi privilegirani odnos, ki temelji na vzajemni zavezanosti skupnim vrednotam, kot so demokracija in spoštovanje človekovih pravic, pravna država, dobro upravljanje načela tržnega gospodarstva in trajnostni razvoj ter na skupnih varnostnih izzivih, med katere uvrščamo terorizem, organizirani kriminal, korupcijo, migracije, zdravje, podnebje in okolje, kibernetično varnost idr. ESP obsega politično usklajevanje in tesnejše gospodarsko povezovanje ter večjo mobilnost in medosebne stike. Kako poglobljen je odnos, je odvisno od tega, do katere mere si obe strani delita omenjene vrednote. ESP je ločena od procesa širitve, čeprav vnaprej ne določa, kako se bodo v prihodnje razvijali odnosi EU in njenih sosed. ESP partnerskim državam zagotavlja obsežnejše sodelovanje na političnem, varnostnem, gospodarskem in kulturnem področju ter s tem možnost sodelovanja v dejavnostih EU. Na gospodarskem področju jim zagotavlja preferenčne trgovinske odnose, dostop do notranjega trga EU, boljše infrastrukturne povezave z EU, predvsem na področju energetike, prometa, telekomunikacij oz. informacijske družbe, ter možnost sodelovanja v številnih programih EU ter večjo finančno in tehnično pomoč (Cameron 2007, 109; Europa 2014; Europa 2016č).

Akcijski načrti predstavljajo osnovni strateški dokument ESP za posamezno državo in obsegajo šest glavnih in pomembnih področij: politični dialog in reforme; gospodarsko in socialno

⁵⁵»Člen 8

1. Unija razvija posebne odnose z državami v svojem sosedstvu, da ustvari območje blaginje in dobrega sosedstva, ki temelji na vrednotah Unije in za katero so značilni tesni in miroljubni odnosi na podlagi sodelovanja.

2. Za namene odstavka 1 lahko Unija s temi državami sklepa posebne sporazume. Ti sporazumi lahko vsebujejo vzajemne pravice in obveznosti kakor tudi možnost skupnega delovanja. O izvajanju teh sporazumov potekajo redna posvetovanja.« (PEU – Lizbonska pogodba 2007/2012a).

sodelovanje in razvoj; trgovinske zadeve, trg in reforme; pravosodje in varnost; ključni sektorji: transport, energetika, informacijska družba, okolje ter raziskave in razvoj; človeška dimenzija: medčloveški kontakt, civilna družba, izobraževanje, blaginja. Ti načrti vzpostavljajo programe političnih in gospodarskih reform s kratkoročnimi in srednjeročnimi prednostnimi nalogami za obdobje od treh do pet let ter ustrezajo potrebam, interesom in zmogljivostim EU in posameznih partneric. Namenjeni so razvijanju demokratičnih, socialno pravičnih in vključujočih družb, spodbujanju gospodarskega povezovanja in izboljšanju čezmejnega pretoka ljudi. EU podpira izpolnjevanje ciljev ESP prek finančne podpore ter političnega in tehničnega sodelovanja (Cameron 2007, 109–110; Europa 2016č).

EU je z 12 državami partnericami pripravila 12 dvostranskih akcijskih načrtov. Z Belorusijo, Libijo in Sirijo akcijski načrti niso bili dogovorjeni, pogajanja z Alžirijo pa še potekajo. Za države ESP je bilo za obdobje 2007–2013 namenjenih okoli 12 milijard EUR, za obdobje 2014–2020 pa je predvidenih 15,4 milijarde EUR. Poleg finančne in tehnične pomoči so bila v okviru ESP razvita nova orodja za krepitev dostopa na trg, predvsem prek pogajanj o poglobljenih in celovitih sporazumih o prosti trgovini ter prek krepitev mobilnosti in upravljanja migracij. Z nekaterimi partnericami so bila sklenjena partnerstva za mobilnost in poenostavitev oz. liberalizacijo vizumskega režima (Europa 2016č).

ESP dopolnjujejo programi za razvojno in gospodarsko sodelovanje, ki imajo širši politični in socialni vidik: Vzhodno partnerstvo, Unija za Sredozemlje oz. Evro-sredozemsko partnerstvo in Sinergija Črnega morja (Europa 2014; Europa 2016č). Vzhodno partnerstvo⁵⁶ je bilo dogovorjeno leta 2008, vzpostavljeno pa leta 2009 kot posebna vzhodna dimenzija ESP in kot nadgradnja odnosov EU z večino njenih vzhodnih sosed: Armenija, Azerbajdžan, Belorusija, Gruzija, Moldavija in Ukrajina. Glavni cilj Vzhodnega partnerstva je spodbujanje političnega in gospodarskega povezovanja med EU in njenimi vzhodnimi sosedami (Europa 2016č), med katerimi so nekatere (npr. Ukrajina, Moldavija) že večkrat izrazile nezadovoljstvo s samim okvirjem ESP ter močno politično željo in potrebo po bolj aktivnem približevanju EU s končno obljubo članstva (Cameron 2007, 121; Tunjić 2009, 102).

Raven povezovanja in sodelovanja odraža zavezo posamezne države partnerice evropskim vrednotam, standardom in strukturam ter njen napredek. Cilj partnerstva je spodbujati

⁵⁶ Predstavljamo samo Vzhodno partnerstvo, ki je relevantno z vidika preučevane tematike magistrskega dela.

demokracijo in dobro upravljanje, krepiti energetska varnost, spodbujati sektorske reforme, vključno z varstvom okolja, stike med ljudmi in gospodarski in socialni razvoj ter zagotavljati dodatno financiranje za projekte, ki zmanjšujejo socialna in gospodarska neravnovesja ter krepijo stabilnost (Europa 2016č). Prioritete ESP za vzhodnoevropske države so boj proti korupciji, razvoj demokracije, reševanje konfliktov ter še naslednje, ki so skupne vsem trem regijam: preprečevanje širitve terorizma in sredstev za množično uničevanje, reševanje »zamrznjenih« konfliktov, preprečevanje nelegalnih migracij, varovanje energetske oskrbe idr. (Tunjić 2009, 103).

Vzhodnoevropske države so se začele pritoževati da ESP ne spodbuja upanja za pridružitve EU. Prva je izrazila nezadovoljstvo z ESP Ukrajina, zlasti po t. i. oranžni revoluciji leta 2004, ko je EU izrazila Ukrajini močno podporo zaradi političnih razlogov in ne zaradi spoštovanja in izpolnjevanja Akcijskega načrta. Marca 2007 sta EU in Ukrajina odprli pogajanja za »Nov poglobljeni sporazum« oz. »*New Enhanced Agreement*«, ki naj bi bolje ustregel strateškim ciljem Ukrajine (Tunjić 2009, 102; Casier 2010, 110). Po »oranžni revoluciji« leta 2004 je nov režim v Ukrajini oživil stari načrt demokratizacije Ukrajine t. i. »Evropska izbira Ukrajine«⁵⁷ (Kubicek 2005, 274). Politična podpora EU za proevropske odločitve in pobude je v Ukrajini spodbudila upanje, da predstavlja ESP prvi korak v smeri njenega članstva v EU. Vse to so okrepile še izjave evropskih politikov in oblikovalcev evropskih politik. Na plenarnem zasedanju Evropskega parlamenta je Komisarka za zunanje zadeve Benita Ferrero–Waldner (2004b) v svojem govoru povedala naslednje: »Vprašanje vstopa Ukrajine v EU ni na dnevnem redu, vendar je jasno, da ne zapiramo nobenih vrat«. S to izjavo je tako pustila priprta vrata članstvu Ukrajine v EU. Takšne izjave in politična podpora Ukrajini znotraj EU sta novemu ukrajinskemu političnemu vodstvu dajala upanje, da bo Ukrajina v prihodnosti postala članica EU in s tem spodbudila pripravljenost v Ukrajini za izpolnjevanje obvez iz Akcijskega načrta (Casier 2010, 110).

Projekcijo ESP v Belorusiji otežujejo politične in gospodarske sankcije EU proti Belorusiji. Vključitev Belorusije v program Vzhodnega partnerstva bi pomenila ne samo uravnoteženje vpliva EU proti naraščajočemu vplivu Rusije, temveč bi lahko Belorusija zaradi trdnih vezi z Rusijo odigrala vlogo neke vrste vmesnega člana oz. t. i. »superprevodnika« v krepitvi odnosov med Rusijo in EU (Tunjić 2009, 103). Čeprav je članstvo v EU tudi v okviru pobude Vzhodno

⁵⁷ Za več podrobnosti glej Kubicek (2005).

partnerstvo izključeno, pa v zameno za politične in ekonomske reforme slednji ponuja nove pogodbene odnose, kot sta podpis prostotrgovinskih sporazumov in postopno vizumsko liberalizacijo ter tesno sodelovanje na področju energetike, vendar pod pogojem, da te države uskladijo svoje zakonodaje s tistimi z EU in izpeljejo reforme svojih gospodarstev in pokažejo napredek demokracije (Tunjić 2009, 104).

Odnosi med EU in Rusijo niso del ESP. Sodelovanje EU z Rusijo od leta 1997 naprej temelji na *Sporazumu o partnerstvu in sodelovanju*⁵⁸. Obseg področij, ki jih ta sporazum ureja, se je tekom let dopolnjeval in razširjal; s tem se je spreminjal in poglobljajal tudi njun odnos. Sporazum pokriva štiri področja: gospodarstvo s poudarkom na področju energije in okolja; vprašanja v zvezi s svobodo, varnostjo in pravosodjem; zunanjo varnostjo ter področje raziskav in izobraževanja, vključno s sodelovanjem na področju kulture. V zadnjem desetletju pa prihaja med EU in Rusijo do konfliktov zaradi izvajanja njunih politik. Obe namreč skušata uveljaviti svoje interese v svojih sosednjih državah, katere obsegajo države postsovjetskega prostora. Rusija z izvajanjem svojega vpliva na območju t. i. »bližnje tujine« samovoljno izkorišča rabo energije tega območja. EU pa si z ESP prizadeva, da bi bile ugodnosti držav članic EU deležne tudi sosednje države, s čimer bi okrepili stabilnost, varnost in blaginjo v regiji. Rusija vidi prizadevanja EU za vzpostavitev tesnejših političnih in gospodarskih vezi ter podporo demokratičnim političnim spremembam v regiji kot širjenje vplivnega območja EU na rusko interesno območje. Povečano varovanje teh interesov je bilo vidno z vojaško intervencijo Rusije v primeru Južne Osetije v rusko-gruzijski vojni avgusta leta 2008 (Freire in Kaenet 2010, 103–105; Europa 2014; Europa 2016b) ter z vojaško intervencijo Rusije v primeru vzhodne Ukrajine v vojni v Donbasu, ki se je začela aprila leta 2014.

4.2.4 Energetska varnost/odvisnost EU

Eden izmed ključnih ciljev Evropske energetske politike⁵⁹ je zanesljivost oskrbe, ki je zaradi zunanje energetske odvisnosti EU v veliki meri zunanjepolitični cilj EU (Vidic 2009, 72).

⁵⁸ Glej Sporazum o partnerstvu in sodelovanju (2011).

⁵⁹ Evropska energetska politika je postala samostojna politika EU z Lizbonsko pogodbo, s katero je dobila neposredno pravno podlago v primarni zakonodaji EU. Cilji energetske politike so opredeljeni v prvem odstavku 194. člena PDEU (PEU – Lizbonska pogodba 2007/2012a): »1. pri vzpostavitvi in delovanju notranjega trga in ob upoštevanju potrebe po ohranitvi in izboljšanju okolja so cilji energetske politike Unije v duhu solidarnosti med državami članicami: (a) zagotoviti delovanje energetskega trga; (b) zagotoviti zanesljivost oskrbe z energijo v Uniji; (c) spodbujati energetska učinkovitost in varčevanje z energijo ter razvijanje novih in obnovljivih virov energije in (d) spodbujati medsebojno povezovanje energetskih omrežij. /.../«.

Odvisnost EU od uvoza energije, predvsem nafte in v zadnjem času tudi zemeljskega plina, je glavni razlog za zaskrbljenost EU glede zanesljivosti oskrbe z energijo. EU je vse bolj odvisna od uvoza energije iz držav nečlanic, kar je posledica primanjkljaja v proizvodnji energije glede na njeno porabo. Več kot polovica energije, ki jo porabijo v EU-28, torej prihaja iz držav zunaj EU, poleg tega pa se je ta delež v zadnjem desetletju na splošno še povečeval. Leta 2013 je več kot polovica, tj. 53,2 % bruto domače porabe energije v EU-28 izvirala iz uvoženih virov. V letu 2013 je v EU-28 proizvodnja primarne energije znašala skupaj 790 milijonov ton ekvivalenta nafte. S tem se je nadaljeval splošni trend upadanja v preteklih letih, z glavno izjemo leta 2010, saj se je proizvodnja okrepila po razmeroma močnem upadu leta 2009, ki je sovpadal s finančno in gospodarsko krizo. V daljšem časovnem obdobju je bila proizvodnja primarne energije v EU-28 leta 2013 za 15,4 % nižja kot deset let prej. Splošni trend upadanja proizvodnje primarne energije v EU-28 lahko vsaj delno pripišemo temu, da so zaloge surovin izčrpali ali/in so se proizvajalci odločili, da je izkoriščanje omejenih virov negospodarno (Eurostat 2015a).

Upad v primarni proizvodnji energije, ki temelji na črnem premogu, lignitu, surovi nafti, zemeljskem plinu in v zadnjem času na jedrski energiji, je pripeljal do vedno večje odvisnosti EU od uvoza primarne energije. Uvoz primarne energije v EU-28 je leta 2013 presegel izvoz za približno 909 milijonov ton ekvivalenta nafte (Eurostat 2015a).

Odvisnost EU-28 od uvoza energije je v 80. letih 20. stoletja znašala manj kot 40 % bruto porabe energije, do leta 2013 pa se je povečala na 53,2 %. Najvišje stopnje energetske odvisnosti leta 2013 so bile evidentirane za surovo nafto (88,4 %) in zemeljski plin (65,3 %); za trda goriva je stopnja energetske odvisnosti znašala 44,2 %. V zadnjem desetletju, tj. med letoma 2003 in 2013, se je odvisnost EU od držav nečlanic glede oskrbe z zemeljskim plinom povečala za 13,3 %; glede oskrbe s surovo nafto se je povečala za 9,9 % in s trdimi gorivi se je povečala za 9,2 % (glej Tabela 4.1) (Eurostat 2015a).

Tabela 4. 1: Stopnja energetske odvisnosti, EU-28, 2003–2013 (delež neto uvoza pri bruto domači porabi in bunkerjih za skladiščenje goriva glede na tone ekvivalenta nafte v %)

	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Vsi proizvodi	48,8	50,2	52,2	53,6	52,9	54,7	53,7	52,8	54,0	53,3	53,2
Trda goriva	35,0	38,2	39,4	41,7	41,5	44,9	41,1	39,5	41,7	42,2	44,2
Surova nafta	78,5	80,7	82,4	83,8	83,5	85,0	84,1	85,2	86,0	88,2	88,4
Zemeljski plin	52,0	53,6	57,1	60,3	59,5	61,7	63,4	62,2	67,1	65,8	65,3

Vir: Eurostat (2015b).

Leta 2013 sta več kot dve tretjini (69,1 %) uvoza zemeljskega plina v EU-28 izvirali iz Rusije (39,3 %) in Norveške (29,8 %), s čimer je bil uvoz bolj strnjen kot v prejšnjih dveh letih, saj je delež uvoza zemeljskega plina iz istih dveh držav leta 2011 skupaj znašal 59,6 %, leta 2012 pa 63,7 %. Leta 2013 je 53,8 % uvoza surove nafte v EU-28 izviralo iz Rusije, Norveške in Savdske Arabije, medtem ko je 73,1 % uvoza črnega premoga izviralo iz Rusije, Kolumbije in ZDA. Poreklo uvožene energije v EU-28 se je v zadnjih letih nekoliko spremenilo, pri čemer pa je Rusija ohranila položaj glavnega dobavitelja surove nafte in zemeljskega plina ter postala tudi vodilni dobavitelj trdih goriv. Leta 2013 je namreč uvoz iz Rusije v EU-28 predstavljal približno 33,5 % surove nafte, 39,3 % zemeljskega plina in 28,8 % trdih goriv (Eurostat 2015a).

Kot vidimo po navedenih podatkih, večina te energije torej izvira iz Rusije. V EU se povečuje zaskrbljenost glede zanesljivosti oskrbe iz Rusije, saj so prav njeni spori s tranzitnimi državami (Ukrajina in Belorusija)⁶⁰ v zadnjih letih, ko je Rusija uporabila svoje zaloge nafte in zemeljskega plina za doseganje svojih političnih ciljev, ogrozili oskrbo energije EU (Vidic 2009, 73; Mancevič 2013, 199–200). Ukrajina in Belorusija v evropski energetske politiki predstavljata dve najpomembnejši tranzitni državi, preko katerih potekajo plinovodi in naftovodi iz ruskih plinskih in naftnih nahajališč v Evropo (Kralj 2010, 25). Z vidika relevantnosti magistrskega dela se bomo osredotočili samo na Ukrajino.

Kot posledica bogatih nahajališč zemeljskega plina in nafte je bila že v času SZ čez ozemlje Ukrajine speljana kompleksna energetska tranzitna infrastruktura za distribucijo teh virov z območja Evrazije v Evropo (plinovodi v obsegu 33.327 km in naftovodi v obsegu 4514 km). Po razpadu SZ je Ukrajina to infrastrukturo nacionalizirala. Danes poteka večinska oskrba Evrope z zemeljskim plinom in nafto z območja Evrazije prav po tem sistemu. Ukrajina je danes glavna tranzitna država za distribucijo teh dveh virov v Evropo, saj gre po njenem ozemlju kar 80 % vsega ruskega zemeljskega plina in nafte (Brenčič 2010, 55).

Med Rusijo in tranzitnimi državami se v zadnjih letih predvsem v zimskih mesecih, ko je prebivalstvo v Evropi zaradi nizkih temperatur še posebej izpostavljeno, bje bitka za določitev cen in višin tranzitnih tarif, ki so jih obvezane plačati Rusiji za dobavo zemeljskega plina in nafte (Kralj 2010, 25). Tako so se v prvi rusko-ukrajinski plinski krizi leta 2006 v štiridnevem obdobju (1.-4. januar) občutno zmanjšale dobave ruskega zemeljskega plina državam članicam

⁶⁰ Energetske (tranzitne) krize, ki so imele negativen učinek v državah članicah EU: rusko-ukrajinski plinski krizi januarja 2006 in januarja 2009 ter rusko-beloruska naftna kriza januarja 2007 (Mancevič 2013, 199–200).

EU, predvsem Madžarski, Slovaški, Romuniji, Franciji, Italiji in Poljski (Stern 2006, 32–59). Ponovitev rusko-ukrajinske plinske krize leta 2009 pa je občutneje zamajala energetska varnost oskrbe z zemeljskim plinom v številnih državah članicah EU. Za razliko od krize leta 2006, je tokrat namreč šlo za dvajsetdnevno energetska krizo (1.–20. januar), v kateri pa Rusija ni zgolj prekinila dobave zemeljskega plina Ukrajini, ampak je zaradi domnevnega neupravičenega odvzema lastnega zemeljskega plina prekinila dobave tudi evropskim partnerjem (od 7. januarja dalje). Najbolj so bile prizadete države skupine EU-12; predvsem tiste, ki so v celoti odvisne od uvoza zemeljskega plina iz Rusije, iz t. i. južne smeri (tranzit preko Ukrajine). Te države so: Bolgarija, Slovaška, Češka, Slovenija itn. Države skupine EU-15 so bile sorazmerno manj prizadete (Avstrija, Italija, Nemčija itn.) (Evropska komisija 2009; Pirani in drugi 2009, 19–25).

Plinska kriza leta 2009 je korenito pretresla Evropo in močno vplivala na odnose Rusije z EU in z Ukrajino. Po letu 2006 je ruski energetska gigant Gazprom, ki je podjetje v državni lasti in posledično politično odvisen, začel postopoma izenačevati cene izvoznega zemeljskega plina, ki so bile za države nekdanje SZ oz. sosedske države Rusije (v našem primeru Ukrajina) zaradi ohranjanja dobrih medsosedskih odnosov nekoliko nižje kot za druge države, za katere je veljala tržna cena. Gazpromovo višanje cen za ruske sosedse si lahko razlagamo z dveh vidikov. Prvi vidik je tržni, saj bo tako lahko Gazprom z višjimi cenami iztržil veliko več. Drugi vidik pa je politični, za katerega pa lahko rečemo, da je spodbudil tržnega. Večina držav nekdanje SZ se namreč oddaljuje od Rusije. Baltske države so že članice EU, Ukrajina pa teži k članstvu v EU in NATO. Ravno zato Rusiji Ukrajina predstavlja najbolj pereč problem, saj po eni strani zadnja leta ukrajinska vladajoča politična elita, ki je prozahodno naravnana (Juščenko, Timošenko), z Rusijo ni vzdrževala dobrih odnosov (Gavrić 2009, 27, 29); prav tako, pa Rusiji morebitno članstvo Ukrajine v EU, predstavlja posledično okrepitev pogajalske moči EU proti Rusiji. Po drugi strani pa Rusija želi imeti politični vpliv v Ukrajini, saj skozi njeno poteka 80 % vsega ruskega izvoza (Gavrić 2009, 29).

Države si želijo energetska varnost na enak način, kot si želijo ekonomska in vojaška varnost (Gault 2004, 170). Strateški problem prevelike odvisnosti od zgolj enega ponudnika, tj. Rusije, se je tako pokazal predvsem v sporih med Rusijo in Ukrajino (in Belorusijo). Zato se je EU za zagotavljanje večje energetske varnosti odločila za večjo diverzifikacijo virov, dobaviteljev, transportnih poti in načinov prevoza. Te politike urejajo predvsem oskrbo z zemeljskim plinom, kjer pa še vedno prevladuje model dolgoročnih pogodb (20 in več let) med ponudniki in

povpraševalci. Medtem ko za večino držav članic EU energetska varnost predstavlja zanesljivost dobave energije, pa za države ESP in za Rusijo, tj. dobavitelje, energetska varnost predstavlja zanesljivost povpraševanja po energiji, ki mora biti zagotovljena za čas trajanja pogodbe (Vidic 2009, 73).

EU si prek Energetske skupnosti, ustanovljene oktobra 2005, prizadeva za vključitev sosednjih držav v svoj notranji energetski trg. Oblikovanje zanesljivih partnerstev z državami dobaviteljicami, tranzitnimi državami in državami porabnicami je obravnavano kot način zmanjšanja tveganj, ki so povezana z energetske odvisnostjo EU, zato je to tudi ena od prednostnih nalog EU na področju energetike in zunanje politike (Sporočilo Komisije 2011).

Leta 2008 je EU z drugim strateškim pregledom energetske politike naznanila novo generacijo odnosov medsebojne energetske odvisnosti (Vidic 2009, 73) in tako postavila ESP v središče svoje energetske politike (Jermol Marcinčak 2011, 92). Ob predstavitvi drugega strateškega pregleda je komisarka Ferrero–Waldner (v Jermol Marcinčak 2011, 92) izjavila:

Za energetske varnost EU je nujen večji poudarek na energetiki v okviru mednarodnih odnosov EU. Razvoj močnega in zanesljivega partnerstva z dobavitelji, tranzitnimi državami in drugimi velikimi potrošniki energije je ključnega pomena. V okviru ESP bo še večji poudarek na spodbujanju vzdrževanja in gradnje nujne infrastrukture, da bi zagotovili dobavo iz tretjih držav.

Jermol Marcinčak (2011, 93) ugotavlja, da se je na podlagi teh usmeritev delo v okviru energetskih pododborov EU–ESP na podlagi akcijskih načrtov še dodatno okrepilo z namenom spodbuditi reform v tem sektorju in približevanja politiki EU. EU je z Ukrajino podpisala Energetski memorandum o soglasju oz. posebno deklaracijo. Leta 2009 pa je Ukrajina pod določenimi pogoji pristopila k Pogodbi o ustanovitvi energetske skupnosti, med katerimi je bila zahteva, da Ukrajina spremeni svojo plinsko zakonodajo v skladu z Direktivo o plinu EU 2003/55/ES⁶¹. Po spremembi Zakona o plinu v juliju 2010 je Ukrajina 24. septembra 2010 podpisala Pristopni protokol k Energetski skupnosti in pogodbo ratificirala 15. decembra 2010 ter uradno pristopila k Energetski skupnosti 1. februarja 2011 (Energetska skupnost 2016).

V okviru ESP si EU prizadeva za razvoj energetskih omrežij. EK je tako npr. marca 2009 organizirala mednarodno konferenco o modernizaciji tranzitnega plinskega omrežja v Ukrajini (Jermol Marcinčak 2011, 93).

⁶¹ Direktiva 2003/55/ES (2003).

4.2.5 Odnos Ukrajina–EU

Med evropskimi državami in Ukrajino se je v letu 1991 začelo sodelovanje v sklopu programa TACIS⁶², tj. tehnična pomoč EU postsovjetskim državam pri tranziciji, demokratizaciji in prehodu v tržno gospodarstvo. Ukrajina je v obdobju 1991–2006 od EU prejela 2.413 milijone USD pomoči; dve tretjini od tega zneska je prejela v okviru programa TACIS (Frenz 2006, 10). Program TACIS je leta 2007 zamenjal program ENPI⁶³, tj. Instrument evropskega sosedstva in partnerstva, ki je prevzel vse glavne naloge pri koordiniranju sodelovanja med EU in širšim sosedstvom EU. Ukrajina je v obdobju 2007–2013 od EU v sklopu tega programa prejela 1,005.6 milijonov EUR (EU 2014, 48–49).

Odnosi med Ukrajino in EU so trenutno oblikovani v okviru ESP. EU si prizadeva za vse tesnejši odnos z Ukrajino prek postopnega gospodarskega povezovanja in poglobljanja njenega političnega sodelovanja. Ukrajina je prednostni partner EU v ESP in Vzhodnem partnerstvu (EU Fact Sheet 2014, 1–2). Njuni odnosi temeljijo na Sporazumu o partnerstvu in sodelovanju (PCA)⁶⁴, ki sta ga podpisali leta 1994 in je začel veljati leta 1998 ter se je zaključil leta 2008. Sporazum se osredotoča na zagotovitev primerne okvira za politični dialog med EU in Ukrajino, ki omogoča razvoj tesnih političnih odnosov, spodbujanje trgovine in naložb ter skladnih gospodarskih odnosov med pogodbenicama in na ta način spodbujanje njenega trajnostnega razvoja ter vzpostavitve temeljev za vzajemno koristno gospodarsko, socialno, finančno, civilno znanstveno in tehnološko ter kulturno sodelovanje ter za podporo ukrajinskim prizadevanjem za utrditev demokracije in razvoj njenega gospodarstva in za dokončanje prehoda v tržno gospodarstvo (Europa 2013).

Prvi Vrh EU-Ukrajina je potekal septembra 1997 v Kijevu. Na drugem Vrhu oktobra 1998 na Dunaju so odnos med Ukrajino in EU opredelili kot strateško in edinstveno partnerstvo. Takrat je Ukrajina tudi prvič izrazila željo po članstvu v EU. Nobeno od nadaljnjih srečanj na najvišji ravni ni prineslo večjih sprememb na področju pridruževanja Ukrajine k članstvu v EU.

⁶² Program TACIS oz. »*Technical Assistance to the Commonwealth of Independent States*« je program tehnične pomoči za SND (EuroEast 2006).

⁶³ Program ENPI oz. »*European Neighbourhood and Partnership Instrument*« je Instrument evropskega sosedstva in partnerstva, ki je podpora ESP. Program je namenjen državam v ožjem in delno tudi širšem sosedstvu EU, v okviru katerega EU izvaja svojo ESP, pri čemer jo vodi cilj omogočiti vsem sosednjim državam stabilnost, varnost in blaginjo ter oblikovati trdne temelje za krepitev njenih odnosov s sosedi v drugačnih okoliščinah, kot so okoliščine pristopa k EU (Evropska komisija 2016a).

⁶⁴ »*Partnership and co-operation agreement between the European communities and their member states, and Ukraine (PCA)*«.

Voditelji so se namreč osredotočili predvsem na dokončanje njenega prehoda v tržno gospodarstvo ter utrjevanje demokracije in spoštovanje človekovih pravic in o vprašanjih, povezanih z jedrsko elektrarno v Černobilu (The Ukrainian Week, 2013).

Pogajanja o Pridružitvenem sporazumu z Ukrajino so se začela leta 2007 in se začasno prekinila, ko je 21. novembra 2013 prorusko usmerjeni ukrajinski predsednik vlade Nicola Azarov zaustavil priprave na podpis pridružitvenega sporazuma z EU. Podpis pridružitvenega sporazuma je 29. novembra 2013 na Vrhu v Vilniusu zavrnil še ukrajinski predsednik Viktor Janukovič. To je v Ukrajini sprožilo t. i. Euromaidansko revolucijo, nemire na Krimskem polotoku in priključitev Krima Rusiji ter še vedno trajajoče vojne v regiji Donbas. EU in Ukrajina sta kljub vsem nemirom in dogajanju v Ukrajini po padcu Janukovičeve vladavine in po novih predsedniških (predsednik države Petro Porošenko) in parlamentarnih (predsednik vlade Arsenij Jacenjuk) volitvah, ko je na oblast prišla prozahodno usmejena politična elita, nadaljevale s pogajanja o Pridružitvenemu sporazumu. Tako je bil politični del Pridružitvenega sporazuma med EU in Ukrajino podpisan 21. marca 2014 s strani ukrajinskega predsednika vlade Arsenija Jacenjuka (EU Fact Sheet 2014, 2), gospodarski del Pridružitvenega sporazuma pa je bil podpisan 27. junija 2014 s strani predsednika države Petra Porošenka in je začel veljati 1. januarja 2016 (BBC NEWS 2014č).

Pred glasovanjem o predlogu potrditve sporazuma je poročevalec Jacek Saryusz-Wolski (Evropski parlament 2014) dejal:

S to ratifikacijo je institucionalizirana evropska izbira Ukrajine in povezuje prihodnost EU in Ukrajine. Ukrajinska družba je plačala najvišjo ceno za svoje evropske težnje: številne smrtne žrtve, rusko okupacijo dela ozemlja in poslabšane gospodarske razmere. Z ratifikacijo daje Unija Ukrajini najmočnejši signal podpore, navkljub obžalovanja vrednemu odlogu izvajanja sporazuma.

Predsednik Evropskega parlamenta Martin Schulz je v svojem nagovoru poslancem v Strasbourgu ter njihovim ukrajinskim kolegom v Kijevu prek video povezave dejal: »To je zgodovinski dogodek! Dva parlamenta, ki sta se svobodno odločila za sočasno potrditev sporazuma, predstavljata neposredno demokracijo namesto dirigirane. Evropski parlament je vedno branil ozemeljsko celovitost in suverenost Ukrajine ter si bo za to še naprej prizadeval.« (Evropski parlament 2014). Ukrajinski predsednik Petro Porošenko je pred glasovanjem v ukrajinski Vrhovni radi dejal: »Ukrajinci so preusmerili ekspresni vlak, ki je drvel na Vzhod in upam, da današnje glasovanje to potrjuje. Sočasna ratifikacija ni samo praznik za Ukrajino, ampak tudi praznik za Evropo, saj brez Ukrajine ni združene Evrope.« (Evropski parlament 2014). Porošenko je še dodal: »Rad bi se zahvalil Evropi za njeno podporo v teh težkih časih

in hkrati pozivam našo vlado: EU želi od nas v zameno samo eno stvar - reforme. Prosim, da z njimi ne odlašate.« (Evropski parlament 2014). V Ukrajini so torej podpis Pridružitvenega sporazuma razumeli kot prvi korak k pristopu Ukrajine v EU.

Sporazum predvideva tesnejše politično sodelovanje in gospodarsko povezovanje med EU in Ukrajino ter vzajemen prost dostop do obeh trgov. Ukrajina je s tem stopila korak bližje EU z odpiranjem novih poti za politični dialog in vzpostavitev temeljnih pravil sodelovanja na področjih, kot so energetika, promet in izobraževanje. Ukrajina se je tako tudi obvezala k izvajanju reform in spoštovanju demokratičnih načel, človekovih pravic in pravne države. S sporazumom bo omogočen večji pretok delavcev, določeni so tudi cilji za vzpostavitev brezvizumskega režima ter uskladitev regulativnih sistemov s časovnicami za prenos elementov pravnega reda EU v ukrajinsko zakonodajo in njihovo izvajanje. Sporazum o prosti trgovini med EU in Ukrajino (v nadaljevanju: Sporazum DCFTA), ki ga bomo v nadaljevanju bolj podrobno opisali, odpravlja carine in druge trgovinske omejitve, vendar z določenimi izjemami in prehodnimi obdobji za kmetijske proizvode (Evropski parlament 2014).

Zadnji, tj. 17. Vrh EU-Ukrajina, je potekal 27. aprila 2015 v Kijevu in je bil prvi Vrh v okviru Pridružitvenega sporazuma. Voditelji EU in Ukrajine so sprejeli Skupno izjavo o političnih in gospodarskih reformah v Ukrajini, izvajanju sporazumov iz Minska za politično rešitev konflikta na vzhodu Ukrajine ter pripravah na Vrh Vzhodnega partnerstva v Rigi. Pozdravili so prve korake v okviru reform, ki jih je Ukrajina naredila na ključnih področjih, zlasti ustavno reformo, decentralizacijo, boj proti korupciji, reformo pravosodnega sektorja, prestrukturiranje energetskega sektorja z namenom večje energetske varnosti in izboljšanje poslovnega okolja. Poudarili so, da je izvajanje teh reform ključnega pomena in da je potrebno na teh področjih hitro doseči nadaljnje konkretne rezultate (Skupna izjava 2015).

4.2.6 Sporazum o prosti trgovini med EU in Ukrajino – DCFTA

Sporazum, ki vzpostavlja prostotrgovinsko območje med državami članicami EU in Ukrajino, oz. naslov IV Pridružitvenega sporazuma (Trgovina in z njo povezane zadeve) je bil podpisan 27. junija 2014 in so ga začeli uporabljati 1. januarja 2016. Uvedba Sporazuma DCFTA kot dela pridružitvenega sporazuma med Ukrajino in EU predstavlja pomemben mejnik bilateralnih odnosov in tudi pomembne gospodarske koristi za obe strani. Ukrajinsko gospodarstvo je s tem dobilo stabilen in preferenčni dostop na trg s 500 milijoni kupcev, gospodarstvo EU pa lahko

sedaj neovirano dostopa do ukrajinskega trga in gradi nove odnose z ukrajinskimi dobavitelji in poslovnimi partnerji. To bo tudi v korist ukrajinskim državljanom, saj bodo imeli boljši dostop do visoko kakovostnih proizvodov in posledično bosta večja konkurenca in znižanje uvoznih tarif pripeljala do nižjih cen za ukrajinske potrošnike. S svojimi ambicioznimi cilji približevanja zakonodaje EU na področjih, kot so konkurenca, javna naročila in zaščita intelektualne lastnine, bo sporazum prispeval k modernizaciji in diverzifikaciji ukrajinskega gospodarstva ter ustvaril dodatne spodbude za reforme, zlasti na področju boja proti korupciji. Sporazum DCFTA zato predstavlja priložnost za Ukrajino, da izboljša svoje poslovno okolje in privabi tuje investicije, kar bo pomagalo Ukrajini, da se bolje integrira v svetovno gospodarstvo. Za popolno implementacijo sporazuma je predvidenih nekaj let, saj predvideva postopno prilagajanje zakonodaje in čas za vse deležnike, da se prilagodijo novim razmeram (Evropska komisija 2015).

Komisar Malmstroem (Evropska komisija 2015) je v svojem komentarju izrazil zaupanje v obete Ukrajine:

S pričetkom veljave tega trgovinskega sporazuma, 1. januarja 2016, se ponujajo Ukrajini edinstvene priložnosti za stabilizacijo, diverzifikacijo in razvoj gospodarstva, ki bo koristila vsem njenim državljanom. S pomočjo EU bodo lahko ukrajinska majhna in srednja podjetja dobila nove priložnosti za rast in ustvarjanje novih delovnih mest. Pridobilo bo tudi EU gospodarstvo z lažjim dostopom do trga s 45 milijoni ljudi. Sprememba se ne bo zgodila čez noč, saj sta potrebna delo in investicije. Postopno bo DCFTA prispeval k gospodarsko cvetoči Ukrajini in močnejši ekonomski integraciji z EU.

Komisar Hahn je še dodal: »Z DCFTA se za Ukrajino odpirajo nove priložnosti v EU in zunaj nje, saj so evropski standardi pogosto tudi mednarodni standardi. EU bo še naprej podpirala Ukrajino in ji pomagala pri potrebnih prilagoditvah. Želimo si, da Ukrajina uspe ter da v celoti izkoristi možnosti, ki ji jih ponuja DCFTA.« (Evropska komisija 2015). EU bo tako Ukrajini zagotavljala pomoč, nasvete in strokovno znanje, predvsem malim in srednjim podjetjem (v nadaljevanju: MSP) z namenom spodbujanja njihove rasti in da slednja tudi izkoristijo priložnosti, ki jim jih omogoča Sporazum DCFTA, zlasti v zvezi s postopnim usklajevanjem s pravili EU. DCFTA Sklad za MSP bo dopolnil obstoječe programe EU (EU SURE, SME Flagship) in omogočal MSP, da bodo bolje opremljeni za spremembe v domačem poslovnem okolju (Evropska komisija 2015).

Izvoz držav članic EU v Ukrajino je v letu 2014 znašal 17 milijard EUR, obratno pa ukrajinski izvoz v EU predstavlja 14 milijard EUR. EU v Ukrajino največ izvažata mehanizacijo in gospodinjske aparate (5,7 milijard EUR v letu 2013), transportno opremo (2,6 milijard EUR), kemikalije (3,7 milijard EUR) in končne izdelke. Ukrajinski večinski izvoz v EU je sestavljen

iz navadnih kovin (3,5 milijard EUR v letu 2013), rastlinski oz. kmetijski proizvodi (2,8 milijarde EUR), minerali (2,7 milijarde EUR), stroji in naprave (1,2 milijarde EUR) (Evropska komisija 2015; Evropska komisija 2016b).

Z vidika relevantnosti magistrskega dela naj omenimo, da EU in Ukrajina v sklopu Sporazuma DCFTA urejata izmed mnogih področij trgovine tudi trgovino na področju kmetijstva in energetike. Na področju kmetijstva velja za Ukrajino odprava carinskih dajatev za kmetijske proizvode s poreklom iz Ukrajine za žita, svinjino, govedino, perutnino in še več drugih dodatnih proizvodov, medtem ko za druge proizvode, predvsem iz posebej občutljivih sektorjev (kot je prehrambeni sektor), velja postopna odprava carinskih dajatev v daljšem prehodnem obdobju (običajno 10 let). To proizvajalcem omogoča več časa, da se prilagodijo bolj konkurenčnemu okolju na trgu EU, medtem ko ponujajo potrošnikom večjo izbiro izdelkov po nižjih cenah in kakovosti, ki ustreza standardom EU. V četrtem poglavju Sporazuma DCFTA so za namen proizvodnje varne in zdrave hrane za potrošnika opredeljeni sanitarni in fitosanitarni ukrepi za živali, živalsko proizvodnjo, rastline in rastlinsko proizvodnjo. Ukrajinsko kmetijstvo bo tako imelo največ koristi od znižanja carinskih dajatev: 330 milijonov EUR za kmetijske proizvode in 53 milijonov EUR za predelane kmetijske proizvode. Nove tržne priložnosti v EU in zahteva po višjih proizvodnih standardih, bosta v Ukrajini vzpodbudila investicije, spodbujala modernizacijo kmetijstva in izboljšanje delovnih pogojev (Sporazum DCFTA 2015, 2–4).

Na področju energetike, ki ga ureja enajsto poglavje Sporazuma DCFTA, naj omenimo, da je to prvi Sporazum EU o prosti trgovini, ki vsebuje tudi specifične določbe s področja trgovine z energijo. Poglavje upošteva, da je Ukrajina že član Pogodbe o Energetski skupnosti, ki nalaga obveznost za izvajanje energetske zakonodaje EU na področju električne energije in zemeljskega plina. Poglavje obsega električno energijo, surovo nafto in zemeljski plin; njegove določbe veljajo za postopek za reševanje sporov. Štirje stebri poglavja o trgovini z energijo določajo:

- pravila o določanju cen energetskih proizvodov, kjer pri določanju cen upoštevajo tržne cene na domačem trgu plina in električne energije ter prepoved postavljanja višjih cen od domačih cen za izvoz energetskih proizvodov (prepoved dvojnih cen).
- Prevoz in tranzit energetskih proizvodov. Poglavje ponavlja obveznosti iz V. člena GATT in 7. člena Pogodbe o energetske listini. Prepovedana je prekinitev tranzita ali odvzem energetskega blaga iz tranzita, ki je namenjen za drugo stranko. Hitri postopek za reševanje

sporov bo omogočil hitro intervencijo, če bi bila ta pravila kršena. Mehanizem zgodnjega opozarjanja določa standarde za diplomatska posvetovanja v primeru problemov glede varnosti oskrbe.

- EU in Ukrajina se zavezujeta, da bosta vzpostavili pravno ločen in funkcionalno neodvisen regulatorni subjekt, da bi zagotovili konkurenco in učinkovito delovanje trgov s plinom in električno energijo.
- Pravila o nediskriminatornem dostopu do izkoriščanja in proizvodnje ogljikovodikov (plin in olje). Ko je območje enkrat na voljo za izkoriščanje in proizvodnjo, je potrebno zagotoviti vsem gospodarskim subjektom iz Ukrajine in držav članic EU nediskriminacijski dostop do surovin in licenc (Sporazum DCFTA 2015, 7).

Ugotavljamo, da si v okviru Sporazuma DCFTA EU prizadeva za zagotavljanje energetske in prehranske varnosti EU.

4.3 ZDA

ZDA so nastale na ozemlju nekdanjih kolonij naslednjih evropskih držav: Anglija, Španija in Francija. Osamosvojile so se s sprejetjem Deklaracije o neodvisnosti, ki jo je 4. julija 1776 sprejel Kongres. Po površini so četrta največja država na svetu in obsegajo 9.529,063 kvadratnih kilometrov. Glavni del njihovega ozemlja je med Kanado na severu, Mehiko na jugu, Atlantskim oceanom na vzhodu in Mehiškim zalivom na jugovzhodu (Grizold in Ferfila 2000, 14). Po politični ureditvi so ZDA zvezna republika, v kateri je oblast razdeljena med zvezno državo in posamezne države znotraj zveze. ZDA imajo 50 zveznih držav, od katerih ima vsaka zvezna država svojo ustavo, dvodomno zakonodajno telo, guvernerja ter svoje sodstvo (Grizold in Ferfila 2000, 16). ZDA imajo približno 323 milijonov prebivalcev (Schlesinger 2016) in so največja gospodarska sila na svetu; zaradi naravnega bogastva, liberalnega tržnega gospodarstva, velikega notranjega trga ter močno razvitega podjetništva ZDA štejemo med visoko razvite države z ogromnimi finančnimi, kadrovske in tehnološkimi zmogljivostmi (Grizold in Ferfila 2000, 14). ZDA so danes največja gospodarska in vojaška velesila na svetu; v času Clintonove administracije so prevzele tudi vodilno vlogo v mednarodnih odnosih (Gaiser 2010, 71).

Ko je von Metternich po Dunajskem kongresu povabil ZDA, da se aktivno pridružijo novi mednarodni ureditvi, je bilo kmalu jasno, da ZDA pripravljajo teren za drugačno oblikovanje mednarodnih donosov. ZDA so na povabilo odgovorile z danes še vedno aktivno Monroejevo doktrino, po kateri se evropske države ne smejo vmešavati v notranje zadeve ZDA, medtem ko si same seveda lastijo to pravico v obratni smeri. ZDA prav tako danes še vedno delujejo po principu, da so »izbrani narod« ter zelo rade poudarjajo t. i. »*pax americano*« oz. »ameriški mir« in njegovo širjenje v ves ostali svet (Gaiser 2010, 70, 75).

Na začetku so se ZDA posvetile kolonialni ekspanziji proti zahodu, ko pa je fizično zmanjkalo ozemlja, so se ZDA pod okriljem teorije Alfreda Thayera Mahana začele posvečati širitvi na svojo bližnjo sosesčino, tj. na Kubo, Mehiko, Panamo, Filipine. ZDA za vsa svoja dejanja na mednarodnem prizorišču in tudi kot opravičilo širjenja svojega vpliva po svetu uporabljajo predvsem izgovor, da širijo demokracijo. Tako so postoma vzpostavile svojo prvenstveno vodilno vlogo skoraj po celem svetu, razen v določenih regijah, kjer se njeni interesi križajo z interesi dveh relativno močnih igralcev na mednarodnem prizorišču Rusije in Kitajske (Gaiser 2010, 71–72).

Amerika je imela svojo geopolitiko opredeljeno že relativno zgodaj, vsaj glede sodobnega sveta. To ponazarja tudi izjava Henryja Luca v časopisu Life leta 1941, ko ZDA še niso bile v vojni: »Mi smo v vojni ... Mi nismo v vojni, da bi branili ameriški teritorij. Mi smo v vojni, da bi branili in celo promovirali ter spodbujali demokratična načela po celem svetu.« (Korkisch 2010, 7).

Geopolitično gledano je Severna Amerika kontinent, ki je zaščiten z dvema oceanoma, tj. Atlantskim in Tihim oceanom. Prav tako je Amerika obkrožena s šibkimi in predvsem prijateljskimi državami, s čimer ima zavarovan svoj hrbet pred potencialnimi sovražniki na svoji državni meji ter ima tako proste roke za izvajanje vojaških in drugih operacij po svetu. ZDA so tako po eni strani lahko izvzete iz vseh konfliktov na mednarodnem prizorišču, po drugi strani pa imajo hkrati močno pomorsko floto, s katero aktivno sodelujejo na vseh kriznih žariščih v mednarodni skupnosti, vendar pa se ZDA na mednarodnem prizorišču pojavljajo samo takrat, ko to ustreza njim in ko želijo igrati vlogo t. i. »svetovnega policaja« (Korkisch 2010, 7).

4.3.1 Zunanja politika ZDA – nacionalna varnost ZDA

George Washington je leta 1789 v Poslovilnem nagovoru⁶⁵ podal pomemben nasvet glede odnosov, ki naj jih imajo ZDA z drugimi narodi: »Izognite se zapletenim zavezništvom«. Te besede oblikujejo zunanjo politiko ZDA že več kot stoletje (USHistory 2008–2014a).

Gospodarska kriza je ZDA prisilila v izolacionizem, vendar se ZDA vseeno niso mogle vzdržati oz. odreči posredovanju v svetovnih zadevah. V resnici so ZDA vpletene v svetovno politiko že vse od 20. stoletja. V letih po drugi svetovni vojni so ZDA vodile politiko zadrževanja, katere namen je bil preprečiti širjenje komunizma zunaj držav, ki so že bile pod njegovim vplivom (Mišmaš 2006, 13; USHistory 2008–2014a). V obdobju po drugi svetovni vojni je glavnega in edinega nasprotnika vitalnim geopolitičnim interesom ZDA predstavljala SZ, njen komunizem in njen jedrski arzenal. ZDA so tako takoj po koncu druge svetovne vojne začele vzpostavljati sistem političnih, gospodarskih in vojaških organizacij, s katerimi so predvsem skušale zaježiti in preprečiti SZ nadaljnjo širitev svojega vpliva, obenem pa tudi utrditi svojo prisotnost in vpliv na ključnih geopolitičnih območjih po svetu in v geopolitični praznini, ki je nastala po drugi svetovni vojni, tj. najbolj uničujoči vojni do sedaj (Mišmaš 2006, 13). Spremenjena vloga ZDA, ki se kaže v svetovnih gospodarsko-političnih interesih, ter močan in hiter razvoj vojaških tehnik in tehnologije po drugi svetovni vojni sta močno prispevala k dejstvu, da je nacionalna varnost postala najpomembnejši del ameriške državne politike. Po mnenju ameriške politične in vladajoče elite ter mnogo drugih strokovnjakov sta SZ in njen blok komunističnih držav za ameriško nacionalno varnost po drugi svetovni vojni predstavljala največjo grožnjo. Tako je zunanja politika ZDA razvila in izvajala v obdobju hladne vojne t. i. politiko zadrževanja do SZ (Grizold in Ferfila 2000, 17). V tem obdobju je ameriška zunanja politika tudi pozabila na nujnost podpiranja demokracije, ko se je izkazalo za potrebno skleniti zavezništva tudi z najhujšimi diktatorji, da bi preprečili širjenje komunizma oz. sovjetskega vpliva (Gaiser 2010, 71).

Varnostna politika ZDA obsega osnovna načela za delovanje ZDA pri uresničevanju nacionalnih interesov in nacionalnovarnostnih ciljev. Varnostna politika se dopolnjuje z zunanjo politiko ZDA; skupaj tvorita t. i. veliko strategijo, po kateri vse družbene zmogljivosti – vojaške in nevojaške – različno uporabljajo za zagotavljanje temeljnega nacionalnega

⁶⁵ »Washington's Farewell Address«.

interesa, tj. ohranitev države in zmogljivost njenega varnega razvoja. Temeljna politična izhodišča za uresničitev ameriških nacionalnih interesov po drugi svetovni vojni so bila naslednja:

- a) ZDA imajo odgovornost in dolžnost aktivno sodelovati pri reševanju svetovnih vprašanj. To lahko imenujemo tudi kot koncept ameriške »globalne« odgovornosti, ki ima za posledico vključitev vseh svetovnih območij v nacionalni interes ZDA.
- b) ZDA so zaščitnik in stražar svobode na mednarodnem prizorišču. H. Truman je leta 1974 izjavil, da vsi svobodni ljudje na svetu pričakujejo od Amerike pomoč pri varovanju svojih svoboščin. R. Reagan je to izjavo potrdil s trditvijo, da je ameriško ljudstvo edino na svetu, ki je sposobno ohraniti svetovni mir.
- c) Prihodnost sveta je odvisna od pripravljenosti ZDA, da deluje v tujini oz. izven meja ZDA za dobro celotnega sveta.
- d) ZDA morajo biti svetovni vodja, saj so to vlogo prostovoljno sprejele po drugi svetovni vojni.

Za uresničevanje omenjenih političnih izhodišč ameriškega nacionalnega interesa in hkrati ameriške zunanje politike je bila potrebna močna vojaška sila, ki je tudi danes temeljni dejavnik pri uresničevanju ameriških nacionalnih interesov (Grizold in Ferfila 2000, 41–42).

Spremembe, ki jih je povzročil prihod Gorbačova na oblast v SZ, so v obdobju med 1985–1989 omogočile ponovno popuščanje napetosti med ZDA in SZ. Politika zadrževanja kot del ameriške nacionalnovarnostne strategije in različni elementi obrambne doktrine kot njen sestavni del so v tem obdobju, tj. 1985–1989, izgubile svojo protisovjetsko ofenzivno naravo ter se med Bushevo in Clintonovo vlado postopoma spremenile v sodelovanje, celo v omejeno partnerstvo pri zagotavljanju mednarodne varnosti med ZDA in novonastalimi državami na območju nekdanje SZ, posebej Rusije (Grizold in Ferfila 2000, 44). V obdobju vlade predsednika Obame politika med ZDA in Rusijo temelji na sodelovanju.

Z razpadom SZ leta 1991 in po razpustitvi Varšavskega pakta, torej s koncem hladne vojne, je prišlo do radikalnih sprememb v mednarodnem sistemu, ki so povzročile nastanek nove zunanjepolitične varnostne koncepcije ZDA. Takrat je tudi postalo jasno, da so se vojaške grožnje varnosti ZDA močno zmanjšale. Temeljni vir ogrožanja ameriške varnosti po koncu hladne vojne sta postali negotovost in nepredvidljivost novega mednarodnega varnostnega okolja. V tem okviru je glavni nacionalnovarnostni cilj ZDA postal ohranitev ustreznega reda v mednarodnem sistemu, ki bo omogočal uresničevanje ameriških gospodarskih interesov. Ob

koncu hladne vojne so bile namreč ZDA največji uvoznik in izvoznik blaga in storitev na svetu in je bil njihov gospodarski razvoj torej v celoti odvisen od stabilnosti in reda v mednarodnem okolju (Korb 1994, 23; Grizold in Ferfila 2000, 18, 44).

Politika zadrževanja tako ni bila več smiselna, zato so ZDA v zadnjih desetih letih redefinirale svojo zunanjo politiko (USHistory 2008–2014a). V tem okviru ostaja aktivnih predvsem pet zavezništev ZDA z drugimi državami, in sicer zveza NATO, Rio pakt ter dvostranski sporazumi z Japonsko, Južno Korejo in Filipini. Danes je poleg omenjenega eden od osnovnih ameriških nacionalnovarnostnih interesov tudi sodelovanje pri reševanju pomembnih spopadov v svetu in preprečevanje njihovega širjenja. Morebitna svetovna destabilizacija na določenih območjih namreč predstavlja resno oviro za razvoj demokracije in gospodarstva ter delovanje mednarodne skupnosti pri skupnem reševanju svetovnih problemov in odpravljanja groženj – trgovina z mamili, terorizem, ekološki problemi itn. (Grizold in Ferfila 2000, 18–19).

Ameriški nacionalni interesi so bili dolgo časa usmerjeni predvsem v domače zadeve, v karibski bazen in zelo občasno tudi v Azijo. To se je prvič korenito spremenilo leta 1941, ko je Japonska napadla ameriško oporišče Pearl Harbor, drugič pa ko je Al Kaida 11. septembra 2001 izvedla teroristični napad na ZDA. Od takrat naprej so ZDA počasi razvijale svojo usmeritev na celoten svet in tako imajo danes globalno vizijo o svojem poslanstvu in svojih interesih (Pastor 2000, 194–195). Skladno z razširitvijo njihovih nacionalnih interesov na mednarodnem prizorišču se je razširilo tudi dojemanje njihove varnosti, saj so se varnostni parametri postavili precej izven njihovih državnih meja (Benko 1997, 252), kar pomeni, da zanje sedaj predstavlja vsaka sprememba oz. konflikt na mednarodnem prizorišču grožnjo njihovi nacionalni varnosti.

Takratni ameriški predsednik George W. Bush ml., je po terorističnem napadu na ZDA 11. septembra 2001 zasnoval do sedaj najbolj sporno ameriško Nacionalnovarnostno strategijo, tj. leta 2002, s katero so ZDA opravičevale preventivne vojaške ukrepe proti potencialnim varnostnim grožnjam. Razprave glede primerne zunanjepolitične in vojaške usmeritve se nadaljujejo tudi pod Obamovo administracijo, saj je namreč slednji kljub svojim predvolilnim kritikam Busheve Nacionalnovarnostne strategije iz leta 2002 ohranil veliko njenih smernic v svoji Nacionalnovarnostni strategiji iz leta 2010 (Chapman 2011, 44).

Po koncu hladne vojne je bilo v ZDA sprejetih več Nacionalnovarnostnih strategij, ki so jih sprejeli štirje ameriški predsedniki: George H. W. Bush, Bill Clinton, George W. Bush ml.,

Barack Obama (NSSA 2012). Nacionalnovarnostne strategije vseh štirih ameriških predsednikov se med seboj bistveno ne razlikujejo. Tako bi lahko rekli, da to dejstvo jasno nakazuje, da imajo ZDA že jasno izdelana stališča svoje nacionalnovarnostne politike po svetu in prav tako kaže tudi na to, da so že definirale svoja najpomembnejša geopolitična območja (Posega 2012, 36). V nadaljevanju bomo na kratko izpostavili ključne razlike in podobnosti med nacionalnovarnostnimi strategijami. Ker pa je za pričujoče magistrsko delo relevantna politika ZDA do Evrazije in s tem do Rusije in bivših sovjetskih držav se bomo večinoma osredotočili na to geopolitično strateško območje ZDA.

Vse nacionalnovarnostne strategije so usmerjene globalno, saj se tičejo dejansko vseh regij na svetu: Evropa in Evrazija; vzhodna Azija in Pacifik ter Oceanija; zahodna polobla oz. ameriški kontinent kot celota; Bližnji Vzhod, jugozahodna in južna Azija; Afrika (Nacionalnovarnostna strategija 1998, 35–57).

Globalno usmerjenost vseh štiri strategij povezujejo z globalnim vodenjem ZDA, kot ugotavlja Posega (2012, 36), in kar nakazujejo naslednje izjave: »ZDA ostajajo edina država z resnično globalno močjo, vplivom in dosegom na vseh področjih: ekonomskem, političnem in vojaškem« (Federation of American scientists v Posega 2012, 36); »/.../ imamo posebno odgovornost, ki je posledica položaja velesile /.../« (Federation of American scientists v Posega 2012, 36); »ZDA imajo nepredstavljivo in nedosegljivo moč in vpliv po svetu /.../ zaradi česar imajo tudi neprimerljive dolžnosti, odgovornosti in priložnosti /.../« (National defense University v Posega 2012, 36); »Naša država ima lastnosti, zaradi katerih ohranjamo svoj vodilni položaj že desetletja: čvrsta zaveznitva, nepremagljivo vojsko, največje gospodarstvo, razvito demokracijo in dinamično civilno družbo.« (Nacionalnovarnostna strategija 2010, 1).

Vse strategije zagovarjajo načelo neširjenja jedrskega, kemičnega in biološkega orožja, poudarjajo energetska varnost, skrb za okolje oz. prilagajanje podnebnim spremembam, boj proti nalezljivim boleznim, boj proti terorizmu, izboljšanje zmogljivosti vojaških sil, izboljšanje gospodarstva, spodbujanje in krepitev svobode in demokracije po svetu. Razlikujejo se samo v pozornosti, ki jih namenjajo posameznim geopolitičnim območjem – regijam sveta, ki so bila oz. so v katerem obdobju pomembnejša od drugih regij (NSSA 2012). Posega (2012, 36–37) ugotavlja, da vse štiri nacionalnovarnostne strategije kar precej izpostavljajo Irak. Nacionalnovarnostni strategiji iz leta 1991 in 1996 sta namreč predvsem pod vplivom konca Zalivske vojne, medtem ko se Nacionalnovarnostna strategija iz leta 2002 že usmerja v potencialno jedrsko in biološko nevarnost Iraka. V letu 2010 pa je v skladu z načrtovanim

uradnim umikom ZDA iz te države večina pozornosti namenjena njeni obnovi (Posega 2012, 36–37).

Razlike med nacionalnovarnostnimi strategijami izhajajo predvsem iz nenehno spreminjajočega se sveta: Nacionalnovarnostna strategija iz leta 1991 kot največjega sovražnika ZDA opredeljuje nekdanjo SZ, medtem ko ostale tri nacionalnovarnostne strategije govorijo o konstruktivnem partnerstvu z Rusijo oz. Rusko federacijo, tj. naslednico SZ, vendar v kombinaciji z budnim opazovanjem njenih dejanj. Novost pa predstavlja usmerjenost strategije iz leta 2002 na Afganistan in Pakistan, kar je posledica terorističnih napadov na ZDA in s tem začetka vojne proti terorizmu. V letu 2010 ti poudarki ostajajo, vendar pa se pojavi tudi nova osrednja točka, tj. boj proti finančni krizi in sprejemanje ukrepov za utrditev gospodarstva, kar je posledica velike globalne finančne krize. V letu 2002 je bila malce pozabljena regija Azija-Pacifik zaradi prednostne vojne proti terorizmu, medtem ko se v ostalih strategijah pojavlja ta regija kot pomembna varnostna in gospodarska regija, predvsem v Nacionalnovarnostni strategiji iz leta 2010 (NSSA 2012; Posega 2012, 37). Vse strategije tudi poudarjajo pomembnost spodbujanja in razvoja demokracije po svetu in za ta namen predvidevajo zagotavljanje in nudenje precejšnih tujih pomoči državam, ki gredo v smeri zahodne demokracije. Strategija iz leta 2010 dodatno zagovarja še povečano sodelovanje z Rusijo, Kitajsko in Indijo (NSSA 2012).

ZDA se v Nacionalnovarnostnih strategijah zavzemajo za sodelovanje z Rusijo ter se zavzemajo za vzpostavitev demokratičnih vlad oz. za krepitev demokracije v Rusiji in v njenih sosednjih državah, tj. bivših sovjetskih državah, kar naj bi omogočilo boljše in stabilnejše odnose Rusije z ZDA in z Zahodom in večjo stabilnost in blaginjo v regiji (Nacionalnovarnostna strategija 2006, 39). V ta namen ZDA spodbujajo izvajanje gospodarskih reform v Rusiji in drugih državah Vzhodne Evrope ter se zavzemajo za prilagajanje vojaških sistemov teh držav novim vlogam in poslanstvu. V ta namen namenjajo tudi posebno pozornost širitvi zveze NATO na območju Evrazije (Nacionalnovarnostna strategija 2006, 39; Grizold in Ferfila 2000, 47).

Engdahl (2009, 13) meni, da je vse do 11. septembra 2001 t. i. »nova hladna vojna« divjala skoraj neopaženo pod mnogimi pretvezami in zavajajočimi taktičnimi potezami. Napadi v New Yorku in Washingtonu so namreč takratnemu ameriškemu predsedniku George W. Bush ml. omogočili, da je proti sovražniku, ki je »vedno vsepovsod in nikjer«, razglasil globalno in trajno vojno. Domnevno grožnjo ameriškemu svobodnemu načinu življenja so tako izkoristili za

sprejemanje zakonodaje, ki je takšen način življenja dokončno ukinila. Lahko bi tudi rekli, da Osama bin Laden namreč predstavlja prav tisto, kar je Pentagon pred septembrom 2001 najbolj potreboval. S porazom edine enakovredne velesile SZ namreč vodilna politična elita v ZDA ni mogla več opravičevati ogromnih vojaških izdatkov za nakupe orožja in vzdrževanje ogromnega obveščevalnega aparata (Engdahl 2009, 11, 13).

To lahko vidimo tudi v govoru predsednika George W. Bush ml. (2002), ki ga je imel na akademiji West Point, v katerem je primerjal takratno varnostno situacijo s situacijo med hladno vojno (Heisbourg 2003, 4):

Večino časa prejšnjega stoletja je ameriška obramba temeljila na dveh doktrinah hladne vojne, odvrčanju in zadrževanju. V nekaterih primerih te strategije še vedno veljajo. /.../, če bomo čakali, da se te grožnje v celoti materializirajo, bomo čakali predolgo. /.../ spopad moramo pripeljati k sovražniku /.../ in se spopasti z najhujšimi grožnjami, preden se te popolnoma izoblikujejo.

Kot edina preostala velesila po koncu hladne vojne so imele ZDA v odzivu na takratno novo rusko geopolitično realnost na izbiro dve možnosti. Lahko bi nedvoumno svetu naznanile začetek novega obdobja političnega in gospodarskega sodelovanja s svojo nekdanjo sovražnico, ki je bila sedaj na kolenih in gospodarsko popolnoma uničena. Kot je Rusija razpustila Varšavski pakt, bi tudi ZDA lahko postopoma razgrajevale vojaške strukture zveze NATO in krepile ozračje vzajemnega gospodarskega sodelovanja, kar bi območje Evrazije spremenilo v najbolj napredno in gospodarsko najhitreje rastoče območje na svetu. Vendar pa so se ZDA odločile za drugo pot, ki jo je mogoče razumeti zgolj z logiko njenih globalnih geopolitičnih ciljev. Izbrali so pot prikrivanja, zavajanja in vojn ter laži. Nad evrazijskim območjem, ki je v gospodarskem smislu edini potencialni tekmelec ZDA, poskušajo prevzeti nadzor z vojaškimi sredstvi. Pentagon namreč že vse od padca berlinskega zidu novembra 1989 korak za korakom previdno uresničuje svojo vojaško strategijo prevlade nad celotnim planetom. Ta cilj so v Pentagonu poimenovali »popolna prevlada«. Že njegovo ime samo nam pove, da je namen tega nadzor vsega in vsepovsod, vključno z oceani, kopnim, ozračjem, vesoljem in kibernetiskim prostorom. Dolga desetletja so ta cilj postopoma uresničevali s pomočjo državnih udarov, ki jih je na strateških območjih izvajala CIA, npr. v Iranu, Gvatemali, Braziliji, Vietnamu, Gani in Kongu. S porazom edine enakovredne velesile SZ je nastal prostor za neovirano in bolj učinkovito napredovanje (Engdahl 2009, 12–13).

Osnovna načela ameriške zunanje politike po razpadu blokovske delitve sveta, ki jih je v govoru 4. novembra 1993 pred Odborom za zunanjo politiko v Kongresu podrobneje določil nekdanji državni sekretar W. Christopher, so:

1. zagotavljanje gospodarske varnosti,
2. podpiranje reform v Rusiji,
3. sodelovanje z Evropo in zvezo NATO,
4. sodelovanje z Azijo in območjem Tihega oceana,
5. zagotovitev stabilnosti na Bližnjem vzhodu ter
6. preprečevanje širjenja jedrskega orožja (Grizold in Ferfila 2000, 19).

ZDA so s temi načeli poskušale okrepiti svoj gospodarski položaj v svetu, še posebej glede na Japonsko, EU in Kitajsko. Razvoj partnerstva z Rusijo je bil v tem času logična posledica želje po razvoju prijateljskih odnosov, da bi preprečili morebitno ustanovitev novega protiameriškega bloka (Grizold in Ferfila 2000, 19). Slednje nakazuje tudi izjava Brzezinskega (2001, 55): »Potencialno najnevarnejši scenarij bi bila velika koalicija Kitajske, Rusije in morda še Irana, torej »protihegemonistična« koalicija, ki bi je ne povezovala skupna ideologija, temveč skupne zamere /.../. Da bi se izognili takšni nevarnosti /.../ bodo morale Združene države pokazati veliko geostrateške spretnosti na zahodu, vzhodu in jugu Evrazije hkrati.«

Bistvena naloga ameriške zunanje politike je evropska stabilnost, v središču katere je zveza NATO; tradicionalno sta v središču ameriške zunanje politike Azija in Tihi ocean; med pomembnimi nalogami ameriške zunanje politike sta vzpostavitev miru na Bližnjem vzhodu med Izraelom in arabskimi sosedami. Osnovni smernici ameriškega delovanja na tem področju sta ohranitev stabilnosti in preprečevanje novih spopadov na tem področju. ZDA so prav tako v tem obdobju neprestano poudarjale, da je možnost širjenja jedrskega orožja neposredna grožnja njihovi nacionalni varnosti ter je to razlog, da temu vprašanju posvečajo veliko pozornosti (Grizold in Ferfila 2000, 19).

Zbigniew Brzezinski je v svoji knjigi *Velika šahovska tabla* iz leta 1997, v kateri je razglašal veliko zmago ZDA v hladni vojni proti svojemu večnemu geopolitičnemu nasprotniku, sovjetski Rusiji, zapisal (Brzezinski, 2001, 40):

Skratka, Združene države morajo v svoji evrazijski geostrategiji načrtovati premišljeno upravljanje z geostrateško dinamiko razmer /.../. Če povemo nekoliko bolj v grobem besednjaku starih antičnih imperijev, so pred vsako imperialno geostrategijo tri velike naloge: preprečevanje zarot in vzdrževanje preventivne odvisnosti vazalskih držav, skrb za poslušnost in varnost podložnikov ter onemogočanje združevanja barbarov.

Engdahl (2010, 32–33) meni, da je s to izjavo Brzezinski po zmagi v hladni vojni zelo odkrito izrazil do tedaj neizrečene občutke zmagoslavne ameriške politične elite do držav EU in Evrazije. Namreč, s temi besedami je povedal, da bodo ZDA vzdrževale svoj status edine velesile tako, da bodo suverenim evropskim državam onemogočale »zarote«, tj. njihovo neodvisno bilateralno sodelovanje. V praksi to pomeni, da bodo ZDA evrazijskim državam onemogočale razvoj lastnih obrambnih in varnostnih struktur, ki bi bile neodvisne od ZDA oz. podrejene zvezi NATO. Z »barbari« pa je Brzezinski označil Rusijo, Kitajsko in države centralne Azije (Engdahl 2010, 32–33).

Varnostne in obrambne povezave ZDA in EU se tičejo predvsem zveze NATO, saj zveza NATO za ZDA predstavlja »najpomembnejše varnostno zavezništvo na svetu /.../s pomočjo katerega bodo ZDA skupaj z ostalimi državami članicami promovirale svobodo, odvrčale grožnje in branile svoje prebivalstvo« (Nacionalnovarnostna strategija 2010, 41).

Leta 1993 je Obrambno ministrstvo ZDA oblikovalo in predstavilo štiri glavne sklope groženj nacionalne varnosti ZDA:

1. Izzivi, ki jih predstavlja hitra rast jedrskega in drugega orožja za množično uničevanje ter nevarnost širjenja jedrskega, biološkega in kemičnega orožja ter sistemov za njihovo uporabo.
2. Regionalni konflikti na Bližnjem vzhodu, v Koreji in drugod po svetu – predstavljajo grožnje, ki izhajajo iz poskusov regionalnih sil, da sporna vprašanja rešujejo z uporabo sile in orožja, kar lahko izzove številne spopade in terorizem.
3. Pojav nedemokratskih sil v Rusiji – izzivi, ki predstavljajo razvoj demokracije in tržnega gospodarstva na območju Srednje in Vzhodne Evrope, posebej v Rusiji. Upočasnitev in ustavitve teh reform namreč predstavlja resno grožnjo evropski in svetovni varnosti.
4. Zmanjševanje ameriške gospodarske moči (Grizold in Ferfila 2000, 46; USHistory 2008–2014b).

Kljub temu da so danes ZDA gospodarsko znatno močnejše, kot so bile leta 1993, pa so vsa štiri področja groženj aktualna tudi danes. Od konca hladne vojne je prišlo v ospredje čedalje več zahtev v javnosti, da se naj izdatki Obrambnega ministrstva ZDA zmanjšajo. Vendar pa je Obrambno ministrstvo sklenilo, da ZDA potrebujejo precej vojaških sil za vodenje vojaških operacij proti t. i. »malopridnim državam«, kot so Irak, Iran, Libija in Severna Koreja. Kot

potencialne problematične države opredeljujejo tudi Kitajsko in Indijo (USHistory 2008–2014b).

Naj omenimo še, da je Barack Obama v prvih mesecih svojega predsedovanja jasno pokazal, da ne glede na njegova osebna politična nagnjenja nikakor ne namerava spreminjati temeljnih strateških usmeritev ameriških institucij, še najmanj pa zunanjepolitičnih in vojaških ciljev ZDA. Prav zato je na položaju obrambnega ministra tudi obdržal nekdanjega Bushevega obrambnega ministra Roberta Gatesa, ki je kmalu po svojem ponovnem imenovanju dal jasno vedeti, da bo še naprej podpiral izzivalni načrt postavitve »protiraketne obrambe« na Poljskem in Češkem. Marca 2009 je celo v nekem intervjuju izjavil, da je ta načrt delno namenjen tudi obrambi Rusije pred morebitnim napadom iz Iraka. Poleg tega si je Obama za svojega svetovalca za nacionalno varnost izbral mornariškega generala Jamesa L. Jonesa, ki je bil do decembra 2006 vrhovni poveljnik sil zveze NATO v Evropi, kasneje po odhodu iz zveze NATO pa je postal član upravnih odborov v Boeingu in v naftni družbi Chevron in je sicer tudi zelo vpliven človek v celotnem vojaško-industrijskem in naftnem kompleksu, ki ga navzven predstavljata Bush in Cheney. Prav tako je Obama v krog svojih svetovalcev za nacionalno varnost imenoval admirala Dennisa C. Blaira, ki je postal direktor urada za nacionalno obveščevalno dejavnost, ki je tudi najvišji položaj v ameriški obveščevalni skupnosti. Blair je bil tudi poveljnik ameriške pacifiške flote in je specialist za Azijo, zlasti za Kitajsko (Engdahl 2010, 272–273).

Zunanjepolitični svetovalec predsedniškega kandidata Obame Zbigniew Brzezinski je že leta 1997 izjavil, da je prvi cilj ameriške zunanje in vojaške politike po koncu hladne vojne nadzor nad osrednjo Evrazijo, tj. nad območjem, ki obsega ozemlja Afganistana, Pakistana in držav nekdanje SZ (Engdahl 2010, 274). »Kdor nadzoruje ta območja ali pa vsaj dostope do njih, bo deležen glavne geopolitične in gospodarske nagrade.« (Brzezinski 2001, 140). Seveda pa je bil Brzezinski prepričan, da slednja pripada prav Washingtonu (Engdahl 2010, 275).

ZDA imajo v centralni Aziji in na Bližnjem vzhodu postavljenih devetnajst novih vojaških oporišč, od tega štirinajst večjih in manjših letalskih oporišč v Afganistanu, kjer dve največji v Bagramu in Shindandu služita kot vsestranski vojaški oporišči s sistemi za nadzor zračnega prometa po vsej Evraziji od Rusije do Kitajske (Engdahl 2010, 275–276). Kot je dejal vojaški analitik Yuri Kroupnov (2008, 15–16), je Afganistan postal »ogromna kopenska letalonosilka«. Prav tako pravi tudi, da so »ZDA in zveza NATO vzpostavile svoj lasten geostrateški,

geopolitični in geoekonomski most do središča Evrazije, za kar jim služi mogočna mreža vojaških oporišč v Afganistanu, srednji Aziji in na Bližnjem vzhodu» (Kroupnov 2008, 15–16).

4.3.2 Zveza NATO

Zveza NATO, t.j. Organizacija severnoatlantske pogodbe (v nadaljevanju: zveza NATO), je bila ustanovljena 4. aprila 1949 s Severnoatlantsko pogodbo, ki jo je na začetku podpisalo dvanajst držav članic, med njimi tudi ZDA. Države članice so se z njo zavezale, da bodo med seboj negovale prijateljske odnose, pomagale pri prizadevanjih za mednarodni mir in varnost, v mednarodnih odnosih se bodo vzdržale grožnje ali uporabe vojaške sile ter bodo sodelovale v kolektivni akciji proti komurkoli, ki bi napadel državo članico organizacije, slednje je določeno v 5. členu⁶⁶ Severnoatlantske pogodbe (The North Atlantic Treaty 1949).

Poglavitni strateški razlog za ustanovitev zveze NATO je bila obramba Zahoda pred SZ. Zveza NATO je bila tako torej nekakšen branik pred širjenjem komunizma in vpliva SZ. Po koncu hladne vojne je zveza NATO dejansko izgubila svojega največjega sovražnika, tj. SZ, s tem pa tudi razlog za svoj obstoj, vendar pa je s strateškim preoblikovanjem uspela preživeti in tako danes velja za časovno najdaljše in najučinkovitejše vojaško zavezništvo v zgodovini. Danes še vedno predstavlja največjo agencijo za multilateralno varnost na svetu; njena država članica ZDA je ena od najmočnejših držav mednarodnega sistema. Od same ustanovitve zveza NATO sicer temelji na enakopravnosti, vendar pa je znotraj te enakopravnosti že od samega začetka prisotna popolna oz. močna podrejenost držav članic ZDA. V času dvopolarnega mednarodnega sistema med hladno vojno je načelo »zvestoba v zameno zaščite« sicer delovalo, po padcu komunizma v SZ in nastanku Rusije oz. Ruske federacije pa so se začele kazati razlike v strateških prioritetah držav članic. Evropske države članice so postale bolj evrocentrično usmerjene, ZDA pa bolj globalno usmerjene (Gaiser 2010, 140–41).

Administracija Busha ml. je hotela iz zveze NATO narediti podaljšano roko ameriške zunanje politike. Izražala je močno željo, da se zveza NATO aktivno vključi v vojno proti terorizmu in začne uvedbo povojne faze v Afganistanu ter prošnje, naslovljene na evropske države, po njihovi tehnološki posodobitvi. Vse to kaže na željo ZDA po prestrukturiranju organizacije po

⁶⁶ 5. člen Severnoatlantske pogodbe določa, da napad na eno samo državo članico velja za napad na vse države članice zveze NATO (The North Atlantic Treaty 1949).

smernicah lastnih državnih interesov, katerim pa so države članice organizacije pripravljene slediti v večini primerov le do določene mere (Gaiser 2010, 140–41).

Strateško preoblikovanje zveze NATO leta 2009 je vključevalo sodoben pristop do spremenjenega varnostnega okolja in osredotočenost na glavne cilje zveze NATO, kateri so: boj proti mednarodnemu terorizmu in z njim povezane grožnje, neširjenje jedrskega orožja, boj proti podnebnim spremembam, preprečevanje kibernetičnih napadov in zagotavljanje energetske varnosti (Grizold in Zupančič 2009, 210).

Zadnji sovjetski voditelj Mihail Gorbačov je skušal SZ ohraniti pri življenju sprva z »glasnostjo« in »perestrojko«, vendar mu to ni uspelo. Posledično je zato dovolil, da je Zahod s pomočjo vzvodov MDS narekoval pogoje gospodarskega prehoda v »kapitalistični raj«, v zameno pa so mu ZDA oz. ameriški predsednik George H. W. Bush uradno obljubile, da se zveza NATO ne bo širila na vzhod in ne bo zajela novo osvobojenih držav nekdanjega Varšavskega pakta. Gorbačov je Bushevo obljubo sprejel v dobri veri, da gre za uradno politiko ameriške vlade. In tako je tudi bilo. Ta obljuba je ostala nenapisana (Engdahl 2010, 22; Itzkowitz Shifrinson 2014). Pri tem pa Engdahl (2010, 22) ugotavlja, da v Washingtonu spomin deluje sicer dobro, vendar pa, kadar mu to ustreza, njegov spomin ne deluje ravno dobro.

Kot odgovor na to ameriško zaobljubo je nekdanja mogoča SZ, ki je bila sedaj močno skrčena na Rusijo, Washingtonu in zvezi NATO obljubila, da bo začela sistematično razgrajevati svoj ogromen jedrski arzenal. V ta namen so v ruski Dumi ratificirali sporazum Start II, ki je določal okvirje krčenja aktivnega jedrskega orožja. Ratifikacija tega sporazuma je bila vezana na rusko in ameriško spoštovanje sporazuma ABM o obrambnih protiraketnih sistemih iz leta 1972, ki je podpisnicama prepovedoval izgradnjo aktivnega protiraketnega ščita. Vendar je 13. decembra 2001 ameriški predsednik George Bush ml. Rusiji sporočil, da ZDA odstopajo od sporazuma ABM o protiraketni obrambi, kar je bilo prvič v novejši zgodovini, da so se ZDA odpovedale pomembnemu mednarodnemu sporazumu o omejevanju oboroževanja (Engdahl 2010, 22–23).

Rusija je 1. julija 1991 razpustila Varšavski pakt, ki je bil protiutež zvezi NATO. Umaknila je svojo vojsko iz držav Vzhodne Evrope in iz nekaterih drugih območij nekdanje SZ. Satelitske države in nekatere sovjetske republike so z Zahoda dobivale namige, naj razglasijo svojo neodvisnost, skupaj z obljubami, da bodo morda lahko postale članice nove EU. Tako sta kljub

obljubam in domnevno uradnim zavezam Washingtona, da se zveza NATO ne bo širila na vzhod, George H. W. Bush in kasneje tudi Bill Clinton prelomila obljube. Države nekdanjega Varšavskega pakta sta eno za drugo zvalila v razširjeno in proti vzhodu usmerjeno zvezo NATO (Engdahl 2010, 23; Itzkowitz Shifrinson 2014). Širitev zveze NATO je tudi ena izmed prednostnih nalog v Nacionalnovarnostnih strategijah ZDA (NSSA 2012).

4.3.2.1 Širitev zveze NATO

Washington je takoj po koncu hladne vojne začel uresničevati strategijo širitve zveze NATO. Njen cilj ni bil, kot so trdili na Zahodu, zagotavljanje mirnega demokratičnega prehoda za bivše države SZ, temveč obkoljevanje Rusije. S pomočjo zveze NATO so ZDA kot najpomembnejša in najvplivnejša država zveze NATO vse od razpada SZ povečevala svojo vojaško premoč nad Rusijo. Namreč že od nekdaj je bil glavni cilj ameriške zunanje politike popoln gospodarski in vojaški nadzor nad Rusijo. Leta 2007 se je številnim vodilnim ameriškim politikom zazdelo, da je prišel čas za dokončanje neopravljenega posla še iz časa hladne vojne, tj. dokončno in popolno uničenje Rusije kot neodvisnega »osrčja« Evrazije ter kot (edine) potencialne tekmice ameriški globalni hegemoniji. Z namenom destabilizacije Evrazije so se po Evraziji z ameriško pomočjo dogajale t. i. »barvne revolucije« (Engdahl 2010, 26–27, 29, 36, 78; Stratfor 2011; Stratfor 2016). Pod pretvezo »protiraketne obrambe« je bilo načrtovanje postavitve raketnih oporišč in radarskih sistemov na Poljskem in Češkem, tj. v nekdanjih članicah Varšavskega pakta in sedanjih članicah zveze NATO, samo eno od sredstev v obkoljevanju Rusije (Engdahl 2010, 26–27, 29; Gaiser 2010, 148). Vendar pa glavni cilj ZDA v Evraziji ni zgolj strateško obkoljevanje Rusije z novimi članicami zveze NATO; pomemben cilj je tudi nadzor nad energetskega tokovi in nadzor nad povezavami med Rusijo in EU. Poleg tega pa je cilj t. i. demokratičnih prevratov oz. »barvnih revolucij« odrezati tudi Kitajsko od plinskih in naftnih bogastev v kaspiskem bazenu, vključno s Kazahstanom in še predvsem od Rusije (Engdahl 2010, 71, 78).

V začetku petdesetih let je nevarnost tretje svetovne vojne vzpodbudila prvo širitev zveze NATO in tako sta se leta 1952 zavezništvo pridružili Grčija in Turčija, leta 1955 pa še Zvezna republika Nemčija. Kot šestnajsta članica se je v obdobju hladne vojne leta 1982 v zavezništvo vključila še Španija. Na vrhunskem zasedanju v Madridu leta 1997 je zveza NATO potrdila politiko odprtih vrat in tako v članstvo povabila Češko, Madžarsko in Poljsko, tj. nekdanje članice Varšavskega sporazuma, ki so postale polnopravne članice marca 1999. Aprila istega

leta je bil na vrhunskem zasedanju v Washingtonu sprejet program sodelovanja s kandidatkami za naslednjo širitev. V program Akcijski načrt za članstvo se je vključilo devet držav (Albanija, Bolgarija, Estonija, Latvija, Litva, Makedonija, Romunija, Slovaška, Slovenija), ki se mu je leta 2002 pridružila še Hrvaška (Urad Vlade RS za informiranje 2003, 2). Vse te države so postale polnopravne članice leta 2004, razen Albanije in Hrvaške, ki sta to postali leta 2009 (NATO 2015).

V začetku leta 2007 je ameriška vlada napovedala, da načrtuje postavitve naj sodobnejših raketnih oporišč in radarskih sistemov na Poljskem in Češkem, tj. v bivših državah Varšavskega pakta in sedanjih članicah zveze NATO, kar je opravičevala, da bi si s tem zagotovila obrambo pred »malopridnimi državami«, kakršen je Iran. To je naletelo na oster odziv Kremlja, saj sistem v vojaškem smislu nikakor ni bil obrambne narave, ampak bi v morebitnem vojaškem spopadu z Moskvo predstavljal ZDA izjemno ofenzivno prednost (Engdahl 2010, 26). Dokazovanje Washingtona, da je zaradi nevarnosti hipotetičnega iranskega raketnega napada na ZDA potrebno postaviti ameriške protiraketne obrambne sisteme na Poljskem, ni bilo prepričljivo. Prav tako so se tudi resni analitiki spraševali, zakaj ZDA protiraketne obrambe ne postavijo v Turčijo, ki je bližje Iranu, ali pa morebiti v Kuvajtu, Katarju, Izraelu (Engdahl 2010, 39). Enako se je spraševal tudi ameriški vojaški raziskovalec Richard L. Garwin (2007), ki se je vprašal, ali obstaja kakšna alternativa tem protiraketnim obrambnim sistemom na Poljskem in Češkem, in ugotovil, da ja, saj bi namreč križarka s protiraketnim sistemom v Baltskem morju in še ena v Sredozemlju Evropi zagotavljala popolnoma enako varnost pred iranskimi raketami kot protiraketna obramba na Poljskem in Češkem. Prišel je do popolnoma enakega zaključka kot Putin, in sicer, da bi bili ameriški raketni sistemi usmerjeni neposredno na Rusijo (Garwin 2007). Putin (2007) je namreč, glede načrtovanega protiraketnega ščita na Poljskem in Češkem, izjavil:

/.../ jedrskega orožja z dosegom približno pet do osem tisoč kilometrov, kakršno bi predstavljalo resnično grožnjo Evropi, nima nobena od tako imenovanih problematičnih držav, niti ga ne bo imela v bližnji in nekoliko bolj oddaljeni prihodnosti. Nobena ga niti ne načrtuje. Hipotetična izstrelitev medcelinskih raket iz denimo Severne Koreje na ozemlje Združenih držav preko zahodne Evrope pa je seveda tudi v nasprotju z vsemi zakoni balistike. Kot pravimo v Rusiji, bi bilo to podobno, kot če se poskušamo z desno roko praskati po levem ušesu.

Februarja 2007 je Putin (2007) na Varnostni konferenci v Münchnu z uvodnim govorom povedal:

NATO je postavil svoje sile v neposredno bližino naših meja ... Očitno je, da širitev Nata nima nobene zveze z modernizacijo zavezništva ali z zagotavljanjem varnosti v Evropi. Nasprotno, to je resna provokacija, ki znižuje raven medsebojnega zaupanja. Z vso pravico se sprašujemo: proti komu je

naperjena ta širitev? In kaj je zdaj s tistimi obljubami, ki so nam jih dali naši zahodni partnerji ob razpustitvi Varšavskega sporazuma.

S tem govorom je Putin v zahodnih medijih sprožil plaz protestov, saj je javnosti razkril, da se hladna vojna med Rusijo in Zahodom predvsem za ZDA po razpadu SZ sploh nikoli ni končala. Putin je s tem govorom javno razgalil nevarne posledice širitve zveze NATO, ki jo je Washington začel takoj po koncu hladne vojne (Engdahl 2010, 26–27).

Marca 2007 je ameriški general Henry A. Obering v Bruslju na sedežu zveze NATO povedal, da želi Washington postaviti protiraketne radarske sisteme tudi na območju Kavkaza, najverjetneje v nekdanjih sovjetskih republikah Gruziji in Ukrajini, od katerih takrat še nobena ni članica zveze NATO in tako je tudi danes. Na to napoved so seveda ostro odreagirali v Kremlju (Engdahl 2010, 40). Predstavnik ruskega zunanjega ministrstva Mihail Kaminin (Today 2007) je izjavil:

Izjava je nov dokaz, da nameravajo Združene države povečevati svoje jedrske obrambne zmogljivosti, ki vedno bolj skrbijo rusko javnost. Rusija je nekajkrat izrazila zaskrbljenost zaradi jedrskih načrtov ZDA. Prepričani smo, da je obseg ameriških načrtov nesorazmeren z ugotovljeno raketno nevarnostjo. Še zlasti nas skrbi ameriška namera o postavitvi delov jedrskih obrambnih sistemov, ki bodo postali strateške vojaške zmogljivosti v neposredni bližini ruskih meja. Načrtovane zmogljivosti bo morala Rusija upoštevati v vseh svojih bodočih vojaško-političnih ukrepih in v vojaškem načrtovanju. Ameriški načrti so v nasprotju z Natovo zavezo o omejevanju vojaških sil, ki izhaja iz temeljnega akta o sodelovanju med Natom in Rusijo.

Leta 2008 je administracija Busha ml. z vso silo pritisnila na EU in na neposlušne evropske vlade, da bi v zvezo NATO sprejele še dve nekdanji sovjetski republiki, Ukrajino in Gruzijo (Engdahl 2010, 26; Gaiser 2010, 146), kar so nekatere članice zveze NATO aprila 2008 na Vrhu v Bukarešti uspele ustaviti. Lahko bi rekli, da je takrat zmagala nemško-evropska linija proti ameriški, ki si ne želi novih širitev v smeri proti Rusiji. V Bukarešti sta se spopadli dve različni viziji zveze NATO. Zmagala je evropska previdnost, in sicer tudi zato, ker naj bi zveza NATO in EU že pred leti pod pokroviteljstvom Nemčije z Rusijo zaključila jaltski sporazum, zaradi katerega sta širitvi zveze NATO in EU zamrznjeni na trenutnih mejah, kar pomeni, da so razmere tako odločene in da Zahod nima več kaj iskati na Moskovskem dvorišču oz. v njenem »območju vplivanja«. Tako EU in zvezi NATO preostane le še Balkan, a bodo tudi tu pridružitve k zvezi NATO potekale pod budnim očesom Rusije (Gaiser 2010, 146–149).

Čeprav so torej nekatere članice zveze NATO na Vrhu v Bukarešti uspele ustaviti širitev zveze NATO še na Gruzijo in Ukrajino, pa sta se zveza NATO in ZDA sredi leta 2008 znašla posredno v vojni z Rusijo. Na Kavkazu so si namreč prvič v povojni zgodovini na evropskih tleh stale nasproti in se obstreljevale vojaške sile Rusije in Gruzije; slednje so v veliki meri izurile in

oborožile prav ZDA. Prav tako je bilo vroče tudi na Črnem morju, kjer je Ukrajina z vojnimi ladjami grozila Moskvi odpoved gostoljubja ruskemu ladjevju z bazo na polotoku Krimu. Vse se je k sreči dobro izteklo s tehtno in diplomatsko mirno politiko ameriškega predsednika Obame (Gaiser 2010, 149).

Slika 4. 1: NATO, Rusija in Varšavski pakt leta 1990 in 2015

Vir: Stratfor (2015, 7).

4.3.3 Odnos Ukrajina – ZDA/zveza NATO

Še posebej po 11. septembru 2001 so ZDA začele tesno sodelovati z Gruzijo na Kavkazu in z državami srednje Azije. Ukrajina je z ZDA oblikovala tesno zaveznitvo in se oddaljila od

Rusije, kar je za rusko zgodovino predstavljalo pomembno prelomnico. Z »oranžno revolucijo« leta 2004 v Ukrajini se je za Rusijo tako končalo obdobje po hladni vojni. V Rusiji so dogajanje v Ukrajini razumeli kot poskus ZDA vključiti Ukrajino v zvezo NATO in s tem pripraviti teren za geopolitično drobitev Rusije in njeno uničenje. Če bi Zahodu to uspelo, bi Rusija postala neubranljiva, kar pa naj bi bil geopolitični cilj ZDA. Torej so imele ZDA vse razloge za spodbujanje tega procesa, Rusija pa je imela vse razloge, da ta proces blokira (Friedman 2010, 107–108).

Ukrajina in Rusija sta bili namreč predvsem na vzhodu Ukrajine, gospodarsko, družbeno in kulturno močno prepleteni in ju je bilo tako praktično nemogoče ločiti. Preko Ukrajine poteka večina ruskih plinovodov in naftovodov iz Urala in Sibirije v zahodnoevropske države. V vojaško strateškem pomenu bi za Rusijo ukrajinsko vojaško zavezništvo z zvezo NATO pomenilo usoden udarec ruski nacionalni varnosti in njenemu gospodarstvu. Prav to pa naj bi načrtovala administracija Busha ml. v času razvoja najsodobnejšega jedrskega orožja in protiraketne zaščite. Prav tako pa naj bi se, kot že rečeno, z ameriško pomočjo dogajale tudi t. i. »barvne revolucije« po letu 2000. Prehod Ukrajine od nekdanje neodvisne sovjetske republike do ameriškega satelita je bil dokončan z »oranžno revolucijo« leta 2004, katero je od maja 2003 dalje pripravil in usmerjal ameriški veleposlanik John Herbst (Engdahl 2010, 63–64). Njegovo delovanje je ameriško zunanje ministrstvo opisalo z naslednjimi besedami (Engdahl 2010, 64):

V času svojega imenovanja je skrbel za utrjevanje ukrajinsko–ameriških odnosov in pomagal pri pripravi poštenih ukrajinskih predsedniških volitev. V Kijevu je bil priča oranžni revoluciji. Pred tem je veleposlanik John Herbst služil v Uzbekistanu, kjer je odigral odločilno vlogo v vzpostavljanju ameriškega oporišča v podporo vojaški mirovni operaciji v Afganistanu.

Oseba, ki jo je Washington v svojem skrbno načrtovanem scenariju spremembe političnega režima v Ukrajini sklenil podpreti, je bil Viktor Juščenko, katerega žena Katarina je ameriška državljanka in je najprej sodelovala v Reaganovi administraciji in kasneje še v administraciji Busha starejšega ter v ameriškem zunanjem ministrstvu. V Ukrajino je prišla kot predstavnica ameriško–ukrajinskega sklada. V upravnem odboru tega sklada je sedel tudi eden izmed najvplivnejših republikanskih konservativcev iz Washingtona Grover Norquist, ki so mu pravili tudi »izvršni direktor skrajne desnice«, ki je podpirala vlado Busha ml. (Yushchenko 2005). Tako je bila osrednja točka Juščenkove predvolilne kampanje članstvo Ukrajine v EU in zvezi NATO. Pomembno vlogo pri organizaciji zborovanj in protestov so odigrale »pro-demokratične« skupine mladih, ki so jih iz ozadja organizirali in usmerjali ameriški svetovalci.

Gibanje v podporo Juščenkemu je delovalo pod geslom »Pora!« oz. »Čas je!«, v katerem so sodelovali tudi ljudje, ki so pred tem pomagali organizirati »revolucijo vrtnic« v Gruziji⁶⁷. Javnomenjska agencija Rock Creek Creative iz Washingtona je prav tako odigrala pomembno vlogo v oblikovanju podobe »oranžne revolucije«, saj je oblikovala spletno stran Juščenkovih privržencev (Engdahl 2010, 64–65).

Po predsedniških volitvah v Ukrajini leta 2004, ki jih je Juščenko izgubil, so številni dejavniki ustvarjali vtis, da se je zgodila volilna prevara, in posledično so mobilizirali javno podporo za ponovitev glasovanja. Volilni opazovalci so v sodelovanju z zahodnimi mediji, kot sta CNN in BBC ter z uporabo gibanja Pore in drugih skupin mladih protestnikov, izsilili ponovitev predsedniških volitev, na katerih je Juščenko vendarle kljub tesnim rezultatom dosegel zmago. Za te predsedniške volitve je ameriško zunanje ministrstvo porabilo približno 20 milijonov USD (Sudakov 2005). Ukrajinsko revolucijo so iz ozadja vodile iste nevladne organizacije⁶⁸, ki so svojo odločilno vlogo odigrale tudi v Gruziji. Skupaj s konservativnim ameriško–ukrajinskim skladom so po celotni Ukrajini pomagale demonstrantom in dajale navodila opazovalcem volitev (Thompson 2001).

Predsednik Bush ml. je 10. maja 2005 obiskal Tbilisi in na Trgu svobode govoril o ameriški vojni proti diktaturam na tem območju ter hvalil obe »barvni revoluciji« v Gruziji in Ukrajini (Engdahl 2010, 74). V svojem govoru je napovedal (Bush 2005):

Ne bomo ponavljali napak prejšnjih generacij in se v imenu ohranjanja stabilnosti sprijaznili z diktatorskimi režimi ali jih celo opravičevali. Zdaj vemo: nobena svoboda ni pogrešljiva. Na dolgi rok sta tudi naša lastna svoboda in stabilnost odvisni od svobode vseh drugih ... Zdaj vidimo, kako si tudi ljudstva s Kavkaza, srednje Azije in Bližnjega vzhoda goreče želijo svobode. Ti ljudje zahtevajo svojo svobodo in jo bodo tudi dobili.

Engdahl (2010, 74) ugotavlja, da je ta izjava napovedovala, da se bo po državah celotne Evrazije razširil val destabilizacije političnih režimov, kar je »*National Endowment for Democracy*« s svojima podružnicama že koordinirano počela po posameznih evrazijskih prestolnicah s podpihovanjem opozicijskih obtožb o kršenju človekovih pravic.

⁶⁷ Givi Targamadze, vodja gruzijskega parlamentarnega odbora za obrambo in varnost države ter nekdanji član gruzijskega inštituta Svoboda, in člani gruzijske mladinske skupine Kmara, so vodstvu ukrajinske opozicije svetovali glede različnih tehnik nenasilnega boja. Prav tako pa so na solidarnostnem koncertu v Kijevu, novembra 2004, v podporo Juščenkemu sodelovale gruzijske rock skupine Zumba, Soft Eject in Green Room, ki so podpirale tudi »revolucijo vrtnic« v Gruziji (Engdahl 2010, 64–65).

⁶⁸ Sorosev sklad za Odprto družbo, Freedom House in National Endowment for Democracy s svojima podružnicama, republikanskim in demokratskim inštitutom za demokracijo (Thompson 2001).

Ruski predsednik Putin je kot odgovor na uspehe Washingtona v Gruziji in Ukrajini zaostрил in centraliziral nadzor nad ruskim strateškim virom, ki je zelo pomemben za zahodnoevropske članice zveze NATO, tj. nad energijo (Engdahl 2010, 66). Prav tako je po vsem tem Rusija prevetrila svoje nacionalne interese in se vrnila nazaj k strategiji ponovne uveljavitve svojega zgodovinskega »vplivnega območja« na celoten postsovjetski prostor (Friedman 2010, 108; Rukavishnikov 2012, 25).

Odnosi med zvezo NATO in Ukrajino segajo že v obdobje takoj po koncu hladne vojne, ko se je leta 1991 neodvisna Ukrajina pridružila Severnoatlantskemu svetu za sodelovanje in leta 1994 k programu Partnerstvo za mir. Odnosi so se okrepili leta 1997 s podpisom listine o posebnem partnerstvu, ki je vzpostavil Komisijo NATO–Ukrajina z namenom nadaljnega poglobljenega sodelovanja. Istega leta je zveza NATO v Kijevu odprla svoj informacijski center. Sodelovanje med zvezo NATO in Ukrajino se pogloblja v daljšem časovnem obdobju in je koristno tako za zvezo NATO kot za Ukrajino, saj je slednja bila edini partner, ki je aktivno sodeloval v vseh operacijah in misijah pod vodstvom zveze NATO. Na srečanju zveze NATO leta 2002 je bil izdelan Akcijski načrt, ukrajinski predsednik Kučma pa je takrat tudi javno razglasil željo Ukrajine po pridružitvi k zvezi NATO. Leta 2003 je Ukrajina temu primerno v Irak poslala svoje vojake. S predsedovanjem Viktorja Juščenka se je Ukrajina še hitreje približevala članstvu v zvezi NATO in tako je bilo Ukrajini leta 2008 ponujeno članstvo, ki pa ga države članice zveze NATO na Vrhu v Bukarešti leta 2008 niso potrdile. Razlog za zavrnitev Ukrajine je bila, kot že povedano odločitev evropskih članic, da se ne bodo širili na rusko območje vplivanja. Rusija je namreč ostro nasprotovala ukrajinskemu članstvu v zvezi NATO, saj je mnenja, da bi Ukrajina kot članica zveze NATO ogrožala njeno nacionalno varnost. Poleg tega pa je bila Ukrajina pripravljena sprejeti namestitev ameriškega protiraketnega ščita na svojem ozemlju. Zato je Rusija zagrozila, da bo svoje rakete usmerila tudi proti Ukrajini, če bi to bilo potrebno. Žal Rusija želi Ukrajino imeti pod svojim nadzorom, saj ta meji z njo, prav tako pa Ukrajina Rusiji predstavlja njeno zgodovinsko območje vplivanja. Prednost sodelovanja med zvezo NATO in Ukrajino je dana predvsem podpori za celovito reformo v varnostnem in obrambnem sektorju, ki je bistvenega pomena za demokratični razvoj Ukrajine in za krepitev njene sposobnosti, da se brani (Yekelchuk 2007, 211–212; Gavrić 2009, 52–53; NATO 2016).

5 SKLEPNE UGOTOVITVE IN POTRDITEV HIPOTEZ

V magistrskem delu smo preučevali vzroke za nastanek Ukrajinske krize leta 2014 oz. rusko-ukrajinskega konflikta leta 2014.

Glavna hipoteza: *Ukrajina je žrtev geopolitičnih interesov velesil in ključnih dejavnikov v mednarodni skupnosti na območju Evrazije – torej Rusije, EU in ZDA. Vzrok za Ukrajinsko krizo oz. ukrajinsko-ruski konflikt so geopolitični interesi velesil – Rusije, Evropske unije in ZDA – na območju Evrazije.*

To hipotezo lahko delno potrdimo in delno zavrnemo. Namreč ugotavljamo, da je Ukrajinska kriza v prvi vrsti odraz notranjih neravnovesij v ukrajinski družbi. Napete socialne razmere, velika revščina in neuspela tranzicija iz realsocialističnega v neoliberalni model družbenega in gospodarskega razvoja so namreč osiromašile že tako revno ukrajinsko prebivalstvo. V obdobju svetovne gospodarske krize pa se je močno zmanjšal tudi dotok kapitala in socialna stiska ljudi se je še povečala. Politični razvoj v Ukrajini je obdržal stare partijske strukture, ki so postale nosilci gospodarske in politične moči. Politična opozicija je ob stopnjevanju socialne stiske posegla po nacionalističnih prijemih, kar je zlasti v vzhodnih delih države sprožilo odpor ruskega in proruskega prebivalstva, pri čemer pa ne kaže prezreti ruskih intervencij tekom zgodovine in same krize.

Po drugi strani pa lahko trdimo da so vsaj na nadaljnji potek krize, ki se je razvil v rusko-ukrajinski konflikt, tako posredno kot neposredno vplivali geopolitični interesi velesil, ki jih imajo na območju Evrazije. Namreč v prvi vrsti, kljub temu da ni veliko neposrednih dokazov, je precej verjetno, da je etnično polarizacijo v Ukrajini, ki je že tako etnično, jezikovno, politično, kulturno in versko razdeljena na prozahodni oz. proukrajinski zahod in proruski vzhod, generirala – posredno in neposredno – prav ruska stran. Na ta način je namreč mogoče najhitreje in najlažje doseči gospodarsko oslabitev, osamitev in končno tudi politično-teritorialno drobitev države. Tako je prvotna socialna dimenzija dobila oprijemljive elemente medetničnega rusko-ukrajinskega spopada in konflikta, v katerega so se nato vključile še ruske sile pod pretvezo varovanja ruskega in proruskega prebivalstva. To je imelo za posledico, da je Rusija k svojemu ozemlju priključila del ukrajinskega ozemlja, polotok Krim, in s tem kršila državno suverenost in ozemeljsko nedotakljivost Ukrajine.

Prav tako je po razpadu blokovske razdelitve sveta bilo več kot očitno širjenje zahodne politične, kulturne in vojaške hemisfere proti ruskim strateškim conam oz. njenim interesnim sferam, kar pa so ruski strategii zlahka prepoznali kot nadaljevanje logike iz hladne vojne tj. obkoljevanja Rusije in s tem njene kontinentalizacije. Zato je ponovna vzpostavitev ruske suverenosti nad polotokom Krim v prvi vrsti pragmatičen odgovor na rusko strateško stisko ter hkrati zgovorna demonstracija pripravljenosti branjenja ozemelj, ki jih država ima za rusko interesno sfero, kar je Rusija pokazala že z vojaško intervencijo leta 2008 v Južni Osetiji.

Ukrajini njen geografski položaj omogoča sodelovanje tako z Rusijo, kot z EU in ZDA ter zvezo NATO. Ukrajinske oblasti so dolgo nihale med zahodom in vzhodom. Prav tako pa si Ukrajina že vse od njene osamosvojitve in od razpada SZ naprej želi popolnoma otresti vpliva Rusije, ki ga ta izvaja na celotnem postsovjetskem prostoru. Ukrajina si želi biti del t. i. »evropske družine« in postati članica zveze NATO, čemur pa Rusija seveda ostro nasprotuje. Ukrajina za Rusijo namreč predstavlja zadnji branik pred zunanjim ogrožanjem. Prav tako pa si Rusija želi obdržati močan vpliv na ukrajinsko politiko in njene notranje zadeve ne le zaradi njune skupne zgodovine ter močne ruske manjšine v državi, temveč tudi zaradi ohranitve ruskega dominantnega položaja na območju nekdanjih držav SZ, kar je, kot smo videli, eden od njenih nacionalnih interesov. Rusija to območje označuje kot bližnjo tujino, ki ga obravnava kot njeno zgodovinsko območje vpliva in ga bo seveda tudi branila; ne le pred zahodom oz. pred geopolitičnimi interesi drugih držav in velesil, ampak bo državam postsovjetskega prostora, če bo to potrebno, onemogočila izvrševanje njihove svobodne odločitve pri doseganju njihovih nacionalnih ciljev. Skozi preučevanje konceptov ruske zunanje politike smo videli, da Rusija želi postati pomemben igralec na mednarodnem prizorišču in si pridobiti nazaj moč, ki jo je imela na mednarodnem prizorišču nekdanja SZ. Z razpadom SZ se je namreč zmanjšal obseg ozemlja, na katerem je ruska vladajoča elita izvrševala svojo oblast. Slednja razume zmanjšanje velikosti ozemlja kot poniževalno in izrazito boleče, saj se je s tem drastično zmanjšal geopolitičen vpliv ter geostrateški položaj Rusije v mednarodni skupnosti.

Torej lahko trdimo, da se je prva hipoteza, ki pravi, da *Rusija želi postati globalna sila*, potrdila. Analiza zunanje politike Rusije je namreč pokazala, da je njen glavni strateški cilj postati pomemben igralec na mednarodnem prizorišču in si nazaj pridobiti pomembno vlogo v mednarodni skupnosti, kot jo je nekoč imela SZ. Rusija je namreč kot zakonita naslednica nekdanje SZ in kot evrazijska sila podedovala strateške interese SZ, ki se raztezajo od Japonske do Barentsovega morja. Za doseg njenega geopolitičnega interesa, postati globalna sila, pa

seveda potrebuje izvrševati in ohraniti svoj vpliv v državah postsovjetskega prostora. Za ohranitev svojega političnega vpliva v Ukrajini Rusija dosledno uporablja svojo rusko manjšino v Ukrajini ter energetske odvisnosti Ukrajine in EU. Slednja se je namreč zaradi energetske odvisnosti in trgovinskih vezi, ki jih z Rusijo ima kot EU ter kot posamezne države članice EU, počasi in tudi neenotno odzvala s političnimi in gospodarskimi sankcijami na rusko priključitev polotoka Krim ter ogrožanja ukrajinske suverenosti in ozemeljske celovitosti.

Drugo postavljeno hipotezo, ki pravi, da se *EU kot velika gospodarska sila že od samega začetka spopada z vprašanjem zanesljive preskrbe z energijo ter zadostno preskrbo hrane ter si mora kot velika uvoznica energije (zemeljski plin in nafta) in hrane zagotoviti energetske in prehranske varnost. In si v ta namen tudi prizadeva za širitev svojega območja vplivanja v Evraziji na države nekdanje SZ tj. na rusko interesno območje*, smo potrdili. Skozi preučitev zunanje politike in zunanjega delovanja EU smo ugotovili, da si EU povečuje svoje območje vplivanja v prvi vrsti s svojo širitveno politiko ter z ESP, saj je namreč prav s širitveno politiko uspela preoblikovati nekdanje komunistične države Srednje in Vzhodne Evrope v sodobne relativno uspešne demokracije. ESP deluje podobno, saj obljuba članstva predstavlja najbolj uspešen zunanjepolitični instrument EU. Namreč privlačnost EU in želja držav postati njene članice EU še vedno služita pri pospeševanju demokratičnih in gospodarskih reform v državah kandidatkah, potencialnih kandidatkah in tudi v drugih državah, ki perspektive članstva v EU (še) nimajo, vendar si zanj prizadevajo. S tem si EU povečuje svoje območje vpliva in ga širi izven meja obstoječe EU, v našem primeru na Ukrajino. V okviru ESP si EU prizadeva tudi za razvoj energetskih omrežij in s tem za zmanjšanje svoje energetske odvisnosti.

Z vzpostavitvijo demokratičnega režima v Ukrajini bi si EU zagotovila energetske varnost, katero je močno zamajala zadnja plinska kriza leta 2009 med Rusijo in Ukrajino, ki je korenito pretresla Evropo in močno vplivala na odnose Rusije z EU in z Ukrajino. Ukrajina je tranzitna država, preko katere iz Rusije EU pridobiva zemeljski plin in nafto. Zato si seveda EU prizadeva za ohranjanje dobrih odnosov z obema državama. Prav tako pa si je EU, s sprejemom Ukrajine v Energetske skupnosti 1. februarja 2011 in s podpisom Sporazuma o prosti trgovini med EU in Ukrajino – DCFTA, ki so ga začeli uporabljati 1. januarja 2016, zagotovila, da morebitna ponovna plinska kriza med Ukrajino in Rusijo zanj ne bi več imela posledic. S sporazumom je namreč na področju energetske varnosti določeno, da je prepovedana prekinitve tranzita ali odvzem energetskega blaga iz tranzita, ki je namenjen za drugo stranko. Prav tako si je EU s sporazumom tudi dolgoročno zagotovila svojo prehransko varnost, saj z njim za Ukrajino

odpravlja carinske dajatve za kmetijske proizvode s poreklom iz Ukrajine za žita, svinjino, govedino, perutnino in še več drugih dodatnih proizvodov. Za proizvode iz predvsem posebej občutljivih sektorjev (kot je prehrambni sektor), pa velja postopna odprava carinskih dajatev v daljšem prehodnem obdobju (običajno 10 let), kar bo proizvajalcem omogočilo več časa, da se prilagodijo bolj konkurenčnemu okolju na trgu EU, ki zahteva kakovost izdelkov in njihovo ustreznost v skladu s standardi EU.

Tretjo postavljeno hipotezo, ki pravi, da *ZDA skuša oslabiti položaj Rusije v Evraziji zaradi uresničitve cilja ameriške politike tj. popoln gospodarski in vojaški nadzor nad Rusijo z namenom uresničitve t. i. »ameriških sanj«, torej postati globalni hegemon*, smo tudi potrdili. S preučitvijo zunanje politike ZDA smo ugotovili, da ZDA kot svoje nacionalne interese opredeljujejo, da imajo ZDA odgovornost in dolžnost aktivno sodelovati pri reševanju svetovnih vprašanj, kar lahko imenujemo tudi kot koncept ameriške »globalne« odgovornosti, ki ima za posledico vključitev vseh svetovnih območij v nacionalni interes ZDA. Prav tako ZDA sebe opredeljujejo kot zaščitnika in stražarja svobode na mednarodnem prizorišču. Truman je namreč izjavil, da vsi svobodni ljudje na svetu pričakujejo od Amerike pomoč pri varovanju svojih svoboščin. Reagan pa je to izjavo potrdil s trditvijo, da je ameriško ljudstvo edino na svetu, ki je sposobno ohraniti svetovni mir. Prav tako skozi strategije zunanje politike ZDA zasledimo povečevanje vloge ZDA kot vodilne sile na svetu in kot izbrani narod, ki edini lahko reši svetovne probleme, saj je prihodnost sveta odvisna od pripravljenosti ZDA, da deluje v tujini oz. izven meja ZDA za dobro celotnega sveta. ZDA tudi morajo biti svetovni vodja, saj so to vlogo prostovoljno sprejele po drugi svetovni vojni. Iz opisanega torej ugotavljamo, da ZDA resnično želijo postati globalni hegemon.

Kar pa zadeva uničenje Rusije kot potencialne velesile, ki ZDA stoji na poti uresničitve tega cilja, lahko delno potrdimo, saj si namreč ZDA resnično prizadevajo za širitev zveze NATO na vzhod in na območje ruske interesne sfere, ki bi Rusijo resnično osamila in naredila za kontinentalno državo. ZDA so namreč na območju Evrazije poleg spodbujanja in financiranja »barvnih revolucij« v Gruziji in Ukrajini poskušale destabilizirati območje Evrazije s poskusom destabilizacije teh dveh držav ter s pritiski na države članice zveze NATO, da bi sprejeli Gruzijo in Ukrajino v zvezo NATO ter predvsem s poskusi postavitve »protiraketne obrambe« na Poljskem in Češkem leta 2009 ter s poskusi postavitve protiraketnih radarskih sistemov tudi na območju Kavkaza v nekdanjih sovjetskih republikah Gruziji in Ukrajini. Pri čemer je bila Ukrajina pripravljena sprejeti namestitev ameriškega protiraketnega ščita na svojem ozemlju.

Prav tako so ZDA Rusiji 13. decembra 2001 sporočile, da odstopajo od sporazuma ABM o protiraketni obrambi. Naj dodamo še, da so ZDA večkrat prelomile obljubo, da se zveza NATO ne bo širila na vzhod. George H. W. Bush in kasneje tudi Bill Clinton sta te obljube prelomila, saj sta države nekdanjega Varšavskega pakta eno za drugo zvabila v razširjeno in proti vzhodu usmerjeno zvezo NATO. Prav tako je širitev zveze NATO tudi ena izmed prednostnih nalog v Nacionalno-varnostnih strategijah ZDA.

6 LITERATURA

- 1) Agnew, John A. 1998. *Geopolitics: re-visioning world politics*. London, New York: Routledge.
- 2) *Aljazeera*. 2014. Timeline: Ukraine's political crisis, 20. september. Dostopno prek: <http://www.aljazeera.com/news/europe/2014/03/timeline-ukraine-political-crisis-201431143722854652.html> (12. januar 2016).
- 3) Aron, Leon. 1998. The Foreign Policy Doctrine of Postcommunist Russia and Its Domestic Context. V *The New Russian Foreign Policy*, ur. Micheal Mandelbaum, 23–63. New. York: Council on Foreign Relation.
- 4) Avery, Graham in Fraser Cameron. 1998. *The Enlargement of the European Union*. Sheffield: Sheffield Academic Press.
- 5) Baev, Pavel. 1996. *The Russian Army in a Time of Trouble*. London: Sage.
- 6) Barón, Enrique. 2002. *Evropa na pragu novega tisočletja*. Ljubljana: Vale Novak.
- 7) Batjuk, Vladimir. 2011. Politika SŠA na postsovetskom prostranstve posle okončanja holodnoj vojny. *Meždunarodnaja žizn'* avgust: 61–74.
- 8) Bažanov, Evgenij. 2010a. Raspad SSSR i pervye šagi postsovetskoj diplomatii. V *Vnešnjaja politika i diplomatija Rosssijskoj Federacii*, ur. A. Smirnova, A. Drapej in T. Poljanskaja, 13–26. Moskva: Vostok-zapad.
- 9) --- 2010b. Mnogovektornaja, sbalansirovannaja politika Rossii v mirovyh delah. V *Vnešnjaja politika i diplomatija Rosssijskoj Federacii*, ur. A. Smirnova, A. Drapej in T. Poljanskaja, 27–40. Moskva: Vostok-zapad.
- 10) *BBC NEWS*. 2012. Russia country profile, 6. marec. Dostopno prek: http://news.bbc.co.uk/2/hi/europe/country_profiles/1102275.stm (12. januar 2016).
- 11) --- 2014a. Ukraine crisis: Timeline, 13. november. Dostopno prek: <http://www.bbc.com/news/world-middle-east-26248275> (12. januar 2016).
- 12) --- 2014b. Ukraine crisis: Russia and sanctions, 19. december 2014. Dostopno prek: <http://www.bbc.com/news/world-europe-26672800> (12. april 2016).
- 13) --- 2014c. Ukraine crisis: Russia isolated in UN Crimea vote, 15. marec. Dostopno prek: <http://www.bbc.com/news/world-europe-26595776> (12. januar 2016).
- 14) --- 2014č. EU signs pacts with Ukraine, Georgia and Moldova, 27. junij. Dostopno prek: <http://www.bbc.com/news/world-europe-28052645> (12. januar 2016).

- 15) --- 2015. Ukraine crisis in maps, 18. februar 2015. Dostopno prek: <http://www.bbc.com/news/world-europe-27308526> (12. januar 2016).
- 16) Bebler, Anton. 2015. The Russian-Ukrainian conflict over Crimea. *Teorija in praksa* 52 (2): 196–219.
- 17) Benko, Vlado. 1997. *Znanost o mednarodnih odnosih*. Ljubljana: FDV.
- 18) Berezin, Mabel. 2003. Territory, Emotion, and Identity – Spatial Recalibration in a New Europe. V *Europe without Borders – Remapping Territory, Citizenship, and Identity in a Transnational Age*, ur. Mabel Berzin in Martin Schain, 1–30. London: Johns Hopkins University Press.
- 19) Boden, Martina. 2004. *Evropa: naša preteklost in sedanjost*. Ljubljana: Založba Mladinska knjiga.
- 20) Bogaturov, Aleksej. 2007. Tri pokolenja vnešnepolitiških doktrin Rossii. V *Meždunarodnye otnošenija, energetika, bezopasnost': poputki obščega podhoda*, 9–34. Moskva in Paris: MGIMO in IFRI.
- 21) Botić, Jurica. 2013. Europe-In-Between through the eyes of Cohen and Dugin. *Dela. Razprave* 40: 163–178. Ljubljana: Znanstvena založba Filozofske fakultete Univerze v Ljubljani.
- 22) Brechtefeld, Jörg. 1995. Germany and Mitteleuropa After Reunification. *Central European Issues, Romanian Foreign Affairs Review* 2–1.
- 23) Brenčič, Uroš. 2010. *Analiza politično – ekonomske krize v Ukrajini*. Magistrsko delo. Ljubljana: FDV.
- 24) Brzezinski, Zbigniew. 1995. *Izven nadzora: globalno vrenje na pragu 21. stoletja*. Ljubljana: Arah consulting.
- 25) --- 2001. *Velika šahovska tabla*. Podgorica: CID; Banja Luka: Romanov.
- 26) Bučar, Bojko, Zlatko Šabič in Milan Brglez. 2005. *Navodila za pisanje: seminarske naloge in diplomatska dela*. Ljubljana: FDV.
- 27) Bufon, Milan. 2001. *Osnove politične geografije I: razvoj politične geografije in geopolitike, globalne razvojne teze ter politična geografija držav in drugih politično-teritorialnih enot*. Ljubljana: Filozofska fakulteta, Oddelek za geografijo.
- 28) --- 2012. *Združeni v različnosti: oris evropskega družbenega prostora*. Koper: Zgodovinsko društvo za južno Primorsko, Univerza na Primorskem, Znanstveno-raziskovalno središče, Univerzitetna založba Annales.

- 29) Bush, W. George. 2005. President Addresses and Thanks Citizens in Tbilisi, Gruzija, 10. maj 2005. Dostopno prek: <http://www.state.gov/p/eur/rls/rm/45891.htm> (20. november 2015).
- 30) Calleo, David P. 2008. Why EU and US geopolitical interests are no longer the same. *Europe's World*, 1. junij. Dostopno prek: <http://europesworld.org/2008/06/01/why-eu-and-us-geopolitical-interests-are-no-longer-the-same/#.V3OXb6KGlz8> (30. marec 2016).
- 31) Cameron, Fraser. 2007. *An Introduction to European Foreign Policy*. London; New York: Routledge.
- 32) Casier, Tom. 2010. The European Neighborhood Policy: Assessing the EU's Policy Toward the Region. V *The foreign policy of the European Union*, ur. Federica Bindi, 99–115. Washington D.C.: Brookings Institution Press.
- 33) Cerkovnik, Maja. 2015. Od začetka ukrajinske krize do dogovora v Minsku. *STA*, 15. marec. Dostopno prek: <https://www.sta.si/2113522/od-zacetka-ukrajinske-krize-do-dogovora-v-minsku> (30. marec 2016).
- 34) Chapman, Bert. 2011. *Geopolitics: a guide to the issues. Contemporary military, strategic and security issues*. Oxford: Praeger.
- 35) Chatham House. 2009. Russia and Eurasia Programme Seminar Summary: *The Black Sea Region: New Conditions, Enduring Interests*. Dostopno prek: <https://www.chathamhouse.org/sites/files/chathamhouse/public/Research/Russia%20and%20Eurasia/160109blacksea.pdf> (15. januar 2016).
- 36) CIA. 2016. *The World Factbook. Europe: Ukraine*. Dostopno prek: <https://www.cia.gov/library/publications/the-world-factbook/geos/up.html> (15. februar 2016).
- 37) *CNN*. 2016. Russia Fast Facts, 1. februar. Dostopno prek: <http://edition.cnn.com/2013/10/29/world/russia-fast-facts/> (15. februar 2016).
- 38) Cohen, Saul Bernard. 1991. Global Geopolitical Change in the Post-Cold War Era. *Annals of the Association of American Geographers* 81 (4): 551–580.
- 39) --- 2003. *Geopolitics of the world system*. Lanham: Rowman in Littlefield.
- 40) --- 2009. *Geopolitics: the geography of international relations*. Lanham: Rowman in Littlefield Publishers, Inc.
- 41) Cremona, Marise. 2004. The European Neighbourhood Policy: Legal and Institutional Issue. *CDDRL Working Papers* 25. Dostopno prek: http://cddrl.fsi.stanford.edu/sites/default/files/Cremona-ENP_and_the_Rule_of_Law.pdf (15. januar 2016).

- 42) Cygankov, Andrej Pavlovič. 2008. *Vnešnjaja politika Rossii ot Gorbačeva do Putina*. Moskva: Naučnaja kniga.
- 43) Čibej, Boris. 2014. Putin: Sankcije so kontraproduktivne. *Delo*, 2. avgust. Dostopno prek: <http://www.delo.si/novice/svet/putin-sankcije-so-kontraproduktivne.html> (15. januar 2016).
- 44) Črnčec, Damir. 2014. Krma ni več. In kaj sedaj? *Časnik*, 28. marec. Dostopno prek: <http://www.casnik.si/index.php/2014/03/28/d-crncec-krma-ni-vec-in-kaj-sedaj/> (15. januar 2016).
- 45) *Delo*. 2014a. Nove sankcije proti predstavnikom Rusije in Krma, 17. marec. Dostopno prek: <http://www.delo.si/novice/svet/nove-sankcije-proti-predstavnikom-rusije-in-krma.html> (15. januar 2016).
- 46) --- 2014b. Generalna skupščina obsodila rusko priključitev Krma, 27. marec. Dostopno prek: <http://www.delo.si/novice/svet/generalna-skupscina-obsodila-rusko-prikljucitev-krma.html> (15. januar 2016).
- 47) --- 2015. EU za šest mesecev podaljšala sankcije proti Rusiji, 21. december. Dostopno prek: <http://www.delo.si/svet/evropa/rusija-uvaja-embargo-na-uvoz-hrane-iz-ukrajine.html> (15. januar 2016).
- 48) Dempsey, Judy. 2015. Germany's Ambiguity Toward Russia and Energy Security. *Deutsche Welle*, 10. december. Dostopno prek: <http://carnegieeurope.eu/strategieurope/?fa=62243> (15. april 2016).
- 49) Dictionary. 2016. *Dictionary: Sphere of influence*. Dostopno prek: <http://www.dictionary.com/browse/sphere-of-influence> (30. marec 2016).
- 50) *Direktiva 2003/55/ES Evropskega parlamenta in Sveta z dne 26. junija 2003 o skupnih pravilih notranjega trga z zemeljskim plinom in o razveljavitvi Direktive 98/30/ES*. Ur. l. L 176, 15/07/2003 str. 57–78. Dostopna prek: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0055:EN:HTML> (15. april 2016).
- 51) *Dnevnik*. 2014. Putin dobil proste roke za vojaško intervencijo v Ukrajini, Obama ga je pozval k umiku vojaških enot v oporišča, 1. marec. Dostopno prek: <https://www.dnevnik.si/1042641315/svet/obama-opozoril-rusijo-pred-vojaskim-posredovanjem-v-ukrajini> (9. marec 2014).
- 52) Dogot, Cristina-Maria in Ioan Horga. 2012. Enlargement Process, Classic Geopolitics, and EU Internal Priorities. *Eurolimes* 14: 161–184.
- 53) Dovžan, Gašper. 2009. Širitev Evropske unije. V *Evropska unija od A do Ž*, ur. Sabina Kajnič in Damjan Lajh, 390–395. Ljubljana: Uradni list Republike Slovenije.

- 54) Državna statistična služba Ukrajine. 2003–2004a. *Численность и состав населения Украины по итогам Всеукраинской переписи населения 2001 года – Национальный состав населения. Nacionalna sestava prebivalstva*. Dostopno prek: <http://2001.ukrcensus.gov.ua/rus/results/general/nationality/> (20. marec 2016).
- 55) --- 2003–2004b. *Численность и состав населения Украины по итогам Всеукраинской переписи населения 2001 года - Языковой состав населения. Jezikovna sestava prebivalstva*. Dostopno prek: <http://2001.ukrcensus.gov.ua/rus/results/general/language/> (20. marec 2016).
- 56) --- 2005. *Ukrainian census 2001: »Ukrainian society 1994-2005: sociological monitoring.« - Percentage of Ukraine's population (by region) that indicated 'Russian' as their unique mother tongue, according to the 2001 census. Delež prebivalstva v Ukrajini (glede na regijo), ki se je po popisu prebivalstva iz leta 2001, opredelilo za Ruščino kot njihov materni jezik*. Dostopno prek: <http://dif.org.ua/> (18. marec 2016).
- 57) --- 2014. *Demographic Yearbook "Population of Ukraine, 2013"*. Demografski letopis – Prebivalstvo Ukrajine, 2013. Dostopno prek: http://database.ukrcensus.gov.ua/PXWEB2007/eng/publ_new1/2014/publ2014.asp (18. marec 2016).
- 58) Duncan, Walter Raymond, Barbara Jancar-Webster in Bob Switky. 2001. *World politics in the 21st century*. New York: Longman.
- 59) Encyclopædia Britannica. 2016. *Encyclopædia Britannica: Sphere of influence*. Dostopno prek: <http://www.britannica.com/topic/sphere-of-influence> (30. marec 2016).
- 60) Energetska skupnost. 2016. *Ukraine. – General Documents. Energy. Renewable Energy*. Dostopno prek: https://www.energy-community.org/portal/page/portal/ENC_HOME/DOCUMENTS?library.category=394&_back_page_url=&_back_page_url=&_back_page_url=&library.offset=0 (15. april 2016).
- 61) Engdahl, William F. 2010. *Popolna prevlada: totalitarna demokracija novega svetovnega reda*. Mengeš: Ciceron.
- 62) EU Fact Sheet. 2014. *Fact Sheet, European External Action Service: EU-Ukraine relations*. Dostopno prek: http://eeas.europa.eu/statements/docs/2014/140417_03_en.pdf (15. februar 2016).
- 63) EU. 2014. *European Neighbourhood Instrument 2007-2013 – Overview of Activities and Results*, 16. september. Dostopno prek: http://www.enpi-info.eu/maineast.php?id=726&id_type=9&lang_id=450 (5. januar 2016).

- 64) EuroEast. 2006. *Tacis*. Dostopno prek: http://www.enpi-info.eu/search_result_east.php?q=TACIS&Search=Search&lang_id=450&as_sitesearch=enpi-info.eu&engine=enpi (3. marec 2016).
- 65) Europa. 2013. *Summary of Treaty: Partnership and Cooperation Agreement between the European Communities and their Member States, and Ukraine*. Dostopno prek: <http://ec.europa.eu/world/agreements/prepareCreateTreatiesWorkspace/treatiesGeneralData.do?step=0&redirect=true&treatyId=217> (11. januar 2016).
- 66) --- 2014. *Evropska sosedstva politika*. Dostopno prek: http://ec.europa.eu/economy_finance/international/neighbourhood_policy/index_sl.htm (11. januar 2016).
- 67) --- 2015. *Lizbonska pogodba: uvod*. Dostopno prek: <http://eur-lex.europa.eu/legal-content/SL/TXT/?uri=URISERV%3Aai0033> (11. januar 2016).
- 68) --- 2016a. Omejevalni ukrepi EU v odziv na krizo v Ukrajini. Dostopno prek: <http://www.consilium.europa.eu/sl/policies/sanctions/ukraine-crisis/> (11. januar 2016).
- 69) --- 2016b. The Partnership and Cooperation Agreement. Dostopno prek: http://www.eeas.europa.eu/delegations/russia/eu_russia/political_relations/legal_framework/index_en.htm (11. januar 2016).
- 70) --- 2016c. Kratki vodnik po Evropski uniji: Zunanji odnosi EU: Zunanji odnosi EU. Dostopno prek: <http://www.europarl.europa.eu/atyourservice/sl/displayFtu.html?ftuId=theme6.html> (11. januar 2016).
- 71) --- 2016č. Kratki vodnik po Evropski uniji: Zunanji odnosi EU: Evropska sosedstva politika. Dostopno prek: http://www.europarl.europa.eu/atyourservice/sl/displayFtu.html?ftuId=FTU_6.5.4.html (11. januar 2016).
- 72) --- 2016d. A Stronger Global Actor: Bringing together the tools of Europe's external action. Dostopno prek: http://ec.europa.eu/priorities/stronger-global-actor_sl (11. januar 2016).
- 73) --- 2016e. Evropska unija: Dejavnosti EU: Širitev. Dostopno prek: http://europa.eu/pol/enlarg/index_sl.htm (11. januar 2016).
- 74) Eurostat. 2015a. *Energy production and imports*. Dostopno prek: http://ec.europa.eu/eurostat/statistics-explained/index.php/Energy_production_and_imports (30. marec 2016).
- 75) --- 2015b. *File: Energy dependency rate, EU-28, 2003–13 (% of net imports in gross inland consumption and bunkers, based on tonnes of oil equivalent) YB15.png. Stopnja energetske odvisnosti, EU-28, 2003–2013 (delež neto uvoza pri bruto domači porabi in bunkerjih za skladiščenje goriva glede na tone ekvivalenta nafte v %)*. Dostopno prek:

- http://ec.europa.eu/eurostat/statistics-explained/index.php/File:Energy_dependency_rate,_EU-28,_2003%E2%80%9313_%28%25_of_net_imports_in_gross_inland_consumption_and_bunkers,_based_on_tonnes_of_oil_equivalent%29_YB15.png (30. marec 2016).
- 76) Evropska komisija. 2009. *Member State general situation according the significance of impact*. Dostopno prek: http://europa.eu/rapid/press-release_MEMO-09-3_en.htm?locale=en (30. marec 2016).
- 77) --- 2015. *European Commission - Press release. The trade part of the EU-Ukraine Association Agreement becomes operational on 1 January 2016*, 31. december 2015. Dostopno prek: http://europa.eu/rapid/press-release_IP-15-6398_en.htm?locale=en (12. marec 2016).
- 78) --- 2016a. *European Neighbourhood and Partnership Instrument (ENPI)*. Dostopno prek: http://ec.europa.eu/europeaid/funding/european-neighbourhood-and-partnership-instrument-enpi_en (12. marec 2016).
- 79) --- 2016b. *Countries and regions. Ukraine. Trade Picture*. Dostopno prek: <http://ec.europa.eu/trade/policy/countries-and-regions/countries/ukraine/> (16. april 2016).
- 80) Evropski parlament. 2014. *Plenarno zasedanje Sporočilo za javnost - Zunanji odnosi. Evropski parlament ratificiral pridružitveni sporazum EU – Ukrajina, 16. september 2014*. Dostopno prek: <http://www.europarl.europa.eu/news/sl/news-room/20140915IPR62504/Evropski-parlament-ratificiral-pridru%C5%BEitveni-sporazum-EU-Ukrajina> (12. marec 2016).
- 81) Ferrero-Waldner, Benita. 2004a. *Dr. Benita Ferrero-Waldner Commissioner for External Relations and European Neighbourhood Policy. Speaking note. Press Conference to launch first seven Action Plans under the European Neighbourhood Policy, Bruselj*, 9. december 2004. Dostopno prek: http://europa.eu/rapid/press-release_SPEECH-04-529_en.htm (3. december 2015).
- 82) --- 2004b. *Dr. Benita Ferrero-Waldner Commissioner for External Relations and European Neighbourhood Policy. Situation in Ukraine, speech at the Plenary Session of the European Parliament, Bruselj*, 1. december 2004. Dostopno prek: http://europa.eu/rapid/press-release_SPEECH-04-506_en.htm (10. maj 2015).
- 83) Filis, Constantinos, Dimosthenis Dimopoulos in Petros-Damianos Karagiannopoulos. 2014. *The implications of the Ukrainian Crisis in the International System and the choices of the parties involved*. Athens: Institute of International Relations, Centre for Russia, Eurasia & South Eastern Europe.

- 84) Fisher, Aleksandr in Adrian A. Basora. 2015. Ukraine Crisis Timeline. *Foreign Policy Research Institute*, 30. januar. Dostopno prek: <http://www.fpri.org/geopoliticus/2015/02/ukraine-crisis-timeline-january-30-2015> (11. januar 2016).
- 85) Fisher, Max. 2013. This one map helps explain Ukraine's protests. *The Washington Post*, 9. december. Dostopno prek: <https://www.washingtonpost.com/news/worldviews/wp/2013/12/09/this-one-map-helps-explain-ukraines-protests/> (3. maj 2016).
- 86) Freire, Maria Raquel in Roger E. Kanet, ur. 2010. *Key Players and Regional Dynamics in Eurasia: The Return of the 'Great Game'*. New York: Palgrave Macmillan.
- 87) Frenz, Alexander. 2006. *The European Commission's Tacis Programme 1991 – 2006 - A Success Story*. Dostopno prek: http://www.enpi-info.eu/files/publications/tacis_success_story_final_en.pdf (18. januar 2016).
- 88) Friedman, George. 2010. *The next 100 years: a forecast for the 21st century*. London: Allison & Busby.
- 89) Fry, Michael Graham, Erik Goldstein in Richard Longhorne. 2002. *Guide to International relations and diplomacy*. London: Continuum International Publishing Group.
- 90) Gaiser, Laris. 2010. *Geopolitika: dinamika mednarodne politike v XXI. stoletju*. Radovljica: Didakta.
- 91) Garwin, L. Richard. 2007. *Ballistic Missile Defense Deployment to Poland and the Czech Republic, by R.L. Garwin. A talk for the Erice International Seminars, 38th Session*, 21. avgust 2007. Dostopno prek: <http://fas.org/rlg/081507BMDPe.pdf> (10. maj 2014).
- 92) Gault, John. 2004. EU energy security and the periphery. V *European Union Foreign and Security Policy: Towards a Neighbourhood Strategy*, ur. Roland Danreuther, 170-186. London: Routledge.
- 93) Gavrić, Danijel. 2009. *Mednarodni odnosi Rusije in vzroki za plinsko krizo 2009*. Diplomaska naloga. Koper: Fakulteta za management Koper.
- 94) Generalna skupščina. 2014. *Resolution adopted by the General Assembly: Territorial integrity of Ukraine – Resolucija GS ZN A/RES/68/262 o ozemeljski celovitosti Ukrajine*, sprejeta 27. marca 2014. Dostopno prek: http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/68/262 (10. februar 2016).
- 95) Glassner, Martin Ira. 1993. *Political geography*. New York: John Wiley & Sons.

- 96) González, Francisco J. Ruiz. 2013. The foreign policy concept of the Russian Federation: a comparative study. *IEEE*. Dostopno prek: http://www.ieee.es/en/Galerias/fichero/docs_marco/2013/DIEEEM06-2013_Rusia_ConceptoPoliticaExterior_FRuizGlez_ENGLISH.pdf (12. februar 2016).
- 97) Gottmann, Jean. 1942. The Background of Geopolitics. *Military Affairs* 6 (4): 197–206.
- 98) Grant, Charles. 2006. *Europe's blurred boundaries. Rethinking enlargement and neighbourhood policy*. London: Centre for European Reform.
- 99) Grizold, Anton in Bogomil Ferfila. 2000. *Varnostne politike velesil*. Ljubljana: FDV Profesija.
- 100) Grizold, Anton in Rok Zupančič. 2009. Five years in the alliance and 60 years of the alliance: Slovenia and NATO. *Bilten slovenske vojske* 11 (3): 197–218.
- 101) Gruden, Toni. 2014. Čigav je Krim? Ukrajinski, ruski ali mogoče celo tatarski? *MMC RTV SLO*, 5. marec. Dostopno prek: <http://www.rtv slo.si/svet/cigav-je-krim-ukrajinski-ruski-ali-mogoce-celo-tatarski/331305> (10. januar 2016).
- 102) Haran, Oleksij. 2002. Der regionale Faktor in der ukrainischen Politik. V *Die neue Ukraine*, ur. Simon Gerhard, 99–126. Köln–Weimar–Wien: Böhlau Verlag.
- 103) Harding, Luke. 2010. Ukraine extends lease for Russia's Black Sea Fleet. *The Guardian*, 21. april. Dostopno prek: <http://www.theguardian.com/world/2010/apr/21/ukraine-black-sea-fleet-russia> (12. april 2016).
- 104) Hartig, Bastian. 2014. Council of Europe suspends Russia. *Deutsche Welle*, 10. april. Dostopno prek: <http://www.dw.com/en/council-of-europe-suspends-russia/av-17559172> (12. april 2016).
- 105) Heisbourg, François. 2003. *A Work in Progress: The Bush Doctrine and Its Consequences*. Dostopno prek: https://mitpress.mit.edu/sites/default/files/titles/content/9780262621908_sch_0001.pdf (10. marec 2016).
- 106) Hill, Christopher. 1998. Closing the capability – expectations gap. V *A Common Foreign Policy for Europe?* ur. John Petersen in Helen Snjursen. London: Routledge.
- 107) Hryzak, Jaroslaw. 2002. *Die kommunistische Vergangenheit in der Gegenwart*. V *Die neue Ukraine*. ur. Simon Gerhard, 29–50. Köln–Weimar–Wien, Böhlau Verlag.
- 108) Huntington, P. Samuel. 1993. The Clash of Civilizations? *Foreign Affairs* 72 (3). Dostopno prek: <https://www.foreignaffairs.com/articles/united-states/1993-06-01/clash-civilizations> (10. januar 2016).

- 109) Itzkowitz Shiffrinson, Joshua. 2014. Put It in Writing. How the West Broke Its Promise to Moscow. *Foreign Affairs*, 29. oktober. Dostopno prek: <https://www.foreignaffairs.com/articles/united-states/2014-10-29/put-it-writing> (10. januar 2016).
- 110) Ivanov, Igor Sergejevič. 2001. *Novaja rosijskaja diplomatija: Desjat let vnešnej politiki strani*. Moskva: Olima-Press.
- 111) Jermol Marcinčak, Barbara. 2011. *Vpliv institucionalne strukture Evropske unije na njeno zunanje politično delovanje (primer Evropske sosedске politike)*. Magistrsko delo. Ljubljana: FDV.
- 112) Kajnc, Sabina. 2008. *Razvoj Evropske zunanje politike od Evropskega političnega sodelovanja do Evropske varnostne in obrambne politike*. Ljubljana: Fakulteta za družbene vede.
- 113) Kalb, Marvin. 2015. *Imperial Gamble: Putin, Ukraine, and the New Cold War*. Washington, D.C.: Brookings Institution Press.
- 114) Kappeler, Andreas. 1992. *Rußland als Vielvölkerreich. Entstehung, Geschichte, Zerfall*. München: Verlag C. H. Beck.
- 115) Karácsonyi, David, Károly Kocsis, Katalin Kovály, József Molnár in László Póti. 2014. East-West dichotomy and political conflict in Ukraine – Was Huntington right? *Hungarian Geographical Bulletin* 63 (2): 99–134.
- 116) Keukeleire, Stephan in Jennifer MacNaughtan. 2008. *The Foreign Policy of the European Union*. New York: Palgrave Macmillan.
- 117) Khmelko, Valeri in Andrew Wilson, A. 1998. Regionalism and Ethnic and Linguistic Cleavages in Ukraine. V *Contemporary Ukraine: Dynamics of Post-Soviet Transformation*, ur. Taras Kuzio, 60–80. London: Armonk.
- 118) Kok, Wim. 2003. *Enlarging the European Union: Achievements and Challenges. Report to the European Commission*. San Domenico di Fiesole: European University Institute.
- 119) *Koncept nacionalne varnosti RF – Konceptija natsional'naya bezopasnost' Rossijskoj Federacii*. 1997. Dostopno prek: <http://fas.org/nuke/guide/russia/doctrine/blueprint.html> (18. marec 2016).
- 120) *Koncept zunanje politike RF – Konceptija vnešnej politiki Rossijskoj Federacii*. 2000. Dostopno prek: <http://iisr.ru/kpvprf2000.html> (18. marec 2016).
- 121) --- 2008. Dostopno prek: http://www.russianmission.eu/userfiles/file/foreign_policy_concept_english.pdf (18. marec 2016).

- Konnander, Bertil Nygren, Ingner Oldberg, in Christer Pursiainen, 257–277. London: Routledge.
- 136) Lukas, Edward. 2009. *The New Cold War – Putin's Russia and the Threat to the West*. Palgrave Macmillan: New York.
- 137) Lukin, Vladimir. 1992. Our Security Predicament. *Foreign Policy* 88: 57–75.
- 138) Lynch, C. Allen. 2001. The Realism of Russian Foreign Policy. *Europe-Asia Studies* 53 (1): 7–31.
- 139) Mackinder, J. Harold. 1943. The Round World and the Winning of the Peace. *Foreign Affairs* 21 (4). Dostopno prek: <https://www.foreignaffairs.com/articles/1943-07-01/round-world-and-winning-peace> (10. januar 2016).
- 140) --- 1962. *Democratic Ideals and Reality: A Study in the Politics of Reconstruction*. London: Constable Publishers.
- 141) Magocsi, Paul Robert. 1996. *A History of Ukraine*. Toronto: University of Toronto Press.
- 142) Mally, Igor. 2005. *Med geopolitično re-orientacijo in mednarodno integracijo*. Magistrsko delo. Ljubljana: Filozofska fakulteta.
- 143) Malyarenko, Tetyana in David J. Galbreath. 2013. Crimea: Competing self-determination movements and the politics at the centre. *Europe-Asia Studies* 65 (5). Dostopno prek: http://opus.bath.ac.uk/36013/3/Malyarenko_and_Galbreath_Crimea.docx.pdf (20. januar 2016).
- 144) Mancevič, Denis. 2013. *Ruska energetska diplomacija v 21. stoletju*. Ljubljana: UMco.
- 145) Marchetti, Andreas. 2006. The European Neighbourhood Policy Foreign Policy at the EU's periphery. Discussion Paper C158. Zentrum für Europäische Integrationsforschung. Rheinlandische Friedrich-Wilhelms Universitaet Bonn. Dostopno prek: https://www.zei.uni-bonn.de/dateien/discussion-paper/dp_c158marchetti.pdf (7. januar 2016).
- 146) Menon, Rajan in Eugene B. Rumer. 2015. *Conflict in Ukraine: The Unwinding of the Post-Cold War Order*. Cambridge: MIT Press Ltd.
- 147) Merriam Webster. 2016. *Merriam Webster Dictionary: Client state*. Dostopno prek: <http://www.merriam-webster.com/dictionary/client%20state> (30. marec 2016).
- 148) Mišmaš, Aleš. 2006. *Evolucija geopolitičnih interesov ZDA od njihovega nastanka do začetka hladne vojne*. Magistrsko delo. Ljubljana: FDV.

- 149) MMC RTV SLO. 2004. Zgodilo se je 21. novembra leta..., 21. november. Dostopno prek: <https://www.rtvsllo.si/zabava/na-danasnji-dan/zgodilo-se-je-21-novembra-leta/170543> (30. marec 2016).
- 150) Monaghan, Andrew. 2013. The New Russian Foreign Concept: Evolving Continuity. *Chatham House*. Dostopno prek: https://www.chathamhouse.org/sites/files/chathamhouse/public/Research/Russia%20and%20Eurasia/0413pp_monaghan.pdf (17. marec 2016).
- 151) MZZ RF. 2014. *Joint Declaration by the Foreign Ministers of Ukraine, Russia, France and Germany*. Dostopno prek: http://www.mid.ru/brp_4.nsf/0/2FD69F0269F1E51B44257D0900659A61 (30. marec 2016).
- 152) *Nacionalnovarnostna strategija – National Security Strategy*. 1998. Dostopno prek: <http://nssarchive.us/national-security-strategy-1998/> (8. april 2016).
- 153) --- 2006. Dostopno prek: <http://nssarchive.us/national-security-strategy-2006/> (8. april 2016).
- 154) --- 2010. Dostopno prek: <http://nssarchive.us/national-security-strategy-2010/> (8. april 2016).
- 155) Naročnicka, Natalija Alekseevna. 2011. *Ruski narod v bitki civilizacij: kontrola nad prostranstvi in geopolitična realnost (zbrani spisi 1995–2010)*. Ljubljana: UMco.
- 156) NATO. 2015. *NATO Member countries*. Dostopno prek: http://www.nato.int/cps/en/natolive/nato_countries.htm (10. april 2016).
- 157) --- 2016. *Relations with Ukraine*. Dostopno prek: http://www.nato.int/cps/en/natolive/topics_37750.htm (10. april 2016).
- 158) Nicholson, Martin. 2001. Putin's Russia: Slowing the Pendulum Without Stopping the Clock, *International Affairs* 77 (4): 867–884.
- 159) Nikonov, Vjačeslav. 2004. Resursy i priority vnešnej politiki Rossijskoj Federacii. V *Sovremennye meždunarodnye otnošenija i mirovaja politika*, ur. Anatolij Torkunov, 712–42. Moskva: Prosveščenie.
- 160) NSSA. 2012. National Security Strategy Archive. Dostopno prek: <http://nssarchive.us/> (15. april 2016).
- 161) O'Brennan, John in Pat Cox. 2006. *The Eastern Enlargement of the European Union: An Empirical, Conceptual and Institutional Analysis*. New York in London: Routledge.
- 162) O'Loughlin, John, ur. 1994. *Dictionary of geopolitics*. Westport, Connecticut, London: Greenwood Press.

- 163) OVSE. 2014. *Decision no. 1155 Extension of the deployment of OSCE observers to two Russian checkpoints on the Russian-Ukrainian border*. Odločitev PC.DEC/1155, sprejeta 18. decembra 2014. Dostopno prek: <http://www.osce.org/pc/132641?download=true> (20. marec 2016).
- 164) Pabst, Sabrina. 2014. 'A clear signal to Russia from the Council of Europe'. *Deutsche Welle*, 10. april. Dostopno prek: <http://www.dw.com/en/a-clear-signal-to-russia-from-the-council-of-europe/a-17559581> (12. april 2016).
- 165) Parker, Geoffrey. 1997. *Zahodna geopolitična misel v dvajsetem stoletju*. Ljubljana: FDV.
- 166) Pastor, Robert A. 2000. The United states: divided by a revolutionary vision. V *A century`s journey: how the great powers shape the world*, ur. Robert A. Pastor, 191–238. New York: Basic books.
- 167) Patten, Chris. 2004. *Chris Patten Commissioner for External Relations Speech for EP Plenary debate on the Greater Middle East Region EP Plenary Strasbourg*, 30. marec 2004. Dostopno prek: http://europa.eu/rapid/press-release_SPEECH-04-165_en.htm (20. marec, 2016).
- 168) Petrič, Ernest. 2010. *Zunanja politika: osnove teorije in praksa*. Mengeš: Center za evropsko prihodnost; Ljubljana: Znanstvenoraziskovalni center Slovenske akademije znanosti in umetnosti.
- 169) *PEU – Lizbonska pogodba*. 2007/2012a. Prečiščena različica Pogodbe o Evropski uniji in Pogodbe o delovanju Evropske unije UL C 326, 26. 10. 2012, str. 1. Dostopna prek: https://www.ecb.europa.eu/ecb/legal/pdf/c_32620121026sl.pdf (12. januar 2016).
- 170) --- 2007/2012b. Prečiščena različica se nanaša na Lizbonsko pogodbo, ki spreminja Pogodbo o Evropski uniji in Pogodbo o ustanovitvi Evropske skupnosti, podpisana v Lizboni dne 13. decembra 2007 UL C 306, 17. 12. 2007, str. 1. Dostopna prek: https://www.ecb.europa.eu/ecb/legal/pdf/sl_lisbon_treaty.pdf (12. januar 2016).
- 171) Pifer, Steven. 2015. Crisis Over Ukraine: Contingency Planning Memorandum Update. *Council on Foreign Relations*, oktober 2015. Dostopno prek: <http://www.cfr.org/ukraine/crisis-over-ukraine/p37101> (12. april 2016).
- 172) Pirani, Simon, Jonathan Stern in Katja Yafimava. 2009. *The Russo-Ukrainian gas dispute of January 2009: a comprehensive assessment*. Oxford Institute for Energy Studies, NG 27. Dostopno prek: http://lepii.centredoc.fr/opac/doc_num.php?explnum_id=125 (14. november 2014).

- 173) Posega, Petra. 2012. *Geopolitični interesi in strateška politika velikih sil*. Diplomsko delo. Ljubljana: FDV.
- 174) Prodi, Romano. 2004. *Europe and Peace. Govor na Univerzi v Ulstru*, 1. april 2004.
- 175) Putin, Vladimir. 2007. *Rede des russischen Präsidenten Wladimir Putin auf der 43. Münchner "Sicherheitskonferenz", München*, 11. februar 2007. Dostopno prek: <http://www.ag-friedensforschung.de/themen/Sicherheitskonferenz/2007-putin.html> (10. maj 2014).
- 176) Rizman, Rudi. 2014. Spopad velikih interesov: Kaj hočeta Rusija in Zahod z Ukrajino? *Mladina*, 14. marec. Dostopno prek: <http://www.mladina.si/154786/spopad-velikih-interesov/> (22. april 2016).
- 177) Rogelj, Boštjan. 2006. Nazaj k Evropi – geopolitični diskurzi o Srednji in Vzhodni Evropi v institucijah Evropske unije. *Dela – Oddelek za geografijo Filozofske fakultete v Ljubljani* 26: 181–202.
- 178) Rousseau, Richard. 2015. Russian Foreign Policy under Dmitry Medvedev's Presidency (2008–2012). *The Centre for Strategic Research and Analysis (CESRAN) CESRAN Papers* 8: april. Dostopno prek: <http://cesran.org/russian-foreign-policy-under-dmitry-medvedevs-presidency-2008-2012.html> (18. december 2015).
- 179) Rukavishnikov, Vladimir. 2012. The Bear and the World: Projections of Russia's policy after Putin's return to Kremlin in 2012. *Izvorni naučni rad* 64 (1). Dostopno prek: <http://www.doiserbia.nb.rs/img/doi/0025-8555/2012/0025-85551201007R.pdf> (12. februar 2016).
- 180) Rupnik, Anton. 1999. *Tretji Rim: Rusija nekoč in danes*. Ljubljana: Znanstveno in publicistično središče.
- 181) Sakwa, Richard. 2008a. *Russian politics and society*. London in New York: Routledge.
- 182) 2008b. New Cold War or twenty years crisis? Russia and international politics. *International Affairs* 84 (2): 241–67.
- 183) Schlesinger, Robert. 2016. *The Size of the U.S. and the World in 2016*, 5. januar. Dostopno prek: <http://www.usnews.com/opinion/blogs/robert-schlesinger/articles/2016-01-05/us-population-in-2016-according-to-census-estimates-322-762-018> (10. marec 2016).
- 184) Simoniti, Iztok. 1997. Uvod. V *Zahodna geopolitična misel v dvajsetem stoletju*. Parker Geoffrey, 7–55. Ljubljana: FDV.

- 185) *SiolNET*. 2016. Putin: Zahodne sankcije občutno škodujejo Rusiji, 11. januar. Dostopno prek: http://adsl.siol.net/novice/gospodarstvo/2016/01/putin_zahodne_sankcije_obcutno_skodujejo_rusiji.aspx?hide_hf=1&mob=1 (12. februar 2016).
- 186) Skupna izjava. 2015. *17th EU-Ukraine Summit: Joint Statement*. 27. aprila 2015, Kijev. Dostopno prek: http://www.consilium.europa.eu/en/meetings/international-summit/2015/04/17th-EU-Ukraine-Summit---Joint-Statement_pdf/ (12. marec 2016).
- 187) Socor, Vladimir. 2006. Lugar urges active role for NATO in energy security issues. *Eurasia Daily Monitor* 3 (222). Dostopno prek: http://www.jamestown.org/single/?no_cache=1&tx_ttnews%5Btt_news%5D=32287 (12. december 2015).
- 188) Solana, Javier. 2003. *Speech by EU High Representative for the Common Foreign and Security Policy on the Occasion of the Award of the »Honoris Causa«*. Doctorate in Social Science S0191/03. University of Wroclaw, 2. oktober 2003.
- 189) Sporazum DCFTA. 2015. *EU – Ukraine Deep and Comprehensive Free Trade Area*. Dostopno prek: http://trade.ec.europa.eu/doclib/docs/2013/april/tradoc_150981.pdf (15. marec 2016).
- 190) *Sporazum o partnerstvu in sodelovanju - The Partnership and Cooperation Agreement (PCA)*. 2011. Dostopno prek: http://www.eeas.europa.eu/delegations/russia/eu_russia/political_relations/legal_framework/index_en.htm, http://europa.eu/rapid/press-release_MEMO-11-104_en.htm?locale=en, http://www.russianmission.eu/userfiles/file/partnership_and_cooperation_agreement_1997_english.pdf (11. januar 2016).
- 191) Sporočilo Komisije. 2003. *Sporočilo Komisije: Razširjena Evropa – Sosedstvo: nov okvir za odnose z našimi vzhodnimi in južnimi sosedi, Bruselj, COM(2003) 104 končno*, sprejeta 11. marca 2003.
- 192) --- 2011. *Sporočilo Komisije Evropskemu parlamentu, Svetu, Evropskemu ekonomsko-socialnemu odboru in Odboru regij o zanesljivosti oskrbe z energijo in mednarodnem sodelovanju – „Energetska politika EU: povezovanje s partnerji zunaj naših meja“ COM/2011/0539 končno*, sprejeta 7. septembra 2011. Dostopno prek: <http://eur-lex.europa.eu/legal-content/SL/ALL/?uri=CELEX:52011DC0539> (30. marec 2016).
- 193) Spykman, Nicholas J. 1944. *The Geography of Peace*. New York: Harcourt Brace.
- 194) Stent, Angela. 2008. Restoration and Revolution in Putin's Foreign Policy. *Europe – Asia Studies* 60 (6): 1089–106.
- 195) --- 2014. Putin's Ukrainian endgame and why the West may have a hard time stopping him. *CNN*, 4. marec. Dostopno prek: <http://edition.cnn.com/2014/03/03/opinion/stent-putin-ukraine-russia-endgame/> (22. april 2016).

- 196) Stern, Jonathan. 2006. Natural Gas Security Problems in Europe: the Russian-Ukrainian Crisis of 2006. *Asia – Pacific Review* 13 (1): 32–59.
- 197) *Stratfor*. 2011. The Geopolitics of the United States, Part 2: American Identity and the Threats of Tomorrow, 25. avgust. Dostopno prek: <https://www.stratfor.com/analysis/geopolitics-united-states-part-2-american-identity-and-threats-tomorrow> (15. januar 2016).
- 198) --- 2015. Russia and the West: A 25-Year Forecast. Dostopno prek: http://cdn2.hubspot.net/hubfs/515194/B2C_content/Steve_-_New_-_Revamped_WF_PDFs/Russia-West_Collide_e-book_final_160111.pdf?t=1455559541555 (15. januar 2016).
- 199) --- 2016. The Geopolitics of the United States, Part 1: The Inevitable Empire, 4. julij. Dostopno prek: <https://www.stratfor.com/analysis/geopolitics-united-states-part-1-inevitable-empire> (4. julij 2016).
- 200) Sudakov, Dmitry. 2005. USA Assigns \$20 million for Elections in Ukraine, Moldova. *Pravda.ru* (11. marec).
- 201) Šeligo, Primož. 2010. *Razvoj geopolitične misli in geopolitike v Ruski federaciji*. Magistrsko delo. Ljubljana: FDV.
- 202) Šuštaršič, Mihael. 2015. Krima leto dni po ruski priključitvi ne omenja skoraj nihče več. *STA*, 15. marec. Dostopno prek: <https://www.sta.si/2113551/krima-leto-dni-po-ruski-prikljucitvi-ne-omenja-skoraj-nihce-vec?q=krim,let,dni,po,rusk,priklju%C4%8Dit,ne,omenj,skoraj,nih%C4%8D,ve%C4%8D> (15. marec 2015).
- 203) *TASS*. 2014. Russia not to expand OSCE mission presence on Russian-Ukrainian border - ambassador, 17. november. Dostopno prek: <http://tass.ru/en/world/760099> (22. april 2016).
- 204) The Center for Strategic and International Studies and the Massachusetts Institute of Technology. *The Washington Quarterly* 26 (2): 75–88. Dostopno prek: https://mitpress.mit.edu/sites/default/files/titles/content/9780262621908_sch_0001.pdf (20. november 2015).
- 205) *The North atlantic treaty*. 1949. Dostopno prek: http://www.nato.int/cps/en/natolive/official_texts_17120.htm (9. februar 2014).
- 206) *The Ukrainian Week*. 2013. EU-Ukraine Summits: 16 Years of Wheel-Spinning, 28. februar. Dostopno prek: <http://ukrainianweek.com/Politics/73494> (10. januar 2016).
- 207) Thompson, Nicholas. 2001. This Aint Your Mama' CIA. *Washington Monthly* (marec 2001).

- 208) *Times*. 2014. Na Krimu odločajo o priključitvi Rusiji, volilna udeležba je visoka, 16. marec. Dostopno prek: <http://www.times.si/svet/na-krimu-odlocajo-o-prikljucitvi-rusiji-volilna-udelezba-je-visoka--3b2f7beb7d38155be78c406f3dd17c42545aa53d.html> (12. marec 2016).
- 209) *Today*. 2007. Diplomat: U.S. ABM in Caucasus will affect Russian relations with neighbors, 10. marec. Dostopno prek: <http://www.today.az/print/news/politics/37632.html> (20. november 2015).
- 210) Toplak, Cirila. 2009. Evropska ideja. V *Evropska unija od A do Ž*, ur. Sabina Kajnič in Damjan Lajh, 75–80. Ljubljana: Uradni list Republike Slovenije.
- 211) Trenin, Dmitri. 2011a. Of Power and Greatness. V *Russia: the challenges of transformation*, ur. Piotr Dutkiewitz in Dmitri Trenin, 407–29. New York: New York University Press.
- 212) --- 2011b. *Post-imperium: a Eurasian story*. Washington, D. C.: Carnegie Endowment for International Peace.
- 213) Tsipko, Alexander. 1994. A New Russian Identity or Old Russia's Reintegration? *Security Dialogue* 25 (4): 443–455.
- 214) Tsygankov, Andrei P. 2010. *Russia's Foreign Policy. Change and Continuity in National Identity*. Plymouth, UK: Rowman & Littlefield Publishers, Inc.
- 215) Tunander, Ola. 1997. Post-Cold War Europe: Synthesis of a Bipolar Friend–Foe Structure and a Hierarchic Cosmos–Chaos Structure? V *Geopolitics in post-wall Europe: Security, Territory and Identity*, ur. Ola Tunander, Pavel Baev in Victoria Ingrid Einagel, 17–44. London, Thousand Oaks, New Delhi: SAGE Publications Inc.
- 216) Tunjić, Filip. 2003. Vmesna Evropa – naša realnost: kritika obstoječih paradigem. *Geografski vestnik* 75 (1): 59–71.
- 217) --- 2004. *Vmesna Evropa. Konfliktnost državnih teritorialnih meja*. Koper: Univerza na Primorskem, Znanstveno-raziskovalno središče, Založba Annales, Zgodovinsko društvo za južno Primorsko.
- 218) --- 2009. Evropska sosedska politika. V *Evropska unija od A do Ž*, ur. Sabina Kajnič in Damjan Lajh, 99–104. Ljubljana: Uradni list Republike Slovenije.
- 219) Urad Vlade RS za informiranje. 2003. *Kaj je NATO?* Ljubljana: Urad Vlade RS za informiranje. Dostopno prek: <http://nato.gov.si/slo/publikacije/kaj-je-nato-02.pdf> (7. september 2015).
- 220) USHistory. 2008–2014a. *American Government. 11a. Foreign Policy: What Now?* Dostopno prek: <http://www.ushistory.org/gov/11a.asp> (5. april 2016).

- 221) --- 2008–2014b. *American Government. 11b. Defense Policy*. Dostopno prek: <http://www.ushistory.org/gov/11b.asp> (5. april 2016).
- 222) *Ustava RF*. 1993. Ustava Ruske federacije, sprejeta 12. decembra 1993. Dostopno prek: <http://www.constitution.ru/en/10003000-01.htm> (15. februar 2016).
- 223) Utenkar, Gorazd. 2014. Krim zgodovinsko ni ukrajinski, vendar niti ruski ni - Pogled v zgodovino razkriva več kot tisoč let zapletenih razmer na vzhodu Evrope. *Nedelo*, 30. marec. Dostopno prek: <http://www.delo.si/novice/svet/krim-zgodovinsko-ni-ukrajinski-vendar-niti-ruski-ni.html> (12. februar 2016).
- 224) Varol, Tugce. 2013. *The Russian foreign energy policy*. Kocani: EGALITE European Scientific Institute.
- 225) Vidic, Manja. 2009. Evropska energetska politika. V *Evropska unija od A do Ž*, ur. Sabina Kajnč in Damjan Lajh, 69–74. Ljubljana: Uradni list Republike Slovenije.
- 226) *Vojaška doktrina RF*. 1993. Vojaška doktrina Ruske federacije, sprejeta 2. novembra 1993. Dostopno prek: <http://www.fas.org/nuke/guide/russia/doctrine/russia-mil-doc.html> (15. februar 2016).
- 227) *WikiLeaks*. 2006. Ukraine: land, power, and criminality in Crimea, 14. december. Dostopno prek: https://wikileaks.org/plusd/cables/06KYIV4558_a.html (3. december 2015).
- 228) Wilson, Andrew. 2002. *The Ukrainians: Unexpected Nation*. New Haven, Connecticut: Yale University Press.
- 229) --- 2014. *Ukraine Crisis: What It Means for the West*. New Haven: Yale University Press.
- 230) Yekelchik, Serhy. 2007. *Ukraine: Birth of Modern Nation*. Oxford: Oxford University Press.
- 231) --- 2015. *The Conflict in Ukraine: What Everyone Needs to Know*. New York: Oxford University Press, cop. Yushchenko, Kateryna. 2005. Biography. *My Ukraine: Personal Website of Viktor Yushchenko*, 31. marec. Dostopno prek: <http://www.yuschenko.com.ua/eng/Private/Family/2822/> (20. november 2015).
- 232) *Združenje manager*. 2013. Mejno območje velikih priložnosti. Dostopno prek: <http://www.zdruzenje-manager.si/stroka/management/medkulturni-prirocnik/ukrajina> (12. december 2015).
- 233) ZN. 2016. *The Situation in Ukraine: Quick Guide*. Dostopno prek: <http://research.un.org/en/ukraine> (15. september 2015).
- 234) Zupančič, Jernej. 2014. Ukrajinska kriza. *Geografski Obzornik* 1–2: 40–42.

- 235) Žužek, Aleš. 2014. Krim – "darilo", ki lahko zaneti vojno med Ukrajinci in Rusi. *SiolNET*, 28. februar. Dostopno prek: <http://siol.net/novice/svet/krim-darilo-ki-lahko-zaneti-vojno-med-ukrajinci-in-rusi-176672> (15. marec 2016).