OBAL záverečnej práce v súlade s ISO 7144

	 * MERGEFORMAT

SLOVENSKÁ POĽNOHOSPODÁRSKA UNIVERZITA

V NITRE
fAKULTA eURÓPSKYCH šTÚDIí

A REGIONÁLNEHO ROZVOJA

1127875
Názov fakulty

 * MERGEFORMAT Názov vysokej školy

	VÝVOJ A SÚČASNÉ FORMY DIPLOMACIE

	

	

	2010
	Miroslava Šamajová

	Názov vysokej školySLOVENSKÁ POĽNOHOSPODÁRSKA UNIVERZITA

V NITRE

Názov fakulty FAKULTA EURÓPSKYCH ŠTÚDIÍ

A REGIONÁLNEHO ROZVOJA Názov vysokej školy
Názov fakulty

	Názov práce VÝVOJ A SÚČASNÉ FORMY DIPLOMACIE

(Bakalárska práca)

	Bakalárska práca, Diplomová práca, Dizertačná práca, Habilitačná práca

	 Študijný program:
	Európske rozvojové programy

	Študijný odbor:
	3. 3. 5. Verejná správa a regionálny rozvojčíslo a názov

	Školiace pracovisko:
	Názov katedryKatedra európskych štúdií

	Školiteľ:
	Veronika Tóthová, Ing.

	
	

	
	

	Nitra 2010Mesto

 ASK rokO "Zadajte ROK odovzdania práce"2009
	Titul

 ASK menoAutora "Zadajte MENO autora"MenoMiroslava PriezviskoŠamajová

Čestné vyhlásenie
Podpísaná Miroslava Šamajová vyhlasujem, že som záverečnú prácu na tému „Vývoj a súčasné formy diplomacie“ vypracovala samostatne s použitím uvedenej literatúry.

Som si vedomá zákonných dôsledkov v prípade, ak uvedené údaje nie sú pravdivé.

V Nitre 14. mája 2010

 Miroslava Šamajová
Poďakovanie
Ďakujem Ing. Veronike Tóthovej za cenné rady, pripomienky a odborné vedenie pri vypracovávaní bakalárskej práce.

	Abstrakt (v štátnom jazyku)

	Diplomacia ako jedno z najstarších povolaní úzko súvisí s dejinami ľudstva. Začala sa rozvíjať už v časoch starého Grécka, odkiaľ je odvodený aj základ slova. Čo sa týka definície diplomacie, existuje ich viacero, čo poukazuje na mnohé aktivity súvisiace s týmto pojmom. Najčastejšie sa uvádza ako činnosť štátov smerujúca k nájdeniu vzájomne výhodného riešenia. V práci v časti Súčasný stav riešenej problematiky sa zaoberáme rôznymi definíciami, pozitívnymi a negatívnymi vplyvmi na diplomaciu a vedúcimi štátmi na diplomatickej scéne. Tiež je stručne spomenutá aj situácia slovenskej diplomacie. Prevažnú časť práce tvorí prehľad dôležitými obdobiami diplomacie, dokumentuje ich význam a vplyv na rozvoj diplomacie. Taktiež poukazujeme na významné osobnosti a dokumenty tejto najdôležitejšej súčasti zahraničnej politiky štátu. V závere práce venujeme pozornosť druhej časti témy, formám diplomacie. Cieľmi práce je oboznámiť čitateľa s obdobiami vývoja diplomacie, ako podstatnej činnosti štátu a poukázať na ich význam pri formovaní súčasnej diplomacie. Taktiež pokladáme za dôležité rozlišovať najpoužívanejšie formy diplomacie a uvedomiť si významnú pozíciu človeka v oblasti diplomacie.

Kľúčové slová : diplomacia, diplomatické rokovanie, vývoj diplomacie, multilaterálna, bilaterálna

	Abstrakt (v cudzom jazyku)

	Diplomacy, as one of the oldest professions, is closely associated with a human history. The concept of democracy was developed in Ancient Greece, the place the word base is derived from. In general, there exist more definitions of diplomacy, which points to many activities related to the term. It is frequently referred to as the activity of states which aspires for finding mutually beneficial solutions. In section Current Situation of the Field we deal with various definitions, positive and negative influences on diplomacy and leading states on the diplomatic scene. We make a reference to situation of Slovak diplomacy, as well. The vast majority of thesis is an overview of major periods of diplomacy, documenting their importance and impact on the development of diplomacy. We also highlight the leading figures and documents of diplomacy - the most important component of country's foreign policy. In conclusion we give consideration to other part of topics - forms of diplomacy. The aim of this thesis is to acquaint the reader with periods of diplomacy development – as the significant state activities - and highlight their importance in formation of the current diplomacy. We also consider it important to distinguish the most common forms of diplomacy and to be aware of the important human position on the field of diplomacy.
Keywords: diplomacy, diplomatic negotiation, development of diplomacy, multilateral, bilateral

Obsah

Zoznam skratiek a značiek ..8
Úvod ...9
1 Súčasný stav riešenej problematiky ...11
2 Ciele práce ..21
3 Metodika a metódy práce ..22
4 Výsledky práce ...23
 4.1 Diplomacia starého Východu ...23
 4. 2 Diplomacia starého Grécka .. 24
 4.3 Diplomacia starého Ríma ...25
 4.4 Diplomacia v stredoveku ..25
 4.5 Diplomacia v období monarchie ..26
 4.6 Diplomacia v 16. – 18. storočí ...27
 4.6.1 Diplomacia v 16. storočí ..27
 4.6.2 Diplomacia v 17. storočí ..27
 4.6.3 Diplomacia v 18. storočí ..28
 4.7 Diplomacia v novoveku ..28
 4.7.1 Napoleonova diplomacia ..29
 4.7.2 Metternichova diplomacia ..29
 4.8 Diplomacia pred a počas 1. svetovej vojny (1830 – 1918)30
 4.8.1 Diplomacia pred 1. svetovou vojnou ..30
 4.8.2 Diplomacia počas 1. svetovej vojny ..31
 4.9 Diplomacia v 20. storočí ..32
 4.9.1 Diplomacia počas 2. svetovej vojny ..34
 4.9.1.1 Vznik OSN ..34
 4.9.2 Diplomacia na konci 20. storočia ..35
 4.10 Diplomacia 21. storočia ...37
 4.11 Súčasné formy diplomacie ..37
 4.11.1 Multilaterálna a bilaterálna diplomacia ..38
 4.11.1.1 Bilaterálna diplomacia ...38
 4.11.1.2 Multilaterálna diplomacia ..39
 4.11.2 Verejná a tajná diplomacia ..41
 4.11.2.1 Verejná forma diplomacie ...41
 4.11.2.2 Tajná forma diplomacie ...43
 4.11.3 Formálna a neformálna diplomacia ...43
 4.11.3.1 Formálna forma diplomacie ..43
 4.11.3.2 Neformálna forma diplomacie ...43
 4.11.4 Summitová diplomacia ..44
Záver ...46
Zoznam použitej literatúry..48
Prílohy ..54
Zoznam skratiek a značiek
BENELUX Belgium, the Netherlands, Luxembourg

 združenie štátov - Belgicko, Holandsko, Luxembursko

EHS Európske hospodárske spoločenstvo

ESUO Európske spoločenstvo uhlia a ocele

EURATOM Európske atómové spoločenstvo

EÚ Európska únia

NATO North Atlantic Treaty Organisation

 Organizácia Severoatlantickej zmluvy

MZV SR Ministerstvo zahraničných vecí Slovenskej republiky

OSN Organizácia spojených národov

USA United States of America

 Spojené štáty americké

V4 Vyšehradská skupina –Slovensko, Česká republika, Maďarsko, Poľsko

ZSSR Zväz sovietskych socialistických republík
Úvod
Diplomacia patrí medzi najstaršie činnosti, ktoré ľudia v obmenených podobách praktizujú. Jej začiatky zaznamenávame už v staroveku, hoci o forme podobnej tej súčasnej môžeme hovoriť až pri vzniku štátu.

Existuje veľké množstvo definícií pojmu diplomacia, čo len zdôrazňuje početnosť aktivít, ktoré pod diplomaciu zahŕňame. Definujeme ju ako najdôležitejšiu súčasť zahraničnej politiky štátu, činnosť na dosiahnutie cieľov štátu, prax a umenie ako viesť rokovania diplomatických zástupcov, hľadanie kompromisu a našli by sme aj veľa ďalších definícií.

V súčasnosti úlohy diplomacie charakterizuje Viedenský dohovor o diplomatických stykoch, hoci s rozšírením masmédií aj do tejto oblasti, nastali zmeny nielen v úlohách, ale aj vo formách. Napriek tomu môžeme povedať, že mnohé dodnes fungujúce diplomatické orgány, inštitúcie a hodnosti majú svoje začiatky už v dávnej minulosti, čo svedčí o častom využívaní jej nástrojov aj o tom, že tejto oblasti bola venovaná v minulých storočiach veľká pozornosť.

Súčasťou jednotlivých období sú ich predstavitelia, medzi najvýznamnejších patria napríklad Napoleon, Metternich, kardinál Richelieu, Bismarck alebo Kissinger.

Dozvedáme sa, že svoju dôležitosť majú i viaceré dokumenty, ktoré prispeli k rozvoju diplomacie a jej foriem. Okrem už spomínaného Viedenského dohovoru o diplomatických stykoch je to Dekrét o mieri, Wilsonových „14 bodov“, Pakt o spoločnosti národov, Charta o Spoločnosti národov či Zmluva o Európskej Únii.

V priebehu storočí sa zmenili aj uprednostňované formy diplomacie. Bilaterálna forma si síce stále zachováva svoj význam, ale od začiatku 20. storočia ju nahradila multilaterálna forma. Rovnaký priebeh nastal pri tajnej forme, ktorú demokratické štáty používajú len veľmi obmedzene, niektorí autori tvrdia, že vôbec neexistuje. Jednoznačne je viac presadzovaná verejná diplomacia, ktorá sa šíri aj prostredníctvom renomovaných médií. V súčasnosti najpoužívanejšou formou je summitová diplomacia.

Relatívne novým pojmom je európska diplomacia, znamenajúca diplomatické aktivity členských štátov EÚ. V tejto oblasti však členské štáty ešte nie sú dostatočne schopné vykonávať jednotnú aktivitu v mene všetkých členov. Viacerí autori v európskej diplomacii nachádzajú pozitíva z pozície malých štátov, ktoré môžu posilniť svoj vplyv na scéne diplomacie. V tomto ohľade sa do popredia dostáva aj Slovensko, ktorého zahraničnú politiku a diplomaciu vyzdvihujú domáci aj zahraniční autori. Zároveň však priznávajú nízku informovanosť verejnosti o diplomatických aktivitách štátu.

Z tohto hľadiska je dôležité ovládať určité informácie o diplomacii a jej formách, pretože spolupráca s občanmi posilňuje pozíciu štátu i v zahraničí.

Diplomacia v súčasnosti zohráva dôležitú úlohu v boji proti terorizmu, čo je ďalším dôvodom na získanie hlbších poznatkov v tejto oblasti.

 1 Súčasný stav riešenej problematiky
Diplomacia sa začala vyvíjať s vývojom rodovej spoločnosti v staroveku. O diplomacii, ktorá už bola sčasti podobná tej súčasnej možno hovoriť až pri vzniku štátu. Dnešná diplomacia stále používa prostriedky veľvyslancov a zvláštnych vyslancov , ale jej povaha sa počas vývoja prispôsobovala podmienkam meniacim sa v systéme medzinárodných vzťahov.

Vysvetlení a charakteristík pojmu diplomacia existuje viac, čo skôr poukazuje na mnohoznačnosť a aktivity súvisiace s týmto pojmom než s presnou definíciou samotného pojmu.

Oxfordský výkladový slovník (2000) obsahuje niekoľko možností výkladu:

· spravovanie vzťahov medzi národmi prostredníctvom rokovaní

· činnosť , ktorú vykonávajú poverení zástupcovia pri spravovaní vzťahov medzi štátmi

· povolanie alebo umenie diplomatov

· schopnosti alebo metódy pri vedení kontaktov a rokovaní medzi krajinami

Najčastejšia definícia pojmu (Onušková, 2009) označuje diplomaciu ako oficiálnu činnosť usilujúcu sa o dosiahnutie cieľov a úloh zahraničnej politiky prostredníctvom rokovaní podporujúcich záujmy krajiny.

Odborná literatúra charakterizuje diplomaciu v rôznych významoch. Podľa tradičného vysvetlenia diplomacia zahŕňa formálne metódy a praktické činnosti, ktoré štáty používajú pri riadení svojich zahraničných vzťahov. Patrí sem delegovanie a výmena veľvyslancov, komunikácia prostredníctvom zasielania správ medzi oficiálnymi predstaviteľmi štátov a zúčastňovanie sa na priamych rokovaniach s nimi. Bežné diplomatické štúdie poukazujú na otázky týkajúce sa právneho postavenia diplomatov, funkcií, ktoré veľvyslanectvá vykonávajú a kvalít potrebných na úspešné rokovania. V poslednom období vedci definujú diplomaciu ako všeobecný proces, v ktorom štáty využívajú prostriedky vzájomnej komunikácie a vzájomného vplyvu, aby bolo možné dospieť k vyriešeniu medzinárodných konfliktov bez použitia ozbrojených síl. Niektorí z vedcov tvrdia, že v prípade obmedzeného použitia sily, môže ísť o istý druh diplomacie, tzv. diplomaciu násilia. (Pearson - Rochester, 1992)

Diplomacia je taktiež prax a zároveň umenie, ako viesť rokovania sprostredkovaných zástupcov rozličných skupín a štátov. Pojem sa zvyčajne vzťahuje na medzinárodnú diplomaciu, t.j. udržiavanie nadnárodných a medzinárodných vzťahov prostredníctvom dohôd v dôležitých záležitostiach ako je mier, ekonomika, kultúra a obchod. (Dictionnaire- Sensagent, 2009)

Britský diplomat Sir Harold Nicholson definuje diplomaciu ako „ manažment medzinárodných vzťahov prostredníctvom rokovania a metóda, ktorou sa tieto vzťahy upravujú a riadia veľvyslancami a zvláštnymi vyslancami“(Pearson - Rochester, 1992)

Ján Liďák (2000) tiež označuje diplomaciu za najdôležitejšiu časť politiky zahraničných vzťahov každého štátu, tvoria jeden celok, je jej organickou súčasťou a tvorí ju súhrn praktických činností, foriem a spôsobov využívaných v medzinárodnej politike. Tiež uvádza, že tento pojem ma viacero definícii, ale autori spoločne zastávajú názor, že diplomacia je praktickou činnosťou štátu, ktorej cieľom je vykonávanie zahraničnej politiky, uskutočňovanie štátnych zámerov na medzinárodnej scéne a ochrana práv a záujmov štátu v zahraničí.

Podľa Krejčího (2001) súčasná čeština vysvetľuje pojem diplomacia ako „ úradné jednanie štátnych činiteľov v oblasti zahraničnej politiky, je chápaná ako súbor noriem o medzinárodných stykoch štátu, je používaná k vymedzeniu povolania diplomata, ale aj ako súhrn diplomatov, inokedy sa zase používa v prenesenom význame ako charakteristika spoločenskej obratnosti pri jednaní.“

Ten istý autor ďalej uvádza, že ako diplomacia môže byť označená aj metóda, ktorá dovoľuje splnomocnencom upravovať a ovplyvňovať vzťahy medzi jednotlivými krajinami. Diplomacia je v tomto prípade povolanie aj nástroj diplomata, t.j. zástupcu, ktorého na vykonávanie funkcie splnomocnil štát.

Taktiež ďalej cituje A. Watsona, ktorý za jadro diplomacie pokladá rozhovor medzi nezávislými štátmi, súčasťou ktorého sú i jeho prostriedky-„ aparát, prostredníctvom ktorého vlády tento dialóg vedú, a ďalej sieť záväzkov, dohôd, inštitúcií a vyjednávacích postupov, ktoré sú výsledkom tohto dialógu.“

Ako uvádza Klavec (2001), diplomacia sa využíva pri riešení medzinárodných konfliktov na nájdenie kompromisu výhodného pre všetky zúčastnené strany. Aby sa medzinárodné spory mohli úspešne riešiť, diplomacia využíva tieto funkcie:

a) komunikácia

b) signalizácia (štáty sa navzájom oboznamujú s názormi)

c) vyjednávanie s využitím rokovania

d) zbieranie informácií o iných štátoch (dôležitá funkcia z hľadiska efektívnosti

 zahraničných vzťahov)

 Tieto funkcie diplomacia zabezpečuje rôznymi formami- bilaterálnou a multilaterálnou, oficiálnou a tajnou, verejnou a summitovou.

Kratochvíl a Drulák (2009) pokladajú diplomaciu za vzájomné pôsobenie a komunikáciu v politike zahraničných vzťahov a taktiež za rozhodujúci zahraničnopolitický nástroj činiteľov v medzinárodnej oblasti. Na rozdiel od Klavca pripisujú diplomacii aj sčasti odlišné funkcie:

1. získavanie informácií (má vplyv na rozhodovanie v zahraničnej politike, formálne sa zakladá na monitorovaní médií, dostupných vládnych a iných politických správ, neformálne sa zakladá na vytváraní siete osobných diplomatických kontaktov vo všetkých oblastiach- politika, diplomacia, hospodárstvo, kultúra...)

2. politické poradenstvo

3. reprezentácia (diplomati nezastupujú len záujmy svojej vlády, ale štát v širšom zmysle)

4. vyjednávanie (zásadná funkcia patrí širokému spektrum činností zahrňujúcich konzultácie, rokovania aj technické vyjednávanie)

5. konzulárne služby (zastupujú a ochraňujú záujmy občanov v cudzine a zodpovedajú za zahraničných občanov na území zastupovanej krajiny)

O diplomacii 21. storočia tí istí autori predpokladajú, že si v stále náročnejšej zahraničnej politike ponecháva svoju dôležitosť a schopnosť špecificky vplývať na interakcie medzi štátmi aj ako relevantný zahraničnopolitický nástroj, najmä kvôli spôsobilosti adaptovať sa na meniace sa prostredie.

Úlohy diplomacie sa podľa ich názoru v 21. storočí obmenili. Začala zohrávať dôležitú úlohu v boji proti medzinárodnému terorizmu. Pribudli nové komunikačné technológie, ktoré sčasti napĺňajú tradičné úlohy diplomatov. Otázky medzi dvoma krajinami sú stále častejšie nahradzované otázkami multilaterálnymi a najmä európskymi.

K otázke poslania diplomacie sa tiež vyjadruje Krejčí (2001). Klasické vymedzenie diplomatických povinností sa podľa neho dá zahrnúť pod tri pojmy - vyjednávať, chrániť, pozorovať.

Dnešná charakteristika úloh diplomacie vychádza z Viedenskej zmluvy o diplomatických stykoch z roku 1961 (Viedenský dohovor o diplomatických stykoch), ktorá kodifikovala medzinárodnú všeobecnú platnosť diplomacie a predstavuje základ praxe a práva v oblasti medzinárodnej politiky. Za najdôležitejšie funkcie diplomacie pokladá :

a) zastupovanie svojho domáceho štátu v prijímajúcom štáte,

b) ochrana záujmov vysielajúceho štátu a jeho občanov v takom rozsahu, v akom to povoľuje medzinárodné právo,
c) vedenie rokovaní s vládou prijímajúceho štátu,
d) zabezpečovanie podmienok a rozvoja rôznymi zákonnými prostriedkami v prijímajúcom štáte a poskytovanie informácie o nich vláde vlastného štátu ,
e) vytváranie podmienok pre priateľské vzťahy medzi vysielajúcim a prijímajúcim štátom a podporovanie ich vzájomnej ekonomickej, vedeckej, kultúrnej a inej spolupráce.

Lever (2002), upozorňuje na fakt, že spektrum úloh diplomacie sa zmenilo. Na začiatku storočia bolo úlohou diplomacie viesť zahraničné rokovania, v ostatných záležitostiach pracoval každý štát sám za seba. V súčasnosti neexistuje takmer žiadna oblasť štátnej politiky, v ktorej nie je nadviazaná nejaká forma medzinárodnej spolupráce a v takmer každom aspekte politiky štátu je potrebná diplomacia. Týka sa to nielen krajín Európskej únie, ale aj krajín, ktoré nepatria do nijakého zoskupenia štátov. Štáty sa k vzájomnej spolupráci rozhodli, pretože dospeli k rozhodnutiu, že mnohé problémy modernej politiky nie je možné riešiť iným spôsobom.

Prejavuje sa aj vplyv neštátnych aktérov. Môže ísť o negatívny vplyv, ako je to v prípade kriminálnych a teroristických sietí, alebo o vplyv pozitívny, ktorý vytvárajú medzinárodné organizácie a médiá. (Sláviková a kol., 2009)

 Tí istí autori vidia pozitíva pôsobenia medzinárodných organizácií v tom, že dopĺňajú aktivity štátov a sú aktívne v oblastiach, kde činnosť štátu je neefektívna alebo nemožná. Pôsobia na štátne inštitúcie a podnikateľov v oblasti životného prostredia, chudoby, ľudských práv atď.

Lever (2002) taktiež prichádza s názorom, že pri diplomacii stojí v centre záujmu vždy človek. Štáty pracujú spoločne na dosiahnutí cieľov, ale vždy budú potrebovať ľudí, ktorí pôsobia medzi nimi ako sprostredkovatelia, rokujú, obhajujú a presviedčajú. To bude vždy úlohou diplomatov, hoci pole pôsobnosti, v ktorom svoju činnosť vykonávajú, sa podstatne zmenilo a rozšírilo.

S takýmto názorom sa stotožňujú aj Sláviková a kol. (2009), podľa nich v oblasti zahraničnej politiky a diplomacie je občan prvoradým záujmom štátu. S podporou verejnosti, ktorá chápe dôležitosť diplomacie a jej vplyv na štát, je presadzovanie na zahraničnej scéne jednoduchšie a efektívnejšie. Spoluprácu s občanmi nadväzujú štáty komunikáciou, hľadaním kompromisov, spoločných záujmov, spoločných cieľov a hodnôt. Výsledkom je silnejšia pozícia štátu v medzinárodnej oblasti a väčšia možnosť presadiť sa.

Silu diplomacie podporujú aj osoby, ktoré v nej pôsobia alebo je ich zamestnaním. Tak ako sa zmenila sféra pôsobenia diplomacie, zmenilo sa aj postavenie diplomatov. Dnes je potrebné, aby sa orientovali v rôznych oblastiach, vrátane obchodu, financií, filozofie, psychológie či umenia. Diplomacia prostredníctvom diplomatov chráni obraz, prestíž a záujmy svojho štátu. (Balušek, 1996)

Diplomacia je v súčasnosti činná aj v oblasti boja proti terorizmu, aby v spolupráci s inými politikami chránila bezpečnosť ľudí. V záujme ľudí pracuje aj v oblasti životného prostredia, hospodárstva alebo sociálnej politiky.

S Leverovým názorom sa stotožňuje Pflimpfl (2009) Podľa neho stojí v súčasnosti diplomacia pred rôznorodými úlohami, často sa týkajúcimi iných oblastí. Okrem toho, že riadi dvoj- a viacstranné medzinárodné vzťahy, zabezpečuje bezpečnosť a stabilitu krajiny a posilňuje príležitosti pre partnerstvo a hospodársku kooperáciu v zahraničí.

Zúčastňuje sa tiež na sprostredkovávaní informácií, prezentuje spoločnosť a hodnoty štátu a propaguje vplyv nástrojov tzv. soft power. Všetky tieto úlohy sú navzájom prepojené (ekonomické a politické záujmy sú dôležitým komponentom politiky bezpečnosti a naopak, pozitívne vnímanie štátu z pohľadu iných štátov upevňuje ekonomické i zahraničnopolitické záujmy štátu) a plnia aj funkciu trvalej aktívnej prezentácie štátu v zahraničí a predstavenia jeho moderného imidžu.

Balušek (1996) pridáva názor, že pôsobením už spomínanej globalizácie, medzinárodným obchodom, zavádzaním nových komunikačných technológií, sa zvyšuje vplyv diplomacie, ale taktiež tieto nové podmienky vyžadujú vyššie nároky na jej zvládanie.

O vplyve masmédií hovoria aj Bystrický (2006) a Nye (2010). Bystrický sa vyjadruje o významných diplomatických zmenách, ku ktorým prispelo rozhlasové vysielanie už v minulosti. Dnešnou úlohou médií je šírenie informácií o krajinách s predpokladom zvýšenia aj diplomatického záujmu v zahraničí a podpory zbližovania štátov.

Nye posudzuje médiá z pohľadu vlád. Sú nástrojom na zabránenie šíreniu nepravdivých informácií a vhodnou stratégiou na propagáciu významných údajov, ktoré majú pôsobiť dlhodobo. Pripomína aj negatíva, ktoré sa prejavujú v nesprávnej interpretácii v iných kultúrach. Každý z týchto prvkov má vplyv aj na diplomatické vnímanie štátu iným štátom.

K negatívam médií v oblasti diplomacie sa vyjadruje aj Krieger (2000). Narastá počet vplyvov na diplomaciu, jej pôsobenie sa urýchľuje, čo obmedzuje jej nezávislosť a význam jednotlivých osobností.

Spravodajstvo a diplomacia sú vzájomne neustále prepojené a ovplyvňované. Podľa Suchodolinského (2010) diplomacia určuje úlohy pre spravodajstvo v tých oblastiach, kde nie je schopná zaobstarať si informácie sama.

Daubner a kol. (2009) o diplomacii tvrdia, že je jedným z potencionálnych nástrojov na riešenie konfliktov a problémov medzi krajinami a je pokračovaním vojny použitím iných prostriedkov. Kladie dôraz na stále posilňovanie vzťahov medzi štátmi, obzvlášť susediacimi, politickou a kultúrnou komunikáciou založenou na kompromisoch. Neexistujúce diplomatické vzťahy alebo ich prerušenie môže priniesť na politickú scénu nepriateľstvo. Prezentuje svoj názor, že kým pretrvávajú ozbrojené konflikty, pri ktorých prichádza o život obyvateľstvo, diplomacia bude potrebná na riešenie týchto konfliktov, na upokojenie národnostných emócií a na udržiavaní spolupráce a integrácie.

Odborná diplomatická literatúra používa aj pojem európska diplomacia. Tento pojem sa vysvetľuje v širšom ponímaní ako diplomatické činnosti všetkých európskych krajín, a v užšom ponímaní predstavuje diplomatická aktivity len členských štátov Európskej únie, čo je najčastejší prípad. (Onušková, 2009)

Ako uvádza Pajtinka (2005), európska diplomacia by mohla byť definovaná ako všetky aktivity voči tretím krajinám alebo medzinárodným organizáciám, ktoré pravidelne vykonávajú oprávnené orgány Európskej únie alebo orgány jednotlivých členských štátov, ak tak uskutočňujú koordinovane v rámci Spoločnej zahraničnej a bezpečnostnej politiky.

Súčasná podoba európskej diplomacie bola stanovená Amsterdamskou zmluvou z roku 1999, jej zavedením vznikla funkcia Vysokého predstaviteľa pre Spoločnú zahraničnú a bezpečnostnú politiku. Uskutočňovanie európskej diplomacie je v réžii inštitúcií EÚ, predovšetkým Rady EÚ a Európskej komisie. Diplomacia EÚ nie je náhradou národných diplomatických služieb, je len ich doplnkom a môže sa stať jednou z ciest štátu na presadzovanie svojich zahranično-politických záujmov. Podľa Pajtinku (2005) je výhodou európskej diplomacie, že posilňovanie pozície malých štátov v medzinárodných vzťahoch, ale podotýka, že nemožno hovoriť o európskej diplomacii ako o diplomacii všetkých štátov EÚ, kým tie nebudú prístupné prezentovať sa jednotným hlasom. Spolu s národnou diplomaciou sa však môže stať jedným zo spôsobov, ako štát uplatní svoje zahranično- politické záujmy.

Podľa Lajčáka (2010) dôležité postavenie pri riešení diplomatických úloh v EÚ zohráva v súčasnosti Nemecko, Veľká Británia a Francúzsko.

Postavenie Francúzska na medzinárodnej a diplomatickej scéne sa výrazne zlepšilo zvolením Nicolasa Sarkozyho za prezidenta. Presadzovaním princípov zahraničnej politiky, medzi ktoré patrí rešpektovanie ľudských práv, demokratických prístupov a spoluprácou medzi štátmi zastavilo svoj pokles medzi dôležitými diplomatickými krajinami a momentálne, aj kvôli druhému najvyššiemu počtu diplomatických zastúpení a najrozšírenejšej sieti kultúrnych inštitútov na svete, nadobúda Francúzsko výrazný vplyv v medzinárodných organizáciách. Silné postavenie získava aj prostredníctvom strategickej spolupráce so štátmi strednej a východnej Európy, vrátane Slovenska.

 Sarkozy taktiež zaviedol dôležité zmeny vo francúzskej diplomacii. Francúzski diplomati pri rokovaniach prestali dôrazne presadzovať svoj materinský jazyk, ale bolo im odporúčané komunikovať viac v anglickom a iných jazykoch. Francúzsko sa vrátilo do medzinárodnej organizácie NATO a v apríli 2008 francúzske ministerstvo zahraničných vecí zverejnilo správu o vzťahoch medzi EÚ a Ukrajinou, aby tak diplomatickou cestou posilnilo vzájomnú spoluprácu pred blížiacim sa summitom EÚ - Ukrajina. (Tulmets, 2010)

 Počas francúzskeho predsedníctva v EÚ v druhej polovici roku 2008 mali byť vytvorené aj základy pre novú európsku diplomaciu, ktorá sa má predstavovať prostredníctvom dôraznejšej solidarity a väčšej nezávislosti. V 21. storočí prostredníctvom globalizácie a stále sa posilňujúcej medzinárodnej spolupráci diplomacia začína pôsobiť aj v oblastiach ako globálne otepľovanie, šírenie zbraní hromadného ničenia alebo terorizmus a Francúzsko preberá pri ich riešení vedúcu úlohu. Ochrana ľudských práv a demokratické prístupy- piliere vlastnej zahraničnej politiky presadzuje aj v štruktúrach EÚ. (Schwerpunkte der französischen Außenpolitik, 2008)

Kissinger (1996) zaraďuje medzi dominujúce krajiny aj USA. Ich situáciu ale skomplikoval fakt, že vedúce postavenie nadobudli aj iné krajiny a svetový diplomatický poriadok je v súčasnosti založený na určitej rovnováhe, čo USA nevyhovuje.

Krejčí (2001) poukazuje na problémy diplomacie, ktoré sa týkajú všetkých štátov. Naznačujú, že súčasná diplomacia je v kríze, ktorá sa bude prehlbovať a dôvody toho sú:

· svetový politický systém a jeho usporiadanie ponúka pri rokovaní vopred výhody určitej strane, a tomu nie je možné diplomaciou zabrániť

· pokrok v komunikačných technológiách zjednodušil priamy styk medzi predstaviteľmi štátov, čo ohrozuje funkciu zastupiteľských misií a obmedzuje priestor na ich samostatné rozhodovanie

· zvyšuje sa počet stretnutí zástupcov štátov na summitoch, čo taktiež oslabuje význam zastupiteľských misií

· stúpajúci význam nadnárodných organizácií spolu s predchádzajúcimi faktormi vedie k rozšíreniu úlohy vlády a zväčšuje počet medzinárodných stykov tak, že to prekračuje možnosti diplomatických misií

· dôležitosť diplomacie klesá aj kvôli vzájomnej globálnej závislosti

· autor nesúhlasí s názorom Slávikovej a kol. o pozitívnom vplyve medzinárodných organizácií, tvrdí, že v povolaní diplomata dochádza k poklesu prestíže, čo je dôsledkom masového vzdelávania a zapájania súkromných osôb a týchto organizácií do diplomatických rokovaní

· priemerní diplomati nie sú schopní prispôsobiť sa akcelerácii medzinárodnej politiky

· naznačuje, že pokles významu diplomacie môže spôsobovať aj uprednostňovanie multilaterálnej diplomacie na úkor bilaterálnej

Zvládnutie alebo zmiernenie týchto problémov vidí Kissinger (1996) v skúmaní, ako sa s tým vyrovnávajú diplomati, aké sú predmety a príčiny diplomatických neúspechov.

Ako už deklaroval Pajtinka, prostredníctvom členstva v EÚ a v NATO sa diplomacia stáva nástrojom, ktorý malým štátom, vrátane Slovenska, poskytuje príležitosť posilniť svoju pozíciu a vplyv na medzinárodnej scéne, ktorý je obmedzený veľkosťou krajiny, dispozíciou nerastných surovín alebo ekonomickou silou.(Sláviková, a kol., 2009)

S takým názorom súhlasí aj Weiss (2009) a potvrdzuje to Horgentauerovým vyjadrením, že moc a sila štátov je aj odrazom ich diplomacie, čo sa týka všetkých, predovšetkým však malých štátov. Taktiež zdôrazňuje ťažkú situáciu slovenskej diplomacie, ktorá nemohla nadviazať na svoju históriu v tejto oblasti a musela si zriadiť inštitúcie aj program svojej zahraničnej politiky a dosiahnuť medzinárodné diplomatické uznanie.

Vstup Slovenska do EÚ a začiatky fungovania nášho štátu ako rovnoprávneho člena v jej štruktúrach prinášajú kritickejší pohľad na niektoré oblasti slovenskej politiky a v tejto súvislosti pokladá Weiss (2009) diplomaciu za prioritu. Jeho názor podporuje aj reforma MZV SR po voľbách 2006, ktoré je prvoradým orgánom riadenia zahraničnej politiky a riadiacim ústredím slovenskej diplomacie.

Weiss sa podieľal na odborných posudkoch štúdie pod názvom Slovenská zahraničná politika v meniacom sa svete. Nové výzvy a prístupy (Duleba a kol., 2007) , ktorá predurčila vývoj slovenskej diplomacie. Štúdia predpokladala, že štáty síce budú v blízkej budúcnosti vedúcimi aktérmi v medzinárodných stykoch, ale postupne bude narastať počet neštátnych aktérov a ich vplyv bude dominantný. Dôležitou je aj domnienka, že prostredníctvom jednoduchšieho a rýchlejšieho prístupu k informáciám, sa zvýši počet občanov zaujímajúcich sa o pôsobenie v medzinárodnej oblasti a tým sa zvýši nevyhnutnosť vlády, aby v tejto oblasti získavala podporu verejnosti.

Slovenská diplomacia sa stále prispôsobuje novým podmienkam, ktoré súvisia so vstupom do EÚ a NATO a ktoré stierajú rozdiely medzi domácou a zahraničnou politikou. Vstupom do týchto štruktúr Slovensko získalo medzinárodný vplyv a zodpovednosť, ktorý by ako nečlenský štát nikdy nemalo.(Sláviková a kol., 2009)

Rovnakí autori (2009) zároveň upozorňujú na fakt, že situácia bežného slovenského občana sa z hľadiska zrozumiteľnosti zahraničnej politiky zhoršila. Témy, ktoré súvisia s našimi zmenenými medzinárodnými záujmami sú ťažšie pochopiteľné a úlohou MZV SR je vysvetľovať zahraničnopolitické rozhodnutia a komunikovať smerom dovnútra štátu. To predovšetkým znamená spoluprácu s mimovládnymi organizáciami, podnikateľskými subjektmi, médiami a občianskou spoločnosťou.
Jančarík (2005) tvrdí, že naša zahraničná politika a diplomacia sú najúspešnejšou súčasťou slovenskej politiky. Ako príklady používa medzinárodnú konferenciu K rozšírenej Európe, ktorá sa uskutočnila v Bratislave v roku 2004 a ktorá dodnes v zahraničí rezonuje ako „bratislavský proces“, nesúhlas slovenských diplomatov s návrhom na obnovenie styku EÚ s Kubou, keď únia uprednostnila kompromis- styky sa obnovili, ale pod určitými podmienkami či úspechy slovenskej diplomacie na západnom Balkáne a cituje Dulebu: „Slovensko má svoje témy a Bratislava sa čoraz viac stáva miestom, kde sa diskutuje o globálnych záležitostiach." Priznáva ale, že široká verejnosť nemá o našom pôsobení v tejto oblasti prehľad.

2 Ciele práce

Celkovým cieľom práce je poskytnúť čitateľom informácie a zvýšiť ich záujem o najdôležitejšiu časť zahraničnej politiky každého štátu - diplomaciu. Podľa názoru slovenských i zahraničných autorov a diplomatov, široká verejnosť nemá dostatočné vedomosti v tejto oblasti.

Jedným z cieľov tejto práce je preto zvýšiť informovanosť čitateľov v oblasti histórie diplomacie. Práca prináša informácie a údaje o vývoji diplomacie od čias starého Grécka po obdobie 20. storočia, ktoré majú výrazný podiel na súčasnej podobe diplomacie. Diplomacii 21. storočia sa venujeme len stručne, kvôli tomu, že ide o obdobie, ktoré stále prebieha.

Mnohé definície stavajú do centra záujmu diplomacie človeka. Činnosti, ktoré vyvíja štát v tejto oblasti, úzko súvisia s pohľadom zahraničia na krajinu, obyvateľov a vytvárajú meno štátu. Úspešné diplomatické aktivity môžu mať vplyv i na situáciu v krajine v rôznych oblastiach života. Uvedomenie si vplyvu a významu diplomacie na situáciu štátu i jeho obyvateľov je taktiež cieľom práce.

Ďalším cieľom je prispieť k rozšíreniu všeobecného prehľadu čitateľov pokiaľ ide o formy diplomacie

Možným cieľom práce sa môže stať i zapojenie čitateľov do spolupráce so štátom v oblasti diplomacie. Moderné štáty si uvedomili význam podpory občanov, snažia sa s nimi spolupracovať a ponúknuť im informácie formami, ktoré sú pre nich prirodzené, ako informovanie prostredníctvom sociálnych sietí či vlastného blogu ministra zahraničných vecí.

.
3 Metodika práce a metódy skúmania
Pri písaní práce sme v časti súčasný stav riešenej problematiky využívali predovšetkým internetové stránky, ktoré nám poskytli najaktuálnejšie dostupné informácie. Využívali sme údaje zo slovenských, ale aj zo zahraničných portálov.

V časti výsledky práce sme sa orientovali na knižnú literatúru, taktiež pochádzajúcu z domácich i zahraničných zdrojov. Túto odbornú literatúru sme čerpali z viacerých knižníc na území Slovenska.

Použili sme i články z časopisov Zahraničná politika a Medzinárodní politika.

Nakoniec sme oslovili so žiadosťou o rozhovor súčasného ministra zahraničných vecí Slovenskej republiky JUDr. Miroslava Lajčáka, ktorý nám ochotne vyplnil písomný dotazník a poskytol nám tak informácie a vlastné názory na súčasnú diplomaciu. Prostredníctvom svojho hovorcu nám zároveň odporučil ďalšie publikácie týkajúce sa témy práce.

Pri spracovávaní práce sme použili tieto metódy- syntéza, analýza, komparácia, abstrakcia a dotazníková metóda.
4 Výsledky práce

Diplomacia je označovaná za jedno z najstarších povolaní. Jej začiatky môžeme označiť aj za počiatky ľudstva, pretože v určitých formách sa vyskytovala už u najstarších civilizácií. Viacerí autori tvrdia, že väčšina základných inštitúcií a pravidiel pochádza zo staroveku. Aj termín diplomacia je odvodený od gréckeho slova diploma, ktorý v minulosti označoval zložené tabuľky s diplomatickými textami a dokladmi.

Vývoj diplomacie môžeme rozčleniť do nasledujúcich období:

1. Diplomacia starého Východu

2. Diplomacia starého Grécka

3. Diplomacia starého Ríma

4. Diplomacia v stredoveku

5. Diplomacia v období monarchie

6. Diplomacia v 16. – 18. storočí

7. Diplomacia v novoveku

8. Diplomacia pred a počas 1. svetovej vojny

9. Diplomacia 20. storočia

10. Diplomacia 21. storočia

4. 1 Diplomacia starého Východu
Egypt patril medzi najstaršie štáty starého Východu, už počas existencie tohto štátu sa jeho panovníci pokúšali nadväzovať priateľské vzťahy so susednými štátmi, posielali svojich zástupcov s posolstvami k Púnom a neskôr vznikla na egyptskom kráľovskom dvore zvláštna skupina poslov a zriadili aj špeciálnu kanceláriu pre zahraničné záležitosti. Egypťania využívali diplomaciu najmä pred vypuknutím vojny.(Bachrušin a kol., 1961)

O vysokej úrovni diplomacie z tohto obdobia svedčia dokumenty, z ktorých najvýznamnejšie sú zmluva medzi babylonským a elmským kráľom z roku 2260 p. n. l. a mierová a spojenecká zmluva medzi egyptským faraónom Ramzesom II. a chetitským panovníkom Chattušilom II. z roku 1296 p. n.l. Sú napísané klinovým písmom diplomatickým jazykom tohto obdobia- babylonským.

Zatiaľ čo Bachrušin a kol. sa zaoberajú predovšetkým vývojom diplomacie v Európe, Bystrický upozorňuje aj na význam Indie a Číny.

Aj staroindické Manuove zákony, ktoré sú najstaršími pamiatkami starého Východu, a upriamujú pozornosť na osobnosť diplomata, ovplyvnili vývoj diplomacie a diplomatického práva.(Bystrický, 2006)

Rovnako diplomatické dokumenty kráľa Aššurbanipala adresované jeho vojnovým nepriateľom a tajná dokumentácia jeho splnomocnencov.(Bachrušin a kol., 1961)

Bystrický (2006) zdôrazňuje aj prínos Číny do diplomatického vývoja. Zvlášť vyzdvihuje činnosť cisára Wu-ti a diplomata Pang Čchaa.

4. 2 Diplomacia starého Grécka
Diplomaciu podobnú tej dnešnej začali rozvíjať starovekí Gréci. Z politického hľadiska územie Grécka tvorili mestské štáty a medzi nimi sa postupne ustálili rôzne formy a pravidlá diplomatických stretnutí, ktoré ovplyvnili aj súčasnú podobu diplomacie.

Zároveň možno pozorovať aj začiatky diplomatického zastúpenia štátu v existencii špeciálnych poslov, ktorí počas pobytu v cudzom meste alebo štáte pozorovali politický život.

Gréci ovplyvnili diplomaciu a medzinárodné vzťahy aj vytvorením inštitúcie proxéna. Bol to obyvateľ vysielajúceho štátu a schválený prijímajúcim štátom, aby oficiálne nadväzoval kontakty a viedol diplomatické rokovania cudzích vyslancov s miestnymi reprezentantmi.

Prínosom Grécka do medzinárodných vzťahov sa stalo aj vytvorenie amfyktionie, pôvodne náboženskej inštitúcie, z ktorej sa vytvoril dôležitý politický orgán.(Bystrický, 2006)

Za predchodcu dnešnej organizácie OSN považuje tento autor ďalšiu grécku inštitúciu symmachiu, kde sa mestské štáty zaoberali medzinárodnými otázkami prostredníctvom zhromaždení predstaviteľov týchto štátov.

Vzájomné konflikty medzi štátmi riešili mimoriadny splnomocnenci alebo vyslanci. Patrili medzi nich vplyvní občania, ale tiež rečníci a herci. Počet vyslancov nesúcich posolstvo ovplyvňovala daná situácia, boli im pridelené doporučujúce dokumenty a listiny s inštrukciami, ktoré mali svoju podobu. Listina, ktorá obsahovala dve spolu zložené voskové doštičky sa nazývala sa δίπλωμα - diploma. Od jej názvu je odvodený aj základ slova diplomacia. Po uzatvorení dohody boli obidve strany povinné napísať text zmluvy na kamenný stĺp, ktorý bol po ukončení diplomatického styku a pri vyhlásení vojny, rozbitý. (Bachrušin a kol., 1961)

Daní autori (1961) uvádzajú, že aj po skončení vojny medzi Aténami a Spartou sa oba štáty vyhýbali útočným akciám a snažili sa posilniť svoje postavenie viac diplomatickými prostriedkami.
V období helenizmu sa uskutočňovalo najviac spojeneckých zmlúv, symmachií a epimachií (obranné a útočné spolky) a vytvorili sa určité pravidlá správania sa pri medzinárodných stykoch.

Od konca 3. storočia p. n. l. ovplyvňovala helenistické štáty Rímska republika a v tom čase získala rímska diplomacia vedúce postavenie.

4. 3 Diplomacia starého Ríma
Rimania obohatili diplomaciu obsahovo a priniesli aj nové prepracované metódy. Zriadili inštitút podobný gréckemu proxénu nazývaný Ius hospitii. Pôsobilo tu tiež zoskupenie kňazov, tzv. kolégium fetialov, ktorí mali povolenie uzavrieť mier, vyhlásiť vojnu a uzatvárať medzinárodné dohovory. Cudzích diplomatických zástupcov neprijali, kým dôkladne neoverili ich poverovacie listiny, čím zaviedli v dnešnej dobe už prirodzenú prax čakania na súhlas schvaľujúceho štátu s prijatím oficiálneho zástupcu.(Balušek, 1996)

Bachrušin a kol.(1961) považujú obdobie, keď si Rím podmanil Stredozemie, za najbohatšie obdobie rímskej diplomacie a Gaia Julia Cézara za jej najvýznamnejšieho predstaviteľa.

Podľa autorov riadili diplomaciu v období rímskeho impéria cisárski úradníci, diplomatický jazyk bol nedostatočne výrečný a jednotvárny a v posolstvách zastávali prvoradú úlohu duchovní hodnostári.
4. 4 Diplomacia v stredoveku
V stredovekej diplomacii upozorňuje Bystrický (2006) na vplyv byzantského cisárskeho dvora, katolíckej cirkvi a talianskych mestských štátov.

Byzantská ríša si osvojila diplomatické metódy Rímskej ríše a zdokonalila ich prostredníctvom nových zložitých postupov aj s využitím nečestných praktík. Tieto postupy prebral ich najbližší sused- Benátky a postupne sa rozšírili na ďalšie talianske štáty a ostatné európske monarchie.

Najvýznamnejšími nástrojmi diplomacie u byzantských cisárov bolo rozširovanie obchodných kontaktov a šírenie kresťanstva. Už v tomto období sa vyskytovali prví stály vyslanci- pápežskí vyslanci pri byzantskom dvore, v ktorých poslaní vidí Bystrický (2006) začiatky trvalých diplomatických misií.

Významné postavenie v stredovekej diplomacii zastávala aj pápežská diplomacia a talianske štáty, ktoré vytvorili systém dodnes existujúcich inštitúcií. Jedným z nich je poverenie diplomata stráviť na určitej misii dlhšiu dobu, označené ako ambasador. Týmto spôsobom sa zaviedli trvalí veľvyslanci, a tí prostredníctvom pozorovaní, posielaním správ a rokovaní, zastupujú záujmy svojho štátu.(Kolmbauer, 1994)

4. 5 Diplomacia v období monarchie
Vedúci predstavitelia štátov si začali uvedomovať, že diplomacia ako druh činnosti štátu musí mať stabilnejšie a trvalejšie základy.(Balušek, 1996)

Pokračovala pápežská diplomacia a jej križiacke výpravy, ktoré si vyžadovali dôkladnú diplomatickú prípravu a stali sa dôležitou súčasťou v dejinách diplomacie.(Bachrušin a kol., 1961)

Monarchistická vláda si pod tlakom medzinárodných i vnútroštátnych konfliktov vytvárala vlastné formy diplomacie. Významným predstaviteľom bol francúzsky kráľ Ľudovít IX., ktorý uprednostňoval diplomatické prostriedky pred zbraňami. Počas jeho vlády sú zaznamenané prvé pokusy o nadviazanie diplomatických vzťahov s mongolskými chánmi. V pokusoch pokračoval jeho vnuk Filip IV., ktorý svojou činnosťou určil smerovanie francúzskej diplomacie. Popri ústnych rokovaniach zaviedol písomné diplomatické kontakty a prítomnosť notárov pri formulácií zmlúv a založil kráľovské kancelárie.(Bachrušin a kol., 1961)

Podľa Bystrického (2006) diplomaciu ako nástroj mierového riešenia konfliktov presadzoval aj Ľudovít XI. (1461- 1483). Založil širokú špionážnu sieť, podporoval dlhšie pôsobenie vyslancov, rozšíril počet vlastných diplomatov, vytvoril prepracovaný systém noriem správania pre diplomatov, ktorý zaradili do svojich štruktúr aj ostatné kráľovské dvory. Iniciatíva Ľudovíta XI. podstatne ovplyvnila charakter európskej diplomacie.

Napriek Bystrického názoru o vyspelosti a dômyselných praktikách francúzskej diplomacie, Bachrušin a kol. (1961) pokladajú za miesto vzniku diplomacie Taliansko. Najskôr to boli Benátky, ktoré prevzali metódy byzantskej diplomacie a zdokonalili ich. Typické pre ich diplomaciu bolo riadenie vyslaneckej služby a vypracovanie početných ustanovení pre činnosť a správanie vyslancov a šifrovaná diplomatická korešpondencia. Na konci XIII. storočia zaviedli v Benátkach „Knihu zmlúv“, ktorá obsahovala najvážnejšie štátne akty a „Pamätnú knihu udalostí“ kam zapisovali diplomatické záležitosti.

4. 6 Diplomacia v 16. – 18. storočí

4.6.1 Diplomacia v 16. storočí

Všetci autori sa zhodujú, že v tomto čase Európe dominovala francúzska diplomacia, ktorá si vytvorila silný vplyv a jej praktiky sa stali inšpiráciou aj pre ostatné štáty.

16. storočie sa vyznačovalo uzatvorením diplomacie do úzkeho okruhu osôb, vytvorením diplomatickej služby a centrálnych aj miestnych inštitúcií na riadenie zahraničnej politiky. Popri trvalých diplomatických zastúpeniach sa vytvorilo aj mimoriadne zastupiteľstvo pre obzvlášť významné prípady.

V tomto období vznikol aj nový diplomatický ceremoniál, ktorý reprezentoval vzťahy medzi štátmi.

Na zhromaždení kardinálov v roku 1513 určil pápež Lev X. svojich zástupcov- nunciov v Nemecku, Francúzsku a Anglicku a tým sa stala pápežská nunciatúra súčasťou vatikánskej diplomacie.(Bachrušin a kol., 1961)

4.6.2 Diplomacia v 17. storočí

V 17. storočí v medzinárodných vzťahoch stále dominovalo Francúzsko, ktoré svoj vplyv dosiahlo prostredníctvom najväčšieho diplomata a politika tohto storočia, kardinála Richelieu. Richelieu podriaďoval francúzsku diplomaciu a zahraničnú politiku predovšetkým štátnemu záujmu. Medzi diplomatické nástroje zaradil aj novú komunikačnú techniku- noviny, jeho zásluhou vychádzal týždenník La Gazette. Veľkým víťazstvom jeho politiky bol Vestfálsky mier (1648), ktorý zaviedol princíp rovnosti štátov a tým aj rozšírenie inštitúcie stálych diplomatických misií do celého sveta.(Geschichte- Kardinal Richelieu, 2009)

Rozmach francúzskej diplomacie pokračoval za vlády Ľudovíta XIV. s podporou jeho prvého ministra Colberta. Francúzština nahradila latinčinu a stala sa oficiálnym jazykom diplomacie a medzinárodných zmlúv.(Von Hentig, 1965)

Bachrušin a kol. sa zaujímali najmä o ruskú a francúzsku diplomaciu. Sú prvými autormi, ktorí upozorňujú na rozvoj cárskeho Ruska v tejto činnosti.

4.6.3 Diplomacia v 18. storočí

V 18. storočí sa zvýšila úroveň ruskej diplomacie, ktorá disponovala schopnými diplomatmi a priniesla nové prvky. Dôležitú diplomatickú činnosť vykonával Peter I. a Katarína II., podieľali sa na reorganizácii úradu pre zahraničné styky a zavedení diplomatickej etikety.(Bachrušin a kol., 1961)

4. 7 Diplomacia v novoveku
V Amerike bol oficiálne vyhlásený orgán zodpovedajúci ministerstvu zahraničných vecí a do Paríža vyslali jedného z najdôležitejších diplomatov tohto obdobia, Benjamina Franklina.

V druhej polovici XVIII. storočia význam francúzskej diplomacie klesal kvôli udalostiam francúzskej revolúcie a neschopnosti splniť si spojenecké povinnosti voči Holandsku počas pruských útokov. Buržoázia sa snažila zmeniť smerovanie diplomacie za podpory osobností ako Montesquieu, Voltaire a Rousseau.

Počas svojej existencie prebralo Národné zhromaždenie kontrolu nad oficiálnou francúzskou diplomaciou a Francúzsko nahradilo takmer všetkých svojich vyslancov v zahraničí. Vymenovalo dvanásťčlenný diplomatický výbor na kontrolu ministrov a oboznamovanie s diplomatickou korešpondenciou.

Diplomatickou mocou v Rusku disponovala naďalej Katarína II. (Chvostov a kol., 1965)

4.7.1 Napoleonova diplomacia

Podľa Chvostova a kol. (1965) v nasledujúcom období direktoriátu (1795- 1799) bolo prioritou francúzskej diplomacie využiť svoje vojenské úspechy a zaistiť si nadvládu vytvorením skupiny závislých štátov. Riadili ju republikánski generáli, uzatvárali zmluvy a podpisovali dôležité diplomatické listiny. Do popredia sa týmto spôsobom dostal Napoleon Bonaparte, generál a nadaný diplomat.

V roku 1797 vymenoval za ministra zahraničných vecí Talleyranda. Taylleyrand opäť otvoril konzulárnu kanceláriu, obnovil školu pre prekladateľov pre francúzske vyslanectvá a konzuláty na Východe. Pod jeho vedením bolo diplomatom zakázané písať súkromné listy týkajúce sa politických otázok.

Počas Napoleonovej vojenskej diktatúry riadil všetky diplomatické záležitosti prvý konzul a jeho minister. Napoleonovou známou diplomatickou metódou bolo pripravovať sa na vojnu, ale ubezpečovať o mierových záujmoch. Jeho činnosťou sa zmenili i diplomatické vzťahy Francúzska a Ruska, diplomatickým nátlakom donútil sultána Selima III. k vytvoreniu vojenského spolku a podobnou taktikou si zaviazal aj Perziu. V snahe o porazenie Anglicka bolo najdôležitejším aspektom Napoleonovej diplomacie žiadosť podriadeným štátom, aby dodržiavali kontinentálnu blokádu Anglicka.(Taylerrand-der Mensch und die Persönlichkeit, 2009)

Vypracovaná sieť diplomatických zástupcov Napoleona oboznamovala so vzrastajúcim odporom u podmanených štátov, ktorý skončil vojnou v roku 1809 a Napoleonovým víťazstvom pri Wagrame. Podpísanie schönbrunnského mieru pokladajú Chvostov a kol. (1965) za najväčší Napoleonov diplomatický úspech.

Jeho diplomatická činnosť v príprave na vojnu proti Rusku nebola úspešná, Prusi, Rakúšania a Švédi tajne rokovali s ruským cárom a neskôr už počas vojny sa sformovala proti nemu koalícia Ruska, Anglicka, Pruska, Švédska a Rakúska. 31. marca 1814 spojenecké armády vstúpili so Paríža a umožnili návrat z emigrácie kráľovi Ľudovítovi XVIII.(Chvostov a kol., 1965)

4.7.2 Metternichova diplomacia

Na rozdiel od Chvostova a kol. a Bystrického sa Brandstätter – Treffer (2000) podrobnejšie venujú aj dôležitej osobnosti rakúskeho ministra zahraničných vecí Metternicha, ktorý zohrával rozhodujúcu úlohu. Jeho diplomacia sa zaslúžila o Napoleonovu porážku a bol vedúcou osobnosťou na Viedenskom kongrese o novom usporiadaní Európy v roku 1815. Spolu s britským ministrom zahraničia Castlereaghom odmietol kľúčové postavenie Francúzska. Metternichovým cieľom bol vznik nemeckej a talianskej federácie štátov a Rakúsko malo byť dominantnou krajinou.(Brandsätter, Treffer, 2000)
Ako pripomína Bystrický (2006) na kongrese vstúpili do platnosti dôležité medzinárodné dokumenty upravujúce diplomatické vzťahy. Vo Viedenskom reglemente kongres uzákonil „Zásady o poradí diplomatických zástupcov“, ktoré sú platné dodnes v nasledujúcom poradí:

1. veľvyslanec, pápežský legát a nuncius

2. vyslanec

3. chargé d‘ affaires.

4. 8 Diplomacia pred a počas 1. svetovej vojny (1830-1918)

4.8.1 Diplomacia pred 1. svetovou vojnou

Gonionskij a kol.(1967) v tomto období upozorňujú na význam revolúcií a národných oslobodeneckých hnutí počas rokov 1830-1848. Podľa ich názoru tieto udalosti silne ovplyvnili medzinárodné vzťahy a diplomaciu. Zmeny sa udiali medzi spojencami, Anglicko a Francúzsko sa stali nepriateľmi Ruska. Pre európskych diplomatov predstavovali povstania a revolúcie porušenie dohôd z Viedenského kongresu.

Autori si aj naďalej všímajú predovšetkým situáciu francúzskej diplomacie, kde sa síce zachovávala všeobecná formy písomného diplomatického styku, ale predchádzajúci vyslanci v krajinách boli nahradení, znížili sa im platy a odobral titul vyslanca.

Vedúce diplomatické a politické postavenie Rakúska sa podarilo narušiť novému zjednotenému Nemecku na čele s Bismarckom. Bismarck presadzoval diplomaciu násilia, výnimočne pristúpil na kompromis.

Nemecký štát bol príčinou zmien, ktoré sa udiali v Európe v oblasti zahraničnej politiky i diplomatického vplyvu jednotlivých štátov.

Dôležitou úlohou nemeckej diplomacie bolo postaviť jednotné vojenské zoskupenie, čo sa podarilo vznikom Trojspolku(Nemecko, Rakúsko- Uhorsko, Taliansko) (Adamová- Křížkovský, 2002)

O vplyve Nemecka na vývoj diplomacie sa vyjadruje aj Kissinger (1994) Tvrdí, že stúpajúca sila Nemecka zapríčinila revolúciu v európskej diplomacii. Prvýkrát bol štát zo stredu Európy dostatočne silný, aby tlačil na krajiny na okraji, ktoré dovtedy ovládali oblasť diplomacie a zahraničnej politiky (Veľká Británia, Francúzsko a Rusko) Autor nazýva politiku, ktorá viedla k takému postavenie Nemecka, reálpolitikou.

Na konci 19. storočia nastala zmena aj v britskej diplomacii, ktorá skončila s politikou izolácie a začala priamo presadzovať svoje záujmy vo svete. Neúspešne sa pokúsila spojiť s Nemeckom, ale naopak, podarilo sa jej dosiahnuť spojenectvo s Japonskom a zlepšiť vzťahy s Francúzskom prostredníctvom „srdečnej dohody“ (entente cordiale) (Adamová - Křížkovský, 2002)

Za najpoužívanejšiu formu diplomacie Gonionskij a kol. (1967) považujú tajnú diplomaciu. Všetky dôležité medzinárodné problémy sa riešili prostredníctvom dôverných rokovaní. Veľvyslanci dostávali inštrukcie od ministrov zahraničných vecí v podobe šifrovaných telegramov alebo diplomatickou poštou. Občas sa uskutočnili i priame rokovania ministrov alebo hláv štátov. Novou metódou diplomatickej praxe sa stali prejavy ministrov na verejnosti – v novinách, tlačových konferenciách, priamo k voličom atď.

V období pred a počas 1. svetovej vojny diplomati venovali najviac času príprave a posilňovaniu vojenskej sily a riešeniu konfliktov vyplývajúcich zo snáh podmaniť si kolónie v Číne, ktoré vyvíjali Nemecko, Veľká Británia, Rusko, Francúzsko a neskôr aj Spojené štáty americké.(Gonionskij a kol., 1967)

4.8.2 Diplomacia počas 1. svetovej vojny

Dochádzalo k diplomatickým rozporom medzi európskymi štátmi kvôli kontrole Bosporu a Dardanel, zmluve medzi Srbskom a Bulharskom. Diplomatické napätie sa vystupňovalo národnooslobodzovacím hnutím slovanských národov na Balkáne, ale najmä v Rakúsko – Uhorsku, a následne došlo k atentátu na rakúsko – uhorského následníka trónu v Srbsku.(Adamová - Křížkovský, 2002)

Kissinger (1994) vidí hlavný dôvod vypuknutia vojny v nedodržiavaní podmienok stanovených Viedenským kongresom a neochotou ku kompromisu zo strany európskych veľmocí.

Adamová – Křížkovský (2002) a Kissinger (1992) sa zhodujú, že z diplomatického hľadiska šlo najskôr o vojnu vlád. Nasvedčovali tomu diplomatické aktivity v podobe bilaterálnych a multilaterálnych schôdzok, výmena veľvyslaneckých nót a presviedčanie obyvateľstva, o nutnosti viesť obrannú vojnu.

Diplomacia sa v tomto období orientovala na snahy získať spojencov vo vojne. V roku 1916 začalo Rakúsko – Uhorsko tajne rokovať so štátmi Dohody (Francúzsko, Veľká Británia, Rusko) o separátnom mieri. K uzavretiu mieru vyzvali diplomatické orgány Spojených štátov amerických aj Nemecko, ktoré však predložilo nesplniteľné podmienky. V roku 1917 vstúpili Spojené štáty americké do 1. svetovej vojny na strane štátov Dohody.(Adamová – Křížkovský, 2002)

Vojnovú diplomaciu výrazne ovplyvnila októbrová revolúcia v Rusku v roku 1917, vytvorila sa prvá sovietska vláda pod vedením Lenina a bol prijatý Dekrét o mieri, ktorý vyzýval všetky bojujúce štáty k uzavretiu mieru a ktorý bol, podľa Bachrušina a kol. (1961) najdôležitejším programovým dokumentom sovietskej diplomacie. Revolúcia bola základom celkom odlišnej diplomacie zodpovedajúcej záujmom pracujúcich.

Náplňou Dekrétu o mieri bol návrh prímeria pre všetky bojujúce krajiny, s čím súhlasila nemecká diplomacia a 20. novembra 1918 sa nemecká a ruská strana stretli v Brest- Litovsku na rokovaní o podmienkach mieru. (Adamová – Křížkovský, 2002)

 Za rozhodujúcu okolnosť považujú autori vstup Spojených štátov amerických do vojny a za najdôležitejší dokument Wilsonových „14 bodov“, ktoré obsahovali aj podmienku verejnej diplomacie a na ich základe dospeli štáty Dohody 11. 11. 1918 k uzavretiu prímeria s Nemeckom.(Gonionskij a kol., 1967)

4. 9 Diplomacia v 20. storočí
Podľa Gonionskija a kol. (1967) sa podmienky prímeria veľmi nelíšili od podmienok mieru vyslovených na Parížskej mierovej konferencii (18.1.-28.7.1919). Na konferencii došlo prvýkrát k presadzovaniu myšlienky o Spoločnosti národov, ktorú prezentoval Wilson.

Pakt o Spoločnosti národov bol prijatý 28. 4. 1919 a krajiny, ktoré ho podpísali sa zaviazali dodržiavať medzinárodný mier a bezpečnosť.(Balušek, 1996)

Bystrický (2006) považuje vznik Spoločnosti národov aj za prínos v oblasti zrovnoprávnenia štátov a v rozvoji multilaterálnej diplomacie.

Podľa neho prináša vznik Spoločnosti národov možnosť menovať veľvyslancov i pre menšie štáty a veľvyslanci začínajú byť predstaviteľmi štátov a medzivládnych organizácií, čo zvyšuje kvalitu diplomatických vzťahov.

Gonionskij a kol. (1967) si všímajú podobnosť versaillskej konferencie a viedenského kongresu. Týka sa to dĺžky trvania, pomalým postupom k dohodám a obe sprevádzali revolučné udalosti.

V podstate ale autori zdieľajú rovnaký názor, že versaillská zmluva bola nestabilná a nevyriešila množstvo otázok.

Autori ďalej v období po 1. svetovej vojne zdôrazňujú vplyv sovietskej diplomacie a osobnosti V. I. Lenina, ktorý bol autorom programu sovietskej diplomatickej činnosti. Táto jeho činnosť ovplyvnila aj svetovú diplomatickú situáciu, pretože ostatné krajiny začali postupne nadväzovať so ZSSR diplomatické styky, prvou bola Veľká Británia a medzi poslednými Francúzsko.

Ďalšie zmeny v dovtedajšom diplomatickom systéme priniesla konferencia v Locarne v roku 1925. Kissinger (1994) túto konferenciu považuje za koniec versaillského medzinárodného systému. Začali sa uprednostňovať diplomatické rokovania na základe osobných vzťahov, čo bolo dovtedy pre zástupcov štátov ťažko realizovateľné, nepredpokladali, že ich vzájomné vzťahy môžu mať vplyv na národné záujmy krajín, ktorých boli zástupcami. Autor tvrdí, že jednotliví zástupcovia si odvtedy začali tykať, čo bolo ďalším krokom k personalizácii ich vzťahov.

O dva roky neskôr podpísalo 57 krajín Briand- Kelloggov pakt, dokument, ktorým sa vzdali riešenia medzinárodných konfliktov vojnou a zaviazali sa riešiť ich len nenásilnými prostriedkami. Ferenčuhová (2010) ho však považuje za diplomatický dokument bez skutočnej hodnoty.

Medzinárodná situácia sa napriek versaillskej, locarnskej konferencii i Briand- Kelloggovmu paktu skomplikovala zásluhou Nemecka, ktoré pripravovalo 2. svetovú vojnu a vytváralo podmienky pre vládu fašistickej diplomacie. Gonionskij a kol. (1979) opisujú fašistickú diplomaciu ako nástroj porušovania dohôd a noriem medzinárodného systému. Nemecko pod vedením Hitlera ukončilo aj svoje členstvo v Spoločnosti národov.

Autori sa kriticky vyjadrujú k postoju ostatných členov Spoločnosti národov, pretože sa Nemecku nepostavili na odpor a nepokúsili sa zabrániť mu v uskutočňovaní jeho plánov. Britská diplomacia dokonca požiadala Francúzsko, aby nepodporilo Československo v boji proti Hitlerovi. Nemecko si tak pričlenilo Čechy a Moravu a na Slovensku vytvorilo na sebe závislú vládu. Neskôr anglo- francúzska diplomacia rozkázala Poľsku odložiť mobilizáciu proti Nemecku, ktoré 1. septembra 1939 vstúpilo do Poľska.

4.9.1 Diplomacia počas 2. svetovej vojny (1939 – 1945)

Diplomatická činnosť tohto obdobia spočívala predovšetkým v diplomatických rokovaniach o podmienkach spolupráce a obrany proti Nemecku a vyjednávaniach o mieri s Nemeckom, Talianskom a Japonskom.

V roku 1941 boli vybudované základy antifašistickej koalície prostredníctvom Atlantickej charty na podnet amerického prezidenta Roosvelta a britského ministerského predsedu Churchilla.(Balušek, 1996)

Autor ďalej uvádza, že o niečo neskôr 26 štátov podpísalo Deklaráciu Spojených národov, ktorá stanovila podmienku povojnového medzinárodného usporiadania sveta tak, aby viac nebol ohrozený mier a bezpečnosť národov.
Vstup a víťazstvá ZSSR zmenili aj vzťahy v oblasti diplomacie. Gonionskij a kol. (1979) zdôrazňujú, že ZSSR obnovil v tomto období diplomatické styky s viacerými krajinami, a naopak, Nemecko prišlo o viac než 20 diplomatických spojencov.

Autori považujú vplyv sovietskej diplomacie za veľmi významný pre zaistenie víťazstva v 2. svetovej vojne.

4.9.1.1 Vznik OSN

Po kapitulácii Talianska, Japonska a nakoniec Nemecka sa na Krymskej konferencii diplomatickí zástupcovia dohodli na reparáciách. Taktiež tu bol prerokovaný návrh vytvorenia Organizácie Spojených národov a jej hlavných orgánov.(Balušek, 1996)

25.apríla 1945 sa konala konferencia v San Franciscu, podľa Gonionskij a kol. (1979), jedna z najdôležitejších konferencií v dejinách diplomacie a medzinárodných vzťahov spojená s prijatím Charty Organizácie Spojených národov a s vytvorením Organizácie Spojených národov.

Balušek (1996) uvádza, že členovia OSN poverili Bezpečnostnú Radu OSN, aby riešila spory týkajúce sa medzinárodného mieru a bezpečnosti a vykonávala konkrétnu činnosť na ich zabezpečenie.

Bystrický (2006) tvrdí, že založenie OSN bolo prvým krokom k rozvoju medzinárodných organizácií, medzinárodných konferencií a multilaterálnej diplomacie.

Ďalším krokom bolo založenie európskych spoločenstiev (ESUO, EURATOM, EHS) podľa návrhu francúzskeho ministra zahraničných vecí Roberta Schumana v rozmedzí rokov 1951-1957. Stali sa dôležitými medzníkmi európskej integrácie, aj z hľadiska vývoja a foriem diplomacie.(História Európskej Únie, 2005)

4.9.2 Diplomacia na konci 20. storočia

V roku 1946 sa konala prvá verejná diplomatická konferencia v dejinách medzinárodných vzťahov- Parížská mierová konferencia.(Gonionskij a kol., 1979)

Gonionskij a kol. (1979) sa domnievajú, že v tomto období boli typické metódy diplomacie (rokovania, kompromisy, dohody) nahradené diplomaciou sily (vydieranie, zastrašovanie) a tzv. atómovou (výhoda amerického monopolu na atómovú zbraň) a dolárovou diplomaciou (USA poskytovali úvery len krajinám, ktoré uznávali ich nadradenosť)

V nadväznosti na dominanciu USA bol v roku 1949 na podnet americkej diplomacie podpísaný Severoatlantický pakt o vytvorení North Atlantic Treaty Organisation- NATO.

Podľa názoru Kissingera (1994) vzťahy vo vnútri organizácie sú vystavené sporom medzi USA a Francúzskom vyplývajúce z dominacie USA v NATO a vedúcou úlohou Francúzska v EÚ a jeho európskym štýlom diplomacie.

Na dôležitosti začala získavať aj diplomacia a zahraničná politika ázijských a afrických štátov, najmä Indie. S týmito štátmi prichádza „diplomaciu neúčasti“, ktorej charakteristickým znakom bolo uprednostňovanie kompromisného riešenia sporov a neúčasť vo vojenskopolitických blokoch.(Gromyk a kol., 1982)

Práve prostredníctvom OSN boli v roku 1961 prijaté dokumenty s medzinárodnou platnosťou, a to Viedenský dohovor o diplomatických stykoch a Viedenský dohovor o konzulárnych stykoch. Dokumenty stanovujú právne postavenie, imunitu, triedy a funkcie diplomatov a konzulárnych úradníkov.(Bystrický, 2006)

V 60. a 70. rokoch 20. storočia Běleckij a kol. (1984) poukazujú na vplyv ekonomického a vedeckotechnického rozvoja stykov na diplomaciu a medzinárodné vzťahy. Za následok spolupráce v tejto oblasti pokladajú zmiernenie napätia medzi štátmi.

Aj kultúrne styky a hodnoty sa stali dôležitou časťou medzištátnych zmlúv a dohôd.

V priebehu rokov 1989-1990 diplomatickej oblasti dominovala otázka znovuzjednotenia Nemecka, kde vznikol rozpor medzi USA a ZSSR o členstve Nemecka v NATO. V tomto období po diplomatických jednaniach došlo k zmenám v štruktúre tejto organizácie. Na valnom zhromaždení OSN ministri zahraničných vecí vyhlásili rozpustenie vojenskej zložky a reorganizáciu politického systému. Adamová – Křížkovský (2002) upriamujú pozornosť taktiež na vznik nevládnych inštitúcií a občianske aktivity.

Medzinárodný diplomatický význam nadobudol dokument „Parížska charta pre novú Európu“, ktorá vznikol počas schôdze KBSE (Konferencia o bezpečnosti a spolupráci v Európe) v Paríži v roku 1990. Signatári sa zaviazali presadzovať demokraciu, zákonnosť a rešpektovať ľudské práva. Zároveň došlo k premenovaniu KBSE na OBSE (Organizácia pre bezpečnosť a spoluprácu v Európe) (História Európskej Únie, 2005)

Pre smerovanie československej, poľskej a maďarskej diplomacie bolo dôležité ich zaradenie do EHS v roku 1990. Na základe vstupu sa vymanili spod vplyvu ZSSR, ktorý bol v roku 1991 oficiálne rozpustený. Z pozostávajúcich štátov má najväčší význam vo svetovej diplomacii Rusko.(Adamová – Křížkovský, 2002)

Dlhotrvajúci a zložitý proces diplomatických rokovaní na všetkých úrovniach viedol v roku 1992 k podpisu Zmluvy o Európskej únii a Zmluvy o Európskom spoločenstve. Okrem iných oblastí priniesli pokrok v zahraničnej politike, vrátane diplomacie. Platnou sa stali po ratifikácii členských štátov v roku 1993.(Maastrichtská zmluva – Zmluva o Európskej unii, 2010)

V oblasti diplomacie Adamová – Křížkovský (2002) upozorňujú na osobitné ustanovenia zmluvy, ktoré riešia diplomatické a konzulárne zastúpenie členských štátov a zastúpenie Európskej komisie na medzinárodných konferenciách a v tretích krajinách.

Ohľadom Maastrichtskej zmluvy sa konali dôležité diplomatické rokovania aj o 3 roky neskôr, keď sa konala konferencia na overenie jej efektívnosti.(Adamová – Křížkovský, 2002)

Tí istí autori za dôležité body vývoja diplomacie považujú zlepšenie diplomatických vzťahov Ruska a Číny, diplomatickú aktivitu štátov strednej Európy a rokovania o rozšírení NATO. Diplomatický dokument o spolupráci Ruska a NATO je jeden z najdôležitejších v tomto období. Štáty v ňom zdôrazňujú význam preventívnej diplomacie, ktorá má obmedziť spory.

Podpisom iného významného dokumentu v roku 1997 - Amsterdamskej zmluvy, sa posilnilo postavenie diplomatov členských štátov EÚ vo svetových záležitostiach.(História Európskej Únie, 2010)

4. 10 Diplomacia 21. storočia
Kissinger (1994) predpokladal, že súčasná diplomacia bude ovplyvnená rastúcou globalizáciou a jej usporiadanie bude podobné tomu v 18. a 19. storočí. Medzi štáty, ktoré budú zohrávať vedúcu úlohu v tomto systéme, zaradil USA, Európu, Čínu, Rusko a Indiu.

O situácii v Európe tvrdí, že štáty neboli schopné riadiť medzinárodný systém a túto nevýhodu kompenzovali vytvorením EÚ.

Rusko je podľa neho základným prvkom svetového diplomatického systému, ale bude preň znamenať potenciálne nebezpečenstvo.

Taktiež podľa neho nebude jednoduché pre diplomaciu Číny etablovať sa do multipolárneho prostredia, ktoré je pre ňu novým vzhľadom na jej minulosť.

Z týchto dôvodov je potrebné usporiadať svetový systém v oblasti diplomacie tak, aby sa do neho zaradili všetky dôležité štáty a poskytol možnosť na rozvoj ich silných stránok.

4. 11 Súčasné formy diplomacie
Spolu s rozvojom diplomacie pribúdali aj nové formy vykonávania tejto činnosti, postupne sa zdokonaľovali, staré formy boli nahradené novými podľa toho, ako si to vyžadoval vývoj diplomacie a osobnosti, ktoré vykonávali diplomatické povolanie. Ako sme už spomenuli v predchádzajúcich kapitolách, vplyv na diplomatické formy, ktoré sa v súčasnosti používajú, má aj modernizácia komunikačných technológií, narastajúci počet medzinárodných organizácií a stále častejšie stretnutia predstaviteľov štátu na spoločných konferenciách a summitoch.

Najstaršie delenie diplomatických foriem, ktoré uznáva väčšina autorov je rozdelenie podľa inštitúcií, v ktorých pôsobia. Podľa tohto ukazovateľa rozlišujeme diplomaciu bilaterálnu (dvojstrannú) a multilaterálnu (mnohostrannú).

So zvyšujúcim sa záujmom a vzrastajúcou úlohou verejnosti začíname hovoriť o verejnej a tajnej diplomacii.

Pri diplomatických rokovaniach zástupcovia štátov používajú formálnu, priamu diplomaciu, ktorá býva vo väčšine prípadov doplnená tichou, nepriamou formou diplomacie.

V súčasnosti sa stále častejšie konajú summity a prostredníctvom nich prechádza do popredia summitová diplomacia.

4.11.1 Multilaterálna a bilaterálna diplomacia
Ako už sme napísali, podľa inštitúcií, v mene ktorých diplomati vedú rokovania, si zvolia bilaterálnu alebo multilaterálnu formu.

4.11.1.1 Bilaterálna forma diplomacie

Možno ju definovať ako diplomatické styky dvoch strán s dôrazom na styk písomný, ide o druh diplomacie, ktorý akceptuje len jednomyseľné rozhodnutia.(Krejčí, 2001)

Túto definíciu dopĺňa Remiášová (2009), ktorá tvrdí, že ide o diplomaciu uskutočňovanú prostredníctvom stálych misií.

Autori sa zhodujú, že ide o formu diplomacie praktizovanú od dávnej minulosti. Jej význam spočíval v praktizovaní výmeny veľvyslancov a udržiavaní diplomatických misií.

(Pearson- Rochester, 1992)

Remiášová (2009) venuje tejto forme viac pozornosti ako ostatní autori. Pripomína, že pôvodné označenie bilaterálnej diplomacie, bolo „francúzsky systém diplomacie“, platný od 15. storočia, keď sa k dočasným zástupcom štátov pridali aj stály.
Viedenský dohovor o diplomatických stykoch v roku 1961 určil pravidlá pôsobenia diplomatických misií.

Bilaterálna diplomacia mala rozhodujúci význam v medzinárodných vzťahoch do začiatku 1. svetovej vojny.

Balušek (1996) pokladá úlohu bilaterálnej diplomacie aj v súčasnosti za rozhodujúcu pokiaľ ide o riešenie medzinárodných sporov. Od multilaterálnej sa odlišuje váhou a účinkom konkrétnych činov, pretože každý oficiálny úkon predstaviteľov štátu je v bilaterálnom priestore veľmi dôležitý. Ak je medzi jednotlivými krajinami výhodná kooperácia, podpora, ústretovosť, ale aj rešpektovanie vnútorných záležitostí, získavajú tieto štáty silné partnerstvo. Osobitným príkladom sú vzťahy susedných štátov. Bilaterálne styky v tomto prípade môžu zohrávať významnú úlohu aj z regionálneho hľadiska.

Bilaterálne rokovania, ktoré majú vyriešiť zložité problémy, bývajú zdĺhavé a náročné, konajú sa na rozličných úrovniach a najčastejšie ich výsledky odsúhlasia premiéri. Úspešnosť týchto rokovaní podmieňujú viaceré činitele, prvoradá je kvalita vzájomných vzťahov a politická ochota vlád nájsť obojstranne vyhovujúce riešenie. Na záver bilaterálnych rokovaní dochádza k podpisu vopred dohodnutých dokumentov.
4.11.1.2 Multilaterálna forma diplomacie

Definícia tejto formy podľa Krejčího (2001) znie- „predstavuje rokovanie viac než dvoch strán s dôrazom na priamu verbálnu komunikáciu“.

Začiatky multilaterálnej diplomacie zaznamenávame už v období starovekej Indie, jej prvým prejavom v Európe je podpis Vestfálskeho mieru (17. storočie) a neskôr Viedenský kongres (19. storočie) (Šimončičová, 2009)

Môžeme povedať, že pred týmto obdobím sa multilaterálna diplomacia prejavovala len pri špeciálnych stretnutiach spôsobených krízou. Autori Pearson – Rochester (1992), Šimončičová (2009), Krejčí (2001), Balušek (1996) sa zhodujú, že od začiatku 20. storočia je práve multilaterálna diplomacia mierne prevažujúcou formou diplomacie.

Šimončičová (2009) tvrdí, že multilaterálna diplomacia sa využíva najmä na medzinárodných konferenciách, a z tohto dôvodu sa nazýva aj „ konferenčná“ diplomacia.

Hlavným predstaviteľom tejto formy sa stala organizácia OSN, ktorá prvýkrát zorganizovala medzinárodné rokovania o početných svetových problémoch. Od tohto obdobia sa medzinárodné rokovania považujú za najvhodnejší spôsob rokovania a vytvorili podmienky pre vznik medzinárodných organizácií.

Šimončičovú dopĺňajú Pearson - Rochester (1992) upozornením, že multilaterálne rokovania sa neuskutočňujú len prostredníctvom inštitúcií, ale tiež počas ad hoc konferencií. Organizujú ich štáty za účelom hľadania riešenia spoločných problémov.

Ad hoc konferencie sú časovo obmedzené, čo urýchľuje nájdenie spoločného riešenia, to Šimončičová (2009) považuje za výhodu v porovnaní s permanentnými konferenciami, ktoré sa konajú pravidelne.

Z niektorých multilaterálnych diplomatických konferencií vznikli stále medzinárodné organizácie, základným dôvodom je prípadná strata tematickej následnosti a riziko spojené s opätovným znovuzvolávaním.(Krejčí, 2001)

Balušek (1996) sa venuje priebehu multilaterálnych rokovaní. Vedú ich vládou schválení zástupcovia štátov zvyčajne na mieste s vyhovujúcou geografickou polohou.

Špeciálnym a účinným druhom multilaterálneho vyjednávania je kyvadlová diplomacia, ktorá funguje na princípe sprostredkovania jedného alebo viacerých štátov medzi dvoma alebo viacerými štátmi, ktoré majú medzi sebou konflikt.

Multilaterálne rokovania môžu trvať niekoľko mesiacov či rokov. V porovnaní s bilaterálnou diplomaciou je zúčastneným ponúknutý väčší manévrovací priestor a hlbší výklad dohodnutých riešení.

Účastníci mnohostranných rokovaní považujú za dôležitý prístup masmédií. Pracovníci tlačových agentúr s nimi udržiavajú nepretržité kontakty.

Multilaterálna diplomacia umožňuje prijímať nielen jednomyseľné rozhodnutia, ale aj väčšinové na základe dohodnutých predpisov rokovaní a hlasovaní.(Krejčí, 2001)

Podobne ako v prípade bilaterálnych rokovaní, aj na záver multilaterálnych dochádza k podpisu záverečných dokumentov, na ktorých sa zúčastnené strany vopred dohodli. Taktiež sa poskytne informácia pre masmédiá.(Balušek, 1996)

Petöcz (2002) vidí v multilaterálnej diplomacii veľkú príležitosť pre zviditeľnenie sa malých štátov, vrátane Slovenska. Pripomína dôležitú úlohu, ktorú zohrávajú krajiny BENELUXu či škandinávske krajiny. Vyzdvihol prínos Slovenska v mierových operáciách OSN a jeho diplomatický potenciál.

Počas predsedníctva v EÚ niektorej z krajín V4, má Slovensko v úmysle využívať formát V4 ako jeden z prostriedkov multilaterálnej diplomacie. Najmä prekrytie maďarského predsedníctva v EÚ a slovenského predsedníctva vo V4 považuje Slovensko za vhodnú príležitosť zaradiť priority V4 medzi priority maďarského predsedníctva a posilniť tak multilaterálnu spoluprácu.(Vyšehradská spolupráca, 2010)

11. 2 Verejná a tajná diplomacia

Môžeme povedať, že diplomacia je zvyčajne vedená tajne, ale zároveň je pod stálym tlakom, aby bola táto činnosť verejná a výsledky publikované pre verejnosť.(Pearson - Rochester, 1992)

11.2.1 Verejná forma diplomacie

Jednou z definícii verejnej diplomacie je Gullionova definícia. Podľa jeho názoru je to ovplyvňovanie verejnej mienky v oblasti vytvárania a vykonávania zahraničnej politiky. To znamená aj vládnu podporu verejnej mienky v zahraničí, kooperáciu so súkromným sektorom, oboznamovanie sa so záujmami krajín a vzájomné poskytovanie informácií a ideí.(Profantová, 2009)

Bátora (2010) pridáva svoju definíciu- je to súbor činností štátnych aj neštátnych predstaviteľov, ktoré vytvárajú a posilňujú dobrú prezentáciu štátu v zahraničí.

Je ťažké určiť obdobie, kedy sa verejná diplomacia stala súčasťou medzinárodných vzťahov. V polovici 19. storočia sa tento pojem objavoval v článkoch niektorých časopisov, napr. Times. K rozšíreniu pojmu prispel veľkou mierou Woodrow Wilson so svojím 14- bodovým plánom a požiadavkou otvorenej diplomacie. Stále však bola označovaná skôr ako propaganda. Po 2. svetovej vojne sa definitívne zaradila medzi používané diplomatické formy a v súčasnosti sa rýchlosť jej rozvoja zvýšila najmä v dôsledku rozvoja médií, demokracie a globalizácie. Pojem propaganda nahradil pojem infopolitika.(Profantová, 2009)

Neustále sa však vedú polemiky o tom, či verejnú diplomaciu možno spájať s propagandou. Nye (2010) tvrdí, že verejná diplomacia je rozhodujúcim nástrojom inteligentnej moci. Inteligentná verejná diplomacia zahŕňa dôveryhodnosť, sebakritiku a spoluprácu verejnosti pri formovaní mäkkej sily. Ak by bola označená len za propagandu, stratila by tieto prvky.

V súvislosti s infopolitikou sa spomína najmä verejná diplomacia v EÚ. Najdôležitejší šíritelia európskej verejnej diplomacie sú BBC World Service, Deutsche Welle a France International. Spolu s inými inštitúciami majú výrazný podiel na tom, že je EÚ považovaná za najaktívnejšieho reprezentanta verejnej diplomacie na svete.(Profantová, 2009)

Pearson - Rochester (1992) vidia pozitíva verejnej diplomacie v tom, že odstránila neistotu a nedôveru štátov v medzinárodných stykoch a Profantová (2009) ju považuje za nástroj šírenia objektívnych informácií, čím zohráva nezastupiteľnú rolu pri formovaní zahraničnej politiky štátov.

Profantová (2009) definuje tri ciele verejnej diplomacie, a to informovanie verejnosti v oblasti medzinárodných vzťahov a diplomacie, ovplyvniť jej mienku a vzbudiť záujem o povolanie diplomata.

Negatíva sa prejavujú v prijatí rozhodnutí alebo kompromisov pre efekt na verejnosť a dosiahnutie politickej výhody buď doma alebo v zahraničí.(Pearson, Rochester, 1992)

S týmto názorom súhlasí aj Profantová (2009). Tvrdí, že sa viac prejavuje konkurenčný než kooperatívny prístup. V EÚ sú vykonávateľmi verejnej diplomacie Európska rada, Európsky parlament a Európska komisia, ktorá je však kritizovaná kvôli verejnosti neprístupným diskusiám.

Slovenská verejnosť nepovažuje diplomaciu za vec verejnú. Profantová (2009) prináša názor Kopeckého, ktorý chce prostredníctvom verejnej diplomacie oboznámiť verejnosť, a najmä mladých ľudí , s diplomatickým povolaním.

Záujmom MZV SR je pracovať na pláne verejnej diplomacie. Bátora (2010) navrhuje určiť hodnoty a imidžové prvky vhodné na reprezentáciu krajiny, ktoré by pozitívne prijali aj ostatné štáty. Uvádza príklad severských krajín (Dánsko, Nórsko, Švédsko) a Holandska, tie si zvolili hodnoty ako sociálny štát, ochrana životného prostredia alebo trvalo udržateľný rozvoj.

Autor prezentuje spokojnosť so štátnymi rozhodnutiami ako sú členstvo v EÚ a NATO či vstup do eurozóny. Taktiež pozitívne hodnotí Bratislavský proces alebo podporu demokracie na Kube, o ktorých však slovenská verejnosť nemá prehľad, preto je podľa neho potrebné nájsť spôsob, ako zapojiť verejnosť do zvyšovania informovanosti o slovenskej zahraničnej politike.

Ten istý autor opäť používa príklady zo zahraničia- informovanie prostredníctvom známych osobností, sociálnych sietí, zriadenie virtuálnych veľvyslanectiev alebo vlastný blog ministra zahraničných vecí (Švédsko)
4.11.2.2 Tajná forma diplomacie

Je to diskrétne vedenie diplomatických rokovaní medzi dvoma stranami alebo prostredníctvom sprostredkovateľského štátu. Požiadavkou je, aby sa o tom do určitého času nedozvedela verejnosť a médiá.(Koukal, 2006)

V minulosti išlo o často používanú formu, najmä prostredníctvom absolutistických monarchií. Zmena nastala až zverejnením 14-bodového Wilsonovho plánu.(Geheimdiplomatie, 2003)

Pearson - Rochester (1992) uprednostňujú jej používanie najmä, ak ide o citlivé a diskutabilné témy.

O tajnej diplomacii však Schmidt (2009) tvrdí, že tento pojem by nepoužíval, pretože sa spája s podozrením a naznačuje, že diplomacia by mala byť verejnou záležitosťou.

Za verejnú nepovažuje ani oficiálnu diplomaciu, tvrdí, že jedinou krajinou na svete, kde tomu tak je, je Švajčiarsko. Ostatné štáty dôsledne selektujú informácie, ktoré poskytnú médiám.

Veľké zásluhy v oblasti tajnej diplomacie pripisuje Henrymu Kissingerovi.

Kissinger tajne cestoval do zahraničia a viedol diplomatické rokovania s predstaviteľmi štátov. Dvakrát tajne cestoval do Číny, aby pripravil výhodnú pozíciu pre vtedajšieho amerického prezidenta Nixona. V Moskve rokoval v mene USA o obmedzení používania zbraní. O jeho činnosti americká široká verejnosť nevedela.

Tajná diplomacia je v demokratických štátoch možná len vo veľmi obmedzenej forme.(Geheimdiplomatie, 2003)
11.3 Formálna a neformálna diplomacia

 Sú to formy diplomacie, ktoré sa navzájom dopĺňajú. Priame rokovanie je doplnené nepriamou komunikáciou.(Pearson - Rochester, 1992)

4.11.3.1 Formálna forma diplomacie

Zahŕňa všetky rokovania a komunikáciu diplomatických zástupcov tvárou v tvár alebo prostredníctvom sprostredkovateľa.
4.11.3.2 Neformálna forma diplomacie

Pearson- Rochester (1992) ju definujú ako tichú diplomaciu a doplnok rokovania čiže nepriamu, neformálnu komunikáciu s využitím hovoreného a písomného styku a akcií stanovených na signalizovanie úmyslov alebo dôležitosti, ktorú štáty pripisujú niektorým konfliktom. Vzájomné dopĺňanie sa prejavuje tak, že tichou diplomaciou štáty určia ciele pred alebo počas rokovaní, aby prezentovali svoje pripravené stanoviská.

Ide o vhodnú formu diplomacie pre štáty, ktoré nemajú z rôznych dôvodov oficiálne diplomatické vzťahy alebo nie je pre nich prospešné, ak je verejnosti známe, že spoločne rokujú.

Rozvoj modernej komunikačnej technológie priniesol príležitosť efektívnejšieho využitia tichej diplomacie.
4.11. 4 Summitová diplomacia

Summit je diplomatické stretnutie na najvyššej úrovni. Medzi summity môžeme zaradiť len priamy kontakt prezidentov či premiérov štátov.(Pisárová, 2009)

Summitová diplomacia nie je novou formou, v minulosti bola rozšírenou formou a zanikla s nástupom trvalých diplomatických misií. V súčasnosti sa stáva stále známejšou a využívanejšou a summity sú dôležitým prostriedkom diplomacie.

Táto forma má podľa Pearsona - Rochestra (1992) svoje pozitíva aj negatíva. Stretnutia hlavných predstaviteľov štátov im umožňujú lepšie sa dohodnúť a urýchliť tak rokovania. Na druhej strane však nie sú znalcami diplomatických pravidiel a neovládajú dostatočne zahraničné záležitosti a vysoko odborné témy.

Dôležité je aj vyjadrenie štátnych zástupcov považované väčšinou za konečné a odvolateľné len za cenu straty reputácie.(Pisárová, 2009)

Podľa základného rozdelenia rozlišujeme bilaterálne a multilaterálne summity. Vznikajú nedorozumenia, čo patrí pod bilaterálne, pretože Berridge za také považuje všetky stretnutia hlavných štátnych predstaviteľov a Ibig iba niektoré majúce vopred stanovený program.

Summity delíme aj na základe obsahu a trvania rokovaní na summit na pokračovanie (zasadnutia Európskej rady trikrát ročne), summit ad hoc (vážne a napäté situácie) a stretnutie predstaviteľov na najvyššej úrovni.(Pisárová, 2009)

Tiež sa ďalej vyjadruje aj k informovanosti verejnosti o výsledkoch summitov. Médiá prezentujú len konečný výsledok, o príprave nemajú informácie.

Dá sa však povedať, že summitová a oficiálna diplomacia navzájom spolupracujú, pretože príprava na summity je na diplomatickej úrovni a naopak, summity častokrát prinášajú nové témy aj pre diplomatov.

O tom, akú formu diplomacie si vybrať, hovorí Lajčák (2010) - „Tu neexistuje univerzálna odpoveď, každá situácia si vyžaduje inú formu prístupu. Diplomacia môže byť multilaterálna, bilaterálna, tichá, priama, nepriama, sprostredkovaná, či sprostredkovateľská. Základ je zvoliť primeranú formu v závislosti od okolností a cieľa. Každý štát využíva také formy diplomacie, ktoré najlepšie zodpovedajú presadzovaniu jeho záujmov. Základom ale je, že cieľom diplomacie je dosiahnuť dohodu partnerov a nie presvedčiť partnera, aby akceptoval vašu pravdu, alebo vaše názory. Týmto sa ako diplomat aj riadim.“

Záver
Po prečítaní práce nachádzame úzku súvislosť medzi vývojom diplomacie a vývojom a dejinami ľudstva. Nijaká významná udalosť sa nekonala bez predchádzajúceho alebo nasledujúceho diplomatického rokovania. Príkladom je 1. aj 2. svetová vojna, vznik OSN, vznik Európskych spoločenstiev a EÚ, vznik NATO...

Bližším opisom podstatných udalostí počas vývoja diplomacie, poukázaním na významné osobnosti a dôležité dokumenty sa nám podarilo splniť cieľ práce zameraný na zvýšenie informovanosti o diplomacii a jej vývoji. Práca navyše priniesla aj stručné predstavy o budúcom vývoji.

Z práce možno vyvodiť, že diplomatické činnosti štátu takmer vždy súviseli s ľuďmi, chránili ich záujmy, zabraňovali ohrozovaniu ich bezpečnosti tým, že stanovovali podmienku mieru, založili inštitúcie a organizácie na podporu mieru a bezpečnosti a vytvárali svojimi aktivitami priaznivý imidž štátu v zahraničí.

Všetky tieto skutočnosti len potvrdzujú fakt uvedený mnohými autormi, že pri diplomacii stojí v centre záujmu vždy človek. Práca prináša dôkazy a príklady, ktoré presviedčajú čitateľa o dôležitosti človeka a ľudstva pre vývoj diplomacie i pre jej budúcnosť a budúce aktivity. Na základe týchto dôkazov a príkladov si čitateľ uvedomuje súvis diplomacie s osobnosťou človeka a jej vplyv na postavenie občanov v štáte.

Práca prináša aj pohľad na jednotlivé štáty z hľadiska ich diplomatických aktivít. Na základe nich môžeme pozitívne posudzovať vytvorenie inštitúcií starovekého Grécka a Ríma, vplyv dominancie francúzskej diplomacie v období od 16. do polovice 18. storočia a iniciatívu americkej diplomacie počas 1. svetovej vojny a prínos ZSSR počas 2. svetovej vojny. Naopak negatívne vnímame činnosť Nemecka počas oboch svetových vojen.

V 11. kapitole v časti Súčasné formy diplomacie sa dozvedáme o najznámejších a najpoužívanejších diplomatických formách. Prinášame ich vývoj, bližšie popisy a u niektorých uvádzame aj pohľad na ich fungovanie na Slovensku. Touto časťou práce sme splnili cieľ rozšírenia prehľadu a informovanosti o formách diplomacie.

Práca taktiež uviedla príklady spolupráce občanov a štátu na scéne diplomacie, ktorá sa uskutočňuje predovšetkým formou verejnej diplomacie. Ministerstvá zahraničných vecí sa snažia čo najviac informovať občanov najmä prostredníctvom médií o domácej diplomacii a zistiť ich mienku na štátnu diplomaciu a zahraničnú politiku. Narastá tak záujem ľudí o túto oblasť, ktorý prispieva k podpore štátu a jeho dobrému menu v zahraničí, čo by mohlo byť podnetom i pre čitateľov práce.

Použitá literatúra
Knihy
ADAMOVÁ, K. – KŘÍŽKOVSKÝ L. 2002. Stručné dejiny diplomacie. Praha : C. H. Beck, 2002. 346 str. ISBN 80-7179-309-4
BACHRUŠIN, S.V. a kol. 1961. Dějiny diplomacie, díl první. 2. vydanie. Praha : Státní nakladatelství politické literatury, 1961. 696 str.

BALUŠEK, M. 1996. Umenie diplomacie. Bratislava : Belimex, 1996. 222 str. ISBN 80-85327-17-1

BĚLECKIJ, V. N. a kol. 1984. Dějiny diplomacie. 1961 - 1979. Praha : Nakladatelství SVOBODA, 1984. 689 str. ISBN 25-143-84

BYSTRICKÝ, Ľ. 2006. Základy diplomacie. Prešov : Vydavateľstvo Michala Vaška, 2006. 167 str. ISBN 80-7165-544-9
GONIONSKIJ, S. A. a kol. 1967. Dějiny diplomacie, díl třetí. Diplomacie v první etapě všeobecné krize kapitalistické soustavy. Praha : Nakladatelství SVOBODA, 1967. 842 str. ISBN 25-099-67

GONIONSKIJ, S. A. a kol. 1979. Dějiny diplomacie. Diplomacie za druhé světové války. Praha : Nakladatelství SVOBODA, 1979. 650 str. ISBN 25-104-79
GROMYK, A. A. a kol. 1982. Dějiny diplomacie. 1945 - 1960. Praha : Nakladatelství SVOBODA, 1982. 651 str. ISBN 25-125-82

CHVOSTOV, V. M. a kol. 1965. Dějiny diplomacie, díl druhý. Diplomacie v novověku.

Praha : Nakladatelství politické literatury, 1965. 751 str. ISBN 25-047-65
KISSINGER, H. 1994. Umění diplomacie. Od Richeliua k pádu Berlínske zdi. Praha : PROSTOR, 1997. 952 str. ISBN 80-85190-59-1
KLAVEC, J. 2001. Úvod do štúdia medzinárodných vzťahov a bezpečnosti. Nové Zámky : Štátny pedagogický ústav, 2001. 57 str. ISBN 80-85756-44-7.
KOLMBAUER, J. 1994. Von Konsuln und Gesandten. Die Geschichte der Diplomatie in Salzburg Salzburg : Amt der Salzburger Landesregierung, 1994. 272 str. ISBN 3-85015-129-1
KRATOCHVÍL, P. – DRULÁK, P. 2009. Encyklopedie medzinárodních vztahů. Praha : Portál, 2009. 368 str. ISBN 978-80-7367-469-4.

KREJČÍ, O. 2001. Medzinárodní politika. Praha : EKOPRESS, s.r.o., 2001. 709 str. ISBN 80-86119-45-9.

KRIEGER, J. 2000. Oxfordský slovník světové politiky. Praha : Ottovo nakladelství, s.r.o., 2000. 1090 str. ISBN 80-7181-463-6.
LIĎÁK, J. 2000. Medzinárodné vzťahy – medzinárodná politika. Bratislava : SOFA, 2000. 180 str. ISBN 80-85752-70-0.
PEARSON, F.S. - ROCHESTER, J.M. 1992. Medzinárodné vzťahy. Bratislava : IRIS, 1992. 271 str. ISBN 80-88778-42-5.
WEISS, P. 2009. Národný záujem a zodpovednosť v slovenskej a zahraničnej politike. Bratislava : Kalligram, 2009. 469 str. ISBN 978-80-8101-195-5

Články z časopisov
PFLIMPFL, L. 2009. Veřejná diplomacie versus ekonomická diplomacie: podpora značky státu v zahraničí. In Medzinárodní politika. ISSN 0543-7962, 2009, roč. 33, č. 5, s. 23-25.
TULMETS, E. 2010. Vracia sa Francúzsko na medzinárodnú scénu? In Zahraničná politika. ISSN 1336-7218, 2010, roč. 14, č. 1, s. 10-12.

Online články

BÁTORA, J. 2010. Prvé kroky slovenskej verejnej diplomacie. In Zahraničná politika. [online]. 2010, vyd, 14. čís. 1 [cit. 2010-04-11] Dostupné na internete: <http://www.zahranicnapolitika.sk/index.php?id=787> ISNN 1336-7218
BRANDSTÄTTER, CH. – TREFFER, G. 2000. Eine autoritäre Europäische Union-Der Wiener Kongres. [online] 2009. [cit. 2010-01-03]

Dostupné na internete:< http://www.wien-vienna.at/geschichte.php?ID=896>
DAUBNER, P. 2009. Prečo dnes potrebujeme diplomaciu? [online] 2010 [cit. 2010-04-07]. Dostupné na internete: <http://daubner.blog.sme.sk/c/204926/Preco-dnes-potrebujeme-diplomaciu.html#ixzz0ieSqJlKE>
EUROINFO. 2010. Maastrichtská zmluva – Zmluva o Európskej unii. [online] 2010 [cit. 2010-05-13]. Dostupné na internete : <http://www.euroinfo.gov.sk/index/go.php?id=89>
FERENČUHOVÁ, B. 2010. Európske integračné plány v medzivojnovom období. Vízia zjednotenej Európy. [online]. 2010. [cit. 2010-05-07] Dostupné na internete: <http://www.historiarevue.sk/hr06-01/nato/ferencuhova.htm>
 Geschichte - Kardinal Richelieu. 2009. [online] In FRANKREICH EXPERTE. 2009. [cit. 2010-01-03]. Dostupné na internete: <http://www.frankreich experte.de/fr/1/perso/richelieu.html>
InfoBitte Universal-Lexikon. 2003. Geheimdiplomatie. [online]. 2010. [cit. 2010-04-13] Dostupné na internete: <http://www.infobitte.de/free/lex/allgLex0/g/geheimdiplomatie.htm>
JANČARÍK, P. 2005. Slovensko: Subjekt alebo objekt zahraničnej politiky? [online]. 2005. [cit. 2010-04-15] Dostupné na internete: <http://hn.hnonline.sk/2-22347965-k10000_detail-ce>
KOUKAL, M. 2006. Diplomacie od A až po Ž. [online]. 2010. [cit. 2010-04-07] Dostupné na internete : <http://www.21stoleti.cz/view.php?cisloclanku=2006072110>
LA DOCUMENTATION FRANCAISE. 2008. Schwerpunkte der französischen Außenpolitik. [online] 2009. [cit. 2010-02-19]. Dostupné na internete: <http://www.diplomatie.gouv.fr/de/frankreich_3/frankreich-entdecken_244/die-aubenpolitik_259/schwerpunkte-der-franzosischen-aubenpolitik_5747.html>
LEVER, P. 2002. Konzepte von Diplomatie.Berliner Botschaften stellen sich vor. [online] 2009. prednáška. [cit. 2009-06-07]. Dostupné na internete:

<http://www.culture.hu-berlin.de/diplomatie/index.php?c=eng_full>
Ministerstvo zahraničných vecí Slovenskej republiky. 2010. Vyšehradská spolupráca. [online]. 2010. [cit. 2010-04-10] Dostupné na internete: <http://www.foreign.gov.sk/sk/zahranicna__politika/vysehradska_spolupraca-vysehradska_spolupraca>
NAPOLEON ONLINE. 2009. Taylerand-der Mensch und die Persönlichkeit.

[online] 2009. [cit. 2010-01-04] Dostupné na internete:

< http://talleyrand.napoleon-online.de/index.php?option=com_frontpage&Itemid=1>
NYE, S.J. 2010. Verejná diplomacia musí obstáť v obojsmernej komunikácii. [online]. 2010. [cit. 2010-04-09] Dostupné na internete: <http://hnonline.sk/nazory/c1-40544780-verejna-diplomacia-musi-obstat-v-obojsmernej-komunikacii>
ONUŠKOVÁ, V. 2009. Európska diplomacia. [online]. 2009. [cit. 2010-01-10] Dostupné na internete:

<http://mv3fpvmv.blog.co.uk/2009/05/17/europska-diplomacia-6131139/ >
PETÖCZ, K. 2002. Šanca pre SR je v multilaterálnej diplomacii. online [2010]. [cit. 2010-04-07] Dostupné na internete: <http://mesto.sk/prispevky_velke/banskobystricky/sancapresrjevmu1017943398.phtml>
PISÁROVÁ, K. 2009. História summitovej diplomacie. [online]. 2010. [cit. 2010-04-09] Dostupné na internete: <http://mv3fpvmv.blog.co.uk/2009/05/15/historia-summitovej-diplomacie-6118748/>
PROFANTOVÁ, V. 2009. Verejná diplomacia. [online] 2010. [cit. 2010-04-09] Dostupné na internete: <http://mv3fpvmv.blog.co.uk/2009/05/17/1-historicky-kontext-pou-ivania-verejnej-diplomacii-vdiplomatickej-praxi-definova-6129407/>
REMIÁŠOVÁ, A. 2009. Verejná diplomacia. online [2010]. [cit. 2010-04-09] Dostupné na internete:<http://mv3fpvmv.blog.co.uk/2009/05/17/1-historicky-kontext-pou-ivania-verejnej-diplomacii-vdiplomatickej-praxi-definova-6129407/>
SENSAGENT DICTIONNAIRE. 2009. Définition de diplomatie et synonyme de diplomatie. [online] 2009. [cit.2009-06-01] Dostupné na internete: <http://dictionnaire.sensagent.com/diplomatie/de-de/>
SCHMIDT, H. 2009. Es gibt keine Geheimdiplomatie! [online]. 2010. vol?? No?? [cit. 2010-04-12] Dostupné na internete: <http://www.nzzfolio.ch/www/d80bd71b-b264-4db4-afd0-277884b93470/showarticle/1ec9d264-abea-4040-b4d8-b81a68bcd303.aspx>
SLÁVIKOVÁ, E. a kol. 2009. Strednodobá koncepcia rozvoja verejnej diplomacie v podmienkach Ministerstva zahraničných vecí SR. Analýza skúseností a návrh odporúčaní. [online] 2009. [cit. 2010-04-15] Dostupné na internete:

<http://www.sfpa.sk/dokumenty/publikacie/222>
SUCHODOLINSKÝ, V. 2010. Diplomacia a spravodajské služby. [online] 2010. [cit. 2010-05-13] Dostupné na internete: <http://www.fpvmv.umb.sk/fpvamv/katedra/KSP/storage/File/predmety/baran/diplomacia%20a%20spravodajsk%C3%A9%20slu%C5%BEby.pdf>

ŠIMONČIČOVÁ, I. 2009. Definícia pojmu „multilaterálna diplomacia“. [online] 2010. [cit. 2010-04-07] Dostupné na internete: <http://mv3fpvmv.blog.co.uk/2009/05/08/definicia-pojmu-multilateralna-diplomacia-6079633/>
Vaša Európa. 2005. História Európskej Únie. [online] 2010. [cit. 2010-05-13] Dostupné na internete : <http://vasaeuropa.sk/index.php?option=com_content&view=article&id=2270>
VON HENTIG, W. O., 1965. Ein glanzvoller Beruf. [online] 2009. [cit. 2009-06–07] Dostupné na internete:

< http://www.zeit.de/1965/18/Ein-glanzvoller-Beruf>
WISSEN. 2000-2010. Geheimdiplomatie. [online]. 2010. [cit. 2010.04-13] Dostupné na internete:<http://www.wissen.de/wde/generator/wissen/ressorts/geschichte/index,page=1106866.html>

Dohovor

Viedenský dohovor o diplomatických stykoch

Vedecko - kvalifikačná práca

PAJTINKA, E. 2005. Európska únia a európska diplomacia na začiatku 21. stor. – koncepcie a perspektívy : rigorózna práca. Banská Bystrica: FPVaMV UMB, 2005.

Dotazník

LAJČÁK, M.

Výskumná správa

DULEBA, A. a kol. 2008. Slovenská zahraničná politika v meniacom sa svete. Nové výzvy a prístupy : výskumná správa/ štúdia. Bratislava : MZV SR, 2008.

Prílohy
Dotazník ministra zahraničných vecí SR PHDr. Miroslava Lajčáka
 Dotazník ministra zahraničných vecí PHDr. Miroslava Lajčáka

1. Existuje viacero definícií diplomacie. Ktorú uprednostňujete Vy a z akého dôvodu?

M. L. : Diplomaciu by som definoval ako úsilie o hľadanie riešení a/alebo dohody dvoch strán (štátov) na základe zbližovania ich pozícií a nie cez presviedčanie partnera, aby prijal iba pravdu či názory tej druhej strany

2. Aká formy diplomacie sa v súčasnosti najviac využívajú? Prečo? Sú štáty, ktoré využívajú nejaké špeciálne alebo odlišné formy?
M. L. : Tu neexistuje univerzálna odpoveď, každá situácia si vyžaduje inú formu prístupu. Diplomacia môže byť multilaterálna, bilaterálna, tichá, priama, nepriama, sprostredkovaná, či sprostredkovateľská. Základ je zvoliť primeranú formu v závislosti od okolností a cieľa. Každý štát využíva také formy diplomacie, ktoré najlepšie zodpovedajú presadzovaniu jeho záujmov. Základom ale je, že cieľom diplomacie je dosiahnuť dohodu partnerov a nie presvedčiť partnera, aby akceptoval vašu pravdu, alebo vaše názory. Týmto sa ako diplomat aj riadim.

3. Ako funguje diplomacia EU? Ako bola ovplyvnená diplomacia členských štátov po ich vstupe do EU?
M. L. : Spoločná zahraničná a bezpečnostná politika alebo SZBP bola ustanovená ako druhý z troch pilierov Európskej únie v Maastrichtskej zmluve z roku 1992 a bližšie definovaná a rozšírená v Amsterdamskej zmluve z roku 1997. Nahradila Európsku politickú spoluprácu. Lisabonská zmluva, ktorá vstúpila do platnosti v decembri 2009 ukončila systém pilierov, takže postavenie SZBP ako piliera bolo odstránené. V snahe zabezpečiť väčšiu koordináciu a súdržnosť zahraničnej politiky EÚ, Lisabonská zmluva vytvorila nový post Vysokého predstaviteľa EÚ pre SZBP, ktorý de facto združuje funkcie vysokého predstaviteľa EÚ pre SZBP a Komisárka pre vonkajšie vzťahy a Európsku politiku susedstva. Vysoká predstaviteľka (C. Ashton) bude v súlade s č. 27 odsek 3 Zmluvy o EÚ asistovať novovytváranou európskou službou pre vonkajšiu činnosť (ESVČ). ESVČ budú tvoriť tri zložky: 1.) Generálny sekretariát Rady, 2.) Európska komisia a 3.) zástupcovia členských štátov EÚ.
4. Aké sú dôvody pre vznik najvýznamnejších diplomatických konfliktov v minulosti i súčasnosti?
M. L. : Dôvody sú v podstate stále rovnaké, snaha presadiť svoje záujmy/svoje predstavy za každú cenu bez zohľadnenia názorov/potrieb partnera alebo partnerov.

5. Aká je pozícia Slovenska v súčasnosti z hľadiska diplomacie? Ako sa zmenila naša situácia po vstupe do EU?
M. L. : Slovenská diplomacia sa musí adaptovať na nové podmienky súvisiace so vstupom do Európskej únie, ktorý prispel k stieraniu hranice medzi domácou a zahraničnou politikou. MZV SR je postavené do role koordinátora pôsobenia SR v európskych inštitúciách, ktoré zahŕňa širokú škálu tém prichádzajúcich z prostredia členských krajín EÚ a ktoré majú vplyv na domácu politiku. Zároveň však naše členstvo v Únii kladie zvýšené nároky v oblasti zahraničnej politiky, keďže EÚ má ambíciu prispievať k riešeniam problémov v oblastiach, ktoré často vybočujú z tradičného záberu pôsobenia SR v zahraničí. Vďaka členstvu v NATO a EÚ sa SR stala globálnym aktérom medzinárodných vzťahov. Pred rokom 2004 boli hlavné priority zahraničnej politiky SR jasne zadefinované – dosiahnuť členstvo v NATO a EÚ. Po vstupe do euroatlantických štruktúr sa zahraničnopolitické priority zásadným spôsobom rozšírili, pretože obidve organizácie majú globálnu zahraničnopolitickú agendu i zodpovednosť, ktorú by SR ako nečlenský štát nikdy nemala.
6. Akú úlohu zohráva Francúzsko na poli diplomacie? Je stále považované za vedúci štát? Prečo má práve Francúzsko také významné postavenie v tejto oblasti? Ktoré štáty sa k nemu najviac približujú?
M. L. : Medzníkom Francúzska na medzinárodnej a diplomatickej scéne bolo bezpochyby zvolenie Nicolasa Sarkozyho za prezidenta Francúzskej republiky v máji 2007. Po jeho nástupe dokázalo Francúzsko diplomaticky zužitkovať mediálnu slávu pri oslobodení bulharských sestričiek a palestínskeho lekára z líbyjského väzenia, obnovilo komunikáciu s USA bez toho, že by tým vyvolalo obavy u európskych odporcov zahraničnej politiky USA, posilnilo štruktúry bilaterálnej spolupráce s Ruskom a ukončilo transatlantickú schizmu, spôsobenú negatívnym vymedzovaním sa Francúzska k NATO a vojenským aktivitám Pentagonu a Bieleho domu (nemožno zabúdať, že predchádzajúci prezident Jacques Chirac bol hlavným nositeľom averzie voči metódam diplomacie USA v krízových oblastiach). Francúzsko sa stalo iniciátorom vzniku Únie pre Stredomorie s vysokou mierou diplomatického vplyvu na krajiny Blízkeho východu, čo sa prejavilo pri riešení izraelsko-palestínskeho konfliktu a sýrsko-libanonských vzťahov. Viditeľným presadzovaním základných princípov zahraničnej politiky akými sú rešpektovanie ľudských práv, demokratických princípov právneho štátu a spolupráca medzi národmi nielen že zastavilo svoj pokles v rebríčku diplomaticky dôležitých štátov ale v súčasnosti, a to aj vďaka druhej najväčšej sieti diplomatických zastúpení a najpočetnejšej sieti kultúrnych inštitútov vo svete, má Francúzsko čoraz výraznejší vplyv v medzinárodných organizáciách. V kontexte EÚ je francúzsko-nemecké partnerstvo najvýznamnejším príkladom prehlbovania európskej integrácie a budovania úspešnej a silnej EÚ. K jeho silnému postaveniu v EÚ prispieva bezpochyby aj strategické partnerstvo s viacerými krajinami strednej a východnej Európy, vrátane Slovenska. Súčasná francúzska diplomacia má dnes veľký podiel na tom, že Francúzsko zastáva kľúčové postavenie pri riešení prakticky všetkých európskych tém. Jeho súčasný diplomatický vplyv je porovnateľný s vplyvom Nemecka a Veľkej Británie.

7. Aká je úloha žien vo svetovej diplomacii? Čo si myslíte o pôsobení žien v tejto oblasti?
M. L. : Je prirodzené, že tak ako sú ženy úspešne zastúpené v iných oblastiach pracovného života, pôsobia aj v diplomacii. Nerozlišujem a nepozastavujem sa nad tým, či je diplomat muž alebo žena, a považujem za normálne, že aj v diplomacii majú rovnaké miesto ako muži.

8. Prečo ste sa Vy rozhodli pre povolanie diplomata? Čím Vás diplomacia oslovila?
M. L. : Diplomatom som chcel byť od veku 9 rokov. Mal som jasnú predstavu, že chcem robiť práve toto. V diplomacii sa človek dostane priamo do kuchyne svetových tém, problémov a záležitostí a má možnosť veci nielen vidieť priamo ale ich aj ovplyvňovať. A tiež je dôležité, že pri tom môže reprezentovať svoju krajinu.
9. Čo považujete za svoj najväčší diplomatický úspech? Aké boli okolnosti tohto prípadu?
M. L. : Referendum o nezávislosti Čiernej Hory. To, že sa pod mojim dohľadom podarilo dohodnúť pravidlá, s ktorými súhlasili všetci zúčastnení a že výsledok bol prvý štát bývalej Juhoslávie, ktorý vznikol v demokratickom procese pod patronátom Európskej únie. Za ďalší úspech považujem podpis Stabilizačnej a asociačnej dohody Bosny a Hercegoviny s EÚ v čase, keď som bol vysokým predstaviteľom medzinárodného spoločenstva a osobitným vyslancom EÚ pre BaH.

10. Aké prostriedky sa využívajú pri riešení diplomatických konfliktov? Ktoré z nich sú Vám najbližšie?
M. L. : Sila argumentov, vnímanie postojov druhej strany, vcítenie sa do jej očakávaní, príp. obáv – čo až prekvapujúco často v medzinárodných vzťahoch absentuje .
11. Čo vnímate ako negatívne stránky diplomacie?
M. L. : Nepovedal by som, že sú tu negatívne stránky, lebo ak sa rozhodnete pre diplomaciu, beriete ju so všetkým, čo k nej patrí. Po osobnej stránke je však náročná pre rodinu diplomata, lebo je často na cestách, musí sa sťahovať, žije tak povediac na kufroch. Rodina sa diplomatovi musí prispôsobiť , akceptovať aj to, že nemá pevnú pracovnú dobu, že je ťažké si čokoľvek plánovať v súkromnom živote či voľnom čase, lebo akékoľvek plány môžu byť narušené mimoriadnym pracovným nasadením, ak nastane napr. nejaká medzinárodná kríza alebo situácia, ktorá tieto plány môže meniť.
12. Sú nejaké osobnosti, ktoré beriete ako svoj vzor alebo podľa Vás výrazne ovplyvnili oblasť diplomacie?
M. L. : Skôr ako jednu osobnosť si všímam viacerých diplomatov a štátnikov, s ktorými sa stretávam. Počas doterajšej kariéry som mal možnosť stretnúť sa s množstvom špičkových politikov, sledoval som ich a snažil som sa od nich učiť a zobrať si od nich to, čo mi na nich imponovalo. Ale ak by som mal vyzdvihnúť jednu osobnosť, bol by to bývalý generálny tajomník OSN Kofi Annan, lebo stelesňuje moju predstavu o tom ako byť diplomatom.

