[image: image2.png]i\
JF 6amP|c Assignmcnt

Your Keyto Academic Excellence


[image: image1.png]i\
JF 6amP|c Assignmcnt

Your Keyto Academic Excellence


Role of NATO in Afghanistan

Student Name:

Student Number:

Due Date:

Instructor:

Course Code:

Referencing Style: APA

Table of Contents

3Introduction


5Afghanistan: how has she evolved?


8NATO: from the objective point of view


10Evaluation and Criticism


12Conclusion


14Reference


Afghanistan: Evolution over the years
From the earlier days of Harappa and Mohenjo-Daro and the years even before than (found in Myths where Kandahar of today known as Gandhar) Afghanistan had been only known through its cities. Desert surroundings of the dreary land did not provide ample scope of lush agriculture. Nature did provide its people the required sustenance (Hodge, 2009). This phenomenon did not attract imperial powers from time immemorial down to the contemporary, much incentive to found a well-defined county. The powers wanted to be safe and satisfied with only the cities, and strict controls in the market side. People flocked there for business and came back to their habituated life-style in the villages. Cities unlike other South Asian ones did not see huge permanent migration. This fact is economically and socially significant and militarily significant for entirely different set of reasons (Government, 1997).
Afghanistan like any other Eastern & southern countries went through many dynasties over millenniums and yet not one single dynasty could stay for long or more than a couple generations because of the simple historical truth than control over cities cannot have the necessary control over the entire country (Government, 1997). Modern times has defined and changed Afghanistan socially, culturally, economically and politically, but something remained constant – the old tradition of an Afghan unit. This never did experience any jolt or shock because of the total absence of non-military based governance (Giustozzi, 2009).
City based regimes from Ahmed Shah times down to Hamid Karzai has given Afghan nation rights and duties so radical and so sweeping that before any of these setting their roots deep into the society did actually remained on the surface and in the face of any critical onslaught from the traditional villages and deserts the entire building was overthrown. During the Najibullah regime supported by the Soviets, Afghan women in Kabul and other cities received a western like freedom in colleges and schools and now that was simply decimated after the America supported Talibans and other chieftains took over. Their ruthlessness crossed every civil mark (Kaplan, 2011).
The sense of freedom to them is the sense of a total surrender to the despotic and patriarchal rule of the village masters and chieftains (Barfield, 2012). Women as a sector experienced and do experience all the ups and downs and the torture (in many cases they do not even feel the pain until and unless one of their own family members are publicly lynched) western concepts of freedom is misplaced even through the entire history. Women were “limited” very partially during Ahmed Shah’s time suiting their own definition, they were shackled again, then were liberated almost like the west during the Soviet occupation and soviet backed regime, then shackled again, then do enjoy some meek political rights of voting and representation and are threatened every time by the rebels and Taliban because the women wants education (Davis, 2008).
Simply holding a book is enough to be killed and attract any persecution. The Talibans have their spokes-media spread throughout the west with the explanation that NATO and the west are killing the children and the civilians through bombing and occupation and the justifications are enough to prove that keeping the women shackled inside is justified. Along with whatever NATO does militarily, the entire west and the culture is to be rejected (Barfield, 2012).
 The present NATO initiative, right or wrong, are now being adjudged only in military terms – repeating again the same unfortunate mistake the Afghan people are being run through or experiencing. Any attempt of trying to bring some civility, some sense of collective governance is evaluated in terms of who kills whom and how is the killing going on and that one killing justifies the other. This is the continuation of Afghan historical tradition- here the only judging criterion is military (Kaye, 1874). 

NATO: from the objective point of view

The western powers and Russia do not see eye to eye on every issue, or even on most of the issues. They in fact have different viewpoints in combined engagements. The interesting point is the figure out what actually made all these countries and even China agree to an occupation. China, Russia has severely criticised the bombings by US forces and US drones and the way. Even within the NATO, the European forces have now less and less reasons to fall in-line with those of the Obama administration (Barfield, 2012).
The reason that is shown by the leftists that the entire West is now up in competition to re-colonize Afghanistan does not really hold water from the contemporary perspective, if that is the concealed motive it is so farther away that the present economic drainage and the decreasing of the popular support for war is too alarming! This could not have united all the international community to step up armed campaign in Afghanistan (Hodge, 2009).
The attitude of the “freedom fighters” is the rationale. This is a typical “freedom fight” that has not kept itself confined within the borders of Afghanistan. The insufficient sense of their country concept has made them think that it is the classic case of Huntington’s clash of Civilization- that it is low key and staggered war between all the forces combined and Islam (Peterson, 2011).
The low concept of country-hood, of territorial civilization has become an easy ground for substituting their own country-sovereignty by an entire cross-country religious community sense. That is the key to the rationale of Taliban, that is now become so dangerous for the entire world- and that is in turn the key to the rationale of the NATO and the international community. 

The Taliban justifies killing civilians, children, unarmed people in the West and the rest of the world, and that they draw from the justification that the Western powers bomb hospitals too! The inaccuracies that are very logical extensions of un-intended collateral damage, have become the points of justifications in instilling the same error on the “enemy” – the enemy is the entire non-Muslim world and even the Muslims who do not subscribe to Taliban (Giustozzi, 2009).
 The world is the enemy and women are enemies too! - All in the name of children that die on both the sides. For the very first time in the history of human civilization Children has been made the alibi to continue on rampant killing. NATO initiative wanted to redress that. Some rebels in Afghanistan who have seen their entire life in battlegrounds and are grown up only with arms as the only tool or utensil are now threatening the entire world with the arms and ammunitions supplied to them by the same “world” to take care of some old enemies in old times. These rebels are paying back through harm and destruction. NATO wanted to reverse that. 

That the entire world has been taken ransom by some thousand odd militant- mutants, and that the entire human civilization are on the verge of militarization and destruction had to be nipped in the bud, and military methods are nothing but the first and fast essentiality. That is the reason of NATO unity and initiative. An engagement that is hated and detested even by the players and protagonists has been thrust upon the people as an obligation simply because if there is a fast pull-out the entire civilization of non-militarism has to be pulled out from the human history (Government, 1997).
The armed rationale and the armed existence and the armed way of life need to be nipped in any and every part of the world to save the world and get rid of militarism forever. That is the justification of NATO initiative, a predicament where pull out means the entire edifice would collapse immediately- it is a necessary and absolutely “ought” (Peterson, 2011).
Evaluation and Criticism

NATO has emerged its justification from its genesis through a journey of the path it has taken and now the predicament it is in. The Cold war after the bloody Second World War revealed that the WWII was simply the starting point of another long drawn war without the actual use of the arms but with the apparent show of it. Keep the Soviets out, peg down the Germans and the newly found Japan, do not allow economic and industrial development to bloat the head in military terms and basically to bring about a Pax Americana for a long period (Kaplan, 2011), they knew it too well, that the long term objectives can only be fructified by the withdrawal of direct arms but deploying a threat perception of war- in came Cold war. 

World still became an overly filled up warehouse of dangerous weapons of mass destruction. The latter term became a term of hegemony that meant, yes for me (that is US), no for others and even a threat through wrong claims. The fall of Soviet Union and a one-world super military power saw the irrelevance of the strategy. Soviet Union could not be saved by 10,000 nuclear weapons and US is now reeling in economic depression. 
To get the full project, please buy the Assignment by using this Link

http://sampleassignment.com/pay-now.html
Cost - £19
[image: image1.png]

[image: image2.png]