
Kosmopolitski demokratski poredak
Petar Kojdić

Uvod

Ako probamo da zamislimo kako bi bilo živeti u
nedemokratskom sistemu, da li bismo, u toj slici, i mi sami ostali
isti. Mislim da ne. Demokratija se ne iscrpljuje u periodičnom
izlasku na izbore, demokratija, pa čak i kad nije u potpunosti
osvojena, daje nam bar mogućnost da odlučujemo o vlastitoj
sudbini. Bez te mogućnosti moderan čovek ne bi bio moderan
čovek, građanin. U tom smislu demokratija je element bića
modernog čoveka, njegov modus vivendi. „Jer, privlačnost
demokratije nalazi se delom i u njenom naglašavanju
prvenstvene važnosti onih političkih opredeljenja koje ljudi sami
ispovedaju i javnog načina rešavanja razlika. Demokratija ima
privlačnost ’velike’ ili ’meta-političke’ naracije u savremenom
svetu, jer pruža legitiman način uobličavanja i ograničavanja
rivalskih shvatanja ’dobrog’. Ona je od osobite važnosti jer
nagoveštava mogućnost konstituisanja političkog ’dobra’ kao
’demokratskog dobra’ – tj. traganja za ’dobrim životom’ u
uslovima koji su slobodni i ravnopravni za sve učesnike.“1 U tom
smislu demokratija je i praesumptio vivendi.
Danas, kada je 1989-a otvorila prostor da ideje demokratije
postanu univerzalne, bliske većini ljudi na planeti i kada je
entuzijazam ono što nedostaje svetu na prekretnici, postavlja se
pitanje da li misao o društvu može da ponudi strategiju kojom bi
demokratija doživela globalnu realizaciju. Da je potvrdan
odgovor moguć upućuju koncepti koji nastaju i razvijaju se već
izvesno vreme. Takvi koncepti, koji u osnovi imaju zahtev za
otklanjanjem neizvesnosti i upravljanjem globalizovanim
svetom, od nekih autora dobili su ime kosmopolitska
demokratija. S druge strane, praksa odnosa u svetu implicira
drugačiji odgovor. Ideje ekonomskog liberalizma spojene sa
konzervativnim stavom da je dobar život nemoguć za svakog,
čini se, jedine putuju svetom bez ikakvih viza i pasoša.
Kosmopolite, građani sveta, tretiraju se kao sanjari, utopisti,

marginalizuju se kao nemoćni borci za univerzalna ljudska
prava i zdravu životnu sredinu ili se svode na nešto savesnije
pripadnike svetske elite koji svoj kosmopolitizam praktikuju
jedino u New York-u ili Londonu. Ipak, kosmopolitizam nije
sasvim nem na ove prigovore, iako još uvek ne daje
organizovanu odbranu.
Kosmopolitizam je počeo da izgrađuje jedan koncept koji
predstavlja obećavajući početni kapital za intelektualno
uobličavanje i institucionalno strukturiranje jednog humanijeg
globalnog poretka a u skladu sa svojim temeljnim
opredeljenjem da resursi za dobar život (ne samo u
materijalnom smislu) nisu, ipak, u toj meri oskudni da zahtevaju
isključivo nehumane forme ekonomisanja. U tom smislu,
projekat kosmopolitske demokratije se može shvatiti kao
alternativa neoliberalnoj praksi, ali ne i samo kao alternativa.
Neoliberalna forma globalizacije i kontrolisana globalizacija kroz
koncept kosmopolitizma, nisu sasvim nekompatibilni procesi.
Model kosmopolitske demokratije, u stvari, uvažava postojeće
stanje i predlaže njegovu reformu i nadgradnju, a ne
poništavanje, i u tom smislu su procesi ekonomske globalizacije
i globalne demokratizacije sukcesivni. Neoliberalizam je svojom
liberalizacijom omogućio stvaranje jedinstvenog svetskog
ekonomskog prostora dok je deregulacija u okviru nacionalne
države otvorila put opreznim regulacionim procesima na
nadnacionalnom nivou.
Na kraju, da li će globalizacija zadržati svoju autoritarnu formu
ili preuzeti humaniji oblik, još uvek nije moguće predvideti. Ali
debata je otvorena i ovaj tekst predstavlja pokušaj skiciranja
stavova i osnovnih ideja jednog dela učesnika u debati.
U tom cilju, u prvom delu teksta biće izložen kratak pogled na
aktuelni međunarodni pravni poredak i glavne izazove datom
poretku, a kojima su zajednička globalna dejstva ili globalni
uzroci, pa centralno mesto u tom delu zauzimaju pojam, efekti i
teorije globalizacije. U drugom delu biće analizirane
mogućnosti demokratskog odgovora na navedene globalne
izazove, kroz projekat kosmopolitske demokratije, koji je
prisutan, pre svega, u radovima D. Helda i D. Archibugia.

2

Procesi globalizacije

Poredak Ujedinjenih nacija, kao institucionalni i normativni
aranžman koji je najviši dostignuti izraz globalne organizacije
ljudi i u kome dobrovoljno participiraju, sa više ili manje
predanosti, gotovo sve države na planeti, suočava se danas sa
takvim izazovima prema kojima je sasvim neizvesno da
raspolaže kapacitetom adekvatnog odgovora. U svetlu izazova,
koji se mogu sublimirati pod pojam globalizacija, pred aktuelni
globalni poredak se postavljaju pitanja koja sve više dobijaju na
legitimitetu i smislu. Da li se uopšte može govoriti o
jedinstvenom poretku, ili je samo reč o skupu institucija sa
nekoordinisanim ili vrlo malo koordinisanim ciljevima i
dejstvima? Da li postoji jasan prostor za globalnu političku
koordinaciju i čime je taj prostor ispunjen? Ukoliko politička
artikulacija i ima izvesnu konzistentnost, koliko je politička volja
globalnih aktera podređena bilo kakvim pravnim principima i
ograničenjima? Drugim rečima, ima li prostora za ideju o
vladavini međunarodnog prava, a ako ima kako mu obezbediti
legitimitet i efikasnost? Potreba i težina odgovora na ova pitanja
upućuje na razmišlljanja o teorijskim mogućnostima
prekompozicije globalnog pravnog i političkog poretka, koja bi, u
kontekstu naše možda ne tako daleke budućnosti, mogla biti od
koristi eventualnoj reformi.
Poredak uspostavljen Poveljom UN nastao je kao odgovor
miroljubivih država sveta na rat čije su posledice bile drastične
u celom svetu a koji je razorio gotovo čitavu Evropu. Sistem
Ujedinjenih nacija je ustanovljen da artikuliše eventualne
suprotstavljene interese tradicionalnih subjekata međunarodnog
prava – država, što je u proteklom periodu, sa više ili manje
uspeha i činio, a logika sistema je uglavnom bila podređena
primarnom cilju – odsustvu rata, krvavog simbola „kratkog
dvadesetog veka“2. Ali, da li je sistem sposoban da odgovori
izazovima XXI veka, izazovima koji prevazilaze ideološke
sukobe država? Da li Generalna skupština svojim preporukama
ili Savet bezbednosti koji jedino može da utiče na izvršenje

3

svojih odluka kada su one mera reakcije na rat u nekom delu
sveta, ili Međunarodni sud pravde, nemoćan ukoliko jedna od
strana u sporu suvereno odbije nadležnost suda; da li danas
ova tela mogu adekvatno da odgovore zadacima vremena koji
se ne tiču samo obezbeđenja mira u svetu? Na ovo pitanje
nameće se negativan odgovor, što najbolje pokazuje
komparacija problema i izazova sa kojima se poredak suočava
sa sredstvima3 koja poretku danas stoje na raspolaganju. Novi
izazovi postavljaju nove ciljeve, koji sa svoje strane, zahtevaju
nova sredstva. Koncept kosmopolitske demokratije, upravo,
predstavlja jedan odgovor na izazove vremena. U pitanju je
odgovor koji se postulira na demokratskoj političkoj teoriji i
praksi, do sada primenjivanoj isključivo u nacionalnim
državama, te svaki izlazak na globalnu scenu, nužno implicira
izmenu scenografije samog globalnog političkog i pravnog
poretka. No, pre nego što pređemo na osnovne postavke
kosmopolitskog teorijskog projekta, potrebno je zadržati se još
malo kod pomenutih problema i izazova XXI veka, od kojih su
neki sasvim nova pojava u ljudskoj istoriji.
Zajedničko svim glavnim izazovima, sa kojima se svet suočava
na početku XXI veka, jeste da zahtevaju globalnu saradnju i
reakciju da bi se na njih adekvatno odgovorilo. Naime,
nacionalni prilaz organizaciji društva i nacionalna država, gubi
kapacitet upravljanja procesima koji često prevazilaze njene
mogućnosti i ovlašćenja isto kao što gubi potencijal držanja pod
kontrolom posledica odluka sopstvenih organa. „Da navedemo
jedan broj aktuelnih primera: odluka o povećanju kamatne
stope kako bi se obuzdala inflacija ili nestabilna kursna stopa
najčešće se smatra „nacionalnom“ odlukom, iako ona može da
podstakne ekonomske promene u drugim zemljama; odluka
kojom se dozvoljava uništenje šuma, može doprineti ekološkoj
šteti, što daleko prevazilazi državne granice koje formalno
ograničavaju odgovornost političara za ove odluke; odluka o
izgradnji nuklearne centrale blizu granice neke susedne zemlje
verovatno će se doneti bez konsultacija s tom zemljom uprkos
brojnim rizicima i posledicama kojima je ona izložena; odluka
neke vlade da zbog štednje ukine nekoj državi pomoć u hrani

4

može u toj državi da izazove naglo povećanje ceni hrane i na
taj način da neposredno doprinese izbijanju gladi među
siromašnima u gradu i u selu.
Obično se smatra da ove odluke, kao i rešavanje tako različitih
problema kao što su investicije, nabavka oružja i sida, spadaju
u legitimne sfere vlasti suverene nacionalne države. Međutim, u
svetlu regionalne i globalne međupovezanosti, moraju se
postaviti krupna pitanja koherencije, održivosti i odgovornosti
samih nacionalnih entiteta koji donose odluke.“4 U izazove za
koje se može reći da su globalni ne spadaju samo navedeni
problemi, koji su posledica kratkovidih ili čak nužnih odluka
pojedinih nacionalnih vlada, već i oni izazovi čiji uzrok nije tako
lako personalizovati u liku pojedinačne države. U pitanju su
izazovi sa posledicama po ceo svet, kao što su globalno
zagrevanje, imigraciona kretanja, kriminal (posebno trgovina
ljudima), terorizam, ptičiji grip itd. Globalno zagrevanje,
klimatske promene i nove zarazne bolesti su par excellence
pitanja XXI veka, pri tome je reč o problemima koji, po prvi put
(izuzev stvaranja atomske bombe) direktno dovode u pitanje
perspektive opstanka ljudske vrste uopšte.
Takvi problemi i izazovi upućuju na globalnu međupovezanost
svih aktera, pogođenih ili ugroženih posledicama i rizicima
vremena u kome živimo. Globalna dejstva su, kao što je
rečeno, zajednički imenitelj skupu procesa koji „imaju više
dimenzija – ekonomsku, društvenu, političku, kulturnu, versku i
pravnu“5. Dakle, bez obzira na to što neki od tih procesa mogu
biti sasvim partikularni i lokalni, posledice su šire, a često se i
sam taj proces „lokalnog uzroka – šire posledice“ paralelno
javlja u različitim delovima sveta, što ga tek onda čini sasvim
globalnom pojavom. U tom smislu jedna od definicija
globalizacije glasi: „takvo širenje i produbljivanje društvenih
odnosa i institucija u prostoru i vremenu koje čini da se
svakodnevne aktivnosti sve više nalaze pod uticajem događaja
koji se zbivaju na drugoj strani sveta, a praksa i odluke lokalnih
grupa ili zajednica mogu da imaju značajan globalni odjek.
Otuda se globalizacija može shvatiti kao ’delovanje na
distanci’.“6

5

Identifikovanje pomenutih procesa sa ključnim izazovima sa
kojima se čovečanstvo danas suočava i njihovo imenovanje
pojmom globalizacije zahteva izvesno zadržavanje na tom
pojmu i prikaz glavnih teorijskih shvatanja pojma globalizacije.
Mesto globalizacije u savremenoj nauci o društvu, za temu
ovog rada je izuzetno važno jer od teorijskog polazišta vezanog
za pojam globalizacije zavisi i shvatanje pojedinog autora o
posledicama koje taj proces treba da ima po globalne
institucije.7

Po nekim autorima, teorijski diskurs o globalizovanom svetu
ima svoje korene već u delu očeva sociologije. Tako Pečujlić8

nalazi u delima Sen-Simona, Dirkema, Vebera i Marksa „viziju
globalnog poretka, pred kojim zastaje dah – anticipaciju koja je
plod težnje da se otkrije tajna pokretačka sila koja je po svojoj
prirodi univerzalna, koja slama sve lokalne granice i razlike“9.
Sen-Simon u časopisu kome je dao ime The Globe poziva na
internacionalizam i formiranje Panevropske vlade. Na takve
vizije nadovezuju se shvatanja Konta i Dirkema o „linearnom
procesu, nezadrživom razvoju društvene podele rada i sve
dubljoj međuzavisnosti društvenog organizma“10. Veber
upozorava da će „gvozdeni kavez“11 celog modernog sveta biti
zajednički – birokratska organizacija imanentna modernoj
državi. Posebno je živa ilustracija koju daje Marx: „Stare
nacionalne industrije zamenjene su novim koje koriste sirovine
iz najudaljenijih delova sveta, industrijama čiji proizvodi se
prodaju ne samo na domaćem tržištu već u svakom kutku
planete. Namesto lokalne, nacionalne izolovanosti i
samodovoljnosti nastaje međusobna komunikacija u svim
pravcima, univerzalna međuzavisnost nacija.“12
Iako se embrion debate o globalizaciji može prepoznati u
delima očeva sociologije, značajno ograničenje postavlja
njihovo shvatanje društva kao parcijalnog, teritorijalno
organizovanog i omeđenog granicama nacionalne države,

6

shvatanja koje ni u savremenoj sociologiji nije sasvim
prevaziđeno.
Što se tiče savremenog dijaloga, najpoznatija klasifikacija
teorija o globalizaciji je ona koju daje Dejvid Held13. Naime, Held
autore grupiše kao: (a) hiperglobaliste, (b) skeptike i (c)
transformacioniste.

(a) Hiperglobalisti

Ta „revoluciona literalna avangarda neoliberalnog krila globalne
moći“14 predstavlja struju mišljenja koje shvata globalizaciju kao
istorijsku neumitnost, kao galop istorije posle viševekovnog
kasa po stazi čiji su pravac utvrđivale isključivo nacionalne
države i nacionalne kulture. „Svet koji je vladao pet vekova i
izgledao večit: svet nacionalnih ekonomija, suverenih država i
samosvojnih kultura, pripada prošlosti.“15 Ključni argumenti
hiperglobalista su sledeći:
1. Ekonomska globalizacija – svet je postao jedno jedinstveno
finansijsko i ekonomsko tržište na kome su ključni akteri
multinacionalne kompanije i međunarodne ekonomske
organizacije, kojima nacionalne ekonomije više ne
predstavljaju ozbiljne konkurente. Ekonomska i finansijska
liberalizacija dovela je do stvaranja jedinstvenog svetskog
ekonomskog prostora, dok je deregulacija na nacionalnom
nivou stvorila prostor za regulacione procese na
transnacionalnom nivou ali se svi regulacioni procesi svode na
obezbeđivanje uslova za slobodnu trgovinu (free trade).
2. Kraj nacionalne države – suverene nacije-države polako
postaju relikt prošlosti, nemoćne da ostvaruju svoju funkciju
upravljanja društvenim procesima, njihove uloge preuzimaju
regionalna i nadnacionalna tela. „Nacionalne države
predstavljaju „žive mrtvace“, vlade više ne osećaju odgovornost
prema građanima već isključivo prema nadnacionalnim
organizacijama.“16

3. Kulturna unifikacija i integracija – na sceni je gotovo
okončana kulturna unifikacija sveta putem mas-medija,

7

Holivuda, MTV-a, pa čak i unifikacija kulture ishrane putem
sveprisutne franšize Mc Donald’s i sl.
Pečujlić u sliku hiperglobalista uključuje i sliku „kraja istorije“
Frensisa Fukojame, u kojoj postoji samo unipolarni svet u kome
formula liberalne demokratije i kapitalističke ekonomije nema
ideološke alternative. „Sva društva kreću se u istoj orbiti,
razlikuju se samo u mestu na kome se trenutno nalaze.
Dramatične borbe, ratovi i konflikti pripadaju prošlosti, došli smo
do „kraja istorije“, do harmoničnog poretka u kome su rešeni svi
temeljni životni problemi.“17

(b) Skeptici

„Za skeptike kao da se ništa novo ne dešava pod nebeskom
kapom.“18 Skeptici gotovo da ne priznaju bilo kakve promene, a
ukoliko to i učine, lako se može desiti da u Vestfalskom19 svetu
vide više svesti o zajedništvu i međupovezanosti. Na ključne
argumente hiperglobalista, skeptici odgovaraju dosledno setom
protivargumenata:
1. Ekonomska globalizacija – „predstavlja samo mit – svet je
danas manje integrisan nego što je bio uoči Prvog svetskog
rata i ere zlatnog standarda“20. Umesto globalizacije skeptici
ističu regionalizaciju – Evropa, Istočna Azija i Severna Amerika,
podelile su svet na svoje interesne sfere i teritorije u meri da se
uopšte ne može govoriti o bilo kakvom jedinstvenom
ekonomskom prostoru. Nosioci tog razjedinjujućeg koncepta su
multinacionalne korporacije, koje su samo izraz interesa
nacionalnih ekonomija dominantnih ekonomskih sila – SAD,
Nemačke i Japana. U prilog svojoj tezi da je svet danas, u
stvari, manje jedinstven nego što je to bio ranije, iznose i
argument sve veće marginalizacije i siromašenja delova sveta
koji su van centra savremene civilizacije, zemalja periferije21,
čime dokazuju da skup procesa koji neki shvataju kao
„globalizaciju“ ne treba shvatiti nikako drugačije do kao proces
dominacije i nasilne ekspanzije.
2. Kraj nacionalne države – Nacionalne države ne samo da ne
odumiru, već povećavaju svoju snagu i uticaj. Upravni odbori

8

multinacionalnih kompanija, direktori svetskih banaka, sekretari
međunarodnih organizacija, uostalom, i sam Savet bezbednosti
UN, pod kontrolom su ekspanzionističkih sila i deluju isključivo
u skladu sa partikularnim interesima nekoliko stvarno suverenih
nacija-država. Štaviše, suverenost tih država je i proširena na
male i beznačajne, formalno nezavisne države, koje sada samo
postaju područne jedinice velikih. U tom kontekstu, na kraju XX
i početku XXI veka, na sceni je povećanje broja „kvazi“ država.
Odlučujuće obeležje međunarodnog poretka ne predstavlja
međuzavisnost nego zavisnost.
3. Kulturna unifikacija i integracija – skeptici vide pokušaj
nametanja unisone američke kulture, ali još više je, po njima,
vidljiva reakcija nezapadnih kultura, koja sve više dobija oblike
kulturnog i religijskog nacionalizma i fundamentalizma koji svetu
kao perspektivu nude neminovan „sukob civilizacija“22.

(c) Transformacionisti

„Transformacionisti predstavljaju neku vrstu sredine između
krajnjih teorijskih polova.“23 Procesi globalizacije su realnost,
stav je koji predstavlja odgovor skepticima, ali odgovor postoji i
na istoricizam hiperglobalista: globalizacija nije pravolinijski
neupitan proces, ona je skup procesa, kako globalnih tako i
lokalnih. Globalizacija je „dijalektički proces: lokalni preobražaji
podjednako su sastavni element globalizacije kao što je to i
širenje socijalnih odnosa kroz prostor i vreme“24. Svet je danas
prostor koji se može prikazati gustom mrežom isprepletenih
uzroka, posledica, rizika, šteta, sukobljenih ili kompatibilnih
interesa; u svakom slučaju, po transformacionistima, reč je o
jednoj novoj slici sveta. „Sva društva suočena su sa
neophodnošću prilagođavanja novom svetu, u kome više nisu
odsečne razlike između međunarodnog i domaćeg, spoljnog i
unutrašnjeg. Međutim, putanja globalizacije nije
predodređena.“25
Upravo je to ključna poenta transformacionističkih gledišta:
rezultati tog „dijalektičkog procesa“ su krajnje neizvesni, mogu
voditi ka većem jedinstvu, integraciji i demokratizaciji, tvoreći

9

novu eru u istoriji civilizacije. Ali isto tako, ukoliko autoritarne
forme i tumačenja globalizacije prevladaju, planeta može
završiti još više razjedinjena i preopterećena novim konfliktima,
bez izgleda da pruži adekvatan odgovor potrebama i
problemima vremena. Nove perspektive i svetla budućnost nisu
garantovani, upozoravaju transformacionisti, u pitanju je
„istorijski otvoren i neizvestan tok“26, ali upravo jedno takvo
stanje stvara plodno tlo za kritičko promišljanje naše
budućnosti. Za hipoteze, predloge, modele, projekte, koncepte
institucionalnih aranžmana, koji bi vodili implementaciji jednog
utemeljenog pravednog i dobrog političkog poretka, što je,
uostalom, ideal političke filozofije od antičkih Grka pa sve do
danas.

Kosmopolitski demokratski poredak

U političkoj teoriji i filozofiji demokratija je izvojevala pobedu
daleko pre nego što bi se tako nešto moglo reći za praksu i
stvarne političke odnose. Tek kraj XX veka mogao bi se označiti
kao početak ere demokratije. Pad berlinskog zida označio je
prihvatanje zapadnog političkog modela organizovanja društva
u skoro čitavoj Evropi. Neke od zemalja, pogotovu one u
Latinskoj Americi, koje su, formalno, odavno izabrale
demokratiju kao svoj politički oblik, i dalje ostaju samo krhke
demokratije. S druge strane, neke druge zemlje, najviše u
srednjoj i severoistočnoj Evropi, su za kratko vreme postale
relativno stabilne demokratije.
U ovakvim okolnostima, sasvim opravdano se može postaviti
pitanje da li je demokratija, zaista pobednički model?
Daniele Archibugi radi odgovora na postavljeno pitanje
postavlja dva parametra27:
(1) Geografska rasprostranjenost (kriterijum širine) – koliko
zemalja se vodi principima koje možemo smatrati
demokratskim?
(2) Kvalitet implementacije (kriterijum dubine) – koji nivo
participacije je dostignut u političkim zajednicama inspirisanim
demokratskim principima?

10

Što se tiče prvog parametra, broj demokratskih zemalja se
uglavnom uvećavao u proteklih sto godina. „Dok su na kraju
XIX veka, demokratski principi bili primenjeni samo u
Švajcarskim kantonima, Francuskoj i Sjedinjenim Američkim
Državama, danas postoji najmanje 107 demokratskih država.“28

Što se tiče kvaliteta demokratije u pojedinim političkim
sistemima, slika je nešto drugačija. Naime, čak i u zemljama
koje su tradicionalno demokratske, nivo participacije u
donošenju važnih ekonomskih i socijalnih odluka, od sredine
sedamdesetih godina XX veka, je smanjen. Pojedine zemlje u
Latinskoj Americi, Africi, jugoistočnoj Evropi, kao i Rusija, koje
su formalno usvojile demokratske procedure, suočavaju se sa
kriminalom, korupcijom i tajkunizacijom u toj meri da se teško
može govoriti o „vladavini naroda“. Ipak, isto kao što je
definitivno pogrešno trijumfalno proglasiti pobedu liberalno-
demokratskog modela i „kraj istorije“, tako bi pogrešno bilo i
potceniti demokratske potencijale mladih demokratija. Ovo
pogotovo zbog toga što eventualna stagnacija novih
demokratskih država nije posledica nepremostivih ograničenja
imanentnih datim društvima, već je često rezultat širih pa čak i
globalnih okolnosti.
Teoretičari kosmopolitske demokratije, svesni ovih okolnosti,
svoj koncept grade kao „globalni poredak sposoban da
promoviše demokratiju na tri različita ali uzajamno
podržavajuća nivoa: (a) demokratija u nacionalnim državama,
(b) demokratija u međusobnim odnosima država i (c) globalna
demokratija“29.
Pri tome, iako demokratija na svim nivoima funkcioniše po istim
fundamentalnim principima, procedure i dometi demokratije se
razlikuju i prilagođeni su prirodi nivoa. Tako za rešavanje
lokalnih problema u okviru jedne zajednice, nije neophodno
aktiviranje regionalnih ili globalnih demokratskih mehanizama,
isto kao što se npr. pitanje globalnog zagrevanja ne može rešiti
odlukom bilo kog nacionalnog parlamenta.

(a) Demokratija u nacionalnim državama

11

Ideja kosmopolitskog demokratskog poretka ne podrazumeva
napuštanje moderne nacije-države, niti nastupa kraj njenog
suvereniteta. „Uprkos velikim promenama, bacanje nacionalnog
suvereniteta u trnje krajnje je preuranjeno. Mada su
transnacionalni režimi sve neophodniji, suverena država ostaje
neophodna za postizanje pozitivnih socijalnih, ekonomskih i
kulturnih prava u doglednoj budućnosti.“30 Dakle, moderna
država-nacija i dalje ostaje prvi stepen demokratske
participacije, s tim što se pojedina pitanja isključuju iz legitimne
sfere odlučivanja nacionalnih vlada. Osnovna ideja demokratije,
da saglasnost onih nad kojima se vlada daje legitimitet vladi i
državnom sistemu, u svetu regionalne i globalne
međupovezanosti, nije više sasvim primenjiva u granicama
nacionalne države. Naime, postavlja se pitanje političke
odgovornosti nacionalne vlade u situaciji kada posledice odluka
pogađaju ne samo političku zajednicu u kojoj je ta vlada
izabrana, već imaju značajne konsekvence i na regionalnom i
na međunarodnom planu.
„Premda suverenitet i državni monopol sile formalno ostaju
netaknuti, rastuće međuzavisnosti svetskog društva dovode u
pitanje premisu da nacionalna politika uopšte još može da se
teritorijalno, u državnim granicama, poklopi sa sudbinom
nacionalne države...U jednom ekološki, privredno i kulturno sve
gušće prepletenom svetu, države koje donose legitimne odluke,
sve ređe u svom socijalnom i teritorijalnom prostiranju pokrivaju
sve osobe i oblasti koje su potencijalno pogođene posledicama
tih odluka.“31

(b) Demokratija između država

Gustav Radbruh je odnose država, u svetu u kome vlada
dogma o suverenitetu, video kao: „arenu punu divljih zveri, od
kojih svaka polaže pravo da sama zauzme prostor, i koje
nesposobne da jedna drugu unište ili oteraju, frčeći i režeći
obilaze neko vreme jedna oko druge i protiv volje trpe jedna
drugu“32. U današnje vreme, slika je drugačija. Može se reći da
veoma bitne društvene procese kontrolišu, i time kompenzuju

12

umanjeni kapacitet upravljanja nacionalnih vlada, međuvladine i
nadnacionalne tvorevine, kao što su Međunarodni monetarni
fond (IMF), Svetska trgovinska organizacija (WTO), Svetska
banka (WBG), Evropska unija (EU), Asocijacija država
jugoistočne Azije (ASEAN), Organizacija zemalja izvoznika
nafte (OPEC), Organizacija za ekonomsku saradnju i razvoj
(OECD) itd.
Za kosmopolitsku demokratiju od posebne važnosti su
regionalni aranžmani među kojima najbolji primer daje
Evropska unija, sastavljena od država koje su dobrovoljno
transferisale deo svoje suverenosti na nadnacionalni politički i
pravni subjekt čije su kompetencije od prvobitne zajedničke
politike uglja i čelika narasle do zajedničke monetarne i spoljne i
bezbednosne politike. Princip supremacije evropskog prava nad
nacionalnim pravom33 dokazuje da su mogući nadnacionalni
normativni aranžmani, podjednake primenjivosti i efikasnosti
kao i oni koji su snabdeveni pravnom snagom isključivo u
okvirima pojedinačnih država. Pri tome, stvoren je i drugi
stepen participacije, dakle ne samo u nacionalnim
predstavničkim telima, već i u regionalnom – Evropskom
parlamentu, čiji se članovi biraju na neposrednim izborima.

(c) Globalni demokratski poredak

„Kosmopolitska demokratija utemeljena je na priznavanju
činjenica da su demokratija unutar posebne zajednice i
demokratski odnosi između zajednica najtešnje povezani,
apsolutno neodvojivi...ali zahteva i podređivanje regionalnih,
nacionalnih i lokalnih suvereniteta pravnom okviru koji je od njih
sveobuhvatniji.“34

Upravo demokratija, ali sada na globalnom nivou, može biti
onaj neophodni element koji popunjava „legitimacijsku
prazninu“ (Habermas) najšireg vida upravljanja društvenim
procesima i „zatvara rupe u efikasnosti“ (id.) odluka koje bi
trebalo da imaju globalno dejstvo. Naime, postoji niz sfera
društvenih odnosa (telekomunikacije, internet, intelektualna
svojina...) i niz izazova (klimatske promene, zdrava životna

13

sredina, terorizam, ptičiji grip...) koji upućuju na neminovnost
upravljanja tim procesima na različitim nivoima, da bi se
eliminisali ili minimalizovali rizici, neizvesnosti i negativni efekti
koje ti procesi i problemi postavljaju pred društvene institucije.
Efikasnost i dejstva reakcije institucija direktno zavise od
adekvatnosti sredstava i procedura koje institucijama stoje na
raspolaganju. U tom kontekstu, teoretičari koji zastupaju
koncept kosmopolitske demokratije, inspirisani teorijskim
potencijalima i iskustvima demokratskih političkih oblika,
predlažu demokratska sredstva i demokratske procedure.
Pri tome, Held predlaže „tri testa koji pomažu da se filtriraju
problemi koji pripadaju različitim nivoima upravljanja: Test
ekstenzivnosti – putem koga bi se ispitalo u kom obimu je
stanovništvo na određenoj teritoriji pogođeno nekim kolektivnim
problemom ili politikom koja se vodi. Test intenziteta –
procenjuje u kojoj meri ovi problemi pogađaju određene grupe
ili narode, i, shodno tome u kom stepenu su nacionalne,
regionalne ili globalne zakonodavne mere opravdane. Test
procenjivanja uporedne efikasnosti – treba da pruži instrument
pomoću koga će se ispitati koja je od nacionalnih, regionalnih ili
globalnih inicijativa neophodna, pošto ciljevi kojima teže ne
mogu da se ostvare na adekvatan način od strane „nižih“ nivoa
odlučivanja“35.
„Najviši“ nivo demokratskog upravljanja, globalni poredak,
zahteva reformisanu ili, čak, sasvim novu mrežu institucija, ne
samo nadnacionalnog nego i supranacionalnog,
kosmopolitskog karaktera. Takve institucije i mehanizmi
omogućili bi i treći stupanj demokratske participacije u
stvaranju jednog novog, od postojećeg međunarodnog, daleko
efikasnijeg kosmopolitskog javnog prava i poretka. Odnosi
građana sa i preko globalnih institucija, vodili bi jednoj novoj
pravnoj subjektivizaciji i eventualnoj novoj sferi političkog
identiteta čoveka. Čovek, povezan sa i preko kosmopolitskih
institucija, globalno umrežen, snabdeven novim pravima i
suočen sa globalnim odgovornostima, postaje, sada i u pravom
i pravnom smislu, građanin sveta, kosmopolita.

14

Ključno pitanje koje se na ovom mestu postavlja jeste, kakvi ti
novi organizacioni i institucionalni aranžmani i mehanizmi treba
da budu i kako doći do njih?
Potraga za odgovorima na postavljena pitanja može započeti
već Kantovim delom. Naime Kant36 predlaže stvaranje „saveza
mira“ koji bi predupredio sve ratove i koji ne bi imao cilj da se
konstituiše kao državna vlast već bi težio da osigura slobodu
svake pojedinačne države u savezu, ali slobodu u skladu sa
međunarodnim pravom. Dakle, „federacija mira (foedus
pacifikum)“ imala bi kao svoj primarni zadatak da osigura
vladavinu kosmopolitskog prava koje Kant naziva
„svetskograđanskim pravom (Weltburgerrecht)“, što je, u skladu
sa Kantovom filozofijom, nužan uslov slobode i čoveka i
čovečanstva.
U svojoj viziji „večnog mira“ Kant pravi razliku između
konfederalnog saveza i federalnog „saveza mira“, pri čemu on
zastupa konfederalno uređenje. „Kant je čvrsto stajao na strani
konfederalizma u međunarodnim odnosima, smatrajući da je
stvaranje jedinstvene države svih naroda – države nacija ili
međunarodne države – nepraktičan i potencijalno opasan cilj.“37

Svetska država je, po Kantu, „nepraktična“ jer je svet suviše
veliki da bi se njim moglo centralizovano upravljati, a pored
toga, ne treba očekivati da bi se države dobrovoljno odrekle
teško osvojene suverenosti. Stvaranje svetske države je i
„potencijalno opasan cilj“ jer stvara mogućnost da svetska
vlada, previše odvojena od svojih građana, vlada bez
adekvatne kontrole i tako, iako nastala u cilju mira i
bezbednosti, postane tiranska prema svojim građanima.
Ipak, konfederalni aranžmani, gotovo svi, su pretrpeli neuspeh:
ili su se raspali ili su prerasli u zajednicu čvršćih veza,
federaciju, kao npr. SAD ili Švajcarska. Sa druge strane, ni
federalno udruživanje nije sasvim adekvatno. Kao što je rečeno,
model kosmopolitskog demokratskog poretka pretpostavlja
svoju realizaciju na više nivoa upravljanja i više stupnjeva
demokratske participacije, zavisno od sfere društvenih odnosa
ili uzroka na koje treba delovati. Globalizovani svet je sistem
gusto isprepletanih, vertikalnih, horizontalnih i dijagonalnih veza

15

i odnosa i svaka analogija sa uspešnim federacijama, koje
uglavnom opstaju u homogenim kulturama, ne bi bila sasvim
dosledna ni adekvatna.
U tom smislu „ideja kosmopolitske zajednice može da nađe
svoje mesto između principa federalizma i konfederalizma,
njihovim kombinovanjem“38.
Kakvi bi bili obrisi takvog „srednjeg puta“? Kako doći do njega:
polazeći od postojećeg stanja, reformom institucija kao što su
Ujedinjene nacije ili pristupiti izgradnji sasvim novog
normativnog i institucionalnog aranžmana?
„Prvi korak u pravcu demokratske zajednice, iako samo
prelaznog karaktera, u domašaju je organizacije Ujedinjenih
nacija, ali on zahteva da one delaju odista u skladu sa svojom
Poveljom. Između ostalog, to obuhvata sprovođenje ključnih
elemenata Konvencija OUN-a o ljudskim pravima, zabranu
diskrecionog prava upotrebe sile i aktiviranje kolektivnog
sistema odbrane koji je predviđen Poveljom OUN-a.“39
Drugi korak bi bila reforma pravnog i političkog poretka
Ujedinjenih nacija, reforma koja bi od ove organizacije stvorila
okosnicu budućeg demokratskog kosmopolitskog poretka. UN
bi i dalje ostale središte za usklađivanje međudržavnih i
regionalnih akcija, ali bi krajnji cilj reformi bio da Ujedinjene
nacije prerastu u forum na kome bi se demokratskom
procedurom donosile političke odluke od prevashodnog značaja
za planetu i čovečanstvo. Takve odluke bi bile ugrađene u
osnove sistema svih, hijerarhijski nižih nivoa upravljanja,
uključujući tu i sisteme pojedinih država, a legitimitet bi im
obezbeđivala globalna demokratska participacija.
Reforma40 Ujedinjenih nacija bi se mogla sastojati u sledećem:
1. Generalna skupština – sadašnjih pet delegata postavljenih
od strane vlada država članica bili bi zamenjeni delegatima,
kako vlade tako i opozocije, a najmanje jedan ili dva delegata bi
se birali na direktnim izborima. Predlaže se i prekompozicija
Generalne skupštine na dvodomnom principu, tako da bi u
jednom domu bili delegati država, dok bi drugi dom činili
neposredno izabrani predstavnici građana.

16

2. Savet bezbednosti – pravo veta pet stalnih članica, u prvom
koraku bi bilo ograničeno a kasnije i ukinuto; išlo bi se za time
da veću ulogu u odlučivanju dobiju zemlje u razvoju. Uz to,
Savet bezbednosti bi u svoje redove mogao da primi i
regionalne organizacije kao što je Evropska unija. Izvesnu
ulogu u radu Saveta i pravo na savetodavan glas dobili bi i
predstavnici civilnog društva.
3. Međunarodni sud pravde – sadašnja opciona nadležnost bila
bi zamenjena imperativnom jurisdikcijom za sve sporove
članica UN, po ugledu na unutrašnje sudove ili na primer
Evropski sud pravde. Pristupilo bi se formiranju civilnih i
oružanih mirovnih snaga koje bi, pod komandom Saveta
bezbednosti, nadzirale sprovođenje odluka suda. Ad hoc
tribunali (za bivšu Jugoslaviju, Ruandu) bi prerasli u
specijalizovani krivični sud sa obaveznom jurisdikcijom nad
počiniocima genocida, ratnih zločina i za kršenje ljudskih prava.
4. Specijalizovane agencije UN i civilno društvo – neformalni
forumi u kojima vladine i nevladine organizacije uzimaju
učešća, prerasli bi u izborne parlamentarne odbore sa
savetodavnom vlašću. Predlaže se i unapređivanje nedržavnih,
netržišnih rešenja u organizovanju civilnog društva kao i
stvaranje nove agencije za ekonomsku koordinaciju na
regionalnom i globalnom nivou koja bi se bavila i
obezbeđivanjem materijalnih sredstava onima koji se nalaze u
najtežem socijalnom položaju, da bi štitili i izražavali svoje
interese.
Ipak, D. Held smatra da „iako je kretanje u ovom pravcu
značajno, osobito u pogledu učvršćivanja globalnog mira, ono u
najboljem slučaju još uvek predstavlja kretanje prema veoma
parcijalnom i nepotpunom obliku demokratije u međunarodnom
životu. Izvesno je da bi sve države uživale formalnu
ravnopravnost u sistemu Ujedinjenih nacija, i da bi regionalni
interesi bili bolje zastupljeni. Ali, uporedo bi postojali i stari
odnosi. Gusta mreža sasvim različitih političkih režima
ravnopravno bi delovala u okvirima Povelje OUN-a. Dinamika i
logika starog međudržavnog sistema predstavljala bi silu
izuzetne snage u globalnim odnosima, posebno sa svojom

17

vojnom, uglavnom netaknutom mašinerijom. Ogromne razlike u
stepenu moći i nejednakosti materijalnih sredstava u globalnoj
političkoj ekonomiji ostale bi praktično netaknute.
Ad hoc odgovori na goruće međunarodne i transnacionalne
probleme ostali bi i dalje tipičan način njihovog rešavanja, i ne
bi postojao forum za razmatranje globalnih problema koji bi bio
neposredno odgovoran subjektima i akterima civilnog društva.
Transnacionalni akteri, udruženja građana, nevladine
organizacije i socijalni pokreti i dalje bi imali marginalnu
političku ulogu, i celokupan problem šire odgovornosti
međunarodnih organizacija i globalnih institucija ostao bi
nerešen. Ovakav sistem vladavine ostao bi model
međunarodne politike u čijem središtu su i dalje države i
nacionalni suverenitet, i bio bi daleko od modela koji bi se
mogao nazvati potpunijim demokratskim uređivanjem globalnih
odnosa. Zatim, on bi i dalje bio daleko od toga da prizna
promene koje donosi početno razdoblje globalizacije – promene
koje nameću sve veće teškoće koncepciji svetske vladavine
koja sledi bilo Vestfalski model bilo model Povelje OUN“41.
U tom kontekstu, u trećem koraku pristupilo bi se
implementaciji ciljeva kosmopolitskog modela demokratije,
formulisanih na dugi rok42:
Utemeljivanje kosmopolitskog demokratskog prava: novi Pakt o
pravima i obavezama ugrađen u različite sfere političke,
socijalne i ekonomske moći.
Globalni parlament (sa ograničenim pravima oporezivanja)
povezan sa regionima, državama i lokalnim društvima.
Osnivanje suda za razgraničenje nadležnosti.
Odvajanje političke i ekonomske sfere; finansiranje Skupština i
izbornih delatnosti iz javnog budžeta.
Povezivanje globalnih pravnih sistema (elemenata krivičnog i
građanskog prava). Osnivanje prava za razgraničenje
nadležnosti.
Uspostavljanje odgovornosti međunarodnih i transnacionalnih
ekonomskih ustanova parlamentu i skupštinama na
regionalnom i globalnom nivou.

18

Stalno povećavanje dela vojne moći nacija-država koji se
prenosi na regionalne i globalne ustanove, sa krajnjim ciljem
demilitarizacije i prevazilaženja ratova.
Stvaranje niza autonomnih udruženja i grupa civilnog društva.
Multisektorska ekonomija i pluralizam formi vlasništva i
posedovanja.
Socijalni okvir u kome se utvrđuju prioriteti javnog investiranja,
putem javnih rasprava i odluka vlada. No, široka tržišna
regulacija roba i rada ostaje na snazi.
Garantovan osnovni prihod za sve odrasle, nezavisno od toga
da li delaju na tržištu ili u domaćinstvu.

Zaključak

Da li bi najbolji pripovedač kosmopolitskog demokratskog
poretka bio Rafael Hitlodej? Da li je kosmopolitska demokratija
samo još jedna, unapred osuđena na neuspeh, potraga za De
optimo Rei publicae statu (najboljim oblikom političke
zajednice)?
Da li su sve potrage sa takvim ciljem samo plod naivnog i
pogrešnog shvatanja ljudske prirode, pogled posmatrača u zid
pećine na kome se vide samo sene prave ljudske prirode, koja,
u stvari, čoveka predodređuje da se fatalistički suočava sa
nužnostima prirode i da se mizoneički predaje jednostavnom
opstanku?
Ili je, možda, ljudska priroda drugačija i ne postavlja ovakve
zastrašujuće prepreke, već je otvorena, radoznala, u svojoj biti
progresivna, sklona istraživanju od kako se prvi put čovek
zapitao šta se nalazi sa druge strane mora ili planine? Možda u
samom čoveku leži kalokagatija kojom on treba da oplemeni i
da smisao i svojim i tvorevinama prirode?
Upitnost tako shvaćene ljudske prirode, sasvim logično,
nameće čoveku i pitanja o tome šta ga čeka sutra i da li na to
može da utiče.
Po mom mišljenju, upravo iz ovakvih pitanja proizlazi poenta
razmišljanja o kosmopolitskoj demokratiji. Nije tu reč o projektu,
modelu, konceptu koji ima smisla samo sa stanovišta vlastite

19

realizacije, poenta je u samoj potrazi za najboljim poretkom.
Potrazi koja je tipično ljudski poduhvat i koja je svesna da joj je
ishodište krajnje neizvesno ali je, takođe, svesna i zastrašujuće
praznine kao izvesnog ishodišta odustanka od te potrage.
Na kraju, Kantovim rečima: „čak iako (savršena država)...nikada
ne nastane, ideja koja ovaj maksimum uspostavlja kao uzor još
uvek ostaje ispravna. Jer, niko ne može niti treba da odlučuje
koji je to najviši stepen razvoja na kome čovečanstvo treba da
zaustavi svoj napredak, niti koliko širok jaz između ideje i
njenog ostvarenja nužno ostaje. Jer, to će zavisiti od slobode
koja može da prevaziđe svaku granicu koju ljudi žele da
nametnu“43.

skraćena verzija seminarskog rada Kosmopolitski demokratski
poredak, decembar 2007.

Petar Kojdic je apsolvent na Pravnom fakultetu u Beogradu.

20

1 Held, D., Demokratija i globalni poredak, Beograd, Filip Višnjić, 1997., str. 327.
2 Habermas, J., Postnacionalna konstelacija, Beograd, Otkrovenje, 2002., str. 50. Po Habermasu, nakon
„dugačkog“ XIX veka (1789-1914) usledio je „kratki“ XX vek (1914-1989).
3 Šira verzija ovog teksta, u prvobitnoj formi seminarskog rada na predmetu Političke i pravne teorije na
Pravnom fakultetu u Beogradu, uključivala je detaljan prikaz strukture i nadležnosti organa UN u cilju potpunije
demonstracije diskrepance izazova i sredstava koja sistemu UN stoje na raspolaganju. No, kako je u pitanju
suvoparniji i ne tako kratak deo rada, ovde je izostavljen. O tome videti: Dimitrijević, V. i dr., Osnovi
međunarodnog javnog prava, Beograd, Beogradski centar za ljudska prava, 2005.
4 Held, D., op. cit.,str. 32., 33.
5 de Sousa Santos, B., Procesi globalizacije, Beograd, Reč, vol. 68.14, decembar 2002., str. 6.
6 Held, D., op. cit.,str. 37. Held na istom mestu upućuje i na definiciju globalizacije A. Gidensa: „jačanje
društvenih odnosa širom sveta kojima se povezuju međusobno udaljena mesta tako da lokalna dešavanja
oblikuju događaji koji se odvijaju na velikoj udaljenosti i obrnuto“. – Giddens, A., Sociology, Oxford, Polity Press,
1990., str. 64., videti i od istog autora Odbegli svet – kako globalizacija preoblikuje naše živote, Beograd, Stubovi
kulture, 2005.
7 U tom kontekstu, među autorima kritički orjentisanih stavova prema globalizaciji, vrlo je važno razlikovati one
koji imaju antiglobalističku podlogu od onih koji su alterglobalistički orjentisani a među koje spadaju i autori koji
se vezuju za koncept kosmopolitske demokratije.
8 Pečujlić, M., Globalizacija – dva lika sveta, Beograd, Gutenbergova galaksija, 2005., str. 8.
9 loc. cit.
10 loc. cit.
11 ibid., str. 9.
12 loc. cit.
13 Pečujlić, M., op.cit., str. 10-14. Pečujlić za svoj prikaz koristi Held, D., McGrew, A., et al., Global
Transformation, Politics, Economics and Culture, Cambridge, Polity Press, 1999.
14 ibid., str. 15.
15 ibid., str. 11.
16 loc. cit.
17 loc. cit., videti i Fukojama, F., Kraj istorije i poslednji čovek, Podgorica, Banja Luka, Cid, Romanov, 2002.
18 Pečujlić, M., op. cit., str. 16.
19 Etapa u razvoju međunarodnog poretka jeste „Vestfaslki“ sistem. Ime je dobio po Vestfalskom miru iz 1648 koji
je prvi put inaugurisao princip teritorijalnog suvereniteta u međudržavnim odnosima. Po tom modelu suverene
države nisu prihvatale nikakvu višu vlast i svoje nesuglasice su, u krajnjem ishodu, rešavali ratom, koji je za
druge države, ukoliko i same nisu imale nekog interesa, bio res inter alios. Smatra se da je vestfalski poredak
trajao do 1945, ali da su mnoge njegove osobine još uvek prisutne. Videti Held, D., op.cit., str. 98.
20 ibid., str. 11.
21 O sve većim razlikama između „bogatog severa“ i „siromašnog juga“ videti de Sousa Santos, B., supra, str. 7.,
ftn. 15. Međutim, Boaventura de Sousa Santos ne stoji na skeptičkoj poziciji.
22 Hantington, S., Sukob civilizacija, Podgorica, Banja Luka, Cid, Romanov, 2000.
23 Pečujlić, M., op. cit., str. 14.
24 Gidens, A., Beyond Left and Right: The Future of Radical Politics, Cambridge, Polity Press, 1994., c. f. Held,
D., op.cit., str. 37.
25 Pečujlić, M., op. cit., str. 14.
26 loc. cit.
27 Archibugi, D., Principles of Cosmopolitan Democracy in Archibugi, D., Held, D. and Köhler, M., eds, Re-
imagining Political Community, Cambridge, Polity Press, 1998, str. 198-228.
28 ibid., str. 202.
29 ibid., str. 209
30 Falk, R., On Humane Governanace, Cambridge, Polity Press, 1995., c. f. Pečujlić, M., op. cit., str. 179, 180.
31 Habermas, J., op. cit., str. 75. Habermas navodi i standardni primer atomskog reaktora izgrađenog u blizini
granica susednih država.
32 Radbruh, G., Filozofija prava, Beograd, Pravni fakultet Univerziteta u Beogradu, 2006., str. 198.
33 Vidi Evropski sud pravde (ECJ): Costa v. ENEL case 6/64, Simmenthal case 106/77, Diamantis case
C-373/97; http://curia.europa.eu
34 Held, D., Demokratija i globalni poredak, Beograd, Filip Višnjić, 1997., str. 272.,273.
35 ibid., str. 274., 275.
36 Kant, I., Večni mir: filozofski nacrt, Beograd, Gutembergova galaksija, 1995.
37 Held, D., op.cit., str. 267.

38 loc.cit.
39 ibid., str. 311.
40 Archibugi, D., Held, D. and Köhler, M., eds., op.cit., str. 221.; Held, D., op.cit., str. 325., tabela 12.2. -
Kratkoročni ciljevi kosmopolitskog modela demokratije.
41 Held, D., op. cit., str. 312.,313.
42 ibid., str. 325., 326.; tabela 12.2 – Dugoročni ciljevi kosmopolitskog modela demokratije.
43 Kant, I., Kant’s Polittical Writings, ed. and intro. H. Reiss, Cambridge, Cambridge University Press, 1970., str.
191., c. f. Held, D., op. cit., str. 257., 258.

