
 271

10.

DOMETI I OGRANIČENJA LIBERALNIH

TEORIJA MEĐUNARODNE BEZBEDNOSTI

Filip Ejdus

1. Uvod

Međunarodni poredak nikada nije bilo liberalniji nego što je danas.
Uprkos krizama u koje ciklično dospeva međunarodni liberalni po-
redak, nikada nije bilo više demokratija u svetu,1 ekonomske slobo-
de kontinuirano rastu,2 a međunarodne organizacije nikada nisu bile
tako brojne i tako uticajne kao što su danas.3 Osnovno pitanje kojim se
bavi ovaj tekst glasi: kako demokratija, trgovina i međunarodna sarad-
nja utiču na međunarodnu bezbednost? Prema liberalnim teorijama
međunarodnih odnosa, odgovor je nesumnjivo pozitivan: demokra-
tija, trgovina i međunarodne organizacije smanjuju nasilje u svetskoj
1  Na prelasku iz 19. u 20. vek samo je deset država imalo demokratsko uređenje. To-
kom 2012. manje od četvrtine svih država (47) bile su neslobodne, a sve ostale države
bile su ili potpuno (90) ili delimično slobodne (58). V. Sloboda u svetu 2013, Freedom
House. http://www.freedomhouse.org/sites/default/files/FIW%202013%20Booklet.
pdf (pristupljeno 1. maja 2014).
2  Uprkos svetskim ratovima i velikim ekonomskim krizama, ekonomske slobode u
svetu su tokom 20. veka kontinuirano rasle. V. Indeks ekonomskih sloboda 2014, Heri-
tage Foundation. http://thf_media.s3.amazonaws.com/2014/pdf/Index2014_Highli-
ghts.pdf (pristupljeno 1. maja 2014). Taj trend je nastavljen u 21. veku i, uprkos svetskoj
ekonomskoj krizi iz 2008., globalni prosek ekonomskih sloboda u svetu je dostigao
dvadesetogodišnji vrhunac tokom 2013. http://www.voxeu.org/article/economic-li-
berty-long-run-evidence-oecd-countries (pristupljeno 1. maja 2014)
3  Na početku 20. veka postojala je samo nekolicina tek uspostavljenih međunarodnih
organizacija da bi ih na njegovom kraju bilo gotovo 300 (Hirsch 1995: 1), a danas po-
stoji i četrdesetak međuvladinih organizacija koje se bave regionalnom bezbednošću
(Fawcett 2008: 356).

Liberalne teorije međunarodnih odnosa

272

politici. Cilj ovog teksta je da prikaže diskusije o dometima i ograni-
čenjima ovakvog liberalnog shvatanja međunarodne bezbednosti. U
prvom delu raspravlja se o liberalnom argumentu da je demokratija
dobra za mir i bezbednost u svetu. Drugi deo se bavi liberalnom te-
zom da su slobodna trgovina i kapitalizam povoljni za mirno rešava-
nje međunarodnih sporova među državama. Konačno, u poslednjem
delu teksta se razmatra uloga međunarodnih organizacija u očuvanju
međunarodne bezbednosti.

2. Demokratija i međunarodna bezbednost

U svom delu Večni mir (1795) nemački filozof Immanuel Kant piše
kako "prirodno stanje (status naturalis) među ljudima koji žive jedan
do drugoga nije stanje mira nego, naprotiv, ratno stanje, tj. premda
se neprijateljstvo stalno ne javlja, ipak ono stalno preti. Mirovno sta-
nje dakle treba stvoriti" (Kant 1995: 37). Prvi uslov toga mira, prema
Kantu, jeste da sve države imaju republikanski ustav zasnovan na
principima slobode i jednakosti građana pred zakonom. Kant tvrdi da
ovakvo unutrašnje uređenje čini države manje sklonim ratu i objaš-
njava to na sledeći način:

"Traži li se (kao što je to po ovom ustavu jedino moguće) prilikom
glasanja 'za rat ili protiv rata' saglasnost svih građana, onda nema
ništa prirodnije no to da će oni dobro promisliti pre nego što se
upuste u tako opasnu igru da svojim glasovima nametnu sve patnje
rata…" (Kant 1995: 40).

Kantov argument, koji će biti nazvan "monadičnom teorijom de-
mokratskog mira", dovešće u pitanje skoro dva veka kasnije američ-
ki politikolog Michael Doyle. U svom čuvenom eseju Kant, liberalna
nasleđa i spoljni poslovi Doyle piše: "Liberalne države su podjednako
agresivne i sklone ratu kao i drugi oblici vladavine ili društva u njiho-
vim odnosima sa neliberalnim državama" (1983: 225).4 Međutim, libe-
ralizam je, prema Doyleovom mišljenju, ojačao izglede za "separatni
mir među liberalnim društvima" (1983: 206). Doyleov esej postavio
je temelj za "dijadičnu teoriju demokratskog mira" prema kojoj de-
mokratije nisu sklone ratovanju sa drugim demokratijama.5 Njegovu
tvrdnju potvrdila su brojna empirijska istraživanja (Oneal i Russett
4 To je kasnije potvrđeno i u drugim empirijskim istraživanjima (Chan 1984).
5 Odličan pregled literature v. u: Hegre 2014.

F. ejdus :
DOMETI I OGRANIČENJA LIBERALNIH TEORIJA MEĐUNARODNE BEZBEDNOSTI

 273

2001; Maoz i Russett 1992). Zbog toga je dijadična teorija demokrat-
skog mira, prema Jacku Levyju, nešto najbliže empirijskom zakonu
koji su međunarodne studije uspele da ustanove (Levy 1998: 270). Ova
ideja je dobila široko sledbeništvo i među odlučiocima. Tako je i ame-
rički predsednik Bill Clinton u svom govoru o stanju nacije 1994. re-
kao da "demokratije ne napadaju jedna drugu" (Clinton 1994).

Međutim, iako konsolidovane demokratije ne ratuju međusobno
ili to čine vrlo retko, istraživanja pokazuju da demokratizacija može,
paradoksalno, uzrokovati povećanje međudržavnog nasilja. Kako
pišu Mansfield i Snyder (1995: 5), "u ovom tranzicionom periodu de-
mokratizacije, države postaju više, a ne manje agresivne i sklone ratu
i vode ratove sa demokratskim državama". Kada je reč o unutrašnjim
sukobima, konsolidovane demokratije, kao i stabilne autokratije, nisu
imune na izbijanje građanskog rata, ali su im manje sklone od hibrid-
nih režima i delimično slobodnih država (Hegre 2001). Najtragičnija
ilustracija za to jeste proces demokratizacije koji je početkom devede-
setih godina počeo na teritoriji bivše Jugoslavije, a koji je olakšao izbi-
janje brojnih građanskih i međudržavnih ratova, ako ih nije i izazvao.

Iako se teoretičari demokratskog mira slažu o tome da demokra-
tije nikada ne ratuju međusobno ili to veoma retko čine, postoje dve
različite grupe objašnjenja zbog čega je tako. Prema normativnim
objašnjenjima, za demokratski mir su ključne demokratske norme,
ideje, vrednosti, interesi i identiteti. Prema toj logici, demokratije
svoju unutrašnju normu mirnog rešavanja sporova projektuju kroz
spoljnu politiku u svoje odnose sa drugim državama (Maoz i Russett
1993; Ember i dr. 1992). Ipak, ako je to tačno, postavlja se pitanje zašto
su demokratske države tako često "brze na obaraču" kada imaju posla
sa nedemokratskim državama (Rosato 2003; Layne 1994). Normativ-
no objašnjenje koje bi moglo dati odgovor na ovu zagonetku jeste da
demokratije ne samo da imaju zajedničke interese (Gartzke 1998) već
i da dele zajednički identitet (Williams 2001). Drugim rečima, demo-
kratski lideri i javnost u demokratskim državama konstruišu ostale
demokratije kao deo sopstva i kao prijatelje, dok autoritarne države
doživljavaju kao drugost i neprijatelje (Risse-Kappen 1995). Shodno
tome, u odnosima među demokratijama važe pravila zajednice, dok u
odnosima između demokratskih i nedemokratskih država važe pra-
vila džungle. Konačno, za razliku od uzdržavanja od upotrebe sile u
odnosima sa sebi sličnima, demokratije su sklone da vojno interve-
nišu u nedemokratskim državama kako bi promenile režim i nasilno

Liberalne teorije međunarodnih odnosa

274

uspostavile demokratiju. Ova praksa nažalost često rezultira uspo-
stavljanjem nestabilnih poludemokratija sklonih unutrašnjim suko-
bima (Gleditsch i dr. 2007).

Prema institucionalnim objašnjenjima, demokratski mir je rezul-
tat podele vlasti, odnosno sistema kočnica i ravnoteža koji otežava
donošenje odluke da se ide u rat. Što je više zakonskih ograničenja i
veto igrača, kao što je parlament, to je manja šansa da će država ući
u oružani sukob (Choi 2010). Država koja mora da konsultuje par-
lament i svoju javnost pre nego što krene u rat izgubiće inicijativu
i mogućnost preduhitrujućeg napada bez kojeg često nema pobede.
Osim toga, u demokratijama, lideri će obazrivije nego u autokratija-
ma ulaziti u rat pošto ih neuspeh može koštati vlasti. Pretpostavlja
se stoga da će demokratije težiti samo tome da uđu u one ratove u
kojima mogu da pobede. Zbog toga su one ne samo mnogo uspešnije
u vođenju ratova od autokratija već su i manje sklone međusobnim
ratovima (De Mesquita i dr. 1999; Reiter i Stam 2002). Takođe, zbog
pritiska domaće javnosti demokratski lideri će biti manje skloni blefi-
ranju u kriznim situacijama i slaće kredibilnije poruke drugim drža-
vama nego što to čine autokratije. Ovaj efekat "signaliziranja", prema
Jamesu Fearonu, dovodi do ublažavanja bezbednosne dileme među
demokratijama (Fearon 1994).

Teorija demokratskog mira je kritikovana iz nekoliko pravaca.
Pojedini autori uopšte ne prihvataju empirijsku validnost te teorije
i navode primere ratova između demokratija (Schwartz i Skinner
2003).6 Osim toga, teorija demokratskog mira je kritikovana i sa sta-
novišta njenih praktično-političkih posledica. Donosioci odluka su
– pozivajući se na teoriju demokratskog mira – često legitimizovali
svoj intervencionizam (Chan 1997) u regionima poput Bliskog isto-
ka, nanoseći često više štete nego koristi (Ish-Shalom 2007, 2008).
Konačno, pojedini kritičari prihvataju korelaciju između demokrati-
je i mira, ali dovode u pitanje kauzalnu vezu između njih. Oni tvrde
da je mir proizvod geopolitičkih uslova koji su prethodili demokratiji
(Rasler i Thompson 2004), moći jedine supersile odnosno hegemona
(Wohlforth 1999; Gilpin 2001) ili nuklearnog oružja (Sagan i Waltz
1995). Neki autori prosto obrću kauzalnost naopačke i tvrde kako je

6  Teoretičari demokratskog mira protiv takve kritike bore se tvrdnjom da se nave-
denim slučajevima ili nije reč o demokratijama već o hibridnim režimima (na primer,
rusko-gruzijski rat 2006.) ili da nije reč o pravim ratovima (na primer, turska invazija
na Kipar 1974.).

F. ejdus :
DOMETI I OGRANIČENJA LIBERALNIH TEORIJA MEĐUNARODNE BEZBEDNOSTI

 275

demokratija zapravo rezultat mira, a ne obrnuto (Gates i dr. 1996).
Konačno, mnogi liberali uzrok mira vide ne toliko u demokratiji koli-
ko u slobodnoj trgovini i ekonomskoj međuzavisnosti. Njihovim raz-
matranjima se bavi sledeći deo teksta.

3. Trgovina i međunarodna bezbednost

Mnogi prosvetiteljski mislioci 18. veka smatrali su da slobodna trgovi-
na smanjuje tenzije među državama i narodima. Charles Montesquieu
je u delu O duhu zakona pisao da je "prirodni efekat trgovine da donosi
mir. Dve nacije koje međusobno trguju postaju time uzajamno zavi-
sne..." (Montesquieu 1949: 338). Adam Smith je u svom delu Bogatstvo
naroda iz 1776. takođe pisao kako bi trgovina "prirodno, morala biti
među narodima, kao i među pojedincima, veza sloge i prijateljstva..."
(Smith 1970: 678). Iste godine je američki revolucionar Thomas Paine
u pamfletu Zdrav razum tvrdio kako "trgovina umanjuje kako duh
patriotizma tako i vojne odbrane" (Paine 2000: 34). Ova je ideja bila
široko rasprostranjena među liberalnim misliocima tokom čitavog 19.
veka. Slične ideje tržišnog pacifizma izneo je i Norman Angell u svom
delu Velika iluzija iz 1910. U njemu s velikim optimizmom piše "kako
je postalo nemoguće za jednu državu da silom preuzme bogatstvo ili
trgovinu druge; kako, ukratko, čak i pobednički rat više ne može da
postigne one ciljeve kojima ljudi teže" (Angell 2012: 9). Nedugo nakon
objavljivanja ove knjige, izbio je veliki, zatim drugi, a onda i Hladni
rat zbog čega su realisti 20. veka listom otpisivali Angellove ideje kao
naivni utopizam (Carr 2001; Morgenthau 1948; Waltz 1979).

Kada su liberalne ideje počele da se reafirmišu u međunarod-
nim studijama osamdesetih godina 20. veka, pažnja je uglavnom bila
usmerena na politički liberalizam i Kantove ideje o kojima je bilo reči
u prvom delu teksta. Među prvim savremenim istraživačima mira
koji su isticali pozitivne efekte ekonomskih sloboda na međunarodnu
bezbednost bio je Rudolph Rummel koji je tvrdio da "što više sloboda
imaju pojedinci unutar države, to će ona manje biti uključena u spolj-
no nasilje" (Rummel 1983: 27). Pitanje koje se sve češće postavljalo
jeste da li do mira dovode političke ili zapravo ekonomske slobode.

Na temelju tih ideja i dilema, u okviru liberalne agende istraživanja
mira počela se sve jače odvajati škola mišljenja prema kojoj su slo-
bodna trgovina i kapitalizam podjednako važni, ako nisu i važniji, za

Liberalne teorije međunarodnih odnosa

276

mir kao i demokratija (Gartzke 2007; Weede 1995; 2003). Na primer,
Erich Weede tvrdi da slobodna trgovina umanjuje sklonost ka ratu
zato što "promoviše prosperitet, a prosperitet promoviše demokratiju.
Demokratije ne ratuju međusobno, to jest one konstituišu separatnu
zonu mira" (Weede 1995: 519). Sa druge strane, drugi autori ističu da je
kapitalizam značajniji za mir od demokratije (McDonald 2009., 2010),
postulirajući time "teoriju kapitalističkog mira" (Gartzke 2007). U
jednoj statističkoj studiji Erich Gartzke (2005) pokazuje kako su eko-
nomske slobode 54 puta efektivnije od demokratije u smanjenju nasil-
nih sukoba.7

Ako se većina pomenutih autora slaže da kapitalizam i slobod-
na trgovina dovode do mira, među njima ne postoji konsenzus o
tome zašto je tako. Moguće je razlikovati četiri grupe objašnjenja
(Schneider i Gleditsch 2010). Prvo objašnjenje polazi od toga da kapi-
talizam podstiče hedonističku prirodu čoveka koji ne želi da ratuje
već da konzumira u miru. Ovu tezu je slikovito, ali na prilično ba-
nalan način predstavio Thomas Friedman tvrdnjom da narodi koji
imaju McDonalds ne ratuju međusobno, već više vole da mirno "če-
kaju u redovima svoje hamburgere" (Friedman 2000: 249). Drugo
objašnjenje glasi da kapitalizam dovodi do razvoja koji promoviše mir
(Hegre 2000). Treće objašnjenje polazi od toga da glasači od lidera
razvijenih kapitalističkih zemalja zahtevaju ekonomski razvoj i sta-
bilna tržišta što generiše njihov interes da "zaštite i jačaju globalno
tržište održavanjem suprematije međunarodnog prava i poretka"
(Mousseau 2010: 189). Konačno, prema četvrtom objašnjenju, eko-
nomska međuzavisnost olakšava razmenu informacija, odnosno "si-
gnaliziranje" među kapitalističkim državama, čime smanjuje neizve-
snost i ublažava bezbednosnu dilemu (Gartzke i dr. 2001).

Liberalni istraživači međunarodne bezbednosti pokazali su da
trgovina i ekonomska međuzavisnost podjednako pozitivno utiču na
mir u svetu kao i demokratija, ako ne i više od nje. Pošto u savremenim
liberalnim demokratijama političke i ekonomske slobode u većoj ili
manjoj meri idu ruku pod ruku, pokazalo se da je empirijski prilično
komplikovano precizno izmeriti kakav uticaj imaju ti faktori odvojeno
jedan od drugog. Da stvar bude još komplikovanija, postoji i treći fak-
tor koji, prema liberalnoj paradigmi, pridonosi umanjenju sklonosti
ka sukobima među državama, to su međunarodne institucije. Time se
bavi poslednji deo ovog rada.
7  O suprotnu shvatanju v. Choi 2011.

F. ejdus :
DOMETI I OGRANIČENJA LIBERALNIH TEORIJA MEĐUNARODNE BEZBEDNOSTI

 277

4. Institucionalizovana saradnja i međunarodna

bezbednost

Iako prvi predlozi za stvaranje međunarodnih organizacija datiraju
još iz srednjeg veka, ove ideje počinju ozbiljnije da se razmatraju tek
za vreme prosvetiteljstva. Među najpoznatijim predlozima nalazi
se pomenuto delo Immanuela Kanta u kome on iznosi tvrdnju da je,
pored republikanskog uređenja u svakoj državi, drugi definitivni član
svetskog mira federalizam slobodnih država.8 Kant piše:

To bi bio savez naroda, no to ne bi moralo da bude isto što i među-
narodna država... Potreban je jedan savez naročite vrste koji bismo
mogli nazvati savez mira (foedus pacificum). On bi se od ugovo-
ra o miru (pactum pacis) razlikovao time što ovaj poslednji hoće
da učini kraj samo jednom ratu, a on svim ratovima zauvek (Kant
1995: 45-48).

U prilog tome koliko je ova ideja bila u tom trenutku revolucio-
narna najbolje govori činjenica da u vreme objavljivanja Večnog mira
nije postojala nijedna međunarodna organizacija. Komisija za Rajnu,
osnovana na Bečkom kongresu 1815., biće prva međunarodna orga-
nizacija, koja je danas i najstarija na svetu budući da sledeće godine
obeležava dva veka postojanja.9 Broj međunarodnih organizacija po-
većavao se tokom 19. veka postepeno, da bi u drugoj polovini 20. veka
dobio gotovo geometrijsko ubrzanje. Indikativno je da su međuna-
rodne organizacije uglavnom nastajale mirovnim sporazumima na-
kon velikih ratova. Ipak, prekretnicu je napravio američki predsednik
Woodrow Wilson koji je pred sam kraj Velikog rata izneo američke
ciljeve u čuvenih Četrnaest tačaka. U poslednjoj od njih traži se slede-
će: "Mora se osnovati opšte udruženje zemalja na osnovu konkretnih
sporazuma u cilju davanja uzajamnih garancija o političkoj nezavi-
snosti i teritorijalnom integritetu kako velikih tako i malih država". Na
temelju upravo ovog Wilsonovog zahteva nakon rata nastaje Društvo
naroda. Ubrzo se osniva i prva katedra za međunarodne studije na
Univerzitetu Aberytswyth, što se smatra institucionalnim početkom
nauke o međunarodnim odnosima. Prvi međuratni profesori i istra-
živači međunarodne bezbednosti bili su mahom liberali i snažni za-
8  Treći definitivni član je svetsko građansko pravo ograničeno na uslove opšteg
hospitaliteta.
9  Izvor: http://www.ccr-zkr.org/11010100-en.html (pristupljeno 1. maja 2014).

Liberalne teorije međunarodnih odnosa

278

govornici Wilsonovih ideja, pre svega Društva naroda, razoružanja i
međunarodne saradnje.

Tokom međuratnog perioda vilsonovski liberalizam je najoštri-
joj kritici podvrgao Edward H. Carr. U svom delu Dvadesetogodišnja
kriza 1919-1939 Carr razlikuje utopizam od realizma. Za razliku od
utopizma koji veruje u mogućnost radikalne promene, realizam je
zainteresovan za sile koje ove promene sprečavaju. Svaka nauka
je, prema Carru, u početku utopijska, kao na primer hemija koja je
najpre bila opsednuta pretvaranjem olova u zlato. "Ali onda dolazi
stadijum", piše Carr, "kada je realizam neophodan kao korektiv uto-
pističkim preterivanjima, isto kao što je u drugim periodima utopij-
sko razmišljanje neophodno kako bi se suprotstavilo jalovosti rea-
lizma" (Carr 2001: 10). Ceo međuratni poredak na čelu sa Društvom
naroda bio je, prema Carru, izgrađen na naivnom utopizmu koji je
zanemarivao faktor moći i zato je bio osuđen na propast. Samo dva
meseca nakon što je njegova knjiga otišla u štampu počeo je Drugi
svetski rat. Poučeni iskustvom međuratnog perioda, tvorci posle-
ratnog međunarodnog poretka pokušali su da stvore sistem kolek-
tivne bezbednosti u vidu UN-a koji će biti izbalansiran realističkim
principima moći i ravnoteže snaga stvaranjem Saveta bezbednosti.
Istraživači međunarodnih odnosa otišli su još dalje i uglavnom su se
potpuno priklonili idejama političkog realizma (Morgenthau 1948;
Waltz 1959, 1979).

Tokom sedamdesetih godina 20. veka obnavlja se ideja da među-
narodne institucije nisu samo refleksija politike moći već da mogu
pridoneti opštem dobru svih i podsticati saradnju među državama.
Međutim, za razliku od vilsonovskog međuratnog liberalizma koji
je bio izrazito normativan, neoliberalni institucionalizam, kako je ta
obnovljena škola mišljenja nazvana, bio je pre svega analitičan (Stein
2008: 203). Ona je polazila od toga da zbog sve veće "kompleksne me-
đuzavisnosti" države imaju sve manje podsticaja za rat, a sve više za
saradnju (Keohane i Nye 1977).10 Osim toga, za razliku od realista koji
su uporno ukazivali na nepoverenje i teškoće u saradnji među drža-
vama u uslovima anarhije, oni ukazuju na to da institucije olakšavaju
protok informacija i povećavaju poverenje (Axelrod 1984). Konačno,
10  Keohane i Nye su razlikovali "simetričnu međuzavisnost" (u kojoj je država A zavi-
sna od države B i obratno) od "asimetrične međuzavisnosti" (u kojoj je država A zavi-
sna od države B, ali ne i obratno). Dok u uslovima simetrične međuzavisnosti države
žele da sarađuju, asimetrična međuzavisnost omogućava iskorišćavanje, što može vo-
diti i u oružani sukob.

F. ejdus :
DOMETI I OGRANIČENJA LIBERALNIH TEORIJA MEĐUNARODNE BEZBEDNOSTI

 279

za razliku od realista koji tvrde da će države uvek biti samo zaintere-
sovane za relativne dobiti, to jest za to koliko dobijaju ili gube u odno-
su prema drugima, liberalni institucionalisti ostavljaju mogućnost da
su države voljne i da sarađuju zbog apsolutnih dobiti, to jest kada su
svi zajedno na dobitku bez obzira na to što je neko dobio više a neko
manje (Grieco 1988; Powell 1991).

Završetak Hladnog rata je doneo novi talas entuzijazma za
međunarodne institucije kako među odlučiocima tako i među
istraživačima međunarodne bezbednosti. Nakon što je više od pola
veka bio gotovo paralizovan, Savet bezbednosti UN-a je u velikoj meri
odblokiran. Najbolja ilustracija za to je izrazito povećan broj usvojen-
ih rezolucija u Savetu bezbednosti.11 Osim malog broja organizacija
koje su nestale (na primer, Varšavski pakt) ili izgubile na značaju (na
primer, Pokret nesvrstanih), velika većina hladnoratovskih organiza-
cija, poput NATO-a, EZ-a i KEBS-a, produbila je svoj mandat i proši-
rila svoje članstvo. Osim toga, nastale su brojne nove organizacije kao
što su CIS, CSTO, SCO, MERCOSUR, APEC, NAFTA itd.

Ovakav razvoj svetske politike dao je novi podsticaj neoliberalnim
institucionalistima u izučavanju pozitivnog uticaja međunarodnih
organizacija na međunarodni mir i bezbednost. Za razliku od drugih
liberala o kojima je bilo reči u prva dva dela ovog teksta i koji su zain-
teresovani za potencijal unutrašnjih institucija da dovedu do temeljne
transformacije međunarodnih odnosa, neoliberalni institucionalisti
usmeravaju pažnju u drugom pravcu sa mnogo skromnijim ambicija-
ma. Oni, naime, prihvataju brojne pretpostavke realizma, poput toga
da je međunarodni sistem anarhičan, da su države egoistični i uni-
tarni akteri odnosno takozvane crne kutije (ne bave se unutrašnjom
politikom i domaćim ustanovama). Međutim, za razliku od realista
koji sumnjaju u to da države imaju mnogo podsticaja da sarađuju u
okviru međunarodnih institucija i da one mogu imati ikakav efekat na
svetsku politiku, liberalni institucionalisti su u tom pogledu optimi-
stičniji. Lisa Martin i Robert Keohane pišu (1995: 42):

"… Kada države mogu da imaju zajedničku dobit od saradnje, sa
druge strane, mi očekujemo da vlade pokušaju da izgrade takve
institucije. Institucije snabdevaju države informacijama, smanju-

11  Od 1945. do 1988. Savet bezbednosti je usvojio 627 rezolucija, odnosno 14,6 rezolu-
cija godišnje. Od 1989. do aprila 2014. Savet bezbednosti je usvojio dodatnih 1526 re-
zolucija ili 61 rezoluciju godišnje. http://www.un.org/en/sc/documents/resolutions/
index.shtml (pristupljeno 1. maja 2014).

Liberalne teorije međunarodnih odnosa

280

ju transakcione troškove, čine međunarodne obaveze kredibilnim,
ustanovljavaju središnje tačke saradnje i olakšavaju ostvarivanje
reciprociteta".

Russet, Oneal i Davis su u studiji koja je pokrila period od 1950.
do 1980. otkrili da države članice iste međunarodne organizaci-
je imaju 23 posto manje šanse da započnu oružani sukob nego ako
ne dele članstvo (Russett i dr. 1998). Izdvajaju šest funkcija koje
međunarodne organizacije vrše u smanjivanju oružanih sukoba: (a)
prinuda nad onima koji krše norme; (b) posredovanje među suko-
bljenim stranama; (c) smanjenje neizvesnosti prenosom informaci-
ja; (d) rešavanje problema; (e) socijalizacija i oblikovanje normi; (f)
proizvodnja narativa i međusobna identifikacija (Russett i dr. 1998:
444-447). Međutim, nemaju sve međunarodne organizacije jednak
uticaj na mir i bezbednost. Istraživanja pokazuju da međunarodne
organizacije koje su institucionalizovanije, kao i one koje imaju
eksplicitan bezbednosni mandat više pridonose mirnom rešavanju
sukoba među svojim članicama nego one koje imaju slabiju institu-
cionalnu strukturu i mandat da se bave bezbednosnim pitanjima
(Boehmer i dr. 2004). Osim toga, empirijska istraživanja pokazu-
ju da međunarodne organizacije koje se sastoje od demokratskih
država više pridonose mirnom rešavanju sukoba nego one koje ima-
ju i demokratske i autokratske države članice (Pevehouse i Russett
2006). Na posletku, Oneal, Russet i Berbaum su pokazali da, kada se
učestvovanju u međunarodnim organizacijama dodaju ekonomska
međuzavisnost i demokratske institucije, "izbijanje fatalnih sporova
pada za 95 posto" (Oneal i dr. 2003: 388). Dakle, kada se sva tri li-
beralna elementa poklope, a to su demokratija, trgovina i članstvo
u međunarodnim organizacijama, njihova analiza "daje više osnova
za optimizam u vezi sa svetskim mirom nego što je imao sam Kant"
(Oneal i dr. 2003: 389).

5. Zaključak

U ovom je tekstu prikazan "tronožac" teorije liberalnog mira koji čine
demokratija, trgovina i međunarodne organizacije. Kao što je u tek-
stu prikazano, liberalne teorije međunarodne bezbednosti polaze od
pretpostavke da demokratija, trgovina i članstvo u međunarodnim
organizacijama smanjuju sklonost država da rešavaju sporove organi-

F. ejdus :
DOMETI I OGRANIČENJA LIBERALNIH TEORIJA MEĐUNARODNE BEZBEDNOSTI

 281

zovanim nasiljem. Empirijska istraživanja sugerišu da slobodna trgo-
vina snažno utiče na redukciju militarizovanih sukoba između država.
Nasuprot realistima, liberali tvrde kako je intenzitet međuzavisnosti
između država obrnuto proporcionalan njihovoj sklonosti da rešavaju
međusobne sporove oružanim putem. Istraživanja takođe pokazuju da
demokratske države nikada ili gotovo nikada ne idu u rat jedna protiv
druge. Liberali to objašnjavaju unutrašnjim sistemom kočnica i ravno-
teža, boljim signaliziranjem svojih namera, ali i obrascem prijateljstva
i identifikacije sa drugim demokratijama. Konačno, članstvo u istim
međunarodnim organizacijama takođe smanjuje tendencije država da
idu u rat jedne protiv drugih, doduše u manjoj meri nego što to čine
demokratija i trgovina. Ipak, u savremenom svetu, demokratije u ogro-
mnoj meri međusobno slobodno trguju i učestvuju u istim međuna-
rodnim organizacijama. Dugi mir koji među njima postoji kumulativni
je rezultat sve tri liberalne prakse (Mauer i Cavelty 2012: 30).

Demokratija, trgovina i saradnja nikada nisu toliko karakterisale
međunarodne odnose kao danas. To je svakako pridonelo značajnoj
redukciji organizovanog nasilja u svetskoj politici od kraja Drugog
svetskog rata. Iako to može delovati naivno u vreme globalnih turbu-
lencija, prema jednom predviđanju, ovaj trend će se nastaviti i u bu-
dućnosti, a očekuje se da se broj oružanih sukoba prepolovi do 2050.
godine (Hegre i dr. 2013). Dosadašnji ishod svakako je rezultat i činje-
nice da je 20. vek u velikoj meri obeležila hegemonija liberalne super-
sile – SAD-a. Međutim, danas više nije pitanje da li moć SAD opada u
odnosu prema drugim rastućim silama, već kakve će efekte to imati
na međunarodnu bezbednost. Da li će multipolarni svet koji trenutno
nastaje biti povoljan za razvoj demokratije, slobodne trgovine i me-
đunarodnih institucija izgrađenih u protekla dva veka jeste centralno
pitanje međunarodne bezbednosti u 21. veku.

Literatura

Angell, N. 2012., 1910.1 The Great Illusion: A Study of the Relation of
Military Power and National Advantage. Memphis: Bottom of the
Hill Publishing.

Axelrod, R. M. 1984. The evolution of cooperation. New York: Basic
Books.

Boehmer, C, Gartzke E, Nordstrom, T. 2004. Do intergovernmental
organizations promote peace? World Politics. (57) 1.

Liberalne teorije međunarodnih odnosa

282

Carr, E. H. 2001., 1939.1 The Twenty Years’ Crisis: an introduction to
the study of international relations, 1919–1939, ur. M. Cox. Basing-
stoke: Palgrave.

Chan, S. 1984. Mirror, Mirror on the Wall... Are the Freer Countries
More Pacific? Journal of Conflict Resolution. (28) 4: 617-648.

Chan, S. 1997. In search of democratic peace: Problems and promise.
Mershon International Studies Review. (41) 1: 59-91.

Choi, S. W. 2010. Legislative constraints: a path to peace? Journal of
Conflict Resolution. (54) 3: 438-470.

Choi, S. W. 2011. Re-Evaluating Capitalist and Democratic Peace
Models1. International Studies Quarterly. (55) 3: 759-769.

Clinton, B. 1994. Address Before a Joint Session of the Congress on
the State of the Union.

De Mesquita, B. B., Morrow, J. D., Siverson, R. M. i dr. 1999. An insti-
tutional explanation of the democratic peace. American Political
Science Review. (93) 4: 791-807.

Doyle, M. W. 1983. Kant, liberal legacies, and foreign afairs. Philoso-
phy & Public Afairs. (12) 3: 205-235.

Ember, C. R., Ember, M., Russett B. 1992. Peace between participatory
polities: A cross-cultural test of the “democracies rarely fight each
other” hypothesis. World Politics. (44) 4: 573-599.

Fawcett, L. 2008. Regional Institutions. Security Studies: An Introduc-
tion. New York: Routledge.

Fearon, J. D. 1994. Domestic political audiences and the escalation of
international disputes. American Political Science Review. (88) 3:
577-592.

Friedman, T. L. 2000. The Lexus and the olive tree: Understanding glo-
balization. London: Macmillan.

Gartzke, E. 1998. Kant we all just get along? Opportunity, willingness,
and the origins of the democratic peace. American Journal of Po-
litical Science. (42) 1: 1-27.

Gartzke, E. 2005. Economic freedom and peace. Economic freedom of
the world: 2005 Annual report 29-44.

Gartzke, E. 2007. The capitalist peace. American Journal of Political
Science. (51) 1: 166-191.

Gartzke, E., Li, Q., Boehmer, C. 2001. Investing in the peace: Econom-
ic interdependence and international conflict. International Orga-
nization. (55) 2: 391-438.

Gates, S., Knutsen, T. L., Moses, J. W. 1996. Democracy and peace: A
more skeptical view. Journal of Peace Research. (33) 1: 1-10.

F. ejdus :
DOMETI I OGRANIČENJA LIBERALNIH TEORIJA MEĐUNARODNE BEZBEDNOSTI

 283

Gilpin, R. 2001. Global political economy. Understanding the interna-
tional political order. Princeton: Princeton University Press.

Gleditsch, N. P., Christiansen, L. S., Hegre, H. 2007. Democratic jihad?
Military intervention and democracy. Oslo: Prio.

Grieco, J. M. 1988. Anarchy and the limits of cooperation: a realist
critique of the newest liberal institutionalism. International Orga-
nization. (42) 3: 485-507.

Hegre, H. 2000. Development and the liberal peace: What does it take
to be a trading state? Journal of Peace Research. (37) 1: 5-30.

Hegre, H. 2001. Toward a democratic civil peace? Democracy, politi-
cal change, and civil war, 1816–1992. American Political Science As-
sociation. Cambridge University Press, str. 33-48.

Hegre, H. 2014. Democracy and armed conflict. Journal of Peace Re-
search. Objavljeno online.

Hegre, H., Karlsen, J., Nygård, H. M. i dr. 2013. Predicting Armed Con-
flict, 2010–2050. International Studies Quarterly. (57) 2: 250-270.

Hirsch, M. 1995. The responsibility of international organizations
toward third parties: some basic principles. Martinus Nijhof
Publishers.

Ish-Shalom, P. 2007. "The civilization of clashes": Misapplying the
democratic peace in the Middle East. Political Science Quarterly.
(122) 4: 533-554.

Ish-Shalom, P. 2008. Theorization, Harm, and the Democratic Im-
perative: Lessons from the Politicization of the Democratic-Peace
Thesis. International Studies Review. (10) 4: 680-692.

Kant, I. 1995. Večni mir. Beograd: Gutenbergova galaksija.

Keohane, R. O., Martin, L. L. 1995. The promise of institutionalist
theory. International Security. (20) 1: 39-51.

Keohane, R. O., Nye, J. S. 1977. Power and interdependence: world poli-
tics in transition. Boston: Little & Brown.

Layne, C. 1994. Kant or cant: The myth of the democratic peace. Inter-
national Security. 5-49.

Lenin, V. I. 1965., 1917.1 Imperialism, the highest stage of capitalism: A
popular outline. Moscow: Foreign Language Press.

Levy, J. S. 1998. The causes of war and the conditions of peace. Annual
Review of Political Science. (1) 1: 139-165.

Mansfield, E. D., Snyder, J. 1995. Democratization and the Danger of
War. International Security. (20) 1: 5-38.

Liberalne teorije međunarodnih odnosa

284

Maoz, Z., Russett, B. 1992. Alliance, contiguity, wealth, and political
stability: Is the lack of conflict among democracies a statistical ar-
tifact? International Interactions. (17) 3: 245-267.

Maoz, Z., Russett, B. 1993. Normative and structural causes of demo-
cratic peace. American Political Science Review. (87) 3: 624-638.

Mauer, V., Cavelty, M. D. 2012. Handbook of Security Studies. London:
Routledge.

McDonald, P. J. 2009. The invisible hand of peace: Capitalism, the war
machine, and international relations theory. Cambridge: Cambridge
University Press.

McDonald, P. J. 2010. Capitalism, commitment, and peace. Interna-
tional Interactions. (36) 2: 146-168.

Montesquieu, Ch. 1949., 1748.1 The Spirit of the Laws, trans. New York:
Hafner Press.

Morgenthau, H. J. 1948. Politics among nations; the struggle for power
and peace. New York: A. A. Knopf.

Mousseau, M. 2010. Coming to terms with the capitalist peace. Inter-
national Interactions. (36) 185-213.

Oneal, J. R., Russett, B. 2001. Clear and clean: The fixed efects of the
liberal peace. International Organization. (55) 2: 469-485.

Oneal, J. R., Russett, B., Berbaum, M. L. 2003. Causes of peace: De-
mocracy, interdependence, and international organizations, 1885–
1992. International Studies Quarterly. (47) 3: 371-393.

Paine, Th. 2000., 1776.1 Paine: Political Writings. Cambridge: Cam-
bridge University Press.

Pevehouse, J., Russett, B. 2006. Democratic international govern-
mental organizations promote peace. International Organization.
(60) 4.

Powell, R. 1991. Absolute and relative gains in international relations
theory. American Political Science Review. (85) 1303-1320.

Rasler, K., Thompson, W. R. 2004. The democratic peace and a se-
quential, reciprocal, causal arrow hypothesis. Comparative Politi-
cal Studies. (37) 8: 879-908.

Reiter, D., Stam, A. C. 2002. Democracies at war. Princeton: Princeton
University Press.

Risse-Kappen, T. 1995. Democratic peace—warlike democracies? A
social constructivist interpretation of the liberal argument. Euro-
pean Journal of International Relations. (1) 4: 491-517.

Rosato, S. 2003. The flawed logic of democratic peace theory. Ameri-
can Political Science Review. (97) 4: 585-602.

F. ejdus :
DOMETI I OGRANIČENJA LIBERALNIH TEORIJA MEĐUNARODNE BEZBEDNOSTI

 285

Rummel, R. J. 1983. Libertarianism and international violence. Jour-
nal of Conflict Resolution. (27) 1: 27-71.

Russett, B., Oneal, J. R., Davis, D. R. 1998. The third leg of the Kantian
tripod for peace: International organizations and militarized dis-
putes, 1950–85. International Organization. (52) 3: 441-467.

Sagan, S. D., Waltz, K. N. 1995. The spread of nuclear weapons: A de-
bate. New York: W. W. Norton.

Schneider, G., Gleditsch, N. P. 2010. The capitalist peace: The origins
and prospects of a liberal idea. International Interactions. (36) 2:
107-114.

Schwartz, T., Skinner, K. K. 2003. The myth of the democratic peace.
Orbis. (46)1: 159-172.

Smith, A. 1970., 1776.1 Bogatstvo naroda. Zagreb: Kultura.

Stein, A. A. 2008. Neoliberal institutionalism. U: Reus-Smit, C.,
Snidal, D. (ur.). The Oxford Handbook of International Relations.
Oxford: Oxford University Press, str. 201-221.

Waltz, K. N. 1959. Man, the state, and war: a theoretical analysis. New
York: Columbia University Press.

Waltz, K. N. 1979. Theory of international politics. Reading: Addison-
Wesley Pub. Co.

Weede, E. 1995. Economic policy and international security: rent-
seeking, free trade and democratic peace. European Journal of In-
ternational Relations. (1) 4: 519-537.

Weede, E. 2003. Globalization: Creative destruction and the prospect
of a capitalist peace. U: Schneider, G., Barbieri, K., Gleditsch, N.
P. (ur.). Globalization and Armed Conflict. Oxford: Rowman & Lit-
tlefield, str. 311-323.

Williams, M. C. 2001. The discipline of the democratic peace: Kant,
liberalism and the social construction of security communities.
European Journal of International Relations. (7) 4: 525-553.

Wohlforth, W. C. 1999. The stability of a unipolar world. International
Security. (24) 1: 5-41.

