
BIBLIOTEKA ALELON

Geopolitika
multipolarnoGa

svijeta

aleksandar
Geljevič
duGin

ISBN 978-953-7864-15-6

Cijena: 130,00 kn

G
eo

po
li

ti
ka

 m
u

lt
ip

o
la

rn
o

G
a

sv
ij

et
a

Al
ek

sA
n

d
Ar

 G
el

je
vi

č
d

u
G

in

„Pol“ nije samo kontrapunkt svijetu
unipolarnosti i globalizaciji (u njiho-
vom ograničenom smislu američkog
imperijalizma, a također u širem,
općenitijem zapadnjačkom smislu),
nego jedna od sastavnica na karti
svijeta s više različitih središta moći.
Pritom polovi nemaju nikakvu domi-
naciju jedan nad drugim te omogu-
ćavaju različitim društvima (sve do
mikrorazine) da slobodno izaberu
savezništva kojima će se pridružiti.
Tih polova mora biti više od dva. To
je vrlo značajno, i ključno. Ta postav-
ka proizlazi iz analize postojećeg sta-
nja stvari. Bipolarni svijet skončao je
raspadom SSSR-a, a otada ne postoje
neki ozbiljni pretendenti na status
drugog pola. Stoga je francuski poli-
tičar Hubert Védrine predložio upo-
trebu termina „nad-sila“ („hyper-po-
wer“) umjesto „velesila“ („super-po-
wer“) govoreći o SAD-u nakon 1991.
godine.

Ni moderna Rusija, također ni Kina
(kao najprikladniji kandidati za sta-
tus „drugog pola“) nisu u stanju mo-
bilizirati kapacitete i resurse dostatne
za natjecanje sa Sjedinjenim Država-
ma u strateškoj sferi. Rusija ima pro-
blema s ekonomijom, demografijom
te mnoge neriješene socijalne proble-
me, za razliku od Kine u kojoj je sve
u redu s obzirom na ta pitanja, ali joj
nedostaju prirodni resursi i razvijena
nuklearna infrastruktura. O nekim
drugim pretendentima za drugi pol
ne treba trošiti riječi. Strateški mo-
del multipolarnoga svijeta proizla-
zi upravo s te pozicije. Ako danas u
svjetskim razmjerima ne postoji sila
koja bi se mogla suprotstaviti isključi-
voj prevlasti Sjedinjenih Država, nuž-
no je potrebno oblikovati koaliciju
od nekoliko blokova koji bi, slijedeći
vlastite strateške interese u regional-
nom kontekstu pa čak i ako su im in-
teresi u nekim pitanjima proturječni,
na drugačijem tipu civilizacije i ide-
ologije simultano mogli ustanoviti
nekoliko polova, s obzirom na glavni
strateški koncept blokiranja američke
hegemonije.

Biblioteka "Alelon"

Geopolitika multipolarnoga svijeta
Aleksandar Geljevič Dugin

Na naslovnici slika: Carstvo prezbitera Ivana [Алексей Беляев-Гинтовт]

Naziv originala:
Дугин А. Г. «Теория многополярного мира.»

Евразийское движение, Mосква, 2012.

Geopolitika
multipolarnogA

svijeta

Zadruga Eneagram
Zagreb, 2017.

Aleksandar Geljevič Dugin

Aleksandar G. Dugin: Geopolitika multipolarnoga svijeta

Izdavač
Eneagram zadruga za izdavaštvo
Zagreb, Hrvatska
e-mail: eneagram9@gmail.com
Odgovara: Marina Kralik

Naslov izvornika
Autorizirani prijevod na engleski jezik izabranih djelova
počasne doktorske dizertacije prof. A.G. Dugina: Дугин А. Г.
«Теория многополярного мира.» Евразийское движение,
Mосква, 2012. © za hrvatski jezik Zadruga Eneagram 2017.g.

Urednik
Branimir Vidmarović

Prijevod s engleskoga jezika
(uz usporedbu s izvornikom na ruskom jeziku)
Šimun Uremović

Lektura
Marina Kralik

Grafičko oblikovanje
Artikula studio j.d.o.o.

Tisak
Tiskara Zelina d.d.

(tiskano u studenome 2017.g.)

ISBN 978-953-7864-15-6

CIP zapis je dostupan u računalnome katalogu Nacionalne i
sveučilišne knjižnice u Zagrebu pod brojem 000977347.

Ova knjiga objavljena je uz novčanu potporu Ministarstva
znanosti i obrazovanja Republike Hrvatske.

Sadržaj

O autoru ove knjige (Alen Horvat)...9

1. poglavlje – Četvrta politička teorija –
polazište za oblikovanje svijeta multipolarnosti..........................17

2. poglavlje – Multipolarnost kao otvoreni
geopolitički projekt Kopna..21

	 § 1.	Kopno i multipolarnost ..21

Geopolitika i globalizirani svijet s pozicije Kopna......................................21

Osnovna polazišta „geopolitike Kopna“..24

Multipolarnost kao svjetski poredak ...27

	 § 2.	Multipolarni svijet i unipolarni trenutak povijesti.................................32

Odsutnost teorije multipolarnosti...32

Kopno kao geopolitička orijentacija ..33

Tumačenje Heartlanda s obzirom na tri tipa geopolitike..........................35

	 § 3.	Novo euroazijstvo i multipolarni svijet..37

Novo euroazijstvo kao svjetonazor ..37

Raznovrsna „čovječanstva“ (The West and the Rest)...................................40

Savezništvo nacija protiv nametnutoga globalizma (Nikola Trubecki).....43

3. poglavlje – Multipolarnost i njene teorijske osnove..............45

	 §1.	Filozofija pluralnosti kao osnova za oblikovanje
multipolarnoga svijeta ..45

Pluriverzum umjesto univerzuma – GRECE...45

Idealni izvori filozofije pluralnosti..46

Jednaka prava svih kultura (F. Boas)..49

Važnost filozofije pluralnosti..50

	 §2.	Pluralnost postojanja...50

Različita jedinstva...50

Potraga za cjelinom u „autentičnome tubitku“ (Marin Heidegger)........53

6

„Europski humanizam“ (E. Husserl i A. Malraux)......................................54

Odmicanje od horizonta čovječanstva...55

	 § 3.	Od pluralnosti mjestâ do pluralnosti vremena..56

Filozofija i antropologija mjesta..56

Vrijeme kao sociološki fenomen (G. Gurvič)...58

Pluralnost vremena kao norma...59

4. poglavlje – Strateške osnove za stvaranje
multipolarnoga svijeta ...61

	 § 1.	Polovi i „veleprostori“ ...61

Koncept pola iz perspektive multipolarnoga svijeta...................................61

Operativni koncept „veleprostora“ ...65

Status „civilizacije“ i princip „carstva“...66

	 § 2.	Struktura identiteta u multipolarnom svijetu..70

Novi nazivi sudionika..70

Logika mjesta (jap. bašo) i pitanje identiteta (Kitaro Nišida)...................73

Nacionalna država i multipolarni svijet...75

	 § 3.	Kvadripolarni raspored četiriju „svjetskih veleprostora“.....................78

Kvadripolarnost – poziv na panideju...78

Rusija kao Heartland – Euroazija..82

Mjesto i uloga Rusije u multipolarnom svijetu..82

5. poglavlje – Praktični koraci i vektori orijentacija
u svijetu multipolarnosti...85

	 § 1.	Reorganizacija Heartlanda...85

Ciljevi...85

	 § 2.	Zapadna strategija Kopna: pregled ciljeva i prioriteta...........................86

Heartland i SAD..86

Heartland i Europa...89

Projekt „Velike Istočne Europe“...90

Heartland i zemlje zapadnoga ZND-a...92

Osnovni zadatci Heartlanda – zapadna orijentacija...................................94

	 § 3.	Južna strategija Kopna: pregled ciljeva i prioriteta.................................95

Bliski istok i uloga Turske...95

Osovina Moskva–Teheran..97

7

Štete od nacionalne sebičnosti u rusko-iranskim odnosima
i instrumentalizacija mitova globalizma..99

Afganistanski problem i uloga Pakistana..100

Geopolitički romb Srednje Azije...101

Osnovni zadatci Heartlanda – južna orijentacija103

	 § 4.	Istočna strategija Kopna: opći pregled ciljeva i prioriteta..................104

Osovina Moskva – New Delhi...104

Geopolitička struktura Kine...106

Uloga Kine u multipolarnom prijektu...108

Geopolitika Japana i mogućnosti za multipolarni svijet..........................109

Sjeverna Koreja kao primjer geopolitičke autonomije
kontinentalne države..111

Osnovni zadatci Heartlanda – istočna orijentacija111

	 § 5.	Geopolitika Arktika..112

Važnost Arktika...112

Strateška sigurnost Rusije na sjeveru..113

6. poglavlje – Institucionalizacija multipolarnoga svijeta....115

	 § 1.	Preoblikovanje suvremene strukture međunarodnog prava.............115

Razine sustava međunarodnog prava...115

Prijelazno stanje sustava međunarodnog prava...116

K pravnom statusu multipolarnosti..118

	 § 2.	Multipolarni svijet i ruska nacionalna sigurnost119

Rusko-kineska deklaracija multipolarnosti iz 1997.g...............................119

Strategija nacionalne sigurnosti Ruske Federacije do 2020. godine......119

Kritika unipolarnoga svijeta od strane V. V. Putina i euroazijska teza....121

Nagovještaji multipolarnosti u ruskoj stručnoj javnosti..........................123

	 § 3.	Međunarodne organizacije i legalizacija jezgri
u multipolarnom svijetu...124

Geopolitička analiza današnje uloge Ujedinjenih naroda.......................124

BRIK skupina – geopolitika „Drugog svijeta“..126

Šangajska organizacija za suradnju i njene geopolitičke funkcije.............129

Integracijske organizacije u postsovjetskome prostoru131

8

7. poglavlje – Multipolarni svijet i postmoderna..........................135

	 § 1.	Vizija multipolarnoga svijeta i postmoderna Kopna135

Multipolarnost kao inovativni koncept „izvan kalupa“135

Multipolarni svijet u postmodernome društvu..137

Unipolarni (globalistički/antiglobalistički) postmodernizam
nasuprot multipolarne postmoderne...139

	 § 2.	Teorija multipolarnosti i globalizam...140

Multipolarni svijet protiv globalne politike..140

Multipolarnost u globalnoj i u lokalnoj kulturi...140

Zaključci o multipolarnosti iz analize teorije „svjetskoga sustava“
(World-System Theory)...141

	 § 3.	Otrov kao lijek..144

Mrežni ratovi i multipolarni svijet..144

Dijalektika kaosa u multipolarnome svijetu...146

Globalna mreža multipolarnosti: Osedlati tigra!148

8. poglavlje – Euroazijska misija:
Programska načela i strategija...151

Slika normalnog svijeta...151

Imperativ revolucije..156

Propast Zapada: Sjedinjene Države kao zemlja apsolutnog zla..............158

Ratovanje..163

Struktura „Globalne revolucionarne alijanse“ (GRA)..............................166

Vizija budućnosti: svijet multipolarnosti i ravnopravne mogućnosti......172

9. poglavlje – Horizonti idealnoga Carstva (prev. M. Kralik)......175

Bibliografija..181

O autoru ove knjige

Euroazijci su sve slobodne stvaralačke osobe koje
priznaju vrednote tradicije, uključujući i pred-
stavnike u regijama koje objektivno predstavljaju
bazu atlantizma. (Manifest Euroazijskog pokreta
– ЕВРАZИЯ)

Aleksandar Geljevič Dugin rođen je 7. siječnja 1962. godine u
Moskvi u obitelji Gelija Aleksandroviča, službenika u Crvenoj armiji, i
majke Galine po zanimanju liječnice. Njegovi roditelji razveli su se kad
je imao tri godine. Po vjeroispovjedi Dugin je starovjerac, što je zbirni
naziv za različite skupine koje u 17. stoljeću nisu prihvatile reforme
Ruske pravoslavne crkve. A. Dugin je oženjen i ima dvoje djece.

Otpadnik od sovjetskog sustava

Poslije srednje škole Aleksandar Dugin upisao se na prestižni
Moskovski zrakoplovni institut, ali poslije nekoliko godina bio je iz-
bačen zbog antisovjetskih aktivnosti. Izjavio je da je svoje probuđenje
doživio na sljedeći način: „Koncem 70-ih, kad sam imao sedamnaest
ili osamnaest godina, probudio sam se u odbojnom i ispraznom
svijetu. Kroz moje egzistencijalno odbacivanje tog svijeta, došao sam
i do odbacivanja paradigme na kojoj se temelji. Zatim sam krenuo
u potragu za alternativnim paradigmama.“ Duginovo odbacivanje
sovjetskog realsocijalizma dovelo ga je na put proučavanja misticizma,
ezoterijskih filozofija i različitih marginalnih subkultura.

Početkom 1980.-tih godina pridružio se disidentskom intelektual-
nom krugu uz ruskoga pjesnika Evgenija Golovina, eksperta za istočnu
filozofiju, orfičke misterije i alkemiju. Skupina nezavisnih intelektuala-
ca oko Golovina sastajala se od 1960.-tih godina privučena zajedničkim

10

interesima za tradicionalizam i autore poput Réne Guénona i Juliusa
Evole. U početku je tom krugu pripadao književnik Jurij Mamljev, koji
je iz SSSR-a emigrirao uslijed straha od KGB-a, a također i Džemal
Gajdar koji je danas pročelnik Islamskoga komiteta Rusije i jedan od
najpoznatijih ruskih tradicionalističkih filozofa. Dugin se još u mlado-
sti priključio Golovinu i Gajdaru, čija je redefinicija tradicionalizma iz
Lenjinove knjižici već dobro uzapredovala.

Tradicionalizam je toj skupini pružio intelektualno zadovoljava-
juće objašnjenje sovjetske realnosti koju su odbacili. Utamničenje i
zatvaranje ljudi u mentalne ustanove bilo je uobičajeni način kontrole
disidenata toga vremena te razlog zbog kojeg je Mamljev napustio
SSSR. Dugin je 1981. godine preveo na ruski jezik knjigu Juliusa Evole
Poganski imperijalizam. Vlasti su 1983. godine saznale za slikarski
studio gdje je Dugin svirao gitaru i pjevao „mistične antikomunističke
pjesme“ (kako ih je sam nazvao). KGB ga je zatvarao u nekoliko navra-
ta, jer su se u njegovoj sobi nalazili zabranjene knjige Jurija Mamljeva
i najpoznatijega sovjetskoga emigranta Aleksandra Solženjicina. Bio
je to dostatan razlog da se Duginu onemogući studij na Moskovskom
zrakoplovnom institutu. Poslije izbacivanja radio je kao čistač ulica te
kao privatni učitelj engleskoga i francuskoga jezika koje je sam savla-
dao. Mladenački talent za jezike nije ga napustio i Dugin je do danas
savladao devet stranih jezika, među kojima su njemački, latinski,
talijanski, španjolski i portugalski. Uslijed izbacivanja izgubio je stu-
dentsku poštedu od vojne službe, a novačenju je uspio izbjeći na ime
„emocionalnih problema“. U Lenjinovoj knjižnici ipak je nastavio pro-
učavati rijetke knjige, makar s krivotvorenom članskom iskaznicom.

Razdoblje „Perestrojke“ (1986.-1991.g.) donijelo je mogućnost
otvorenijeg istupa cijeloj jednoj generaciji antisovjetskih intelektuala-
ca, pa tako i A. Duginu. Godine 1987. zajedno s Dž. Gajdarom uključio
se u organizaciju „Pamjat“, koju je kasnije opisao kao „najdostupniju
reakcionarnu organizaciju“. Organizacija je bila osnovana 1974.
godine s ciljem očuvanja ruskog kulturnog identiteta, a tek u doba
Perestrojke postala je političkom organizacijom. Godine 1988. Dugin
je prihvatio dužnosti u Središnjem vijeću te organizacije, ali ju je već

11

sljedeće godine razočaran napustio. njene članove poslije je opisao kao
histerike, suradnike KGB-a i šizofreničare. Pošto se s Perestrojkom
ukazala mogućnost da posjeti Zapad, Aleksandar Dugin je proputovao
Europom 1989. godine te učvrstio je svoje veze s vodećim osobama
europske Nove desnice, poput Francuza Alaina de Benoista, Belgijanca
Jean-Francoisa Thiriarta i Rumunja Jeana Parvulescua.

Nakon što je sav svoj život vjerovao da je sovjetska realnost najgora
moguća, A. Dugin se iznenadio otkrivši da je zapadna realnost kudi-
kamo gora. Pod utjecajem Renéa Guénona i Juliusa Evole smatrao je
buržujsko i zapadno društvo utemeljeno na trgovačkoj kasti za stupanj
boljim od proletersko-sovjetskog modela. Međutim, na Zapadu se
suočio s „društvom otpadnika“ i dokraja razarajućim liberalnim svje-
tonazorom. Poslije je ublažio svoj stav spram Lenjinova nasljeđa i so-
vjetskoga modela te ga je počeo analizirati s nove pozicije i vrednovati
ga kao stupanj iznad liberalnoga Zapada i kao „manje zlo“.

Početkom 1990-ih osniva mjesečnik „Elementi“ i almanah „Mili
anđeo“. Sve češće počeo se pojavljivati na ruskim radio postajama.
Osnovao je istraživački centar i nakladničku kuću pod nazivom
„Arctogaia“ (Sjeverna zemlja), gdje je objavljivao stručne radove i
prijevode stranih autora. B. Prohanov, A. Dugin i ostali desni aktivisti
okupljeni oko časopisa „Den“, i sličnih projekata, osnivaju „Frontu
nacionalnog spasa“ u koju je bilo uključeno oko 3000 komunista.
Najpoznatiji među njima bio je Genadij Zjuganov. „Fronta“ je protesti-
rala protiv Borisa Jeljcina 1993. i organiziran je tijekom ustavne krize
pokušaju puča. Rat u Čečeniji i neuspjeh doveli su „Frontu“ do raspa-
da, a Dugin i Limonov izdvajaju se pod okrilje Nacional-boljševičke
partije. Zjuganov osniva Komunističku partiju Ruske Federacije
(KPRF), a neki ostali članovi „Fronte“ staju uz B. Jeljcina i njegov
angažman u Čečeniji.

12

Etiketa nacional-boljševizma i novo euroazijstvo

Mnogi navode važan utjecaj A. Dugina i B. Prohanova na
Zjuganova, koji je spojio sovjetizam s euroazijskom doktrinom.
Vodstvo Nacional-boljševičke partije preuzeo je Eduard Limonov,
disident i emigrant u vrijeme SSSR-a. Povratak Limonova u Rusiju bio
je popraćen intervjuima u tisku i na televiziji. U SAD-u i Francuskoj
Limonov je razvio odbojnost prema zapadnom sustavu, a ruski liberali
dočekauju ga razočarani jer se poznati neprijatelj Sovjetskoga Saveza
pridružio opoziciji, umjesto liberalnim vlastima. Dugin i Limonov
zadržali su kritiku prema marksizmu, a zapadni liberalni sustav još
snažnije su napadali zbog njegovog uvođenja u Rusiju. Bio je to po-
kušaj sagledavanja stvari iz treće pozicije, koja nije ni marksistička ni
liberalna, a koja bi bila u stanju prevladati obje političke paradigme.
Parole nacional-boljševika bile su „Jenkiji van iz Rusije!“ i „Pijmo
kvas, a ne colu!“. Treći istaknuti član Nacional-boljševičke partije bio je
Jegor Letov, frontmen punk-rock skupine „Građanska obrana“. Unatoč
očekivanjima i svim propagandnim naporima Nacional-boljševička
partija doživjela je debakl na izborima za Dumu 1995. godine.

Do 1995. godine Dugin je objavio četiri knjige: Put apsoluta,
Konspirologija, Hiperborejska teorija i Konzervativna revolucija. Poslije
političkoga neuspjeha na izborima A. Dugin se sve više okreće pisanju,
pa 1996. godine objavljuje Templare proleterijata, Misterije Euroazije
i Metafiziku evanđelja. U Templarima proleterijata donosi ideološku
pozadinu nacional-boljševizma, koji opisuje kao pogled na marksizam
s desna i na tradicionalizam s lijeva.

Dolazak Vladimira Putina i novi milenij

Dolaskom na vlast Vladimira Putina započinje Duginova tranzi-
cija od opozicionara do centraša. Početkom milenija Dugin osniva
Euroazijski pokret – ЕВРАZИЯ, međunarodnu organizaciju koja pro-
miče ujedinjenje bivšeg sovjetskoga prostora u jedinstvenu kulturno-
civilizacijsku cjelinu. Organizacija se danas sastoji od različitih slojeva
ljudi: komunista, tradicionalista, nacional-boljševika, uglednih politolo-
ga, profesora, teologa i pripadnika vojno-političkih krugova (generali,

13

ministri i parlamentarci). Dugin pozdravlja promjene koje donosi
Vladimir Putin, posebice izlazak iz krize, rješavanje čečenskog proble-
ma, jačanje Ruske Federacije te „pogrom“ oligarha poput Berezovskog,
Hodorkovskog i Gusinskog. Dugin je tada izjavljivao: „Putin je sve...
Putin je apsolutan... Putin je nezamjenjiv!“ Dugina su u medijima tada
opisivali i kao „radikalnoga centraša“ i kao nacional-boljševika. Uz
podršku generala Igora Rodionova (tada ministra obrane) Duginova
knjiga „Osnove geopolitike“ pobudila je veliki interes u vojnom i poli-
tičkom vrhu Ruske Federacije poslije 2000. godine. U periodu od 1999.
do 2004. godine objavio je brojne radove, među kojima su istaknuti:
Filozofija tradicionalizma, Osnove euroazijstva, Apsolutna domovina,
Ruska stvar, Euroazijski put, Geopolitika terorizma, Islamska prijetnja
ili prijetnja islamu? (Duginov govor na međunarodnoj konferenciji
u Moskvi), Pravoslavna crkva u Euroaziji, Evolucija znanstvenih pa-
radigmi (doktorska disertacija), Filozofija rata, itd. U Rusiji i svijetu
pozicionira se kao društveno-politički komentator, filozof i ideolog.
U međunarodni pokret pridružuje se i velik broj ljudi iz različitih sfera
djelovanja i ne samo iz Rusije. Dugin postaje najznačajniji zagovornik
koncepta Euroazijske ekonomske unije, s naglaskom na uključivanje
Turske u proces reintegracije Središnjeg svjetskog otoka, civilizacije
Kopna.

Godine 2005. pogađa ga gubitak Ukrajine, tj. dolazak „narančastih“
revolucionara na vlast. Uslijed revolucija u Gruziji (2003.) i Kirgistanu
(2005.) bile su osnovane „Euroazijske inicijative mladih“. Od 2001.
godine pokrenuti su analitički internetski portali, brojne nove podruž-
nice i tisak novina. Međunarodna organizacija profilirala se kao zago-
vornik alternativnih modela globalizacije, utemeljenih na očuvanju
kultura, civilizacija i naroda Euroazije i šire od toga. U Manifestu orga-
nizacije navodi se: „Euroazijci su sve slobodne stvaralačke osobe koje
priznaju vrednote tradicije, uključujući i predstavnike u regijama koje
objektivno predstavljaju bazu atlantizma“. Godine 2004. na Sveučilištu
u Rostovu Dugin je obranio doktorsku disertaciju u području filozofi-
je. Od tada Dugin objavljuje priručnike i udžbenike, među kojima su
Društvene znanosti za građane Nove Rusije i Postmoderna geopolitika
najistaknutije.

14

Od 2008. godine Dugin je imenovan za profesora na Odsjeku
za sociologiju Moskovskog državnog sveučilišta Lomonosov, gdje
vodi Centar za konzervativne studije. Od 2009. godine postao je
pročelnikom katedre za Sociologiju međunarodnih odnosa na
istom Sveučilištu. U tom su razdoblju bili objavljeni njegovi slje-
deći radovi: Geopolitika multipolarnoga svijeta (počasni doktorat),
Postfilozofija, Radikalni subjekt, Četvrta politička teorija, Kriza – kraj
ekonomske teorije, Martin Heidegger – filozofija drugog početka, Martin
Heidegger – mogućnost ruske filozofije, Arheomoderna, U potrazi za
tamnim Logosom, Strukturalna sociologija, Logos i Mit – dubinske re-
gionalne studije, Rusija između kaosa i logosa, Sociologija imaginacije,
Etnosociologija, Sociologija geopolitičkih procesa, itd.

Od spomenutih istaknimo Geopolitiku multipolarnoga svijeta i
Četvrtu političku teoriju. Riječ je novoj doktrini Euroazije odnosno
euroazijskoj geopolitičkoj orijetaciji. Ona podrazumijeva i napuštanje
liberalizma, kao i svih njenih podvarijanti sadržanih u komunizmu
i fašizmu. Sve tri ideologije osvanule su sa zorom moderne te zajed-
no predstavljaju umjetne ideološke konstrukte ljudi. Svaka od njih
posebno odražava „smrt Boga“ (Nietzsche), „demistifikaciju svijeta“
(Weber) i „kraj sakralnoga“. Usto, one čovjeka postavljaju na mjesto
Boga, znanost i filozofiju na mjesto religije i tradicije, a na mjesto
„otkrivenja“ racionalne, voljne i tehnološke konstrukte. U Poganskom
imperijalizmu Julius Evola navodi da i fašizam ima pogrešan korijen
te da se poput zmije nastoji odozdo uzdići, jednako kao komunizam
ili liberalizam. Evola tu nastavlja: „Iz naših razmatranja proizlazi da
se načela moraju braniti, jer su ona apsolutno ista nalazili se mi u
fašističkom ili komunističkom, u anarhističkom ili u demokratskom
režimu.“ (P. Furlong, Social and Political Thought of Julius Evola,
Routledge, 2011. g.). Izloženu ideju usvaja i A. Dugin te euroazijskoj
doktrini dodaje specifičnu metafizičku i religijsku vrijednost, odnosno
perenijalnu dimenziju – philosophia perennis. U svojim se brojnim ra-
dovima Dugin posvetio „kraju svih kompromisa“ (tzv. status quo), radi
uspostave teoretskih i praktičnih dimenzija „multipolarnoga svijeta“.
Godine 2013.-2018. objavljivan je njegov autorski niz u više svezaka na

15

temu suvremenoga tumačenja triju logosa (Apolonijski, Dionizijski i
Kibelin), a s obzirom na dubinsko sociološko istraživanje euroazijskih
i svjetskih kulturnih cjelina pod nazivom „Noomahija“.

Uz podršku generala Igora Rodionova (tada ministra obrane) knji-
ga „Osnove geopolitike“ A. Dugina pobuđuje velik interes u vojnom
i političkom vrhu Ruske Federacije prije 2000. godine. Nedugo zatim
Dugin je postao savjetnik za strateška i geopolitička pitanja predsjed-
nika ruske Dume Genadija Seleznjeva. Njegova euroazijska doktrina i
njen „multipolarni“ model u bitnom se razlikuje od zapadne „unipo-
larne“ globalizacije te podrazumijeva novu geopolitičku orijentaciju
Kopna. Euroazijstvo je na taj način suprotstavljeno rasizmu i svim dru-
gim oblicima uništavanja i međusobnog potčinjavanja naroda, kultura
i civilizacija. U Rusiji i inozemstvu Dugina smatraju najistaknutijim
predstavnikom ruske konzervativne revolucije, a zanimljivo je da ga u
francuskom časopisu „Actuel“ 1995. godine oslovljavaju „najutjecaj-
nijim ruskim ideologom postsovjetske ere“. Od ožujka 2012. godine
Dugin je član Savjetodavnog odbora predsjednika ruske Dume Sergeja
Nariškina.

Alen Horvat

1. poglavlje
Četvrta politička teorija
– polazište za oblikovanje

svijeta multipolarnosti

Multipolarni svijet karakteriziraju neke posebne pretpostavke, baš
kao i unipolarni svijet (globalizam i mondijalizam), štoviše multipo-
larnost zagovara (meta)ideologiju suprotnu liberalnoj ideologiji. Ali
ne zato što su stare ideologije, koje su se suprotstavljale liberalizmu (fa-
šizam i komunizam), povijesno kolabirale, ni zato što su one izgubile,
nego jer one u svojoj strukturi sadrže jednu vrst ideološkog virusa koji
je – zajedno s pritiskom (liberalizma) izvana – naposljetku označio
poraz svih triju ideologija. U politologiji je za sve varijante liberalizma,
također i za liberalnu demokraciju, prihvaćen naziv „prva politička
teorija“. Komunizam je „druga“, a spektar ideologija koje su na bilo koji
način bliske europskom fašizmu i „trećem putu“ općenito se naziva
„trećom političkom teorijom“.

Suvremena globalizacija konstruirana je na polazištima prve
političke teorije koja je bila izdignuta do razine civilizacijske matri-
ce – paradigme čiji je čisti izraz suvremeni atlantizam i „civilizacija
Mora“. Stoga globalizacija podrazumijeva transformaciju liberalizma
u neku još općenitiju strukturu – različitu i od klasične ideologije, i od
političke teorije, liberalizam (ili točnije neoliberalizam) prometnuo se
u planetarnu (meta)ideologiju koja se, s jedne strane, stopila s atlanti-
stičkom sociološkom matricom „civilizacije Mora“, a s druge strane, sa
čisto ideološke razine, ta se ideologija srozala na puki objekt u globali-
zirajućem svijetu. Nositeljima te (meta)ideologije postali su danas, ne
toliko intelektualci, političari i javne osobe, ni masovni mediji, koliko
sama tehnologija i oblici financijskoga platnog prometa, individualni

18

elektronski brojevi, maloprodajni lanci, modne marke i kućanski apa-
rati. Teško je naći boljeg promotora neoliberalne (meta)ideologije od
McDonaldsovih lanaca restorana brze prehrane, Windows operativ-
noga sustava, Google pretraživača, kreditnih kartica i mobitela. Svi ti
predmeti i tehnologije emitiraju ideološku energiju objekta koji poziva
na „konektiranje“, „surfanje“, „povođenje za najnovijim trendom“ itd.
Suvremeni liberalizam nikoga ne uvjerava, ne obrazlaže, ne dokazuje
svoju ispravnost i konzistentnost – on svakodnevne radnje hvata u
svoju globalnu mrežu, koja također postaje nužna i koja se instalira u
hardver baš poput kompjuterskog programa.

Međutim i multipolarni svijet također se treba smjestiti unutar
određene ideološke teorije, odnosno na polazištima koja se djelotvor-
no mogu suprotstaviti neoliberalizmu – na način da ta teorija odražava
(meta)ideologiju i drugačiju paradigmu, odnosno jedan drugi tip civi-
lizacije, kontinentalnu orijentaciju a ne morsku. Da bi bila precizna, ta
se politička teorija mora oblikovati što je moguće više općenito, flek-
sibilno i tako da bude sposobna obuhvatiti najrazličitije – povremeno
proturječne – sustave ideja. Multipolarnost pretpostavlja vrijednosti
u raznovrsnosti, koju uzima kao pozitivan fenomen. Zato multipo-
larnost kao posve autentična (meta)ideologija ne može postati ni do-
gmatskom, ni kruto strukturiranom. Njena glavna i opća osobina bit
će upravo zagovor širokog spektra autentičnih, lokalnih i regionalnih,
socioloških, kulturnih, političkih i ekonomskih mogućnosti, s obzirom
na njenu suprotstavljenost liberalnoj jednoobraznosti i standardizaciji
u globalnom, univerzalnom čovječanstvu.

Iako druga i treća politička teorija postoje u drugačijim povijesnim
okolnostima, već danas podjednako neprihvatljive i nedjelotvorne,
potrebno je zapitati se o razvoju „četvrte političke teorije“. Upravo u
tom smjeru kreće se razmatranje suvremenih ruskih sociologa, poli-
tologa i filozofa1, također i jednog spektra europskih intelektualaca u
kontinentalnim središtima.2

1	 Dugin, A. Četvrta politička teorija. Амфора, Sankt-Peterburg, 2009.g.
2	 De Benoist, A. Protiv liberalizma. Амфора, Sankt-Peterburg, 2009.g.

19

U svojem najopćenitijem obliku „četvrta politička teorija“ ima
sljedeća polazišta:

•	 glavno načelo je sloboda društvenih zajednica, odnosno slobodan
izbor dinamike i smjera u njihovom povijesnom razvoju, stvaranje
različitih društveno-političkih i kulturalnih oblika;3

•	 afirmacija vremenskog pluraliteta između linearnog vremena i
„napretka“, jer vrijeme je nešto više od lokalnoga sociološkog feno-
mena u civilizaciji Zapada.4

•	 priznavanje potpune jednakosti zapadnih i istočnih, modernih i ar-
haičnih, tehnološki i ekonomski razvijenih i tzv. „zaostalih“ naroda;

•	 odbacivanje svakog oblika (eksplicitnog i implicitnog) rasizma
(rasizam kulturalni, ekonomski, tehnološki, civilizacijski itd.);

•	 priznavanje prava društvenih zajednica da stvaraju vjerske poli-
tičke sustave, jednako kao i sekularne, ili da ih uopće ne stvaraju;
teologija i dogmatika (čak i mitologija) mogu služiti kao ozbiljno
tlo za donošenje političkih odluka, jednako kao i sekularna logika i
racionalni interesi;

•	 obavezno povezivanje društveno-političkih i kulturalnih oblika,
kako u prostoru tako i u povijesti kao specifičnom semantičkom
polju izvan kojega raznovrsna društva gube svoju svrhu;

•	 naglašavanje pojmova poput Dasein, ili tubitak, koji je različit za
predstavnike raznovrsnih društava; ustvari je osnovni dionik u
stvaranju „četvrte političke teorije“;5

•	 priznavanje pluraliteta i raznovrsnosti kao najviše životne vrijed-
nosti, tako da svaki izvanjski nasrtaj (osobito globalizma) mora
rezultirati sankcijama od strane nadležnih političkih i strateških
tijela koja priznaju četvrtu političku teoriju i multipolarni svijet.6

3	 Zharinov, S. „Sloboda kao osnova 4PT“. // Четвертая политическая теория.
Moskva, 2011. № 1.

4	 Dugin, A. Sociologija imaginarnoga. Uvod u strukturalnu sociologiju. Moskva, 2010.g.
Usp. također Dugin, A. Sociologija ruskog društva. Moskva, 2010.g.

5	 Dugin, A. Martin Heidegger i mogućnost ruske filozofije. Академический проект,
Moskva, 2011.g.

6	 Dugin, A. Četvrta politička teorija. Op. cit.

20

Podsjetimo se također teorije Karla Schmitta o „Zemljinom
Nomosu“, iz koje se mogu izvesti sljedeći najvažniji zaključci, prema
navodu suvremenoga francuskog filozofa Alaina de Benoista:

«Schmitt je ustanovio da su na Zemlji dosad postojala tri Nomosa. Prvi
Nomos je Nomos antike i srednjovjekovlja, kada su civilizacije živjele u
stanovitoj izolaciji jedna od druge. Katkad je bilo pokušaja imperijalnog
povezivanja u primjerice Rimsko, Njemačko ili Bizantsko Carstvo. Drugi
Nomos je nastao početkom moderne, kada su se pojavile moderne dr-
žave i nacije poslije 1648. godine i Westfalskoga sporazuma, a završio je
s dva svjetska rata – to je Nomos „nacija-država“. Treći Zemljin Nomos
podudara se s bipolarnom regulativom za vrijeme „hladnoga rata“, kada
je svijet bio podijeljen između istočnog i zapadnog: taj Nomos završio je
padom Berlinskoga zida i raspadom Sovjetskoga Saveza.»7

Autor dalje nastavlja:

«Pitanje je koji će novi Zemljin Nomos biti četvrti? Tu se, dakle, pribli-
žavamo temi četvrte političke teorije koja se tek treba roditi. Taj „četvrti
Zemljin Nomos“ upravo pokušava doći na svijet. Mislim, i duboko se
nadam, da će taj četvrti Nomos postati velika kontinentalna logika euro-
azijstva, euroazijskoga kontinenta.»8

7	 De Benoist, A. Protiv liberalizma. Амфора, Sankt-Peterburg, 2009.g.
8	 Isto.

2. poglavlje
Multipolarnost kao otvoreni
geopolitički projekt Kopna

§ 1.	Kopno i multipolarnost

Geopolitika i globalizirani svijet s pozicije Kopna

Donedavno se temi globalizma, globalizacije i mondijalizma, pri-
stupalo s jednog gledišta koje se općenito smatra prihvaćenim, „kon-
vencionalnim“. Prema suvremenoj geopolitičkoj analizi pokazalo se,
međutim, da je riječ o jednoj od dvije temeljne geopolitičke orijenta-
cije – a to su telurokracija („civilizacija Kopna“) te „civilizacija Mora“,
koja za sebe isključivo tvrdi da je univerzalna, apsolutna i normativna
te se želi nametnuti kao jedina moguća opcija, odnosno kao sociološki
i geopolitički uvjet.

Također vidjeli smo da se zapadni globalizam zasniva na unutraš-
njem uvjerenju u univerzalizam zapadno-europskoga sustava vrijedno-
sti, za koji se misli da je sukus raznovrsnih iskustava u svim ljudskim
kulturama i na svim stupnjevima povijesti.

To podrazumijeva da globalizacija u svojim korijenima ima ideo-
logiju (mondijalizam) koja aktivno obrazuje suvremene strukture
moći u svijetu, zagovorom i provođenjem isključivo svoje vizije. Uzme
li se u obzir da su te strukture najautoritarnija intelektualna središta u
Sjedinjenim Državama (primjerice CFR i neokonzervativci), ustvari
strukture američkoga vojnog vrha te da su u tom taboru ne samo anali-
tičari (Owens, Siborowsky, Barnett, Garstka) i internacionalni oligarsi
(npr. Georg Soros), nego cijeli niz međunarodnih organizacija (Klub
Bilderberg, Trilateralna komisija, i dr.) i političari, novinari, znan-
stvenici, ekonomisti, kulturnjaci, umjetnici, zaposlenici IT sektora

22

rasprostranjeni po cijelom svijetu itd., shvatit ćemo zašto ta ideolo-
gija može izgledati neupitnom: iako ta elita globalizmu pristupa kao
„objektivnom procesu“, on je ipak rezultat nesmiljenog informacijskog
rata i goleme manipulacije javnim mnijenjem.

U ovome radu opisat ćemo jedan posve drugačiji pristup globali-
zaciji, temeljem gledišta kakvo je donedavno bilo nemoguće zauzeti
u okruženju „globalnoga svijeta“, unutar „civilizacije Mora“. Međutim
to se gledište pokazalo širim od antiglobalizma, također i od alterglo-
balizma, koje ne uzimamo u obzir jer multipolarnost odbacuje naj-
osnovnije filozofske i ideološke temelje eurocentrizma; također i vjeru
u neke od glavnih globalističkih pretpostavki:

•	 univerzalizam zapadnih vrijednosti, tj. da su zapadna društva u
svojoj povijesti prošla put, univerzalan ili jedino mogući, kroz koji
moraju proći i sve druge zemlje;

•	 napretka kao neupitnoga kretanja prema naprijed, kako u povije-
snom, tako i društvenom razvoju;

•	 neograničenoga tehnološkog, ekonomskog i materijalnog probitka,
kao odgovor na takoreći sve životne potrebe u cijelom čovječanstvu;

•	 da su ljudi iz svih kultura, religija, civilizacija i etnosa u načelu
jednaki ljudima Zapada, odnosno da su svi vođeni identičnim
antropološkim motivima;

•	 da je kapitalizam apsolutno superioran svim drugim društveno-
političkim formacijama;

•	 isključiva prevlast tržišne ekonomije;

•	 liberalna demokracija kao jedina prihvatljiva za političko organizi-
ranje društva;

•	 jednakost svih u individualnim slobodama i identitetu, kao najviša
vrijednost u svih ljudskih bića;

•	 neizbježnost historijskoga liberalizma, kao vodeće i svima zadovo-
ljavajuće ideologije.

Drugim riječima, okrenemo li se k poziciji „civilizacije Kopna“,
tako da sadašnji trenutak svjetske povijesti pogledamo s kontinental-
nog motrišta – u „velikom ratu kontinenata“ geopolitika talasokracije

23

izgledat će tek kao jedna epizoda, a ne kao zaključak za sva vremena
i za sva društva. Međutim bilo bi teško zanijekati interpretaciju da su
određena specifična obilježja globalizacije doprinijela pobjedi „Mora“
nad „Kopnom“, Kartage nad Rimom, Levijatana nad Behemotom.
Doista nikad u povijesti „civilizacija Mora“ nije imala tako golem
uspjeh, moć i utjecaj, odnosno ta paradigma nikad prije nije bila
globalna kao danas. „Geopolitika Kopna“ priznaje tu činjenicu i njene
posljedice, međutim ona također shvaća i to da se globalizaciju treba
tumačiti kao niz pobjeda i poraza, odnosno kao sukob koji ni približno
nije zaključen.

Tu može poslužiti analogija sa sljedećim povijesnim događajem:
kada su se njemačke postrojbe 1941. godine približavale Moskvi, mo-
glo se pomisliti da je sve izgubljeno, da je kraj SSSR-a i propast na vidi-
ku. Nacistička propaganda komentirala je tijek rata upravo tako. „Novi
poredak“ bio je stvoren na okupiranom teritoriju, a vlast je funkcio-
nirala prema ustroju ekonomske i političke hijerarhije u društvu. No
sovjetski narod nastavio se žestoko opirati – iako je na svim frontama
bio u raljama neprijatelja – sustavno se krećući prema svojem cilju i
pobjedi. Današnje stanje stvari približno je jednako, odnosno nastupio
je trenutak za geopolitičko razmještanje sila Mora i sila Kopna. Politika
informiranja unutar „civilizacije Mora“ ne dopušta nikome da ospo-
rava prevlast globalne elite te izgleda kao da su sve njihove prepreke
isključivo tehničke naravi. Ipak s određene konceptualne, filozofske,
sociološke i geopolitičke pozicije to se mora osporavati – odnosno
treba primijeniti radikalno drugačiju strategiju.

Iako to bitno ne utječe na pozicije Kopna, mijenja dublji smisao
kontinentalne strategije. A to je ovdje, kao i u mnogim drugim sluča-
jevima, od najveće važnosti. U nastavku izlažemo shvaćanje sukoba na
temelju analize Kopna i Mora – suprostavljenost između globalizma
i multipolarne globalizacije s geopolitičkih, socioloških, filozofskih i
strateških pozicija „geopolitike Kopna“.

24

Osnovna polazišta „geopolitike Kopna“

Kako da potkrijepimo već i samu mogućnost otpora globalizaciji
sa stanovišta Kopna, znajući da su strukture u globalnom svijetu, kako
smo pokazali, orijentirane k marginalizaciji i fragmentaciji Kopna?

U toj argumentaciji navodimo sljedeća četiri uporišta:
1. 	 Ljudski duh (svijest, volja, vjera) uvijek je u stanju formulirati svoj

stav prema bilo kojem fenomenu, pa čak i kada taj fenomen izgleda
nepobjediv, dosljedan i „objektivniji“, njega se može promotriti s
druge strane – prihvatiti ili odbaciti, potvrditi ili osuditi. U tome
je najviše ljudsko dostojanstvo, ono po čemu se razlikujemo od
životinja. Ako čovjek štogod odbaci i osudi, on ima pravo graditi
strategije da to prevlada, i to u ma kakvim najtežim i nesavladivim
situacijama. Napredovanje globalnog društva može se prihvaćati i
odobriti, a može se odbacivati i osuditi. U prvom slučaju plovimo
na valovima povijesnih trendova, a u drugom tražimo uporište da
spriječimo negativne implikacije tog procesa. Iako povijest čine
ovakvi i onakvi ljudi, uvijek duhu pripada glavna riječ. Moguće
je stoga, barem teoretski, oblikovati teoriju radikalno suprotnu
gledištima koja zagovara „civilizacija Mora“ – danas osnovne para-
digme u svjetonazoru zapadnjaka, kako s obzirom na moderni tijek
povijesti, tako i s obzirom na logiku promjene društveno-političkih
formacija.

2. 	 Geopolitička metoda dopušta da se globalizaciju označi kao proces
raznovrsnih subjekata koje povezuje uspjeh jednog ili drugog civi-
lizacijskog tipa, globalne velesile. Ako je Kopno bilo „marginalizi-
rano i fragmetizirano“, za to postoje ozbiljni povijesni, sociološki
i civilizacijski razlozi. Međutim „geopolitika Kopna“ nije nastala
u zrakopraznom prostoru – riječ je o generalizaciji osnovnih stre-
mljenja u tijeku povijesti, o njenoj geografskoj i strateškoj osobito-
sti kao posebne civilizacije. Makar i na teorijskoj razini, procjena
globalizacije s pozicije Kopna od apsolutnog je značaja. Isto kao
što globalizam u svojem središtu ima svoje „subjekte“ (mondi-
jalizam i njegove strukture), tako i „geopolitika Kopna“ ima svoj
„subjekt“. Ovdje nas, sukladno opširnim i golemim pokušajima

25

da se protumači suvremeni svijet, prvenstveno zanimaju koncepti,
teorije i ideje duhovno raznovrsnih civilizacija, a tek potom njihova
materijalna bogatstva, oruđa, tehnologija, oružje, financije itd.

3. 	 Proces odricanja suvereniteta nacionalnim državama dosad još nije
postao nepovratan, ponegdje gdje su još očuvani elementi westfal-
skoga sustava. To znači da cijeli niz nacionalnih država, uz određe-
na odstupanja, još stigne pridružiti se oblikovanju kontinentalne
strategije, odnosno da se u cjelini ili djelomično odbaci paradigmu
koju nameće globalna „civilizacija Mora“. Kao uspješan primjer
može poslužiti Kina: ona balansira između globalizacije i vlastitoga
kontinentalnog identiteta, strogo pazeći da održi ravnotežu, tako
što će strateški preuzimati iz globalizacije ono što Kinu može kon-
solidirati na geopolitičkom planu. Isto se može reći i za pojedina
društva koja Sjedinjene Države izjednačuju s „osovinom zla“ –
Iran, Kuba, Sjeverna Koreja, Venezuela, Sirija itd. Dakako, prijetnja
izravne vojne invazije Sjedinjenih Država u tim je zemljama postav-
ljena poput Damoklova mača (prema modelu Iraka i Afganistana),
a one su iznutra izložene mreži neprestanih političkih napada.
U ovom trenutku njihov suverenitet nije narušen, i ta područja
prikladna su za daljnji razvoj vlastite „geopolitike Kopna“. Može se
ovdje spomenuti i neke zemalje koje su još do nedavno odolijevale,
poput Indije i Turske. Iako su te zemlje bile radikalno uvučene u
orbitu globalizacije – i to bez suglasnosti službenih institucija, tj. u
njima su bili porušeni vladajući režimi – svejedno su zadržale svoja
originalna društvena obilježja u društvu. Ista je situacija karakte-
ristična i u mnogim drugim azijskim, afričkim i latinoameričkim
državama.

4. 	 Naposljetku, u najopćenitijem smislu, kontinentalne jezgre od
najveće su važnosti za stratešku konsolidaciju geopolitike Kopna.
Znamo da o njima doista ovisi i ostvarenje i odbijanje unipolarne
globalizacije. Tijekom 1980.-ih i 1990.-ih godina kontinentalna jez-
gra značajno je reducirala područja svojeg izravnog utjecaja. Dva
su najvažnija geopolitička pojasa tih procesa – Istočna Europa (ze-
mlje u sastavu „socijalističkoga bloka“, „Varšavskoga pakta“, Vijeća
za uzajamnu ekonomsku pomoć itd.), i savezne republike koje su

26

se naposljetku povukle iz SSSR-a. Do sredine 1990.-ih u Čečeniji
je trajalo krvavo testiranje mogućnosti za daljnje slamanje Rusije
u „nacionalne republike“. Fragmentacija Kopna sve do mozaika
marionetskih, zavisnih država, trebala je na područje Rusije udariti
završnim akordom pri stvaranju globalnoga svijeta te označiti „kraj
povijesti“, poslije kojeg bi mnogo teže bilo uopće govoriti o „geo-
politici Kopna“. Da su procesi koji su se u Rusiji odvijali tijekom
1990.-ih nastavili u istom smjeru dezintegracije, bilo bi mnogo teže
suprotstaviti se globalizmu. No koncem 1990.-ih i početkom 2000.-
ih, u Rusiji se dogodio obrat, dezintegracija je zaustavljena: savezne
vlasti ponovno su uspostavile kontrolu nad pobunjenicima. Tada
je Vladimir Putin uveo reforme zakonskih odredbi o subjektima
Federacije (ukidanje članka o „suverenitetu“ i imenovanju guver-
nera iz centra itd.) što je konsolidiralo vlast po vertikali u cijeloj
Rusiji. Integracijski procesi u zemljama ZND-a počeli su dobivati
zamah. U kolovozu 2008. godine, tijekom petodnevnog sukoba
Rusije i Gruzije, Rusija je preuzela izravnu kontrolu nad područji-
ma izvan granica Ruske Federacije (Južna Osetija, Abhazija) i pri-
znala je njihovu nezavisnost unatoč golemoj potpori NATO članica
i Sjedinjenih Država u Gruziji, unatoč pritiscima međunarodne
javnosti. Općenito od početka 2000.-ih Rusija preuzima ulogu „jez-
gre kontinenta“, i zaustavljen je proces dezintegracije. Istodobno
je osnažena energetika, a Rusija je s inozemstvom normalizirala
pitanja opskrbe i odstupilo se od prakse unilateralnoga smanjenja
naoružanja te je očuvan nuklearni potencijal Kopna. Pritom se
paralelno smanjio utjecaj mreže geopolitičkih agenata atlantizma,
globalizma i mondijalizma na političku vlast i donošenje strateških
odluka. Na prvo mjesto postavljen je cilj reorganizacije i suve-
reniteta država, tako je u Rusiji bio zaustavljen prodor struktura
globalizma.

Drugim riječima i Kopno nastavlja u pravcu konsolidacije svojih
uporišta i geopolitičkih orijentacija, s obzirom na interes „kontinental-
ne jezgre“ – iako je Rusija bila oslabljena, pretrpivši ozbiljne gubitke,
ona provodi danas svoju politiku te čuva svoju nezavisnost i suverenitet

27

kako na globalnoj, tako i na regionalnoj razini. U svojoj povijesti Rusija
je nekoliko puta padala još i dublje, primjerice njena fragmentacija na
prijelazu u 13. stoljeće. Zatim u vrijeme „smutnje“ (nevolja) i događaja
iz 1917.-1918. godine, kada se zatekla u još jadnijem i slabijem stanju
od današnjeg. No svaki je put, i u pravom trenutku, Rusija oživjela, a
pravac njene povijesne geopolitičke orbite bio je obnovljen. Današnje
stanje Rusije teško se može nazvati sjajnim i zadovoljavajućim, s geo-
političke točke gledišta, jer je „kontinentalna jezgra“ samo relativno
nezavisna. Međutim to dodatno potvrđuje potrebu za okupljanjem
i aktualizacijom odgovora na fenomen globalizma, odnosno izazov
stvaranja teorijskih i praktičnih načela multipolarnosti.

Multipolarnost kao svjetski poredak

U sadašnjim uvjetima globalnih procesa, sažetak i razvoj „geo-
politike Kopna“ nazivamo multipolarnost. To je izvanredan koncept
koji zahtijeva razmatranje unutarnjeg sadržaja – u svim aspektima
multipolarnost je antiteza unipolarnosti: u tvrdom obliku (imperija-
lizmu, neokonzervatizmu i izravnoj dominaciji Sjedinjenih Država),
u mekom obliku (multilateralnosti) te u kritičkome obliku (antiteza je
alternativnom globalizmu, postmodernizmu i neomarksizmu).

Tvrda verzija unipolarnosti (radikalni američki imperijalizam)
zasniva se na ideji da je SAD posljednja utvrda komfora, sigurnosti i
razvoja svjetskog poretka koja je danas okružena kaosom nerazvijenih
društava i država. A multipolarnost tvrdi upravo suprotno: Sjedinjene
Države su nacionalna tvorevina koja postoji među mnogim drugim
nacijama, njene vrijednosti su upitne (ili, u najmanju ruku, relativ-
ne), njeni zahtjevi su nerazmjerni i apetiti pretjerani, neprihvatljive
su metode vođenja vanjske politike i njen tehnološki mesijanizam je
katastrofalan ne samo po kulturu nego po ekologiju u cijelom svijetu.
U tom pogledu projekt multipolarnosti je tvrda antiteza globalizmu
Sjedinjenih Država, kao tijelu koje metodički oblikuje unipolarni svi-
jet, antiteza kojoj je cilj odlučno osporavanje, razbijanje i spriječavanje
tog konstrukta.

28

Meka verzija unipolarnosti ne djeluje samo u ime SAD-a nego u
ime „čovječanstva“, misleći pod time ekskluzivno na Zapad, odnosno
na društvene zajednice koje pristaju uz univerzalizam zapadnih vri-
jednosti. Meka unipolarnost ne postavlja zahtjev za pritiskom putem
sile, nego putem uvjeravanja – dakle ne primoravanjem, nego tako što
će narodima i državama objasniti njihov gospodarski interes u svojem
tipu globalizacije. Ovdje njihov „pol“ nije jedna nacionalna država
(SAD) nego zapadna civilizacija, kao srž „čovječanstva“, u cjelini.
Iako se katkad naziva „multilaterana“ unipolarnost (multilateralnost),
ona je odbačena od strane multipolarnosti – jer je zapadnu kulturu i
pripadajuće vrijednosti potrebno tumačiti u odnosu s mnogim drugim
aksiološkim sklopovima i jednakovrijednim kulturama. Dakle u nače-
lu multipolarnost različite vrijednosne sustave i kulture vidi apsolutno
raznovrsnima i apsolutno jednakovrijednima. Slijedom toga Zapad
u cjelini, i oni koji dijele njegove vrijednosti, doista i nema nikakvih
razloga i dalje ustrajavati na univerzalizmu svojega tipa demokracije,
ljudskih prava, tržišta, individualizma, individualnih sloboda, sekula-
rizma itd., ni na izgradnji globalnoga društva na osnovi unipolarnih
smjernica.

Protiv alternativnog globalizma i postmodernog antiglobalizma,
multipolarnost promiče kritičku tezu da kapitalistička faza razvoja glo-
balizma nije neosporna faza u društvenom razvoju te da je despotizam
i preuzetnost diktirati različitim društvima bilo kakvu vrstu univerzal-
noga povijesnog scenarija. U međuvremenu sabijanje „čovječanstva“ u
jedan globalni proletarijat nije put ka boljoj budućnosti, nego inercij-
ski i apsolutno negativni oblik globalizma – koji ne otvara nove vidike
nego odvodi u degradaciju društvenih zajednica, kulture i tradicija.

Nadalje multipolarnost je apsolutno drugačiji pogled na pro-
stor kontinenta nego u zagovornika bipolarnog svijetonazora.
Multipolarnost je normativna i imperativna sa stanovišta geopolitike
Kopna te se kvalitativno razlikuje od prevladavajućeg modela u
svijetu Jalte i „hladnoga rata“. Bipolarni svijet oblikovan je na ideo-
loškom principu kapitalizma i socijalizma, dva međusobno isključiva
pola. Ali oni su se u određenom smislu natjecali, kao dvije varijante

29

Ka
rt

a
1.

 S
tra

te
šk

i o
bl

ik
 m

ul
tip

ol
ar

no
ga

 sv
ije

ta
.

30

prosvjetiteljstva, napretka i univerzalizma, dvije varijante isključivo
zapadnoeuropske političke vizije društva. Iako se socijalizam u nekim
parametrima podudara s „civilizacijom Kopna“, takva je organizacija
društva zakazala tamo gdje Marx to nije predvidio, upravo tamo gdje
je ta mogućnost bila isključena: u jednoj agrarnoj zemlji gdje je prevla-
davao tradicionalni stil života i imperijalna organizacija. Drugi slučaj
(nezavisne) pobjede socijalizma je Kina, gdje je također prevladavalo
agrarno i tradicionalno društvo poput ruskoga. Ako negdje narod
oblikuje priliku za djelotvoran otpor globalizmu, onda je to u zemlja-
ma koje su očuvale svoje specifične socijalističke smjernice – a koje
nisu suprotstavljene sudionicima tradicionalnog društva (arhaičkim,
poljoprivrednim, nacionalnim itd.), odnosno u zemljama bivšega
istočnog bloka i Euroazije, u Kini, Sjevernoj Koreji, Vijetnamu te u
nekim zemljama latinoameričke kulture (npr. u Boliviji, Venezueli,
Kubi itd.).

Multipolarnost se ne suprotstavlja unipolarnosti s pozicije posebne
ideologije i suprotnog pola, nego to čini s pozicije mnogih ideologija,
mnoštva kultura, svjetonazora i religija koje (svaka iz svojih razloga)
nemaju ništa zajedničko sa zapadnjačkim liberalnim kapitalizmom. U
situaciji kada More isključivo nastoji proširiti svoj unificirani ideološki
sustav globalno, „civilizacija Kopna“ pokazuje se u više različitih svje-
tonazorskih i civilizacijskih sklopova kao efikasan prijedlog za stvara-
nje zajedničkoga fronta multipolarnosti protiv isključivosti Mora.

Multipolarnost nije u geopolitici isto što i konzervativni projekt,
ona nužno ne podrazumijeva jačanje nacionalnih država. S jedne
strane, nacionalne države u kolonijalnom, i u postkolonijalnom raz-
doblju, odražavaju zapadnoeuropske normative političke organizacije
(koja ignorira religijske, društvene, etničke i kulturalne osobitosti u
ljudskom društvu), a same nacije u određenom smislu produkt su
procesa globalizacije. S druge strane, samo je manji dio od 256 zemalja
koje su službeno nabrojane na popisu UN-a danas sposobno, ako bi
bilo potrebno, same obraniti svoj suverenitet bez ulaska u blokove i
saveze s drugim zemljama. To znači da se ne može svaku nominal-
no suverenu zemlju smatrati polom, budući da je stupanj strateške

31

slobode zanemariv u velikoj većini priznatih zemalja. Stoga ojačavanje
westfalskoga sustava, koji opstaje danas isključivo mehanički, nije
zadatak multipolarnosti.

Kao opozicija unipolarnosti, multipolarnost ne poziva na povratak
u bipolarni svijet na osnovi neke nove ideologije – ni na učvršćivanje
poretka nacionalnih država, ni na održavanje status quo. Sve takve
strategije pogoduju isključivo globalizmu i središtima unipolarnosti
– koji imaju jedan projekt, jedan plan, jedan cilj i jedan racionalni
pravac kretanja k budućnosti. Svi su izloženi scenariji, u najboljem
slučaju, apel za usporavanje globalizacijskoga procesa, a u najgorem
slučaju (obnova bipolarnosti na bazi ideologije) to izgleda doista kao
neodgovora fantazija i nostalgija.

Na taj način multipolarnost treba promatrati kao stvarni vektor
usmjeren k budućnosti geopolitike Kopna. Ona je utemeljena na
sociološkoj paradigmi, čija je dosljednost povijesno dokazana te re-
alistično pristupa stanju stvari u modernome svijetu – prepoznajući
osnovne trendove za njegovo moguće preoblikovanje. Na toj osnovi
multipolarnost je ujedno otvoreni projekt u nastanku i vizija za una-
prijeđenje svjetskog poretka.

32

§ 2.	Multipolarni svijet i unipolarni trenutak povijesti

Odsutnost teorije multipolarnosti

Unatoč činjenici da se izraz „multipolarnost“ često koristi u da-
našnjim političkim i međunarodnim raspravama, značenje samog
pojma treba jasnije definirati jer različiti krugovi, pojedini analitičari i
političari, ubacuju u njega svoja vlastita značenja. Neka temeljita istra-
živanja i solidne znanstvene monografije posvećene multipolarnosti
teško se uopće mogu izbrojati na prste.9 Čak i ozbiljni članci na tu temu
su posve rijetki.10 Razlog za to je očigledan: budući da SAD i zapadne
zemlje danas postavljaju norme u političkom i ideološkom diskursu na
globalnoj razini, po njihovim se pravilima o svemu može raspravljati –
osim ako to nisu najoštriji i najbolniji izazovi multipolarnosti. Čak i oni
koji su 1990.-tih godina smatrali da je unipolarnost samo „trenutna“11
pojava, i da se „tranzicija“ treba odvijati prema nekom neodređenom
novom modelu, danas su spremni raspravljati o bilo kojoj verziji osim
o „multipolarnoj“. Tako, primjerice, moderni čelnik CFR-a Richard
Haas govori o „ne-polarnosti“ misleći na stupanj globalizacije u kojem
općenito izostaje potreba za nekim rigidnim središtem, odnosno da će
ono samo po sebi otpasti.12 Te lukavosti potvrđuju da je jedan od cilje-
va globalizacije isključivo marginalizacija „civilizacije Kopna“. Logično
je očekivati da će se teorija multipolarnost razvijati samo u zemljama

9	 Murray D., Brown D. (ur.) Multipolarity in the 21st Century. A New World Order.
Routledge, Abingdon UK, 2010.g.; Ambrosio Th. Challenging America global
Preeminence: Russian Quest for Multipolarity. Anthony Rose, Chippenheim,
Wiltshire, 2005.g.; Peral L. (ur.) Global Security in a Multi-polar World. European
Institute for Security Studies, Chaillot Paper, Paris, 2009.g.; Hiro D. After Empire: The
Birth of a Multipolar World. Nation Books, Yale, 2009.g.

10	 Turner, S. „Russia, Chine and the Multipolar World Order: the danger in the
undefined.“ // Asian Perspective. 2009. Vol. 33, №1. str. 159-184; Higgott R. Multi-
Polarity and Trans-Atlantic Relations: Normative Aspirations and Practical Limits of
EU Foreign Policy. --- www.garnet-eu.org 2010.g. [URL od 28. kolovoza 2010.g.]:
http://www20.iadb.org/intal/catalogo/PE/2011/07978.pdf ; Usp. također Katz, M.
„Primakov Redux. Putin’s Pursuit of Multipolarism in Asia.“ // Демократизация.
2006. Vol.14, № 4. str.144-152.

11	 Krauthammer, Ch. „The Unipolar Moment.“ // Foreign Affairs. 1990/1991. Winter.
Vol. 70, №1.

12	 Haass, R. „The Age of Non-polarity: What will follow US Dominance?“ // Foreign
Affairs. 2008. 87(3). str. 44-56.

33

koje su eksplicitno orijentirane prema tom vektoru, k oblikovanju
multipolarnih međunarodnih odnosa. U te države pripadaju Rusija,
Kina, Indija i neke druge.

Poziv na multipolrnost također nalazimo u tekstovima i dokumen-
tima europskih političkih protagonista (npr. bivši francuski ministar
vanjskih poslova Hubert Védrine13).

Kopno kao geopolitička orijentacija

Sve dok postoji potreba za sustavnim i širim razvojem geopolitičke
metode, s dužnim obzirom prema analizi fenomena nazvanog globali-
zam, moguće je s pozicije „civilizacije Kopna“ iznijeti neka opća načela
i osnove teorije multipolarnosti. A u tim okolnostima geopolitika po-
staje osnova za oblikovanje teorije multipolarnosti.

Istaknimo sada neke teorijske osnove, temeljem kojih se može
graditi ispravnu teoriju multipolarnosti. Danas nijedna religijska,
politička, socijalna, kulturalna i ekonomska ideologija nije u stanju
odjednom privući kritičku masu zemalja i civilizacija u jedinstveni
planetarni front, nužan da bi se stvorila ozbiljna i djelotvorna anti-
teza globalizmu i unipolarnome svijetu. Posebnost je tog povijesnog
trenutka („unipolarni trenutak“14) da vladajuća ideologija (globalni
liberalizam/ postliberalizam) nema primjerenu, ustvari nikakvu sime-
tričnu opoziciju. Zato je prijeko potrebno umjesto nasuprotne ideolo-
gije pozvati se na geopolitiku prema načelima Kopna. A to je moguće
samo ako se sveukupne sociološke, filozofske i civilizacijske dimenzije
multipolarne geopolitike shvati u krajnjem dosegu.

„Civilizacija Mora“ poslužit će nam kao dokaz za ovu izjavu. Vidjeli
smo već da se sama matrica te civilizacije ne pojavljuje tek u mo-
dernom razdoblju nego i u talasokracijskim carstvima antike (npr. u
Kartagi), u staroj Ateni i u Mletačkoj Republici. Tako isto ni u samom

13	 Izjava M. Huberta Védrinea, ministra vanjskih poslova o nastavku dubinskoga
dijaloga između Francuske i Hindusa: o ulozi kulturalne uniformizacije i otpora
u globalizaciji prema unipolarnom svijetu. New Delhi --- www.lesdiscours.vie-
publique.fr, 2000.g. Dostupno pod linkom [URL od 7.veljače 2000.g.]: http://
lesdiscours.viepublique.fr/pdf/003000733.pdf.

14	 Krauthammer, Ch. „The Unipolar Moment“. Op. cit.

34

modernome svijetu nisu atlantizam i globalizam odjednom prevladali
nad drugim trendovima. To je načelo koje se otkriva u nizu društvenih
formacija: „civilizacija Mora“ (kao geopolitička kategorija) kroz povi-
jest je imala različite oblike, a svoj najpotpuniji i apsolutni oblik nalazi
u globaliziranom svijetu i njegovim vrijednostima, gotovo planetarno
rasprostranjenim. Drugim riječima ideologija modernoga mondijaliz-
ma samo je jedan od povijesnih oblika opće geopolitičke paradigme.

U slučaju „civilizacije Kopna“ bilo je povijesno potvrđeno da
izravnu simetriju „civilizaciji Mora“ nije ostvarila nijedna liberalna
ideologija. Komunistička ideologija samo je djelomično prihvatila
geopolitičke vrijednosti „kontinentalnog društva“ – poput heroizma,
kolektivizma, antiliberalizma (i to samo u određenom obliku euroazij-
skog SSSR-a te, a u manjoj mjeri na primjeru Kine), dok se neki ostali
vidovi te ideologije – progresizam, tehnologija i materijalizam – loše
uklapaju u osnovnu strukturu „civilizacije Kopna“. Tako danas čak
ni u teoriji komunizam ne može izvršiti onu mobilizacijsku funkciju
koju je imao u 20. stoljeću kao globalno rasprostranjena ideologija. S
ideološke točke gledišta Kopno je danas rascijepljeno u fragmente, i
bilo bi teško u bližoj budućnosti očekivati pojavu neke nove ideologije
suprotne liberalnom globalizmu. Ali upravo na taj način geopolitičko
načelo „civilizacije Kopna“ dodatno dobiva na važnosti, i ništa ne gubi
u strukturi svoje paradigme – a to je polazište za oblikovanje teorije
multipolarnosti.

Teorija multipolarnoga svijeta izravno se naslanja na geopolitiku,
jer iz nje crpi svoja načela, ideje, metode i pojmove – to je dakle ori-
jentacija koja zahvaća u široki spektar postojećih ne-globalističkih i
antiglobalističkih ideologija, religija, kultura i socijalnih stremljenja.
A njih je posve nepotrebno ukalupljivati da bi se preobrazile u nešto
uniformno i sustavno. Te ideologije mogu nastaviti i kao lokalne i kao
regionalne, odnosno može ih se integrirati u jedinstveni front sa zajed-
ničkim stavom protiv globalizacije i protiv dominacije zapadne civili-
zacije na metaideološkoj razini te na paradigmatskoj razini oblikovati
daljnji razvoj „civilizacije Kopna“. Sama bit pojma „multipolarnosti“
(ne samo u strateškome smislu nego također i u znanosti, religiji,

35

kulturi te na društveno-ekonomskom planu) sadržana je u momentu
pluraliteta, u raznovrsnosti postojećih ideologija.

Ustvari multipolarnost je produžetak Geopolitike 2 (geopolitike
Kopna) u novom okruženju koje je obilježeno napredovanjem globa-
lizma (atlantizma) na kvalitativno novoj razini i s kvalitativno različi-
tim i novim zadatcima. To je najvažniji aspekt multipolarnosti. Na taj
način multipolarnost je u svezi sa širokom sociološkom strukturom u
suvremenom svijetu, u kojem „civilizacija Kopna“ neposredno izraža-
va svoje središnje načelo pluralnosti – odnosno svoje načelo očuvanja
raznolikosti i raznovrsnosti svojega vlastitog ne-univerzalizma.

Tumačenje Heartlanda s obzirom na tri tipa geopolitike

Sudbina globalizacije u velikoj mjeri ovisit će o tome hoće li
dostatno oslabiti, rascijepati i destabilizirati Rusiju, podvrgavajući
fragmente Kopna (Heartlanda) izvanjskoj kontroli. Budući da se to
do sada nije dogodilo, mogućnost za oblikovanje multipolarnog – ili
kvadripolarnog svijeta – i dalje nije odstranjena, i dosljedno tome
globalizacija je stavljena na kušnju. Tu činjenicu priznaju sve geopo-
litičke škole i struje, no propaganda odnosno pseudo-geopolitička
istraživanja i publikacije povode se za neznanstvenim i nekim drugim
ciljevima. U „geopolitici Mora“ – Geopolitika 1 – sve je reducirano na
ideju stvaranja imperativnog i poželjnog komadanja Kopna (njegovu
marginalizaciju i fragmentaciju), kao uvjet globalizacije i konačno
osiguravanje unipolarnosti, nepovratno, stvarno i završno. U pozadini
takve geopolitike prema suvremenoj Rusiji, Zapad i Sjedinjene Države
jedva prikrivaju strah od povratka Rusije čak i u nekom degradirani-
jem obliku, odnosno od njena ulaska u novu povijesnu orbitu, kako se
to već događalo mnogo puta u njenoj povijesti.

No „geopolitika Kopna“ – Geopolitika 2 – tumači ključnu ulogu
Rusije, Heartlanda, u posve obrnutom predznaku od Geopolitike 1, tj.
kao „civilizaciju Kopna“ gdje se sve zemlje imaju mogućnost razvijati
na kontinentalnim načelima, suprotno od do sada prevladavajuće
atlantističke, globalističke i unipolarne osnove. Na taj način Ruska
Federacija očuvat će svoj strateški potencijal, političku nezavisnost

36

i teritorijalni integritet, a ujedno postaje osnova za razvoj multipo-
larnoga svijeta – odnosno četvrte zone, euroazijske – na način da u
globalnoj reorganizaciji političkoga prostora zadrži potpunu kontrolu
nad Svjetskim otokom (kako s obzirom na strateške i ekonomske inte-
rese Europske unije, tako i s obzirom na Kinu) kojem, prije ili kasnije,
prijeti potpuna kontrola od strane suvremene globalne „jezgre“ – koja
sve pripadajuće države nastoji prisiliti da prihvate tuđe zakone i na-
čela, odnosno da budu rastvorene u „globalnome društvu“. Budu li
pripadajuće zemlje u tome osamljene, nikad se samostalno neće moći
oduprijeti kolonijalnim procesima.

Za Geopolitiku 3 („Priobalna zona“, Rimland), politička sudbi-
na Rusije vrlo je značajna, kako s obzirom na buduću prisutnost
Heartlanda u odnosu na „zemlje periferije“ kojima euroazijstvo daje
mogućnost izbora strateške orijentacije, odnosno mogućnost kom-
binacije s određenim elementima „civilizacije Mora“ i „civilizacije
Kopna“. U bilo kojem drugom slučaju sve se uloge tog područja svode
na nulu, a te bi zemlje postale instrumentalizirane od strane SAD-a i
neka vrst njihove „strateške kolonije“.

37

§ 3.	Novo euroazijstvo i multipolarni svijet

Novo euroazijstvo kao svjetonazor

Novo euroazijstvo nalazi se najbliže teoriji multipolarnosti. Ovaj
koncept ima korijen u geopolitici i djeluje par excellence s formu-
lacijom „Rusija-Euroazija“ (kao „civilizacija Kopna“, Heartland).
Istovremeno novo euroazijstvo razvija širok spektar ideoloških,
filozofskih, socioloških i politoloških teorija, dakle ne ograničava se
isključivo na analizu geostrategije i primjene. O čemu je točno riječ,
ilustrirat će navodi iz Manifesta Međunarodnog pokreta „Euroazija“.15
Autori ističu nekoliko razina u novom euroazijstvu, odnosno to je
konkretna primjena teorije multipolarnosti.

Prva razina: Euroazijstvo kao svjetonazor (Weltanschauung)

Prema autorima Manifesta pojam „euroazijstvo“ odnosi se na svje-
tonazor, Weltanschauung, jednu posve određenu političku filozofiju
koja na originalan način spaja tradiciju s modernitetom, čak i s odre-
đenim elementima postmoderne. Euroazijski svjetonazor proizlazi iz
tradicionalnog društva i njegovih prioriteta vrijednosti, on priznaje
imperativ tehnološke i socijalne modernizacije (ali bez presijecanja
kulturnih korijena) i teži prilagoditi svoj idealni program postindu-
strijskom i informacijskom društvu, koje neki nazivaju „postmoderna“.

«Formalna suprotnost između tradicije i modernizma uklonjena je u
postmoderni. Međutim postmodernizam atlantskog tipa izjednačava ih
s obzirom na indiferentnost i iscrpljenost njihovih sadržaja. Euroazijska
postmoderna, naprotiv, smatra da je savezništvo tradicije i moderniteta
moguće kao kreativan, optimističan energetski impuls koji potiče ima-
ginaciju i razvoj.

U euroazijskom svjetonazoru svoje legitimno mjesto dobivaju i potisnu-
te realije, odnosno stvari koje su bile zamijenjene u razdoblju prosvje-
titeljstva – kada su svoje novo mjesto zadobile religija, etnos, carstvo,
kult, legenda itd. Istodobno preuzeti su iz razdoblja moderne tehnološki

15	 Vidi u 8. poglavlju ovoga rada 28 programskih načela i strategiju «Euroazijska
misija», prema izboru tekstova iz Manifesta Međunarodnog pokreta «Euroazija»,
2005.g. (Usp. Евразийская миссия. Манифест Международного «Евразийского
Движения». Международное Евразийское Движение, 2005. Prim. ur.)

38

bum, ekonomski razvitak, socijalna pravednost, oslobođanje od rada itd.
Suprotnosti su prevladane stapanjem u skladnu i originalnu teoriju, s
probuđenim svježim idejama i odlukama...

Euroazijski svjetonazor je otvoren i slobodan od svake dogmatičnosti.
Može se primijeniti u najrazličitijim područjima povijesti, religije,
socioloških i etnoloških otkrića, u geopolitici, ekonomiji, regionalnom
zemljopisu, kulturologiji, u raznim tipovima strateških i politoloških
istraživanja itd. Štoviše euroazijstvo kao svjetonazor podrazumijeva ori-
ginalan razvoj u svakom pojedinom kulturnom i političkom kontekstu:
euroazijstvo u Rusa neizbježno će se razlikovati od euroazijstva Francuza
i Nijemaca, euroazijstvo Turaka od euroazijstva Iranaca; euroazijstvo
Arapa od euroazijstva Kineza itd. Na taj način, dakako, sve glavne silnice
iz njihovih pojedinih svjetonazora ostaju sačuvane u cjelini...

Sljedeće točke može se nazvati općim referentnim točkama svjeto-
nazora euroazijstva:

•	 pluralizam i raznovrsnost sustava vrijednosti, suprotno obaveznoj
dominaciji samo jedne ideologije (u našem slučaju, ponajprije,
američke liberalne demokracije);

•	 tradicionalizam protiv destrukcije kulture, vjerovanja i obreda u
tradicionalnom društvu;

•	 svjetska država kao država-kontinent, a protiv buržoaskih nacio-
nalnih država i protiv „svjetske vlade“;

•	 prava naroda protiv svemoći „zlatne milijarde“ i neokolonijalistič-
ke hegemonije „bogatog Sjevera“;

•	 državnost kao vrijednost i samostalni subjekt povijesti, protiv obe-
zličenja nacija i njihova otuđenja u umjetnim društveno-političkim
konstrukcijama;

•	 pravičnost i solidarnost u društvu radnih ljudi, protiv eksploatacije,
logike brutalnoga stjecanja i poniženja čovjeka po čovjeku.»16

16	 Isto.

39

Druga razina: Novo euroazijstvo kao planetarni trend

Autori Manifesta objašnjavaju:

»Euroazijstvo na razini planetarnog trenda je globalni, revolucionarni,
civilizacijski koncept koji se stalno postupno poboljšava (...) u pravcu da
postane nova ideološka platforma uzajamnog razumijevanja, suradnje
u snažnom i širokom rasponu država, naroda, kultura i vjeroispovijesti
koje se razlikuju od atlantskog tipa.

Vrijedi pomno pročitati izjave najrazličitijih snaga po cijelom svijetu –
političara, filozofa, intelektualaca – i uvjerit ćemo se da euroazijci tvore
veliku većinu. Mentalitet je mnogih naroda, društava, vjera i država
euroazijski, čak i kada sami o sebi to možda i ne nazrijevaju.

Pomislimo li na to mnoštvo različitih kultura, religija, vjera i zemalja
koje se ne slažu s „krajem povijesti“ što nam ga nameće atlantizam,
naša smionost će porasti s ozbiljnošću neuspjeha realizacije američkog
strateškog koncepta sigurnosti za 21. stoljeće, s unipolarnim svjetskim
establišmentom.«17

Treća razina: Novo euroazijstvo kao projekt integracije

Na sljedećoj razini novo euroazijstvo tretira se kao projekt strateške
integracije kontinenta Euroazije:

»Koncept Staroga svijeta, koji obično obuhvaća Europu, može se proma-
trati i mnogo šire. Taj golemi multicivilizacijski prostor napučen je naci-
jama, državama, kulturama, etnosima i vjerama koje su jedna s drugom
spojene povijesno i prostorno u njihovoj zajedničkoj dijalektici povijesti.
Stari svijet ustvari je plod organskog razvoja ljudske povijesti.

Stari svijet obično se postavlja nasuprot Novoga svijeta, tj. američkoga
kontinenta koji su otkrili Europljani, a koji je postao platformom za kon-
strukciju jedne umjetne civilizacije gdje su europski projekti moderne
i prosvjetiteljstva zadobili svoj oblik... U 20. stoljeću Europa je shvatila
svoju izvornu bit i postupno se kreće prema integraciji svih europskih
država u jednu uniju koja može osigurati suverenitet na cijelom prostoru
svoje vlasti, njegovu nezavisnost, sigurnost i slobodu.

Stvaranje Europske unije bio je kamen temeljac u misiji povratka Europe
u povijest. Bio je to odgovor „Staroga svijeta“ na pretjerane zahtjeve

17	 Isto.

40

„Novoga“. Promatramo li alijansu između SAD-a i Zapadne Europe – s
dominacijom SAD-a – kao atlantistički vektor u europskom razvoju,
onda se integraciju Europe u Europu europskih nacija, s prevlašću
kontinentalnih zemalja (Francuska-Njemačka), također može smatrati
euroazijstvom.

To postaje osobito jasno uzme li se u obzir teoriju da se Europa ne prote-
že geopolitički samo od Atlantika do Urala (Charles de Gaulle) nego i do
Vladivostoka. Drugim riječima nepregledna prostranstva Rusije također
legitimno obuhvaćaju područje Staroga svijeta koje ulazi u integracije...
Euroazijstvo u tom kontekstu može se definirati kao projekt strateške,
geopolitičke i ekonomske integracije sjevera euroazijskoga kontinenta,
shvaćenog kao kolijevka europske povijesti, matica nacija i kultura tije-
sno isprepletenih jedne s drugima.

S obzirom na to da je Rusija u velikoj mjeri povezana s turskim i mon-
golskim svijetom (poput, usput rečeno, i predaka mnogih Europljana) i
s kavkaskim narodima, kroz Rusiju – a paralelno i kroz Tursku – inte-
gracija Europe kao Staroga svijeta već poprima u punom dosegu oblik
euroazijstva; i to ne u simboličkom nego također i u geografskom smislu.
Ovdje euroazijstvo može biti sinonim za kontinentalizam.«18

Ove tri najopćenitije razine novog euroazijstva izlažu neke od pri-
premnih osnova za oblikovanje teorije multipolarnosti. Ujedno to su
temeljni pogledi na neke od najoštrijih izazova moderniteta, odnosno
pokušaj da se primjereno odgovori na suvremene geopolitičke, civili-
zacijske, sociološke, historijske i filozofijske izazove globalizacije.

Raznovrsna „čovječanstva“ (The West and the Rest)

Sa motrišta teorije multipolarnosti postoji, dakako, „europsko
čovječanstvo“ kao društvo zasnovano na vrijednostima zapadnoeu-
ropskih aksioloških sustava. No uz njega postoji još mnogo drugih
„čovječanstava“ – indijsko čovječanstvo, kinesko čovječanstvo, ru-
sko-euroazijsko čovječanstvo, arapsko, islamsko, afričko, pacifičko,
budističko, latinoameričko itd. A pritom njihove granice katkad se
preklapaju te nastaju i „mikro-čovječanstva“ – odnosno etnosi i ple-
mena unutar njih. Vrlo mala plemena Nivkha, Ketsa, Jukaghira, Šora

18	 Isto.

41

i Setua u Euroaziji, Vedasi na Cejlonu i Pirahani u porječju Amazone,
jednako su tako „čovječanstva“ sa svojim jedinstvenim jezikom, kultu-
rom, obredima i tradicijom, sa svojom vlastitom racionalnošću, živim
svijetom i Daseinom. I da bi se sve njih okupilo u zajednički planetarni
ansambl, potrebno je prije toga temeljito proučiti njihove kulture, ući
u njihovu bit, razumjeti ih i zavoljeti, shvatiti njihovu logiku – i to ne
na način kao da ih gledamo izvana. U praksi to je gotovo nemoguće,
no ipak može biti visok i plemenit cilj. To je cilj koji prihvaća za svoju
misiju svaki pojedinačni svjetonazor multipolarnosti. Ali ne zato da
bismo težili jedinstvu svih, nego da bismo poštovali i uživali u čude-
snom izobilju različitih „čovječanstava“.

Teorija multipolarnosti negira horizont čovječanstva kao „impe-
rijalističku“ i eurocentričnu apstrakciju te se spremno suprotstavlja
takvom konceptu i s negiranjem razotkriva njegov bankrot i „kolo-
nijalnu“, čak i „rasističku“ bit (doista od svojih je temelja taj koncept
polazio od superiornosti zapadnih društava nad svim ostalima te tako
predstavlja ako ne biološki, onda u svakom slučaju kulturni, socijalni i
tehnološki rasizam).

U knjizi Sukob civilizacija19 američki politolog Samuel Huntington,
oslanjajući se na radove engleskoga povjesničara Arnolda Toynbeea20
(1889-1975.g.) upotrebljava formulaciju „the West and the Rest“. Ono
što Trubecki misli pod „čovječanstvo“ je upravo taj „rest“ – sve osim
Zapada – dok naprotiv globalisti i mondijalisti, kada kažu „čovječan-
stvo“, prije svega misle na Zapad; a kada kažu „ostatak“ onda misle na
one koji tek trebaju postati „Zapad“ (neka vrst „nedovoljno razvijenih
društava“, „podčovječanstva“).21 Za Trubeckoga je shvaćanje „čovje-
čanstva“ ustvari antiteza „europskog humaniteta“, raznolikost posto-
jećih kultura i tradicija. Europa je za njega invazivni imperijalistički
univerzalizam i svi drugi („ostatak čovječanstva“ prema njegovoj ter-
minologiji) žrtve su takve europske globalne politike (uključujući eko-
nomsku, kulturalnu, obrazovnu itd.). Međutim to nije bio isključivo

19	 Huntington, Samuel P. The Clash of Civilizations and the Remaking of the World Order.
Simon and Schuster, New York, 1996.g.

20	 Toynbee, A. J. Comprehension of History. Progress. Мoskva, 1991.g.
21	 Trubecki, N. Europa i čovječanstvo. София, 1929.g.

42

njen horizont, štoviše „različitost“ kultura u svijetu poništava se čak
pod prijetnjom brisanja, nestanka, uništenja, raspada i reformatiranja
i to je postalo globalnim zapadnim trendom.

A to su sve još uvijek otvorena pitanja, radi kojih teorija multipo-
larnosti ne prognozira u daleku budućnost. Ako globalizacijski projekt
propadne, pojavit će se neki posve drugi problemi i izazovi za različite
narode i društva na Zemlji. Trebaju li oni svi postati globalni ili ne,
posve je nemoguće predviđati. No danas sva globalna problematika
ima svoj pristran, instrumentalni i strogo ideološki karakter – i njeno
je podrijetlo u zapadnjačkoj liberalnoj „jezgri“ koja kroz mnoge oblike
manipulacije javnim mnijenjem obznanjuje svojevrstan informacijski
rat ostatku svijeta.

Svako društvo temelji se na posebnoj antropologiji, odnosno ima
posebnu zamisao o tome što je uopće čovjek. Ne postoji zajednička
antropologija. Svako društvo rješava antropološke probleme na svoj
način. Teorija multipolarnoga svijeta to prihvaća kao činjenicu koju se
ne smije mijenjati. Stoga za svoj aksiom postulira antropologiju multi-
polarnosti, kao nešto što treba prepoznati i shvatiti, a ni u kom slučaju
„nadilaziti“. Svaki pokušaj da se hijerarhizira ljudska društva vodi na
jedan ili na drugi način u „rasizam“, pa iako danas biološki rasizam
više nije u modi, ostaje tu i nadalje kulturni, ekonomski, socijalni i
tehnološki rasizam kao osovina zapadnog svjetonazora. A danas i on
mijenja svoj oblik: društva koja ne priznaju imperativ individualizma,
slobode, tolerancije, sekularizma, ljudskih prava, političke demokraci-
je i ekonomije slobodnog tržišta smatra se „inferiornima“, ili se na njih
gleda kao na „zaostale“, „nerazvijene“, „arhaične“ i „totalitarne“ te ih
se podvrgava nasilnom „poboljšavanju“ i „kulturaciji“ (u ekstremnom
slučaju to je provedeno u Jugoslaviji, Iraku i Afganistanu).

43

Savezništvo nacija protiv nametnutoga
globalizma (Nikola Trubecki)

Svjetonazor euroazijstva zasniva se na apsolutno drugačijem pri-
stupu: svako društvo ima pravo razvijati svoje strukture, svoje ideje
o čovjeku na osnovi vlastitih povijesnih tradicija – bez obzira sviđalo
se to ili ne njegovim susjedima. U graničnim slučajevima to može
izazvati sukobe, drugdje pak skladnu kombinaciju i kreativni dijalog.
A srž tog svjetonazora, u najmanju ruku – da nikad ne smijemo suditi
jedno društvo polazeći od kriterija iz drugih društava, a još manje iz
rezultata tih usporedbi izvoditi ideološko načelo – to je polazište za svijet
multipolarnosti.

Prema istom načelu knez Nikola Trubecki napisao je knjigu Europa
i čovječanstvo22 u kojoj je, mnogo prije globalizacije (u modernom obli-
ku), upozorio da europski univerzalizam u sebi nosi smrtnu prijetnju
cijelom ljudskom rodu jer niječe pluralitet europskih kultura. Početkom
20. stoljeća Trubecki je pozvao narode svijeta da se drže zajedno radi
ulaska u odlučnu bitku s rimsko-germanskim svijetom i njegovim ne-
utemeljenim kolonijalnim i imperijalnim zahtjevima. Drugi euroazijac,
Pjotr Savicki, nastavljajući se na ideje Trubeckoga, redefinira položaj
Rusije te u članku „Europa i Euroazija“23 navodi da samo Rusija može
postati glavnim osloncem u oblikovanju jednog svenarodnoga fronta
otpora, usmjerenog protiv takve europske strategije.

22	 Trubecki, N.S. Europa i čovječanstvo. Op. cit.
23	 Savicki P. N. Kontinent Euroazija. Аграф, 1997.g.

3. poglavlje
Multipolarnost i njene

teorijske osnove

§1.	 Filozofija pluralnosti kao osnova
za oblikovanje multipolarnoga svijeta

Pluriverzum umjesto univerzuma – GRECE

Teorija multipolarnosti zasniva se na filozofiji pluralnosti. Tu ideju
također opsežno pojašnjava francuski filozof i geopolitičar Alain de
Benoist u Manifestu „2000“, proglašenom od strane pokreta GRECE
kojim predsjedava. Alain de Benoist poziva na shvaćanje svijeta kao
„pluriverzuma“ za razliku od „univerzuma“. Na latinskom jeziku
„univerzum“ doslovno znači „svođenje na samo jedno“. Neologizam
„pluriverzum“ naglašava da cilj nije redukcija na jedno, a nije ni pojed-
nostavljenje sustava, nego očuvanje pluralnosti i raznolikosti. Autori
Manifesta u nastavku navode:

»Pluralnost je uspostavljena već u samom polazištu života koji se burno
razvija kroz sve veću sofistikaciju. Pluralnost i raznolikost naroda, etno-
sa, jezika, običaja i religija primarna je osobina ljudskog roda. U odnosu
na tu činjenicu moguće je zauzeti dva stava. Za neke ta živa kulturna
različitost i raznolikost znači opterećenje, odakle i trend prema tome da
se sve ljude, svih vremena i svugdje, reducira na ono što im je zajedničko,
a to katkad može imati najiskrivljenije posljedice. Za druge, među koje
pripadamo i mi, razlika je bogatstvo koje je nužno očuvati i kultivirati...
Vjerujemo da je dobar onaj sustav koji je u stanju, kao svoj minimum,
reproducirati barem onoliko kompleksne skupine kao što su one koje
je apsorbirao. Istinsko bogatstvo svijeta sastoji se u različitosti kultura i
naroda.«24

24	 Manifest de la GRECE. Labyrinthe, Paris, 2001.g.

46

Na taj način načelo pluralnosti u cjelini je prisutno u svjetonazoru
euroazijstva.

Idealni izvori filozofije pluralnosti

Izvore filozofije pluralnosti potrebno je potražiti usporedno u više
filozofskih učenja, pa navodimo sljedeće:

•	 Njemački romantizam braće Friedricha Schlegela (1772.-1829.g.)
i Augusta Schlegela (1767.-1845.g.) te Friedrich Schelling (1775.-
1854. g.), Friedrich Hörderlin (1770.-1843. g.), Ludwig Tieck
(1773.-1853. g.), Adam Müller (1771.- xxx), Heinrich von Kleist
(1771.-1811. g.), Novalis (1772.-1801. g.) itd.;

•	 Organicizam Alfresa Espina (1844.-1922. g.), René Wormsa (1869.-
1926. g.), Paula von Lilienfeld-Toala (1829.-1903. g.), Alberta
Schäfflea (1831.-1903. g.) itd.;

•	 Lebensphilosophie Friedricha Nietzschea (1844.-1900. g.), Wilhelma
Diltheya (1833.-1911. g.) i Henrija Bergsona (1859.-1941. g.) itd.;

•	 Holistička tradicija u sociologiji F. Tönnisa (1855.-1936. g.), G.
Simmela (1858.-1918. g.), W. Sombarta (1863.-1941. g.), M. Mossa
(1872.-1950. g.), G. Duranda itd.;

•	 Kulturalna antropologija i etnosociologija Franza Boasa (1858.-
1942. g.) i njegovih sljedbenika Alfreda Kroebera (1876.-1960. g.),
Edwarda Sapira (1884.-1939. g.), Roberta Lovija (1883.-1957. g.)
te Bronislaw Malinowski (1884.-1942. g.), Alfred Radcliffe-Brown
(1881.-1955. g.), Claude Levy-Strauss (1908.-2009. g.), Richard
Thurnwald (1869.-1954. g.), Wilhelm Müllman (1904.-1988. g.)
itd.;

•	 Ruska slavenofilska i religiozna filozofija A.S. Khomyakova
(1804.-1860. g.)., I.V. Kireevskoga (1806.-1856. g.), K.N. Leontjeva
(1831.-1891. g.), N. J. Danilevskoga (1822.-1885. g.), V. S. Solovjeva
(1853.-1900. g.) itd.;

•	 Euroazijstvo N.S. Trubeckoga (1890.-1938. g.), P.N. Savickoga
(1895.-1865. g.), G.A. Vernadskoga (1877-1973. g.), N.N. Aleksejeva
(1879.-1964. g.) itd.;

47

•	 Fundamentalna ontologija M. Heideggera (1889.-1976. g.);

•	 „Konzervativna revolucija“ O. Spenglera (1880.-1936. g.),
K. Schmitta (1888.-1985. g.), E. Niekischa (1889.-1967. g.),
E. Jüngera (1895.-1998. g.) itd.;

•	 Tradicionalizam R. Guénona (1886.-1951. g.), J. Evole (1898.-
1974. g.), M. Eliadea (1907.-1986. g.) itd.;

Europskim i ruskim izvorima treba dodati i cijeli spektar moderne
istočne filozofije:

•	 Japanska: Kitaro Nišida (1870.-1945. g.), Teitarto Daisetsu Suzuki
(1870.-1966. g.) itd.;

•	 Indijska: Bal Gangadhar Maharaja Tilak (1856.-1920. g.), Sri
Ramana Maharashi (1879.-1950. g.), Ananda Kumarasvami (1877.-
1947. g.) itd.;

•	 Kineska: Kang Youwei (1858.-1927. g.), Liang Chi Chao (1873.-
1923. g.), Sheng Youding (1908.-1989. g.), Liang Schuming (1893.-
1988. g.) itd.;

•	 Iranska: Muhammad Ikbal (1877.-1938. g.), Ali Shariati (1933.-
1977. g.), Muhammad Hussein Tabatabai (1982.-1981.g.), Murtaza
Mattaheri (1920.-1979. g.), Seyid Hossein Nasr itd.;

•	 Arapska: Abdel Rahman Badawi (1917.-2002. g.), Hassan Hanafi,
Nader El-Bizri, Hichem Djait itd.

Iako ovo golemo područje teorija, škola, ideja i autora možemo
širiti u beskonačnost u svim smjerovima (zemljopisno i povijesno, u
dubinu vremena), svi oni imaju neka zajednička obilježja, bez obzira
jesu li nastali na istoku ili na zapadu, budući da se svi slažu najmanje u
sljedećih sedam točaka:
1.	 Kritički pristup filozofskoj strukturi i vrijednostima zapadne

civilizacije,
2.	 Odbijanje zapadnog zahtjeva za univerzalizmom,
3.	 Shvaćanje da je glavna osobina zapadnoeuropskog razvitka došla

u slijepu ulicu u posljednjim stoljećima te kvalifikacija sadašnjeg
stanja zapadne civilizacije kao kriznog i na rubu katastrofe,

4.	 Ne priznavanje mita o napretku i evoluciji,

48

5.	 Kritički pristup tehnološkom razvoju i viđenje najveće opasnosti u
„oslobođenoj tehnologiji“,

6.	 Odbija se prihvatiti europsku racionalnost kao jedini moguć oblik
racionalnosti,

7.	 Ustanovljuju pravo različitih kultura da idu svojim putem u bilo
kojem odabranom smjeru.

Jednom riječju svi navedeni intelektualni trendovi streme k multi-
polarnosti te na svoj način podržavaju pravo na raznovrsnost, odnosno
na različite načine podrivaju zahtjeve zapadnog liberalnog diskursa i
globalizacije za dominacijom i za prednošću u zadavanju svojih normi.
Tek malobrojni autori i škole, između ovih gore spomenutih, izravno
se pozivaju na geopolitiku i na „civilizaciju Kopna“. Ali svi se oni, kao
i mnogi drugi trendovi u modernoj filozofiji, mogu spomenuti kao
izrazito „kontinentalni“ s obzirom na njihove sadržaje i ono što smo
rekli o sociološkoj dimenziji geopolitike. Sve te škole i autori predlažu
izgradnju društva na temelju tradicija koje su izvorne, koje se razlikuju
kako od naroda do naroda, od kulture do kulture, u svakom mjestu
na Zemlji. Svi oni potkrepljuju „pluriverzum“ kao antitezu „jednom
svijetu“, univerzumu.

U svim tim radovima različitost je shvaćena kao sinonim za slobo-
du, za sam život i bogatstvo (K. Leontjev naziva to načelo „cvjetajućom
kompleksnošću“25). Ne kao „prijetnja“ i „teret“ kako to prikazuju
„univerzalisti“. Ova stremljenja ujedno pozivaju da se podrži razlike
između kultura i naroda, odnosno da ih se proširi, očuva i ponovno
uspostavi. Raznovrsnost između ove i one kulture nipošto automatski
ne završava u nužnom sukobu između njih. Sukobi se povremeno
događaju, također se događaju i u univerzalnom svijetu. Nužno je
težiti miru i harmoniji, dijalogu i simpatiji – jer se ni u kojem slučaju
ne smije žrtvovati dinamičke strukture identiteta, kakve god one bile.

25	 Leontjev, K. „Cvjetajuća kompleksnost. Odabrani članci.“ // Mlada gvardija, Moskva,
1992.g.

49

Jednaka prava svih kultura (F. Boas)

U tom je smislu ilustrativan i opsežan rad kulturnih antropologa
(npr. iz američke škole Franza Boasa, engleske škole Malinowskoga i
francuske škole Claude Levy-Straussa) te etnosociologa (R. Thurnwald)
koji su, istražujući arhaične narode, došli do zaključka da je svijet
u kojem žive ustvari struktura mitološkog mentaliteta, društvenih
obrazaca i pogleda na prirodu, društvo, čovjeka, povijest, život, smrt,
misterij, tradiciju itd., koji nose u sebi golemo kulturno bogatstvo –
ako ne izvrsnije, onda apsolutno usporedivo s kulturom modernog
zapadnog čovjeka.

F. Boas pisao je o tome u jednom od ranih pisama sa svojih ekspe-
dicija na arktičko otočje Baffin:

»Često sam se pitao koje to prednosti naše fino društvo ima ispred
društva divljaka, i što sam više upoznavao njihove običaje pronalazio
sam, da nemamo nikakvog prava gledati na njih s visoka... nemamo
nikakvog prava kriviti ih za njihove modele i praznovjerja koja nama
mogu izgledati smiješnima. Mi visoko obrazovani ljudi smo još mnogo
gori, relativno govoreći...«26

Ako smotreni i ozbiljni antropolozi dolaze do takvih zaključaka,
nakon što su upoznali primitivna društva, što reći tek o višetisuć-
ljetnim kulturama Azije, Bliskoga istoka, Sjeverne Afrike ili Latinske
Amerike?! Što reći o tisućljetnoj ruskoj kulturi? Svi ti kulturni, druš-
tveni i religijski fenomeni, od onih najvećih do mikroskopski malih,
imaju svoju autentičnu vrijednost i razvijaju se prirodno. I svima njima
prijeti da ih pregazi valjak moderne zapadne civilizacije – koja primi-
tivne kodove svoje dekadentne kulture nameće svima na globalnoj
skali, zazivajući najmaterijalnije i najprimitivije reakcije koje, doista,
jesu univerzalne i opće. Međutim ti kompleksni oblici kulture i duhov-
nosti za sva su društva različita, odnosno upravo je to ono što ih čini
neponovljivima, originalnima i autentičnima.

26	 Cole, D. (ur.) „Franz Boas' Baffin Island Letter-Diary, 1883-1884.“ // Stocking George
W.Jr. „Observers Observed. Essays on Ethnographic Fieldwork“, The University of
Wisconsin Press, Madison,1983.g. (str. 33.)

50

Važnost filozofije pluralnosti

Euroazijska inicijativa iz 1920.-tih godina vrlo je značajna za razu-
mijevanje današnje globalizacije. Teza Trubeckoga o tome da „Europa
prijeti čovječanstvu“, može se preformulirati u tezu o „prijetnji globa-
lizacije“, a ideja P. Savickoga o ulozi Rusije-Euroazije u konstruiranju
globalne antiatlantske alijanse nacija može se staviti u temelje strate-
gije multipolarnoga svijeta. No sama negacija globalizacije, ili borba
s unipolarnošću, ne može biti samoj sebi svrha jer dolazi iz posebne
vizije i svjetonazora (apsolutno različitog od liberalnog, modernog
europskog te osobito različitog od anglosaksonskog svjetonazora). Taj
otpor ni na koji način nije reaktivan – odnosno ne opstaje na „mržnji“
i „odbacivanju“, nego je samodostatan i punovrijedan u sebi samom
te podrazumijeva harmonično i prirodno otkrivanje potencijala svih
društava (velikih i malih) na njihovom vlastitom i originalnom putu.

Dakle filozofija pluriverzuma, ili jednostavno raznovrsnosti,
sadrži posebne vrijedosti koje se nalaze u samom temelju fenomena
života. A to je ujedno i polazište za oblikovanje teorije multipolar-
nosti. Multipolarna filozofija različitosti tvrdi da prave vrijednosti
mogu nastati samo unutar kultura koje su ih donijele na svijet, da je
mnoštvo kultura bogatstvo ljudskog roda, a ne njegova nesreća, i da je
čovječanstvo univerzalno samo u svojim najgorim manifestacijama zla
i nedostatka uljudbe. Iako ta filozofija naravno ne zanemaruje poslje-
dice, multipolarnost itekako odbacuje sve „uzroke“ globalizacije, sva
polazišta univerzalističkog konstrukta.

§2.	 Pluralnost postojanja

Različita jedinstva

Pokazali smo da globalizam teži uspostavi globalnog zajedništva u
svojim filozofskim izvorištima (barem je tako kod K. Axelosa, O. Finka,
W. Desana itd.). Malo kome bi palo na pamet ovu tezu negirati. No
stvar je u tome da svaka kultura shvaća i tretira „jedinstvo egzistencije“
na apsolutno različite načine. U dijelu o globalizaciji susreli smo se s

51

fenomenom „etnocentra“ i vidjeli smo da i najmanja plemena znaju
kako svoj svijet zaokružiti u području koje nije predaleko od granica
njihove naseobine. I sunce, i mjesec, i zvijezde, i nebo, i živi, i mrtvi, i
elementi, i bogovi, i duhovi – sve je to zaokruženo u pojmu „etnocen-
tra“ kao početnoj matrici globalizma. Tek s prelaskom u stanje „nacije“,
pojedini etnosi gube autentičnost svojeg egzistencijalnog jedinstva, a
samo ponekad i ponegdje narod kreće u potjeru, ulazi u povijest da bi
svoju jedinstvenost obnovio. U teološki i filozofski razvijenim kultu-
rama „jedinstvo egzistencije“ zadobiva još uzvišeniji smisao. U islamu
ono je povezano s likom „tauhida“, odnosno s jedinstvom između
vjernika i Allaha kroz održavanje vjerskih propisa. Arapski pojam
„tauhid“ znači „dolazak do jedinstva“ ili „aktivno jedinstvo“.

Općenito ideja „jedinstva egzistencije“ u središtu je teologije
svih monoteističkih religija. U kršćanskoj tradiciji ta tema osobito je
rasprostranjena u pravoslavlju te u brojnjim monastičkim praksama,
poput hesihazma kojemu je u središtu pozornosti ideja zajedništva
čovjeka i Boga kroz „obnavljanje jedinstva egzistencije“. Etimološki se
pojam „jahudi“ u židovskoj tradiciji tumači kao derivat hebrejske riječi
„ahad – jedan“ te je stoga „jahudi“ nositelj spoznaje jednoga Boga,
samog monoteizma i „jedinstva egzistencije“ u tom narodu.

Na posve različite načine „jedinstvu egzistencije“ pristupaju
Hindusi (kao dio filozofije „advaita Vedante“), različito budisti (koji
na prvo mjesto stavljaju nirvanu i „napuštanje egzistencije“, a ne „je-
dinstvo egzistencije“), različito Kinezi (u dvije verzije njihove duhovne
tradicije – konfucijanskoj i taoističkoj) i druge filozofski razvijene
kulture.

U ruskoj religijskoj filozofiji V. Solovjeva, P. Florenskoga i S.
Bulgakova, „jedinstvo egzistencije“ tumači se kroz kompleksnu i para-
doksalnu teoriju o „sve-jedinstvu“.27

Dakle shvaćanje raznih oblika zajedništva naširoko se razlikuje od
etnocentra pa do velikih, i po svojem filozofskom i teološkom dosegu,
religijskih kultura. „Jedinstvo egzistencije“ shvaća se različito, i nema

27	 Usp. Dugin, A. Martin Heidegger i mogućnost ruske filozofije. Op. cit.

52

te institucije koja bi mogla donijeti normativni sud o najispravnijem
shvaćanju. Toj temi pristupamo kroz labirint isprepletenih duhovnih
tradicija, jer samo istraživanje (bilo da nam je tradacija zarana bila
zadana putem društvene zajednice, bilo da smo ju svjesno i namjerno
odabrali) predstavlja težak zadatak na putu postajanja čovjekom.

K zajedništvu putem „jedinstva egzistencije“ svi polazimo s ra-
zličitih pozicija, i putevi su nam također posve različiti. Ipak svi u
određenoj mjeri možemo shvatiti duhovne strukture iz drugih kultura
i religija, svi koji traže jedinstvo na neki su način slični ljudi. A to se
odnosi i na pojedince koji polažu život na oltar duha, filozofije, religije,
umjetnosti i znanosti, jer ljudi koji uglavnom žive u „svakodnevnom
svijetu“ sami po sebi ne postižu to zajedništvo – nego u društvenoj
zajednici ili posredstvom njenih duhovnih tradicija. Pokušaj da se ci-
jeli ljudski rod ujedini u koliziju „egzistencijalnih jedinstava“ – prema
zapadnjačkom, racionalno-logičkom i liberalnom individualističkom
pristupu – predstavlja esenciju globalizma i ideologije mondijalizma,
što definitivno odvaja mase od njihova zajedništva u narodu, integri-
rajući ih i potapajući različita društva u vrtlogu beskrajnih fragmenata
bez zajedničke osnove.

Tako suvremeni francuski filozof Marcel Conche kaže da više
ne treba upotrebljavati riječ „svijet“ (le monde) kao nešto cjelovito.
Od sada nadalje umjesto u svijet uronjeni smo u „ekstravagantni
ansambl“.28 Čak je i Kosta Axelos, inače apologet mondijalizma, tvrdio
da je „s modernom globalizacijom svijet izgubljen“, što je primijetio
tek nedavno.29

28	 Conche, M. Lucrèce et l'expérience. Éditions Fides, Saint-Laurent-Québec, 2000.g.
Usp. također Conche, M. L'aléatoire. PUF, Paris, 1999.g.

29	 „Mondijalizacija bez svijeta“ intervju s Kostom Axelosom --- www.radicalphilosophy.
com 2005.g. [URL od 2. kolovoza 2010.g.]: http://www.radicalphilosophy.com/pdf/
mondialisation.pdf.

53

Potraga za cjelinom u „autentičnome
tubitku“ (Marin Heidegger)

Na fenomenološkoj razini u svakodnevnom svijetu postoji niz
različitosti: u etnosima, u jezicima i u društvima itd. Sve ono što je
danas posvuda uniformno, jednoobrazni McDonald's, tinejdžerska
moda, marke i brendovi, transakcije na tržištu, formalne demokratske
procedure, tehnička oprema, mrežni protokoli, internacionalni govor
na iskrivljenom engleskom jeziku, automobili i druga roba s pokretne
trake – ni na koji način ne približava ljude „tubitku“; odnosno umjet-
ne su sve izjednačiteljske mreže i društva, zbog apsolutno različitih
pristupa ljudskim egzistencijama i njenim strukturama. Sam bitak ne
otkriva se kroz tehnologiju, komfor, unificiranu robu i modne marke.
Upravo suprotno, trebalo bi ga potražiti bilo gdje, osim u globalnome
svijetu. Tumaranje u tom svijetu neće razotkriti planetarne horizonte
nego će, umjesto toga, zatvoriti unutarnju dimenziju pojedine kulture
i identiteta – prema filozofiji multipolarnosti, upravo duboke strukture
koje mogu svima otkriti autentični put k „tubitku“ i otvorenosti.

Filozof Martin Heidegger uveo je pojam Dasein ili „tubitak“,
opisujući strukturu čovjekova odnosa s bîtkom. Prema Heideggeru
Dasein je ona prva zbilja na koju se nadograđuje svako mišljenje,
znanje, filozofija i kultura. Počelo je za teoriju multipolarnosti tvrdnja
o pluralnosti Daseina, tj. uvjerenje da svako društvo, kultura, etnička i
nacionalna zajednica ima svoj vlastiti „tubitak“, iz čega proizlaze i stva-
raju se opći kulturni, društveno-politički, religijski i filozofski sustavi.
Pluralnost egizistencije i istraživanje različitih „živih svjetova“, država i
naroda, temelji se na istim osnovama – a to je ujedno i sama bit teorije
multipolarnosti.30

30	 Dugin, A. Martin Heidegger i mogućnost ruske filozofije. Op. cit.

54

„Europski humanizam“ (E. Husserl i A. Malraux)

Mnogo govori i to da je u 19. i 20. stoljeću pojam „europski huma-
nizam“ bio vrlo često rabljen u europskoj kulturi (primjerice Edmund
Husserl31, 1859.-1938.g. i André Malraux32, 1901.-1976.g., stalno
primjenjuju taj pojam). To nije ni lapsus, ni slučajno odabrani izraz,
jer se europska kultura zasniva na pretpostavci da je to napredan,
najnapredniji hologram sveukupne globalne kulture. Slijedom toga eu-
ropsko društvo sebe smatra algoritmom cjelokupnoga društva, iz čega
proizlazi da je čovječanstvo tek prošireni koncept „europske uljudbe“
(najčešće, pritom, sa stanovišta ljudske nedovršenosti i zaostalosti).

Može se pretpostaviti da je horizont „čovječanstva“, kakav zago-
varaju globalizam i njegova ideologija, ustvari staro „europsko čovje-
čanstvo“ – koje je sada, napuhano do planetarne veličine, projicirano
na sve kulture i narode. Dakle globalisti ne otvaraju svijet kao cjelinu,
nego ostaju zatvoreni unutar Zapada koji je u međuvremenu postao
ne-planetarni Zapad. Ono što više ne izgleda i ne djeluje kao Zapad,
pretvara se u nešto nalik Zapadu (s njegovom demokracijom, tržištem,
tehnologijom, liberalizmom, individualizmom, ljudskim pravima,
umrežavanjem itd.), nalik onome što je bilo prihvaćeno kao otvorena
cjelina. Tako je ustvari globalizam postao ideologija – apsolutizacije
lokalnoga, ne otkrivajući ono općenito i cjelovito. Tu „čovječanstvo“
nije ništa drugo nego instrumentalizirani ideološki koncept koji služi
za ideološke operacije s formulacijom „čovječanstvo“ = „europsko čo-
vječanstvo“ u svim pravcima. Dakako, u praksi, ta formula ne funkci-
onira, budući da svjetske kulture i velika većina svjetskog stanovništva
pripada ne-europskom tipu uljudbe. Ali za Zapad i za mondijalizam
to znači samo jedno: možda danas tu ne pripadaju, no već sutra će
pripadati, neki dragovoljno a neki prisilno.

31	 Husserl, E. La crise de l’humanité européenne et la philosophie. Philosophie, Paris,
2008.g.

32	 Malraux, A. La Tentation de l'Occident. Grasset, Paris, 1926.g.

55

Odmicanje od horizonta čovječanstva

Ne postoji u euroazijskom svjetonazoru „čovječanstvo“, ni onaj hu-
manitet kako ga shvaćaju globalisti. To je lažni, čisto tehnički koncept
koji nema nikakve fenomenološke ni empirijske provjere. Nastao je u
razdoblju moderne na temelju sekularnih humanističkih apstrakcija i
ima čisto ideološko značenje, radi suprotstavljanja kršćanstvu i kršćan-
skoj ideji Boga u središtu svijeta i povijesti. Suprotno toj teološkoj tezi
humanisti su iznijeli tezu da nije Bog taj koji stvara povijesti nego čo-
vječanstvo. Sekularizacija kršćanske ideje o postanku svih ljudi iz pr-
voga čovjeka Adama u osnovi je koncepta „čovječanstva“. Odbacujući
ideju „stvaranja“ kao „predrasudu“, protagonisti prosvjetiteljstva oču-
vali su humanitet kao izdvojeni fenomen, tada još kao sociopsihološku
ideju – a poslije na osnovi Darwina, i posebnih bioloških i zooloških
obilježja, Homo Sapiensa.

Ovdje se jasno uočava trag masonske ideologije koja prati temeljnu
zamisao da sve religije i duhovne tradicije sadrže isti zajednički izvor
i strukturu. Ti se pojmovi podudaraju s učenjem masonerije – koja
teži nametnuti svoj model religioznosti i humaniteta univerzalno i
globalno. Za njih su razlike između religija i kultura nešto sekundarno
(za mase) i iskvarena parafraza istinske teorije (koja je rezervirana
za duhovnu elitu). Sukladno tome i ujedinjenje čovječanstva u svijetu
postalo je središnji cilj masonske političke aktivnosti, što objašnjava
stalnu prisutnost masonerije u globalnim svjetskim inicijativama,
organizacijama i udruženjima.33 U svojem sekularnom, lažnom svje-
tovnom vidu, masonski koncept je svaka formulacija o „ujedinjenom
čovječanstvu“.

33	 Thual, F. Géopolitique de la franc-maçonnerie. Dunod, Paris, 1994.g.

56

§ 3.	Od pluralnosti mjestâ do pluralnosti vremena

Filozofija i antropologija mjesta

Svijet je raznolikost i to je, kao prvo, oblik egzistencije različitih
društava, i kao drugo, vrijednost. Narodi, etnosi, zemlje i civilizacije
razmješteni su na različitim područjima zemaljskog prostora, gdje
imaju svoj različit „prostorni smisao“ („der Raumsinn“ po F. Ratzelu).
Na taj način dolazimo do ideje o geografski raznoliko razmještenim
kulturama, odnosno o kulturalnoj karti svijeta koju već predstavlja
mozaik kultura i društava koje povezuju šire zajednice, ili na način da
su jedni od drugih administrativno odvojeni nacionalnim granicama.

Teorija multipolarnosti bavi se ponajprije upravo takvom kultural-
nom geografijom i antropografijom – odnosno antropogeografskom
kartom svijeta. Upisani su prvi na toj karti narodi, etnosi, kulture i
religije – kao složeni živi organizmi u zemljopisnom prostoru u kojem
se dinamički razvijaju. Tako se oblikuje multipolarna karta pluralnosti
„ljudskih mjestâ“, kulturalna topologija svijeta. Ona je opća matrica
teorije, osnovni algoritam na koji se onda dodaju političke granice,
ekonomske mreže, distribucija prirodnih bogatstava u prostoru, a
zatim strateški vojni objekti. Primarno je društvo i njegova povezanost
s prostorom, ostalo je sekundarno. Razlike između „ljudskih mjestâ“
određuju sve ostalo – uključujući i najglavnije tehnološke, i umjetno
stvorene, oblike industrijskoga i vojnoga organiziranja prostora.

Dakle naša konstrukcija počiva na filozofiji prostora, odnosno sama
filozofija mjesta koju A. Hettner naziva „horografija“ (ili „horologija“)
ili učenje o kvalitativnom prostoru.34 Golema raznolikost „ljudskih
mjesta“ tvori primarnu strukturu svijeta, i društva koja koegzistiraju u
različitim regijama toga svijeta su istoga ranga, odnosno imaju jednaka
prava, a odnosi među njima razvijaju se u skladu s logikom razvoja
života – aktivna društva se šire, mobiliziraju, kreću, razvijaju, a pasivna
se sužavaju, povlače i zatvaraju. Svi pokušaji da se taj proces kontrolira
je svjesno rasistički, budući da automatski služi interesima jednog

34	 Hettner, A. Die Geographie, ihre Geschichte, ihr Wesen und ihre Methoden. Ferdinand
Hirt, Breslau, 1927.g.

57

društva nad svima drugima. „Ljudska mjesta“ slijede scenarij uključen
u strukturu njihove kulture, na osnovu kojeg rješavaju probleme u
okolnom svijetu, transformiraju ga i preoblikuju. I sva ta društva čine
to na svoj autentični, apsolutno originalni način.

„Teoriju mjestâ“ razvio je čuveni japanski filozof Kitaro Nišida koji
je, uhvativši se studiranja europske filozofije i ponajviše fenomenolo-
gije, došao do uvida kako usporedno s tipično europskim modelom
racionalnosti, čije logičke operacije počivaju na principu „identiteta“
objekta, postoji i alternativna racionalnost (inherentna, primje-
rice, budističko-japanskoj kulturi) gdje umjesto „identiteta“ stoje
„mjesta“.35 To je K. Nišida nazvao „logikom mjesta“ („bašo“ je „mjesto“
na japanskom jeziku). Za razliku od „identiteta“ koji implicira krutu
logičku konstrukciju – da/ne, istina/laž – logika mjesta zasnovana je
na inkluzivnosti kao svojem počelu, pa suprotnosti mogu koegzistirati
a da jedna drugu ne isključuju – dakle usporedno, jedna kultura s dru-
gom u sustavu složene konstrukcije „mjesta“ (topoi). Najviše „mjesto“
prema K. Nišidi je „praznina“ odnosno „ništa“ („mu“ na japanskom)
koje u sebi obuhvaća sva druga mjesta, budući da se pojavljuje u nji-
hovoj osnovi.

Država (kultura, društvo) je također „mjesto“ (topos) koje prethodi
i zamijenjuje „ništa“, iako uključuje u sebi sve ostalo. Sva druga „mje-
sta“ (unutar države/društva) obuhvaćena su tim „mjestom“ jer čuvaju
svoju jedinstvenost, različitost, osobitosti i protuslovlja. Sukladno
tome i druga društva izvan Japana također su najviša „mjesta“, za sve
što je u njima obuhvaćeno i što iz njih crpi svoju stvarnost i postojanje,
i svoju svrhu. Filozofija K. Nišide i „bašo“ teorija savršeno pristaju u
zajedničkom pristupu problemu mjesta, odnosno prostora u teoriji
multipolarnosti.

35	 Usp. Nišida K. Logika mjesta. Početak moderne filozofije u Japanu. (Logik des Ortes.
Der Anfang der modernen Philosophie in Japan. Wissenschaftliche Buchgesellschaft,
Darmstadt, 1999.g.)

58

Vrijeme kao sociološki fenomen (G. Gurvič)

Nakon upoznavanja s prostornim pluralizmom, na kojemu se
temelji teorija multipolarnosti36, treba nastaviti do višega političkog
načela sadržanog u „pluralnosti vremena“. Kako su to pokazali klasici
sociološke ideje (E. Durkheim, M. Moss i, osobito, rusko-europski
sociolog Georges Gurvič37, 1896.-1965.g.) „vrijeme“ je društvena kate-
gorija te, stoga, u svakom društvu postoji neko posebno individualno
„vrijeme“, ako ne i nekoliko njih istovremeno. To znači da su različita
društva, čak i kada koegzistiraju, prisutna u istom fizičkom vremenu
a različita u razdoblju svoje specifične povijesti i kulture. Različite
religijske kulture imaju različite ideje o logici i cilju povijesti, o mesija-
nizmu, o ciklusima i o ciljevima. Moderne nacionalne države barataju
s fizičkim vremenom te, općenito, s posebnim zapadnoeuropskim mo-
delom „vremena“. Postmoderna nosi sa sobom još jednu vremensku
modifikaciju – posthistoriju u kojoj se aktivno recikliraju fragmenti iz
prošlosti, kao primjerice u ironičnom vremenu.38

Svako mjesto na Zemlji u kojem se smjestilo neko društvo ima
svoje društveno vrijeme, često kombinirano iz različitih vremenitosti
koje se međusobno preklapaju. Stoga je njihov povijesni sinhroni-
citet vrlo relativan: oni se tek odnose prema općeljudskom (točnije,
zapadnoeuropskom fizičkom i kalendarskom računanju vremena), a
druga njihova strana ostaje obmotana u složenim kontekstima lokal-
nih vremena. Pitanje nije u tome da su neka društva prošla veći put u
općoj zajedničkoj logici povijesti, a druga svoj manji put (upravo to
je rasistički pristup). Sama struktura vremena različita je u svakom
društvu, pa nema razloga misliti da se ona sva kreću u istome smjeru.
Neka se možda kreću baš u smjeru gdje su i europska društva, a druga
se mogu kretati u apsolutno suprotnome smjeru, odnosno sukladno

36	 Matrin Heidegger uglavnom je govorio o „prostornosti kao egzistencijalnom tubitku“.
Usp. Heidegger M. Sein und Zeit. Niemeyer, Tübingen, 1986.g. Također u knjizi
Dugin A. Martin Heidegger i mogućnost ruske filozofije. Op. cit.

37	 Gurvič, G. Spektrum socijalnoga vremena. D. Reidel, Dordrecht, 1964.g. Usp. također
Dugin, A. Sociologija imaginarnoga. Uvod u strukturalnu sociologiju. Moskva, 2010.g.
te Dugin, A. Sociologija ruskog društva. Moskva, 2010.g.

38	 Usp. Dugin, A. Sociologija imaginacije. Op. cit. Također A. Dugin. Postfilozofija.
Moskva, 2009.g.

59

strukturi svoje svrhe vremena, no ona se isto tako mogu uopće nigdje
ne kretati (kao u slučaju etnocentra). Ne postoji nikakav racionalni
razlog da se društva izvlači iz njihova vlastita vremena i da ih se baca u
okružje zapadnoga vremena, da ih se modernizira i na taj način učini
suvremenicima u globalnome trenutku. Za najveću većinu današnjih
društava trenutak globalizacije, kao prirodni impuls njihove povijesti,
još nije nastupio a možda nikada i neće. Stoga prisiljavati narode da
se usklade s današnjim „globalnim trenutkom“ nije samo nerazumno
nego predstavlja nasilje.

Pluralnost vremena kao norma

Teorija multipolarnosti slijedi pravac pozitivnog tumačenja razno-
vrsnosti, do same logičke granice, u svim sferama prirode i društva.
Dakle ona ne predstavlja tek na brzinu sastavljen katalog ideja i konce-
pata skupljenih ad hoc, da bi se namah oponiralo unipolarnosti i glo-
balizmu, nego je spremna provesti svoju analizu do najdubljih temelja
u ljudskom društvu, sve do najviših filozofskih promišljanja ljudske
egzistencije, prostora, vremena i svijeta. Budući da je svijet teorije mul-
tipolarnosti također multipolaran, diferenciran je u svakome pogledu
i u svakoj projekciji. On predstavlja otvoreni pluriverzum u kojem se
različiti živi društveni organizmi kreću u različitim smjerovima te se
različitim brzinama miješaju i odbijaju jedni od drugih, sudaraju se ili
stvaraju savezništva i unije. Ako ta živa struja egzistencije određenih
ljudskih društava ima ikakvu zajedničku paradigmu, zakonitost ili
algoritam, to ćemo najbolje razumjeti ako uronimo u to mnoštveno,
pluralno i stalno diferencirajuće okruženje.

Takav multipolarni svijet (različitosti etnosa, kultura, nacija,
društava i država) ne ograničuje ni u kojem slučaju horizont komu-
nikacije, nego dodatno naglašava da je nužno temeljito uzeti u obzir
kulturne osobitosti svih sudionika, na način da njihovi horizonti budu
stvarni i opipljivi. Svijet multipolarnosti priznaje pluralnost vremena,
i kao činjenicu i kao normativno stanje stvari. Različita društva žive u
različitim vremenima, imajući na to puno pravo i razloge. Ta vremena
mogu teći u različitim smjerovima, poput rukavaca, a mogu se stapati

60

i granati, ili mogu poput jezera mirno stajati. Nitko ne smije provo-
diti vremenski diktat, nametati drugima svoje umjetne razine i doba.
Islamska društva računaju svoju povijest od hidžre. Kršćani od godine
Gospodnje. Židovi od postanka svijeta. Budisti također imaju svoje
kalendarske sustave. A i danas postoje narodi koji uopće ne poznaju
vrijeme – čak ni cikličko (neka plemena australijskih Aboridžina),
njima vrijeme ne treba i nitko im ga ne bi smio nametati.

4. poglavlje
Strateške osnove za stvaranje

multipolarnoga svijeta

§ 1.	Polovi i „veleprostori“

Koncept pola iz perspektive multipolarnoga svijeta

Poslije razmatranja idealnih filozofskih polazišta multipolarnoga
svijeta, nastavljamo sa strateškim aspektima. Najprije treba u stra-
teškome smislu definirati što se misli pod pojmom „pola“ u teoriji
multipolarnosti.

„Pol“ nije samo kontrapunkt svijetu unipolarnosti i globalizaciji (u
njihovom ograničenom smislu američkog imperijalizma, a također u
širem, općenitijem zapadnjačkom smislu), nego jedna od sastavnica
na karti svijeta s više različitih središta moći. Pritom polovi nemaju
nikakvu dominaciju jedan nad drugim te omogućavaju različitim
društvima (sve do mikrorazine) da slobodno izaberu savezništva
kojima će se pridružiti. Tih polova mora biti više od dva. To je
vrlo značajno, i ključno. Ta postavka proizlazi iz analize postojećeg
stanja stvari. U ovom trenutku nijedna od glavnih velesila, pa čak
ni neki blok glavnih sila, nema dostatan potencijal, koji bi mogao
zahtijevati da bude samostalna strateška opozicija, naspram moći
Sjedinjenih Država i zemalja članica NATO-a. Bipolarni svijet skončao
je raspadom SSSR-a, a otada ne postoje neki ozbiljni pretendenti na
status drugog pola. Stoga je francuski političar Hubert Védrine pred-
ložio upotrebu termina „nad-sila“ („hyper-power“) umjesto „velesila“
(„super-power“) govoreći o SAD-u nakon 1991. godine. Tako je ista-
knuo njihovu sadašnju asimetričnu prevlast, iako je u postavci o dvije
„velesile“ zapazio određenu simetriju (barem u strateškom potencija-
lu) sve do samog kraja.

62

Ni moderna Rusija, također ni Kina (kao najprikladniji kandidati
za status „drugog pola“) nisu u stanju mobilizirati kapacitete i resurse
dostatne za natjecanje sa Sjedinjenim Državama u strateškoj sferi.
Rusija ima problema s ekonomijom, demografijom te mnoge neri-
ješene socijalne probleme, za razliku od Kine u kojoj je sve u redu s
obzirom na ta pitanja, ali joj nedostaju prirodni resursi i razvijena nu-
klearna infrastruktura. O nekim drugim pretendentima za drugi pol
ne treba trošiti riječi. Strateški model multipolarnoga svijeta proizlazi
upravo s te pozicije. Ako danas u svjetskim razmjerima ne postoji sila
koja bi se mogla suprotstaviti isključivoj prevlasti Sjedinjenih Država,
nužno je potrebno oblikovati koaliciju od nekoliko blokova koji bi,
slijedeći vlastite strateške interese u regionalnom kontekstu pa čak i
ako su im interesi u nekim pitanjima proturječni, na drugačijem tipu
civilizacije i ideologije simultano mogli ustanoviti nekoliko polova, s
obzirom na glavni strateški koncept blokiranja američke hegemonije.

Međutim u uvjetima u kakvima se danas nalaze neke zemlje, ni-
jedna od njih zbilja nije prikladna za ulogu pola, čak ni prema takvoj
jednoj kolektivnoj i pluralnoj interpretaciji. Pol svijeta multipolarno-
sti, baš kao i svijeta općenito, morao bi biti kompozitan na način da
predstavlja rezultat strateških integracija. Drugim riječima, one su
uvjet ostvarenja strateških polova u multipolarnom svijetu.

Svaki pol multipolarnoga svijeta, u teoriji, trebao bi imati snažnu
vojnu, ekonomsku, demografsku, političku, geografsku i civilizacijsku
formaciju sposobnu da izvede stratešku integraciju, djelujući kao re-
zultanta u širokom spektru regionalnih interesa zajedno sa susjednim
teritorijima (koje bi predstavljao u suočenju s izazovima globalizma
i unipolarnosti). Pri tome taj pol morao bi se na odgovarajući način
diferencirati u svojoj unutarnjoj strukturi, kako bi mogao postati
središtem i privući raznorazne, često proturječne, regionalne sile i
političke snage. Istodobno pol mora biti u stanju oblikovati sustav
strateških partnerstava s drugim potencijalnim polovima, a u svijetu
multipolarnosti čak i s onima s kojima ima lokalne sporove.

Europska unija je primjer tipične multipolarne tvorbe, i zato
izgleda kao jedan od njegovih polova. To je politički prostor ujedinjen

63

civilizacijski, povijesno, kulturno ekonomski, socijalno, energetski
itd. Podrazumijeva se da je Europa bila arenom krvavih obračuna
europskih sila i njihova agresivnog antagonizma u najokrutnijim
svjetskim ratovima, a sam njen teritorij – „mjesto Europe“ – postupno
se integrira u nizu složenih i problematičnih situacija. Danas je ta
tvorba dospjela do stupnja federalne državne tvorevine na čijem je čelu,
makar i simbolično, zajednički predsjednik (Herman Van Rompuy).
Njen je geopolitički i europski identitet dvostruki: postoje u njoj kako
atlantska (More), tako i kontinentalna (Kopno) obilježja, iako je ona
jedinstveno središte za različite sile.

Atlantski identitet Europe izražen je činjenicom da ona, u nače-
lu, podržava unipolarni model, iako teži osigurati raspodjelu uloga
unutar „jezgre“ („bogatog Sjevera“) tako da Washington, dok slijedi
svoju globalnu strategiju, u obzir uzme i europske interese tzv. „multi-
lateralni pristup“ – tj. multilateralizam. Kontinentalni identitet Europe
(koji tradicionalno predstavljaju u prvom redu Francuska i Njemačka,
a onda i druge veće industrijske zemlje, Italija i Španjolska) podržava
multipolarnu orijentaciju, odnosno taj identitet slaže se s nezavisnošću
Europe od SAD-a i s ograničavanjem američke hegemonije na global-
noj razini. Na taj način Europu bi se preoblikovalo u samoopstojno
geopolitičko središte sîla, koje se kao društveno-politički sustav ne
temelji samo na liberalizmu, nego i na načelima europske socijalne
demokracije – ne prema anglosaksonskom individualiziranom mo-
delu, nego kao europsko kontinentalno zajedništvo i solidarnost. Na
taj način ona bi omogućila nezavisnost europske vojne snage te bi,
naposljetku, Europa zaživila kao nezavisni pol. Ako se doista izbori
nad atlantiatičkim utjecajima, i iako prevlada kontinentalni identitet
u Europi, dobit ćemo Europsku uniju kao potencijalno dovršeni pol u
multipolarnome svijetu.

A također moguće je zamisliti scenarij sličan europskim inte-
gracijama i u drugim područjima svijeta. Integracija postsovjetskog
prostora oko Rusije, na sličnim načelima, jedna je od varijanti za stva-
ranje novoga pola. Štoviše glavni moment ovdje je integracija Rusije s
Bjelorusijom, integracija s Ukrajinom na zapadu i s Kazahstanom na

64

jugu te stvaranje fleksibilnoga integracijskog područja koje će postati
privlačno i ostalim susjednim zemljama – ne samo onima koje su prije
tvorile SSSR nego i onima koje nisu (Bugarska, Rumunjska, Slovačka,
Srbija, Makedonija na zapadu, Mongolija na istoku) oko tih četiriju
„jezgrenih“ država.

Također i oko drugih država mogu se stvoriti analogni polovi, a
postoje već oblikovani polovi stvoreni tijekom regionalnih integracija.
Kina i Indija već predstavljaju gotovo dovršene polove po svojim de-
mografskim obilježjima. Golem ekonomski potencijal Japana i nekih
drugih „zmajeva Pacifika“ (Južna Koreja, Singapur i Tajvan), također
dopušta pretpostavku o mogućoj koaliciji, a u slučaju takvih konfigu-
racija one mogu zahtijevati status pola. U daljnjoj perspektivi arapski
svijet, integrirana Latinska Amerika i Transaharska Afrika također
mogu postati zasebni polovi.

Zasebne i odvojene nacionalne države ne mogu biti pol u multi-
polarnosti. U nekim situacijama (Kina, Indija i Rusija) nacionalne
države mogu postati integracijskom jezgrom, u drugim slučajevima
(Europska unija, pacifička regija, Latinska Amerika, arapski svijet)
– više je vjerojatno da će se pol formirati oko nekoliko jezgri. No u
svim prilikama nužno je proći put strateške integracije, pa čak i nekih
nesličnih područja da bi se dobio jedan dovršeni pol.

Prihvatimo li takve regionalne polove u integracijskim procesima
na regionalnoj razini, odnosno sagledamo li da već sada postoje dva ili
tri pola – osim SAD-a i područja njihovog prioritetnog utjecaja unutar
dviju Amerika – dobit ćemo realan okvir multipolarnoga svijeta koji će
u osnovi ograničiti američku hegemoniju i značajno blokirati tijek uni-
polarne globalizacije. Čak ako i svaki od tih polova uzet sam za sebe
bude daleko iza moći SAD-a, njihov agregatni potencijal i koherentna
diplomatska pozicija radikalno će izmijeniti današnju opću strukturu,
distribuciju moći u svjetu.

65

Operativni koncept „veleprostora“

Svjetonazor multipolarnosti je takav da čak i u uvjetima regionalne
integracije (na način stvaranja pola) zahtijeva da se u obzir uzime
različitost lokalnih zajednica, organskih i kulturnih fenomena. Dakle
za oblikovanje svijeta multipolarnosti i za provođenje integracijskih
procesa bit će nužno imati na raspolaganju poseban konceptualni
instrumentarij, fleksibilniji i razrađeniji od krutih modela nacional-
ne državnosti, budući da se izvodi u više zemalja istovremeno. Nije
nipošto nužno, čak ni preporučljivo, spajati države s nekim drugima,
ili stvarati nove države na osnovu nekoliko postojećih. Takav pristup
nosi u sebi tragove europskoga univerzalizma iz vremena moderne,
a upravo tome multipolarnost se nastoji oduprijeti. Stoga je mnogo
korisnije operirati s konceptima koji mogu ispravnije opisati integra-
cijske procese na strateškoj razini. U tom slučaju prikladan je glavni
„veleprostor“ (razvijen na iskustvu američke integracije i dubljeg
promišljanja teza Karla Haushoffera), dakle onako kako ga je postavio
Karl Schmitt.39

Koncept „veleprostora“ ima presudnu ulogu u filozofiji multipo-
larnosti. On naglašava strateški raspon integracije, uspostavlja nje-
gove parametre, određuje posebne ciljeve i opisuje nužan minimum
teritorija, demografske i ekonomske indikatore, razinu energetske
opskrbljenosti te kulturne i povijesne granice između zemalja koje su
subjekti integracije. Međutim on namjerno ništa ne govori u pogledu
oblika državnog uređenja, administrativne kontrole u „veleprostoru“ i
političkoga sustava koji oblikuje. Svaka specifikacija može samo štetiti.
Štoviše, različiti „veleprostori“ mogu se posve drugačije politički orga-
nizirati. U jednom slučaju, oni se mogu ujediniti u zajedničku državu,
u drugom – mogu posve očuvati već postojeće samostalne admini-
strativne i političke oblike, u trećem mogu preoblikovati zajedničko
područje na temelju nekih novih (kulturnih, religijskih ili etničkih)
postavki. Nije toliko važan legalni status nove integrirane strukture,
nego je od presudne važnosti njena strateška orijentacija – kako s

39	 Schmitt C. „Raum und Grossraum im Volkerrecht“. // Zeitschrift fur Volkerrecht.
1940. Vol. 24, №2.

66

obzirom na uspostavu njenih granica, tako i s obzirom na kontrolna
središta, veličinu i dosege.

„Veleprostor“ može postati načelom cjelokupne strategije multipo-
larnosti. Multipolarni svijet treba shvaćati kao poredak više „veleprosto-
ra“ – kao mozaik sastavljen iz više različitih područja, a ne kao jedan
globalni prostor.

Koncept „veleprostora“ može se mjeriti. U svojem maksimalnom
obliku poklapa se s konceptom pola u sustavu multipolarnosti, kao
jedan od njih nekoliko. No u krajnjem slučaja, prema istom pravilu, re-
alističan pogled na ravnotežu sila i interesa predlaže više integracijskih
područja nego što ima polova u svijetu. Istodobno predlaže se mnogo
manje „veleprostora“ nego što ima službeno priznatih država. Dakle
polovi svijeta mogu obuhvaćati i nekoliko „veleprostora“, područja u
kojima je očuvana relativna nezavisnost struktura, autonomija i ma-
njih sastavnica – država, etničkih i religijskih zajednica itd.

Status „civilizacije“ i princip „carstva“

Pogledamo li u povijest, dva su oblika socijalne integracije pret-
hodila konceptu „veleprostora“ – prvo, kulturni oblik, čiji izraz je
civilizacija te drugo, politički oblik, koji postaje vidljivim u obliku
carstva. Civilizacija se pokazuje kao „veleprostor“ ujedinjen kulturom,
načinom razmišljanja, terminološkim instrumentarijem zasnovanim
na jednom ili na nekoliko jezika, u nekim slučajevima s religijom i
kultom, no njoj nedostaje strateško jedinstvo i centralizirana admini-
stracija. Carstvo je, u prvom redu, upravo jedinstvo i centralizacija sa
stanovišta političke moći, dok je kulturna bliskost zajednica koje čine
neko carstvo sekundarna i izvedena.

Oba povijesna oblika „veleprostora“ razlikuju se u svojim kombi-
nacijama lokalne različitosti (oblik vladavine, organizacija etničkog i
religijskog identiteta, itd.) i jednoga izvorišta koje je zajedničko svima.
Carstva mogu biti izgrađena na temelju neke civilizacije (npr. kod
Aleksandra Velikog), dok iščezla carstva obično za sobom ostavljaju
zajedničko civilizacijsko polje (npr. islamski svijet poslije raspada
Kalifata). To pokazuje da su i civilizacija i carstvo povijesno međusobno

67

zamjenjivi fenomeni: jedno može postojati usporedno s drugim, ili biti
podignuto na mjestu prvoga. To vrlo važno zapažanje ukazuje na kon-
tinuitet koji postoji između civilizacije (kulturno jedinstvo) i carstva
(političko jedinstvo). A taj kontinuitet izražen je u terminima prostora:
i civilizacija i carstvo predstavljaju „veleprostore“ u geopolitičkom i so-
ciološkom smislu; društvene zajednice smještene unutar tog prostora
imaju neke slične paradigmatične sastavnice. Uzme li se u obzir da je
društvena zajednica ta koja oblikuje prostor (H. Lefebvre), odnosno da
njene strukture odražavaju i u isti mah konstituiraju taj prostor, postat
će još lakše objasniti ovu pravilnost. Svi povijesni „veleprostori“ (ta-
kođer civilizacije i carstva) bili su smješteni u zadanim zemljopisnim
područjima s promjenjivim granicama, ali sa zajedničkom jezgrom
u strukturi pripadajućeg prostora. Na taj način može se zaključiti da
teritoriji koji su jednom bili ujedinjeni mogu, prije ili kasnije u novom
povijesnom valu, opet postati integrirani dio kôda – sve dok zajednič-
ka struktura prostora ostaje nepromijenjenom te, sukladno tome, dok
odražava život društvene zajednice koja ga slobodno organizira i sebi
prilagođava.

Za ovo može se navesti mnogo primjera. Stepske zone Euroazije
ujedinjavao je ovaj ili onaj nomadski narod te su s periodičkom stal-
nošću ta područja postajala dijelom ujedinjenoga stepskog carstva,
ili su bila pod nekoliko različitih carstava. Od Skita, Sarmata, Tuaka,
Hazara, do Mongola i Rusa, ti teritoriji bili su obuhvaćeni u jedinstve-
ni strateški prostor – pod periodički drugačijom etničkom jezgrom,
drugačijim ideologijama i društvenim sustavima. Ta zona predstavlja
geopolitički Turan, gdje su sve do danas prisutni tragovi zajedničke
euroazijske kulture i civilizacije koju objedinjuju različiti etnosi, ple-
mena i religije. To kulturno jedinstvo svoj maksimalni izraz nalazi u
mongolskom razdoblju, a poslije u Ruskom Carstvu.

Drugi je primjer moderna Europa. Nekoć je ona bila prostor
Rimskoga Carstva koji se prvo raspao u dvije sastavnice (Istočno i
Zapadno Carstvo), a u moderna vremena bio je razdijeljen na suverene
nacionalne države. Ipak europska kultura i europska civilizacija ostala
je zajednička raznim europskim narodima te je, mnogo stoljeća poslije

68

nestanka carstva, političko jedinstvo Europe oživjelo s novom kvalite-
tom – u obliku Europske unije.

Ti primjeri ukazuju na to da je „veleprostor“, kao glavni koncept
integracija u teoriji multipolarnosti, vrlo prikladan za izrazito ne slične
fenomene, poput kulture i politike. „Veleprostor“ kao posebna katego-
rija objedinjuje te fenomene u sociološku matricu koja prethodi i koja
oblikuje završni model za nekoliko različitih društvenih zajednica – na
taj način shvaćen i doživljen „veleprostor“ funkcionira kao zajednički
prostor.

Kako pojam civilizacija može imati političko i geopolitičko znače-
nje, termin carstvo ustvari znači isto što i civilizacija.

Dakle, imamo formulaciju:

Carstvo

Veleprostor

Civilizacija

Grafikon 1. Veleprostor kao istoznačnost civilizacije i carstva.

Iz toga slijedi da kulturna i politička unifikacija nekog prostora
imaju zajednički korijen te da se ovisno o specifičnim povijesnim
uvjetima one međusobno prožimaju. Razmotrimo li ideje Samuela
Huntingtona o sukobu civilizacija pod takvim kutom gledanja, vidjet
ćemo da one nisu bez osnove te da se kulturno jedinstvo neke civili-
zacije može nadopuniti odgovarajućom strateškom komponentom;
međutim kritičari Huntingtona to nisu uzeli u obzir jer su smatrali
da je on precijenio značaj kulturalnoga čimbenika.40 Dakle, ono što
je danas „civilizacija“ može već sutra postati „carstvom“, a njihova
zajednička matrica „veleprostor“ ujedno je osnova svakom kulturnom
i političkom zajedništvu.

Općenito mogućnost promjene kulturnoga jedinstva u strateško
pojašnjava radikalnost ideje „veleprostora“ i njegovu iznimnu vri-
jednost u svijetu multipolarnosti. Ako je oblikovan na prirodnom

40	 Tomlinson J. Globalization and Culture. Polity Press, Cambridge, 1999.g.

69

povijesnom izboru – i u pogledu ciljeva razvoja pojedinih društava, i
s obzirom na izbor kulturne paradigme – koncept „veleprostora“, kada
to postane nužno, omogućit će model za oblikovanje kulture i politike.
No sam koncept „carstva“ trebalo bi pritom poimati tehnički, izolirano
od povijesnih konotacija. Ustvari kao politološki termin „carstvo“ i
ne znači drugo nego strateško jedinstvo, uz očuvanje labavih lokalnih
autonomija u različitim dijelovima cjeline, i na različitim stupnjevima
njihove društveno-političke integracije.

U tom smislu „carstvo“ se teoretski kombinira s federalizmom, a
proturječno je ideji nacionalne države koja kompletno unificira popu-
laciju u pravnom, edukacijskom, lingvističkom i kulturalnom aspektu,
iako ne operira s kolektivnim sudionicima (nasuprot carstvu koje
pretpostavlja slabiju političku nezavisnost svojih sastavnica u njihovim
nacionalnim granicama) nego s pojedincima, individuama.

Međutim ako „carstvo“ poslije svega zvuči odviše određeno, a „ci-
vilizacija“ odviše nejasno, pojam „veleprostora“ optimalno i najtočnije
odražava samu bit teorije multipolarnosti.

70

§ 2.	Struktura identiteta u multipolarnom svijetu

Novi nazivi sudionika

Teorija multipolarnosti mora u javnosti predstaviti svoj projekt i
sudionike u vanjskoj politici i globalnim međunarodnim odnosima.
Westfalski sustav je predlagao jednoznačni odgovor na to pitanje –
nacionalne države. U razdoblju „hladnoga rata“ stvarni sudionici bila
su središta ideoloških blokova dviju velesila. Međutim u globalizmu
ostaje samo jedan sudionik – odnosno „jezgra“ globalnoga sustava ili
„globalna vlada“.

Teorija multipolarnosti tu predlaže pluralni model sudionika, nove
i originalne nazive sudionika i tijela multipolarnosti, koja označavamo
kao „polove“ s legitimnim strateškim suverenitetom. To su velebne
strateške formacije čiji će broj dakako biti ograničen – više od dva
ali mnogo manje nego broj potencijalnih „veleprostora“. To znači da
svaki pol mora posjedovati samostalnu kontrolu nad ujedinjenim
vojnim snagama, jer je to tijelo pod zapovjedništvom strateške vlade u
pojedinom polu. Samo najkrupnija pitanja bit će u nadležnosti višega
strateškog tijela – primjerice rat i mir, uporaba ili neuporaba sile, na-
metanje sankcija itd. Ta funkcija danas približno odgovara ulozi Vijeća
sigurnosti UN-a, ali u apsolutno drugačijem modelu – jer je to Vijeće
u svojem opsegu pretjerano te ne odgovara na nove odnose snaga u
svijetu i, sukladno tome, nedjelotvorno.

Vijeće sigurnosti pola u multipolarnom konceptu može se također
usporediti s dužnosnicima u dobro konsolidiranom vojnom bloku,
poput NATO-a ili ODKB-a41.

Strateške odluke od makroekonomske, energetske, prometne važnosti
u cijelom prostoru pod jurisdikcijom su istoga tijela koje mi naziva-
mo „pol“. Središta odgovorna za integraciju „veleprostora“ bit će na
sljedećoj razini. Njihova struktura slična je strukturi konfederalnih
država, gdje se pojedine odluke donose prema načelu subsidijarnosti

41	 Vidi internetsko sjedište organizacije ODKB – Организация Договора о
Коллективной Безопасности. Dostupno pod linkom [URL od 7. rujna 2017.g.]:
www.odkb-csto.org.

71

– to znači, što je problem lokalniji, to više će se njegovim rješavanjem
baviti niža tijela državne samouprave. Samo opća pitanja koja se tiču
cjelokupnoga „veleprostora“ smiju biti pod jurisdikcijom „integracij-
skih središta“. Kako pravni status „veleprostora“ može znatno varirati,
njegov pravni oblik u tijelima vlasti predstavlja – ili nadnacionalni
organ, u kojemu sudjeluju čelnici država koje tvore „veleprostor“ (ako
su nacionalne države očuvane), ili neki drugi oblik konfederativne ili
federativne organizacije (kod tješnjih integracija).

Na još nižem nivou teorija multipolarnosti prihvaća vrlo labav
oblik legalnih subjekata. To mogu biti nacionalne države ili različiti
oblici društvenih uređenja kojima ne treba oblik nacionalne države, a
sve strateške odluke mogu se donositi na višim razinama. Pitanja koja
će pripadati u nadležnost tijela smještenih niže od središta „velepro-
stora“ bit će uglavnom socijalnog karaktera, tj. predstavljat će proces
organizacije različitih društvenih skupina u skladu s njihovim kultur-
nim, povijesnim, etničkim, religijskim i profesionalnim posebnostima.

U cjelini „veleprostor“ predstavlja ukupnost mnogih društvenih
sustava, različitih kvaliteta i dosega, a svaki od njih bit će organiziran
sukladno prirodnom habitusu i povijesnim osobitostima. Izazov je
multipolarnog pristupa da omogući maksimum diferencijacije druš-
tvenih sastavnica, na način da se zajednicama i društvima omoguće
maksimalne slobode za razvoj samouprave i drugih oblika društvene
organizacije. Etnocentri i narodi povijesno su konsolidirali državne
tvorevine i religijske zajednice, a mogući su i novi oblici ujedinjavanja
prema modelu multipolarnosti, bez postavljanja ikakvih obaveznih
standarda. Sva pitanja koja se ne tiču najopćenitije strateške pozicije
pola, i integracijskoga procesa, delegirat će se do najniže moguće razi-
ne slobodno. Svaki segment društva treba organizirati svoj opstanak i
prostor u skladu sa svojim vizijama, snagama, mogućnostima, željama,
tradicijama i imaginacijom – bez kontrole od strane posebnoga global-
nog tijela.

Grafikon različitih sastavnica i polova u svijetu multipolarnosti
može se prikazati na sljedeći način:

72

Po
l

(C
en

ta
r s

tr
at

eš
ko

g
up

ra
vl

ja
nj

a,
 V

ije
će

 si
gu

rn
os

ti
–

pi
ta

nj
e

ra
ta

i m

ira
, s

tr
at

eš
ko

 u
sk

la
đi

va
nj

e
gl

av
ni

h
sf

er
a,

 b
av

i s
e

sig
ur

no
šć

u
sv

ih
 st

an
ov

ni
ka

 u
 p

oj
ed

in
oj

 „
sv

je
ts

ko
j r

eg
iji

“)

V
EL

EP
RO

ST
O

R
 -

1
(in

te
gr

ac
ijs

ko
 sr

ed
išt

e)
V

EL
EP

RO
ST

O
R

 -
2

(in
te

gr
ac

ijs
ko

 sr
ed

išt
e)

V
EL

EP
RO

ST
O

R
 -

N

(in
te

gr
ac

ijs
ko

 sr
ed

išt
e)

dr
ža

va
et

no
ce

nt
ar

dr

ža
va

dr
ža

va

na
ro

d
na

ro
d

na
ro

d

na
ro

d
na

ro
d

na
ro

d

dr
ža

va

et
no

ce
nt

ar

et
no

ce
nt

ar

et
no

ce
nt

ar

et
no

ce
nt

ar

et
no

ce
nt

ar
 re

lig
ija

dr
ža

va

re
lig

ija

dr
ža

va

re
lig

ija
et

no
ce

nt
ar

re
lig

ija

re
gi

ja

re
gi

ja re
gi

ja
re

gi
ja

re
gi

ja
re

gi
ja

re
gi

ja
re

gi
ja

G
ra

fik
on

 2
. S

tr
uk

tu
ra

 m
ul

tip
ol

ar
no

ga
 sv

ije
ta

.

73

Viša strateška kontrola koncentrirana je na razini pola, ali zahvaća
vrlo ograničen krug pitanja koja se tiču najvažnijih tema značajnih za
cjelokupno stanovništvo u pojedinoj „svjetskoj regiji“. Ispod toga su
integrativna tijela, „veleprostori“. Potom slijedi složena konfiguracija
manjih sudionika – koje obilježava sustav slobodnih aranžmana i
ugovora (na dijagramu su prikazani oblici njihovog preklapanja), tako
da među njima nema uspostavljene političke, upravljačke, zakonske,
ni statusne hijerarhije. Svaka društvena zajednica, na kojoj god osnovi
bila organizirana, treba sačuvati potpunu autonomiju u odnosu prema
drugim tijelima, u svakom slučaju i ovisno o svakom specifičnom pi-
tanju. Ponegdje može vjera biti iznad etniciteta i državnosti, a drugdje
obrnuto, pa isti etnos, ponegdje vjerska zajednica ili kakav drugi oblik
trajnog kolektiva, može pripadati različitim društvenim formacijama,
državama, narodima, polovima itd.

Logika mjesta (jap. bašo) i pitanje identiteta (Kitaro Nišida)

U pojmovima multipolarnosti pitanje identiteta riješeno je u tipu
organiziranja društva, ali ne u duhu europske racionalnosti nego u
duhu „logike mjesta“ (bašo po Kitaro Nišidi42); dakle na način da jedan
identitet ne isključuje drugi nego se nameće drugome u svojoj cjelovi-
tosti, uključujući čak i proturječne oblike – budući da su sva „mjesta“
(K. Nišida) čudna igra višeg identiteta „ne-postojanja“ (mu) u kojem
je pred svakim čovjekom samo jedan izazov: dopustiti u sebi kulturu
društva kao trenutak posvećenja. U tom procesu ljudi se pridržavaju
samo glavnog pravila – da je kolektivni identitet važniji od individual-
noga. Čovjek je određen ne samo time kojemu društvu pripada, nego
i kojoj kulturi pripada njegovo društvo. Međutim društvo nije nešto
što se izvodi iz čovjeka, nego je čovjek taj koji sebe izvodi iz društva.
A kako su varijante raznih društava i razlike u njihovim nazivima ve-
like, izgleda da može biti neograničen broj ljudskih identiteta i struk-
tura. Kruti socijalni sustavi (poput etnocentara, primjerice) svode

42	 Usp. Nišida, K. Natčulnost i filozofija praznine. (Intelligibility and the Philosophy of
nothingness. East-West Center Press, Honolulu, 1958.g.); Usp. također Nišida, K. An
inquiry into the Good. New Haven i London, Yale University Press, 1990.g.

74

individualni identitet na najmanje, gotovo ga reduciraju do ništice.43 U
drugim društvima, npr. u narodima i kulturama monoteističkih religi-
ja – značaj osobnosti je mnogo veći i kombinira se s drugim oblicima
ne-individualne identifikacije (iako taj viši status pojedinca izvorno
također nije ništa drugo nego posljedica pripadajućih društvenih
pravila). U nacionalnim državama identitet individuuma postaje do-
minantan, odnosno u građanskim društvima čak i ekskluzivan. No u
tom slučaju ekskluzivnost pojedinačnoga identiteta također je rezultat
specifične organiziranosti opće društvene paradigme, a nipošto izbor
samih pojedinaca. Da bi se realizirao kao osobnost, pojedinac se mora
smjestiti u društveni (izvan-individualni, normativni) kontekst u ko-
jem je njegov izbor vrednovan kao poželjan.

Teorija multipolarnosti prihvaća sve oblike identiteta, pa u društve-
nom kontekstu ne predlaže nikakvu hijerarhizaciju. Jedan kolektivni
identitet nije ni po čemu bolji ili gori od drugog, a vrijedi isto i za
pojedinačne identitete, ako govorimo o društvu koje oprema osobnost
autonomnom ontologijom. Taj pristup podrazumijeva poštovanje pre-
ma svim različitim društvenim sustavima, već samim tim što ustrajava
na slobodi vlastita organičkog formiranja.

Krute, odnosno otvorene i elastične identifikacije, također imaju
smisla samo u specifičnom društvenom kontekstu te ih se ne može
ni shvatiti, ni uspoređivati međusobno izvan društvenog konteksta.
Prema Kitaro Nišidi, javni interes realizira se putem de-individuali-
zacije percepcije vlastite prisutnosti.44 Kada čovjek shvati da nije on
taj koji živi već da kroz njega živi društvena svijest, on postaje svojim,
otkriva svoje „mjesto“, svoj identitet. Nije nužno težiti k tome, dostatno
je identificirati se sa zajedničkim (zajednicom, državom ili društve-
nom grupom). U tom slučaju nije bitno je li društvo dobro ili loše, je
li vladar dobar ili je, naprotiv, tiranin i despot. Sve te procjene nemaju
smisla i nisu vjerodostojne: potrebno je samo dobro služiti kolektivni
identitet brišući svoj „ja“ radi dovršenja fenomena osobe u ljudskom

43	 Usp. Dugin, A. Sociologija imaginarnoga. Uvod u strukturalnu sociologiju. Moskva,
2010.g.; Dugin, A. Sociologija ruskog društva. Moskva, 2010.g.

44	 Nišida, K. An inquiry into the Good. Op.cit.

75

obličju – i cilj će biti postignut. Ako se dobro radi za svoju zajednicu,
ako pojedinac istinski služi svog vladara, blago će biti postignuto i
zajednica zdrava – i prema svakoj pojedinoj osobi.

Isto načelo važno je i u modernom zapadnom društvu – prođe li
ono putem apsolutne osobe i apsolutne slobode do kraja (kako je u
teoriji ponudio liberalizam), doći će i do fundamentalne ontologije
„tubitka“ i do tradicije (ali s druge strane).45

Nacionalna država i multipolarni svijet

Jedna od najvažnijih točaka teorije multipolarnosti tiče se nacio-
nalne države. Suverenitet te društvene strukture već je bio izazvan u
razdoblju ideološke suprotstavljenosti dvaju blokova („hladni rat“), a
u doba današnjeg globalizma ova se tema dodatno zaoštrila.

Vidjeli smo da teoretičari globalizma govore o potpunoj iscrplje-
nosti „nacionalnih država“ i nužnosti da se vlast prenese na „svjetsku
vladu“ (rani F. Fukuyama46), ili vjeruju kako nacionalne države još nisu
izvršile svoju misiju do kraja te da i dalje, još neko vrijeme u povijesti,
nacionalne države moraju postojati kako bi bolje pripremile svoje gra-
đane za integraciju u „globalno društvo“ (stariji F. Fukuyama47).

Iz analize multipolarnosti pokazuje se da su nacionalne države
eurocentričan, mehanicistički i, donekle, u svom „početnom sta-
nju“, globalistički fenomen (zamisao normativnoga individualnog
identiteta, u obliku građanštine, pripremila je tlo tzv. „civilnom“ ili
„globalnom društvu“). Cjelokupni globalni prostor podijeljen u te-
ritorije nacionalnih država danas je izravna posljedica kolonizacije,
imperijalizma i projekcija zapadnog modela na sav ljudski rod. Stoga
nacionalna država ne nosi u sebi nikakvu samodostatnu vrijednost
u multipolarnom svijetu. Teza o očuvanju nacionalnih država, u
razradi teorije multipolarnosti, postaje značajnom samo u slučaju da
države pragmatično prikoče nasrtaj globalizacije (ili da u njoj uopće

45	 Evola, J. Fenomenologia dell'individuo assoluto. Edizioni Mediterranee, Rim, 1974.g.
46	 Fukuyama, F. The End of History and the Last Man. Free Press, New York, 1992.g.
47	 Fukuyama, F. State-Building: Governance and World Order in the 21st Century.

Cornell University Press, Ithaca, New York, 2004.g.

76

ne sudjeluju). S druge strane, međutim, ako država pod sobom krije
složeniju strukturu – kao primjerice u slučaju nekih političkih jedinica
u tzv. „Trećem svijetu“ gdje nacionalne države opstaju samo nominal-
no – tada u njima nacionalna država može izgledati mnogo složenijim
modelom nego u tradicionalnom društvu.

Pozicija zagovornika multipolarnoga svijeta i tu je potpuno opreč-
na globalistima: ako nacionalna država provodi unifikaciju društva
i potiče atomizaciju u njenih građana, tj. ako doista vodi dubokoj
modernizaciji i vesternizaciji, takva nacionalna država nema nikakve
vrijednosti i samo je instrumentalizacija globalizma. Takvu nacional-
nu državu nije vrijedno čuvati i ona nema smisla u projektu multipo-
larnosti. No ako nacionalna država služi kao vanjsko lice za drugačiji
društveni sustav – lice neke posebne originalne kulture, civilizacije i
religije itd., takvu je državu potrebno podržati te joj omogućiti uvjete
za njen razvoj ka skladnijim, a u duhu teorije multipolarnosti, i ka
višim strukturama društvenog pluralizma.

Globalistička pozicija svemu je tome bitno suprotstavljena: globa-
listi pozivaju na uklanjanje nacionalnih država koje služe kao vanjski
oblik tradicionalnim društvenim zajednicama (poput Kine, Rusije,
Irana, i dr.), ili zagovaraju jačanje nacionalnih država isključivo s
prozapadnim režimima, primjerice u Južnoj Koreji i Gruziji te u zema-
ljama Istočne Europe.

77

Ka
rt

a
2.

 M
od

el
m

ul
tip

ol
ar

no
ga

 sv
ije

ta
. K

va
dr

ip
ol

ar
iz

am
 –

 če
tir

i s
vj

et
sk

e z
on

e.

78

§ 3.	Kvadripolarni raspored četiriju
„svjetskih veleprostora“

Kvadripolarnost – poziv na panideju

Teoretska razmatranja u pogledu organizacije multipolarnoga
svijeta – primijenjeno na današnje stanje stvari i strategije – ujedno su
odgovor na uvjete današnjega svijeta i poziv na oblikovanje alternativ-
ne vizije razvoja. Taj model nazivamo „kvadripolarnost“ ili „četvero-
polni svijet“, prema strukturi sljedećih polazišta:

•	 Nova aktualnost geopolitike panideja (Coudenhove-Kallergi,
K. Haushofer);

•	 Geopolitička strategija Rockefellerovog Vijeća za međunarodne
odnose (CFR) i Trilateralne komisije u tri globalne regije svijeta
(SAD, Europa, Pacifik);

•	 Uloga i mjesto današnje Rusije, temeljem analize globalne politike.

Primjenjujući geopolitička načela na stvaranje teorije multipolar-
nosti i odgovarajuću metodologiju, četveropolna varijanta (kvadripo-
larni svijet) izgledala bi približno jednako karti svijeta duž Zemljinih
meridijana prema panideji K. Haushofera i njegove zamisli „svjetskih
veleprostora“ koji, prema toj panideji, obuhvaćaju četiri globalno ras-
poređene zone.

U prvoj zoni smješteni su kontinenti dviju Amerika. To je prvi
pol. Njegovo središte nalazilo bi se na sjevernoj hemisferi, u SAD-u.
Taj model ponavlja Monroevu doktrinu, odnosno status Sjedinjenih
Država kao regionalne velesile, vrhunac čega je postignut koncem
19. stoljeća, kada se Sjeverna Amerika oslobodila europske kontrole
te kada je uspostavljena kontrola nad zemaljama Latinske Amerike.
U tom području – pod strateškom kontrolom Sjedinjenih Država –
može se izdvojiti dva ili tri „veleprostora“. Dva u slučaju ujedinjenja u
jedan „veleprostor“ SAD-a i Kanade, koji su bliski po svojoj društve-
no-političkoj i kulturalnoj strukturi i, prema istom parametru, drugi
„veleprostor“ na području cijele Latinske Amerike. Tri „veleprostora“
pojavit će se u slučaju da se latinoameričke države – danas vrlo
usko integrirane sa Sjedinjenim Državama i pod njenom potpunom

79

kontrolom – razdvoje od država koje teže stvoriti vlastitu geopolitičku
zonu (tako da se razdvoje od utjecaja SAD-a, čemu očigledno teže
Kuba, Venezuela i Bolivija te implicitno Brazil, Čile itd.).

Druga zona je područje Euro-Afrike. Polovinu te zone čini
Europska unija, neosporni politički i ekonomski lider, koja je ta-
kođer za sve zone unutar pripadajućih meridijana glavno središte
privlačnosti. Promotrimo li scenarij multipolarnosti i pravilnosti koje
tu nije teško uočiti, kontinentalna orijentacija Europe prevladavala
bi nad slabijim transatlantskim poveznicama (olabavljene ili posve
prekinute), a cijela strateška pozornost Europe okrenula bi se prema
jugu. Tu su moguća tri „veleprostora“ – sama Europska unija, arapski
„veleprostor“ (uglavnom islamski) i transaharska (crna) Afrika. Sva
tri „veleprostora“ snažno su obilježena svojim kulturno-civilizacijskim
osobitostima, a njihove različitosti nipošto ne znače da se uzajamno
isključuju. Zamjena pripadajućih društava u ta tri „veleprostora“ nije
nedopustiva, jer multipolarnost podrazumijeva integracije u okvirima
viših političkih i strateških tijela, prema modelu njihova međusobnog
partnerstva. To podrazumijeva da se procesi međukulturne, socijalne,
etničke i ekonomske razmjene mogu uspješno razvijati prema njihovoj
prirodnoj logici, odnosno bez uplitanja izvana nametnutih univerza-
lističkih recepata. Društva mogu živjeti odvojeno i bez ukrštanja, ako
bi bilo nužno, a generalno strateško planiranje izvodi se na razini opu-
nomoćenih i kompetentnih predstavnika u svakom od tri pripadajuća
„veleprostora“.

Sljedeća zona je ključna u cijeloj viziji multipolarnoga svijeta –
Euroazija. Tu se Rusija pojavljuje u vidu nezavisnog pola. Istodobno u
toj zoni postoji cijeli raspon vrlo značajnih regionalnih središta moći:
Turska (posve moguće ako bude izabrala euroazijski, a ne europski put
integracije), Iran, Indija i Pakistan. Ovdje imamo posla s nekoliko „ve-
leprostora“ koji se međusobno isprepliću: rusko-euroazijski velepro-
stor obuhvaća Rusku Federaciju i ZND. Turska, Iran, Pakistan i Indija
pojavljuju se kao „veleprostori“ za sebe, dok je Afganistan smješten na
točki u kojoj se ukrštaju pritisci ostalih regionalnih središta (slično kao
u Turskoj i Indiji, iako afganistanske zemlje zauzimaju ključan položaj

80

u odnosu na Indiju, kako su tom pitanju već odavno sustavno pristupi-
li konstruktori Britanskoga Carstva48).

Već i sama mogućnost oblikovanja jednog takvog strateški kon-
solidiranog euroazijskog prostora, ono je protiv čega su svim svojim
naporima usmjerene sile atlantizma i globalizma. Projekti Trilateralne
komisije i CFR-a (Council on Foreign Relations), kako u razdoblju za
vrijeme i poslije Drugoga svjetskog rata, tako i s obzirom na geopoliti-
ku u „hladnom ratu“, imali su samo jedan cilj – onemogućiti integra-
ciju Sovjetskoga Saveza s ostalim regionalnim središtima na njegovim
južnim granicama. Upravo zato je invazija ruskih vojnih snaga u
Afganistan izazvala vrlo oštru reakciju Sjedinjenih Država. Strateški,
unipolarni svijet i proces globalizacije podrazumijeva da se strateška
zona Euroazije nikad ne ostvari te da se svim silama onemogući Rusiji
pristup na topla mora i njen integracijski potencijal. Međutim vrijedi
i obratno: svijet multipolarnosti, organiziranje svjetskoga poretka na
načelima „civilizacije Kopna“ ovisit će ponajviše o Rusiji i njenom
uspjehu u ostvarenju i oblikovanju strateškog bloka s drugim središti-
ma i sa zemljama Azije južno od svojih granica.

Naposljetku četvrta zona je Pacifička regija, u kojoj i Kina i Japan
svojataju ulogu nezavisnog pola. Ta zona može se konfigurirati i dru-
gačije, budući da je ondje jak civilizacijski utjecaj Indije. Kina je „vele-
prostor“ sama po sebi (osobito uzevši u obzir koncept „Velike Kine“ pri
čemu oni misle na Tajvan, Singapur i Hong Kong49), a također i Japan
ima sve pretpostavke za ostvarenje „veleprostora“ u pripadajućem sre-
dištu svoje geopolitičke, ekonomske, tehnološke i strateške orijentacije.

Kvadripolarnost se razlikuje od unipolarnog atlantističkog scenari-
ja ponajviše u strukturi svojih geopolitičkih osi. One idu meridijanima
od sjevera prema jugu. Integracijski polovi nalaze se na sjevernoj
hemisferi, a njihov utjecaj ulazi duboko u područje južne hemisfere.
Nasuprot tome atlantski model konstruiran je na načelu razdvajanja
kontinentalnih sila (Rusije-Euroazije) na zapadu (Europe kojom je do-
minirao atlantizam) te na istoku (zemlje saveznice Sjedinjenih Država
u regiji Pacifika, na prvom mjestu Japana).

48	 Snesarev, A. E. Afganistan. Moskva, 1921.g.
49	 Babyan, D. Geopolitika Kine. Erevan, 2010.g.

81

Ka
rt

a
3.

 K
va

dr
ip

ol
ar

ni
 sv

ije
t i

 ra
sp

or
ed

 sv
je

tsk
ih

 „v
ele

pr
os

to
ra

“.

82

Rusija kao Heartland – Euroazija

Multipolarni svijet, i mogućnost za njegovo oblikovanje, izravno
će ovisiti o glavnom čimbeniku – o položaju, stanju i postupcima su-
vremene Ruske Federacije u sljedećim godinama i dekadama, kada se
odlučuje kakav zbilja treba postati „četvrti Zemljin Nomos“. On može
biti globalistički i unipolarni, zasnovan na neoliberalizmu umreženoga
društva, ili multipolarni i povezan s „rasporedom Kopna“ i s „četvrtom
političkom teorijom“. Sve ovisi o tome hoće li, i može li stvarno Rusija
izvršiti misiju i zadatak svog „prostornog smisla“ (njem. Raumsinn) u
današnjem, presudnom, trenutku globalne povijesti.

Ova tvrdnja temelji se na trezvenoj i objektivnoj procjeni geopoli-
tičkih činjenica. „Geopolitika Kopna“ operira s idejom Heartlanda, a
na taj način stvara se cjelokupna vizija tog vektora kao temeljne „geo-
političke osi povijesti“ (H. Mackinder). Rusija je Heartland! Sva njena
povijest i važnost sadržani su u tome. Rusija ima smisla samo kao
„civilizacija Kopna“, Heartland. Upravo zato o njoj ovisi oblikovanje
„četvrtoga Zemljinog Nomosa“.

Mjesto i uloga Rusije u multipolarnom svijetu

Za sve one koji se ozbiljno odupiru američkoj hegemoniji, globa-
lizaciji i planetarnoj dominaciji Zapada (atlantizmu), sljedeća izjava
treba postati aksiomom: u ovom trenutku, sudbina svjetskog poretka
odlučuje se isključivo u Rusiji, s Rusijom i putem Rusije. Da bi multipo-
larnost zaživila prijeko je potrebno (ali ne i dostatno) da Euroazija pre-
uzme ulogu prirodnog lidera u stvaranju multipolarnoga svijeta. Kakvi
god se procesi i događaji odvijali u drugim državama i društvima, oni
su lokalne tehničke poteškoće s kojima će se globalizacija, prije ili
kasnije, obračunati. Stvarna prilika za ostvarenje interesa euroazijskih
država, društvenih i vjerskih zajednica u očekivanom multipolarnom
svijetu, nalazi se u Rusiji i u njenoj politici. Pritom je posve nevažno
kako ove ili one snage tretiraju Rusiju, njenu kulturu i tradiciju, rusku
politiku, njene društvene modele itd. To je posve nebitno jer središnju
ulogu Rusije određuje struktura njene političke geografije.

83

Poznato je da je njemački političar Karl Haushoffer, još u jeku
rata s SSSR-om, i dalje tvrdio kako je ostvarenje kontinentalne misije
Njemačke moguće samo u savezu s SSSR-om („kontinentalni blok“).
Bjelogardijac P. Savicki predvidio je pobjedu boljševika u građanskome
ratu 1919. godine, kada su se ovi pokazali sposobnima za konsolida-
ciju teritorija Heartlanda, i kada su Bijele potisnuli u zonu Obale, tzv.
Rimlanda (tadašnje oslanjanje Bijelih na Antantu bio je posljednji do-
kaz njihova poraza i atlantističkog identiteta pokreta). Stoga, ne samo
Rusi nego, također, i strani geopolitičari kontinentalne orijentacije
(J. Parvulesco,50 A. de Benoist,51 A. Chauprade,52 i mnogi drugi) danas
govore o ključnoj ulozi Rusije za cjelokupnu moć Kopna.

Zadatak Rusije u toj situaciji je reorganizacija Kopna, s ciljem
osiguranja istinskog suvereniteta za pripadajuće države. Budući da je
to moguće samo u kontekstu multipolarnoga svijeta, taj „sebični cilj“
zadobiva planetarne razmjere. Svijet multipolarnosti mora se izgrađi-
vati u različitim regijama simultano, kroz koordinaciju i suradništvo
u oblikovanju „četvrtoga Zemljinog Nomosa“ i multipolarne osnove
– prema kojoj će svaki sudionik u tom procesu očuvati svoju nezavi-
snost i slobodu izbora. Suverenitet Rusije izravno ovisi o tome može li
kontinentalna Europa postići nezavisnost s obzirom na SAD, odnosno
može li Kina očuvati i ojačati svoj utjecaj u regiji Pacifika. I Europa i
Kina, kao i svi drugi potencijalni „veleprostori“, još i više ovisit će o
sposobnosti Rusije da odbaci nasrtaje globalizma te da pomogne u
oblikovanju euroazijskih kontinentalnih savezništava prema modelu
„veleprostora“. Stoga je strateški cilj očuvanja vlastite nezavisnosti,
u društvu posve različitom od ostalih društava, dodatni razlog da
Rusija tijesno surađuje s potencijalnim partnerima u multipolarnom
svijetu. Bez obzira na to koliko se činilo da su međusobno udaljena,
savezništva trebaju osigurati strateške interese: nacionalnu sigurnost
i suverenost.

50	 Parvulesco, J. Putin i euroazijski imperij. Sankt-Peterburg, 2006.g.
51	 De Benoist, A. Protiv liberalizma. Амфора, Sankt-Peterburg, 2009.g.
52	 Chauprade, A. „Rusija se prepriječila SAD-u“. // Rusko vrijeme. № 2. 2010.g.

84

U buduće Rusija će provoditi tu aktivnu politiku na globalnoj
razini. No Rusija ujedno predstavlja suverenu državu kao „središnje
Kopno“ te posjeduje svoje goleme prirodne rezerve, neizmjeran terito-
rij na kojemu je održala stoljetnu tradiciju svoje nezavisnosti i, što nije
manje bitno, svijest o svojoj povijesnoj misiji (u različitim oblicima
u različitim etapama, od pravoslavno-kršćanske do socijalističke) te
nuklearno naoružanje. Rusija je na taj način ključ za stvaranje multipo-
larnoga svijeta, zajedno sa svim drugim zemaljama i „veleprostorima“
koji se odupiru modelu unipolarne globalizacije na teritoriju Europske
unije, Kine, itd.

5. poglavlje
Praktični koraci i vektori

orijentacija u svijetu
multipolarnosti

Ruskoj eliti danas je povjerena odgovornost za sudbinu društvenog, po-
litičkog, ekonomskog i historijskog prostora Euroazije, Heartlanda. Isto
kao što su konstrukti svijeta unipolarnosti i globalizma zasnovani na
nekoliko generacija globalne američke i europske elite – putem biranih
klubova, stručnih organizacija, intelektualnih korporacija, specijaliziranih
obrazovnih institucija itd. – tako je i stvaranje multipolarnoga svijeta po-
vjereno euroazijskoj eliti, uz obvezni minimum geopolitičkog i sociološkog
obrazovanja, da odgovori na sadašnje i buduće izazove s kojima će se
zasigurno susresti.

§ 1.	Reorganizacija Heartlanda

Ciljevi

Nakon što smo u najopćenitijim crtama opisali strukturu multi-
polarnoga svijeta, možemo prijeći na ciljanu geopolitičku analizu po-
sebnih vektora koji ga oblikuju. Tu razmatramo osnovne vektore koji
mogu kvalitativno ojačati nagomilani potencijal Kopna, a od njegove
geopolitičke aktivnosti doslovno zavisi „biti ili ne biti“ u multipolar-
nom svijetu.

Glavno načelo je strateška reorganizacija prostora koji okružuje
Rusiju sa svih strana, tako da:

•	 Rusija ostvari izravan pristup vitalnim zemljopisnim točkama, lu-
kama, toplim morima, resursima i ključnim strateškim pozicijama;

•	 osigura izravnim političkim utjecajem izmještanje vojnih baza
SAD-a;

86

•	 onemogući daljnju integraciju u NATO pakt;

•	 doprinese daljnjoj integraciji na euroazijskoj osnovi;

•	 favorizira razvitak novih društvenih sustava, različitih od globali-
stičkog standarda;

•	 ojača položaj sila i savezništva koja se distanciraju spram globaliza-
cije te prihvaćaju kontinentalnu i multipolarnu orijentaciju.

Za uspostavu multipolarnoga svijeta Euroazija mora konsolidirati
i akumulirati resurse, mobilizirati socijalne strukture te prijeći u fazu
pojačane geopolitičke aktivnosti, što zahtijeva pojačano političko dje-
lovanje. Za to je nužna određena „geopolitička mobilizacija“ Kopna,
odnosno promišljanje svih instrumenata, resursa i mogućih prednosti
koje ne privlače pozornost u razdoblju inertnoga razvoja. Rusija pri
tome mora učiniti geopolitički skok koji će ju snažno izdići do nove
kvalitete. A također je nužno, najšire koliko bude moguće, iskoristiti
njeno vodstvo u integracijskim procesima. Jedno je razmišljati o Rusiji
i susjednim zemljama kao o nacionalnim državama – koje slijede svoje
interese (kako to diktira natjecateljski, ako ne i suparnički pristup), a
nešto posve drugo je potencijal susjednih zemalja procjenjivati kao dio
jedinstvenoga strateškog prostora u nastanku. U tom slučaju potreban
je posve nov diskurs za razvoj takve vizije i novih mogućnosti.

§ 2.	Zapadna strategija Kopna: pregled ciljeva i prioriteta

Heartland i SAD

Razmotrimo sada opće uvjete Heartlanda, prema nekim glavnim
vektorima koji sudjeluju u stvaranju multipolarnoga svijeta.

Prvi i najvažniji je zapadni vektor. Izgradnja modela međunarodnih
odnosa na relaciji između Rusije i SAD-a, u današnjim okolnostima,
predstavlja krajnje zahtjevnu i osjetljivu temu. S točke gledišta klasične
geopolitike, postoji radikalna opozicija globalističkog (unipolarnog)
scenarija i multipolarnosti, dok je strategija Sjedinjenih Država usmje-
rena isključivo protiv Kopna: za njegovo okruživanje, izolaciju, slablje-
nje, fragmentaciju i marginalizaciju. Ta strategija nije posve neovisna o

87

američkoj administraciji, odnosno o stavovima ovih ili onih američkih
dužnosnika. Od vremena Woodrowa Wilsona izgleda da Sjedinjene
Države ne znaju razmišljati i djelovati na drugačiji način – to je dakle
konstanta jedne posebne globalne strategije koja je dovela do neos-
pornih rezultata i koja je omogućila da Sjedinjene Države danas budu
nadomak globalne dominacije. Nema tih razloga ni argumenata koji
bi Sjedinjene Države odgovorili od strategija za ostvarenje njihove
globalne hegemonije i konstruiranja svijeta, ponajviše zato što mnogi
Amerikanci doista vjeruju da su ti ciljevi već postignuti.

Sve ono što Sjedinjene Države žele postići na euroazijskom kon-
tinentu izravno se protivi strateškim interesima Kopna, oblikovanju
multipolarnoga svijeta. Suprotnost u gledištima oko organiziranja eu-
roazijskog političkog prostora apsolutni je aksiom, pa nisu dopuštene
nikakve iznimke i nijanse. Sjedinjene Države očekuju isključivo rav-
notežu snaga na način da Heartland maksimalno podrži unipolarnost
i globalizam. Međutim „civilizacija Kopna“ zauzima posve suprotno
gledište.

Ruske vlasti ne mogu a da ne razumiju stav predsjednika Rusije,
Vladimira V. Putina, koji je u više navrata proglasio vrlo negativnu i
točnu procjenu unipolarnoga svijeta, američke hegemonije (napose
u tzv. „münchenskom govoru“53). U ovom trenutku postoji asimetrija
između svjetskih velesila i Ruske Federacije kao moćne, no ipak samo
regionalne sile prema tumačenju s geopolitičkoga gledišta, odnosno
radikalna suprotstavljenost Kopna i Mora, globalizma i multipolar-
nosti. U strateškim moćima SSSR je u mnogome nadmašivao Rusiju,
ali u svoje vrijeme ipak nije prevladao bipolarnu napetost. Međutim u
teoriji, tu napetost još manje je sposobna samostalno prevladati suvre-
mena Rusija. Stoga Rusija neprestano mora djelovati u skladu s tom
asimetrijom – izbjegavati izravne konfrontacije, na način da zakriva
svoj položaj iza diplomatskih dvoznačnosti, a istovremeno da testira
strukturu pritiska Sjedinjenih Država metodom pokušaja i pogrešaka,

53	 Putin, V.V. „Transkripcija govora na Münchenskoj konferenciji o političkoj
sigurnosti“. (Выступление и дискуссия на Мюнхенской конференции по
вопросам политики безопасности. 2007.g.). Dostupno pod linkom [URL od 7.
rujna 2017.g.]: http://en.kremlin.ru/events/president/transcripts/24034

88

u potrazi za pukotinama i slabim točkama – i tako odvratiti lokali-
zirane udare na teritorijima koji su od vitalnoga interesa za Rusiju i
za njeno „novo inozemstvo“ u Istočnoj Europi gdje uporno nastoji
oblikovati nacrt savezništva. Rusija očekuje neposredne savezničke
odnose, kako sa svojim zapadnim susjedima, tako i u Istočnoj Europi,
dok Sjedinjene Države u tim zemljama vide isključivo područje svojeg
interesa (ili neku vrst „sanitarnoga kordona“ koji će Moskvu spriječiti
da uspostavi bližu suradnju s Europskom unijom itd.).

Rusija treba nastaviti model integracije s Ukrajinom i Bjelorusijom
itd. sve dok Sjedinjene Države posve ne odustanu od „narančaste revo-
lucije“ u Kijevu, odnosno dok nastoje zadržati stanje izolacije Ukrajine
od Rusije te diskreditirati Bjelorusiju na svjetskoj razini – prvenstveno
zbog njene nezavisne politike i jasne orijentacije predsjednika A.
Lukašenka koji je za očuvanje unije s Rusijom. To znači da Rusija na
planu međunarodnih odnosa u svim vodećim silama kontinentalne
Europe (Njemačka, Francuska, Italija) mora ojačati prvenstveno ener-
getsku suradnju.

S druge strane Sjedinjene Države nastojat će na sve načine sabo-
tirati te odnose kroz svoj utjecaj na istočnoeuropske zemlje, i stano-
vite političke krugove u Europskoj uniji (euroatlantizam) koji koče
energetske projekte, stalno se protiveći rutama cjevovoda tako da se
čak pokušava putem zakona osigurati mogućnost vojne intervencije,
u slučaju problematične situacije u opskrbi energenata, očigledno u
prvom redu s obzirom na opskrbu energentima iz Rusije.

U takvoj situaciji stalne geopolitičke napetosti koja stalno probija
na površinu, teško je graditi konstruktivnu rusko-američku politiku.
Uspješnost rusko-američkih odnosa mjeri se na svakoj strani obrnu-
tim mjerilom: uspjeh Rusije u odnosima sa Sjedinjenim Državama
mjeri se time koliko je Moskva, u krajnjoj liniji, uspjela ojačati Kopno.
Uspjeh SAD-a mjeri se u toj zemlji ovisno o tome koliko je oslabljeno
Kopno, Euroazija.

89

Heartland i Europa

Posve drugačiji model postoji u odnosu prema Europskoj uniji.
U proširenoj varijanti teorije, Heartland kako je to 1919.g. formulirao
H. Mackinder, uz Rusiju također spominje teritorij Njemačke i Srednje
Europe. Tu postoji dubinska kontinentalna tradicija, kontinentalni
identitet Europe koji ima svoje posebne, najrazličitije kulturalne,
društvene i političke izraze. A to se može jasno vidjeti u suvremenoj
politici Francuske i Njemačke te u manjoj mjeri na području Italije
i Španjolske. Razvijanje strateškog partnerstva s tom europskom
jezgrom od najveće je važnosti za Rusiju, budući da upravo na toj
osnovi može oblikovati multipolarnost. U trenutku jednostrane i od
Vijeća Sigurnosti UN neodobrene invazije koalicijskih zemalja (SAD
i Velike Britanije) u Irak 2001. godine, obris jedne rusko-europske
kontinentalne alijanse postaje očigledan u obliku osovine „Pariz–
Berlin–Moskva“.54 Tada su trojica predsjednika tih zemalja (J. Chirac,
G. Schroeder i V. Putin) zajednički osudili akcije Washingtona i
Londona, izražavajući dosljedno interes Heartlanda u proširenoj
strukturi (Rusija + kontinentalna Europa). To je izazvalo paniku
u SAD-u, kada je vrlo dobro shvaćeno da ta alijansa označava kraj
američke globalne hegemonije55, a Sjedinjene Države otada su aktivno
okrenute ka rušenju te alijanse svim raspoloživim sredstvima.

Europska unija ima i druge sastavnice, primjerice u zemljama
„nove Europe“ (zemlje bivšeg sovjetskoga bloka), čiji su vladajući poli-
tičari u pravilu orijentirani proatlantski. Strategija tog sektora europske
politike nije nezavisna te je potpuno ovisna o odlukama Washingtona.
U duhu klasične anglosaksonske geopolitike Sjedinjene Države zain-
teresirane su za stvaranje „sanitarnoga kordona“ od istočnoeuropskih
zemalja, pod izravnim strateškim utjecajem, kako bi se rascijepilo
proširenu verziju „civilizacije Kopna“ (Rusija i Srednja Europa) na dva

54	 Grossouvre, Henri de. „Paris, Berlin, Moscow: Prospects for Eurasian Cooperation“.
// World Affairs, Siječanj-Ožujak 2004.g. Vol. 8, №1.

55	 Hulsman, J. Cherry-Picking. „Preventing the Emergence of a Permanent Franco-
German-Russian Alliance“. --- www.heritage.org, 2003.g. [URL od 3. rujna 2017.g.]:
http://www.heritage.org/europe/report/cherry-picking-preventing-the-emergence-
permanentfranco-german-russian-alliance.

90

dijela, poput klina. Mackinder je upravo tako vidio i put ka globalnoj
dominaciji: „Tko vlada Istočnom Europom, taj zapovijeda Euroazijom,
tko vlada Euroazijom taj zapovijeda Svjetskim Otokom; tko vlada
Svjetskim Otokom taj kontrolira svijet.“56 A ni danas nije ništa dru-
gačije. „Sanitarni kordon“ proturuskih istočnoeuropskih nacionalnih
država, koje nedovoljno snažno podnose odgovornost za vlastiti
europski i kontinentalni identitet, podignut je kako bi poslužio starom
cilju. Te zemlje su integrirane u NATO i planira se premještanje nekih
dijelova američkog ABM sustava, očigledno usmjerenog protiv Rusije.

Naravno ruski odnosi s tim euroatlantskim zemljama neće se
odvijati s lakoćom, budući da su njihovi politički režimi orijentirani
proturuski, a usto oni nisu nezavisni i služe Sjedinjenim Državama
kao sredstvo.

Projekt „Velike Istočne Europe“

Rusija s obzirom na Istočnu Europu predlaže jedan konstruktivan
projekt koji se može nazvati „Velika Istočna Europa“. Taj „veleprostor“
teoretski se mora oblikovati na povijesnim, kulturno-etničkim i
vjerskim osobitostima istočnoeuropskih zemalja. Kroz cijelu povijest
Zapadne Europe slavenski narodi i pravoslavne zajednice nalaze se
na njenoj periferiji: a budući da se njima nije pridavalo pozornost,
one su slabo utjecale na razvoj opće socijalne, kulturalne i političke
paradigme. Katolici su smatrali pravoslavne „istočnim shizmaticima“
(„otpadnicima“ i „hereticima“), a sve Slavene često se tretiralo kao
„drugorazredne“ ljude. To je naravno posljedica tipičnog eurocen-
trizma i ocjenjivanja kulturne razine nekog društva prema stupnju
njegove sličnosti sa zapadnoeuropskim društvom. No Slaveni i pra-
voslavne kulture bile su i ostale bitno različite od rimsko-germanskih
i katoličko-protestantskih društava. Dok se tu različitost u Zapadnoj
Europi povijesno interpretira u prilog superiornosti rimsko-german-
ske kulture nad slavenskom, ili katolicizma nad pravoslavljem, može se
zauzeti i drugačiji pristup temeljem multipolarnosti – odnosno može

56	 Mackinder, H. Democratic Ideals and Reality: A Study in the Politics of Reconstruction.
National Defense University Press, Washington D.C.,1996.g., str. 106.

91

Karta 4. Euroazijski projekt Velike Istočne Europe – nezavisno
geopolitičko područje, prijateljsko kako prema Rusiji-

Euraziji, tako i prema kontinentalnoj Europi.

se afirmirati posebnost istočnoeuropskih zemalja i država koje su
nezavisne radi svojih vrijednih socioloških i kulturoloških različitosti.

Projekt „Velike Istočne Europe“ ujedno obuhvaća slavenske krugo-
ve (Poljake, Bugare, Slovake, Čehe, Srbe, Hrvate, Slovence, Makedonce,
muslimane iz Srbije i Bosne te manje etničke zajednice, npr. Lužičke

92

Srbe), također i narode pravoslavne vjere (Bugare, Srbe, Makedonce –
zajedno s Rumunjima i Grcima). Jedini istočnoeuropski narod koji ne
potpada pod definiciju „slavenskih“ i „pravoslavnih“ su Madžari. No s
druge strane njihovo euroazijsko, stepsko podrijetlo, zajedničko im je
s drugim ugro-finskim narodima koji uglavnom naseljavaju područja
Heartlanda, i posjeduju snažna euroazijska kulturna obilježja.

Na taj način „Velika Istočna Europa“ mogla bi postati nezavisnim
„veleprostorom“ unutar ujedinjene Europe. Ali bi u tom slučaju ova
društva i države trebale prestati s ulogom „sanitarnog kordona“, odno-
sno ne služiti nadalje kao pijuni u atlantističkoj geopolitičkoj igri tako
da pronađu odgovarajuće mjesto u multipolarnome svijetu.

Sa stanovišta Kopna to bi bila optimalna alternativa.

Heartland i zemlje zapadnoga ZND-a

Razmotrimo sada odnos Kopna i zemalja ZND-a, koje su smještene
zapadno od teritorija Ruske Federacije. Područja današnje Ukrajine i
Bjelorusije bila su u početku sastavni dio, štoviše sama jezgra i središte
Kijevske Rusije, ruske državnosti, područje odakle je započeo njen
povijesni razvoj. Poslije oslobođenja od Mongola, Moskovski Veliki
Knezovi, Vojvode i poslije carevi, brinuli su se za obnovu strateškog in-
tegriteta u sastavu prijašnje Kijevske Rusije, pod jedinstvenom vlašću
pravoslavne slavenske države. Ujedno to je bio osnovni vektor vanjske
politike. Bezbrojni ratovi protiv Litve, Livonskog reda te poslije (u
razdoblju Sankt-Peterburga) protiv Osmanskoga Carstva, također
su bili vođeni istim ciljem – odnosno radi restauracije jedinstvenog
političkog prostora. Ruski politički sudionici i javni službenici vidjeli
su uniju Velikorusa, Malorusa i Bjelorusa kao ispunjenje povijesnog
vremena, po učenju Moskve. Budući da Ukrajina i Bjelorusija esenci-
jalno pripadaju u zonu Heartlanda, integracija triju istočnoslavenskih
država na optimalan način konsolidira stratešku strukturu, ostvarenje
povijesnog cilja Rusije. Ta integracija je apsolutno nužna strateška
točka – kako bi Euroazija postala nezavisan geostrateški pol, prvo u
regionalnom a zatim i u svjetskom dosegu. Atlantistički geopolitičari
od H. Mackindera do Z. Brzezinskog jasno su to razumjeli.

93

H. Mackinder je aktivno radio na stvaranju „Nezavisne Ukrajine“ u
godinama Građanskoga rata, dok je Z. Brzezinski to činio u naše vrije-
me – koncem 1980.-tih i početkom 1990.-tih godina. Pritom Brzezinski
apsolutno ispravno zapaža da je mogućnost geopolitičkog oživljavanja
Rusije, kao nezavisnog igrača „Velike Geopolitike“, izravno ovisna o
njenom odnosu s Ukrajinom. Bez Ukrajine Rusija nije cjelovita ni u
prostornom i strateškom, ni u demografskom i političkom smislu.
Upravo zato Zapad (a posebno Sjedinjene Države) aktivno sponzorira
„narančastu revoluciju“ u Ukrajini, kako bi tamo uspostavili svoj re-
žim koji će bez zadrške odrediti vitalne interese Ukrajinaca, odrezati
sveze s Rusijom i naposljetku ih integrirati u NATO vojno strateški
pakt po hitnom postupku. U razdoblju između 2004. i 2009. godine,
nakon uspješne izvedbe „narančaste revolucije“ ("orange" također
podsjeća na Williama od Orangea i poraz Španjolaca u Nizozemskoj)
događaji u Ukrajini odvijali su se točno po predviđenom scenariju.
Poslije dolaska na vlast Viktora Janukoviča 2009. godine situacija se
blago poboljšala i stabilizirala, odnosno iznova je otvorena prilika.

S obzirom na integraciju s Ukrajinom i Bjelorusijom, Rusija mora
djelovati krajnje pažljivo – da u tom procesu ne ponovi greške iz
vremena carističkog imperijalizma, također ni iz sovjetskoga razdo-
blja, kada su Ruse integracijski procesi skupo koštali. U tom pogledu
multipolarnost vrednuje i pozitivno uvažava sve različitosti – u kulturi,
etnicitetu, društveno-povijesnom smislu itd. Upravo to će odigrati
najznačajniju ulogu – ostvarenje dijaloga s Ukrajincima i Bjelorusima
na optimalan način ako ruska elita prihvati smisao multipolarnosti na
odgovarajući način. S druge strane, posve je pogrešno multipolarnu
integraciju tumačiti kao apsorpciju i stapanje, ili čak kao „rusifikaciju“
postovjetskih zemalja. Rusija se ovdje ne pojavljuje kao nacionalna
država sa svojim sebičnim interesima i ambicijama, nego kao „jezgra“
posve nove, pluralističke i policentrične formacije – u kojoj su sva
pitanja centralizacije ujedno i najglavnija pitanja (rat, mir, savezništvo
s vanjskim blokovima, transportni sustav, makro energetika, itd.). Sva
druga pitanja rješavaju se na nacionalnim razinama, iako je posve
očigledno da multipolarnost isključuje mogućnost uvođenja Ukrajine
i Bjelorusije u NATO pakt.

94

Moldavija je posebno područje, teritorij koji je također djelomice
tvorio Kijevsku Rusiju – područje u kojem su gospodarila slavenska
plemena Uliča i Tivercija, među ostalim narodima, u prvom redu
među potomcima antičkih Tračana, Moldavcima. Etnički su Moldavci
srodni Rumunjima a po vjeroispovjedi su pravoslavci. Oni predstavlja-
ju, s geopolitičke točke gledišta, tipično limitirano društvo u kojem se
jasno prepoznaju čisto euroazijska obilježja, osobitosti istočnoeurop-
ske kulture. Oblikovanje „Velike Istočne Europe“ na optimalan način
rješilo bi problem Moldavije i integraciju s Rumunjskom, odnosno to
je isključivo tehničko pitanje. No sve dok je Rumunjska član NATO-a
i dio „sanitarnoga kordona“ podignutog protiv Rusije od strane
atlantističkih stratega, njihova integracija narušila bi strateške interese
Euroazije koji se razvijaju s obzirom na multipolarnost kao osnovni
vektor.

Osnovni zadatci Heartlanda – zapadna orijentacija

Orijentacije u zapadnome pravcu stvaranja multipolarnoga svijeta,
koje smo upravo nabrojali, nisu zamišljene da slijede jedna iza druge,
nego da se odvijaju usporedno s drugim orijentacijama s kojima su
međusobno povezane na različitim razinama. Na taj način odnos
Rusije i SAD-a izravno će ovisiti o odnosima Rusije sa Zapadnom
Europom, također i o odnosima između zemlja Istočne Europe i
ZND-a s Rusijom, i obrnuto. To je jedan te isti geopolitički sustav u
kojem se simultano odigravaju sve sastavnice opće strukture vanjske
politike.

Zapadni vektor u stvaranju multipolarnoga svijeta u načelu se sa-
stoji iz sljedećih zadataka Rusije-Euroazije:

•	 izbaciti iz igre Sjedinjene Države s europskog ozemlja, bez ulaska u
izravne konfrontacije;

•	 doprinijeti kristalizaciji kontinentalnoga identiteta Europske unije;

•	 promicati projekt „Velike Istočne Europe“;

•	 spriječiti NATO u daljnjem napredovanju prema istoku i onemo-
gućiti stvaranje „sanitarnoga kordona“ između Rusije i Europe;

95

•	 integrirati Bjelorusiju i Ukrajinu u jedinstveni strateški prostor;

•	 neutralizirati integraciju Moldavije i Rumunjske (sve dok je druga
članica NATO-a).

§ 3.	Južna strategija Kopna: pregled ciljeva i prioriteta

Bliski istok i uloga Turske

Pogledajmo sada na južnu orijentaciju ruske strategije. Moguće je
označiti neke bezuvjetne prioritete za konkretnije oblikovanje multi-
polarnoga svijeta.

Isto kao u prijašnjem slučaju, krucijalno je pitanje učinkovitog
stava protiv strategije Sjedinjenih Država u ovoj regiji. Američka stra-
tegija proglasila je da će prostor cijeloga svijeta biti područje njihovog
nacionalnog interesa te da Sjedinjene Države imaju instrumentacijske
strategije za redistribuciju regionalne ravnoteže sila u svoju korist na
svakoj točki političkog prostora Zemlje.

Ostavimo li postrani situaciju sjevernoafričke regije, koja nije od
izravnoga strateškog interesa Heartlanda (u današnjoj fazi), procesi
koji se odvijaju na Bliskom istoku i dalje do regije Pacifika ipak ozbilj-
no ugrožavaju Rusiju. Odvojit ćemo geopolitičke subjekte na jugu i one
na istoku nominalnom linijom u regiji Pakistana. Od Egipta i Sirije do
Pakistana smješten je nominalno jug, a od Indije do područja Tihoga
oceana (Japan) smještena je istočna orijentacija ruskog interesa.

Za Bliski istok Sjedinjene Države imaju svoj „veliki projekt“ –
Veliki Bliski istok.57 U njemu se posebice ističe „demokratizacija“ i
„modernizacija“ bliskoistočnih društava te strukturna modifikacija
nacionalnih država iz te regije (vjerojatno raspad Iraka, pojava nove
države Kurdistana, moguća podjela Turske itd.). U cjelini opći smisao

57	 Achcar, G. „Greater Middle East: the US Plan“. --- www.mondediplo.co, 2004.
[URL od 3. rujna 2017.g.]: http://mondediplo.com/2004/04/04world ; Također vidi
članak „Greater Middle East Project“ --- www.en.emep.org, 2009. Dostupno pod
linkom [URL od 3. rujna 2017.g.]: http://en.emep.org/index.php?option=com_
content&view=article&id=53%3A-the-greater-middle-eastproject&catid=36%3Aarti
cles&Itemid=55.

96

tog projekta je ojačati vojnu prisutnost NATO-a u tom području, dakle
oslabiti poziciju islamskih režima u zemaljama sa snažno razvijenim
arapskim nacionalizmom (Sirija), i na taj način doprinijeti dubinskom
uvođenju globalističkog obrasca u tradicionalne vjerske strukture
društava u toj regiji.

Kopno (Rusija – Euroazija) zainteresirano je upravo za suprotni
scenarij:

•	 očuvanje tradicionalnih društava i njihov prirodni razvitak;

•	 podrška arapskim zemljama u njihovim težnjama da izgrade druš-
tva na temeljima jedinstvene etničke i vjerske kulture;

•	 smanjenje i potpuni izostanak američkih vojnih baza po cijelom
Bliskom istoku;

•	 razvoj bilateralnih odnosa sa svim regionalnim silama u tom po-
dručju – ponajprije s Turskom, Egiptom, Saudijskom Arabijom,
Izraelom, Sirijom, itd.

Povlačenje Turske iz NATO-a bilo bi najbolje jer bi Rusiji omogu-
ćilo snažno intenziviranje strateškog partnerstva s tom, po identitetu
euroazijskom zemljom, gdje proporcije između tradicionalnog druš-
tva i moderniteta također podsjećaju na rusko društvo. Posljednjih
godina su autoritativni i utjecajni turski političari sve glasnije govorili
o mogućnosti istupanja Turske iz NATO-a – primjerice general Tuncer
Kilinç58, bivši šef Nacionalnog vijeća za sigurnost Republike Turske i
mnogi drugi. Tijekom posljednjih desetljeća Turska je silno promije-
nila svoj geopolitički stil ponašanja, okrenuvši se od sigurne utvrde
atlantizma prema nezavisnoj regionalnoj sili – koja je u stanju voditi
nezavisnu politiku čak i kada to znači suprotstavljene interese prema
SAD-u i NATO-u. Stoga je danas posve moguće govoriti o stvaranju
osovine „Moskva–Ankara“, što je bilo posve nevjerojatno prije petna-
estak-dvadeset godina.59

58	 Kilinc T. „Turkey Should Leave the NATO“. --- www.turkishweekly.net, 2007.g.
[URL od 3. rujna 2010.g.]: http://www.turkishweekly.net/news/45366/tuncer-kilinc-
%F4c%DDturkey-should-leave-the-nato-.html.

59	 Dugin, A. Osovina Moskva-Ankara. Kaynak, Istanbul, 2007.g.

97

Osovina Moskva–Teheran

Dalje na istoku smješten je glavni element modela multipolarnosti
euroazijskog sektora – to je kontinentalni Iran, zemlja tisućljetne
povijesti, jedinstvene duhovne kulture i ključne zemljopisne lokacije.

Osovina „Moskva–Teheran“ glavni je vektor u oblikovanju onoga
što je još K. Haushofer nazivao euroazijskom „panidejom“, sveide-
jom. Iran je onaj strateški prostor koji automatski rješava preobrazbu
Euroazije u globalnu svjetsku velesilu. Ako je integracija s Ukrajinom
za to nužan uvjet, strateško partnerstvo s Iranom je dovoljan uvjet.
Potpuno je očigledno da u ovom trenutku Rusija nema ni želje ni mo-
gućnosti pripojiti ta nezavisna područja, na kojima nikad u povijesti
nije imala uspjeh, čak ni u mnogo povoljnijim uvjetima (svi rusko-per-
zijski ratovi donijeli su Rusiji tek djelomičnu prevagu, a doprinijeli su
reorganizaciji južnog Kavkaza i područja Dagestana u njegovu korist).
Također rusko i iransko društvo međusobno se razlikuju, to su kulture
vrlo udaljene jedna od druge. Stoga osovina „Teheran–Moskva“ mora
biti partnerstvo zasnovano na racionalnom strateškom partnerstvu –
na geopolitičkom pragmatizmu – u ime ostvarenja modela multipolr-
noga svijeta: ustvari jedinoga koji podjednako odgovara današnjem
Iranu i Rusiji.

Kao i svako „priobalno područje“, tako i Iran u teoriji Heartlanda
posjeduje dvojni identitet: može izabrati atlantizam, ili se može priklo-
niti euroazijstvu. Naša situacija iznimna je po tome što političke vlasti
u Iranu, ponajprije nacionalistički i eshatološki nastrojeno šijitsko
svećenstvo, zagovara krajnje protuatlantističku poziciju i uvjerljivo
negira američku hegemoniju, a tu su i drugi segmenti društva koji
nepokolebljivo ustaju protiv globalizacije. Budući da su u tome radi-
kalniji i dosljedniji od Rusa, Iranci su logično postali neprijatelj broj
jedan Sjedinjenih Država. U takvoj situaciji Iran nema mogućnosti da i
dalje ustrajava na toj poziciji samostalno, bez oslanjanja na jaku vojno-
tehničku silu: iranski potencijal pokazao bi se očigledno nedostatan u
slučaju sukoba sa Sjedinjenim Državama. Na taj način ovaj povijesni
trenutak prirodno ujedinjuje Rusiju i Iran u zajednički strateški pro-
stor. Osovina „Moskva–Teheran“ rješava sve glavne probleme u obje

98

zemlje: omogućuje Rusiji izlaz na topla mora, a Iranu omogućuje
jamca nuklearne sigurnosti.

U cijelom području Srednje Azije izbor današnjega Irana (koji je
euroazijski, čim je protuatlantski) ujedno je i izbor Rusije, na strani
kontinentalne geopolitike kojoj se suprotstavlja strategija Sjedinjenih
Država. Rusija i Iran vitalno su zainteresirani za to da Amerikanci ne
budu u blizini njihovih granica, budući da zagovaraju prestanak mo-
dela redistribucije ravnoteže snaga u korist američkih interesa u tom
području. Sjedinjene Države imaju razvijen svoj plan „Velike Srednje
Azije“60, smisao kojeg je u cijepanju tog područja i pretvaranje u
„euroazijski Balkan“ (Z. Brzezinski61) te izbacivanje iranskog i ruskog
utjecaja. Taj plan predstavlja stvaranje „sanitarnog kordona“ – ovaj put
na južnim granicama Rusije, što je usmjereno na odvajanje Rusije od
Irana, isto kao što je zapadni „sanitarni koridor“ bio iscrtan da bi odvo-
jio Rusiju od Europe (kontinentalizma). Taj „sanitarni kordon“ trebao
bi obuhvaćati zemlje „Velikoga puta svile“ – preko Armenije, Gruzije,
Azerbajdžana, Afganistana, Uzbekistana, Kirgistana i Kazahstana –
koje se planira staviti pod izravni utjecaj Sjedinjenih Država. Prema
njihovom scenariju prvi korak bilo bi smještanje nekoliko vojnih
baza u Srednjoj Aziji te razmještanje američke vojne prisutnosti u
Afganistanu (pod izlikom borbe protiv talibana i hvatanja Bin Ladena).
Izazov za Rusiju i Iran je pokvariti taj projekt i reorganizirati politički
prostor Srednje Azije tako da se iz tog područja ukloni američku vojnu
prisutnost, zajedno s azijskim „sanitarnim kordonom“ te da oblikuju
geopolitičku arhitekturu oko Kaspijskoga jezera i Afganistana na svoj
način. Strateški interesi Rusije i Irana ovdje se potpuno poklapaju: ono
što je dobro za Rusiju dobro je i za Iran, i obratno.

60	 Starr, F. „A Greater Central Asia Partnership“ for Afghanistan and Its Neighbors. ---
www.stimson.org, 2005.g. Dostupno pod linkom [URL od 7.rujna 2017.g.]: https://
www.silkroadstudies.org/resources/pdf/SilkRoadPapers/2005_starr_a-greater-
central-asia-partnership.pdf.

61	 Brzezinski, Z. The Grand Chessboard: American Primacy and Geostrategic Imperatives.
Basic Books, New York, 1997.g.

99

Štete od nacionalne sebičnosti u rusko-iranskim odnosima
i instrumentalizacija mitova globalizma

No to postaje jasno tek u slučaju kada ovu regiju pogledamo ge-
opolitički, imajući u vidu imperativ konstruiranja multipolarnosti.
Gledamo li na Rusku Federaciju i Islamsku Republiku Iran kao na dvije
nacionalne države sa sebičnim i merkantilnim ciljevima, slika postaje
manje jasnom. U tom slučaju na osnovi razlika između iranskoga i ru-
skoga društva stvorit će se polje za različite igre, u svrhu političkih ma-
nipulacija. Tako su za rusko javno mnijenje globalistička središta pri-
premila „mit o agresivnom islamskom fundamentalizmu“ u iranskom
političkom sustavu, odnosno medijsko uvjeravanje da Rusija može
dobiti „izravni udarac'' od strane iranskih vjerskih „bigota“ u odre-
đenom trenutku – uključujući i „vojni udarac“. Ta teza je bez osnova
iz nekoliko razloga: realni strateški interes Irana, ako oni ikad prijeđu
svoje nacionalne granice, isključivo je u smjeru Zapada. Iran pristupa
šijitskom segmentu društva u Iraku (a to je većina) na najozbiljniji
način, baš kao i pitanju Sirije i libanonskom Hezbolahu, palestinskom
pokretu otpora (osobito njegovom šijitskom krilu – „Jihad-ul Islami“).
Ruski muslimani su svi u biti suniti (osim predstavnika male vjerske
azerbajdžanske ekspatske zajednice) i Iran nije nimalo zainteresiran i
ne vrši nikakvu ideološku propagandu u Rusiji i u islamskim zemljama
ZND-a. Pritom iranske vlasti su savršeno svjesne da je samo Rusija
u stanju doista spriječiti grube oblike američke invazije. Naposljetku
Iran i Rusija nemaju nikakve – čak ni odgođene – teritorijalne raspre
u ovom trenutku.

Slični mitovi u pogledu Rusije (recitiranje epizoda o carskom impe-
rijalizmu i sovjetskoj ideološkoj propagandi) lansiraju se u iranskome
društvu s istim ciljevima – spriječiti, koliko god je moguće, stvaranje
glavnoga okvira za sveukupnu moguću kvadripolarnu strukturu. Bilo
bi čudno očekivati od globalističkih i atlantističkih geopolitičara da će
hladnokrvno promatrati kako se rusko-iransko strateško partnerstvo,
smrtonosno za globalnu hegemoniju SAD-a, stvara pred njihovim
očima.

100

Afganistanski problem i uloga Pakistana

Ako je kaspijska regija primarno pitanje rusko-iranskih odnosa,
tada je za preoblikovanje Afganistana nužno angažirati Pakistan. Ta
zemlja tradicionalno je orijentirana čak i u zamahu atlantističke stra-
tegije u tom području iako je, dakako, Pakistan umjetno stvorena dr-
žava od Britanaca prilikom njihova odlaska iz Zapadne Indije, kako bi
stvarala dodatne probleme za regionalna središta moći. Ali posljednjih
godina pakistansko se društvo bitno promijenilo i prijašnja pravocrtna
proanglosaksonska orijentacija sve češće nailazi na otpor – posebice u
pogledu neuskladivosti globalističkih standarda modernoga i postmo-
dernoga društva s tradicionalnim i arhaičnim pakistanskim društvom.
Iran je tradicionalno sustegnuo odnose s Afganistanom, što se očituje
u činjenici da su Iran i Pakistan podjednako podupirali strane koje
uzajamno ratuju u afganistanskom unutarnjem sukobu: Iran je podu-
pirao šijite, Tadžike, Uzbeke i snage Sjevernog saveza, dok je Pakistan
podupirao Paštune i njihovu radikalnu koteriju, talibane. U tim okol-
nostima Rusija je dobila priliku imati važan udio u strukturiranju no-
vog Afganistana putem novog razvitka rusko-pakistanskih odnosa te,
ponovno, uzimanje u obzir horizonta multipolarnosti, govori u kojem
smjeru i na kojim osnovama treba razvijati odnose između Moskve i
Islamabada – i koliko je nužno nastaviti u pravcu oslobođenja cjeloku-
pnog teritorija Srednje Azije od američke prisutnosti: na način da se
iskoristi sukob talibana i NATO snaga, i također na način da se stalno
naglašava „osobitu poziciju Rusije“ u pitanju Afganistanaca, dakle ne
podržavati neosporne „agresore“ koji, navodno, odvraćaju talibane a
koji bi inače mogli predstavljati prijetnju za strateški interes Rusije.
Naravno, čisto usput, to je još jedan običan mit koji su lansirali atlan-
tisti i globalisti. Sjedinjene Države nikad nisu ništa učinile besplatno,
a najmanje što bi pogodovalo interesima Rusije. Ako uđu u sukob s
talibanima, za to će postojati njihovi ozbiljni strateški, vojni i ekonom-
ski razlozi. A najočitiji razlog je potreba legitimiziranja američke vojne
prisutnosti u regiji. Afganistan kontroliran od strane SAD-a i NATO
oružanih snaga okvir je za azijski „sanitarni koridor“ – očigledno
usmjeren protiv Rusije i Irana. To je pravi i jedini geopolitički smisao
rata u Afganistanu.

101

Budući da Pakistan može bitno utjecati na talibane, Rusija bi
trebala početi postupno pripremati nov model odnosa s paštunskom
većinom u Afganistanu, kako ne bi Rusija morala platiti za zločine koje
nije počinila, poslije – neizbježnog i poželjnog – odlaska američkih
trupa iz te zemlje.

Geopolitički romb Srednje Azije

Cjelokupni prostor Srednje Azije geopolitički predstavlja geo-
metrijski romb na čijim se kutovima – sjevernom i južnom – nalaze
Moskva i Teheran (Rusija i Iran).

Između njih smješteni su (sa zapada na istok) Južni Kavkaz
(Armenija, Gruzija, Azerbajdžan), Turkmenistan, Afganistan,
Kazahstan, Uzbekistan, Tadžikistan i Kirgistan.

Nekoliko politički i ekonomski konsolidiranih država s regional-
nim ambicijama (Armenija, Azerbajdžan, Kazahstan, Uzbekistan i
Turkmenistan) te nekolicina krhkijih i zavisnijih formacija (Gruzija,

Karta 5. Srednjoazijski i prikaspijski geopolitički romb.

RUSIJA

SREDNJA AZIJA

TURSKA

IRAN

SREDNJA AZIJA

TURSKA

IRAN

102

Tadžikistan, Kirgizija) smjestilo se u tom području. Afganistan je oku-
piran od strane SAD-a i NATO vojske te predstavlja posve drugačiju
pojavu.

U perspektivi svijeta multipolarnosti potpuno se podudaraju ruski
i iranski opći uvjeti (koji zadovoljavaju strateške interese obje zemlje),
odnosno strateški model koji se u tim zemaljama treba razviti. Tolerira
se sve osim ostvarenja projekta „Velike Srednje Azije“ i „Velikog Puta
svile“. Primjerice podjednako i Rusija i Iran ne vole proameričku
orijentaciju u suvremenih Gruzijaca koji opravdavaju razmještanje
američkih vojnih baza na gruzijskom teriroriju. U tom smislu Gruzija
se postavlja nasuprot kompletnom regionalnom modelu i djeluje kao
tvrđava atlantizma, globalizacije i unipolarnoga svijeta. Slika je još
zamršenija u spornim pitanjima, s obzirom na to da u tom području
Sjedinjene Države nemaju svoj geopolitički interes (npr. u pitanju
Karabaha), a Rusija kao ni Iran u tom području nema svoje favorite.
Čuvajući neutralnost s pozicije domaće politike, Iran više pomaže
Armeniju a također i Rusija. Međutim i Rusija i Iran održavaju svaki
svoje skladne odnose s Azerbajdžanom. Ta struktura promijenila se
nešto malo posljednjih godina, poradi transformacije u turskoj politici
koja sve više napušta stratešku kontrolu pod Sjedinjenim Državama.
Slijedom toga turski utjecaj u Azerbajdžanu više nema neospornu
atlantističku orijentaciju. Istodobno jedan dio armenskih elita sve uže
surađuje sa Sjedinjenim Državama i globalnim tijelima, što također
ne može proći neopaženo u rusko-armenskim i iransko-armenskim
odnosima. Ali sve te modifikacije još ne prelaze razinu fluktuacija i ne
mijenjaju postojeću korelaciju snaga. Ta situacija ostat će tako dugo
dok se ne dogode neki odlučni pomaci po pitanju Karabaha – u kojem
god pravcu oni bili.

U odnosu prema Kazahstanu, Tadžikistanu i Kirgistanu, Rusija
treba pojačati integracijske procese na polju stvaranja carinske unije.
Istovremeno poželjno je vratiti u integracijsko polje Uzbekistan, koji
je prvo ušao u Euroazijsku uniju a zatim ju napustio. Spriječiti dezin-
tegraciju Kirgistana koji je uzdrman unutrašnjim previranjima (i ne
bez udjela vanjskih snaga) te uspostaviti djelotvorne kontakte s novim
vlastima u Turkmenistanu.

103

Osnovni zadatci Heartlanda – južna orijentacija

Južni vektor u stvaranju multipolarnoga svijeta u načelu se sastoji iz
sljedećih zadataka Rusije-Euroazije:

•	 izbaciti iz igre SAD u prostoru Srednje Azije bez izravnog sukoba;

•	 spriječiti SAD u dovršavanju projekta „Veliki Bliski istok“;

•	 stvoriti snažnu stratešku strukturu na osovini „Moskva–Teheran“
sve do vojno-političke integracije i uzajamnog postavljanja vojnih
objekata na području obje zemlje;

•	 nastojati maksimalno prići Turskoj u njenom novom geopolitič-
kom kursu za nezavisnošću od američkog i globalističkog utjecaja;

•	 razbiti projekt „Velike Srednje Azije“ i reorganizirati regiju oko
Kaspijskog jezera na „kopnenim“ osnovama (euroazijskim, multi-
polarnima) uzevši Kaspijsko jezero kao „unutrašnje jezero“ konti-
nentalnih sila;

•	 onemogućiti stvaranje azijskog „sanitarnog kordona“ između
Rusije i Irana;

•	 integrirati Rusiju, Kazahstan i Tadžikistan u jedinstveni ekonomski
i carinski prostor;

•	 razviti novi format odnosa s Pakistanom imajući u vidu njegovu
transformaciju politike;

•	 ponuditi novu arhitekturu za Afganistan i doprinijeti njegovom
oslobađanju od američke i NATO okupacije.

104

§ 4.	Istočna strategija Kopna:
opći pregled ciljeva i prioriteta

Osovina Moskva – New Delhi

Krenimo sada na istok. Tu vidimo Indiju kao nezavisni „velepro-
stor“ koji je bio glavna baza za osiguravanje britanske dominacije u
Aziji u razdoblju „Velike igre“. U tom razdoblju bilo je za „civilizaciju
Mora“ najvažnije zadržati kontrolu nad Indijom, zatim spriječiti svaku
mogućnost ugroze od bilo koje druge sile – primarno Ruskog Carstva
– s obzirom na nepodijeljenu kontrolu Britanaca u toj regiji. Afganska
epika Britanaca bila je također povezana s time, kada su oni ustrajno
pokušavali preuzeti kontrolu nad složenim ustrojem afganskoga druš-
tva bez vodstva samo zato da bi blokirali Ruse od moguće ekspedicije
u Indiju.62 Takve perspektive već su teoretski bile proučene u doba cara
Pavla I, koji je doista pokrenuo (organizirao i, pomalo naivno, isplani-
rao) kozačku ekspediciju u Indiju (zajednički s Francuzima), kada je
objelodanjen i pravi razlog njegova ubojstva (u organizaciji kojega je,
kako iznose povjesničari, sudjelovao engleski ambasador u Rusiji lord
Whitworth). 63

Danas Indija vodi politiku strateške neutralnosti, ali indijsko druš-
tvo, kultura, religija i vrijednosni sustavi nemaju ništa zajedničko s
globalističkim projektom ni sa zapadnoeuropskim načinom života. Po
svojoj strukturi Hindu društvo je apsolutno prizemljeno, zasnovano na
nekoliko konstanti koje su se vrlo malo mijenjale tisućljećima. U svo-
jim parametrima (demografija, razina modernog ekonomskog razvoja,
integrirajuća struktura) Indija predstavlja dovršeni „veleprostor“ koji
se organski uklapa u strukturu multipolarnoga svijeta. Rusko-indijski
odnosi nakon oslobođenja Indije od Britanaca tradicionalno su bili
vrlo topli. Na taj su način indijski vladari uporno naglašavali privrže-
nost multipolarnom modelu. Pritom i samo indijsko društvo pokazuje
se kao primjer multipolarnosti, raznovrsnih etnosa, kultova, lokalne
kulture, vjerskih i filozofskih stremljenja koja se odlično međusobno

62	 Snesarev, E.A. Afganistan. Op. cit.
63	 Eidelman, N. Gran vekov. Moskva, 2004.g.

105

slažu, uza sve njihove unutarnje različitosti pa čak i proturječnosti.
Indija je doista jedna civilizacija koja je – na pragmatičnim temeljima
– po dovršetku kolonijalnoga razdoblja u 20. stoljeću dobila status
„nacionalne države“.

Dakle u prilog projektu multipolarnosti, izgleda da je osovina
„Moskva–Delhi“ još jedan potporanj u oblikovanju prostora euroazij-
ske panideje, iako postoje u tom procesu i brojne okolnosti koje štošta
kompliciraju. Poradi povijesne inercije, Indija i dalje održava tijesne
veze s anglosaksonskim svijetom koji je bio u prilici bitno utjecati na
indijsko društvo tijekom kolonijalne vlasti i projicirati svoje formalne
sociološke recepte, klišeje i obrasce (napose uvođenjem engleskog
jezika). Indija je usko integrirana sa Sjedinjenim Državama i NATO
zemljama na polju vojne tehnike i atlantistički stratezi vrlo visoko
cijene tu suradnju, budući da se to odlično uklapa u njihovu strategiju
kontrole euroazijskog „priobalja“ (tzv. Rimland). Usto i sam mentalitet
indijskoga društva odbacuje logiku krutih alternativa ili/ili, i za hindu
mentalitet teško je razumjeti potrebu nepovratnog izbora između
Mora i Kopna, između globalizacije i očuvanja identiteta njihove
civilizacije.

No na regionalnoj geopolitičkoj razini, ponajprije u odnosu na prve
susjede – Kinu i Pakistan – rezoniranje Indijaca je mnogo prikladnije
za novu stratešku euroazijsku arhitekturu, i to bi trebalo iskoristiti za
integraciju Indije u strukturu multipolarnoga svijeta.

Prirodno mjesto Indije je u euroazijskome prostoru u kojem ona
može imati stratešku ulogu usporedivu s Iranom. A sama osovina
„Moskva–New Delhi“ mora na posve drugačijim osnovama uzeti u
obzir posebnosti indijske regionalne strategije i kulture. Budući da je
slučaj Irana i Indije različit, moraju se primijeniti različite paradigme
njihove strateške integracije.

106

Geopolitička struktura Kine

Sam predmet, tema Kine, predstavlja vrlo važno pitanje. U današ-
njem svijetu Kina svoju ekonomiju razvija tako uspješno zato što je
pronašla optimalnu sredinu između očuvanja političke moći-vlasti
reformirane Komunističke partije, s načelom liberalne ekonomije i
mobilizacije kineskog kulturalnog zajedništva (u nekim slučajevima,
u obliku „kineskog nacionalizma“), tako da ju mnogi označavaju kao
dio jednog nezavisnog svjetskog pola na globalnoj ljestvici i proriču
budućnost „novog hegemona“. Po svom ekonomskom potencijalu
Kina pripada među pet zemalja svijeta s najvećim BDP-om. Zajedno
sa Sjedinjenim Državama, Njemačkom i Japanom tvori neku vrst
kluba vodećih svjetskih trgovačkih sila. Kinezi sami nazivaju Kinu
„zhongguo“ što doslovno znači „središnja zemlja“.

Kina je složena geopolitička cjelina u kojoj se može razabrati slje-
deće glavne sastavnice:

•	 kontinentalna Kina – siromašna poljoprivredna regija slabo navod-
njavana tijekom godine, naseljena uglavnom domaćim narodima
koje ujedinjuje pojam „Han“;

•	 priobalna područja na istoku, središta ekonomskog i trgovinskog
razvoja zemlje i pristupne točke globalnom tržištu;

•	 tampon zone naseljene miješanim stanovništvom (Mandžurija,
Unutarnja Mongolija, Xingjian i Tibet);

•	 susjedne države – otoci s kineskim domaćim stanovništvom
(Tajvan).

Problem kineske geopolitike sadržan je u sljedećem: Kina nema
domaću tržišnu potražnju da bi razvijala svoju ekonomiju (siromaštvo
kontinentalne Kine). Pristup međunarodnom tržištu putem razvitka
priobalnog područja na Tihom oceanu snažno podiže životni stan-
dard, no stvara društvene nerazmjere između „obale“ i „kontinenta“, a
također doprinosi jačanju vanjske kontrole putem ekonomskih odnosa
i investicija koje prijete sigurnosti zemlje. Početkom 20. stoljeća taj
nerazmjer rezultirao je kolapsom kineske državnosti, uspostavom
vanjske kontrole od strane Velike Britanije te, naposljetku, okupacijom

107

priobalnih područja od strane Japana. Mao Ce Tung (1893.-1976.g.)
izabrao je drugačiji put – centralizirati i posve zatvoriti zemlju. Kini
je to dalo nezavisnost ali ju je osudilo na siromaštvo. Krajem 1980.-ih
Deng Xiaoping (1904.-1997.g.) započeo je novi krug reformi, čiji
je smisao bila ravnoteža između otvorenog razvitka u „priobalnom
području“ te privlačenje stranih ulaganja uz očuvanje stroge političke
kontrole nad cjelokupnim teritorijem Kine u rukama Komunističke
partije radi očuvanja jedinstva zemlje. Upravo ta formulacija određuje
danas geopolitičku funkciju moderne Kine.

Identitet Kine je dvojstven: postoji kontinentalna Kina i priobalna
Kina. Kontinentalna Kina orijentirana je na sebe i na očuvanje svoje
društvene i kulturne paradigme. Priobalna Kina sve više se integrira u
„globalno tržište“ te, sukladno tome, i u „globalno društvo“ (odnosno
postupno preuzima obilježja „sile Mora“). Ta geopolitička proturječja
ublažava kineska Komunistička partija koja mora djelovati prema
paradigmi Deng Xiaopinga – otvorenost omogućava ekonomski rast, a
strogi ideološki i politički centralizam u siromašnim poljoprivrednim
regijama u pozadini podržava relativnu izolaciju Kine od vanjskoga
svijeta. Kina od atlantizma i globalizacije nastoji uzeti ono što ju
osnažuje, a očistiti i odbaciti ono što ju slabi i razara. Peking je u me-
đuvremenu uspio održati tu ravnotežu i to ga je uzdiglo među svjetske
lidere. No teško je reći do koje granice se može kombinirati nespojivo:
globalizacija jednog segmenta društva i očuvanje drugog segmenta u
uvjetima tradicionalnog poretka. Rješenje te krajnje složene jednadžbe
predodredit će sudbinu Kine u budućnosti te, dosljedno tome, algori-
tam njena ponašanja.

U svakom slučaju Kina snažno ustrajava na svjetskom poret-
ku multipolarnosti i dan danas se protivi unipolarnom modelu
Sjedinjenih Država i zapadnih zemalja. Jedina ozbiljna prijetnja sigur-
nosti današnje Kine dolazi od SAD-a – američka mornarica u Tihom
oceanu može u bilo kojem trenutku uspostaviti blokadu uzduž cijele
kineske obale i tako trenutno baciti na koljena kinesku ekonomiju koja
posve ovisi o vanjskim tržištima. Napetost oko Tajvana s tim je u svezi,
budući da je Tajvan snažna i promišljeno razvijana zemlja s kineskim

108

stanovništvom te predstavlja čisto atlantističko društvo integrirano u
globalni liberalni kontekst.

U modelu svjetskoga poretka multipolarnosti Kina je označena
ulogom pola u regiji Pacifika. Takva uloga bit će neka vrst kompromisa
između globalnoga tržišta, koje Kina danas u golemom udjelu opskr-
bljuje industrijskom robom pa stoga opstoji i razvija se u uvjetima toga
tržišta te kompletne zatvorenosti. U cjelini to odgovara kineskoj stra-
tegiji koja teži maksimalno ojačati ekonomski i tehnološki potencijal
države prije nego nastupi trenutak neizbježne kolizije sa Sjedinjenim
Državama.

Uloga Kine u multipolarnom prijektu

U odnosima Rusije i Kine postoje mnoga pitanja koja bi mogla
spriječiti konsolidaciju napora za oblikovanje struktura multipo-
larnosti. Prvo je demografska ekspanzija Kineza na slabo naseljena
područja Sibira, što prijeti radikalnim modifikacijama same društvene
strukture ruskoga društva te nosi u sebi izravnu prijetnju sigurnosti.
Po tom pitanju nužan uvjet ravnoteže i partnerstva mora biti stroga
kontrola kineskih vlasti nad migracijskim tokovima u pravcu sjevera.

Drugo pitanje je utjecaj Kine u Kazahstanu, bliskom savezniku
Rusije i vlasti koja je orijentirana prema Europi, posjeduje bogata
prirodna nalazišta i goleme teritorije a posve je rijetko naseljena dr-
žava. Kretanje Kine prema Kazahstanu također može postati kamen
spoticanja. Ta oba trenda ometaju važno načelo multipolarnosti: pro-
stornu organizaciju uzduž osi „Sjever-Jug“ a nipošto obratno. Pravac u
kojemu Kina ima sve razloge za razvoj smješteno je južno od Kine, u
području Tihoga oceana. Što mjerljivija bude kineska strateška prisut-
nost u tom području, to je čvršća i struktura multipolarnosti. Jačanje
kineske prisutnosti na Tihom oceanu izravno se kosi sa strateškim
planovima američke globalne hegemonije budući da je, sa stanovišta
atlantističke strategije, osiguranje kontrole nad svjetskim morima
ključ cjelokupne strateške slike svijeta kako ju vide Sjedinjene Države.
Pomorske snage SAD-a na Tihom oceanu i njihovo strateško razmje-
štanje vojnih baza u raznim dijelovima ove regije, kao i na Indijskom

109

oceanu na otoku San Diego, pogoduje očuvanju kontrole Sjedinjenih
Država nad pomorskim prostorom – a to predstavlja glavni problem u
reorganizaciji prostora Pacifika prema modelu multipolarnoga svijeta.
Zato se povlačenje vojnih baza SAD-a mora smatrati ciljem multipo-
larnosti na globalnoj skali.

Geopolitika Japana i mogućnosti za multipolarni svijet

U tom dijelu svijeta Kina nije jedini pol. Po svojim ekonomskim
parametrima Japan je regionalna sila te se, iako na asimetričan način,
može uspoređivati s Kinom. Kao apsolutno ukorijenjeno i tradicio-
nalno društvo, Japan je poslije 1945. godine u skladu s rezultatima
Drugoga svjetskog rata postao zemlja pod izravnom američkom
okupacijom, a strateške posljedice osjeća se do danas – Japan nije
nezavisan u svojoj vanjskoj politici, američke vojne baze smještene
su na njegovom teritoriju, a vojno-politička važnost Japana izgleda
beznačajna u odnosu na njegov ekonomski potencijal. S teoretske
točke gledišta, jedini organski put razvoja Japana bio bi uključivanje u
projekt multipolarnosti, što podrazumijeva:

•	 uspostavu partnerskih odnosa s Rusijom (s kojom sve dosad nije
zaključen mirovni sporazum – a takvu situaciju umjetno podržava
SAD plašeći se ponovnog približavanja Rusije i Japana);

•	 restauraciju njegove tehnološke moći kao suverene sile;

•	 aktivno sudjelovanje u strateškoj reorganizaciji prostora na Tihom
oceanu;

•	 uspostavu Japana kao drugog pola, uz Kinu, na cijelom prostoru
Tihog oceana.

Za Rusiju bi Japan bio najbolji partner na Dalekom istoku budući
da demografski, za razliku od Kine, ne predstavlja nikakav problem:
Japan vitalno treba prirodne resurse (što bi Rusiji omogućilo da uz
Japan u zaleđu tehnološki i socijalno opremi Sibir po brzoj stopi rasta),
a s druge strane Japan ima kolosalnu ekonomsku moć, osobito na polju
visokih tehnologija, što je strateški važno za rusku ekonomiju. No da bi
takvo partnerstvo uopće bilo moguće, potrebno je da Japan poduzme
odlučne korake kako bi se oslobodio od američkog utjecaja.

110

U protivnom (s obzirom na današnju situaciju) SAD će Japan
smatrati običnim oruđem američke politike za zauzdavanje Kine i
mogućih pokreta Rusije prema Tihom oceanu. Zbignew Brzezinsky
apsolutno ispravno razmišlja o tome u svojoj knjizi Velika šahovska
ploča64 u kojoj opisuje optimalnu strategiju SAD-a u regiji Pacifika.
Tako on podržava trgovinu i ekonomsko zbližavanje s Kinom (budući
da je Kina na taj način uključena u „globalno društvo“) no ustrajava
na formiranju vojnog strateškoga bloka protiv nje. Japanu, naprotiv,
Brzezinski predlaže unaprjeđivanje vojnog strateškog „partnerstva“
protiv Kine i Rusije (ustvari smisao nije „partnerstvo“ nego aktivnije
iskorištavanje japanskoga teritorija za strateško razmještanje vojnih
objekata SAD-a) i snažno nadmetanje na ekonomskom planu, budući
da je japansko gospodarstvo u stanju relativizirati globalnu ekonom-
sku dominaciju SAD-a.

Multipolarni svijet će tu situaciju procijeniti na posve suprotan
način: kineska liberalna ekonomija nije vrijednost sama po sebi,
štoviše ona povećava ovisnost Kine o Zapadu i njegovoj vojnoj moći,
osobito u pomorskom segmentu, no ujedno stvara i pozadinu za
oslobađanje Tihog i Indijskoga oceana od američke prisutnosti. Japan,
naprotiv, zanimljiv je ponajprije kao ekonomska sila koja konkurira
zapadnim ekonomijama i koja je ovladala pravilima globalnoga tržišta
(postoji nada da bi Japan u vlastitom interesu to mogao upotrijebiti
u određenom trenutku), međutim ta zemlja manje je atraktivna kao
partner multipolarnoga svijeta, sve dokle ostaje pasivno oruđe u ru-
kama američke strategije. U svakom slučaju, optimalan bi bio scenarij
oslobađanja Japana od američke kontrole i njegov izlazak u nezavisnu
geopolitičku orbitu. U tom slučaju, teško je zamisliti boljeg kandidata
za konstruiranje novoga modela strateške ravnoteže na Tihom oceanu.

U ovom trenutku, s obzirom na postojeće stanje stvari, moguće je
rezervirati mjesto „pola“ u zoni Pacifika za dvije sile – Kinu i Japan.
Obje države imaju ozbiljne osnove za ulogu lidera, ali ne i jedinoga ne-
ospornog lidera, bitno nadmašujući sve ostale zemlje u regiji Dalekoga
istoka.

64	 Brzezinsky, Z. The Grand Chessboard. Op.cit.

111

Sjeverna Koreja kao primjer geopolitičke
autonomije kontinentalne države

Vrijedi dati istaknuto mjesto Sjevernoj Koreji, zemlji koja nije
podlegla pritiscima Zapada i ostala je vjerna svojim vrlo specifičnim
društveno političkim modelima (Juche) bez obzira na sve pokušaje
da ju se obori, diskreditira i demonizira. Sjeverna Koreja je primjer
hrabrog i uspješnog otpora globalizaciji i unipolarnosti od strane
jedne posve male nacije i u tome je njena golema važnost. Nuklearna
Sjeverna Koreja očuvala je društvenu etničku izvornost, a isto tako i
stvarnu nezavisnost, iako sa skromnim životnim standardom i cijelim
nizom restrikcija „demokracije“ (shvaćeno u liberalnom, buržoaskom
smislu). Ona je u dramatičnom kontrastu s Južnom Korejom, ze-
mljom koja užurbano gubi svoj kulturni identitet (većina stanovnika
Južne Koreje pripada protestantskim sektama), nesposobna učiniti i
koraka u vanjskoj politici bez pogledavanja na to što će reći SAD, i s
populacijom koja je više-manje lišena poteškoća (materijalnih ali ne i
psiholoških). Na primjeru ta dva dijela povijesno i etnički jedinstvene
nacije izbija na vidjelo moralna drama izbora između nezavisnosti i
komoditeta, dostojanstva i materijalne sigurnosti, ponosa i prosperi-
teta. Sjeverna Koreja oslikava u sebi vrijednosti Kopna, a Južna Koreja
vrijednosti Mora. Rim i Kartaga, Atena i Sparta, Behemot i Levijatan u
kontekstu suvremenog Dalekog istoka.

Osnovni zadatci Heartlanda – istočna orijentacija

Istočni (dalekoistočni, azijski) vektor u stvaranju multipolarnoga
svijeta u načelu se sastoji iz sljedećih zadataka Rusije-Euroazije:

•	 zajamčiti stratešku sigurnost Rusije na pacifičkoj obali i na
Dalekom istoku;

•	 integrirati teritorij Sibira u zajednički društveni, ekonomski, tehno-
loški i strateški kontekst Rusije (s obzirom na katastrofalno stanje u
demografiji ruske populacije);

•	 razvijati partnerstvo s Indijom koje obuhvaća i vojno-tehničko
polje (na osovini „Moskva–New Delhi“);

112

•	 oblikovati uravnotežene odnose s Kinom podržavajući njenu poli-
tiku multipolarnosti i ohrabrujući njene aspiracije na status moćne
pomorske sile na svaki način, no istovremeno spriječiti negativne
posljedice demografskog širenja kineskog stanovništva prema sje-
veru te prodor kineskoga utjecaja u Kazahstan;

•	 na svaki način doprinijeti smanjenju američke pomorske prisutno-
sti u regiji Tihog oceana, podržati uklanjanje njihovih pomorskih
baza i drugih strateških objekata;

•	 ohrabriti oslobađanje Japana od američkog utjecaja i uspostavu
nezavisne regionalne sile, što će omogućiti približavanje strateškog
partnerstva na osovini „Moskva–Tokio;

•	 podržati regionalne sile Dalekog istoka koje brane svoju nezavi-
snost od atlantizma i globalizacijskih procesa (Sjeverna Koreja,
Vijetnam i Laos):

§ 5.	Geopolitika Arktika

Važnost Arktika

Sjeverni vektor Kopna suočen je s problemom reorganizacije
arktičkoga područja. Prostor pripojen Sjevernome Polu i Sjevernom
ledenom moru bitno povećava njihovo značenje u tijeku razvoja
zračne navigacije i osobito proizvodnje raketa, a također i poradi na-
stupajućeg pomanjkanja prirodnih resursa na svjetskoj razini. Najkraći
trajektorij između Euroazije i Amerike ide preko Arktika a njegovi
šelfovi obiluju dosad slabo istraženim prirodnim resursima (prema pr-
vim procjenama, čak do 25 % svih neistraženih izvora nafte i plina na
svijetu leže tamo). U takvoj situaciji, svaka stopa arktičkog tla ili iscr-
tavanje pomorskih granica zadobiva posebnu geopolitičku vrijednost.

Zemlje koje danas ističu zahtjev za kontrolom arktičkoga prostora
jesu Sjedinjene Države, Kanada, Norveška, Danska i Rusija. Prve če-
tiri su članice NATO pakta i predstavnice atlantskoga bloka. U ovom
trenutku u zamahu je proces stjecanja nezavisnosti Grenlanda (sada
je on autonomija unutar Danske) – ta nova zemlja pod vodstvom

113

Eskima-Inuita (kojih je manje od 60 000 na golemom prostoru
Grenlanda) teško da će ubrzo, u nekoj doglednoj budućnosti, postati
nezavisnom silom. Međutim na teritoriju Grenlanda postoje američke
pomorske baze (Kanaq), pa je s geopolitičke točke gledišta ravnoteža
snaga na Arktiku određena Rusijom i Sjedinjenim Državama (zajed-
no s ostalim predstavnicama atlantskoga bloka zemalja). Shvaćajući
važnost arktičkih resursa, mnoge druge zemlje koje nemaju izravan
pristup Arktiku, također razvijaju konstrukciju vlastite flote ledoloma-
ca (primjerice Kina) – jer se na tom području očituje golemi strateški
interes budućnosti.

Strateška sigurnost Rusije na sjeveru

Posljednjih godina Rusija je počela polagati mnogo veću pozornost
na Arktik pomno pazeći na pravna pitanja, poduzimajući simbolič-
ke ekspedicije i ponovno opremajući vojno tehničke objekte u tom
području na malo ubrzaniji način. Sve to može se smatrati konstruk-
tivnim koracima kako bi se osigurala struktura multipolarnga svijeta.
Ako teritoriji Rusije-Euroazije postanu neranjivi na moguće napade s
teritorija sjevernoameričkoga kontinenta, i ako budu u posjedu velikih
i legitimnih dijelova arktičkih prirodnih ležišta sirovina, to će kvali-
tetno povećati vjerojatnost uspostave modela multipolarnosti. Stoga
sve sile koje su na bilo koji način zainteresirane za multipolarni svijet
poduprijet će arktičke zahtjeve Rusije koja, u ovom slučaju, ne djeluje
samo kao jedna od nacionalnih država koja brine samo za vlastiti inte-
res (resurse, energetiku, ekonomiju, sigurnost), nego kao geopolitička
sila koja stvara uravnotežen i harmoničan svjetski poredak.

6. poglavlje
Institucionalizacija

multipolarnoga svijeta

§ 1.	Preoblikovanje suvremene strukture
međunarodnog prava

Razine sustava međunarodnog prava

Razmotrimo pobliže pitanje institucionalizacije multipolarnoga
svijeta. Baš kao unipolarnost i globalizacija (mondijalizam), tako i
multipolarnost označava konceptualni projekt, u kojem volja nužno
prethodi pravnoj provedbi i zakonima. Zato multipolarnost ne može
sama po sebi imati karakter zakona. Taj projekt je izvor međuna-
rodnoga prava, točnije, njegova preoblikovanja iz postojećih u nove
oblike. Niti Monroeva doktrina, niti zamisli Woodrowa Wilsona, niti
„veleprostor“ K. Haushofera i K. Schmitta nemaju status zakona, ali
jednom kada su te projekcije zaživjele (u cjelini ili djelomično), one
su predodredile ravnotežu svjetskih sila u međunarodnoj politici te su
slijedom toga dobile svoj pravni oblik u odgovarajuće vrijeme.

U sustavu međunarodnoga prava postoji nekoliko razina:
1.	 Glavna načela prema kojima djeluje kritični broj sudionika

u međunarodnom procesu, koji su spremni braniti ta načela
uporabom sile;

2.	 Interesi glavnih sudionika u globalnoj politici;
3.	 Status quo u kojem se aktualno nalaze neke sile;
4.	 Status quo u postojećim zakonima;
5.	 Izgledi budućih glavnih igrača.

Sve navedene razine u stanju su stalne dinamičke preobrazbe i
neprestano utječu jedna na drugu. S obzirom na neke relativno stalne

116

strukture (gdje su suprotna stremljenja u ravnoteži), međunarodno
pravo sadrži i neke promjenjive strukture (u kojima sudionici među-
narodnih odnosa akumuliraju potencijal za promjenu općih pravila).

Prijelazno stanje sustava međunarodnog prava

U današnjem trenutku osnovna struktura međunarodnoga prava
predstavlja sljedeće:

•	 westfalski sustav koji nacionalne države priznate od svjetske zajed-
nice (koju predstavljaju UN) smatra suverenima (odnosno, njihove
nacionalne vlade imaju pravo voditi politiku nezavisnu od sila koje
se nalaze izvan njihovih granica) – to je „drugi Zemljin Nomos“
prema K. Schmittu;

•	 inertni ostatci Jaltskog sustava, bipolarni svijet koji je potvrđen
članstvom u Vijeću sigurnosti UN u kojem pravo glasa imaju nu-
klearne sile – „treći Zemljin Nomos“ prema K. Schmittu;

•	 utjecaj „unipolarnog momenta“ i jednostranih proglasa i akcija
SAD-a, i njihovih partnera u atlantističkoj koaliciji, odnosi se na
sve ono što se može smatrati područjem nacionalnog interesa
SAD-a (cjelokupni teritorij Zemlje proglašen je za takvo područje
– takozvana Rumsfeldova doktrina, čiju formulaciju je u odnosu
prema „preventivnim udarima“ tek malo, i to samo izvana, ublažio
Barack Obama);

•	 određena načela globalizacije koja postupno poprimaju oblik trans-
nacionalnih institucija (npr. Međunarodni sud u Strassbourgu),
sustava s obveznim zakonskim uredbama o demokraciji, ljudskim
pravima, slobodnom tržištu itd., koje postaju tzv. „univerzalne
vrijednosti“.

U toj strukturi lako možemo prepoznati glavne vektore tranzicije.
Dok se težina i zahtjevnost unipolarne globalizacije povećava, isto-
dobno slabi sustav nacionalnih država i inercija ostataka bipolarnog
svijeta. Pritom se veliki pomaci primjećuju u ubrzanom rušenju
Jaltskog sustava i nestajanje ostataka bipolarnosti. Međutim pojavljuju
se slučajevi koji su bez presedana u novijoj povijesti: okupacija Iraka,
invazije vojnih snaga SAD-a i Velike Britanije na Irak 2001. godine,

117

eliminacija legalno izabranog predsjednika, postavljanje marionetske
vlade i početak dezintegracije nacionalne državnosti u toj zemlji – a
sve to pod lažnom isprikom kako Sadam Husein posjeduje „kemijsko
oružje“, o čemu nikad nisu izneseni bilo kakvi dokazi; onda također
i invazija na Afganistan i bombardiranje Srbije, pokazuju da važnost
nacionalnog suvereniteta pojedinih država postaje sve više relativnom
a njegova snaga i zakonska pozadina postupno slabe. Naposljetku
nijedna među državama koje su prosvjedovale protiv invazije na Irak
– bilo u Europi (Francuska, Njemačka), ili u Euroaziji (Rusija i Kina),
nisu mogle političkim sredstvima tu invaziju spriječiti, ili se nisu usu-
dile upotrijebiti argument sile, priznajući time ustvari „zakon mača“ i
kršenje načela suvereniteta, što je omogućilo nastanak presedana koji,
prije ili kasnije, također mogu poprimiti legalni status.

Dakle pred našim očima sustav međunarodnog prava prolazi
svoju milenijsku preobrazbu iz „drugog“ i „trećeg“ Zemljinog Nomosa
na „četvrti“. Iako tome istom teži unipolarna globalizacija, danas su
izgledi mnogo povoljniji da „četvrtim Zemljinim Nomosom“ postane
multipolarni svijet.

118

K pravnom statusu multipolarnosti

Pravni status multipolarnosti danas je najvažnija stvar u globalnoj
politici. On odražava tijek bitke za strukturu „četvrtoga Zemljinog
Nomosa“, koji može biti ili unipolaran i globalistički, ili multipolaran.
Na tom mjestu presijecaju se dva projekta buduće arhitekture – projekt
Mora (globalizacija) i projekt Kopna (multipolarizam).

Riječ je o postupnoj institucionalizaciji globalizma i unipolarnosti,
temeljem očuvanja njihovih elemenata iz prijašnjih legalnih modela
(„drugi“ i „treći“ Nomos). Određeni krugovi u Sjedinjenim Državama
već sugeriraju izrazito distinktivnu formulaciju svojega legalnog mo-
dela te govore o prednostima „Lige demokracija“ umjesto Ujedinjenih
naroda (koji predstavljaju paradigmu prijašnjih međunarodnih
pravnih odnosa).65 Prema toj zamisli „Ligu demokracija“ oni vide kao
uniju država na čelu sa Sjedinjenim Državama, odnosno isključivo kao
integraciju onih društava koja su spremna na potpunu poslušnost i
implementaciju zahtjeva atlantizma i liberalne demokracije, sukladno
strategiji Sjedinjenih Država na globalnom planu. Na taj način „Liga
demokracija“ bila bi priznata kao jedini legalni i zakonski model u me-
đunarodnom pravu, a sve države koje ostanu izvan tog pravca bile bi
na legalan način klasificirane kao neposlušne, npr. putem uskraćivanja
prava.

Formalizacija i zakonska legalizacija multipolarnog projekta još
uvijek nije dovršena, no izvršene su određene akcije k pravnom statusu
multipolarnosti. U nastavku ih detaljnije razmatramo.

65	 Sadašnji ambasador SAD-a pri NATO-u, profesionalni špijun N. Daalder i
teoretičarka međunarodnih odnosa Ann Baefski, smatraju se autorima ideje
o stvaranju „Lige demokracija“, a isto tako i sudionici „The Princeton Project“
(P. Schulz i Anthony Lake). Javno ju je izgovorio kandidat republikanske stranke
J. McCain. „McCain, John, League od Democracies“. // Financial Times, 19. ožujak
2008. Vidi također Kagan, R. „The Case for the League of Democracies“. //
Financial Times, 13. svibanj 2008.g. Projekt „Liga demokracija“ i njegova
povezanost s globalističkim i mondijalističkim konceptima G. Sorosa analizirani
su u članku Cliffa Kincaida, „McCain, Soros and the 'New Global Order'“. ---
www.aim.org, 2008.g. [URL od 10. listopada 2017.g.]: http://www.aim.org/
aim-column/mccain-soros-and-the-new-global-order/.

119

§ 2.	Multipolarni svijet i ruska nacionalna sigurnost

Rusko-kineska deklaracija multipolarnosti iz 1997.g.

Vrijedi istaknuti činjenicu da se pojam multipolarnosti ne pojav-
ljuje samo u govorima visokorangiranih političara nego i u brojnim
službenim dokumentima. To se, dakle, može smatrati prvim korakom
u institucionalizaciji tog koncepta, u njegovoj pravnoj formalizaciji.

Formula „multipolarni svijet“ primijenjena je možda prvi put u
rusko-kineskoj deklaraciji potpisanoj u Moskvi 23. travnja 1997. godi-
ne. Pripremili su ju tadašnji veleposlanici Kine i Rusije u Ujedinjenim
narodima, Sergej Lavrov i Wang Xuexian, a potpisali predsjednik
Ruske Federacije Boris Jeljcin i šef KPK Jiang Zemin.66 Izjavljuje
se da je „bipolarni svijet postao prošlost te da mora nastupiti svijet
multipolarnosti“.67 U to vrijeme nitko nije mogao predvidjeti važnost
ove formulacije koja, dakako, zaslužuje pozornost.

Strategija nacionalne sigurnosti Ruske
Federacije do 2020. godine

Bliže današnjem vremenu nalazimo poziv za oblikovanje mul-
tipolarnoga svijeta u Nacrtu nacionalne sigurnosti Ruske Federacije,
koji je sastavni dio „Strategije nacionalne sigurnosti Ruske Federacije
do 2020. godine“, dokumenta koji je stupio na snagu po odobrenju
dekreta predsjednika Ruske Federacije od 12. svibnja 2009. godine.
Na samom početku, u prvoj točki dokumenta br. 537. spominje se
multipolarnost:68

«1. Rusija je nadvladala posljedice sustavne političke i društveno-
ekonomske krize na kraju 20. stoljeća – zaustavljen je pad životnog
standarda ruskih građana, zaustavljen nalet nacionalizma, separatizma

66	 Usp. tekst Federacije američkih znanstvenika – FAS. Dosupno pod linkom [URL od 10.
listopada 2017.g.]: http://www.un.org/documents/ga/docs/52/plenary/a52-153.htm

67	 Isto.
68	 „Strategija nacionalne sigurnosti Ruske Federacije do 2020. g.“ --- www.scrf.gov.ru,

2009. [URL od 20. rujna 2010.g.]: http://www.scrf.gov.ru/documents/99.html. Vidi
također dokument pod linkom [URL od 10. listopada 2017.g.]: http://static.kremlin.
ru/media/events/files/ru/l8iXkR8XLAtxeilX7JK3XXy6Y0AsHD5v.pdf

120

i međunarodnoga terorizma, spriječena diskreditacija ustavnog poretka,
Rusija je očuvala svoj suverenitet i teritorijalni integritet, obnovljeni
su kapaciteti za razvoj konkurentnosti, i Rusija je obranila nacionalne
interese kao presudni subjekt u oblikovanju multipolarnih (nagl. A.D.)
međunarodnih odnosa.»69

Točka 25. istoga dokumenta kaže:

«25. Nacionalni interesi Ruske Federacije u dugoročnom razdoblju
obuhvaćaju:
- razvoj demokracije i civilnoga društva te povećanje konkurentnosti
nacionalne ekonomije;
- održanje nepovredivosti ustavnoga poretka, teritorijalnoga integriteta i
suvereniteta Ruske Federacije;
- preobrazbu Ruske Federacije u globalnu silu, čija aktivnost je usmjere-
na ka podupiranju strateške stabilnosti uzajamno korisnih partnerskih
odnosa u uvjetima multipolarnoga svijeta (naglasio A.G.D.).»70

Multipolarnost se spominje i u točki 24. istoga dokumenta:

«24. Da bi zajamčila nacionalnu sigurnost, Ruska Federacija usporedno
s postizanjem osnovnih prioriteta svoje nacionalne sigurnosti, koncen-
trirat će svoja nastojanja i resurse na sljedeće prioritete trajnoga razvitka
(...) na stratešku stabilnost i ravnopravno strateško partnerstvo ojačano
aktivnim sudjelovanjem Rusije u razvoju multipolarnog modela svjetsko-
ga poretka.»71 (naglasio A.G.D.)

69	 Isto.
70	 Isto.
71	 Isto.

121

Kritika unipolarnoga svijeta od strane
V. V. Putina i euroazijska teza

Pojam „multipolarnosti“ u taj je zakonski dokument, danas legiti-
man, prešao iz prijašnjih sličnih tekstova. Primjerice, nedugo poslije
predsjedničkih izbora u siječnju 2000. godine, V.V. Putin donio je
uredbu br. 24. „O konceptu nacionalne sigurnosti Ruske Federacije“.72
U prvome dijelu dokumenta, „Rusija u svjetskoj zajednici“, izravno je
proglašena multipolarna orijentacija Rusije:

«Stanje u svijetu obilježeno je dinamičnom preobrazbom sustava me-
đunarodnih odnosa. Po okončanju perioda bipolarne konfrontacije
prevladala su dva trenda koji se uzajamno isključuju.

Prvi trend očituje se u jačanju ekonomskih i političkih pozicija znatnog
broja država i njihovih integracijskih unija, u usavršavanju mehanizama
multilateralne kontrole međunarodnih procesa. Pritom sve veći udio
imaju ekonomski, politički, znanstveno-tehnološki, ekološki i informa-
cijski čimbenici. Rusija će dati svoj doprinos u oblikovanju ideologije
multipolarnoga svijeta uspostavljene na tim temeljima.» 73 (nagl. A.G.D.)

Kako ne bi bilo nikakvih iluzija o tome što stoji nasuprot multi-
polarnome svijetu, konstruiranje kojega je jasno proglašeno u tome
tekstu, sljedeći paragraf izravno osuđuje unipolarni sustav svjetskoga
poretka:

«Drugi trend očituje se u pokušajima stvaranja strukture međuna-
rodnih odnosa zasnovane na dominaciji razvijenih zapadnih zemalja,
pod vodstvom SAD-a u međunarodnoj zajednici koja je isplanirana za
unilateralno, prvo vojnom silom, rješavanje ključnih problema globalne
politike, izbjegavajući temeljne zahtjeve međunarodnoga prava.»74

Takav pristup je izričito osuđen. Vladimir Putin dao je još izriči-
tiju kritiku unipolarnoga svijeta u svojem poznatom „münchenskom

72	 „O konceptu nacionalne sigurnosti Ruske Federacije“. --- www.businesspravo.
ru, 2001.g. [URL od 7. rujna 2017.g.]: http://www.businesspravo.ru/Docum/
DocumShow_DocumID_11586.html.

73	 Isto.
74	 Isto.

122

govoru“ iz 2007. godine,75 pokazujući odlučnost ruskih vlasti da se su-
protstave američkoj hegemoniji i politici dvostrukih mjerila, s obzirom
na dugoročnu strategiju Ruske Federacije. Uz ostalo, tom je prigodom
izjavio sljedeće:

«Gotovo cijeli pravni sustav pojedine države, ponajprije dakako
Sjedinjenih Država, prekoračuje nacionalne granice u svim područjima:
kako u području ekonomije i politike, tako i u ljudskoj sferi – namećući
se drugim državama.»76

Svoj govor završava iznimno važnim riječima:

«Rusija je država s više od tisuću godina povijesti i u praksi je uvijek
koristila privilegij vođenja nezavisne vanjske politike. Tu tradiciju mi ni
danas ne namjeravamo mijenjati.»77

Srž tih ideja bila je formulirana u „Nacrtu nacionalne sigurnosti u
2000. godini“, u kojem se u prvoj točki izravno poziva na geopolitiku,
euroazijstvo i teme Heartlanda, dakle istovjetno Putinovim riječima iz
Münchena:

»Rusija je jedna od najvećih zemalja svijeta sa stoljetnom poviješću
i bogatim kulturnim tradicijama. Unatoč zamršenoj međunarodnoj
klimi i poteškoćama unutarnjeg karaktera, ona objektivno i dalje ima
važnu ulogu u globalnim procesima, osnaženu značajnim ekonomskim,
znanstveno-tehnološkim i vojnim potencijalom, ali i zbog jedinstvene
strateške pozicije na euroazijskom kontinentu.«78

75	 Putin, V. V. „Transkript govora na Münchenskoj konferenciji o političkoj sigurnosti“.
--- www.kremlin.ru, 2007.g. Dostupno pod linkom [URL od 7. rujna 2017.g.]: http://
en.kremlin.ru/events/president/transcripts/24034.

76	 Isto.
77	 Isto.
78	 Isto.

123

Nagovještaji multipolarnosti u ruskoj stručnoj javnosti

Vrijedi zapaziti da ni prvi dokument koji je Vladimir Putin potpi-
sao 2000. godine, ni „Strategija nacionalne sigurnosti“, koju je potvr-
dio i predsjednik D. A. Medvedev, nisu izazvali zapaženiju diskusiju u
ruskom društvu, no s druge strane rasprave o „münchenskom govoru“
vodile su se u krugu stručnjaka i u široj javnosti, odviše emocionalno
i samo prigodno.

Štoviše može se primijetiti stalno oklijevanje ruske elite, u prvom
redu RF MFA, da se ozbiljno odredi ideju multipolarnosti kao jasno
definiranu viziju. Vjerojatno je razlog tome što bi svaka, manje ili više
realna interpretacija multipolarnosti neizbježno rezultirala potrebom
za specificiranjem brojnih pozicija što bi, iz objektivnih razloga,
zasigurno oneraspoložilo Sjedinjene Države. Svaka ozbiljna koncep-
tualizacija multipolarnosti vodi do oštro postavljene dileme – ili k
unipolarnom, ili k multipolarnom svijetu, što podrazumijeva jasan i
nedvosmislen izbor Kopna. No dok Sjedinjene Države konstruiraju
unipolarni globalni svijet (kako to predlažu neokonzervativci i prista-
lice „Lige demokracija“ , ili s „mlađim partnerima“ kako to predlažu
apologeti multilateralnoga pristupa te, osobito, administracija pred-
sjednika Obame) i neće skrenuti s toga puta, svaka jasno artikulirana
deklaracija Ruske Federacije o multipolarnosti značila bi izravan
izazov Sjedinjenim Državama. Međutim ni rusko društvo, ni vladajuće
elite još nisu spremne na takav obrat događaja. To je ono što stvara
neslaganje teorije multipolarnosti i prakse, iako je ona jasno navedena
u svim temeljnim ruskim dokumentima vojne i političke strategije te
na planu međunarodnih odnosa. Istodobno se izloženost sukobu na
razini geopolitičke situacije brižljivo uklanja, ili retušira, u svim javnim
diskusijama i masovnim medijima.

No ipak bavimo se neprikosnovenom činjenicom: multipolarnost
se nalazi zabilježena u temeljnim strateškim dokumentima Rusije i
ima legitiman status u nacionalnoj legislativi te, slijedom toga, njena
institucionalizacija već je na prijelazu milenija odmakla sa svojega
prvog stupnja.

124

§ 3.	Međunarodne organizacije i legalizacija
jezgri u multipolarnom svijetu

Geopolitička analiza današnje uloge Ujedinjenih naroda

Sa stanovišta multipolarnoga svijeta moguće je također vrednovati
Organizaciju Ujedinjenih naroda – u obliku u kojem ona postoji u
aktualnoj geopolitičkoj situaciji. Ujedinjeni narodi označavaju ukupan
rezultat globalizacije u prethodnom razdoblju, povezano s westfalskim
sustavom te, djelomice, s bipolarnim svijetom. U Ujedinjenim narodi-
ma imamo posla s paradigmom međunarodnoga prava koja odgovara
„drugom“ i „trećem“ Zemljinom Nomosu prema K. Schmittu, među-
tim danas u cjelini postupno prelazimo prema „četvrtom Zemljinom
Nomosu“ (ili unipolarnome, ili multipolarnome). Upravo zato većina
pristalica unipolarnosti i globalizacije sve češće diže glas kritike na
UN, ili čak poziva na raspuštanje te organizacije.

Umjesto Ujedinjenih naroda, predstavnici rigidne amerocen-
trične unipolarnosti predlažu stvaranje „Lige demokracija“79 na čelu
sa Sjedinjenim Državama i s mondijalistima – zapravo „globalnom
vladom“. To su ta dva pravca pravne provedbe novih odnosa snaga u
svijetu. U takvoj situaciji UN postaje konzervativna institucija koja
suspreže tendencije globalizacijskoga razvitka. Iako je isprva i sam UN
bio izmišljen kao sredstvo „globalizma“ (poput Lige nacija, koja je bila
preteča UN-a između Prvog i Drugog svjetskog rata), sada je struktura
te organizacije zastarjela – kako s obzirom na kolaps bipolarnoga
svijeta i izlazak socijalističkog lagera i SSSR-a iz globalne arene, tako
i s obzirom na njegov oblik koji koči institucionalizaciju i legalizaciju
drugačije vizije svijeta.

U takvoj situaciji, bude li se globalizacijski proces odvijao po
atlantističkom scenariju, neizbježno će nastupiti reformacija (počevši
od modifikacije strukture Vijeća sigurnosti o čemu se već danas go-
vori) a zatim i raspuštanje Ujedinjenih naroda. Ipak prijelazni uvjeti
u sadašnjem trenutku dopuštaju onima koji podupiru multipolarni

79	 Sadašnji veleposlanik SAD-a pri NATO-u, profesionalni obavještajac N. Daalder
i teoretičarka međunarodnih odnosa Ann Baefski smatraju se autorima ideje za
stvaranje „The League of Democracies“.

125

svijet da također iskoriste Ujedinjene narode. U suočenju s aktivnijim
unipolarnim i globalnim trendovima, budući da Ujedinjeni narodi ne
predstavljaju instituciju multipolarnosti u čistom obliku – jer ispunja-
vaju privremenu i pragmatičnu obrambenu funkciju – oni nastupaju
kao mehanička opozicija takvim težnjama putem same svoje strukture.
Sjedinjene Države to odlično shvaćaju kada izlažu UN sve strožim
kritikama, zamjeraju UN-ovu nesposobnost i neučinkovitost, prigova-
raju UN-u što rasipa sredstva prikupljena za njihovo održavanje itd.80
Zagovornici multipolarnoga svjetskog poretka to mogu dobro upotri-
jebiti, odnosno UN bi trebao svima poslužiti kao ekran za djelotvor-
niju organizaciju, prema načelima odgovarajuće institucionalizacije
multipolarnosti. U protivnom UN djeluje kao jedan oblik svjetskog
poretka na zalasku, institucija koja preživljava u sjeni postupnog ras-
padanja – jer samo produljuje i odgađa srozavanje koliko god je mo-
guće – iako bi unutar postojećih granica mogli pokušati UN postaviti
u temelj novih pravnih institucija.

Ako se ovu liniju slijedi svjesno i dosljedno (kako to Ruska
Federacija upravo i čini, promovirajući svoju aktivnost u UN-u od
2007. godine i povećavajući svoj udio u financiranju te organizacije),
moguće je doći do sljedećih rezultata:

•	 produljiti otpor procesu unipolarne globalizacije i na taj način
dobiti na vremenu za pripremu pravih multipolarnih struktura i
institucija (najvjerojatnije);

•	 transformirati UN u „multipolarnu strukturu“ u trenutku završne
krize u odnosima sa Sjedinjenim Državama i poslije prelaska
SAD-a na uspostavljanje „Lige demokracija“ (manje vjerojatno,
budući da će se tome aktivno suprotstaviti atlantističke snage koje
očito nikakvu instituciju neće prepustiti svojim strateškim neprija-
teljima, a da ne zadaju udarac).

80	 Primjer za to je republikanski senator Jesse Helms. Također vidi link [URL od 7.
rujna 2017.g.]: http://cubby.co/polisci/helms.html. Imenovanje senatora J. Boltona
koji je izričito zahtijevao „raspuštanje UN“, za predstavnika SAD-a u UN, gdje ga je
imenovao George Bush Junior, također mnogo govori. Vidi članak Gill K. i Bolton
J. pod naslovom „UN Nominee...“ od travanja, 2005.g. Dostupno pod linkom [URL
od 20. rujna 2017.g.]: http://www.nytimes.com/2005/04/12/politics/un-nominee-is-
accused-of-bullying-analyst-on-intelligence.html.

126

BRIK skupina – geopolitika „Drugog svijeta“

Osnivanje neformalnog kluba BRIK, oblikovanoga na osnovi
četiriju zemalja – Brazila, Rusije, Indije i Kine, primjer je prvog pri-
bližavanja razvitku multipolarne međunarodne strukture.81 Klub se
sastoji iz četiri države: tri su euroazijske sile (Rusija, Indija i Kina) a
jedna je latinoamerička – Brazil, sa snažno izraženom pripadnošću
Kopnu, Heartlandu. Sve one predstavljaju „veleprostore“, budući da su
neupitni lideri u svojim regijama.

Od 2006.g. skupina je proširena Južnoafričkom Republikom (eng.
South Africa Republic), pa se otada zemlje BRIK-a izražavaju kao
oblik geopolitičke svijesti sila koje, s jedne strane, imaju golema posti-
gnuća na ekonomskom, vojno-tehnološkom planu te na polju resursa,
a istodobno u biti iscrpljuju zemlje Zapada te u osnovi pretječu sve
druge nezapadne zemlje. Tri sile posjeduju nuklearno oružje (Rusija,
Kina i Indija) a Brazil je, prema nekim izvorima, također tome blizu.82
Kina i Indija broje zajedno više od dvije milijarde stanovnika. Rusija
posjeduje goleme teritorije i prirodna blaga, a također čuva i visok
vojn-tehnološki potencijal. Brazilska ekonomija razvijala se ubrzanim
tempom što je prometnulo tu zemlju u regionalnog lidera i jezgru
cijele Latinske Amerike. Stave li se zajedno strateški potencijali svih
tih zemalja, povezano, bilo bi to u mnogim parametrima usporedivo
sa strateškim potencijalom zapadnih zemalja, a u nekim aspektima čak
bi ih i nadmašilo.83

Vrijedi zapaziti da su pritom sve četiri zemlje u stanju aktivne
modernizacije i one apsorbiraju – u različitom algoritmu – tehnološke
mogućnosti dostupne u globalnome društvu i u globalnoj ekonomiji.

U unipolarnoj strukturi BRIK zemlje percipiraju se strogo odvo-
jeno, kao posrednički pojasevi između „globalne periferije“ i „jezgre“.

81	 BRICs and beyond. Goldman Sachs Global Economics Group, New York, 2007.g.
82	 Rühle, H. „Is Brazil Developing the Bomb?“ // Der Spiegel Online, od 7. svibnja

2010.g. --- Vidi članak dostupan pod linkom [URL od 7. rujna 2017.g.]: http://www.
spiegel.de/international/world/nuclear-proliferation-in-latin-america-is-brazil-
developing-the-bomb-a-693336.html.

83	 BRICs and beyond. Op. cit.

127

Taj unipolarni pristup postupno bi mogao integrirati elite u tim zema-
ljama s globalnom elitom dok, u pogledu masa u susjednim društvima,
oni se mogu integrirati s nižim socijalnim slojevima, uključujući i
ljude iz manje razvijenih zemalja, putem migracijskih prelijevanja te
će naposljetku doći do gubitka kulturnih i civilizacijskih identiteta u
tim zemljama. Okolnost da su globalni procesi napredovali i u BRIK
zemljama daju razlog globalistima da vjeruju kako će se te zemlje po-
stupno uklopiti u opći sustav unipolarnosti.

No s točke gledišta multipolarnosti funkcije BRIK-a mogu izgledati
i posve drugačije. Kad bi te zemlje razvile zajedničku strategiju, formu-
lirale konsolidirane pristupe osnovnim izazovima moderniteta, i kada
bi razvile zajednički geopolitički model, dobili bismo dovršenu moćnu
međunarodnu instituciju multipolarnoga svijeta, koja bi imala goleme
tehnološke, diplomatske demografske i vojne resurse.

Zemlje BRIK-a može se promatrati kao potencijalan „Drugi
svijet“.84 U određenim parametrima one će se razlikovati kako od
„Prvog svijeta“ („jezgre“ Zapada) tako i od „Trećeg svijeta“ (globalna
periferija). Ako im se ne pristupa samo s kvantitativnih pozicija (re-
sursi, ekonomija, populacija, tehnologija, itd.) nego i s uvažavanjem
kvalitativnih osobitosti društva u tim zemljama, odnosno, s pozicije
kulture i civilizacije, moguće je vidjeti BRIK kao nešto posve novo i
originalno. U unipolarnoj perspektivi „Drugi svijet“ (BRIK) podliježe
podjeli na dva segmenta – elite, integrirane u „Prvi svijet“ te mase,
bačene u „Treći svijet“ i pomiješane s njime. To se na taj način zbiva
inercijom i samim razvojem događaja. No ako BRIK ne bude svoju
historijsku funkciju shvaćao samo kao neko razdoblje u uspostavi
globalnog svjetskog sustava (I. Wallerstein), nego kao novu paradigmu
koja će razviti drugačiju strategiju i očuvati proporcije između elita i
masa unutar granica zajedničkoga civilizacijskog projekta, tada „Drugi
svijet“ može postati ozbiljnom alternativom „Prvome“, odnosno poka-
zatelj puta (i spasenja) za „Treći svijet“. U tom slučaju format običnoga
jednostavnog kluba zemalja koje imaju mnoge zajedničke crte, u ovom

84	 Khanna, Parag. Der Kampf um die zweite Welt – Imperien und Einfluss in der neuen
Weltordnung. Berlin Verlag, Berlin, 2008.g.

128

trenutku razvoja, mogao bi organski prerasti u temelj moćne globalne
organizacije sposobne da drugim sudionicima svjetskoga procesa dik-
tira svoje zahtjeve, čak i u ultimativnome obliku (ako bi bilo nužno), a
ne da samo iznosi vlastita mišljenja o odobravanju ili neodobravanju
ove ili one akcije SAD-a i njegovih partnera (kako je to danas slučaj).

Pokušajmo zamisliti takvu situaciju. SAD se pripremaju otpočeti
vojnu operaciju u Iraku. Francuska i Njemačka „ne odobravaju“
takav korak. A četiri nuklearne zemlje – Brazil, Rusija, Indija i Kina
izričito kažu: „ne, neće to to učiniti!“. Oštrinu ultimatuma potvrdit će
potencijal te skupine u geopolitičkom smislu. Sjedinjene Države mogu
nanijeti nepopravljive gubitke svakoj od tih zemalja odvojeno – na
vojnom, ekonomskom i političkom planu. No to je isključeno za sve
pripadajuće zemlje zajedno.

Na isti način moguće je također rješavati druga pitanja, o kojima
se mišljenja razilaze s obzirom na pristalice unipolarnosti ili svijeta
multipolarnosti – Afganistan, Gruzija, Kašmir, Tibet, Xinjiang, Tajvan,
Srbija a također i brojni lokalni problemi u Latinskoj Americi. Dakako
Sjedinjene Države nastojat će onemogućiti situacije u interesu BRIK
zemalja, odnosno razvoj zajedničke pozicije u svakoj od tih zemalja.
Na to su sada stavljeni svi ulozi, budući da se odnosi mogu urediti sa
svakom od zemalja „Drugoga svijeta“ pojedinačno. No smisao multi-
polarnosti upravo i jest u razvijanju pravila međunarodnoga poretka
koja se neće podudarati sa specijalnim situacijama u kojima odvojena,
možda velika, sila dobiva ono što želi, ali će se podudarati s glavnim
načelom – kada Sjedinjene Države i njeni saveznici ne budu više u
poziciji da iniciraju oštre sukobe po svojem nahođenju, ne računajući
ni na koga drugoga. Invazija SAD-a na Irak nije se dublje ticala ni
Kine ni Rusije, ni Indije ni Brazila. Invazija na Afganistan bila je u tom
trenutku korisna za Rusiju (ili se barem takvom činila), a djelomice i za
Indiju (blokirajući sjedište ratobornog radikalnog islama). No iz slič-
nih koraka od strane SAD-a mogao bi se prije ili kasnije takav obrazac
pretvoriti u glavni oblik ponašanja i postaviti se kao temelj pravnoga
modela – kako smo to vidjeli u projektu „Lige demokracija“. Nužno
je, stoga, oštro zaustaviti SAD u takvim slučajevima – unaprijed, ali

129

ne samo iz razloga što je to u toj situaciji korisno ili nekorisno za ovu
ili onu zemlju „Drugoga svijeta“. Upravo tu očituje se pravilo „divide
et impera“ (podijeli pa vladaj). Ako „Drugi svijet“ bude konsolidiran
putem zajedničke filozofije multipolarnosti, njene strategije i geopoli-
tike, on će postati nedostupan za unipolarne intrige i moći će se kretati
izravnim putem prema svojoj institucionalizaciji i pridavanju legalnog
karaktera pravilima multipolarnosti.

Danas su BRIK kao organizacija na samom početku velikoga puta,
i nitko ne obećava da će taj put biti lak. No ipak postojeći oblik kluba
četiriju nuklearnih velesila već predstavlja neki oblik i prototip među-
narodne strukture, koja se postupno može preobraziti u institucionali-
ziranu jezgru za razvoj multipolarnoga svijeta.

Šangajska organizacija za suradnju i
njene geopolitičke funkcije

Sljedeća struktura koja ima atribute multipolarne institucije je
Šangajska organizacija za suradnju (SCO).85 Zamišljena je kao oblik
stalnih konzultacija jednog broja velikih sila s euroazijskoga konti-
nenta s obzirom na regionalne probleme i izazove povezane sa svakim
od njih. Sama ideja ŠOS svjedoči o multipolarnom pristupu, budući
da je zasnovana na pretpostavkama kako lokalne probleme moraju
rješavati zemlje i društva kojih se to izravno tiče. Pritom su globalna
tijela postrani.

Rusija, Kina, Kazahstan, Kirgistan, Tadžikistan i Uzbekistan
sudjeluju u ŠOS kao stalne članice: ustvari te zemlje su i osnovale tu
organizaciju 2001. godine, nakon što je Uzbekistan odlučio pridružiti
se „šangajskoj petorki“, koju su u razdoblju od 1996. do 1997. godine
činile Rusija, Kina, Kazahstan, Tadžikistan i Kirgistan, dok je bilo u
tijeku potpisivanje brojnih sporazuma o vojnoj suradnji između tih
zemalja. Uza svu formalnu jednakost svih ŠOS zemalja sudionica, očit
je disparitet njihovih potencijala: Kina i Rusija su utemeljitelji orga-
nizacije a druge zemlje između prijašnjih srednjoazijskih sovjetskih

85	 Internetsko sjedište organizacije distupno pod linkom [URL od 7. rujna 2017.g.]:
http://rus.sectsco.org.

130

republika predstavljaju „tampon zonu“, u kojoj je ruska strateška pri-
sutnost tradicionalno snažna dok kineska postupno raste. Šangajska
organizacija za suradnju ustvari je bila stvorena kako bi koordinirala
te procese i uzela u obzir poziciju srednjoazijskih zemalja, ali također
kako bi riješila tehnička pitanja (borba protiv terorizma, švercanja
droge, separatizma, organiziranog kriminala itd.).

Rusija i Kina nedvosmisleno izražavaju svoju orijentaciju prema
multipolarnome svijetu, što se također posve podudara s pozicijom
ostalih ŠOS zemalja sudionica. Stoga se tu organizaciju može smatrati
jednom od multipolarnh institucija.

Znakovito je da Indija, Pakistan i Mongolija sudjeluju tamo kao
zemlje promatračice, dakle, zamalo sve velike države koje su u izrav-
nom odnosu s regijom Središnje Azije sudjeluju u ŠOS-u. Vratimo li
se opet na strateške aspekte multipolarne teorije vidjet ćemo u ŠOS-u
potencijal za formiranje dragocjene koalicije Heartlanda – odnosno
četvrti pol, koji je ključan za konstrukciju kvadripolarne arhitekture.
Rusija, Iran, Indija i Pakistan glavna su središta u zoni paneuroazijske
ideje. Kina je također podrška u razvoju multipolarnosti kao susjedna
velesila, i o njoj će itekako ovisiti konstrukcija svijeta multipolarnosti.
Znači pođemo li od toga da zemlje promatračice sudjeluju u njoj na
permanentnoj osnovi, u slučaju ŠOS-a imamo posla s vrlo moćnim
instrumentom globalne politike koji je funkcionalno usporediv s BRIK
zemljama (tim više što su tri od četiri BRIK zemlje prisutne u ŠOS-u, a
također su međusobno povezane euroazijskim kontinentom).

Čak i preliminarna savjetovanja o unutrašnjim stvarima u takvom
jednom sastavu već pretvaraju tu organizaciju u nezavisnu svjetsku
silu. A posreće li se okolnosti, održavanje zajedničkih vojnih vježbi
(koje se održavaju godišnje počevši od 2007. godine) može lako postati
osnova za vojno-strateško partnerstvo, možda čak i za „Euroazijsku
alijansu“ koja bi bila simetrična „Sjeveroatlantskome paktu“ (NATO).

U Šangajskoj organizaciji imamo još jedan primjer postupne
pravne formalizacije multipolarnosti. A to što ŠOS-ove službene de-
klaracije stalno opovrgavaju da ta organizacija ima politički ili strateški
karakter, to samo pokazuje kako njeni lideri pokušavaju maksimalno

131

odložiti trenutak izravne konfrontacije s globalizmom i unipolarnim
svijetom. Riječ je o istoj logici kao i u izbjegavanju objašnjenja geopo-
litičkoga i strateškoga smisla multipolarnosti (o čemu smo raspravljali
u prijašnjim poglavljima).

Integracijske organizacije u postsovjetskome prostoru

Razmotrimo nadalje neke bliže integracijske strukture koje su
izravno povezane s Heartlandom. Tu pripadaju:

•	 Euroazijska ekonomska zajednica, skraćeno EEZ (Rusija,
Bjelorusija, Kazahstan, Kirgistan i Tadžikistan);86

•	 Organizacija dogovora kolektivne sigurnosti, skraćeno ODKB
(Rusija, Bjelorusija, Kazahstan, Kirgistan, Tadžikistan, Armenija);87

•	 Carinska unija (Rusija, Kazahstan, Bjelorusija);88

•	 Ujedinjeni ekonomski prostor (Rusija, Kazahstan, Bjelorusija i
Ukrajina);

•	 Unija Rusije i Bjelorusije.89

Sve nabrojane organizacije dio su novih integracija euroazijskog
kontinenta u novim uvjetima, jer su te integracije orijentirane ponaj-
prije k Rusiji, odnosno k oblikovanju jedinstvenoga „veleprostora“
oko Rusije. Takav cilj i politička geografija zemalja sudionica pokazuje
da su te organizacije orijentirane stvaranju multipolarnoga svijeta –
odnosno prema stvaranju pola četvrte zone (paneuroazijska ideja) sa
svim pripadajućim zemljama. S geopolitičke točke gledišta taj teritorij
je čisto euroazijske i kontinentalne orijentacije. Treba također zapaziti
da je euroazijski pristup integraciji još vrlo slabo razvijen i fragmen-
tiran. A najvažnije je da – integracijski procesi u okviru euroazijskih
organizacija nisu zasnovani ni na izravnom teritorijalnom širenju

86	 Internetsko sjedište organizacije pod linkom [URL od 7. rujna 2017.g.]: http://www.
evrazes.com.

87	 Internetsko sjedište organizacije pod linkom [URL od 7. rujna 2017.g.]: http://www.
odkb-csto.org.

88	 Internetsko sjedište organizacije pod linkom [URL od 7. rujna 2017.g.]: http://www.
tsouz.ru/AboutETS/Pages/default.aspx.

89	 Internetsko sjedište organizacije pod linkom [URL od 7. rujna 2017.g.]: http://www.
soyuz.by.

132

Rusije (kako je to bilo u razdoblju Ruskog Carstva), također očigledno
ni na komunističkoj ideologiji iz sovjetskoga razdoblja. Stoga bi logič-
no bilo pretpostaviti da će pristup integraciji postsovjetskoga prostora
biti multipolaran i euroazijski, odnosno zasnovan na uzimanju u obzir
kulturne, etničke i povijesne izvornosti pojedinih država koje ulaze u
novi jedinstveni „veleprostor“, povijesno oblikovan s obzirom na spi-
ralu razvoja Heartlanda. Određene korake u tom smjeru već su učinile
političke vlasti Kazahstana čiji je predsjednik Nursultan Nazarbaev
jasno izrazio vjeru u euroazijske perspektive.90 On je bio i začetnik u
novim integracijskim strukturama te je u MSU godine 1994. izložio još
i više inovativan projekt oblikovanja „Euroazijske unije“ – kao izravne
analogije Europskoj uniji, kada je predložio čak i projekt njena Ustava.
Međutim ostali sudionici tih struktura, uključujući i samu Rusiju, tek
trebaju pokazati pojačani interes za tu temu. Očigledno, kako smo
vidjeli već više puta u prošlosti, to se može objasniti oklijevanjem po-
radi dodatnoga zaoštravanja u odnosu na globalizaciju predvođenu od
strane Sjedinjenih Država.

Istodobno SAD savršeno razumiju da svi ti integracijski procesi u
postsovjetskome prostoru znače dodatno jačanje Rusije-Euroazije, a
slijedom toga oni predstavljaju prijetnju vojnoj hegemoniji Sjedinjenih
Država. Ti strahovi svoj izraz imaju u službenim dokumentima, pri-
mjerice u „planu Wolfowitz“, gdje se inzistira da je glavni cilj američke
sigurnosne strategije spriječiti bilo koji blok nezavisne politike, odno-
sno nezavisnosti spram pretenzija Sjedinjenih Država da kontroliraju
integracije i ostvare svoj interes na teritoriju Heartlanda.91 Sjedinjene
Države također razvijaju sustav alternativne organizacije postsovjet-
skoga prostora. Bit je plana SAD-a nastojanje da:

•	 izoliraju zemlje ZND-a od Rusije te da ih se približi Europskoj uniji
i Sjedinjenim Državama;

90	 Dugin, A. Euroazijska misija Nursultana Nazarbaeva. Moskva, 2004.g.
91	 Prevencija pojave novog rivala. („Prevent the Reemergence of a new rival“) ---

National Security Archive, www.gwu.edu, 2008.g. Dostupno pod linkom [URL
od 7. rujna 2017.g.]: http://nsarchive2.gwu.edu//nukevault/ebb245/index.htm.
Vidi također „Draft Defense Planning Guidance.“ --- www.rightweb.irc, 2008.
Dostupno pod linkom [URL od 7. rujna 2017.g.]: http://rightweb.irc-online.org/
profile/1992_draft_defense_planning_guidance/

133

•	 nastave procese u postovjetskom prostoru pridruživanjem tih ze-
malja u NATO;

•	 konstruiraju proturusku koaliciju u prostoru ZND-a;

•	 zamijene političke režime ZND-a (koji su prijateljski ili barem ne-
utralni prema Rusiji) s prozapadnim, globalističkim i proturuskim
režimima;

•	 rasporede američke vojne objekte u svim proameričkim zemljama.

S tom svrhom SDSA i, osobito, fond mondijalista G. Sorosa aktivno
su izazvali „šarene revolucije“ u Ukrajini, Gruziji i Moldaviji (bilo
je i nekih pokušaja u Bjelorusiji, Armeniji i Kirgistanu). A zemlje
koje su potpale pod sferu utjecaja atlantizma stvorile su svoje vlastite
proturuske koalicije – poput GUAM92 zemalja (Gruzija, Ukrajina,
Azerbajdžan, Moldavija) ili efemernu „Zajednicu naroda demokrat-
skog izbora“ (koju su proglasili Juščenko i Saakašvili godine 2005.
– Ukrajina, Gruzija, Litva, Latvija, Estonija, Moldavija, Slovenija,
Makedonija i Rumunjska).

Tako je cijeli postsovjetski prostor bio podijeljen u euroazijsku
(integracijsku) i atlantističku (dezintegracijsku) zonu. Obje zone bile
su uključene u procese pravne institucionalizacije, kako bi se fiksiralo
legalne strukture u tim zemljama – ili kao unipolarne (atlantističke,
globalističke), ili kao multipolarne (euroazijske). Unatoč činjenici da
su integracijski procesi u postsovjetskome prostoru zajedno s njiho-
vom institucionalnom formalizacijom provedeni na lokalnom planu,
oni imaju globalnu važnost. To naposljetku znači ostvarenje nužnoga
preduvjeta za multipolarni svijet – odnosno oblikovanje političkoga
prostora Heartlanda, koji također odgovara uspostavi kvadripolarne
strukture, multipolarnosti.

No sve su integracijske strukture u postsovjetskome prostoru me-
đusobno različite.

EEZ predstavlja ekonomsku strukturu okrenutu ujedinjenju eko-
nomija zemalja koje ju tvore.

92	 Internetsko sjedište organizacije dostupno pod linkom [URL od 7. rujna 2017.g.]:
http://guam-organization.org.

134

ODKB – Organizacija dogovora kolektivne sigurnosti je vojno-
politička unija.

Carinska unija je mehanizam koji stvarno funkcionira od 2010. go-
dine, a tek od tada integrira teritorije Rusije, Kazahstana i Bjelorusije
u jedinstveno područje s posve jednakim ekonomskim sustavom (sve
su transakcije, cijene transporta itd. u granicama ove Carinske unije
definirane istim propisima, kao da su u istoj državi).

Državna unija Rusije i Bjelorusije je inicijativa potvrđena od strane
političkih vlasti te je ratificirana u parlamentima obiju država, kako bi
se stvorila jedna nadnacionalna državnost sa zajedničkim sustavom
nadzora, zajedničkim parlamentom, itd. Iako unija dviju zemalja
legalno postoji, praktično funkcioniranje te unije nailazi na cijeli niz
poteškoća.

Ujedinjeni ekonomski prostor je inicijativa za ekonomsku integraci-
ju koja je bila usvojena 2003. godine od predsjednika četiriju zemalja
(Rusija, Kazahstan, Bjelorusija, Ukrajina). Od EEZ-a i Carinske unije
razlikuje se prisutnošću Ukrajine za koju je predložen poseban status,
budući da je ona tada trebala pristupiti WTO-u, Svjetskoj trgovinskoj
organizaciji, i ušla je 2008. godine. Integracija s Ukrajinom prolazila
je mnoge poteškoće, pa nije slučajno da je ta zemlja postala članicom
proturuskoga bloka GUAM – četiri države članice ZND-a (Gruzija,
Ukrajina, Azerbajdžan i Moldova). Kada se predsjednik Ukrajinskog
parlamenta L. Kučma počeo pažljivo približavati Moskvi 2003. go-
dine, prozapadne snage (uz potporu SAD-a) izvele su „narančastu
revoluciju“ sa ciljem spriječavanja ulaska Ukrajine u UEP – Ujedinjeni
ekonomski prostor.

Dakle institucionalizacija integracijskih inicijativa u postsovjet-
skome prostoru, kako vidimo, nema lokalni nego globalni karakter,
budući da njen uspjeh snažno povećava šanse stvaranja sustava multi-
polarnosti, dok bi neuspjeh dodatno ojačao pozicije zagovornika ame-
ričke hegemonije i unipolarne globalizacije.

7. poglavlje
Multipolarni svijet i

postmoderna

§ 1.	Vizija multipolarnoga svijeta i postmoderna Kopna

Multipolarnost kao inovativni koncept „izvan kalupa“

Multipolarna teorija označava jedinstven pravac koji se ne može
okvalificirati jednostavno u terminima „napretka“ i „konzervativiz-
ma“, „starog“ i „novog“, „razvoja i „stagnacije“ itd. Unipolarni pogled
na povijest, isto kao i neke tome pripadne globalističke perspektive,
zamišljaju povijesni proces kao pravocrtno gibanje od lošijega ka bo-
ljemu, od nerazvijenoga k razvijenomu itd. U tom slučaju globalizaciju
se tumači s obzirom na univerzalnu budućnost, a sve što usporava
globalizaciju tumači se kao inerciju, atavizam prošlosti i težnju da se
zadrži status quo pod svaku cijenu. U svjetlu takve percepcije globali-
zam i "geopolitika Kopna" također pokušava definirati multipolarnost
isključivo kao konzervativnu poziciju nasuprot „neizbježnim promje-
nama“. No ako je globalizacija postmoderna (globalno društvo itd.),
multipolarnost je svojevrstan otpor postmodernizmu civilizacije Mora
(koji sadrži elemente modernizma, čak i predmoderne).

No globalizaciju se može promotriti i pod drugim kutom, ako se
ostavi postrani dogmatiku linearnoga napretka93 (odnosno „monotoni
proces“94). U tom slučaju ideja vremena, kao sociološka kategorija na
kojoj se zasniva multipolarnost, ocrtava jednu novu paradigmu i jedan
apsolutno drugačiji koordinatni sustav. Multipolarnost, u usporedbi
s unipolarnošću i globalizmom, nije ni poziv na povratak starom, ni

93	 De Benoist, A. Protiv liberalizma. Амфора, Sankt-Peterburg, 2009.g.
94	 Dugin, A. „Protiv modernizacije“. // Oднако, 2010. №10 (26).

136

puko očuvanje postojećega stanja. Multipolarnost ne inzistira ni na
očuvanju nacionalnih država (westfalski svijet), budući da odbacuje
obnovu bipolarnoga modela (jaltski svijet), ni na očuvanju transna-
cionalnoga stanja u kakvom se svijet danas nalazi. Multipolarnost je
pogled u budućnost (kakav dosad još nije postojao), projekt restruktu-
riranja svijeta na posve novim temeljima i načelima, ozbiljna revizija
aksioma na kojima se zasniva život modernoga društva – kako u ideo-
loško-političkom, tako i u kulturno-društvenom pogledu.

Multipolarnost je, baš kao i unipolarnost i globalizacija, orijenti-
rana na oblikovanje nečega što nikad prije nije postojalo, ona je dakle
poziv na stvaralaštvo i slobodan duh, odnosno poziv na filozofsku
potragu i težnju da se uspostavi bolje, apsolutnije, uređenije, skladnije
i sretnije društvo. No karakter tog društva, njegova načela i vrijed-
nosti, a također i metode u konstrukciji njegovih temelja radikalno
su dugačije nego u globalista. Multipolarnost tumači budućnost kao
mnogostruku, raznoliku, izdiferenciranu, nesličnu, drugačiju te je ori-
jentirana očuvanju široke palete izbora, kolektivnoga i individualnoga
identiteta, a u rubnim društvima i nekih drugih nijansi i identifikacij-
skih matrica. To je model „cvjetajuće kompleksnosti“ svijeta, u kojemu
se mnoštvo raznih mjesta kombinira s mnoštvima raznih vremena,
gdje se kolektivni i individualni akteri s mnogih razina upuštaju u
dijalog kako bi kroz taj dijalog pronašli, a katkad preoblikovali, svoj
identitet. Zapadna kultura, filozofija, politika, ekonomija i tehnologija
vide se u tom budućem svijetu samo kao jedan od lokalnih fenomena,
ni po čemu izvrsniji i bolji od kulture, filozofije, politike, ekonomije i
tehnologije azijskih društava, pa čak ni arhaičkih plemena. Sve čime
se ovdje bavimo u obliku različitih etnosa, naroda, nacija i civiliza-
cija jesu ravnopravne varijacije „ljudskih društava“ („menschliche
Geselschaft“95), neka su „razočarana“ (M. Weber) i materijalno razvi-
jena, neka su siromašna i jednostavna, a opet „očarana“ (M. Eliade),
sveta, jer žive u harmoniji i ravnoteži s okolnim životima (vidi 9. po-
glavlje, prim. prev.). Multipolarnost prihvaća i jedno i drugo, što god

95	 Thurnwald, R. Die menschliche Gesellschaft in ihren ethno-soziologischen Grundlagen.
De Gruyter, Berlin, 1931-1934.g.

137

sebi izabere ovo ili ono društvo, no svaki izbor postat će smislen samo
ako je donesen u povezanosti s prostorom i povijesnim trenutkom
te stoga izbor ostaje lokalan. Ponajveći dio zapadne kulture, kada se
promatra kao nešto lokalno, može oduševiti i pobuditi uživanje, no za-
htjev za univerzalnošću i odvajanje od povijesnoga konteksta pretvara
to u simulakrum, u kvazi-Zapad, u karikaturu i kič.

Multipolarni svijet u postmodernome društvu

Pogledamo li u prošlost, vidjet ćemo da nikad nije postojao me-
đunarodni poredak zasnovan na načelu multipolarnosti. Stoga je
najtočnije multipolarni svijet tumačiti kao projekt, plan i strategiju
za budućnost, a nipošto kao inerciju i pasivan otpor globalizaciji.
Multipolarnost tek treba ostvariti kao jednu radikalno drugačiju vi-
ziju postmoderne – različitu i od varijante budućnosti, i od varijante
sadašnjosti kakvu zagovara unipolarna vizija, globalizam i zapadni
univerzalizam.

Dakle u određenom smislu multipolarnost je također postmoderna
(ne modernizam ni predmoderna), ali je u svojoj biti posve različita
od vizije unipolarne postmoderne. Ona shvaća da je današnji svjetski
poredak, a također i onaj od jučer (nacionalni i bipolarni), nesavršen
i da zahtijeva radikalne izmjene. Multipolarnost nije utvrđivanje
„drugog“ i „trećeg“ Nomosa Zemlje, po K. Schmittu, nego je bitka za
„četvrti Nomos Zemlje“, dakle za ono što treba nastupiti umjesto proš-
loga i sadašnjega svjetkog poretka. Na taj način multipolarnost nije
odbacivanje postmoderne, nego uspostavljanje radikalno drugačije
paradigme – različite od one koju predlažu globalisti i zagovornici
unipolarnog svijeta, kako u odnosu spram prevladavajuće neolibe-
ralne varijante, tako i u odnosu spram kritičke pozicije antiglobalista
i alterglobalista: multipolarni svijet svoju varijantu globalizacije ne
temelji na istom univerzalizmu ni na neoliberalizmu, nego na posve
suprotnim osnovama. To znači da je multipolarnost nešto posve ra-
zličito – kako od globalizacije u razdoblju predmoderne i moderne,
tako i od suvremenoga neoliberalnog globalizma i svih podvarijanti
amerocentričnoga, unipolarnog imperijalizma; ona je dakle različita

138

i od ljevičarskoga antiglobalizma, i od desničarskoga alterglobalizma.
Stoga teorija multipolarnosti, njena sustavna teorija i praksa na razini
pravne formalizacije, izravno prelazi na oblikovanje tzv. četvrte politič-
ke teorije.

Ideja multipolarnosti prepoznaje da nacionalne države ne odgo-
varaju izazovima povijesti te da su, štoviše, one tek pripremne faze
u nastavku aktualne globalizacije i globalizma. Svijet multipolar-
nosti stoga podupire integracijske procese u specifičnim regijama
te ustrajava na tome da teritorijalne granice na odgovarajući način
trebaju opisivati civilizacijske osobitosti pojedinih društava – jer su se
unutar tih granica povijesno razvijale pripadajuće države. To je njeno
postmoderno obilježje. Prema ideji multipolarnosti treba se povećati
broj novih nedržavnih aktera u međunarodnoj politici. No ti sudionici
trebaju biti, mnogo izraženije nego prije, povijesno razvijena organska
i izvorna društva koja spajaju narode u određenom prostoru. Također
je postmoderno obilježje da se ideja multipolarnosti odmiče od
univerzalnih „velikih narativa“ (priča) i eurocentrizma, stroge logike
sadašnje europske hijerarhije moći i pretpostavljenoga patrijarhalnog
normativa. Umjesto toga multipolarnost priznaje vrijednost lokal-
nim, raznorodnim i asimetričnim identitetima koji odražavaju duh
pojedine kulturne cjeline, pojedinih civilizacija kakve god ona bile, i
koliko god se ostalima mogu činiti strane ili nedokučive. To je također
postmoderno obilježje multipolarnosti.

Ideja multipolarnosti odbacuje Descartesovu podjelu na subjekt
i objekt, mehanicistički pristup stvarnosti te afirmira integritet, ho-
lizam, i integralni pristup svijetu – ispred „geometrije stroja“ nalazi
se organski i balansirani pristup utemeljen na „geometriji prirode“
(B. Mandelbrot). To zahtijeva ekologizam u rasporedu multipolarnoga
svijeta, koji je suprotan konceptu „podvrgavanja prirode“ (F. Bacon)
i označava prelazak na „dijalog s prirodom“ – a to je također važno
postmoderno obilježje mulipolarnosti.

139

Unipolarni (globalistički/antiglobalistički)
postmodernizam nasuprot multipolarne postmoderne

U geopolitičkim terminima može se reći da je multipolarnost kop-
nena, telurokratska varijanta postmoderne, a globalizam (jednako kao
i antiglobalizam) njegova morska ili talasokratska varijanta.

Tu započinju i ozbiljna proturječja između teorije multipolarnosti i
postmodernizma, ako se prema istom načelu prosuđuje njihovo obli-
kovanje budućega svijeta. Liberalni neomarksistički postmodernizam
operira s osnovnim konceptima „individue“ te s linearanim „napret-
kom“ shvaćenim u perspektivi „oslobađanja individue“ i prelaska u
„poslije-čovjeka“, kiborga, mutanta, rizoma i klona. Iako jedan i drugi
pristup smatraju načelo individualnosti univerzalnim, na tom pitanju
se ideja multipolarnosti oštro odvaja od glavne linije postmodernizma
– jer je u središtu samo društvo,96 kolektivna osobnost, kolektivna
svijest (E. Durkheim) i kolektivno nesvjesno (C.G. Jung). Društvo
je matrica postojanja: ono stvara pojedince, narode, jezike, kulture,
ekonomije, političke sustave, vrijeme i prostor. Zato i ne postoji samo
jedno društvo, nego mnogo različitih društava koja su jedno s drugim
nesumjerljiva. Otkako su u zapadnoeuropskome društvu individuum
postavili za „mjerilo svih stvari“, to apsolutno mjerilo prolazi samo u
tom tipu društva. U drugim društvima to nije baš tako. A neće ni po-
stati, jer su ta društva strukturirana na apsolutno drugačijim načelima.
Zato se mora svakom društvu priznati neotuđivost prava da postavlja i
oblikuje svoju stvarnost onako kako samo odabere, odnosno da prema
vlastitim mjerilima postavi čovjeka kao svoju najvišu vrijednost, a isto
tako mu može i ne pridavati središnju ulogu.

To isto vrijedit će također za poimanje „napretka“, jer je i samo
vrijeme društveni fenomen.97 Ono je u svakome društvu strukturirano
na različite načine. U nekim društvima povijest pripisuje veću ulogu
pojedincima, a u drugima uopće nikakvu. Prema tome ne postoji hi-
jerarhijska predodređenost da bilo individualizam, bilo posthumanitet
postanu vrijednosti u svim tipovima ljudskih društava na planeti.

96	 Dugin, A. Socilogija imaginarnoga. Op. cit.
97	 Isto.

140

To može postati sudbina Zapada, s obzirom na logiku njegove sadaš-
njosti i povijesti. No s ostalim društvima i narodima to ima samo po-
stranične sveze te, čak kada je i prisutno u njihovoj kulturi, u pravilu je
to na način izvanjski nametnutih, odnosno posredovanih ovih ili onih
kolonijalnih recepata, tj. jedne te iste paradigme koja je tuđa u drugim
kulturama i društvima. Dakle glavni je protivnik multipolarne ideje
upravo kolonijalni imperijalistički i zapadni univerzalizam.

§ 2.	Teorija multipolarnosti i globalizam

Multipolarni svijet protiv globalne politike

Razmotrimo sada s pozicija multipolarnosti i neke osnovne teorije
globalizacije te u kakvom su one odnosu jedna spram druge i između
sebe.

Teorija svjetske politike – J. Meyer, J. Boli itd. – polazi od stvara-
nja jedne integrirane svjetske države kojom bi upravljala nekolicina
državljana, dakle maksimalno suprotno teoriji multipolarnosti koja
predstavlja njenu formalnu antitezu. Jednako tako tezu o „kraju povi-
jesti“ (brzom ili postupnom) F. Fukuyame, i svi ostali rigidno globalni
unipolarni projekti opisuju kao poželjnu i vjerojatnu budućnost koja
je u cjelini suprotna multipolarnosti. U tom slučaju između multipo-
larnosti i teorije globalizacije postoji odnos plusa i minusa, crnoga i
bijeloga, odnosno radikalni i krajnji antagonizam ili-ili – ili „teorija
svjetske politike“, ili teorija multipolarnosti.

Multipolarnost u globalnoj i u lokalnoj kulturi

Ponešto je teži slučaj u području „svjetske kulture“ (R. Robertson)
i koncepata „transformacionista“ (E. Giddens i dr.), odnosno ista-
knuto kritičko veličanje globalizacije u duhu S. Huntingtona. Svi oni
u svojim teorijama analiziraju ravnotežu dvaju trendova – univerza-
lizacije (čisti globalizam) i lokalizacije (R. Robertson) s uspostavom
obrisa neke nove civilizacije (S. Huntington). Koliko god je stav teorije
multipolarnosti prema univerzalizaciji nedvosmisleno antagonistički,

141

određeni skup fenomena koji se očituju u tijeku globalizacije kao njen
sekundarni efekt može se, naprotiv, pozitivno vrednovati. Slabljenje
društveno-političkoga konteksta u nacionalnim državama, makar u
njihovim teorijama pokazuje se dvostrano: djelomice se funkcije tih
država prenose na globalna tijela, a djelomice prelaze u ruke nekih no-
vih, lokalnih sudionika. S druge strane, također zbog krhkosti i laba-
vosti nacionalnih država, civilizacijski i vjerski faktor dobiva sve veću
važnost. Taj skup fenomena u stvarnosti dobro prati globalizaciju, pa
slabljenje prijašnjih modela u svjetskom poretku (države i ideologije)
čini vrijedne sastavnice u stvaranju teorije multipolarnosti.

Sekundarni efekti globalizacije su povratak društava u specifičan
prostorni, kulturni i, ponekad, vjeski kontekst. Oni mogu podrazu-
mijevati i jačanje uloge etničkoga identiteta i pridavati veću važnost
čimbeniku religije u lokalnoj zajednici. Sveukupno te fenomene može
se shvatiti kao stratešku poziciju svijeta multipolarnosti, koju ubuduće
treba učvrstiti, ubrzati i poduprijeti. U okviru „glokalizacije“ koju
opisuje Robertson, multipolarnost je zainteresirana za „lokalizaciju“
i s njom je posve solidarna. Sam Robertson vjeruje da procesi „glo-
kalizacije“ nisu predodređeni te da oni mogu prevagnuti na jednu i
na drugu stranu. Prihvaćajući tu analizu, zagovornici multipolarnoga
svijeta svjesno će poduzeti napor da procesi s „globalne“ prevagnu na
stranu „lokalne“ kulture.

Zaključci o multipolarnosti iz analize teorije
„svjetskoga sustava“ (World-System Theory)

Teorija svjetskog sustava Immanuela Wallersteina zanimljiva je za
teoriju multipolarnosti. Ona primjereno tumači ekonomski, politički i
sociološki algoritam globalizacije, budući da „svjetski sustav“ (World-
System Theory, prema Wallersteinu) predstavlja globalnu kapitalistič-
ku elitu okupljenu oko „jezgre“ – čak i kada njeni predstvanici dolaze
iz zemalja „periferije“. Prema tom tumačenju „svjetski proletarijat“
postupno prelazi od nacionalnoga prema klasnom identitetu, odnosno
„periferiju“ se ne definira samo temeljem geografskog položaja nego
i temeljem socijalne personifikacije. Nacionalne države postaju sve

142

izrazitije mjestima u kojima se odvija taj mehanički proces – u prilog
obogaćivanju oligarha i njihove integracije u nadnacionalnu jezgru
(globalnu), odnosno pauperizacija stanovništva u migracijskim pro-
cesima te njihovo postupno miješanje s radničkom klasom iz drugih
nacija.

To je u cjelini ispravna analiza sa stanovišta teorije multipolarnosti,
iako se u obzir nije uzelo određene kulturne i civilizacijske faktore
geopolitike (previd koji je također inherentan marksizmu u cjelini,
koji je bio zaokupljen otkrićem ekonomskih mehanizama u društve-
noj organizaciji). U današnjem svijetu između „jezgre“ i „periferije“
smješten je tzv. „Drugi svijet“ – odnosno različite formacije regionalne
integracije, s obzirom na odgovarajući civilizacijski „veleprostor“.
Prema logici I. Wallersteina njihovo postojanje ne mijenja ništa u
općoj strukturi svjetskoga sustava te predstavlja tek korak u smjeru
potpune globalizacije: integraciju elita u „jezgru“ i „internacionali-
zaciju masa“ koja se odvija puno brže nego u kontekstu nacionalnih
država. Međutim prema logici teorije multipolarnosti, ta situacija u
današnjem „Drugom svijetu“ radikalno se promijenila, budući da se u
integracijskim strukturama između elita i masa pojavio model odnosa
drugačijih od svega što je predviđala liberalna i marksistička analiza.
Tu pojavu S. Huntington nazvao je modernizacija bez vesternizacije.98
Bit je u tome da elita iz zemalja periferije, koja je zapadno educirana i
koristi zapadne tehnologije, često djeluje na neočekivani način: budući
da nisu integrirani u globalnu elitu, pojedinci se vraćaju u svoje druš-
tvo i u lokalnoj zajednici potvrđuju svoj kolektivni identitet, stavljajući
u službu svojih država vještine kojima su ovladali te prestaju slijediti
Zapad (čak se u nekim slučajevima pripadnici te elite otvoreno supro-
stavljaju Zapadu). Vidimo da se faktor identiteta (često je to vjera) i
civilizacijska pripadnost pokazuju snažnijima od univerzalističkog
algoritma i tehnologije, odnosno od suvremene medijske moderni-
zacije koja već desetljećima nameće zemljama „Drugog svijeta“ svoj
algoritam.

98	 Huntington, Samuel P. The Clash of Civilizations and the Remaking of the World Order.
Simon and Schuster, New York, 1996.g.

143

Dakle proces društvene stratifikacije u pozapadnjačenim elitama
(prema Wallersteinu), odvija se u suprotnom pravcu od očekivanoga
– odnosno proces „modernizacije bez vesternizacije“ koji podrazumi-
jeva regionalnu i lokalnu, a ne globalnu integraciju. Iako određene ten-
dencije Wallerstein zanemaruje, njegova analiza omogućuje ispravnije
razumijevanje multipolarnoga svijeta, a neki njegovi zaključci pokazali
su se vrlo značajnima za ostvarenje projekta multipolarnosti.

Prava punina i integritet svijeta zahvaća se u lokalnom, ne u glo-
balnom iskustvu; ono je drugačije od običnih iskustava jer je orijen-
tirano u najmanje dva smjera. M. Heidegger je to nazvao „autentična
egzistencija tubitka“.99 S obzirom na to da ti procesi na globalnoj razini
zahvaćaju sva moderna društva, teorija multipolarnosti u svojim se
općim načelima uglavnom slaže s drugim globalizacijskim teorijama.
Zahvaćanje svijeta kao cjeline postaje moguće jedino putem modi-
fikacije egzistencije, a ne isključivo kroz akumulaciju nekih novih
podataka, izraza, sastanaka, razgovora, informacija i znanja. Prema
Heideggeru ljudi su natjerani proučavati nova mjesta te bijegom u
krajolike izvan izvorne egzistencije oni nalaze personificirani lik
„Čovjeka“, tj. neosobno, prosječno i pojednostavljeno biće koje u sebi
izvorno iskustvo egzistencije zamijenjuje i rastvara, usredotočava-
jući se na svijest „znatiželje“ i „trača“ (kao dva oblika neautentičnog
života).100 Što su komunikacije u globalnome svijetu jednostavnije,
to su i besmislenije. Drugim riječima, što su informacijski tokovi
zasićeniji, to je manje ljudi u stanju razumjeti i odgonetnuti njihovo
značenje. Stoga globalizacija ustvari ne doprinosi stjecanju iskustva o
cjelini svijeta nego suprotno, od njega otuđuje i raspršuje pozornost
na beskonačne nizove besmislenih krhotina, dijelova koji nisu istinski
atributi cjeline. Različita društva stalno se sudaraju s globalnim hori-
zontom, s izazovom globalizacije koja već pogađa praktički sva mjesta.

99	 Dugin, A. Martin Heidegger i filoziofija drugog počela. Moskva, 2010.g.
100	 Heidegger globalizam naziva „planetarnim idiotizmom“, imajući na umu izvorno

grčko značenje riječi „idiotes“ koja implicira one stanovnike polisa koji su lišeni
građanskoga identiteta, tj. one koji ne pripadaju nekom narodu, kasti, cehu ni kultu,
itd. (Dugin, A. Martin Heidegger i filoziofija drugog počela. Op. cit.)

144

Zato što se globalizaciju danas osjeća u svim društvima, teorija
multipolarnosti treba odgovoriti na izazove u planetarnom dometu – i
to na način da se suprotstavi njenoj univerzalnoj ideologiji kao kata-
strofi, nesreći i tragediji čovječanstva. Tako shvaćen globalizam mora
se prevladati, odbaciti i ukinuti. Svako društvo učinit će to na svoj
vlastiti način, odnosno teorija multipolarnosti predlaže opću konso-
lidaciju i koordinaciju snaga u svim područjima svijeta. No struktura
tog odbacivanja, da bi bila posve učinkovita, nezavisna i izgledna,
mora postati multipolarnom – odnosno na jasan i nedvosmislen način
predložiti konkretna rješenja.

§ 3.	Otrov kao lijek

Mrežni ratovi i multipolarni svijet

Mrežni ratovi također su fenomen razdoblja globalizacije. Pri obli-
kovanju multipolarnoga svijeta treba se oboružati i metodologijom
mrežnog ratovanja – u teoretskome, ali i u praktičnome smislu, jer
ono treba biti sukladno strategiji za razmještaj oružanih snaga Ruske
Federacije. Usvajanje središnje važnosti umrežavanja apsolutno je
opravdana odluka koja će ojačati vojnu spremnost Rusije, jedne od
vodećih sila u oblikovanju multipolarnoga svijeta.

Strategije za vođenje ratova imaju neke tehničke osobitosti na
međumrežju. Opremanje zasebnih jedinica ruske vojske internetskim
dodatcima (aparatima za praćenje, operativnom dvosmjernom komu-
nikacijom, interaktivnom tehnologijom itd.) očigledno ne zahtijeva
posebna pravila. Važnije je stoga razumjeti opći geopolitički značaj
mrežnih ratova.

Mrežni rat, kako to izgleda iz razmjene mišljenja njegovih teore-
tičara, vodi se neprestano i u svim smjerovima – protiv neprijatelja,
saveznika, kao i protiv neutralnih snaga. Mrežne operacije razvijaju se
tako iz središta multipolarnoga svijeta. Pretpostavimo li da akter koji
provodi neki mrežni rat nije država, nego neko tijelo koje cilja na stva-
ranje multipolarnoga svijeta (poput mrežnog rata SAD-a koji za cilj

145

ima uspostavu unipolarnog svijeta), treba imati na umu da u tom ratu
sudjeluju različiti polovi (npr. Rusija, Kina, Indija, Iran itd.) koji stva-
raju interferencije i rezonance, što izravno oblikuje i osnažuje važnost
strategija IT-a. Prema načelu multipolarnoga svijeta svaki pol zainte-
resiran je za jačanje drugih polova te za slabljenje globalne hegemonije
supersila. Tako mrežni rat u multipolarnom svijetu postaje sponatni
rezervoar za konvergenciju pripadajućih sadržaja, što se pokazalo vrlo
korisnim za djelotvornije geostrateško ratovanje.

Jačanje Kine je dobro za Rusiju. Sigurnost Irana je dobra za Indiju.
Nezavisnost Pakistana od SAD-a pozitivno će se odraziti na situaciju
u Afganistanu i Srednjoj Aziji itd. Usmjeravajući u svim pravcima
umrežavanje i protok informacija, slika i videa koji su multipolarno
„nabijeni“, mrežni ratovi postat će krajnje učinkovito sredstvo da se
osiguraju interesi svih aktera u multipolarnom svjetskom poretku; svi
oni automatski rade u interesima jednih i drugih i trećih itd. U tom
slučaju koordinacija mora postojati na najvišoj razini predstavnika
pojedinih zemalja u multipolarnome klubu (u pravilu su to šefovi iz
pojedinih država), odakle će se točno koordinirati zajedničku strategi-
ju sigurnosti. Procesi u međumrežju unijet će živost i dinamiku u opću
strategiju informacijskog komuniciranja.

Sljedeće važno obilježje IT ratovanja je u naglašavanju povećane
osjetljivosti na početne uvjete. Na kojoj je točki neki mogući sukob
započeo, kakve su točno pozicije s tim u svezi zauzele zemlje koje u
njemu sudjeluju te u kojem se informacijskom mediju to pojavilo kao
vijest – pokazuje se presudnim za mrežno ratovanje. Stoga treba po-
svetiti veću pozornost pripremi medija, kako lokalnoga, tako i global-
noga. Ako je izračun međuodnosa snaga posljedica različitih koraka
u informacijskom polju, a usto je i preliminarna priprema pouzdanih
obrazaca bila ispravno učinjena, to može pogodovati izbjegavanju
konfliktnih situacija – odnosno potencijalnog protivnika može se na
taj način uvjeriti u beznadnost otpora, ili u opasnost kakve oružane
eskalacije na terenu. Međumrežje na taj način postaje izravnim sudio-
nikom u tradicionalnom ratovanju, jer se u informacijkim ratovima
bitka vodi za utjecaj na javno mnijenje.

146

Stoga zemlje koje su se izjasnile s obzirom na svoju multipolarnu
orijentaciju, mogu i moraju aktivno upotrijebiti međumrežne operaci-
je u svojem interesu. Teoretičari mrežnih ratova s pravom ih smatraju
za ključno strateško sredstvo, tzv. mrežnocentrične ili internetske ope-
racije u skladu su s uvjetima postmodernog ratovanja. Multipolarnost
prihvaća izazov postmoderne te započinje bitku za svoj tip suvremene
postmoderne. Mrežnocentrične operacije i IT strategije su područja u
kojima se danas vodi odlučujuća globalna bitka.

Dijalektika kaosa u multipolarnome svijetu

Fenomen kaosa je sljedeći primjer iste strategije – da „otrov po-
stane lijek“. Sve češće se raspravlja o toj temi u suvremenim geopoli-
tičkim tekstovima i u teorijama globalizacije.101 Zagovornici čvrstog
unipolarnog pristupa (poput S. Manna102) predlažu „upravljanje
kaosom u korist jezgre“ (tj. u korist Sjedinjenih Država). Kaos doslov-
no afirmiraju, kao nered i anarhiju, također i određeni antiglobalisti i
postmodernisti. Neki drugi autori u kaosu pokušavaju vidjeti zametke
reda itd. Međutim fenomenu kaosa može se pristupiti i sa stajališta
multipolarnosti.

Sam mitološki koncept „kaosa“, kao stanje suprotno „uređenosti“,
plod je prevladavajuće grčke (i europske) kulture. Ta opozicija u
svojem izvornom smislu podrazumijeva ekskluzivnost reda koji se,
daljnjim slijedom razvoja filozofije, tumači kao racionalnost nasuprot
isključivo negativnom konceptu iracionalnosti, tame i kaosa. Ali tom
pitanju može se pristupiti i na drugačiji način, u manje ekskluzivnom
smislu: kaos se ne tumači kao nešto suprotstavljeno redu, nego kao
ono što prethodi oblikovanju logičke uređenosti. Kaos nije antismisao,
nego matrica iz koje se treba razviti uređeni smisao.103 Iako je u za-
padnoeuropskoj kulturi kaos jednoznačan sa „zlom“, to nipošto nije u
mnogim drugim kulturama. Multipolarnost odbija zapadnoeuropsku

101	 Ramonet I. Géo-politique du chaos. Galilée, Paris, 1997.g.; Također isti autor, vidi
Guerres du xxie siècle – Peurs et menaces nouvelles. Galilée, Paris, 2002.g.

102	 Mann St. R. „Chaos Theory and Strategic Thought“. // Parameters. 1992.g. Jesen. № 55.
103	 Dugin, A. Martin Heidegger i mogućnost ruske filozofije. Op. cit.

147

kulturu prihvatiti kao jedinu općeljudsku, pa se kaos tumači u svezi
s redom i pridaje mu se određena pozitivna obilježja. Multipolarnost
ne razmišlja u terminima kaosa i reda, nego svaki put zahtijeva objaš-
njenje – o kakvom kaosu i o kakvoj uređenosti govorimo, s obzirom
na sadržaj jednoga i drugoga pojma za pojedinu kulturu. Iako svi
otprilike naslućujemo kako se poredak shvaća u zapadnoj kulturi,
treba se zapitati kao se shvaća kaos te, kako da ispravnije razumijemo
njegov smisao primjerice u kineskoj ili u nekim drugim suvremenim
euroazijskim kulturama? Ideja „Tao-a“ je ključna za kinesku filozofiju
(ideja „Puta“), a u mnogim tekstovima taj pojam definiran je izrazito
slično opisu samog kaosa. Tako je i sa stanovišta multipolarnosti, jer
razumijevanje uređenoga kaosa ovisi o pripadajućem civilizacijskom
kôdu, a naša civilizacija ni u kojem slučaju nije isključivo zapadna.
U geopolitičkom smislu „kaos“ je za globaliste sve ono što se ne uklapa
u njihov set društveno-političkih i ekonomskih predodžbi, kao nešto
što se opire uspostavi svjetskog poretka u toj univerzalnoj matrici.
Pritom sve ono što je vrijedno za konstrukciju multipolarnoga svijeta
koji ustrajava na drugačijim oblicima identiteta, sve ono što u sebi nosi
klicu multipolarnoga poretka, pripada u klasu „teorije kaosa“. U tom
slučaju "kaos" je potpora u konstrukciji multipolarnoga svijeta i njegov
živi izvor.

Naposljetku kaos, kao istinski nered odnosno labavo organizi-
rani spontani proces u nekom društvu, također se može razumjeti s
pozicije multipolarnosti. Bilo da kaotična situacija (sukobi, neredi i
nesporazumi) izrasta na prirodan ili na umjetan način, nužno je na-
učiti ih razlikovati, tj. ovladati vještinom moderacije kaosa. Budući da
su kaotični procesi protivni uređenim strukturama, oni ne podliježu
pravocrtnoj logici. No to nipošto ne znači da svi oni uopće nemaju
svoju logiku. Kaos ima logiku, ali je ona složenija i obuhvatnija od
algoritama nekaotičnih procesa. Sam je kaos dakle podložan znanstve-
nom istraživanju i već ga istražuju suvremeni fizičari i matematičari.
Sa stanovišta primijenjene geopolitike vrlo lako i kaos može postati
djelotvornim sredstvom pri oblikovanju multipolarnoga svijeta.

148

Globalna mreža multipolarnosti: Osedlati tigra!

Oblikovanje multipolarnoga svijeta podrazumijeva svijest o
temeljnim aspektima globalizacijskih procesa. Vidjeli smo da, iako
se multipolarnost protivi unipolarnosti i globalizmu, pitanje nije u
odbacivanju suvremenih preobrazbi nego u izboru glavnih strategija
za oblikovanje odgovarajućeg modela k ostvarenju željnih ciljeva,
k multipolarnosti. Iako se ona frontalno suprotstavlja globalizaciji,
također može preuzeti inicijativu da „otrov postane lijek“ (ili „osedlati
tigra“,104 izraz koji za isto koristi kineska tradicija) i to na način djelo-
tvorne mrežne akcije. Ta strategija ponavlja logiku „modernizacije bez
vesternizacije“, ali s općenitijom i sustavnijom primjenom. Određena
društva se iskorijenjuju iz regionalne kulture posredstvom posuđene
zapadnjačke tehnologije, što u nekim slučajevima dodatno pojačava
pritisak Zapada. No multipolarnost predlaže konkretne strategije za
mrežni sustav, koje bi mogle poslužiti kao opći algoritam za otpor u
najrazličitijim društvenim okruženjima.

Tu opisujemo nekoliko primjera globalnih komunikacija, a sam
fenomen mreže i internetskog prostora poslužit će kao izvrstan primjer
za strategije multipolarnosti. Iako je sama po sebi mreža neutralna,
ona predstavlja rezultat niza postupnih preobrazbi u sociološkom
tumačenju prostora, također i put kojim se „civilizacija Mora“ sve
izraženije prorjeđuje: od mora, putem zraka, do razine infosfere. Dio
mreže postaju strukture u kojima prevladava mehanički odnos između
pojedinih sastavnica, izraženo ne-organskih. Drugim riječima me-
đumrežje je sastavljeno od specifičnih elemenata koje od početka ne
povezuje neki zajednički i kolektivni identitet. Mreže su sukladne viziji
da se u čovjeku nadvlada sve humano te naposljetku vodi u posthuma-
no – prednost zadobivaju automatizirani procesi gdje ljudska mjesta
postaju zamijenjena nekim „relativnim prostorom“ (N. Luhman,
M. Castells, itd.) u kojem je najrasprostranjenija „civilizacija Mora“
– u istoj mjeri (ne)stvarna, koliko je kardinalno i globalno raširena u
međumrežju.

104	 Evola, J. Cavalcare la tigre. Roma, 2001.g.

149

Međutim, dok je u klasičnoj geopolitici postojalo između pozicije
Kopna i pozicije Mora određeno nadmetanje, ovdje se oni preklapaju
s obzirom na svoju praktičnu prisutnost, u jednom ili u više elemenata
sociološke, kulturalne i filozofske stvarnosti – budući da u novim me-
dijima sva različita društva svijeta ostvaruju strateški kontakt među-
sobno, a isto tako i sa „civilizacijom Mora“. Karl Schmitt naglašava105
da je unatoč stvaranju globalnog carstva zasnovanog na pomorstvu
španjolsko društvo očuvalo svoj strogo kontinentalni identitet koji se
očitovao posebice u društvenoj organizaciji kolonija te u razlici između
Latinske Amerike i anglosaksonske Amerike. U općem geopolitičkom
tumačenju, razvijenost pomorstva nije isključivo obilježje „morskih
sila“. Odnosno cilj je „kontinentalnih sila“, napose Rusije-Euroazije, ne
samo da ostvare pristup svjetskim morima i oceanima nego da ostvare
kontrolu nad svim pripadajućim obalama – tako da Kopno u svom
elementu nadvlada sile talasokracije.

Multipolarni tabor također je ovladao tehnologijom mrežnih ko-
munikacija, strukturnim pravilima i posebnim protokolima za djelo-
vanje k ostvarenju zacrtanih ciljeva. Internet otvara nove mogućnosti i
za manje sudionike: web stranice omogućuju da, na golemoj planetar-
noj razini TNC, nijedna svjetska velesila ni po čemu nije različita od
nekog pojedinca koji je ovladao vještinom programiranja. Isto vrijedi i
za društvene mreže i blogove.

U antiglobalističkim teorijama Negrija i Hardta nalaze se prijed-
lozi lijevog anarhizma da se novonastale okolnosti okrenu u njihovu
korist, dok pripremaju „masovni revolt“ protiv nadmoći „imperija“.106
Nešto slično predlažemo i za teoriju multipolarnosti. No pitanje nije o
kaotičnoj sabotaži sustava, kako ga postavljaju globalisti putem ovakve
ili onakve „masovnosti“, nego o konstruiranju virtualnih mrežnih
civilizacija koje bi povezivao određeni povijesni i zemljopisni teritorij,
dakle zajednički kulturalni kôd. Virtualna civilizacija ustvari je pro-
jekcija određene civilizacije u internetskom mediju, ali pod pretpo-

105	 Schmitt, C. „Die planetarische Spannung zwischen Ost und West“ (1959.g.) // Ur:
prof. Pieta Tommissena, III. svezak Schmittiana, Brussel, 1991.g.

106	 Hardt M. i Negri A. Empire. Harvard University Press, 2000.g.

150

stavkom ispravne konsolidacije trendova i osnovnih načela kulturalne
identifikacije u novim medijima: a time se, uostalom, već koriste razne
vjerske, etničke i političke snage nimalo globalističke, a nerijetko čak i
antiglobalističke orijentacije, odnosno pojedinci koji djeluju uz pomoć
različitih mrežnih alata te propagiraju svoje vrijednosne sustave i ideje
na internetu.

Sljedeći oblik su nacionalne domene i razvijanje mrežnih komu-
nikacija na lokalnim jezicima. S djelotvornim radom to je medij koji
može doprinijeti jačanju kulturalne identifikacije u mladih, prirodno
sklonijih uporabi novih tehnologija. Primjer „kineskoga interneta“, na
kojem je zakonski i fizički ograničen pristup određenim vrstama web
stranica koje, prema mišljenju nekih kineskih vladinih stručnjaka,
mogu naškoditi sigurnosti u kineskom društvu. S pozicije jačanja
multipolarnosti to podrazumijeva da su, u različitim društvima, čak
i restriktivne mjere pogodne za ostvarivanje pozitivnih moralnih i
društveno-političkih ciljeva.

Globalna internetska mreža sve je izraženije multipolarna, odno-
sno može postati vrijedan agregat ukrštenih i nezavisnih „virtualnih
sadržaja“. Umjesto jedne mreže, treba se pojaviti što više različitih
mreža i virtualnih izraza u specifičnom kvalitativnom prostoru. Na taj
način mogu se integrirati različite sastavnice u zajedničku multipolar-
nu mrežu, diferenciranu i moderiranu na temelju multipolarne mrež-
ne platforme. Naposljetku svi sadržaji koji se pojavljuju na mreži više
ili manje vjerno odražavaju pojedine strukture ljudske imaginacije.107
Shvaćene s pozicije multipolarnosti, povijesna svrha tih struktura u
specifičnom kvalitativnom prostoru je golema, i teško bi uopće bilo
zamisliti multipolarni svijet bez interneta.

Na praktičnoj razini, s obzirom na današnje uvjete, međumrežje
se može promatrati kao sredstvo konsolidiranja aktivnih socijalnih
skupina, pojedinaca i društava, pod egidom unapređenja i oblikovanja
multipolarnih mreža i same teorije multipolarnosti.

107	 Dugin, A. Sociologija imaginarnoga. Uvod u strukturalnu sociologiju. Moskva, 2010.g.

8. poglavlje
Euroazijska misija: Programska

načela i strategija

Nezadovoljnici cijeloga svijeta, ujedinite se!

Slika normalnog svijeta108

I.	 Govori nam se (a to je hipnoza i propaganda) da „nema drugog
puta“ (osim ovog sada), da će svaka alternativa biti „još i gora“.
Taj poznati ton kako „demokracija ima mnogo mana, a da su
drugi politički režimi još mnogo gori, i da je bolje tolerirati
ono što već imamo“... To su laži i politička propaganda. Svijet u
kojem živimo je neprihvatljiv, i ne može ga se dalje tolerirati –
on vodi u neizbježnu propast – zato je traženje alternative opći
uvjet opstanka. Ako ne dokinemo status quo, tako da promi-
jenimo smjer razvoja civilizacije, bit ćemo ne samo žrtve nego
i sukrivci kraja koji otkucava. Tvrdnja kako „nije baš sve tako
loše“, da je „prije bilo i gore“, da će „nekako već sve se urediti“
itd., namjerna je forma sugestije, hipnoze globalne oligarhije,
namijenjena da uljulja ostatke slobodne savjesti, nezavisne i tri-
jezne analize. Ta elita ne djeluje neposredno, kao u totalitarnim
režimima u prošlosti – nego suptilno, iznutra, producirajući
svoje dogme zdravo za gotovo, pa čak i kao neki slobodan, poje-
dinačni izbor. Ali ljudsko dostojanstvo sastoji se iz sposobnosti
da izabere između „da“ i „ne“, između pristanka i odbijanja
sadašnje situacije. Ništa i nikad, ni pod kojim okolnostima, ne

108	 Sažetak proglasa «Euroazijska misija: programska načela i strategija» ovdje objav-
ljujemo temeljem izbora tekstova iz Manifesta Međunarodnog pokreta «Euroazija»,
2005.g. (Usp. Евразийская миссия. Манифест Международного «Евразийского
Движения». Международное Евразийское Движение, 2005. Prim. ur.)

152

može automatski prouzročiti čovjekovo „da“. „Ne“ se može reći
na sve, bilo kad i u bilo kojim okolnostima. Osporavajući nam
to pravo, globalna elita osporava naše ljudsko dostojanstvo. To
znači, ona je ne samo protiv čovjeka, nego i protiv čovječnosti,
protiv ljudske prirode. I već samo to daje nam pravo da se po-
bunimo i obznanimo svoje radikalno „ne“ prema cjelokupnom
poretku stvari, da odbacimo sve prijedloge i da se probudimo iz
hipnoze, tako da ratificiramo naš drugačiji put, poredak i sustav,
našu drugačiju sadašnjost i našu budućnost.

II.	 Kakav je u tom slučaju ispravniji svijet i koji je poželjan svjetski
poredak? Ima li neka zajednička platforma i standard da se
presječe postojeće stanje globalne patologije? Slika normalnog svi-
jeta i različitih snaga koje odbijaju prihvatiti aktualnu situaciju,
može biti vrlo različita. Ako se zadubite u detalje alternativnih
projekata, neminovno će iskrsnuti kontroverze u taboru onih
koji podržavaju različite globalne alternative, njihovo jedinstvo
i volja za otporom bit će paralizirana ako prevlada suparništvo
u projektima i u konsolidaciji snaga nužnih za otpor. O normal-
nom i boljem svijetu mora se uvijek govoriti krajnje oprezno.
Ipak postoje neka apsolutno očigledna mjerila i načela, koja nit-
ko tko zna misliti ne može osporiti. Pokušat ćemo ih tu navesti:

	 i. Normalna ekonomija neće biti onakva kakvu danas pozna-
jemo. Potreban je novi model, alternativa današnjem sustavu
spekulativnog financijskog, liberalnog kapitalizma. Alternative
postoje u industrijskom (proizvodnom) realnom kapitalizmu,
u islamskoj ekonomiji, u socijalizmu te u projektima usmje-
renima na okoliš – kada su oni povezani s realnim sektorom
u proizvodnji; a zatim i u traženju posve novih ekonomskih
mehanizama i modela, uključujući obnovljive izvore energije,
organizacije rada itd.

	 ii. S obzirom na oskudicu resursa pitanja distribucije moraju
se rješavati na osnovi zajedničkoga plana, a ne kao dosada na
osnovi egoističke borbe za kontrolu nad resursima. Svi ratovi za
resurse – vojni i samo ekonomski – moraju se drastično suzbiti.

153

Čovječanstvu prijeti smrt, i u suočenju s tom činjenicom mo-
ramo se pokrenuti prema drugačijem odnošenju prema pitanju
demokracije i resursa. U toj igri ne može biti pobjednika. Svi
ćemo izgubiti. U normalnom svijetu svi ljudi na tu prijetnju tre-
baju tražiti zajedničke, a ne odvojene i pojedinačne, odgovore.

	 iii. Normalno i najbolje stanje ljudskog postojanja nije fragmen-
tacija i rasipanje u atomizirane individualce, nego očuvanje
kolektivnih društvenih struktura, održavanje prijenosa kulture,
znanja, jezika, praksi i vjerovanja. Za čovjeka kao društveno
biće liberalni individualizam je destruktivan i kriminalan.
U svakom slučaju moramo spasiti raznovrsnost ljudskih društa-
va – a iz toga slijedi da društvena ekonomska orijentacija mora
prevladati nad liberalno-individualističkom.

	 iv. U društvu koje će s vremenom nastupiti, čovjek brine za
očuvanje dostojanstva vrste, za svoj identitet, kako bi obranio
svoju bit i integritet, a isto tako i strukture bez kojih se osobnost
ne može razvijati i učvrstiti – npr. obitelj, posao, javne institucije,
sloboda i pravo svakog pojedinca da sudjeluje u izboru svoje sud-
bine. Sve trendove koji vode k raseljavanju ljudi i njihovom ras-
pršivanju, na način da cijele narode zamijene drugi univerzalni
ljudski tipovi, trebamo zaustaviti ili okrenuti natrag. Čovjek je
nešto što vrijedi sačuvati, čak i ponovno stvoriti.

	 v. Normalno društvo je ono u kojem ljudi, nacije i države
mogu sačuvati vlastite tradicionalne oblike svojih ljudskih
zajednica, oblike koje su stvorili narodi putem svojih povijesti
i tradicije. One se mogu promijeniti ili preobraziti, ali ih se ne
smije ukidati ili prisilno stapati u jedan jedini globalni lonac
za taljenje. Različitost kultura i naroda je povijesno bogatstvo
čovječanstva. Ukine li se njih doći ćemo do ukidanja povijesti,
do kraja višestrukog braka između slobode i kulturnog bogatstva.
Globalizacijske procese koji se tome opiru mora se odmah
sasjeći.

	 vi. Normalno društvo zasniva se na mogućnosti stjecanja
znanja, na prijenosu znanja, na otvorenoj sposobnosti osmoze

154

svijeta, života, ljudskog bića na osnovu tradicije, iskustva, ot-
krića i slobodnog istraživanja. Sfera znanja ne smije biti polje
virtualnoga spektakla, masmedijske hipnoze ni prostor za ma-
nipulaciju sviješću na globalnoj skali. Medijske surogate i strate-
gije u virtualnom vremenu može se preobratiti u odgovarajuću
samorefleksiju uma, baziranu na otvorenom izboru, iskustvu i
realnom stvaralaštvu.

	 vii. Normalno društvo je ono u kojem postoji pozitivan hori-
zont, nada u budućnost koja već nastupa. A da bi se to postiglo,
nužno je napustiti zabludu da se stvari same po sebi odvijaju
dobro ili, suprotno tome, pretpostavku da je katastrofa ne-
izbježna. Smisao ljudske povijesti je u tome da je ona otvorena,
da uključuje komponentu ljudske volje i sposobnost svih ljudi
da prakticiraju svoju slobodu. To čini budućnost zonom otvo-
renih mogućnosti. Sve zavisi od osobnog i odgovornog izbora,
od naše akcije. No odbacimo li slobodu izbora i odgovornost,
budućnost usprkos snazi odlučne volje možda nikad i neće
nastupiti. Ili uopće neće biti ljudska.

	 viii. Normalno društvo je raznoliko i pluralno, policentrično.
Mora sadržavati mnoge otvorene mogućnosti za mnoge kulture.
Normalan je slobodan, a ne prisilni dijalog. Svako društvo za
sebe smije odabrati ravnotežu između duhovnih i materijalnih
komponenti. Međutim povijest pokazuje kako snažna prevlast
materijalizma neminovno vodi u katastrofu. Zaboravljanje
duhovne ljudske dimenzije pogubno je jednako za sve ljude.
Današnje snažno turiranje prema pretjeranom materijalizmu
mora se odvratiti snažnim obratom ka duhovnom načelu: pra-
vednosti i sklada kao vrijednostima koje su važnije od osobnog
uspjeha i pohlepe. Vrijednosti mogu biti bilo kojeg tipa, i u sva-
kom normalnom društvu one bi trebale biti stavljene na prvo
mjesto. Pravedno društvo je normalnije od onoga koje je zasno-
vano na sebičnosti pojedinačnih interesa. Pravo na probitak je
očigledna opća norma, jer se radikalno suprotstavlja patologiji
beznađa kojom smo danas okruženi. A jednom kada hipnoza

155

globalizma bude dokraja skršena, ta će se norma vratiti nazad u
fokus stvari.

III.	 U normalnom društvu općenito se ne može bez autoriteta vlasti.
Tako je uvijek bilo i bit će, u ovom ili u onom obliku. Autoritet
vlasti također je potreban u globaliziranom društvu današnjice.
Međutim, taj autoritet nije u rukama globalne oligarhijske elite
koja se sakriva pod maskom „demokracije“ i „disparatnih sredi-
šta moći“. Iako izgleda da u svakom pogledu globalna oligarhija
ima poluge moći u svojim rukama – kako izravne tako i ne-
izravne jer djeluje i na način suptilne manipulacije – njihovom
se autoritetu mora i može suprotstaviti. U normalnom društvu
moć ne pripada anonimnoj političkoj i financijskoj eliti koja
uporno vodi čovječanstvo k njegovom krahu, nego onima koji
su najbolji – koji su najsnažniji, najpametniji, najduhovniji i naj-
pošteniji; odnosno vlast i autoritet trebali bi pripadati junacima
i mudracima, umjesto mreži globalnih korumpiranih činovnika
i lažljivaca, uzurpatora vlasti. Istinske poluge moći uvijek djelu-
ju fokusiranjem mnogih volja u korpus izabranog i odobrenog
autoriteta. Formiranje tog korpusa trebalo bi, u svakom društvu
posebno, proizaći iz sklada njegovih povijesnih, društvenih,
kulturnih i ponekad vjerskih tradicija. Ne postoji opća formula
idealne vlasti. Demokracija u jednom društvu funkcionira, a u
drugom je čisti fijasko. Monarhija se pojavi kao harmonična, a
može se izroditi u tiraniju. Kolektivno vodstvo daje i pozitivne
i negativne rezultate. Ne postoje univerzalni recepti koji bi
odgovarali jednako u svim društvima. No svaka vlast (pa čak
i izostanak vlasti), bolja je od one koja danas vlada i preuzima
kontrolu nad globalnim čovječanstvom.

IV.	 Autoritet i norme proizlaze iz specifične povijesti u svakom
pojedinom ljudskom društvu. Neke druge autoritete i standarde
ljudi nikad i nisu trebali. Stoljećima su nastajala pravila, uzori,
ideali, zakoni i standardi koja su društva i narodi stjecali kroz
mnoga stradanja, kušnje, pogreške i eksperimente. Stoga svako
društvo ima neotuđivo pravo na svoj vlastiti standard i svoj

156

vlastiti sustav vrijednosti. Nitko izvana nema pravo kritizirati
druge na osnovi vlastitog povijesnog iskustva. Ako se narodi
i kulture nisu razvijali na isti način kao i njihovi susjedi, to ne
znači da oni to nisu mogli, nego da u širem smislu oni to nisu
ni htjeli. Drugim riječima, kako sâmo povijesno vrijeme tako i
ljestvice uspjeha i promašaja ovise o autentičnim i originalnim
kriterijima u svakom pojedinom ljudskom društvu. Zato je
potrebno jednom i zauvijek prevladati svaku kolonijalnu i rasnu
predrasudu, kategorički odbaciti sve pokušaje da se ova ili ona
društva označava kao lošija, zaostalija ili primitivnija od našega.
Iako pravila ima koliko i društvenih zajednica, očigledan bi
standard trebao biti dobar autoritet i pravo na vlastiti slobodan
izbor.

Imperativ revolucije

V.	 Protiv sadašnjeg svjetskog poretka, koji shvaćamo kao nedopu-
stivo zlo i patologiju koja neizbježno vodi u katastrofu i smrt
ljudi, nužno je postaviti jedan alternativni standard „beau ideal“.
Globalna oligarhija se neće sama odreći vlasti ni pod kojim
uvjetima. Bilo bi naivno misliti drugačije. Dakle zadatak je izbiti
vlast iz njihovih ruku, ako bude potrebno i uzeti je silom. A to je
moguće samo pod jednim uvjetom: da sve snage nezadovoljne
današnjom situacijom djeluju istovremeno. Načela i strategije
multipolarnosti jedinstvena su pojava novije povijesti, fenomen
koji već u ovoj generaciji postaje planetarno rasprostranjen.
S druge strane globalna oligarhija nameće svoju prevlast na
planetarnoj razini u smjeru unipolarnosti. Sadašnji svjetski
poredak ugrožava sve narode, države, kulture, vjere i društvene
zajednice. Ne samo određene tipove i režime, ni bilo koji pose-
ban objekt napada. Ta elita nastupa frontalno i totalno, nastojeći
pretvoriti sva područja na Zemlji u zonu svoje kontrole. Ali u
tim su područjima razna društva, razne kulture i narodi i vjere.
Oni još nisu posve izgubili svoju autentičnost i originalnost.
Globalizam i amerikanizam smrtonosni su za sve ljude jednako,
to već svi razumiju i intuitivno osjećaju. No u sadašnjoj situaciji

157

nijedno društvo samo za sebe nema se snage samostalno odu-
prijeti svjetskoj oligarhiji. Pa čak ni ako se ujedine napori ove
ili one kulture, ove ili one regionalne zajednice koje prelaze
granice pojedinih država, naše snage svejedno nisu izjednačene.
Samo ako svi postanemo svjesni potrebe za radikalnom promje-
nom, moguća je pobjeda. Zajednički je standard akcija koja ni
od koga ne zahtijeva da se bori za isti ideal, niti svojim uvjetima
zadaje standarde drugima.

VI.	 Revolucija 21. stoljeća nije jednostavno ponavljanje revolucija
iz 19. i 20. stoljeća. Prijašnje revolucije ponekad su ispravno
procijenile nedostatke svih triju režima protiv kojih su bile
usmjerene. No ta povijesna panorama ne dopušta da se shvati
najviralnije i najdublje korijene zla. Napad na doista patološka
obilježja društveno-političke scene i nepoštene uzurpatorske
vlasti, ujedinit će neke manje i slučajne povijesne i sociološke
elemente koji još nisu posve odbačeni. Prijašnje revolucije često
su s vodom izbacile i dijete, gađajući zlo, a pogodivši nešto što
je, baš obratno, zavrijedilo očuvanje i restauraciju. Čisto zlo u
prijašnjim je fazama bilo sakriveno, kamuflirano i katkad su i
same te revolucije unosile nešto od duha, od onih smjernica i
trendova koje su danas dovele do financijske, medijske i glo-
balne tiranije oligarhije. Štoviše prijašnje revolucije najčešće su
potjecale iz lokalnih uvjeta, pa čak i tamo gdje su tvrdile da su
globalne one nisu posjedovale taj raspon. No današnji sustav
protiv kojega je revolucija usmjerena, postao je već globalnim.
Drugo obilježje prošlih revolucija bilo je da su one istaknule
jasne alternativne društveno-političke modele, koji su najčešće
tvrdili da su univerzalni. Stoga revolucija 21. stoljeća mora biti
planetarna i pluralna u svojim krajnjim ciljevima. Sve nacije
svijeta moraju se pobuniti protiv postojećeg svjetskog poretka
na timski način, i u ime svojih vlastitih ideala. Da bismo imali
budućnost, trebamo je zamisliti kao složeni buket, simfoniju
vlasti koje su današnje vlastodršce spriječili u njihovom glo-
balnom i oligarhijskom nasrtaju. Ako ih sve skupa ne skršimo

158

u ime drugačijih svrha i horizonata, nećemo dobiti buket nego
budućnost u neprilikama.

VII.	 Od svih ideologija iz vremena modernizma danas su preostale
samo ideologija liberalizma i ekonomija liberalnog kapitalizma.
Upravo tu su koncentrirane i svjetonazorske i ideološke matrice
globalne oligarhije. Globalna oligarhija je otvoreno i skriveno
liberalna. Liberalizam ima dvije funkcije: s jedne strane služi
kao filozofska karta za očuvanje i širenje moći oligarhijske
elite, što znači da djeluje kao izvršitelj njihove politike globa-
lizma i amerikanizma; s druge strane, liberalizam omogućuje
regrutaciju volontera i kolaboracionista u širokom spektru,
klike koja isključivo služi tu oligarhijsku elitu. Prihvaćanjem
liberalizma, najrazličitiji pojedinci i politički vođe, birokracija,
industrijalci, trgovci, intelektualci, znanstvena zajednica, mladi,
u svakoj zemlji automatski stvaraju okolinu iz koje će se regru-
tirati globalistički kadrovi te putem njih uspostavljati mreže za
prikupljanje informacija, organizirati centre utjecaja i lobije za
transakcije i rješenja u korist transnacionalnih korporacija, svi
oni koji će provoditi razne druge strateške operacije za usposta-
vu i nastavak prevlasti globalne oligarhije. Upravo zato bi glavna
struja te revolucije trebala ustati protiv liberala u svim njihovim
oblicima, protiv svih predstavnika liberalne, ideološke, poli-
tičke, ekonomske, filozofske, kulturalne, strateške i tehnološke
orijentacije. Liberali su oklop ispod kojega se skriva globalna
oligarhija.

Propast Zapada: Sjedinjene Države
kao zemlja apsolutnog zla

VIII.	 Početci današnje situacije nalaze se duboko u povijesti Zapada
i u različitim društveno-političkim procesima koji su se odvijali
na Zapadu. Primjerice, u 16. stoljeću Europljani su ponovno
oživjeli instituciju robovlasništva, koja je prestala postojati
tisuću godina prije pod utjecajem kršćanske etike. Amerikanci
su se okrenuli toj odurnoj djelatnosti u istom trenutku kada je

159

Europa počela razvijati teoriju humanizma, slobode mišljenja i
demokraciju. Robovlasništvo je, dakle, bilo inovacija kapitaliz-
ma i buržoaskog poretka. Buržoaski sustav bio je instaliran u
europske kolonije na drugim kontinentima. Sjedinjene Države
utemeljene su kao kolonijalna država na ropstvu, individualiz-
mu, egoizmu, prevlasti novca i opipljivih stvari, što je u moder-
no doba omogućilo da postanu krunom zapadne civilizacije i
buržoazije. Postupno su bivše europske kolonije postale nezavi-
sno središte moći i sredinom 20. stoljeća SAD su postale vodeća
država zapadne civilizacije. Bio je to trijumf buržoazije, od kada
su Zapadom zagospodarili individualizam, racionalizam, ma-
terijalizam i svakovrsni redukcionizam. Ne samo komunizam
nego je i liberalni kapitalizam, kao krajnji izraz novog svjetskog
poretka, bio formiran na istoj osnovi u obje polovine zapadnog
društva (u SAD-u i u Europi). Po raspadu Sovjetskog Saveza,
Sjedinjene Države ostale su bez socijalističkog bloka koji bi
održavao ravnotežu sila. Američka vojna sila je danas glavni
strateški čimbenik, a američki ekonomski sustav model za
ostatak svijeta. Američki masovni mediji realno se poklapaju s
globalnom mrežom, tako što se američki kulturalni klišeji opo-
našaju posvuda u svijetu. Idealizirana je američka tehnologija
ispred svih drugih. No Sjedinjene Države također su poput diva
kojim upravlja oligarhija, prema pravilima kolonijalnog imperi-
jalizma i liberalnog kapitalizma, što odvodi u neizbježnu kata-
strofu, nepravdu, eksploataciju, otuđenje i druga društvena zla.

IX.	 Svi katastrofalni trendovi našeg doba dolaze iz Sjedinjenih
Država koje svojom predvodničkom politikom u cijelom svijetu
jačaju i održavaju postojeći svjetski poredak: ekonomija SAD-a
zasnovana je na prevlasti financijskog sektora koji je kompletno
zamijenio vrijednost proizvodnje, klasični industrijski kapita-
lizam, a poljoprivredu da i ne spominjemo. Državljani SAD-a
zaposleni su uglavnom u tercijarnom, uslužnom sektoru, što
znači da oni ništa konkretno ne proizvode.

160

X.	 Financijski parazitizam Sjedinjenih Država primjenjuje se na
cijeli planet jer su dolari, koje Federalne rezerve tiskaju bez
ikakvih ograničenja, nametnuti ostatku svijeta kao rezervna
valuta. Na taj način svjetska ekonomija radi u interesu SAD-a
bez obzira koliko je realno ta ekonomija učinkovita, ili nije.
Usto Sjedinjene Države konzumiraju najveći postotak svjetskih
zaliha prirodnih izvora per capita, trujući atmosferu otrovnim
otpadom i milijardama tona smeća. Sjedinjene Države iscr-
pljuju prirodne izvore sirovina iz ostatka svijeta i uspostavljaju
(putem vojno strateške, diplomatske i ekonomske prisile nad
dobavljačima) cijenu sirovina iz koje moraju profitirati. Takav
model svjetske ekonomske hegemonije SAD-a stvara glavnu ne-
ravnotežu i nepravdu i eksploataciju te je sve bliže neumitnom
kolapsu prirodnih izvora sirovina.

XI.	 Američko društvo otišlo je dalje od bilo kojeg drugog zapad-
nog društva na putu atomizacije, individualizacije i kidanja
društvenih sveza. Izgrađeno od imigranata iz raznih zemalja,
američko društvo iniciralo je stvaranje otuđenog identiteta u svim
narodima svijeta. Razdvojen od specifičnog kolektiva, od svojih
korijena, zapadnoeuropskom modelu bilo je omogućeno da se
ostvari na teritoriju Amerike u čisto laboratorijskim uvjetima.
Ondje je individualizam dosegnuo logički vrhunac, njihova
društvenost (uključujući i socijalizam) ima najmanji opseg u
usporedbi s drugim zapadnim zemljama (da ne govorimo o
istočnim). Američko društvo bilo je zasnovano prvo na mješa-
vini kultura, nacionalnih i etničkih skupina, na principu melting
pota, „lonca za taljenje“. Organske etničke sveze u naroda koji
žive u Sjedinjenim Državama slabe, a promovirano kozmopo-
litsko načelo prerasta u neku vrstu univerzalne norme. Upadi
oružanih snaga Sjedinjenih Država i drugih NATO zemalja u
Srbiju, Afganistan, Irak, Libiju, itd. na tragu su iste globalne
političke misije – promicanje kozmopolitizma i desuvereniza-
cije svjetskih država i naroda. Sjedinjene Države djeluju kao
vodeća sila u lišavanju država neotuđivih prava na nacionalni

161

suverenitet, ulazeći u jednu po jednu bez pitanja, gdje god to
odgovara interesima oligarhijske elite.

XII.	 Upravo je u SAD-u proces individualizacije dosegao svoje krajnje
granice i krenuo izvan njih – k protuprirodnim eksperimentima za
stvaranje post-ljudskih formi u globalnom čovječanstvu. Uspjesi
američkih znanstvenika u sferi kloniranja, genetskog inženje-
ringa i eksperimenti u razvoju hibrida, dopuštaju zamisao da
ćemo jednoga dana svjedočiti pojavi globaliziranog i post-ljud-
skog čovječanstva. Nije pretjerano reći da su Sjedinjene Države,
kao tvrđava militantnoga liberalizma, vidljivo utjelovljenje svih
zala koja su poharala čovječanstvo, da su moćni mehanizam
koji uporno vodi čovječanstvo prema konačnoj katastrofi. To je
imperij apsolutnoga zla. A taoci i žrtve pogubnoga smjera tog
carstva nisu samo svi narodi nego, također, i obični Amerikanci
– koji su postali porobljeni, oguljeni, uskraćeni i do smrti pro-
gonjeni. Globalna oligarhija ruši sve njihove ideale i ne dopušta
im opstojnost. Ona čini sve što može da osigura nastavak spa-
vanja, da zajamči da se nikad više nitko ne probudi. Upravo u tu
svrhu stvoren je virtualni svijet u kojem noć traje zauvijek, dok
iluziju dana projiciraju kao uvjerljivu elektronsku simulaciju. To
je svijet koji treba nestati.

XIII.	 Mediji koji imaju na savjesti stvaranje apsolutne lažne virtualne
slike stvarnosti, dizajnirani u interesima oligarhijske elite, uglav-
nom su američki ili su produžetak američkih medija. Djelujući
isključivo za interes oligarhijske elite, oni svoje sustave zasni-
vaju na informacijskoj mreži Sjedinjenih Država. U američkom
društvu mase stanovništva su krajnje ravnodušne i pate od
pomanjkanja uljudbe, kombinirano s naivnošću ili s vjerova-
njem u posve lažne i izmišljene opažaje (kakve distribuiraju
putem industrije zabave, medija i drugim putevima). Takvo
neznanje i stripovske predodžbe o svijetu, društvu, i stereotip
povijesti itd., u kombinaciji s određenim tehničkim vještinama
i kompetencijama, proširuju amerikanizam na sva društva u
zoni njihova utjecaja. Izričito američki sustav znanja fokusiran

162

je uvijek na materijalni interes, pragmatizam koji je zasnovan na
eksploataciji intelektualaca (koji su uglavnom imigranti iz dru-
gih zemalja) – označava kulminaciju iskrivljenja sfere znanja
radi propagandnih, novčanih i drugih utilitarnih, komercijalnih
ciljeva i profita. Mnogi među njima iskreno vjeruju da će širenje
takvog „američkog stila života“ za cijelo čovječanstvo donijeti
dobitak, a zbunjeni su kada se suoče s odbacivanjem ili s nekom
posve drugačijom, negativnom reakcijom (osobito kada je ši-
renje tog stila života popraćeno vojnom invazijom i masovnim
istrebljenjem lokalnog stanovništva, nasilnim iskorjenjivanjem
tradicionalnih i vjerskih običaja te drugih ljepota u području
njihove izravne okupacije). To što Amerikanci nazivaju „napret-
kom“, „demokratizacijom“, „razvojem“ i „civilizacijom“, ustvari
je degradacija, kolonizacija, degeneracija i osobita paradoksalna
forma liberalne diktature.

XIV.	 Važno je shvatiti da živimo u globalnoj Americi, i u tom smislu
oni koji su protiv Sjedinjenih Država i američke hegemonije izva-
na, isto kao i oni koji su protiv globalne oligarhije iznutra, bore
se protiv zajedničkoga neprijatelja. Sjedinjene Države odavno
nisu zasebna zemlja nego globalni fenomen. Stoga borba sa
Sjedinjenim Državama ne može biti istog karaktera kao u povi-
jesnim ratovima koje su vodile država protiv države (ili koalicije
država). Amerika je planetarni fenomen, i stoga je jedino dje-
lotvorna borba ona koja se odvija simultano u cijelom svijetu.
Nove revolucionarne snage često su raznorodne skupine – i de-
sničari i ljevičari, ljudi različitih svjetonazora, etničkih i religij-
skih uporišta. Njih se treba promatrati kao dragocjen segment
„Globalne revolucionarne alijanse“, zajedničkog fronta otpora.
Na određeni način svi smo mi u nekoj mjeri dio američkog
imperija – bilo izravno ili neizravno, i zasad nije poznato je li se
lakše i sigurnije boriti s periferije ili u zemljama koje formalno
već potpadaju pod izravnu američku kontrolu. Ono što je danas
lako rješiv problem, već sutra može postati svakodnevna pojava.
Svi smo, strogo uzevši, u posve sličnoj situaciji.

163

Ratovanje

XV.	 Uništimo li živac zla, oslobodit ćemo ljudska društva i povijest od
parazitskoga vampira: globalne oligarhijske elite. Samo to može
otvoriti izglede za konstruiranje alternativne budućnosti. Po sa-
moj svojoj definiciji revolucija je globalna, budući da je i oligar-
hijska elita danas raspršena po cijelom svijetu. Specifičnost oli-
garhije je da je njihova lokacija pokretna i fluidna, odnosno da
su središta odlučivanja pokretna i raspršena. Stoga je vrlo teško
udariti u njihovu jezgru te je potrebno fokusirati se na posve
jasne teritorijalne utvrde oligarhijske elite; da bi se porazilo to
umreženo zlo, bit će nužno iskorijeniti svaku njenu prisutnost u
raznim dijelovima svijeta. Štoviše, nužno je infiltrirati se u samu
tu mrežu, posijati ondje paniku, lom, ubaciti viruse i destruktiv-
ne procese. Radikalna destrukcija globalne oligarhije zahtijeva
od revolucionarnih snaga ovladavanje mrežnim procedurama i
učenje mrežnih protokola. Čovječanstvo mora pobijediti nepri-
jatelja na njegovom terenu, zato što je danas cijeli svijet postao
zonom koju na ovaj ili onaj način kontrolira neprijatelj. Borba
za uništenje oligarhijske elite stoga mora biti ne samo zajednič-
ka, nego i sinkronizirana u različitim dijelovima svijeta, iako
mjestimice mora biti asimetrična.

 XVI.	 Pitanje nije: boriti se ili ne, u svakom slučaju bit ćemo prisiljeni
boriti se, nego je danas važnije – na strani kojeg ideološkog bloka
se borimo te da točno odredimo neprijatelja. Globalna oligarhija
iskorištava sukobe, zameće svađe i navodi neprijatelje da se bore
jedni protiv drugih. Ona je za agresivne ratove, ona ih izaziva
i to će nastaviti činiti ubuduće. Svi pokušaji da se rat izbjegne
u praksi vode samo u nove ratove, svaki put sve nasilnije.
Realizam nas tako primorava da ratu pristupamo nepristrano
i ravnopravno. U čovječanstvu se vodilo ratove, a vodit će ih se
do samog kraja. Većina religijskih proročanstava o budućnosti
opisuje rat u terminima „posljednje bitke“. Rat stoga treba shva-
ćati kao društvenu, ali i kao kulturalnu zadanost, svake ljudske
egzistencije. On je neizbježan, ratu na taj način treba pristupati.

164

Ratovi će pokositi čovječanstvo, pa zato svaki put trebamo
naučiti ispravno analizirati sile umiješane u rat. Ta analiza kva-
litativno se mijenja u danim okolnostima. Prijašnji ratovi vodili
su se između etničkih skupina, ili između religija, ili između
carstava, ili između nacionalnih država, a u 20. stoljeću između
ideoloških blokova. Danas je na redu nova era ratovanja protiv
globalne oligarhijske elite koja – sve dok provodi svoje planove i
sve dok se izravno služi američkim snagama i NATO-vim vojni-
cima – organizira lokalne sukobe uvijek prema istom scenariju
koji pogoduje interesima iste globalne elite. U nekim slučajevi-
ma su sukobi, ratovi i nemiri izazvani uz sudjelovanje mnogih
skupina, a da nijedna ne predstavlja izravno interes globalne
oligarhije; tada imamo posla sa situacijom kontroliranog kaosa,
a manipulaciju tim kaosom procesuiraju američki stratezi još
od 1980.-tih. U drugim slučajevima, oligarhijska elita zauzima
se istovremeno za dvije zaraćene strane, manipulirajući njima
da bi stekla prednost. Ispravna analiza modernog rata reduci-
rana je, dakle, na određivanje algoritma ponašanja i izdvajanje
taktičkih i strateških ciljeva, zasebno s obzirom na oligarhiju i s
obzirom na Sjedinjene Države kao naciju. Ta strategija zahtijeva
analitiku i nove metode zasnovane na revolucionarnoj i global-
noj svijesti. Bilo da u ratu sudjelujemo, bilo da smo promatrači,
uvijek bismo trebali pokušati shvatiti skrivene strukture i pravu
narav ratovanja, dovodeći ga u svezu s jasnim programom pro-
tiv svjetske vlade i globalne elite.

XVII.	 Novi uvjeti zahtijevaju usavršavanje vještina klasičnog ratovanja,
ovladavanje novim ratnim područjima – uključujući mrežne,
kibernetičke, virtualne zone. Ovladavanje tim područjem naj-
važniji je posao antiameričkog fronta, zato što virtualno područje
mreže omogućuje djelotvornu uporabu asimetričnih oblika vojnih
operacija. Ako već analiza vojne sile, konvencionalno oružje
SAD-a i NATO-a, otkriva resurse na raspolaganju globalnoj
oligarhijskoj eliti kao neusporedivo superiornije od cjelokupne
vojne sile mogućih protivnika te da su šanse za pobjedu u
nekom frontalnom sukobu ustvari ništavne – u području

165

mrežnog ratovanja i kibernetičkih strategija odlučit će, među-
tim, drugi čimbenici. Ne malenu ulogu u tome ima kreativnost,
nekonvencionalni načini mišljenja, inventivnost te sposobnost
djelovanja „izvan kalupa“. U cyber-prostoru snage oligarhijske
elite i revolucionarne kontraelite mogu na određenom stupnju
čak biti izjednačene, makar i kratkotrajno. U tom otvorenom
području visoke tehnologije, kreativnost pojedinaca usporediva
je s visokobudžetnim poslovima transnacionalnih korporacija.
Neke privatne internetske stranice i osobni blogovi u stilu
talentiranoga vuka-samotnjaka itakako mogu privući javnost
i imati utjecaj usporediv sa službenim izvorima informiranja u
nekoj zemlji, odnosno usporediv sa širim medijskim izvorima
koje financiraju globalisti. Na internetu se zahvaljujući mrežnim
strategijama može voditi jasan i dinamičan cyber-rat protiv glo-
balne oligarhije – uključujući softverske viruse, revolucionarno
trolanje, agresija, preplavljivanje (floodanje), spamanje i kori-
štenje botova, virtualnih i tzv. socket-puppet robotskih strategija.
S obzirom na to, antiamerički front globalne kontraelite treba i
jedno i drugo – vojne trenere i veterane žestokih sukoba klasič-
nog tipa, ali i vojnike-hakere, programere, sistem-administrato-
re i izdvojene figure u globalnom mrežnom otporu. Cjelokupna
stvarnost je danas „bojno polje“ – locirano kako offline, tako i
povezano sa zonama u virtualnom prostoru. Moramo se pri-
premiti za vođenje sveobuhvatnog globalnog rata, proširujući
zone borbenih operacija na sve raspoložive razine – od sva-
kodnevnog ponašanja, životnog stila, mode, posla i dokolice,
do ideologije, protoka informacija, tehnologije, umrežavanja i
virtualnih svjetova. Gdje god se pokažu plamičci otpora prema
globalizmu, američkoj ekspanziji i prevlasti globalne oligarhije,
potrebno je usredotočiti napore planetarnoga antiameričkog
fronta, poduprijeti pobunjenike, dati informacijsku potporu,
vojnu pomoć, provoditi akcije svih vrsta kako bi se nanijela
maksimalna moralna, fizička, grafička, ideološka, materijalna,
ekonomska itd. šteta globalnoj oligarhiji.

166

Struktura „Globalne revolucionarne alijanse“ (GRA)

XVIII. Spektakl koji danas gledamo u tzv. „šarenim revolucijama“ ne
sadrži ništa od prave revolucionarnosti. Te „revolucije“ organi-
zirala je globalna oligarhija – pripremile su ih i podržavaju ih
njihove mreže. „Šarene revolucije“ gotovo uvijek podižu protiv
onih društava i političkih režima koji se aktivno ili pasivno odu-
piru globalnoj oligarhiji, suprotstavljaju se njihovim interesima
i pokušavaju zadržati neku nezavisnost od oligarhijske politike,
strategije, regionalnih poslova i ekonomije. „Revolucije u boji“
se tako pojavljuju selektivno, oslanjajući se na mrežu masov-
nih medija koje je razvila globalna oligarhijska elita. One su
parodija revolucije i služe jedino u svrhe antirevolucije. Svatko
tko se nije uključio u taj rat na strani revolucije, već samim tim
pomaže globalnoj oligarhiji da održi i ojača svoju moć u buduć-
nosti. Zakon modernoga globalnog društva je bezakonje, a sve
njegove proporcije izvrnute su naopačke. S druge strane je samo
ustrajni otpor i borba i revolt protiv status quo, koji pokušava
ovjekovječiti njihov despotizam. U novim mrežnim i izvan-
mrežnim okolnostima imamo posla s bezakonjem razbojnika i
manijaka, a njihovo zatiranje dužnost je svake normalne osobe
koja misli na dostojanstvo vlastite vrste. Rat je naša domovina,
naš element, naše prirodno i urođeno okruženje – u kojem se
treba naučiti živjeti herojski, učinkovito i pobjedonosno.

XIX.	 Nositelj nove svjetske revolucije mora biti svesvjetska kontra-
elita. Ta kontraelita tvorit će „Globalnu revolucionarnu alijansu“
(GRA) kao kristalizaciju planetarnih subverzivnih revolucionar-
nih aktivnosti koje imaju za cilj razbijanje sadašnjeg svjetskog
poretka i svrgavanje s vlasti globalne oligarhije i njenih slugu. To
je organizacija novoga tipa, prilagođena uvjetima 21. stoljeća.
Ni stranka, ni pokret, ni red, ni loža, ni sekta, ni vjerska zajedni-
ca, ni etnička skupina, ni klasa – u obliku kolektiva iz prijašnjih
vremena – ne može poslužiti kao model ni struktura. GRA
treba biti umrežena struktura, ali bez izdvojenog posebnog
kontrolnog središta, bez fiksnog i stalnog članstva, jer ona nije

167

ni skupina koja određuje smjer, ni trajni establišment, ni čvrsto
određen algoritam akcija. GRA treba biti spontana, organski
upisana u logiku globalnih procesa, nikad unaprijed planirana
i nevezana za bilo koje posebno vrijeme i mjesto. Jedino takva
mobilna prisutnost pružit će alijansi djelotvornost i imunitet
protiv planetarnog globalnog ugnjetavajućeg sustava i svakog
policijskog i političkog nadzora. Djelovanje alijanse treba se za-
snivati na razumijevanju općih načela, ciljeva borbe, identiteta
neprijatelja s obzirom na prepoznavanje katastrofalnog i nepri-
hvatljivog stanja status quo – koje zahtijeva totalno uništenje, a
također i razumijevanje uzroka, njegovih faza razvoja i procesa
putem kojih je nastalo to stanje. Svatko tko to razumije je član
GRA – svi koji ne prihvaćaju sadašnju situaciju i koji su spremni
djelovati sukladno tome. Upravo zato je ona policentrična; ne
može imati neko posebno teritorijalno, nacionalno, vjersko ili
drugo središte. Alijansa treba djelovati bez obzira na granice,
rase i religiju, na osnovi unutrašnjeg uvjerenja i prirodnog otva-
ranja novih prozora mogućnosti. GRA se pojavljuje čas ovdje,
čas ondje, i uvijek tamo gdje ju globalna oligarhija najmanje
očekuje. U tome je alijansa slična avangardnom performansu,
vježbama zen-budizma, ali također uzbudljivoj igri na kraju
svijeta. Pravila te igre mogu se lako mijenjati kako se igra bude
razvijala, igrači mogu mijenjati svoja lica, identitet, osobnu
povijest i druge individualne osobine (uključujući boravište i
dokumente). Na taj će način GRA izazvati grešku u sustavu,
kratki spoj u funkcioniranju ovako postavljenog globalnog su-
stava. To nije moguće provesti nekim unaprijed pripremljenim
planom: globalna oligarhija će to vrlo brzo otkriti i poduzeti
preventivne mjere. GRA aktivizam mora se fokusirati na posve-
mašnju nepredvidljivost – kombinirajući osobne herojske akcije
s kolektivnima, uvijek i u svim segmentima stvarnosti.

XX.	 „Globalna revolucionarna alijansa“ je namjerno asimetrična –
potencijalno u njoj mogu sudjelovati države, aktivisti, političke
partije i pokreti. Skupine ali i pojedinci samostalno. Sve što je
protiv moći globalne oligarhije, frontalno i postrani, treba se

168

uzeti u obzir kao teritorij djelovanja GRA. Budućnost je onoliko
stvarnija i slobodnija, koliko svi narodi i kulture, sve civilizacije
i politički pokreti, sve države i izolirani pojedinci uspiju odstra-
niti američku hegemoniju, globalnu oligarhiju i njen financijski
sustav. A to se može postići jedino kombiniranim naporima
svih koji nisu zadovoljni. Nitko ne treba biti isključen iz revolu-
cionarne alijanse. Svi koji su protiv status quo i koji vide korijen
suvremenog zla u liberalizmu, globalizmu i amerikanizmu, tre-
baju se osjećati punopravnim sudionicima u zajedničkom GRA
frontu.

XXI.	 Prema načelu „Globalne revolucionarne alijanse“ kategorički je
zabranjeno svim pripadnicima i pristašama bilo kakva kritika
antiameričkih režima, odnosno svih onih država čija se politi-
ka bitno, makar i minimalno, razlikuje od strategija globalne
oligarhijske elite. Oni koji budu podlegli trikovima svjetskoga
sustava totalne dezinformacije i budu vjerovali insinuacijama
upućenima protiv takvih antiameričkih režima, zaslužuju prije-
zir. Ne možemo isključiti ni to da je riječ o provokatorima, koji
nastoje rascijepiti redove kontraelite. Obdržavanje tog pravila,
kao i njegovo kršenje, poslužit će da se s velikom vjerojatnošću
utvrdi prikladnost, odnosno neprikladnost svih koji tvrde da
sudjeluju u GRA.

 XXII. Ista načela „Globalna revolucionarna alijansa“ primjenjuje u pro-
cjeni različitih pokreta, stranaka, religija, nacionalnih i političkih
organizacija. Nije bitno jesu li njihovi ciljevi dobri ili loši, sviđaju
li nam se ili ne sviđaju njihovi vođe, jesu li njihove vrijednosti
jasno definirane ili nisu. Važno je nešto drugo: bore li se oni protiv
oligarhijske elite ili, naprotiv, održavaju i služe funkcioniranju
ovog svjetskog poretka. Ako su ono prvo, automatski ih se sma-
tra pripadnicima GRA. Ako su ono drugo – onda pripadaju u
tabor svjetskog zla i satelita globalne oligarhije; u tom slučaju
oni ne trebaju očekivati milost i sažaljenje. Osobito bitan ovdje
je kriterij orijentacije u slučajevima neslaganja: oni pokreti,
političke stranke, vjerske skupine i ostala udruženja koja sukobe
i natjecanje s drugim pokretima istoga ranga stavljaju iznad

169

imperativa suprotstavljanja globalnoj oligarhiji, neizravni su
suradnici te oligarhije ili njeni nesvjesni instrumenti. Globalna
oligarhija zlonamjerno huška jednu skupinu protiv druge, kako
bi obje odvukla od borbe protiv nje same. Zato se u GRA mogu
uvrstiti samo one skupine (vrlo velike, poput nositelja svjetskih
religija, a također male skupine i izolirana udruženja građana na
zajedničkoj platformi) koje su svjesne činjenice da je u svakom
lokalnom i regionalnom sukobu glavni neprijatelj najčešće
skriven – odnosno to je oligarhijska elita. A da bi se porazilo
neprijatelja, skupine trebaju težiti solidarnosti i jedinstvu. Oni
koji se opiru tom principu zapravo igraju na strani globalne
oligarhije i krivi su skupa s njima po svim točkama optužnice.

XXIII. Isto načelo „Globalne revolucionarne alijanse“ može se primi-
jeniti ne samo na odvojene pojedince koji zauzimaju poziciju
odbacivanja globalne oligarhijske elite, nego i na neke njihove
kritičare. Takvi već jesu članovi GRA sami po sebi, znali to
oni ili ne, izjašnjavali se kao takvi ili to nijekali. Nije nužno od
takvih ljudi zahtijevati jasnu poziciju: iz tehničkih razloga, u
određenim situacijama to za njih može biti suvišno (kao i za sve
nas). Potrebno je samo procijeniti štetu koju praktički nanose
globalnoj oligarhijskoj eliti i polaziti od toga. Program koji oni
zastupaju posve je irelevantan. Može nam biti blizak, a može
biti i posve stran. Potrebno je vrednovati te ljude prema dosegu
i učinkovitosti otpora i njihove subverzije, destruktivnosti koju
mogu uzrokovati u odnosu na zajedničkog neprijatelja. Ako
je ta razina visoka, oni zavrjeđuju punu i bezuvjetnu podršku
GRA. I u tom slučaju, opet bi bilo pogrešno, čak i zločin, uzima-
ti u obzir omalovažavajuće i lažne klevetničke informacije koje
protiv tih ljudi proizvode globalni mediji ili njihovi nacionalni
sateliti. Kada globalna oligarhija stavi neke aktiviste na crnu
listu, GRA ih mora podržati. Najčešće je sve što se pripisuje toj
osobi namjerna krivotvorina od početka do kraja. No ni to nije
bitno – čak ni ako su globalističke insinuacije posve istinite,
ni to ne mijenja na stvari – mi živimo pod ratnim zakonom,
a junak je svaki onaj koji je u stanju nanijeti maksimalnu

170

štetu neprijatelju (a ne samo onaj tko je uzoran, moralan, ili
ima druge ljudske kvalitete važne u društvu u vrijeme mira).
Revolucionar ima vlastitu etiku: to je učinkovitost i uspješnost u
njegovoj borbi protiv načela globalnog despotizma.

XXIV. Koji god da su navedeni motivi pojedinih snaga i različiti napori
da se odbaci status quo, da se suprotstavi globalnoj oligarhiji,
liberalizmu Sjedinjenih Država i globalizmu, sve to treba shvatiti
kao jedinstvenu savezničku frontu. Povijest 20. stoljeća pokazuje
da svako udruživanje zasnovano na zajedničkim ciljevima,
čak i ono najmasovnije (primjerice u slučaju komunističkoga
sustava i komunističkih partija u svjetskim razmjerima, koje
su djelovale praktički globalno) ima svoju restriktivnu polugu
zbog koje ne može prevladati određena ograničenja. S tim je po-
vezan i pad socijalizma u svijetu: kada su ujedinili sve što je bilo
moguće oko antikapitalističkih inicijativa, s jasno definiranim
pozitivnim ciljevima postavili dogmu srezavši sve drugačije
interpretacije, komunisti su iscrpili sve revolucionarne izvore
marksizma i nisu okupili kritičnu masu nužnu za stvarnu po-
bjedu nad kapitalizmom. Izvan marksističkog pokreta ostavili
su goruće slojeve konzervativnih, vjerskih, nacionalnih pokreta;
jednako nepopustljivi s obzirom na globalni kapitalizam, s
kojim nisu dijelili specifičnu komunističku utopiju. Zapad je
tim rascjepom zadobio prednost i bio u stanju poraziti sovjetski
blok. Taj ishod moraju vrlo ozbiljno uzeti u obzir revolucionari
21. stoljeća. Ako danas budemo nastavili inzistirati na slaganju
oko svih ciljeva koje predlažemo kao alternativu globalnoj
kapitalističkoj oligarhiji i svjetskoj dominaciji SAD-a, osuđeni
smo na neizbježan neuspjeh i sami u ruke neprijatelja stavljamo
smrtonosno oružje. No ipak slabost globalne oligarhije nalazi se
u činjenici da alternativne revolucionarne snage djeluju u svim
zonama, da su projekti „Globalne revolucionarne alijanse“ ra-
znovrsni u svakom društvu, od jednog do drugog svjetonazora,
čak i unutar jedne te iste civilizacije, od jedne države ili stranke
do druge te od jednog do drugog sudionika pojedinačno. Ta
protuslovlja u ciljevima maksimalno oslabljuju tabor svih

171

zagovornika pozicije očuvanja status quo te omogućuju uvjete
za zbacivanje globalne oligarhijske elite s vlasti. Upravo je to
glavno načelo, strateška kičma GRA u svijetu.

XXV.	 „Globalna revolucionarna alijansa“ mora se napajati duhom
slobode i nezavisnosti na prvom mjestu, a tek potom tražiti ma-
terijalna sredstva za realizaciju pojedinih operacija i projekata.
Postoje situacije u kojima se čovjek ne može nositi s vanjskim
okolnostima, silama prirode, moći usuda. Katkad se čovjek
suočava s preprekama koje je nemoguće savladati, koje su iznad
njega samog. No bit ljudskoga leži u činjenici da čak i trpeći
brutalnu silu i pritiske okolnosti, čovjek može moralno pristati
ili ne pristati na ono što se zbiva, može reći svoje „da“ ili „ne“
u svim okolnostima. Time što spominjemo temu stvaranja „re-
volucionarne alijanse“, zanemarujući razlike u ciljevima poradi
jednog zajedničkog neprijatelja, pogađamo najranjivije mjesto u
postojećem sustavu, provaljujemo njegovu šifru – umanjujemo
osnovu imperijalne strategije globalne oligarhije, Sjedinjenih
Država kao predvodnice globalnog Zapada i financijskog ka-
pitalizma, globalističku igru i pomirujemo sve proturječnosti u
pripadnika savezničkih snaga. Otpor započinje uvijek od volje, a
nikad s pitanjem sredstava. To je smisao ljudskog dostojanstva.
To je najvažnije pravilo u razvoju GRA. U njenom je središtu
samo takav pobjednički duh: kada kaže „ne“, on time presuđuje
okolnostima te svojom nedvosmislenom osudom priprema
podlogu za buduće rješenje. U neslaganju s postojećim svijetom
ljudski duh teži promjeni, čak i onda kada posljedice njegove
rasudbe nisu vidljive odmah, produhovljena akcija nikad nije
mrtvo slovo na papiru. Duh je taj koji pokreće povijest, društvo
i ljudski život. Samo duh pokreće ljudsku povijest. U duhu, u
njegovoj bolesti, u njegovoj slabosti, u njegovom opadanju, u
njegovoj paraliziranosti, trebamo tražiti korijen moderne pato-
logije, i ona se može izliječiti samo duhom.

172

Vizija budućnosti: svijet multipolarnosti
i ravnopravne mogućnosti

XXVI. Mora se misliti na to da su naše vizije različite, čak i disparatne
te da se neki programi mogu međusobno podudarati ali i isklju-
čivati. No ta okolnost postat će prednost ako shvatimo da naše
pojedinačne norme i vizije nisu ni univerzalne, ni obvezne svima,
ni ekskluzivne na način da su imperativ drugima. Možete ući u
bitku bez ičega, na osnovi negativne procjene današnje situacije
i radikalnog neslaganja, nezadovoljstva s onim što se događa.
A možete se osloniti na postojeće resurse, u svakom stupnju.
Resursi za implementaciju globalnih revolucionarnih aktivno-
sti, za totalni planetarni rat, mogu se crpiti odasvud, bez obzira
na njihov izvor i sudbinu. Tu se doista može uklopiti sve – veliko
i maleno, tradicionalna oružja i nove tehnologije, infrastruktura
cijelih država i međunarodne platforme, kreativnost odvojenih
pojedinaca koji se herojski pridružuju borbi protiv globalne
oligarhijske zvijeri itd. Muslimani, ateisti, kršćani, socijalisti,
anarhisti, konzervativci, libertarijanci, fundamentalisti, sekta-
ši, naprednjaci, zeleni, tradicionalisti, teško će moći nastaviti
zajedno ako budu pokušavali širiti svoju viziju budućnosti na
susjede, čak štoviše, na cijelo čovječanstvo. Uz različite i dispa-
ratne vizije budućnosti, moramo naučiti da ih vidimo u njiho-
vom lokalnom, a ne samo u univerzalnom kontekstu: islam za
muslimane, kršćanstvo za kršćane, socijalizam za socijaliste,
ekologija za zelene, fundamentalizam za fundamentaliste, na-
cija za nacionaliste, anarhija za anarhiste, i tako dalje – to treba
biti način osmišljavanja budućnosti. A da bi se neke od tih alter-
nativnih budućnosti mogle oživotvoriti, potrebna je zajednička
snaga, napor svih koji izvjesnu sadašnjost i budućnost vide u
pluralnosti. To je glavno otkriće revolucionarnih strategija 21.
stoljeća. Alijansa se protivi jednoj jedinoj budućnosti za sve –
ona se zauzima za buket budućnosti, za čovječanstvo prepuno
raznovrsnih nijansi i boja, načina i varijanti, putokaza i horizo-
nata u kojima se grabi naprijed, i u kojima se vraća korijenima.

173

XXVII.	 Budućnost se mora zasnivati na principu solidarnosti, na
društvima kao organskim cjelinama. Svaka kultura dat će svoj
odgovor u posebnoj duhovnoj i religijskoj praksi. No iako su sve
one raznolike, kulture imaju i nešto zajedničko. Ne postoji takva
kultura, religija ili država, koja uzdiže materiju, novac, fizičku
ugodu, mehaničku učinkovitost i vegetativno zadovoljstvo na
najviši stupanj vrijednosti. Bezoblična materija nikada ne može
biti zamjena za vrijednost. A upravo suvremenu vrstu posve
materijalističke civilizacije izgrađuje, u globalnim razmjerima,
oligarhijska elita, iskorištavajući najosnovnije, najopipljivije
porive i najprimitivnije nagone čovječanstva. Iz najtamnijih
dubina duše prodiru energije kojih se sramimo, poluživotinjske,
poludemonske, koje tamo drijemaju i teže k materiji da bi se
spojile s organskim, fizičkim bićem. Te sluzave energije, otporne
na vatru, na svjetlost, na koncentraciju i uzdizanje, jesu onaj
kičmeni stup što ga iskorištava i kultivira globalni sustav, nepre-
stano tražeći zabavu i užitak. Taj dubinski sloj duše, odnosno
glas tjelesnosti, narušava svaki oblik kulture, svaki ideal, svaku
normu, kakva god ona bila. Ali to znači i da se tijek povijesti
može odvratiti od vječnoga konzumerističkog ciklusa – od
utrke za materijalnim užitkom, od konzumacije privida i besmi-
slenih prikaza. Svaka kultura suprotstavlja se tim primitivnim
apetitima, energijama duhovne entropije i raspadanja, i to na
sebi svojstvene načine. Raznovrsna društva označavaju koordi-
nate svojih vlastitih normi, u duhu svojih tradicija i ideala za bu-
dućnost. Vizija GRA je, dakle, multipolarna i solidarna u svojoj
raznolikosti, jer se svi moraju izboriti protiv istoga zajedničkog
neprijatelja, globalne oligarhije. U svakom je slučaju forma a ne
deformacija, ideja a ne materija, ono što uzdiže ljudski duh. U
srcu svake norme stoji opće dobro, istina i ljepota. Svi narodi
imaju svoje ideale – iako obično posve različite, ipak im je zajed-
ničko shvaćanje ideala. Dan je za pobunu i probuđenje iz sna.

XXVIII. Nacrt budućnosti treba duboko promisliti i ostaviti otvorenim.
Narodi i društva trebaju taj nacrt odabrati a ne ga usvajati kao
nešto nametnuto i definirano. „Globalna revolucionarna alijansa“

174

treba se, dakle, obraćati svima i svakome, mora otkrivati sve o
svojim ciljevima i zadacima, o svojim planovima i budućim hori-
zontima. Alijansa GRA ne smije nastojati nametnuti ili narediti
nikome ništa. Također GRA ne obećaje, ne nagovara i ne vodi
do nekog posve određenog mjesta, ona ostaje misterijom za sve.
GRA inzistira na općem probuđenju, na totalnoj mobilizaciji;
i da se prodorom u opću svijest o otvorenoj katastrofi koja se
nadvila i svakodnevno pogoršava, oblikuje novi transparent-
niji svijet – iako na posve tragičnim temeljima, on mora ostati
otvoren svim ljudima. Liječnici znaju da oporavak nije moguć
bez sudjelovanja pacijentove volje, i da neće pomoći nikakvi
trikovi, ni izvanjske metode. Glavni saveznici GRA su sami
ljudi, društvo, kultura i sveukupno čovječanstvo, koje je dužno
otresti se liberalnoga, vampirskog američkog oligarhijskog
šljama i probuditi svoju unutrašnju snagu duha. Narod mora
ponovno osvojiti život, svaki pojedinac mora prodisati punim
plućima – u skladu sa svojim umom na koji se slobodno može
osloniti svaki pojedinac. Tek takva vizija GRA može djelotvorno
biti ostvarena i više neće biti potreban otpor. Mnogi će narodi
sami stvarati iz sebe, i jedino za sebe, sve ono što im je stvarno
potrebno.

9. poglavlje
Horizonti idealnoga Carstva109

Čuju se katkad prigovori da „četvrta politička teorija“ ne nudi
nikakve afirmativne i pozitivne slike o budućnosti, nego da se samo
bavi nečim što mnogima izgleda kao puka „apstrakcija“. Htio bih
ovdje odgovoriti na te kritike i skicirati u kratkim crtama kako vidim
tu budućnost.

Ovo što slijedi nije, dakako, ništa više od znanstvene metafore. Pa
opet, to je ono kako bi svijet i društvo trebali izgledati nakon pobjede,
ili još u tijeku borbe za „četvrtu političku teoriju“.

Društvo bi trebalo biti strukturirano u hijerarhijskom obliku
zasnovanom na eidetsko-egzistencijalnom načelu, odnosno, stupanj
intenziteta po kojem netko živi eidetski bitak (bitak Ideje) trebao bi
sadržavati hijerarhijski kriterij. Ovo se tiče ni manje ni više nego razli-
čitih „katova“ tj. stupnjeva egzistencije, postojanja Anđela. Trebalo bi
proglasiti za dogmu da je ono što kroz nas živi Anđeo, a ne mi sami. I
što je blistavije i intenzivnije to što kroz nas živi, to je viša hijerarhijska
razina onoga kroz koga taj Anđeo živi, i susljedno tome, to je manji
individualni element onoga kroz kojega to živi. Anđeo i ego prisutni
su u osobi u obrnutom razmjeru: što je veći Anđeo, to je manji ego. Što
je neka osoba skromnija i sklonija asketizmu, i što je manje „indivi-
dualna“, to je viši rang koji će ona zauzeti u istinskoj hijerarhij. U ljudi
koji su smješteni najviše ne bi trebalo biti ničega „individualnoga“,
egoističnoga, ni „materijalnoga“. Njihovo bogatstvo bi trebalo biti
svedeno na minimum, krajnje smanjeno. Tu kao antropološki model

109	 Izvornik Eurasianist internet archive, A.G. Dugin: ГОРИЗОНТ ИДЕАЛЬНОЙ
ИМПЕРИИ; dostupan pod linkom URL [1. studenoga 2017.g.]: www.geopolitica.ru/
article/gorizont-idealnoy-imperii.

176

može poslužiti monasticizam. Autoritet, hijerarhijska razina i moć
rastu srazmjerno s ukinućem individualnog elementa a jednako raste i
sjaj koji isijava iz asketskog truda. Dobar vladar je onaj tko ništa ne želi
prisvojiti za sebe. Umjesto toga, on već ima sve, ali uzeto zbirno i eidet-
ski na način maksimalnog obogaćivanja unutrašnjeg vida egzistencije.
Nešto slično tome bilo je u Srednjem vijeku obznanjeno u učenju o
„dva kraljeva tijela“.110

Dobroga vladara, ili vođu, obilježuje, dakle, jedna vrst osobnog
asketizma i nesklonosti prema materijalnom. Svako posezanje za ma-
terijalnim prouzročit će katkad čak i tjelesnu, prirodnu bol i izazvati
nelagodu i prijezir od strane viših likova u tom Platonopolisu izgra-
đenom prema egzistencijalnim načelima. Upravo zato je u mnogim
religijama svećenicima i vladarima bilo zabranjeno baviti se fizičkim
radom, a ponekad čak i dodirivati predmete u njihovom prirodnom
obliku, odnosno prije nego što su bili obrađeni na posvećen način. Ta
zabrana fizičkog rada održala se i do danas u pravoslavlju kad je riječ
o svećenstvu.

Tako, dakle, na čelu stoji filozof-kralj koji sukladno tome pred-
stavlja biće u kojemu nema individualnosti. Taj filozof-kralj, filozofski
car, u biti se ne razlikuje od utjelovljenja osobnog Anđela. On je oblik
kao takav. Ustvari, pogledamo li na monarhijsku, imperijalnu ideju,
vidimo odjeke tog učenja u kojem je kralj bio metonimijski pôl cijeloga
društva, cijele kulture i naroda. Kralj je Anđeo, sav narod. On je ta
istinska osoba, koja nadvisuje i individuu i kolektiv, odnosno društvo.
Otuda i sakralizacija kraljeva sve do točke njihova pobožanstvljenja u
starome Egiptu, Babilonu, Iranu itd.

Na činjenicu da je svaka osoba potencijalni kralj podsjeća se u
pravoslavlju pri ceremoniji vjenčanja, kada nevjesta i mladoženja drže
carsku krunu. U svojoj naravi, čovjek je homo regius. On je jednako
toliko kralj i Anđeo, koliko je i čovjek.

Državom treba vladati filozof-kralj, apsolutno transparentan, lišen
bilo kakvih individualnih svojstava. Njegov individualni element treba

110	 Kantorovič, E. Dva kraljeva tijela. Istraživanje srednjevjekovne političke teologije.
Институт Гайдара, Moskva, 2013.g.

177

biti toliko sićušan da je poželjno sakriti sve što imalo podsjeća na
njega, pa čak i njegovo tijelo, njegovu sliku itd. Bit će bolje da nitko ne
vidi filozofa-kralja kao nešto izvanjsko. Svi bi ga trebali poznavati kao
unutrašnjeg vladara, kao „gosta iznutra“.

Filozof-kralj mora biti skriven. Štoviše, njegovo postojanje mora
biti toliko intenzivno da transcendira granice postojanja. On će djelo-
vati u ne-djelovanju (taoistički ideal savršenog vladara je onaj koji sve
izvršava ne-djelovanjem, odnosno Wu-Wei). S obzirom na njegovu
duboku i dubinsku povezanost s apofatičkim, on neće postojati u
onom postojećem, odnosno, obratno, on će postojati u nepostojećem.
Filozof-kralj je kao onaj koji nije, i on nije onaj koji jest. On treba biti
lagan, prozračan, uvijek otvoren prema bezdanu koji on predstavlja
u Platonopolisu iz „četvrte političke teorije“. Možda će on sa svojim
podanicima komunicirati iza zastora, možda iz dubine kakve pećine,
ili čak putem proročišta. On ne bi trebao ništa govoriti, ali ne bi trebao
ni šutjeti: trebao bi samo davati znakove, ako bismo tako mogli para-
frazirati ono što Heraklit kaže u fragmentu 93 „Delfijske Pitije“:

ὁ ἄναξ οὗ τὸ μαντεῖόν ἐστι τὸ ἐν Δελφοῖς, οὔτε λέγει οὔτε κρύπτει ἂλλὰ
σημαίνει

Heraklitu je bitno da kralj „niti izgovara, niti skriva svoje mi-
šljenje, nego ga pokazuje znakom“. Smisao se nalazi između riječi i
tišine. Filozof-kralj operira znakovima-značenjima, u polutišini, u
laganom kraljevskom šapatu iz kojega se smisao prenosi poput duha,
neposredno.

Filozof-kralj stoji u središtu Platonopolisa. On sam je Platonopolis.
U njemu, kao na svetom mjestu, odvija se epifanija čovjeka. A taj je
filozof-kraj dakako okružen i drugim filozofima, posvećenicima koji
žive poput anđeoskih bića. To mogu biti redovnici, asketi, kontem-
plativci, sanjari, matematičari, ljudi udubljeni u promišljanja posve
nekorisna koja nisu nikome potrebna. Aristotel je rekao kako postoji
korisno znanje (φρόνησις) koje se umnožava s godinama i najveće je u
razumnoj starosti, a postoji i nekorisno znanje (σοφία) koje je dostu-
pno neposredno, bez obzira na dob, i koje ni se povećava ni smanjuje
– ono ne služi ničemu drugom nego je u sebi samodostatno, znači

178

vrijednost po sebi. Za Aristotela to beskorisno znanje, mudrost, σοφία,
jest ono najviše i najaristokratskije. Vladari Platonopolisa morali bi biti
takve, „sofijske“ osobe.

Filozofi će letjeti i surfati na dupinima, koji će također biti filozofi.
Visoko gore iznad svih lebdjet će zrakom Veliki Gavran.

Dolje na zemlji, pak, su nordijski berserci, ratnici-plemići. Oni su
Čuvari, „čuvari bitka“ (Heidegger). Ti ratnici će biti krajnje zastrašuju-
ći, strašni toliko da se nitko neće htjeti s njima boriti. U vojsci će služiti
borbeni zmajevi i agresivni borbeni pijetlovi.

Tko je ispod? Zanatlije? Predlažemo da se tu kastu uopće ne razma-
tra. Treća kasta je kasta Pjesnika i Poljoprivrednika.

Proizvodnja je pjesništvo. Artokracija (Wagnerovo načelo). Ljudi
trebaju jesti umjetničke proizvode.

Umjetnost je najgrublja ljuska neke ideje, njena materijalizacija,
njena plazmacija. U našoj politici, svaki predmet morat će prvo i po-
najprije biti lijep. Ne-lijepi predmeti bit će podvrgnuti uništenju.

Ekonomija će biti ukinuta i ekonomisti otpušteni.

Ukinuto će biti i privatno vlasništvo. Radit će Sunce. Zemlja i vri-
jeme pripadat će eidos-u. Neće biti banaka, ni velikih zemljoposjeda.
Rilke i Heidegger govorili su o tome kao o „prijenosu težine iz ruku
trgovaca u ruke anđela“.

Neće biti ni automobila, osim vrlo, vrlo lijepih.

Plesanje će biti jedna od najvažnijih umjetnosti. Ples će postati po-
litička dužnost. Svi će plesati kolo, a tango, twist i bossa nova proglasit
će se obaveznima. Svatko će morati znati plesati. Državni službenici,
kao u Kini, morat će uz uobičajeno slikanje još i pisati poeziju.

Odnos prema poljoprivrednicima bit će svet. Sav život bit će
prilagođen poljoprivrednicima. Stanovništo će biti pastirsko i ze-
mljoradničko. Poljodjelski rad, uzgoj žita, grožđa, pekarstvo, krušni
proizvodi... jednako kao i uzgoj goveda, ovaca i koza, bit će podignuti
na razinu državne ideologije. Kad ugledaju žitni klas, ili magarca, a da
ne govorimo o poljodjelcu i pastiru, svi građani Platonopolisa dočekat

179

će ih pjesmom. Na čelu ljudskoga roda bit će Kruh i Vino. Bikovi koji
govore, s Mjesecom među rogovima, posluživat će Kruh i Vino umor-
nim putnicima.

Posvuda okolo bit će vrtovi i šume i divlje životinje skupa s doma-
ćima. Vukovi će svladati zanate i pomagati ljudima u popravljanju kola
i u napjevima.

Poljodjelci će nositi dugačke brade isprepletene zrelim klasjem.
Najinteligentniji među šumskom braćom, medvjedi će također obra-
đivati polja. Svinje će se hraniti same ili će si izabrati glavnu svinju za
zapovjednika.

Žene će biti opskrbljene keramičkim posudama sa svježim mlije-
kom i dat će im se veliki, najljepši šeširi.

To je društvena vertikala.

A sada o horizontali.

Bit će to jedno golemo Carstvo. Raskošni krajobrazi i raznolikost
politika bit će svojstveni toj državi. Potrebno je ponovno uspostaviti
načelo Imperija. Uz trofunkcionalan sustav (filozofi, ratnici i zemljo-
radnici), Carstvo može obuhvaćati enklave najrazličitijih stvorenja,
od Amazonki do dvoglavih, pticonožnih i bezglavih bića, do cigana i
Evenkija111 i tsl. Može to biti čak i sirenska republika ili sekte koje se
okupljaju u šumi pod upravom neke domovinsko-šumske skupštine.
Možemo čak zamisliti i neki kongres anđela ili tatarski Kurultai.

Ohrabrivat će se tipološki pluralitet političke i antropološke kre-
ativnosti. Televizija i tisak bit će otkazani, budući da ionako uvijek
izbacuju kojekakve beznačajne besmislice.

Odjeća će imati svoje značenje. Tijelo je omotač eidos-a, a odjeća
je omotač tijela. Svatko će imati različitu odjeću, no uvijek u bojama
i zadivljujuće lijepu, koja će privlačiti pozornost. Ljudi će primjećivati
odjeću i suditi po odijelu. Postojat će apsolutni kult odijevanja. Ljudi će
najveći dio svog vremena trošiti na odijevanje i na mijenjanje odjeće.

111	 Rus. Эвенки – zajedničko ime za turanske narode koji nastanjuju područja u
Sjevernoj Aziji. (Prim. ur.)

180

Hrana će biti u najvećoj mjeri ekološki čista i dijelit će se besplat-
no, na dar. U Carstvu će biti nevjerojatnih količina kobasica, sireva i
lješnjaka.

U pogledu spolova, žene će biti visoko cijenjene u Carstvu jer su
zanimljivije od muškaraca (i mnogo ljepše). Muškarce to neće nimalo
smetati, poglavito zato što će zavist biti ukinuta dekretom. (Prvi dekret
bit će ukidanje zavisti, ljubomore, i vlasništva; zavist će se kažnjavati s
tri bršljanova šuta za zavidan pogled i šest za ljubomornu riječ.)

Žene će voljeti Carstvo i radovati mu se svakoga jutra pozdravlja-
jući sunce.

Promijenit će se i moralnost. Riječ „zlo“ bit će isključena iz rječnika
zajedno sa svim ružnim izrazima. Umjesto njih uvest će se stupnjevani
pojam „manjega dobra“. Manje dobar je onaj tko ukrade, recimo,
žemlju u trgovini. On zaslužuje manje ljubavi i manje poštovanja nego
onaj tko je zamolio za žemičku i dobio ju. S blagim smješkom.

Svi će se osmjehivati i smješkati na pogrebima, jer ako je ovaj svijet
tako lijep, kakav li je tek onaj idući... I smrt će se tada shvaćati kao
povratak k eidos-u (ἐπιστροφή).

Zakona neće biti. Onaj tko je pametan, hrabar i lijep, taj je ispravan.

Obrazovanje će se sastojati iz visoke metafizike, teologije, angelo-
logije i heideggerijanizma za najmlađe te Kyoto škole. Svatko će na taj
način učiti.

Ratnici će uz to još učiti gimnastiku i umjetničko klizanje.

Pjesnici će učiti strane jezike, svatko po deset do petnaest jezika.

Poljoprivrednici neće trebati učiti ništa osim plesati tango i bossa
novu. Oni su već posve dostatno mudri u svojem svetom radu.

Takvo bi, otprilike, bilo društvo koje predlažemo izgrađivati kao cilj
četvrte političke teorije.

Bibliografija

a) Ruska literatura
	 1.	 Арендт Х. Истоки тоталитаризма. – М.: ЦентрКом, 1996.
	 2.	 Бауман З. Текучая современность – Санкт-Петербург: Питер,

2008.
	 3.	 Бродель Ф. Динамика капитализма. Смоленск: Полиграмма,

1993.
	 4.	 Бродель Ф. Материальная цивилизация, экономика и капита-

лизм, XV–XVIII вв. в 3 тт. – М.: Весь мир, 2006.
	 5.	 Бурдье П. Поле науки. – М.: Институт экспериментальной

социологии, СПб.: Алетейя, 2002.
	 6.	 Вебер М. Избранные произведения. – М.: Прогресс, 1990.
	 7.	 Гегель. Феномеология духа. Санкт-Петербург: Наука, 1994.
	 8.	 Генон Р. Восток и Запад. Великая триада. – М., 2005.
	 9.	 Генон Р. Кризис современного мира. – М.: Арктогея, 1991
	 10.	 Генон Р. Царство количества и знаки времени. – М., 2004.
	 11.	 Данилевский Н. Россия и Европа. – М., 2007.
	 12.	 Делёз Ж. Складка. Лейбниц и барокко. – М.: Издательство

Логос , 1997.
	 13.	 Делёз Ж., Гваттари Ф. Тысяча плато. Капитализм и шизофре-

ния. Екатеринбург: У-Фактория; – М.: Астрель, 2010.
	 14.	 Дюмон Л. Homo hierarchicus: опыт описания системы каст. –

М., 2001.
	 15.	 Кун Т. Структура научных революций. – М.: Прогресс, 1977.
	 16.	 Латур Бруно. Нового времени не было. Эссе по симметричной

антропологии. СПб.: Изд-во Европейского ун-та в Санкт-
Петербурге, 2006.

	 17.	 Макиавелли Н. Государь. – М.: Планета, 1990.

182

	 18.	 Маркс К., Энгельс Ф. Манифест Коммунистической пар-
тии/Маркс К., Энгельс Ф. Сочинения. – 2-е изд. – Т. 4. – М.:
Государственное издательство политической литературы,
1955.

	 19.	 Миллс, Ч. Р. Властвующая элита. – М.: Иностранная литерату-
ра, 1959.

	 20.	 Негри А., Хардт М. Империя. – М.: Праксис, 2004.
	 21.	 Негри А., Хардт М. Империя. Указ. Соч.
	 22.	 Негри А., Хардт М.Множество: война и демократия в эпоху

империи. – М.: Культурная революция, 2006.
	 23.	 Основы евразийства. – М.: Арктогея-Центр, 2002.
	 24.	 Самнер У. Народные обычаи. – М., 1914.
	 25.	 Сорокин П.А. Социальная и культурная динамика. – М.:

Астрель, 2006.
	 26.	 Тойнби А. Постижение истории. – М.: Прогресс, 1991.
	 27.	 Трубецкой Н. С. Европа и человечество/ Трубецкой Н. С.

Наследие Чингисхана. – М.: Аграф, 2001.
	 28.	 Трубецкой Н. С. Наследие Чингисхана. – М.: Аграф, 2000.
	 29.	 Фейерабенд П. Против метода. Очерк анархистской теории

познания. – М.: АСТ; Хранитель, 2007.
	 30.	 Фуко Мишель Интеллектуалы и власть: Избранные политиче-

ские статьи, выступления и интервью – М.: Праксис, 2002.
	 31.	 Фукуяма Ф. Идеи имеют большое значение. Беседа с А.Дугиным.

//Профиль. 2007.
	 32.	 Фукуяма Ф. Конец истории и последний человек. – М.: АСТ,

2004
	 33.	 Фукуяма Ф. Конец истории и последний человек. – М.: АСТ,

2004.
	 34.	 Хабермас Ю. Политические работы. – М.: Праксис, 2005.
	 35.	 Хабермас Ю. Философский дискурс о модерне. – М.:

Издательство «Весь Мир», 2003.
	 36.	 Шмитт К. Диктатура. – СПб.: Наука, 2005
	 37.	 Шпенглер О. Закат Европы. Образ и действительность. – М.:

“Наука”, 1993 .

183

b) Strana literatura
	 1.	 Acharya Amitav, Buzan, Barry (eds.). Non-Western international

relations theory: perspectives on and beyond Asia. London:
Routledge, 2010.

	 2.	 Adler E. Communitarian international relations: the epistemic
foundations of international relations. N.Y.: Routledge, 2005.

	 3.	 Angell N. The Great Illusion - a Study of the Relation of Military
Power to National Advantage. London: Heinemann, 1910.

	 4.	 Ashley R. Living on Border Lines: Man, Poststructuralism and
War/ Derian Der, Shapiro M.J. (eds.). International/Intertextual
Relations: Postmodern Readings of World Politics Lexington, MA:
Lexington Books, 1989.

	 5.	 Ashley R. The Achievements of Poststructuralism/ Steve Smith, Ken
Booth, Marysia Zalewski (eds.). International Theory: Positivism &
Beyond, Cambridge: Cambridge UP, 1996. С. 240-253.

	 6.	 Ashley R. The Eye of Power: The Politics of World Modeling. //
International Organization. Vol. 37, No. 3 Summer 1983.

	 7.	 Ashley R. The Powers of Anarchy: Theory, Sovereignty, and the
Domestication of Global Life. // Derian D. (ed.) International
Theory: Critical Investigations. London: MacMillan, 1995.

	 8.	 Barkin J.S. Realist Constructivism: Rethinking International
Relations Theory. Cambridge: Cambridge University Press, 2010.

	 9.	 Batistella D. Theories des relations internationales. P: Presse de
Sciences Po, 2003. Brown Chris. Understanding International
Relations. Basingstoke: Palgrave Publishing, 2005.

	 10.	 De Benoist, A. Protiv liberalizma, Амфора, Sankt-Peterburg,
2009.g.

	 11.	 Buzan B., Little R. International Systems in World History. Oxford:
Oxford University Press, 2010.

	 12.	 Buzan Barry, Acharya Amitav: Conclusion: on the possibility of a
non-Western IR theory in Asia. // U: International Relations of the
Asia-Pacific, 7 (3). 2007.

	 13.	 Buzan Barry, Acharya Amitav: Why is there no non-Western
international relations theory?: an introduction. //International
Relations of the Asia-Pacific, 7 (3) 2007.

	 14.	 Buzan Barry, Little Richard. International Systems in World
History: Remaking the Study of International Relations. Oxford:
Oxford University Press, 2000.

184

	 15.	 Wiley-Blackwell in association with the International Studies
Association, Chichester, UK., 2010.

	 16.	 Clinton W.D. The realist tradition and contemporary international
relations. Baton Rouge: LSU Press, 2007.

	 17.	 Clough P. T. Feminist Thought. Cambridge: Blackwell Publishers,
1994.

	 18.	 Cobden R. Political writings. 2 vol. London: Fisher Unwin, 1903
	 19.	 Cohen R., Kennedy P. Global sociology. N.Y.: New York University

Press, 2007.
	 20.	 Cox R., Schechter, M. The Political Economy of a Plural World:

Critical Reflections on Power, Morals and Civilization. Routledge:
London and New York, 2002.

	 21.	 Cox R.W. Gramsci, Hegemony and International Relations: An
Essay in Method / Gill S. (ed.). Gramsci, Historical Materialism and
International Relations. Cambridge: Cambridge University Press,
1983.

	 22.	 Cox R.W. Production, Power and World Order: Social Forces in the
Making of History. Columbia:Columbia University Press, 1987

	 23.	 Cox Robert W. Gramsci, Hegemony and International Relations:
An Essay in Method. // Millennium 12. 1983.

	 24.	 Cox Robert W. Social Forces, States and World Orders: Beyond
International Relations Theory. // Millennium 10. 1981

	 25.	 D’Anieri P. International Politics: Power and Purpose in Global
Affairs. Boston: Cengage Learning, 2009.

	 26.	 Darian Der J. (ed.), International Theory: Critical Investigations.
London: MacMillan, 1995.

	 27.	 Darian Der J. Introducing Philosophical Traditions in International
Relations. // Millennium, Vol. 17, No. 2. 1988.

	 28.	 Derian James Der, Shapiro Michael J. (eds.). International/
Intertextual Relations: Postmodern Readings of World Politics.
Lexington, MA: Lexington Books, 1989.

	 29.	 Devetak R., Burke A., George J. An Introduction to International
Relations: Australian Perspectives. Cambridge: Cambridge
University Press, 2007.

	 30.	 Donneli J. Realism and IR. Cambridge:Cambridge University Press,
2000.

	 31.	 Doyle M. Liberalism and World Politics. //American Political
Science Review, 80(4), 1986.

185

	 32.	 Dumont L. Essais sur l’individualisme. Une perspective anthro-
pologique sur l’idéologie moderne. Paris: Le Seuil, 1983.

	 33.	 Dumont L. Homo Æqualis I: genèse et épanouissement de
l’idéologie économique. Paris: Gallimard/BSH, 1977.

	 34.	 Dunne T., Kurki M., Smith S. International relations theories: disci-
pline and diversity. Oxford:Oxford University Press, 2007.

	 35.	 Edkins J.,Vaughan-Williams N. Critical theorists and international
relations. N.Y.: Taylor & Francis, 2009.

	 36.	 Eisenstadt S.N. The Civilizational Dimension of Modernity:
Modernity as a Distinct Civilization. //International Sociology,
16(3) 2001. С. 320-340.

	 37.	 Elshtain J. B. Women and War. NY: Basic Books, 1987.
	 38.	 Enloe Cynthia. Bananas, Beaches and Bases: Making Feminist

Sense of International Politics. London:London: Pandora Press
1990.

	 39.	 Everett D. Don’t Sleep, There are Snakes. New York: Pantheon
Books, 2008.

	 40.	 Sumner W. Folkways. Boston: Ginn, 1907.
	 41.	 Finnemore Martha. National Interests in International Society.

Cornell: Cornell University Press, 1996.
	 42.	 Fox J. Paradigm Lost: Huntington’s Unfulfilled Clash of Civilizations

Prediction into the 21st Century. // International Politics, 42, 2005.
pp. 428–457.; Henderson E. A., Tucker, R. Clear and Present
Strangers: The Clash of Civilizations and International Conflict. //
International Studies Quarterly, 45. 2001.

	 43.	 Frost M. Towards a Normative Theory of International Relations
& Ethics and International Relations Consensus. Cambridge: CUP,
1986.

	 44.	 Fukuyama Francis. “After Neoconservatism”. // The New York
Times Magazine. 2006-02-19.

	 45.	 Furtado C. A nova dependência, dívida externa e monetarismo. RJ:
Paz e Terra, 1982.

	 46.	 Geertz Clifford. Thick Description: Toward an Interpretive Theory
of Culture/ Geertz Clifford. The Interpretation of Cultures: Selected
Essays. New York: Basic Books, 1973.

	 47.	 Gilpin R. Global Political Economy: Understanding the International
Economic Order. NY, 2001.

186

	 48.	 Gray C.S. War, peace and international relations: an introduction to
strategic history. N.Y.: Taylor & Francis, 2007.

	 49.	 Griffiths M. International relations theory for the twenty-first cen-
tury: an introduction. N.Y.: Routledge, 2007.

	 50.	 Griffiths M., O’Callaghan Т., Roach S. C. International relations: the
key concepts. New York: Taylor & Francis, 2008.

	 51.	 Guzzini Stefano. A reconstruction of Cоnstructivism in IR. //
European Journal of International Relations Copyright. Vol. 6(2)
2000.

	 52.	 Guzzini S., Leander A. Constructivism and international relations:
Alexander Wendt and his critics. N.Y.: Routledge, 2006.

	 53.	 Haass Richard N. The Age of Nonpolarity. What Will Follow U.S.
Dominance. // Foreign Affairs. May/June 2008.

	 54.	 Halliday Fred. Rethinking International Relations. London:
Macmillan, 1994. Haraway Donna. A Cyborg Manifesto: Science,
Technology, and Socialist- Feminism in the Late Twentieth Century.
// Simians, Cyborgs and Women: The Reinvention of Nature. New
York; Routledge, 1991. C.149-181.

	 55.	 Harris Lee. Civilization and Its Enemies: The Next Stage of History,
New York, The Free Press, 2004.

	 56.	 Harrison Lawrence E., Samuel P. Huntington (eds.), Culture
Matters: How Values Shape Human Progress. New York: Basic
Books, 2001.

	 57.	 Hiro Dilip. After Empire. The birth of a multipolar world. NY:Nation
books, 2009.

	 58.	 Hobden S., Hobson J.M. Historical sociology of international rela-
tions. Cambridge: Cambridge University Press, 2002.

	 59.	 Hobden Stephen, Hobson John M. Historical sociology of interna-
tional relations. Cambridge: Cambridge University Press, 2001.

	 60.	 Hobden Stephen. International Relations and Historical Sociology:
Breaking Down Boundaries& L.NY:Routledge, 1998.

	 61.	 Huntington Samuel P. (ed.) The Clash of Civilizations?: The Debate.
// Foreign Affairs, New York, 1996.

	 62.	 Huntington Samuel. The Clash of Civilizations and the Remaking of
World Order. London: Simon, 1996.

	 63.	 Jackson R., Sorensen G. Introduction to International Relations.
Oxford Univeristy Press, 2010. Reus-Smit Ch., Snidal D. The
Oxford Handbook of International Relations. Oxford University
Press, 2008.

187

	 64.	 Kampf David. The Emergence of a Multipolar World.// Foreign
Policy. Oct. 20, 2009. http://foreignpolicyblogs.com/2009/10/20/
the-emergence-of-a-multipolarworld/

	 65.	 Kaplan R.D. Imperial Grunts: On the Ground with the American
Military, from Mongolia to the Philippines to Iraq and Beyond. NY:
Vintage, 2006.

	 66.	 Katzenstein Peter J. (ed.) The Culture of National Security: Norms
and Identity in World Politics. New York: Columbia University
Press, 1996.

	 67.	 Kegley C. W., Blanton L.B. World politics: trend and transforma-
tion. Boston: Cengage Learning, 2009.

	 68.	 Kelsen H. Reine Rechtslehre. Vienna, 1934.
	 69.	 Kennedy Paul. The Rise and Fall of the Great Powers. Unwin

Hyman, 1988.
	 70.	 Keohane Robert O. After Hegemony: Cooperation and Discord in

the World Political Economy, Princeton, 1984.
	 71.	 Keohane Robert O., Nye Joseph S. Power and Interdependence:

World Politics in Transition. Boston: Little, Brown and Company,
1977.

	 72.	 Khatami Mohammad. Dialogue among civilizations: a paradigm
for peace. NY:Theo Bekker, Joelien Pretorius, 2001.

	 73.	 Klotz A., Lynch S. Strategies for Research in Constructivist
International Relations. N.Y.: M.E. Sharpe, 2007.

	 74.	 Köchler, Hans (ed.). Civilizations: Conflict or Dialogue? Vienna:
International Progress Organization, 1999.

	 75.	 Krauthammer Ch. The Unipolar Moment. // Foreign Affairs.
1990/1991 Winter. Vol. 70, No 1.

	 76.	 Krauthammer Charles. The Unipolar Moment Revisited. //National
Interest, volume 70, pages 5-17. Winter 2002.

	 77.	 Lebow R.N. A cultural theory of international relations. Cambridge:
Cambridge University Press, 2008.

	 78.	 Lebow R.N., Lichbach M.I. Theory and evidence in comparative
politics and international relations. Palgrave Macmillan, 2007.

	 79.	 Lederach John Paul. Preparing for Peace. Syracuse: Syracuse
University Press, 1996; Richmond Oliver P. Peace in International
Relations. London: Routledge, 2008.

	 80.	 Linklater A. Critical Theory and World Politics: Citizenship, sover-
eignty and humanity. L,NY: Routledge, 2007.

188

	 81.	 Little R. The balance of power in international relations: metaphors,
myths and models. Cambridge: Cambridge University Press, 2007.

	 82.	 Little R. The Balance of Power in International Relations: Metaphors,
Myths and Models. Cambridge University Press, 2007.

	 83.	 Ludwig Wittgenstein: Philosophische Untersuchungen. Kritisch-
genetische Edition. Herausgegeben von Joachim Schulte.
Wissenschaftliche Buchgesellschaft. Frankfurt 2001.

	 84.	 McCain John. America must be a good role model. //Financial
Times March 18, 2008.

	 85.	 Mearsheimer John J. E. H. Carr vs. Idealism: The Battle Rages On. //
International Relations, Vol. 19, No. 2.

	 86.	 Michael M.S., Petito F. (eds.). Civilizational Dialogue and World
Order: The Other Politics of Cultures, Religions, and Civilizations
in International Relations. Palgrave-Macmillan, 2009.

	 87.	 Morin, E., Le Moigne, J.-L. L’intelligence de la complexité. Paris: L’
Harmattan, 1999.

	 88.	 Nye Joseph S. Jr. Soft Power: The Means To Success In World
Politics. PublicAffairs, 2004.

	 89.	 Nye Jr., Joseph S. Bound to Lead: The Changing Nature of American
Power. New York: Basic Books, 1990.

	 90.	 Onuf Nicholas. World of Our Making: Rules and Rule in Social
Theory and International Relations. Columbia: University of South
California Press, 1989.

	 91.	 Petitio F. Dialogue of Civilizations as Global Political Discourse:
Some Theoretical Reflections. // The Bulletin of the World Public
Forum ‘Dialogue of Civilizations’. vol. 1 No. 2. 2004.

	 92.	 Petito F., Odysseos L. (2006) Introducing the International Theory
of Carl Schmitt: International Law, International Relations, and the
Present Global Predicament(s). // Leiden Journal of International
Law, vol. 19 no. 1. 2006.

	 93.	 Petito F., Odysseos L. The International Political Thought of Carl
Schmitt: Terror, liberal war and the crisis of global order. London
and New York: Routledge, 2007.

	 94.	 Petito Fabio. Dialogue of Civilizations as Global Political Discourse:
Some Theoretical Reflections. //The Bulletin of the World Public
Forum ‘Dialogue of Civilizations’, vol. 1. No. 2, 21-29. 2004.

	 95.	 Reus-Smit C., Snidal D. The Oxford handbook of international rela-
tions. Oxford: Oxford University Press, 2008.

189

	 96.	 Reus-Smit Ch., Snidal D. International Relations. Oxford:Oxford
University Press 2008.

	 97.	 Richmond O.P. Peace in international relations. N.Y.: Routledge,
2008.

	 98.	 Robertson R. Globalization: Social Theory and Global Culture.
London: Sage, 1992.

	 99.	 Rosenau J. Turbulence in World Politics: A Theory of Change and
Continuity. Princeton, 1990.

	 100.	 Rosenau J., Fagen W. A New Dynamism in World Politics:
Increasingly Skillful Individuals?. //JSTOR. Studies Quarterly. 41.
1997.

	 101.	 Ruggie John. What Makes the World Hang Together? Neo-
utilitarianism and the Social Constructivist Challenge. //
International Organization 52, 4, Autumn 1998.

	 102.	 Rupert M. Producing Hegemony: The Politics of Mass Production
and American Global Power. Cambridge: Cambridge University
Press. 1995

	 103.	 Russett B. M., O`neal J. R., Cox M. Clash of Civilizations, or
Realism and Liberalism Déjà Vu? Some Evidence. // Journal of
Peace Research 37. 2000.

	 104.	 Russett B., Starr H., Kinsella D. World Politics: The Menu for
Choice. Boston: Cengage Learning, 2009.

	 105.	 Safire William. The End of Yalta. //New York Times. July 09, 1997.
	 106.	 Said Edward. The Clash of Ignorance. // The Nation, October 2001.
	 107.	 Salmon T. C. Issues in international relations. New York: Taylor &

Francis, 2008.
	 108.	 Savarkar Vinayak Damodar. Hindutva. Delhi: Bharati Sahitya

Sadan, 1989.
	 109.	 Schmitt C. Der Leviathan in der Staatslehre des Thomas Hobbes.

Berlin, 1938.
	 110.	 Schmitt Carl. Völkerrechtliche Grossraumordnung mit Interventi-

onsverbot für Raumfremde Mächte- Ein Bitrag zum Reichsbegriff
im Völkerrecht. Berlin: Duncker & Humblot, 1991.

	 111.	 Sen Amartya. Democracy as a Universal Value. //Journal of
Democracy 10.3. 1999.

	 112.	 Shapiro M. J., Hayward R. Alker (eds.) Challenging Boundaries:
Global Flows, Territorial Identities. Minneapolis, MN: University of
Minnesota Press, 1996.

190

	 113.	 Sharp P. Diplomatic theory of international relations. Cambridge:
Cambridge University Press, 2009.

	 114.	 Sheeran P. Literature and international relations: stories in the art of
diplomacy. Bogmin: Ashgate Publishing, Ltd., 2007.

	 115.	 Shilliam R. International Relations and Non-Western Thought:
Imperialism, Colonialism and Investigations of Global Modernity.
N.Y.: Taylor & Francis, 2010.

	 116.	 Shimko K.L. International Relations: Perspectives and Controversies.
Boston: Cengage Learning, 2009.

	 117.	 Smith S. M., Booth R., Zalewski M. (eds.). International Theory:
Positivism and Beyond. Cambridge: Cambridge University Press,
1996.

	 118.	 Telò M. International relations: a European perspective. Ashgate
Publishing, Ltd., 2009.

	 119.	 Tickner A.B., Wæver O. International relations scholarship around
the world. N.Y.: Taylor & Francis, 2009.

	 120.	 Tickner J. Ann. Gendering World Politics. Columbia University
Press. 2001.

	 121.	 Tickner J. Ann. Hans Morgentau’s Principles of Political Realism.
A Feminist Reformulation/Derian D. (ed.) International Theory:
Critical Investigations. London: MacMillan, 1995.

	 122.	 Vincent R.J. Human Rights and International Relations. Cambridge:
Cambridge University Press, 1986.

	 123.	 Walker Rob. B. J. Inside/Outside: International Relations as Political
Theory, Cambridge: Cambridge UP, 1993.

	 124.	 Wallerstein I. After Liberalism. New York: New Press, 1995.
	 125.	 Wallerstein I. Decline of American Power: The U.S. in a Chaotic

World. New York: New Press, 2003.
	 126.	 Wallerstein I. Geopolitics and geoculture: essays on the changing

world-system. Cambridge: Press Syndicate, 1991.
	 129.	 Wallerstein I. Historical Capitalism, with Capitalist Civilization.

London: Verso, 1995.
	 130.	 Wallerstein I. The End of the World As We Know It: Social Science

for the Twenty-first Century. Minneapolis: University of Minnesota
Press, 1999.

	 131.	 Wallerstein I. Utopistics: Or, Historical Choices of the Twenty-first
Century. New York: New Press, 1998.

191

	 132.	 Wallerstein I. World-Systems Analysis: An Introduction. Durham,
North Carolina: Duke University Press. 2004.

	 133.	 Walt S. Taming American Power: The Global Response to U.S.
Primacy. W.W. Norton, 2005; Idem. American Hegemony: Its
Prospects and Pitfalls. // Naval War College Review, Spring 2002.

	 134.	 Walton Dale C. Geopolitic and the great Powers in the Twenty-first
Century. Multipolarity and the revolution in the strategic perspec-
tive. L;NY:Routledge, 2007.

	 135.	 Waltz K. Man, State and War. Columbia University Press. New York:
1959.

	 136.	 Waltz K. Man, the State, and War. Columbia University Press. New
York: 1959.

	 137.	 Waltz K. The Spread of Nuclear Weapons: A Debate Renewed. W.
W. Norton & Company. New York: 1995.

	 138.	 Waltz K. Theory of International Politics. McGraw Hill. New York:
1979.

	 139.	 Walzer Michel. Thinking Politically. Yale: Yale University Press,
2007.

	 140.	 Walzer М. Thick and Thin: Moral Argument at Home and Abroad
Notre Dame, IN: Notre. Dame University Press, 1994.

	 141.	 Weber C. Internat ional Relat ions Theor y : A Crit ica l
Introduction.N.Y.: Taylor & Francis, 2009.

	 142.	 Wendt Alexander. Social Theory of International Politics,
Cambridge University Press, 1999.

	 143.	 Wendt Alexander. Social Theory of International Politics,
Cambridge University Press, 1999.

	 144.	 Wight Martin. Systems of States. Leicester: Leicester University
Press, 1977.

	 145.	 Wilkinson P. International Relations. A Brief Insight. New York:
Sterling Publishing Company, Inc., 2010.

	 146.	 Woolf Leonard. International Government. London: Allen &
Unwin, 1916.

BIBLIOTEKA ALELON

Geopolitika
multipolarnoGa

svijeta

aleksandar
Geljevič
duGin

ISBN 978-953-7864-15-6

Cijena: 130,00 kn

G
eo

po
li

ti
ka

 m
u

lt
ip

o
la

rn
o

G
a

sv
ij

et
a

Al
ek

sA
n

d
Ar

 G
el

je
vi

č
d

u
G

in

„Pol“ nije samo kontrapunkt svijetu
unipolarnosti i globalizaciji (u njiho-
vom ograničenom smislu američkog
imperijalizma, a također u širem,
općenitijem zapadnjačkom smislu),
nego jedna od sastavnica na karti
svijeta s više različitih središta moći.
Pritom polovi nemaju nikakvu domi-
naciju jedan nad drugim te omogu-
ćavaju različitim društvima (sve do
mikrorazine) da slobodno izaberu
savezništva kojima će se pridružiti.
Tih polova mora biti više od dva. To
je vrlo značajno, i ključno. Ta postav-
ka proizlazi iz analize postojećeg sta-
nja stvari. Bipolarni svijet skončao je
raspadom SSSR-a, a otada ne postoje
neki ozbiljni pretendenti na status
drugog pola. Stoga je francuski poli-
tičar Hubert Védrine predložio upo-
trebu termina „nad-sila“ („hyper-po-
wer“) umjesto „velesila“ („super-po-
wer“) govoreći o SAD-u nakon 1991.
godine.

Ni moderna Rusija, također ni Kina
(kao najprikladniji kandidati za sta-
tus „drugog pola“) nisu u stanju mo-
bilizirati kapacitete i resurse dostatne
za natjecanje sa Sjedinjenim Država-
ma u strateškoj sferi. Rusija ima pro-
blema s ekonomijom, demografijom
te mnoge neriješene socijalne proble-
me, za razliku od Kine u kojoj je sve
u redu s obzirom na ta pitanja, ali joj
nedostaju prirodni resursi i razvijena
nuklearna infrastruktura. O nekim
drugim pretendentima za drugi pol
ne treba trošiti riječi. Strateški mo-
del multipolarnoga svijeta proizla-
zi upravo s te pozicije. Ako danas u
svjetskim razmjerima ne postoji sila
koja bi se mogla suprotstaviti isključi-
voj prevlasti Sjedinjenih Država, nuž-
no je potrebno oblikovati koaliciju
od nekoliko blokova koji bi, slijedeći
vlastite strateške interese u regional-
nom kontekstu pa čak i ako su im in-
teresi u nekim pitanjima proturječni,
na drugačijem tipu civilizacije i ide-
ologije simultano mogli ustanoviti
nekoliko polova, s obzirom na glavni
strateški koncept blokiranja američke
hegemonije.

