
Hur en världsregering kan
rädda mänskligheten

FRÅN
DESPOTI
TILL
DEMOKRATI

TORBJÖRN
TÄNNSJÖ

Översättning: Jim Jakobsson

fran_despoti_till_demokrati_tannsjo_titel240620.indd 2fran_despoti_till_demokrati_tannsjo_titel240620.indd 2 2024-06-24 12:472024-06-24 12:47

Innehåll

		 Förord... 9
		 Tack... 15

	 1:	Problemet... .19
	 2:	Argumentet från global upphettning... 33
	 3:	Argumentet från krig och fred... 63
	 4:	Argumentet från global rättvisa... 97
	 5:	Spelar det någon roll om vi utplånas?.. 117
	 6:	Upplyst despoti: räckvidd och gränser... 143
	 7:	Demokrati.. 157
	 8:	Från despoti till demokrati: en färdplan... 189
	 9:	Är global demokrati önskvärt?.. 213
	 10:	Sammanfattning... 261

		 Efterskrift: Vad händer om vi misslyckas?.. 271
		 Litteratur... 279
		 Noter... 295

Innehåll

7

För min hustru Anita och för våra barn, Sara, Lina, Josef, Olga,
Joakim och Marja, våra barnbarn, Ida, Moa, Lea, Zaki, Ruben,
Ted, Esther, Todd, Ture, Ebbe och Majken, i förhoppningen att
de ska få uppleva, och aktivt delta i, ett välordnat system av
global demokrati.

För att citera den norske författaren Nordahl Grieg: Världen
måste fortsätta vara ung.

Förord

9

Förord

I den h ä r bok en försvarar jag tanken att global demokrati
är önskvärt och genomförbart. Min idé om vägen till det målet
skiljer sig emellertid från hur jag tidigare tänkte. Vi måste sätta
vårt hopp till upprättandet av en global upplyst despoti som
räddar mänskligheten från utplåning. Den måste vara despotisk
i den meningen att den styr världen på ett suveränt sätt,1 och
den måste vara upplyst så att den hittar nödvändiga verktyg för
att hantera olika globala existentiella hot mot mänskligheten.
Vi måste tänka oss en situation där det är bortom alla tvivel att
den mänskliga civilisationen – och till och med mänskligheten
som sådan – står på randen till utplåning. Därmed möjliggörs
uppkomsten av en sådan regim. När denna despoti väl har
etablerats, och en global politisk entitet har bildats – en global
demos – öppnas vägen för upprättandet av global demokrati, om
vi finner att detta är ett önskvärt mål.

I min tidigare bok ritade jag en färdplan mot global demo-
krati. Vi borde bygga på Förenta Nationerna, hävdade jag. FN
borde demokratiseras. Jag tror fortfarande att det var korrekt.
Men vi missade den möjlighet vi hade i slutet av kalla kriget –
precis som tidigare generationer gjorde efter första och andra
världskriget. Nu verkar det uppenbart att dialektiken i mitt
argument för global demokrati har kollapsat.

Jag argumenterade för att vi behöver en global regering för
att hantera globala problem, och för att den borde vara demo-
kratisk och upprättas stegvis och fredligt. Behovet av globalt
styre är större än någonsin. Global demokrati är dessutom

F r å n d e s p o t i t i l l d e m o k r a t i

10

precis lika önskvärt som det var när jag skrev min förra bok.
Tanken att vi skulle upprätta globalt styre och global demokrati
på en och samma gång är däremot inte längre realistisk, om
den någonsin var det. Men eftersom de globala existentiella
hoten ökar, och särskilt den globala upphettningen utgör ett
existentiellt hot mot mänskligheten av en omfattning möjlig
att hantera endast genom kollektiva åtgärder, måste sådana
åtgärder vidtas omedelbart. Av skäl som har att göra med kol-
lektivt beslutsfattande (och som ska utvecklas i den här boken)
kan vi inte heller förlita oss på att det nuvarande anarkiska
systemet av suveräna stater ska lösa detta problem; därför måste
vi sätta vårt hopp till en världsregering – även om den först
måste ta formen av global despoti.

När denna idé väl hade gått upp för mig, gjorde den mig
verkligt ledsen. Men under arbetet med den här boken har jag
börjat se möjligheten av en upplyst despoti som räddar oss från
undergång som lovande. Jag ser den som lovande även när det
gäller det långsiktiga målet: upprättandet av global demokrati.
Den nuvarande krisen ger oss kanske en unik chans att slå in på
vägen mot det önskade målet. Uppgiften att upprätta en global
demokrati förenklas onekligen om den relevanta politiska
enheten, världsstaten, redan föreligger. Uppgiften förenklas om
vi »bara« behöver demokratisera en befintlig global politisk
ordning. Den klimatkris som utspelas inför våra ögon är det
som till att börja med gör idén om en världsstat realistisk. En
djup, långsam och synlig kris kan i vissa situationer verkligen
ses som en möjlighet till radikal förändring.

Vissa människor som får höra talas om idén om en upplyst
global despoti säger att de inte vill leva under despoti, inte ens
av det upplysta slaget. Dessa människor lever vanligen i stater
där demokratiskt beslutsfattande tillämpas. På vårt jordklot är
de i minoritet. De flesta människor i dagens värld lever redan

Förord

1 1

under despoti. Enligt V-Dem Institute lever endast 13 procent
av dagens världsbefolkning i »liberala demokratier«. Här är
sammanfattningen från 2022 års rapport:

Framsteg i globala nivåer av demokrati som gjorts de senaste 35
åren har raderats ut.

72 procent av världens befolkning – 5,7 miljarder människor
– lever i autokratier år 2022.

Den globala nivån är tillbaka på 1986 års nivåer
•	 Nivån av demokrati för en genomsnittlig global medborgare

2022 är nere på 1986 års nivåer.
•	 Nedgången är mest dramatisk i Asien-Stillahavsområdet, som

är tillbaka på nivåer som senast noterades 1978.
•	 Östeuropa och Centralasien, och Latinamerika och Karibien är

tillbaka på nivåer som senast sågs vid kalla krigets slut.

Fler diktaturer än liberala demokratier
•	 Världen har fler slutna autokratier än liberala demokratier – för

första gången på mer än två decennier.
•	 28 procent av befolkningen – 2,2 miljarder människor – lever i

slutna autokratier.
•	 13 procent av befolkningen – 1 miljard människor – lever i

liberala demokratier.2

Andra mätningar utförda av Economist och Freedom House målar
upp samma dystra bild. Att döma av dessa mätningar verkar det
också som om den nationella demokratin är på tillbakagång i
de flesta delar av världen.

En del av förklaringen till detta faktum är att nationella
regeringar, vare sig de är despotiska eller demokratiska, inte
kan hantera globala frågor. Av denna anledning förlorar de

F r å n d e s p o t i t i l l d e m o k r a t i

12

folkligt stöd. Denna brist på stöd för nationella regeringar
kan visa sig vara en resurs när tiden är inne för en global lös-
ning. Denna lösning kan inte komma till stånd utan folkligt
stöd. Att underordna sig en upplyst global despoti framstår
kanske inte heller som en så stor sak för dem som lever under
en teokratisk despoti i ett land som Saudiarabien eller Iran.
Dessutom, och viktigast av allt, behöver omvandlingen från
global anarki till global despoti inte påverka det inre politiska
systemet i demokratiskt styrda nationalstater. Om en världsre-
gering upprättas berövas dessa stater sin suveränitet, och när
det gäller problem som hanteras på global nivå – som har
att göra med miljö, krig och fred och rättvisa – kommer de
att mista sin makt. Men i lokala angelägenheter, när makten
delegeras till forna nationalstater, kan det demokratiska poli-
tiska systemet fortsätta att fungera, förutsatt att det åtnjuter
folkligt lokalt stöd. Det kan tyvärr även lokala despotiska
regimer göra, och i deras fall åtminstone för en tid även utan
allmänhetens stöd.

Bokens titel – Från despoti till demokrati – syftar på det fak-
tum att vi lever i en splittrad värld med många despotiska
härskare. Om en världsregering, låt vara despotisk, kan rädda
oss från dem och utgöra det första steget på vägen mot global
demokrati, har den viktiga uppgiften att demokratisera hela
världen bara börjat. Vi måste också komma ihåg att demokrati
inte bara är ett sällsynt fenomen på jorden, utan att suveräni-
teten för dagens demokratiska stater begränsas av redan befint-
liga globala despotiska (inte alltid upplysta) institutioner som
Världsbanken, FN:s säkerhetsråd, IMF och WTO. När nationer
går med i militära allianser som Nato innebär det också att de
inskränker sin suveränitet.

Vi bör också komma ihåg att demokrati historiskt sett
har varit ett sällsynt fenomen. I huvudsak existerade den i en

Förord

13

begränsad form (där kvinnor och slavar var uteslutna) i två
hundra år under antiken (Aten). På den tiden utsattes den för
hårda angrepp från de främsta filosoferna: Sokrates, Platon och
Aristoteles. Den har också funnits på ett fåtal ställen de senaste
hundra åren.

Mänskligheten har löst de flesta problem under sin existens
utan att tillgripa demokratiskt beslutsfattande. Pyramider har
byggts, katedraler rests, hav korsats, vetenskapliga problem lösts,
stor konst skapats under despotiska regimer. Dessa prestationer
har vanligen inneburit enorma uppoffringar för människor i
allmänhet, och de har byggt på djupgående orättvisor. Likväl
är resultaten häpnadsväckande, och idag finns de här för vem
som helst att njuta av.

I det här sammanhanget kan det kanske vara en tröst, slut-
ligen, att komma ihåg att nationella demokratier vanligen har
utvecklats via perioder av despoti. Demokratiska stater har inte
uppstått ur ingenting. De stater i världen där det är rimligt
att hävda att demokratiskt nationellt beslutsfattande är det
vanliga (en minoritet av staterna i dagens värld) har alla sitt
ursprung i tyrannier, tillkomna och upprätthållna genom våld
och blodsutgjutelse.

Min förhoppning är att en global upplyst despoti, som för-
mår rädda den mänskliga civilisationen och mänskligheten
som sådan3 från att utplånas, ska komma att etableras på ett
fredligare och mer civiliserat sätt och vara öppen för demokra-
tiska reformer. Tanken är att en global despoti inte bara kan
rädda vår mänskliga civilisation och mänskligheten, utan också
utgöra ett första steg på vägen mot global demokrati. Jag lutar
nu åt uppfattningen att detta är det enda sätt på vilket en global
demokrati kan upprättas inom överskådlig framtid.

Jag säger att jag hoppas att en upplyst despoti ska komma
till vår räddning innan det är för sent att rädda mänskligheten.

F r å n d e s p o t i t i l l d e m o k r a t i

14

Varför argumenterar jag inte för att en global upplyst despoti
bör upprättas? Varför utarbetar jag inte ett politiskt program,
för att inte tala om en färdplan för detta? Varför sätter jag bara
mitt hopp till att en sådan händelse inträffar?

Förklaringen är enkel. Det är nämligen inte så revolutioner
uppstår. Det är rimligt att hoppas på dem, men inte möjligt att
planera för dem. När de inträffar så överraskar de oss. Förvisso
finns det ofta grupper som planerar revolutioner. Men nästan
alla misslyckas. När någon av dem råkar lyckas, kommer det
dessutom vanligen som en blixt från klar himmel. Ingen kunde
ha förutspått utgången.

Det betyder inte att det är poänglöst, om vi bortser från
sannolikheter, att spekulera om vilken möjlig form en sådan upp-
lyst världsregering skulle kunna ta. Det ska jag göra i kapitel 6.

Vi måste också erkänna möjligheten att ingen sådan upplyst
världsregering kommer till vår räddning. Det är inte alla djupa
kriser som ger upphov till hoppfulla möjligheter. Misslyckande
är onekligen en möjlighet. Ett misslyckande kommer som
sådant att innebära slutet för den mänskliga civilisationen, men
inte nödvändigtvis slutet för den mänskliga arten.

Sist i boken, i en efterskrift, diskuterar jag den dystra möj-
ligheten att bara en bråkdel av mänskligheten överlever, och
försöker bedöma den från moralisk synvinkel.

Torbjörn Tännsjö

Problemet

19

Kapitel 1

Problemet

1 Inledning

Det problem jag vill lösa i den här boken är lätt att for-
mulera: Hur kan vi bäst rädda den mänskliga civilisationen, och
till och med allt kännande liv på jorden, från överhängande globala
existentiella hot? Jag ska argumentera för att vi måste använda
oss av en världsregering. Det hade varit fantastiskt om den
kunde ha upprättats i form av en global demokrati. Detta är
emellertid inte möjligt. Därför måste vi sätta vårt hopp till
en despotisk världsregering som kan lägga grunden för en
framtida global demokrati.

När vi idag tänker på globala frågor och utsikterna till en
världsregering, tenderar vi att tänka främst på nuet och det
senaste förflutna, inklusive förra århundradet. Men åtminstone
sedan 1600 -talet har det funnits röster som förespråkat en
världsregering.5 Under 1900-talet tillfogade vissa tänkare som
trodde och hoppades att en världsregering skulle upprättas att
den borde vara demokratisk; de argumenterade för att världens
befolkning borde välja ett världsparlament i direkta val och att
världsparlamentet borde utse en världsregering.6

Motiveringen bakom det första av dessa påståenden, det vill
säga att en världsregering behövs, har varit att det finns många
problem som mänskligheten står inför och som verkar svåra
eller till och med omöjliga att hantera på nivåer under den
globala. Därför behöver vi en världsregering. Historiskt sett har

F r å n d e s p o t i t i l l d e m o k r a t i

20

det främsta av dessa problem varit hur en trygg och varaktig
fred i världen ska kunna uppnås. Tanken är att precis som fred
har säkerställts i ett visst territorium när en stat med monopol
på våldsanvändning har upprättats där, skulle fred (endast)
kunna säkerställas i världen när en världsregering med globalt
våldsmonopol har upprättats. Förekomsten av kärnvapen och
risken att de kommer att användas för att utplåna den mänskliga
civilisationen innebär att detta motiv är starkare än någonsin.
Vi har påmints om möjligheten av kärnvapenkrig genom det
ryska anfallskriget 2022 mot Ukraina, med öppna hot om ett
fullskaligt kärnvapenkrig riktade mot västvärlden av en frustre-
rad president Putin. Ju hårdare västvärlden och Nato trycker på,
ju mer – och mer avancerade – vapen de skickar till Ukraina,
desto närmare ett fullskaligt kärnvapenkrig kommer vi.

Men vid sidan av kärnvapenhotet har denna traditionella
motivering kompletterats med andra problem i diskussionen
om en världsregering på senare tid. Här finner vi först och
främst problemet med miljön (global upphettning) men också
brott mot mänskligheten, korruption och global rättvisa. Till
detta har kommit hot från genetiskt konstruerade pandemier
och skenande artificiell intelligens.

Vi kan därför formulera det huvudproblem som ska tas upp
i den här boken så som jag gjorde i det här kapitlets inledande
stycke. Hur kan vi bäst rädda den mänskliga civilisationen, och till
och med allt kännande liv på jorden, från överhängande globala
existentiella hot?7

Den enkla lösning på detta problem som föreslås här är
genom en världsregering. Till en början despotisk, så småningom
demokratisk. Det långsiktiga målet är global demokrati.

Här följer jag en lång och rik intellektuell tradition. De
som har förespråkat en världsregering har emellertid varit i
minoritet. Ofta har deras förslag mötts av skepsis. En standard

