 PRAVO I SILA

Pravo i sila danas predstavljaju različite pojmove. Ali ako ih pobliže osmotrimo, brzo će nam biti jasno da prvo direktno proizlazi iz drugoga.

Jedini način rešavanja konflikata u životinjskom svetu je – to slobodno možemo ustvrditi – sila. Jača životinja nadvladava, ubija, proždire slabiju; ta se činjenica može dokazati navođenjem sasvim jednostavnih primera. Stoga nam je sasvim prirodno da prihvatimo da je i pračovek primenom sile rešavao svoje konflikte interesa. U onim omanjim hordama u kojima su ljudi – po rezultatima istraživanja kompetentnih naučnika – u početku živeli, po svemu sudeći je veća snaga mišića odlučivala čija će se volja poštovati. Na jednom kasnijem razvojnom stupnju snazi mišića pridružuje se i upotreba određenih oruđa, štaviše, u velikoj meri je potpuno i zamenjuje, pa će tada pobedu odnositi onaj čije je oružje bolje, odnosno onaj ko spretnije barata njime. Sa pojavom oružja sve veću ulogu dobija duhovna superiornost, da bi uskoro i potpuno potisnula značaj sirove snage.

Krajnji cilj borbe, međutim, sve vreme ostaje isti: to, naime, da jedna strana, kao rezultat nanetih joj povreda, bude prinuđena da odustane od svoje prvobitne namere ili od daljeg pružanja otpora, uklanjajući time prepreku da druga strana zadovolji svoje potrebe. Sila ovaj svoj cilj postiže najefikasnije onda kada protivnika trajno ukloni, tj. ubije. Protivnik na taj način biva onemogućen da više ikada nasrne na njega, a primer njegove sudbine će, s druge strane, i druge potencijalne neprijatelje odvratiti od toga da slede njegov primer. Želja za ubistvom može se pripitomiti, tj. promeniti, npr. idejom da se neprijatelj može korisno upotrebiti ukoliko ga, onako zaplašenog, ostavimo u životu. U tom slučaju sila se zadovoljava time da podjarmi i osvoji neprijatelja. To je početak poštede neprijatelja; tada pobednik, međutim, mora da računa na to da kod pobeđenoga kipti želja za osvetom, čime smanjuje svoju bezbednost. Tako, dakle, izgleda prvobitno stanje, vladavina veće sile, vlast sirove snage koja ponekad ima i intelektualnu potporu. Ovaj se režim – kao što znamo – tokom evolucije promenio, utoliko što je iz sile postepeno proizašlo pravo. Tu je promenu omogućilo to što je bezgranična moć neke snažne jedinke bivala sve više paralisana i uravnotežavana udruživanjem više jedinki. Sila se, dakle, može slomiti udruživanjem, i ta novonastala moć ovako udruženih jedinki zapravo već znači pravo naspram moći i sile jedne jedinke.

Pravo je, dakle – kao što vidimo – vlast jedne zajednice. Ali to još uvek jeste sila, spremna da se okrene protiv bilo koga ko joj se suprotstavi; isti su joj ciljevi i istim se instrumentima služi; jedina stvarna razlika je u tome što ovo više nije sila jedinke, već zajednice.

Za ostvarenje ovoga prelaza potrebno je ispuniti još jedan uslov: udruživanje mora biti trajno i stalno. Jer, ako bi cilj bio samo srušiti jednog moćnika i ako bi se nakon njegovog uspešnog rušenja zajednica ponovo raspala, onda bi takva akcija postigla tek vrlo kratkotrajan rezultat. Sledećom prilikom bi, naime, neko ko se oseća dovoljno jakim, ponovo težio apsolutnoj vlasti, pa bi se tako ova igra u nedogled ponavljala. Zajednica, dakle, mora biti trajna i organizovana, ona mora doneti određene propise – a to su zakoni – koji će sprečiti svaku eventualnu pretnju pobune; a za pridržavanje tih propisa ona mora stvoriti organizacije, institucije vlasti koje će čuvati zakonske propise i obavljati legalne akte nasilja prilikom njihovog kršenja (u našim društvima za to služi osoblje sudova, zatvora, policajci i žandari, itd.)

Odnosi snaga su prilično jednostavni sve dok je reč o zajednici približno jednako snažnih članova. Zakoni date zajednice zatim propisuju kolike količine lične slobode jedinka mora da se odrekne kako bi se obezbedio miran suživot. Ovakvo stanje mira ostvarivo je, međutim, samo u teoriji, u stvarnosti se činjenice komplikuju time što datu zajednicu već od samoga početka ne čine jedinke jednake moći, nego npr. muškarci i žene, odrasli i deca, pobednici i pobeđeni u ratovima, od kojih kasnije mogu nastati gospodari i robovi. Tako u zajednici pravo postaje izraz nejednakih odnosa moći. Ono se kroji po meri moćnika, a porobljenima se ostavljaju samo minimalna prava. Na taj način pravnim odnosima u zajednici sa dve strane preti poremećaj ravnoteže. S jedne strane, pokušaj pojedinih moćnika da se oslobode ograničenja koja važe za svakoga i da se iz vladavine prava vrate u vladavinu sile; s druge strane, pak, stalna težnja potlačenih da sebi pribave veću moć i da to promenom zakona legalizuju. Ta težnja za jednakim pravima postaje značajna naročito onda kada u zajednici dolazi do pomeranja u odnosima moći, što može biti rezultat različitih ekonomskih ili istorijskih momenata. A pravo se zatim ili prilagođava novonastalim odnosima moći, ili se pak – a ta situacija je znatno češća – vladajuće klike nisu spremne da prihvate tu promenu, što onda dovodi do pobune, što će reći do privremenog obustavljanja vladavine prava i do novih nasilnih okršaja, po čijem svršetku stupa na snagu jedan novi pravni poredak.

Vidimo, dakle, da se nasilno rešavanje konflikta interesa unutar okvira jedne zajednice nikako ne može izbeći.

 Pogledajmo sada šta se događa van okvira jedne zajednice. Istorija čovečanstva je jedna stalna serija konflikata između jedne zajednice i jedne ili više drugih zajednica koje su manjeg ili višeg reda, između plemena, država, naroda, imperija i ti se konflikti gotovo uvek rešavaju nasilnim aktom rata. Iako rat nije najefikasnije sredstvo za to, budući da rezultati osvajanja po pravilu nisu trajni; novonastale zajednice ponovo se rasturaju, nasilno pripojeni delovi stvaraju nove konfliktne situacije, koji zatim opet zahtevaju nasilno rešenje, npr. Austrougarska monarhija. U tom pogledu se u istoriji čovečanstva uočava promena samo utoliko što su raniji brojni, gotovo permanentni mali ratovi zamenjeni ređim, ali utoliko razornijim velikim ratovima. Rat bi se mogao izbeći samo tako što bi ljudi formirali jednu centralnu silu kojoj bi se jedinoj dalo pravo intervencije u svakom konfliktu. Ovo bi, međutim, imalo efekta samo ako bi joj se istovremeno dala i sva potrebna moć.

Prvi praktični eksperiment ove vrste je Liga Naroda, kod koje, međutim, drugi navedeni važan uslov nije ispunjen. Liga Naroda, naime, nema sopstvenu moć, a ne može je ni imati sve dotle dok se njene članice nje radi ne odreknu svoje moći, ili barem jednog dela svoje moći. Za tako nešto, međutim, zasada nema nade. Sve ukazuje na to da danas još moć ideja ne može zameniti realnu moć.

Iz svega navedenog možemo izvući jedan bitan zaključak, a to je da pravo, koje je u početku bilo gola sila, ni dan danas još ne može da se odrekne pomoći i upotrebe sile. A ako je se ipak odrekne, doći će u situaciju u kakvoj se, recimo, nalazi Liga Naroda koja može, doduše, doneti uredbu koja će obavezivati sve njene članice, no ona ne poseduje organizaciju moći, organizaciju sile, međunarodnu vojsku i borbene mašine, koje bi učinile da te uredbe zaista profunkcionišu. Jer – kako nas Eli For na to s punim pravom upozorava – ni Hristos nije mirnim rečima isterao fariseje i sadukeje iz crkve...

Ni države ne bi smele da se uplaše da se sa svoje strane silom brane – u ime razuma i u ime pravednog interesa većine – ukoliko se, bilo kod pojedinaca, bilo na nivou njihove zajednice ili drugih zajednica, pojave simptomi nasilja. Jer kada bi se miroljubive, demokratske države demobilisale i kada bi po svaku cenu isključivo mirnim sredstvima želele da naprave red u svetu, a kada bi se nazadne države koje se temelje na vladavini sile koristile nasiljem za postizanje istog cilja – kao što je danas stvarno i koriste – onda bi za kratko vreme države nasilja podjarmile demokratske države i opet bismo skliznuli iz vladavine prava u vladavinu sile. U pojedinim nazadnim državama ta tendencija je već sada uočljiva.

Doba demokratije usadilo je ljudima u duše pravo umesto sile. U poslednjih nekoliko godina, međutim, sila želi da sruši sve ono što su napredne istorijske epohe izgradile. Odnos prava i sile opasno se pomerio u korist sile i eventualni trijumf nasilja preti svim našim kulturnim tekovinama. To je prava akutna opasnost i od nje nam se valja braniti. Treba, dakle, svim silama pokušati da se kod ljudi zadrži ideal prava i potreba za njegovim očuvanjem, i u toj sferi kako države, tako i ljudi treba svojim životom da pruže primer. A živi primer je ujedno i najbolja pokretačka snaga. Ako živi primer potvrđuje da je demokratski, na vladavini prava zasnovan sistem pozitivniji, onda je on ujedno i najbolja propaganda a na taj način i najefikasnija odbrana od sejanja nasilja u opštu svest. Ekonomski pokretači društva izvršiće lavovski deo promena u društvenim formama; a od ljudi i njihovih organizovanih formacija zavisi da li će se to dogoditi sa minimalnim brojem žrtava i čuvanjem opšteljudskih vrednosti, te da u razvoju čovečanstva dovedu do napretka, a ne do kataklizme.

Današnje suprotstavljanje sile pravu na individualnom nivou znači da individualni nagonski talas preti da podrije onu, u ljudskim dušama koliko-toliko već razvijenu svest o zajednici, koja tera individuu da se podredi interesima većine, a s druge strane, na društvenoj razini, samovolja autoritarnih država preti da podrije organizovani, kodifikovani sistem funkcionisanja demokratskih država. U svakom slučaju, obaveza je sviju nas da opštu svest naroda održimo budnom i da zajednicu vaspitavamo u demokratskom duhu. A zadatak država je da održe kontinuitet društvenog uređenja baziranog na pravu i u nekim budućim vremenima.

Omladina jugoslovenskih Mađara, imajući u vidu njenu tradiciju, kao i njeno sadašnje raspoloženje, treba da bude na strani pravnog poretka a ne na strani poretka sile, ali nikako ne na strani onog pravnog poretka koji je neradnički, kukavički i koji se unapred miri sa svim i svačim, već na strani onoga poretka koji, u skladu sa svojim najbolje shvaćenim interesima, u datim okolnostima neće prezati ni od upotrebe sredstava sile, istih onakvih kojima njega samog napadaju.

Nikola Mikloš Šugar (objavljeno pod pseudonimom Janoš Šmit)
PREVOD SA MAĐARSKOG: Marko Čudić

