

Detailed Contents

Introduction	1
--------------------	---

PART I

The idea of a world parliament: its history and pioneers	6
--	---

1. From the Stoics to Kant: cosmopolitanism, natural law, and the idea of a contract..... 8
Cosmopolitanism in ancient Greece 8—Cosmopolitan roots in India and China 9—Vitoria's 'republic of the whole world' 10—Conceptions of peace under 'the sovereign power of the state' 12—The idea of the social contract in Hobbes and Locke 13—The social contract and Wolff's 'Völkerstaat' 16—Kant's cosmopolitan project 17
2. The 18th century: enlightenment, revolutions, and parliamentarism 20
The American federal state and representative democracy 20—The historical roots of parliamentarism 22—Cosmopolitanism in the French Revolution 24—Cloots' 'republic of humanity' 25—The end of cosmopolitanism 26
3. From Vienna to The Hague: the dynamics of integration and the inter-parliamentary movement..... 27
Sartorius' 'peoples' republic' 27—Pecqueur's concept of worldwide integration 28—Pecqueur's world federation and world parliament 29—Tennyson's 'Parliament of Man' 31—The long struggle to extend the right to vote 32—The birth of the inter-parliamentary movement 33—The establishment of the IPU 34—The Hague Peace Conferences as a catalyst 35—Internationalism in the USA 36—An initiative at the IPU 37—Arguments emerging out of the German peace movement 39
4. World War and the League of Nations..... 42
The programme of the 'Round Table' group 42—The theory of sociocultural evolution and a world federation 43—A world parliament on the Versailles agenda 44—The 'German Plan' for the constitution of the League 46—Disappointment over the League of Nations 46
5. The Second World War and the atomic bomb: World Federalism in the early days of the UN 50
Federalism under pressure from fascism 50—The growth of world federalism 51—Planning the post-war order 53—Fundamental criticism of the UN, and the shock of

the atom bomb 54—Prominent support for a federal world order 55—Reves' critique of democracy, the nation state and sovereignty 56—Albert Einstein and Albert Camus as advocates 57—The position of the Catholic Church 58—The British initiative of Nov. 1945 59—The issue of a Charter review conference 60—The foundation of the Council of Europe 62—Sohn's proposal for a parliamentary assembly at the UN 62—Models for a world constitution 63—The Clark and Sohn model 64—CURE's deliberations and conclusions 65—Parliamentary cooperation for a world federation 66	
6. Bloc confrontation and the rise of the NGOs.....	68
World federalism caught between the fronts in the Cold War 68—The federalist movement and the founding of NATO 68—The declining popularity of world federalism and a world parliament 69—The World Order Models Project 71—The growing importance of NGOs 71—The idea of a 'second chamber' 73—The issue of weighted voting in the UN General Assembly 74—Bertrand's report 75—Perestroika and Gorbachev's initiative 76	
7. The end of the Cold War: the democratization wave, and the revitalization of the debate	79
The democratization wave 79—The revitalization of the debate 80—A UN parliamentary assembly as a strategic concept 81—Support for a world parliament and a UNPA 82—The report by the Commission on Global Governance 85—The report by the World Commission on Culture and Development 87	
8. Democracy in the era of globalization	88
Globalization and the nation state 88—The theory of 'cosmopolitan democracy' 90—The Falk and Strauss essays 93—A community of the democracies? 94—Höffe's federal world republic 95—The call for a WTO parliament and the role of the IPU 97—Other initiatives towards a world parliament and a UNPA 98	
9. The 'War on Terror', the role of the IPU, and the Campaign for a UN Parliamentary Assembly	102
The ban on landmines, the International Criminal Court and the World Social Forum 102—New contributions on the idea of a global parliament 103—The Lucknow conferences 104—9/11 and global democracy 105—The report by the German Bundestag's Enquete Commission 106—The report by the World Commission on the Social Dimension of Globalization 107—The Ubuntu Forum campaign 108—The Cardoso panel report 108—Growing support for a UNPA 111—The international campaign for a UNPA 114—Calls for a UNPA since 2007 117—The third World Conference of Speakers of Parliament 120—The European Parliament Resolution of 2011 121—The de Zayas recommendations 123—Later developments 124—The report by the Albright-Gambari Commission 126—The election of Trump and ongoing efforts 127	

PART II

Governance and democracy in the 21st century	129
10. The Anthropocene, planetary boundaries, and the tragedy of the commons	132
The era of humankind 132—Earth system boundaries 133—The problem of voluntarism 135—The ‘tragedy of the commons’ 137—The management of global common goods 139—The problem of the generations 140—Global majority decision-making 141—The tragedy of international law 143	
11. Overshoot, the ‘Great Transformation’, and a global eco-social market economy	144
Overshoot and ecological footprint 144—The end of the Utopia of growth 145—The challenge of global eco-social development 146—‘Political barriers’ as the main obstacle to transformation 147—The process of state formation and the rise of the market economy 148—The ‘double movement’ between market fundamentalism and state interventionism 149—A global eco-social market economy 150	
12. Turbo-capitalism, the financial crisis, and countering global deregulation.....	153
The relevance of the ‘double movement’ and the emancipation question 153—The financial crisis and the continuing systemic risk 154—State intervention to stabilize the financial system 156—The financial system as a ‘priority global public good’ 157—The anarchic system of international law 158—Liberalism, Laissez-faire and the question of a world state 159—The global race to deregulate 160—The key role of tax havens and anonymous shell companies 161—The hidden trillions 164—Global state formation as the goal of the counter-movement 165	
13. A world currency, global taxation, and fiscal federalism.....	167
A world currency and a world central bank 167—The impact of national monetary policy and currency wars 168—Recent proposals for a world reserve currency 169—The fiscal race to the bottom 170—Uniform taxation of multinational corporations 172—Rejection by the OECD 173—Global fiscal federalism and the restitution of fiscal sovereignty 174—Ideas for global taxes 175—The management, supervision and expenditure of global tax revenues 176	
14. World domestic policy, trans-sovereign problems, and complex interdependence	179
‘Trans-sovereign problems’ 179—The concept of interdependence 180—Transgovernmental networks and the merging of domestic and foreign policy 181—The evolutionary phases of the international order 183—Sovereignty and the era of ‘implosion’ 184	

15. The fragility of world civilization, existential risks, and human evolution	187
The potential for worldwide collapse 187—The Genome as part of the heritage of humankind 188—Reprogenetics 189—Transhumanism and artificial intelligence 190—Autonomous weapons systems 191—Bioterrorism, nanobots and new pathogens 193—The need for regulation under global law 194	
16. The threat of nuclear weapons, disarmament, and collective security ..	196
Nuclear war as ‘the end of all things’ 196—The danger of nuclear war 197—The risk of nuclear accidents 198—The unfulfilled commitment to general and complete disarmament 200—The architecture of nuclear disarmament 202—The link between nuclear and conventional disarmament 204—The McCloy-Zorin Accords 206—The unrealized peace concept of the UN Charter, and UN armed forces 207—The four pillars of a world peace order 209—The role of a World Parliament 210	
17. Fighting terrorism, ‘blowback’, and data protection	212
The ‘war on terror’ as an end in itself 212—The covert warfare of the USA 212—The consequences of US foreign policy and the ‘war against terror’ 213—Human rights violations and the USA’s drone warfare 215—The roots of transnational terrorism and the relevance of a World Parliament 216—The global surveillance system and universal disenfranchisement 219—Global data protection legislation 221	
18. A world law enforcement system, criminal prosecution, and the post-American era.....	223
The need for world police law and a supranational police authority 223—The failure of classical sanctions 224—A supranational police to support the ICC 225—Extending the prosecuting powers of the ICC 227—Strengthening international criminal prosecution and a World Parliament 229—Interpol and accountability 231—A World Parliament as an element of world police law 232—The role and significance of the USA 235	
19. Global food security and the political economy of hunger	238
The extent of worldwide hunger and the right to adequate nutrition 238—Population growth and food production 240—The fragility of global food supply 242—Dependence on oil and phosphates 244—Hunger as a problem of political economy 244—The relevance of democracy and the international system 245—Agricultural subsidies, the WTO and food security 247—Commodity markets and financial speculation 248—Food security as a global public good and the failure of the G20 249—The FAO, a World Food Board and global food reserves 250—Free trade, food security and a world peace order 252—Democratising global food policy and a World Parliament 253	

20. Global water policy	256
The state of drinking water supply 256—Water security as a global concern 257—The democratic deficit in water governance and a World Parliament 259	
21. The elimination of poverty, and basic social security for all.....	262
Poverty as a key issue 262—Extreme poverty and the right to an adequate standard of living 262—The need for a new approach to international development 265—Economic growth is not enough 266—Social security as the foundation of a planetary social contract 267—A global basic income 268—Universal access to the global commons 270—The dream of a life free from economic compulsion 270	
22. Global class formation, the 'super class', and global inequality	272
The emergence of global class conflicts and the role of the middle class 272—The global precariat 274—The concept of the Multitude 275—The super rich and global power structures 277—The transnational capitalist class 279—A transnational state apparatus 280—The interconnections between transnational corporations 281—The need for a global antitrust authority 282—Global inequality and instability 284—Inequality as the cause of the financial crisis 285—The growth of capital investments and a global tax on capital 286—The need for global public policy instruments and a World Parliament 287—A new global class compromise 289	
23. The debate on world government, the age of entropy, and federalism	290
The global elite and the question of a world government 290—The spectre of a global Leviathan 292—Hierarchical order and complexity 294—Different types of hierarchies 294—The principle of subsidiarity 295—The fragmentation of global governance and international law 296—Coherent world law and a World Parliament 298—The bewildering world order and the 'age of entropy' 298—The entropic decline of world civilization? 300—World federalism as a means of reducing complexity 301—A world state as a taboo topic 302—The teetering paradigm of intergovernmentalism 303—The standard reactionary arguments 305	
24. The third democratic transformation and the global democratic deficit	307
The waves of democratization 307—Economic development and democracy 309—The post-industrial transformation in values 310—Democracy as a universal value 312—The right to democracy 313—The undermining of democracy by intergovernmentalism 315—The influence of transnational corporations 317—The example of the Codex Commission 317—Fragmentation as a problem of democracy 319—The dilemma of scale 320—The concept of a chain of legitimization 320—Output legitimization 321—Accountability to the world's citizens 323—Equality and representation in international law and world law 324—The third democratic transformation 326—International parliamentary institutions 328	

25. The development of a planetary consciousness, and a new global enlightenment.....	330
War and socio-political evolution 331—The decline of violence 333—The development of reason, empathy, and morality 333—The origin of morality in group selection 336—In-group morality and humanity's crisis of adolescence 337—Sociogenesis and psycho-genesis 340—The widening circle of empathy 340—The transition to an integral consciousness 343—Group narcissism and the Promethean gap 345—The problem of cultural lag 347—Global identity and the Other 349—The 'Overview Effect' and a planetary worldview 351—Identity, demos, and state formation 353—The progressive attitude of the world population 357—Global history and world citizenship education 359—'Big History' as a modern creation story 360—The continuation of the project of modernity 362—The new global Enlightenment 365	
 PART III	
Shaping the future: the design and realization of world democracy	367
26. Building a world parliament	369
The example of the European Parliament 369—The proposal for a UNPA 370—The extension of powers and responsibilities 371—Growing democratic challenges 374—The allocation of seats 376	
27. Creating world law	379
International law and world law compared 379—A bicameral world legislature 381—A world constitutional court 382	
28. The necessary conditions for the transformation	384
The structural conditions for institutional change 384—A cosmopolitan movement 386—The role of NGOs 388—A UNPA as a catalyst for change 389—Four factors 391—The stealthy revolution 391—The revolution from below 392—The revolution from above 393—The trigger 394—Anticipating and averting the horror 395—Climate-induced events 396—A democratic China 397—In the beginning 399	
 Index.....	401