

Spis treści

Wprowadzenie 9

STUDIA I ANALIZY

Tadeusz Klementewicz

Metateoretyczne dylematy politologa – w poszukiwaniu strategii badania..... 13

Wojciech Łukowski

O zastosowaniu podejścia jakościowego do badań nad polityką i politycznością..... 34

Bohdan Kaczmarek

Wartości a interesy. Kilka uwag o tożsamości lewicy..... 52

Jolanta Itrich-Drabarek

Problem sfery publicznej..... 70

Sebastian Kozłowski

Wybitność i niezależność w ujęciu deterministycznym..... 84

Jarosław Ćwiek-Karpowicz

Zastosowanie teorii transformacji w wyjaśnieniu przemian ustrojowych w państwach poradzieckich..... 106

Adam Bartnicki, Karolina Stefanowicz

Społeczeństwo obywatelskie: teoria i praktyka – przypadek rosyjski..... 122

Leszek Nowak

Kontroświeceniowe korzenie antyamerykanizmu..... 139

* * *

Zbigniew Kiełmiński

Poziom frekwencji w amerykańskich wyborach prezydenckich... 161

Jacek Wojnicki

Pomiędzy państwem unitarnym a unią państwową – funkcjonowanie państwa jugosłowiańskiego (1918–2006)..... 179

Małgorzata Kaczorowska	
Szkocka Partia Narodowa – studium partii regionalnej	202
Anna Skrzypek	
„Ludzie na pierwszym miejscu”. Analiza procesu tworzenia Manifestu Wyborczego Partii Europejskich Socjalistów na wybory 2009 roku	248
Olgierd Annusewicz	
Funkcje komunikowania politycznego w Internecie	268
Jacek Zaleśny	
Specyfika aktów prawnych o mocy wewnętrznego obowiązania.	280
Andrzej Sęk, Zbigniew Obrębski	
Prawne determinanty współpracy jednostek samorządu terytorialnego i Policji w zakresie ochrony bezpieczeństwa publicznego.	290
 RECENZJE	
Ryszard Skarżyński, <i>Anarchia i policentryzm. Elementy teorii stosunków międzynarodowych</i> (Jacek Zaleśny)	301
Daniel Mider, <i>Partycypacja polityczna w Internecie. Studium politologiczne</i> (Agnieszka Rothert)	308
Przemysław Szustakiewicz, <i>Jacek Zaleśny, Organy pomocy prawnej (Mariusz Godlewski)</i>	312
Wojciech Łukowski, Hanna Bojar, Bohdan Jałowicki (red.), <i>Spółeczność na granicy</i> (Tomasz Godlewski)	318

Wprowadzenie

Prezentowany tom *Studiów Politologicznych* zawiera studia i analizy obrazujące fundamentalne dylematy życia politycznego i samego rozumienia polityki. Wbrew piewcom końca tego, co polityczne, polityka nie skończyła się i nie widać symptomów, aby w dającej się przewidzieć perspektywie można było prognozować jej koniec. Polityka jest zjawiskiem trwałym i ważnym, decydującym o losach jednostek, zbiorowości i całej ludzkości, a kryzys strukturalny dotychczasowych instytucji politycznych pokazuje, że jest wyzwaniem współczesności. Wraz z nią wyzwaniem jest metodologiczna refleksja nad tym, co polityczne.

Choć zmieniają się mechanizmy i symptomy polityki, to mimo wszystko daje się dostrzegać pewne prawidłowości, kategorie opisu tego, co *prima facie* wydaje się płynne i przypadkowe. Autorzy tomu zwracają uwagę na heurystycznie uniwersalne walory Schmittowskiego (decyzjonistycznego) rozumienia polityki, pokazującego, że wszelkie zbiorowe działania człowieka mają charakter egzystencjalny. Człowiek wciąż musi decydować, gdyż decydowanie jest warunkiem *sine qua non* wszelkiej egzystencji. Musi decydować, a zatem wybierać spośród dostępnych mu alternatyw działania. Podjąć decyzję, to znaczy działać politycznie. Wybór ma zawsze charakter sytuacyjny, zależny od faktycznego układu stosunków społecznych. Co warte przypomnienia, Schmittowski wybór to nie tyle wybór „przeciwko czemuś”, ale zawsze wybór „za czymś” – za tym, co pozwala konstytuować i utrzymywać egzystencję. Polityka ma zatem charakter egzystencjalny. Wzgląd na wolę egzystencji sprawia, że zbiorowości ludzkie cały czas muszą wybierać sojuszników i wrogów. Wybór wroga i sojusznika jest konsekwencją potrzeby zachowania egzystencji, a nie – jak się czasami błędnie przedstawia – wyrazem ułomności decydentów politycznych.

Pojmowanie polityki jako zabiegania o swoje sytuacyjnie definiowane interesy wykazuje szczególne walory poznawcze dla eksplantacji zjawisk i procesów politycznych zachodzących nie tylko w obrębie poszczególnych tworów państwowych, ale również – a może przede wszystkim – w przestrzeni międzynarodowej. Co do zasady, niewystępowanie w niej podmiotów zdolnych legalnie narzucić swą decyzję innym podmiotom

prawa międzynarodowego czyni mało przydatnym stosowanie pojęcia „władza”, będącego z kolei kluczową kategorią zrozumienia zjawisk i procesów zachodzących w przestrzeni krajowej. Struktury polityczne chcąc zachować, rozwinąć bądź uzyskać podmiotowość polityczną muszą decydować i układać się z innymi strukturami. Muszą definiować, klasyfikować, kto jest sojusznikiem a kto wrogiem, czyli działać politycznie.

Politykę rozumie się nie tylko jako decydowanie, ale także jako sztukę poszukiwania najlepszego wyboru między różnymi wartościami i celami działania. W tym celu toczy się debatę (operując przy tym narzędziami retoryki i erystyki), zawiera kompromisy, szuka porozumienia. Kompromis i konsensus, a nie konflikt, stają się osiami polityki. Działania polityczne nie muszą być ukonstytuowane na konflikcie nakazującym definiowanie jednych jako sojuszników, a innych jako egzystencjalnych przeciwników. Poprzez instrumentarium demokracji konsensualnej i demokratyczną kulturę polityczną konfliktom można zapobiegać, a już powstałe – w drodze porozumienia – rozwiązywać, mówi nam ten nurt teorii polityki, do którego również nawiązują Autorzy przedkładanej publikacji.

Należy zauważyć, że polityka jest zjawiskiem, które z jednej strony łączy ludzi we wspólnoty, a z drugiej dezintegruje ich i rozbija relacje między nimi. Stąd też i pytania o możliwość konstytuowania przestrzeni publicznej oraz determinanty wyznaczające jej trwałość. Jednocześnie nie można zapominać, że w świecie współczesnym stosunki polityczne podlegają dynamicznej zmianie. Na stare formy egzystencji ludzkich zbiorowości nakładają się nowe postacie organizacji społeczeństwa. Chociaż państwa nadal pozostają wiodącymi podmiotami stosunków politycznych, to utraciły one monopol na uprawianie polityki. Tym samym zmianie ulega też tradycyjna kategoria władzy politycznej.

Rozumienie polityki jest niezbędne do samookreślenia się w relacjach z innymi podmiotami i do wpływania na kształt tych relacji. Sytuacyjność rzeczywistości sprawia, że bez refleksji nad wartościami trudno jest świadomie zarządzać przestrzenią publiczną, wpływać na wybór celów i środków ich realizacji. Wartości można interpretować jako esencjalną syntezę interesów społecznych na różnych poziomach organizacji życia społecznego. Wartości i interesy – na co zwracają uwagę Autorzy – nie są jedynie motywacyjną stroną polityki. Są również kategorią analityczną, pozwalającą ukazywać funkcjonalny aspekt zjawisk politycznych. Refleksja nad wartościami i interesami pozwala świadomie wybierać między nimi i tym samym kreować rzeczywistość. Chociaż złożoność zbiorowej egzystencji sprawia zarazem, że podejmowane decyzje polityczne nie są wyrazem swobodnie ukształtowanej woli decydenta. Nie można zatem

przejsć do porządku dziennego nad dylematem: determinizm–indeterminizm rozpatrywanym w kontekście zachowań decydentów politycznych.

Wielość rozumień polityki i jej komponentów wywołuje daleko idące konsekwencje badawcze. Niejasność pojęciowa towarzysząca pojęciu „polityka” znajduje odzwierciedlenie w sferze refleksji teoretycznej i badań empirycznych dotyczących zjawisk i procesów politycznych. Stąd też dla zrozumienia polityki ważne jest wypracowanie właściwego modelu analiz politologicznych, który pozwalałby odróżnić zmienne przejawy polityki od względnie trwałych mechanizmów jej funkcjonowania.

*

Przedstawiany czternasty numer *Studiów Politologicznych* jest wyrazem aktywności badawczej politologów z różnych ośrodków badawczych. Choć wszyscy oni zajmują się naturą zjawisk politycznych, to jednocześnie interesują ich różne wymiary i aspekty tych zjawisk. Mamy nadzieję, że zaprezentowana wielość rozumień polityki dobrze będzie służyć dalszym studiom nad jej istotą oraz zmieniającymi się celami i metodami działania politycznego.

Jan Błuszkowski
Jacek Zalesny