

WSTĘP

Okazją do powstania niniejszego – trzeciego już – tomu *Teki Komisji Politologii i Stosunków Międzynarodowych* stało się seminarium zorganizowane przez Komisję PAN we współpracy z Zakładem Filozofii Polityki i Komunikacji Społecznej Wydziału Politologii UMCS. Tematem przewodnim spotkania były *teorie i praktyki nowoczesności*. Wyszliśmy z ogólnej konstatacji – przyjmijmy metateoretycznej – że przełom wieków XX i XXI w naukach społecznych rozpoczął się od redefiniowania całego szeregu kategorii, które zdążyły już osiągnąć w nich niemal status praw/prawd oczywistych. Zmiany cywilizacyjne, ukryte pod zbiorczą nazwą *modernizacja*, zaczęły wówczas – na etapie *globalizacji* – coraz wyraźniej ukazywać skutki postępującego już od dłuższego czasu rozkładu podstaw ontycznych wspomnianych nauk. Wytworzyły w rezultacie potrzebę zrewidowania szeregu poglądów na temat z jednej strony tożsamości grupowych, typu naród, klasa, społeczność/kultura ponadnarodowa, jaką jest np. Europa, z drugiej – pojęć abstrakcyjnych, takich jak polityka, władza, państwo, suwerenność czy sekularność.

Wobec tego stanu rzeczy chcielibyśmy rozważyć raz jeszcze fenomen nowoczesności oraz jego przejawy kulturowe i polityczne. Zjawisko to w dużym stopniu zostało już rozpoznane, historia jego definiowania sięga wieku XIX, zaś niemal dokładnie sto lat temu, także na przełomie wieków, systematycznie zajął się nim Max Weber. Całej tradycji badań nad nowoczesnością – ze swej natury interdyscyplinarnych: filozoficzno--socjologiczno-politologicznych – wiele dziś zawdzięczamy, jeśli chodzi o nasze samorozumienie, a więc nowoczesność właśnie. W nowych czasach istotny jest bowiem ich związek z naszą tożsamością, czyli z tym, jak sami siebie postrzegamy – według Hegla oznaczało to, że zasadą nowoczesności jest po prostu nasza wolność: wolność podmiotowości. Tak pojęta epoka jest fenomenem historycznym i strukturalnym zarazem, niezależnym od miejsca i czasu, odnosi się do reprezentatywnego dla niej typu relacji człowieka ze sobą i światem. Relacja ta wiąże się z określoną kondycją ludzką, *zestawioną* z dwóch przeciwstawnych sobie zespołów wyobrażeń. Jeden z nich charakteryzuje się szczególnego rodzaju dystansem, czyli niezaangażowaniem, jakie towarzyszy myśleniu kalkulacyjnemu, krytycznemu, nastawionemu na kwestionowanie wszelkich uświęconych tradycją oczywistości. Tworzy ono naukę i związaną z nią świadomość postępu w technicznym opanowywaniu przyrody. Drugi zespół obrazów składa się na świadomość historii i społecznego świata znaczeń. Termin *nowoczesny*, jak widać, odnosi się dlatego nie tylko do określonych procedur rozwiązań problemów technicznych czy społecznych,

wykazujących się racjonalnością instrumentalną mierzoną w kategoriach ekonomiczności, wydajności i wewnętrznej spójności. Stosuje się on także do świata wartości niewymiernych, w swej istocie uniwersalnych, bez których nie można by mówić ani o prawach człowieka, ani o *teoriach i praktykach* demokratycznego *samo-rządzenia*. Elementy wchodzące w zakres pierwszego znaczenia pojęcia *nowoczesny* wymagają poznania, w zakres znaczenia drugiego – rozumienia. Nauka i historia, poznanie i rozumienie/interpretacja to dwie ścierające się ze sobą sfery naszego działania i myślenia, dwie instytucje imaginacyjne, które razem dopiero, w dialektycznym spięciu, zakreślają granice fenomenu nowoczesności.

Uczestników seminarium prosiłiśmy o wypowiedzi, które oddadzą tę złożoność pojęcia *nowoczesność*. Z góry zakładaliśmy więc, że będą one miały formę raczej szkiców i przyczynków niż studiów – kompletnych opracowań z tezą. Rozważania dotyczyły dwóch bloków tematycznych:

1. Nowoczesność jako Zachód – źródła i kluczowe teksty tego zagadnienia: czy jest to zjawisko (tylko) historyczne (a więc niepowtarzalne), czy (także) strukturalne, czyli określane za pomocą pewnych ogólnych cech, które można spotkać w każdym społeczeństwie? czy możliwa jest więc jego realizacja/recepcja w społeczeństwach „nie-zachodnich”? jaka jest skala i przejawy wykluczenia z nowoczesności? jakie są tego następstwa?
2. Technika jako „język” nowoczesności – źródło jej dynamiki i samopoznania, organizator naszego codziennego doświadczenia (w szczególności technologie informacyjne) i twórca kształtów otaczającego nas świata: nowoczesność jako synonim naszej teraźniejszości; komunikacja i więzi międzyludzkie w *mediasferze* i *hiperrzeczywistości*; społeczeństwo sieciowe i nowe formy jego polityki.

Zawarte w tym tomie artykuły nie podejmują wszystkich tych tematów. Oferują jedynie pewne ich konkretyzacje. Tak więc autorzy części pierwszej *Filozofia i polityka nowoczesna* zajmują się takimi kwestiami, jak istota nowoczesnej polityki i demokracji, wielość sposobów rozumienia tych pojęć, jak również fundujących je innych pojęć, takich jak np. racjonalność, natura ludzka czy wolność. W szczególności dociekają historycznych i koncepcyjnych zależności między nowoczesnością, filozofią i polityką (Jan P. Hudzik), relacjonują projekty demokracji deliberacyjnej i sfery publicznej (Magdalena Żardecka--Nowak, Edyta Barańska), rozważają hipotezę nowoczesnych korzeni totalitaryzmu i holokaustu (Waldemar Bulira). W części drugiej *Nowoczesność i religia* pojawia się problem relacji wiara – wiedza w tzw. społeczeństwach postsekularnych, które mimo nieustannych postępów modernizacyjnych, nadal zachowują w swych *teoriach i praktykach* miejsce na religię (Adam Chmielewski, Witold Nowak). Część trzecią *Spoleczeństwo sieci* stanowią wypowiedzi w sprawie politycznych i kulturowych skutków stosowania nowych technologii medialnych (Jolanta Zdybel, Piotr Celiński, Tomasz Kitliński).

Zgodnie z oczekiwaniami, prezentowane prace mają charakter aproksymacji – przybliżają tylko problematykę i wyznaczają pole dalszych badań. Są to zatem raczej głosy w dyskusji, którym bardziej zależy na tym, by dyskusji nie przerywać, niż na tym, by ją definitywnie zamknąć.