
Andrzej Bryl
(Uniwersytet Wrocławski)

Sprawozdanie z konferencji naukowej „Myśl
polityczno-prawna. Teoria i metodologia”,
Kraków 8–11 czerwca 2014 r.
The Report from the Scientific Conference
„The Political and Legal Thought. Theory
and Metodology”, Kraków June 8–11, 2014

Słowa kluczowe: konferencja, sprawozdanie, Kraków, historia doktryn politycz-
nych i prawnych

W dniach 8–11 czerwca 2014 r. w Krakowie odbył się doroczny zjazd
Katedr Doktryn Politycznych i Prawnych wraz z towarzyszącą mu kon-
ferencją naukową, w tym roku zatytułowaną „Myśl polityczno-prawna.
Teoria i metodologia”. Zjazd rozpoczął się w niedzielę 8 czerwca uroczy-
stą kolacją w salach reprezentacyjnych Pałacu Larischa, będącego siedzi-
bą Katedry Historii Doktryn Politycznych i Prawnych Wydziału Prawa
i Administracji Uniwersytetu Jagiellońskiego. Właściwe obrady zainau-
gurowane zostały w poniedziałek, 9 czerwca przez organizatora konferen-
cji, prof. Michała Jaskólskiego, po którym głos zabrali również Prorektor
ds. dydaktyki Uniwersytetu Jagiellońskiego, prof. Andrzej Mania oraz
przedstawicielka wydawnictwa Wolters Kluwer, pani Dyrektor Justyna
Kossak.

Po zakończeniu części oficjalnej uczestnicy przystąpili do obrad,
które podzielone zostały na 6 sesji, z których pierwszej, zatytułowanej
„Tradycja i współczesność Historii Doktryn Politycznych i Prawnych”,

438 A���������������������������������  Andrzej Bryl

przewodniczył prof. Lech Dubel (UMCS). Jako pierwsza wystąpiła prof.
Krystyna Chojnicka (UJ) z wykładem zatytułowanym „Filozofia historii
w dydaktyce myśli politycznej”, w którym zaprezentowała wizję historii
doktryn jako dyscypliny scalającej cały dorobek myśli polityczno-prawnej
i uogólniającej ją do poziomu historiozofii. Następnie głos zabrał prof.
Andrzej Sylwestrzak (EUH-E) prezentując jedną z koncepcji klasyfikacji
doktryn zarówno ze względu na ich zawartość merytoryczną jak również
z punktu widzenia dydaktyki przedmiotu. Ostatnim prelegentem w I se-
sji był nestor dyscypliny, prof. Roman Tokarczyk (UMCS), który swoje
wystąpienie poświęcił aktualnym problemom teorii i metodologii myśli
politycznej i prawnej analizując je z perspektywy filozofii postmoderni-
zmu. Po krótkiej dyskusji nad referatami odbyło się zebranie kierowni-
ków katedr. Następnie uczestnicy udali się na uroczysty obiad, którym
uczestników konferencji podjął Prezydent Krakowa, prof. Jacek M. Maj-
chrowski. Mimo formalnie oficjalnego charakteru, obiad w XVI-wiecz-
nym Pałacu Wielopolskich, będącym siedzibą Prezydenta Krakowa, jak
również Urzędu Miasta i Rady Miasta stał się okazją do wielu rozmów
w serdecznej i koleżeńskiej atmosferze.

Po zakończeniu obiadu, uczestnicy zjazdu powrócili do Collegium
Iuridicum i mimo doskwierającego upału, przystąpili do II sesji obrad,
zatytułowanej „Rozważania o metodologii”, której przewodniczył prof.
Hubert Izdebski. Obrady rozpoczął on od kilku uwag o charakterze po-
rządkowym, po czym zwrócił uwagę na swoistą niekonsekwencję ter-
minologiczną w badaniach, ale również w dyskusji o historii doktryn,
polegającą na zamiennym stosowaniu pojęć doktryny, myśli, idei czy
wreszcie ideologii. Wyraził jednocześnie nadzieję, że referaty wygłoszone
w tej sesji przybliżą uczestników do odpowiedzi na pytanie o zasadność
takiego pluralizmu pojęciowego i jego ewentualne konsekwencje metodo-
logiczne. Pierwszy z prelegentów II sesji, prof. Stanisław Filipowicz (UW,
PAN) podjął w swoim wystąpieniu problematykę zakresu roszczeń po-
znawczych historii doktryn politycznych i prawnych. Realizując obietnicę
zawartą w tytule referatu, usytuował je pomiędzy dwoma przeciwległy-
mi biegunami – przekonaniem o zdolności dyscypliny do wypracowania
prawd ostatecznych z jednej strony, a charakterem idiograficznym, pozba-
wionym pretensji do formułowania ogólnych praw nauki z drugiej. Prof.
Adam Czarnota (UwB) podzielił się z uczestnikami konferencji szeregiem
uwag ogólnych wynikających z 30-letniego doświadczenia w dziedzinie
badania i dydaktyki doktryn polityczno-prawnych. Ostatni prelegent II

Sprawozdanie z konferencji „Myśl polityczno-prawna” ———————————   439

sesji, prof. Maciej Chmieliński (UŁ) zaprezentował oryginalną koncepcję
badawczą, analizującą węzłowe pojęcia doktryn politycznych i prawnych
z perspektywy badań empirycznych, w tym min. poprzez kwestionariu-
sze, ankiety i zogniskowane wywiady grupowe. W części poświęconej
na dyskusję nad referatami głos zabrał min. prof. Wacław Uruszczak (UJ)
i – kierując swoje uwagi do prof. Stanisława Filipowicza – zwrócił uwagę
na nieadekwatność pojęcia „etnografia” w odniesieniu do historii doktryn
oraz podkreślił dług zaciągnięty przez rzeczoną dyscyplinę względem
historii państwa i prawa w zakresie aparatury pojęciowej i metod badaw-
czych. W swojej odpowiedzi na zarzuty, prof. Filipowicz wyjaśnił, że po-
sługując się pojęciem „etnografii” miał na myśli nie tyle podobieństwo
przedmiotu jej badań do przedmiotu badań historii doktryn, co raczej
status etnografii jako typowo jakościowej metody badawczej, analizującej
fakty i zjawiska jednostkowe i pozbawionej pretensji do nomotetyzmu.
Dyskusję nad referatami II sesji podsumował prof. Krzysztof Pałecki (UJ)
i wcielając się w rolę advocatus diaboli wygłosił pogląd, w myśl którego
historia doktryn jako dziedzina aktywności badawczej nie przyczynia się
do rozwoju nauki i służy wyłącznie ideologicznemu uzasadnianiu dzia-
łań politycznych1.

W późnych godzinach popołudniowych, rozpoczęła się III sesja za-
tytułowana „Historia doktryn a nauki pokrewne”, której obradom prze-
wodniczył prof. Dariusz Szpoper (UWM). Jako pierwsza swój referat
wygłosiła prof. Maria Zmierczak (UAM), która dowodziła wzajemnej
zależności myśli polityczno-prawnej i myśli ekonomicznej. Prelegentka
podkreślała przy tym konieczność wplatania tej drugiej w wykład historii
doktryn na wydziałach prawa, co jej zdaniem miałoby zwiększyć świa-
domość podstawowych mechanizmów ekonomicznych u studentów, jak
również pomóc im nabrać właściwej jej zdaniem perspektywy w odnie-
sieniu do szeroko rozumianej problematyki prawa gospodarczego i pra-
wa pracy. Dr hab. Kazimierz Ujazdowski (UŁ) wystąpił z wykładem
nawiązującym do jego rozprawy habilitacyjnej, w którym w interesujący
sposób dowodził nasycenia Konstytucji V Republiki Francuskiej war-
tościami i pojęciami wywiedzionymi z doktryn polityczno-prawnych

1	 Nawiązując tym samym do znanego powiedzenia Alexandra H. Leightona, zgodnie
z którym „Mężowie stanu korzystają z nauk społecznych w taki sposób, jak pijak
z latarni: nie szukają tam światła tylko oparcia.”, cyt. za: S. Ossowski, O osobliwo-
ściach nauk społecznych, Warszawa 2001, s. 133.

440 A��������������������������������   Andrzej Bryl

zwłaszcza o republikańskiej proweniencji. Opowiedział się przy tym sta-
nowczo za działalnością badawczą w ramach analizowanej dyscypliny,
której nadrzędnym celem miałoby być wskazywanie historyczno-dok-
trynalnych korzeni współczesnych instytucji prawnych. W oczekiwaniu
na ostatniego prelegenta, przewodniczący tej części obrad prof. Szpoper
otworzył dyskusję. Głos zabrał min. prof. Adam Bosiacki (UW), któ-
ry zwrócił uwagę na rzadkie w naukach społecznych możliwości pro-
gnostyczne, które umożliwiają gruntowne studia nad historią doktryn
politycznych i prawnych. Dyskusję zakończyło wystąpienie ostatniego
prelegenta pierwszego dnia zjazdu, dra Tomasza Schefflera (UWr), który
w swoim referacie przedstawił trzy modele ucieczki od historii w bada-
niach nad doktrynami oraz opowiedział się za jurydyzacją dyscypliny
jako jedyną w jego przekonaniu możliwością wyjścia z kryzysu popu-
larności wśród studentów i autorów programów kształcenia na studiach
prawniczych. Trudy całego dnia obrad wynagrodziła uczestnikom kola-
cja w piwnicach zabytkowej XV-wiecznej kamienicy hotelu Rubinstein,
usytuowanego w samym centrum krakowskiego Kazimierza.

Drugi dzień konferencji rozpoczął się od sesji zatytułowanej „Czy
dominacja myśli zachodniej?”, pod przewodnictwem prof. Barbary Sto-
czewskiej (UJ). Per facta concludentia na pytanie postawione w tytule
sesji odpowiedziało dwóch pierwszych prelegentów. Prof. Michał Śliwa
(UP), dowodził konieczności opracowania syntezy współczesnej polskiej
myśli politycznej, podkreślając przy tym dostatek ze wszech miar kom-
petentnych badaczy zdolnych przeprowadzić tego rodzaju przedsięwzięcie
naukowe. Prof. Arkady Rzegocki (UJ) podjął się natomiast niełatwego
zadania przekonania uczestników o nad wyraz doniosłej roli polskiej
myśli politycznej oraz stale rosnącego na nią zapotrzebowania a w związ-
ku z tym, konieczności jej promocji na uczelniach nie tylko krajowych,
ale i europejskich. Z konwencji jako jedyny wyłamał się prof. Mirosław
Sadowski (UWr), który przedstawił wszechstronną analizę dostępnych
na rynkach europejskich syntez historii myśli politycznej i prawnej, de-
maskując przy tym ich nieuprawnioną koncentrację na myśli europej-
skiej i amerykańskiej włącznie. Opowiedział się jednocześnie za dosto-
sowaniem dyscypliny do wymogów stawianych jej w dobie globalizacji,
m.in. poprzez wprowadzenie do wykładu fundamentalnych nurtów myśli
politycznej i prawnej Islamu, krajów Dalekiego Wschodu – Chin, Indii
czy wreszcie Japonii. W dyskusji nad referatami, prof. Adam Czarnota
wyraził wątpliwość w zakresie stopnia dyfuzji kultury i obyczajowości

Sprawozdanie z konferencji „Myśl polityczno-prawna” ———————————   441

islamskiej we współczesnej Europie, mylnie najprawdopodobniej ocenia-
jąc to zjawisko z perspektywy Australii, w której miał okazję mieszkać
i pracować. Po dyskusji odbyło się zebranie Polskiego Towarzystwa Myśli
Politycznej. Władze Towarzystwa przedstawiły sprawozdanie z działal-
ności za rok 2013 oraz sprawozdanie finansowe, po czym odbyło się gło-
sowanie nad absolutorium dla Zarządu. Po zakończeniu zebrania i krót-
kiej przerwie kawowej, uczestnicy konferencji przystąpili do dalszej części
obrad.

Sesja V poświęcona została dydaktyce historii doktryn, a przewod-
niczył jej prof. Wiesław Kozub-Ciembroniewicz (UJ). Z uwagi na czas,
który poświęcono na zebranie Polskiego Towarzystwa Myśli Politycznej,
obrady tej części konferencji skrócono do dwóch wystąpień. W pierw-
szym z nich, dr hab. Anna Citkowska-Kimla (UJ) w bardzo interesujący
sposób dowodziła nieodzowności historii doktryn politycznych i praw-
nych w procesie dydaktycznym na studiach prawniczych, posuwając się
nawet do kontrowersyjnej – choć wielce intrygującej – tezy o nadrzędno-
ści tej dyscypliny nad innymi przedmiotami wykładanymi w toku stu-
diów. Z uwagi jednak na skrócony czas wystąpienia, na straży którego
przewodniczący obrad stał nieugięcie, prelegentka nie zdążyła dokładnie
przedstawić argumentów przemawiających za wspomnianą hipotezą, co
niewątpliwie każe z niecierpliwością oczekiwać publikacji referatu w to-
mie pokonferencyjnym. Mgr Andrzej Bryl (UWr) opowiedział się z ko-
lei za dialektyczną koncepcją historii doktryn, rozumianą jako analizę
z perspektywy ich reakcji na ekonomicznie i społecznie uwarunkowane
okoliczności historyczne.

Ostatniej sesji konferencji przewodniczył prof. Ryszard Małajny (UŚ),
a poświęcona była ona w dalszym ciągu dydaktyce doktryn politycznych
i prawnych. Jako pierwszy głos zabrał dr Jacek Malczewski, który podzie-
lił się ze słuchaczami swoimi refleksjami jako młodego, ale dysponują-
cego już pewnym bagażem doświadczeń, dydaktyka myśli politycznej.
Następnie głos zabrał dr Andrzej Madeja (UMK), który przeprowadził
nadto zawiłe jak na późną popołudniową porę wywody na temat poszu-
kiwań złotego środka między przeszłością a współczesnością w dydakty-
ce doktryn polityczno-prawnych. Z kolei dr Marta Baranowska (UMK)
i dr Marcin Niemczyk (UR) w następujących po sobie wystąpieniach
zaprezentowali interesującą koncepcję wykładu historii doktryn w for-
mie debaty oksfordzkiej. Dr Baranowska szczegółowo przeanalizowała
przebieg jednostki zajęciowej poprowadzonej w rzeczonej formie, zaś dr

442 A��������������������������������   Andrzej Bryl

Niemczyk zaprezentował wyniki przeprowadzonych wśród studentów
badań ankietowych, z których wynikać miała niewątpliwa atrakcyjność
takiej formuły oraz towarzyszące jej przekonanie o łatwości i skuteczno-
ści przyswajania materiału w taki sposób zaprezentowanego. W ostatnim
wystąpieniu konferencji głos oddano przedstawicielowi młodego pokole-
nia badaczy, mgr Filipowi Cyuńczykowi, którego referat był interesującą
odmianą głównie z uwagi na fakt, że przedstawił on historię doktryn
politycznych i prawnych widzianą oczami studentów wydziałów prawa.

Dyskusję nad referatami otworzył profesor Michał Jaskólski. Jako
pierwsza głos zabrała prof. Maria Zmierczak, która odnosząc się do wy-
stąpienia dra Andrzeja Madei podważyła przedstawioną przez niego
koncepcję dydaktyki doktryn jako faktów społecznych w myśl koncep-
cji Emila Durkheima. Dr Madeja odpierając argumenty Pani profesor
Zmierczak pozostał wierny swojej koncepcji. W dalszej części dysku-
sji prof. Adam Czarnota zwrócił się do dra Malczewskiego z pytaniem
o możliwości wyrobienia wśród studentów tak nieodzownej dla prawnika
umiejętności krytycznego myślenia przy założeniu, że materiał doktryn
politycznych i prawnych jest im wykładany w sposób jednostronny po-
przez obowiązek przyswojenia treści podręcznika. Na tak postawione
pytanie dr Malczewski nie potrafił udzielić jednoznacznej odpowiedzi,
choć przyznał, że w podręczniku historii myśli ustrojowej, którego jest
współautorem podjęto trud takiej właśnie prezentacji materiału, która za-
chęcałaby czytelników do jego krytycznej analizy. Ostatnie słowo w dys-
kusji zarezerwował dla siebie przewodniczący obrad, prof. Ryszard Ma-
łajny, który uznał za stosowne podzielić się z uczestnikami konferencji
kilkoma refleksjami natury ogólnofilozoficznej.

Zgodnie z planem natomiast, oficjalnego zamknięcia obrad i podsu-
mowania zjazdu dokonał jego organizator, prof. Michał Jaskólski. W swo-
im wystąpieniu podziękował wszystkim uczestnikom za udział w obra-
dach oraz podjął wstępną próbę oceny dokonań konferencji. Podkreślił
m.in., że sam wybór tematu obrad wynikał z jego długoletniego prze-
świadczenia o niedostatecznie bogatej autorefleksji historyków doktryn
nad swoim rzemiosłem. Zwrócił przy tym uwagę, że w tej właśnie spe-
cjalizacji, bardziej niż w jakiejkolwiek innej, praktyka badawcza znacz-
nie wyprzedza analizę teoretyczną i metodologiczną. Podzielił się także
z uczestnikami konferencji wynikami jego własnych badań w zakresie
zmian w postrzeganiu historii doktryn przez studentów, do czego odniósł
się z refleksją i dystansem. Podsumowując konferencję, wyraził nadzieję,

Sprawozdanie z konferencji „Myśl polityczno-prawna” ———————————   443

że jej dorobek przyczyni się do lepszego zrozumienia tożsamości dyscy-
pliny oraz pomoże jej adeptom uprawiać ją i wykładać w sposób bardziej
dopasowany do wymogów współczesnej rzeczywistości. Następnie głos
zabrał prof. Adam Czarnota, który w imieniu uczestników podziękował
prof. Jaskólskiemu i jego zespołowi za trud organizacji konferencji po
czym zaprosił wszystkich zebranych na następny Zjazd Katedr do Białe-
gostoku w czerwcu 2015 roku.

Tym samym doroczny Ogólnopolski Zjazd Katedr Doktryn Politycz-
nych i Prawnych został oficjalnie zamknięty. Zgodnie z zapowiedzią or-
ganizatorów, jego dorobek naukowy zostanie podsumowany w publi-
kacji pokonferencyjnej na którą wypadnie poczekać do końca roku. Już
teraz jednak można pokusić się o krótkie podsumowanie strony nienau-
kowej zjazdu. Na szczególną uwagę zasługuje w szczególności świetna
organizacja i wspaniała oprawa konferencji. Obrady odbywały się salach
pięknego Collegium Iuridicum z poł. XIV w. będącego jednym z naj-
starszych budynków Uniwersytetu Jagiellońskiego, zaś przerwy obiadowe
oraz kolacje w restauracjach urokliwie usytuowanych w bezpośrednich
okolicach krakowskiego rynku. Za to, jak również za trud i widoczne
osobiste zaangażowanie na każdym etapie konferencji, należą się jej or-
ganizatorom najwyższe słowa uznania.

