

Słowo wstępne

Studia Erasmiانا Wratislaviensia – *Wrocławskie Studia Erazmiańskie* to pierwszy Zeszyt Naukowy Studentów, Doktorantów i Pracowników Naukowych skupionych wokół Koła Naukowego Doktryn Politycznych i Prawnych działającego przy Katedrze Doktryn Politycznych i Prawnych oraz Koła Ogólnej Teorii Ekonomii im. Ludwiga von Misesa istniejących na Wydziale Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego. Ambicją Redaktorów jest stworzenie, w niedalekiej przyszłości, pisma naukowego dla całej społeczności akademickiej naszej *Alama Mater*. Tytuł odwołuje się do postaci wybitnego myśliciela doby Renesansu – Erazma z Rotterdamu niderlandzkiego filozofa, humanisty, myśliciela, reformatora religijnego, filologa i pedagoga, urodzonego 28 X 1469 r. w Rotterdamie, a zmarłego 11 VII 1536 r. w Bazylei. Ten myśliciel i uczony cieszył się w całej Europie wielką i uzasadnioną sławą, a jego rozsądek i poszanowanie dla prawdy w przedstawianych poglądach naukowych mogą stanowić wzór również dla dzisiejszych uczonych.

Dodatkowo za wyborem Erazma przemawiają jego bogate związki z Polską, wywołane entuzjastyczną oceną charakteru narodowego Polaków, pobożności króla (Zygmunta I Starego) i jego poddanych, skłonnych do pokory, rozważli i pokojowego rozwiązywania sporów światopoglądowych. Poglądy Erazma, który nawiązał też wiele osobistych i korespondencyjnych kontaktów z Polakami, wywarły znaczny wpływ na kulturę Odrodzenia w Polsce.

Treść Zeszytu stanowi 21 artykułów i dwa sprawozdania, a jego myślą przewodnią było odwołanie się do pytania – co determinuje prawo i politykę? Część I to rozważania prawników koncentrujące się wokół aksjologicznych fundamentów państwa (Mirosław Sadowski), polityczno-prawnych poglądów Fichtego i Condorceta (Piotr Szymaniec), idei prawa natury w XVII w. (Radosław Wojtyszyn), wpływu utilitaryzmu na prawo (Sebastian Ziembicki). W dalszych rozprawach, dotyczących już XX i XXI wieku, Autorzy analizowali plany niemieckiej opozycji antyhitlerowskiej (Tomasz Scheffler), koncepcje polskiej polityki zagranicznej po 1989 r. (Łukasz Machaj), kwestię litewską w myśli polskiej przed 1918 r. (Barbara Pawełko), problematykę grup nacisku i lobbingu (Jacek Srokosz), włoskie koncepcje podziału terytorialnego

państwa (Ernest Bojek), polską politykę wobec uchodźców (Katarzyna Kulecka). Następne teksty przynoszą dociekania nad wpływem technologii informatycznych na współczesne państwo (E. Bojek i Adam Hareża), oddziaływaniem prawa Unii Europejskiej na prawo państw członkowskich (Zuzanna Karaś), wpływem związków wyznaniowych na państwo (Łukasz Cieślak) i wreszcie oddziaływaniem mediów na politykę (Magdalena Karcz).

Część II przynosi rozważanie ekonomiczne koncentrujące się wokół poglądów wybitnego ekonomisty Milтона Friedmana (Mateusz Machaj), problematyki gospodarki socjalistycznej w ocenie Ludwiga von Misesa (Alicja Kuropatwa), kapitału i procesu produkcyjnego w ujęciu Carla Mengera i Eugena von Boehm-Bawerka (Ryszard J. Kubisz), współczesnego ujęcia myśli dziewiętnastowiecznego francuskiego ekonomisty Fryderyka Bastiata (Jan Lewiński), a także związków pomiędzy IQ i PKB (Juliusz Jabłecki), oraz wpływem Światowej Organizacji Handlu na gospodarkę (Oskar Filipowski).

Tom kończą dwa sprawozdania: z działalności naukowej Koła Doktryn Politycznych i Prawnych (K. Kulecka), oraz ze spotkania dotyczącego promocji książki S. Žižka *Rewolucja u bram* (Pauliny Drewniak i Radosław Radom).

Zarówno Komitet Redaktorów, jak i Autorzy mają nadzieję, że prezentowana publikacja przyczyni się do dalszej integracji wrocławskiego środowiska naukowego, co zaowocuje kolejnymi numerami czasopisma.

W imieniu Komitetu Redaktorów:

Mirosław Sadowski