
A N N A L E S
U N I V E R S I T A T I S M A R I A E C U R I E - S K Ł O D O W S K A

L U B L I N – P O L O N I A
VOL. LIX, 2 SECTIO G 2012

Sprawozdanie z Konferencji Naukowej „Tendencje
rozwojowe myśli politycznej i prawnej”

ARTUR ŁUSZCZYŃSKI, MAŁGORZATA ŁUSZCZYŃSKA

W dniach 23–25 października 2012 roku odbył się Zjazd Katedr Doktryn
Politycznych i Prawnych. Miejscem konferencji naukowej zorganizowanej przez
Katedrę Doktryn Politycznych i Prawnych Uniwersytetu Wrocławskiego, Kate-
drę Doktryn Politycznych i Prawnych Uniwersytetu Opolskiego oraz Polskie To-
warzystwo Myśli Politycznej była Szklarska Poręba. Organizatorzy przewodnim
tematem referatów, wystąpień i dyskusji uczynili „Tendencje rozwojowe myśli
politycznej i prawnej”.

W pierwszym dniu konferencji obrady miały charakter plenarny. Gości
w imieniu organizatorów powitał Profesor Mirosław Sadowski, który następnie
oddał głos Dziekanowi Wydziału Prawa i Administracji Uniwersytetu Opolskiego
Profesorowi Piotrowi Stecowi. Z walorami Szklarskiej Poręby, jej historią i per-
spektywami rozwoju zapoznał zebranych Burmistrz Szklarskiej Poręby Grzegorz
Sokoliński. Następnie głos zabrał Profesor Marek Maciejewski, kierownik Kate-
dry Doktryn Politycznych i Prawnych Wydziału Prawa, Administracji i Ekono-
mii Uniwersytetu Wrocławskiego oraz Katedry Doktryn Politycznych i Prawnych
Wydziału Prawa i Administracji Uniwersytetu Opolskiego. Dzięki inicjatywie
i zaangażowaniu Pana Profesora odbył się pierwszy Zjazd Katedr Doktryn Poli-
tycznych i Prawnych w Świeradowie Zdroju w 2001 roku. Profesor Marek Ma-
ciejewski przedstawił historię zjazdów katedr, podkreślając rolę poszczegól-
nych ośrodków akademickich, które w kolejnych latach organizowały konferen-
cje, w integrowaniu środowiska naukowego. Natomiast Profesor Maciej Marszał,
Prezes Polskiego Towarzystwa Myśli Politycznej, zapoznał zebranych z genezą,
celami i zadaniami Towarzystwa. W październiku 2012 roku odbył się bowiem

124 Artur Łuszczyński, Małgorzata Łuszczyńska

w Szklarskiej Porębie I Zjazd Polskiego Towarzystwa Myśli Politycznej i Praw-
nej. Na zakończenie Profesor Mirosław Sadowski odczytał fax przesłany przez
Dziekana Wydziału Prawa i Administracji Uniwersytetu Wrocławskiego, Profeso-
ra Włodzimierza Gromskiego, który życzył uczestnikom owocnych obrad.

Druga część pierwszego dnia obrad miała charakter wspomnieniowy. Profe-
sora Jana Baszkiewicza (1930–2011) wspominał prof. dr hab. Henryk Olszewski,
osobę i dorobek naukowy Profesora Karola Joncy (1930–2008) przedstawił prof.
dr hab. Marek Maciejewski.

Obrady plenarne odbyły się w czterech częściach, którym przewodniczyli ko-
lejno: prof. dr hab. Henryk Olszewski, prof. dr hab. Janusz Justyński, prof. dr hab.
Lech Dubel, prof. dr hab. Michał Jaskólski.

	 W pierwszej części obrad referat zatytułowany Rozważania nad pojęciem
rozwoju w myśli politycznej i prawnej przedstawili prof. dr hab. Krystyna Choj-
nicka (UJ) i prof. dr hab. Michał Jaskólski (UJ). Analizą problematyki odnoszącej
się do zagadnienia współczesnej ewolucji znaczenia historii doktryn politycznych
i prawnych w ramach swojego wystąpienia zajął się prof. dr hab. Ryszard Ska-
rzyński (UwB). Wykład zatytułowany Republikańska koncepcja rządów prawa,
czyli co historyk idei może dać teoretykowi prawa wygłosił prof. dr Adam Czarno-
ta (Australia). Prof. dr hab. Maria Zmierczak (UAM) przedstawiła skomplikowa-
ne relacje wpływające na wzajemną implementację prawa i ekonomii w ramach
referatu Ekonomia a prawo: wpływ doktryn ekonomicznych na rozwój prawa w II
poł. XIX i XX wieku. Dydaktyka przedmiotu. Totalitaryzm. Bolszewizm, faszyzm
włoski, narodowy socjalizm – doświadczenia i refleksje to tytuł referatu zawiera-
jącego rozważania, którymi z audytorium podzielił się prof. dr hab. Wiesław Ko-
zub-Ciembroniewicz (UJ).

Następnie prof. dr hab. Zbigniew Rau (UŁ) przedstawił rozważania w zakre-
sie problematyki Między autonomią a autorytetem – dylematy filozoficznego anar-
chizmu. Problematykę prawa prywatnego w XXI wieku w odniesieniu do proble-
matyki unifikacji oraz dywersyfikacji przedstawił zgromadzonym dr hab. prof.
UO Piotr Stec, zaś prof. dr hab. Ryszard M. Małajny (UŚ) dokonał oceny koncep-
cji podziału władz w praktyce życia politycznego Stanów Zjednoczonych.

W dalszej części obrad plenarnych uczestnicy konferencji wysłuchali refe-
ratu prof. dr. hab. Krzysztofa Kawalca (UWr) na temat tendencji rozwojowych
w polskiej myśli politycznej w okresie dwudziestolecia międzywojennego. Oso-
bliwość rozwoju polityki oraz myśli prawnej w społeczeństwie posttotalitarnym
na przykładzie Ukrainy przedmiotem swojego wystąpienia uczynił prof. dr hab.
Taras Andrusiak (Ukraina). Znaczenie refleksji doktrynalnej w analizach rozwa-
żań ustrojowych. Geneza i tożsamość V Republiki Francuskiej zreferował dr Ka-
zimierz Michał Ujazdowski (UŁ). Zgromadzeni z uwagą wysłuchali referatu prof.
dr. Shinsuke Hosoda zatytułowanego Historia Kaszubów w oczach badacza ja-
pońskiego. Kaszubi a mniejszości etniczne oraz narodowościowe w Japonii.

Sprawozdanie z Konferencji Naukowej „Tendencje rozwojowe... 125

W ostatniej części obrad plenarnych referaty wygłosili: prof. dr hab. Henryk
Malewski (Litwa) i dr Alicja Malewska (UJ) w przedmiocie procesu formułowa-
nia się podmiotowości politycznej społeczności polskiej na Litwie na przełomie
XX i XXI wieku oraz dr hab. prof. UKSW Marek Kornat (PAN) na temat Przy-
szłość ustrojów totalnych w spojrzeniu prawników polskich (1918–1939). Na za-
kończenie pierwszego dnia obrad odbyła się dyskusja, w której głos zabrali: prof.
dr hab. Krzysztof Kawalec, odnosząc się do wystąpienia profesora Skarzyńskiego
oraz profesora Kornata, a także prof. dr hab. Michał Jaskólski, który zgłosił swo-
je uwagi do referatu dr. hab. Marka Kornata.

Drugiego dnia obrady odbyły się równolegle w dwóch sekcjach. Przed połu-
dniem w ramach sekcji pierwszej, obradującej pod hasłem Idee jako źródło insty-
tucji politycznych i prawnych, zostały zaprezentowane następujące wystąpienia:
dr hab. Anny Machnikowskiej, prof. UG (UG) – Niezależność sądów we współcze-
snej myśli politycznej; dr. hab. Adama Bosiackiego, prof. UW (UW) – Konwergen-
cja systemów prawnych w okresie globalizacji: spostrzeżenia i możliwe perspek-
tywy; dr. Przemysława Krzywoszyńskiego (UAM) – Referendum: zagrożenie czy
szansa dla współczesnej Europy; dr. Michała Bożka (UŚ) – Idea władzy ustrojo-
dawczej w niemieckim konstytucjonalizmie monarchicznym.

Po przerwie głos zabrali: dr Radosław Antonów (UWr), który przedstawił
współczesne tendencje w badaniach terroryzmu; dr Artur Kwaśny (UŚ), który
dokonał analizy ewolucji idei społeczeństwa obywatelskiego. W dalszej kolejno-
ści głos zabrał mgr Michał Kwaśny (UG) referujący problematykę prawa odpo-
ru w aspekcie genezy tej instytucji oraz zarysu doktryny. Prawne aspekty proble-
matyki związanej z ludobójstwem stały się przedmiotem wystąpienia mgr Piotra
Sternalskiego (UJ).

W tym samym czasie w drugim panelu – Myśl polityczna i prawna wo-
bec współczesnego świata – swoje wystąpienia zaprezentowali kolejni uczestni-
cy konferencji. Obrady rozpoczął referat Polis czy kosmopolis? Państwo i na-
ród w epoce globalizacji autorstwa dr. hab. Macieja Chmielińskiego, prof. UŁ.
Dr hab. Mirosław Sadowski (UWr) wygłosił wykład Prawo muzułmańskie – sta-
gnacja czy rozwój? Nieświęte „Święte Wojny” czasów ponowoczesnych stały się
tematem wystąpienia dr. hab. Tomasza Tulejskiego, prof. UŁ. Tę część obrad
zakończył referat dr. hab. Jacka Janowskiego poświęcony globalnej cyberkultu-
rze polityki i prawa.

Po krótkiej przerwie zebrani wysłuchali czterech referatów: dr. Krzysztofa
Kukuryka (UMCS) – Współczesne tendencje rozwojowe doktryn prawa natury;
dr. Michała Urbańczyka (UAM) – Pojęcie demokracji deliberatywnej i jej prak-
tyka we współczesnych systemach politycznych; dr. Olgierda Góreckiego (UŁ) –
Rekonstrukcja historycznych podstaw i ideologicznej ciągłości współczesnego li-
bertarianizmu; dr. Włodzimierza Gogłozy (UMCS) – Tendencje rozwojowe myśli
polityczno-prawnej libertarianizmu.

126 Artur Łuszczyński, Małgorzata Łuszczyńska

W popołudniowej części obrad uczestnicy konferencji mogli wysłuchać re-
ferentów, którzy w ramach pierwszego panelu zatytułowanego Polska myśl poli-
tyczna i prawna wygłosili następujące referaty: Idea demokracji – rewaloryzacja
czy deficyt we współczesnej polskiej kulturze politycznej – dr. hab. Macieja Mar-
szała, prof. UWr; Rola czasopism w kształtowaniu myśli politycznej III RP – dr.
hab. Arkadego Rzegockiego, prof. AI (UJ); Tendencje rozwojowe w dziejach myśli
polityczno-prawnej w Polsce – dr. Jakuba Skomiała (UŁ); Założenia i rozwój pol-
skiej myśli republikańskiej w XVI i XVII w. – dr Małgorzaty Owczarskiej (UŁ) we
współautorstwie z dr. Markiem Traczem-Trynieckim (UŁ); Stronnictwo faszystów
polskich i „narowowi socjaliści” w Wilnie okresu dwudziestolecia międzywojen-
nego – dr. Przemysława Dąbrowskiego (UG); Wileńscy prawnicy okresu między-
wojennego wobec aktualnych problemów ustawodawstwa polskiego – mgr. Jac-
ka Wałdocha (UG); Pojęcia bezpośredniości, wzajemności i wzajemnej korzyści
w wybranych współczesnych koncepcjach sprawiedliwości – mgr. Michała Rup-
niewskiego (UŁ).

Drugi panel popołudniowy obradował pod hasłem Sprawiedliwość, wolność,
władza jako kategorie myśli politycznej. W ramach tej sekcji referaty wygłosili:
dr hab. Piotr Kimla (UJ) na temat filozofii sprawiedliwości w kontekście zarzewia
konfliktów; mgr Tobiasz Bocheński (UŁ), który dokonał krytycznej analizy kon-
cepcji etycznej Isalaha Berlina; mgr Maciej Indan-Pykno (UMK) w przedmio-
cie amerykańskiej myśli polityczno-prawnej w poglądach Charlesa Austina Bear-
da, oraz dr Paweł Sydor (UŁ) na temat Marks, Marcuse, Zizek. Optyka państwa
w wybranych kierunkach współczesnej myśli marksistowskiej. Po krótkiej prze-
rwie głos zabrali kolejni referenci: dr hab. Mateusz Nieć, prof. AI, autor wystą-
pienia zatytułowanego Czwarta władza – refleksja o władzy i panowaniu, dr hab.
Mariusz Jagielski (UŚ), którego wystąpienie Naród jako suweren. Mechanizmy
wpływu i kontroli poprzedziło rozważania mgr. Pawła Fiktusa oraz dr. Piotra Szy-
mańca (UWr) w przedmiocie współczesnych badań nad myślą polityczną i praw-
ną w kontekście doktryny Nicolo Machiavellego. Referat Żydowski Związek Kul-
tury w Trzeciej Rzeszy, wygłoszony przez mgr Katarzynę du Vall (UJ), zamknął
obrady popołudniowej części panelu.

W ramach konferencji nastąpiła również prezentacja dokonań naukowych
i dydaktycznych katedr doktryn politycznych i prawnych w Polsce. Prof. dr hab.
Marek Maciejewski podkreślił potrzebę integracji środowiska naukowego, ko-
nieczność wymiany doświadczeń oraz informacji w przedmiocie aktualnie prowa-
dzonych badań naukowych oraz zajęć dydaktycznych. Przedstawiciele poszcze-
gólnych katedr doktryn politycznych i prawnych zaprezentowali swoje ośrodki,
przedstawiając w szczególności skład osobowy, przedmioty zajęć dydaktycznych
oraz wyniki badań pracowników w następującej kolejności:

Uniwersytet Gdański, Uniwersytet Śląski w Katowicach, Uniwersytet Jagiel-
loński, Uniwersytet Marii Curie-Skłodowskiej w Lublinie, Uniwersytet Łódzki,

Sprawozdanie z Konferencji Naukowej „Tendencje rozwojowe... 127

Uniwersytet Opolski, Uniwersytet Adama Mickiewicza w Poznaniu, Uniwersytet
Rzeszowski, Uniwersytet Mikołaja Kopernika w Toruniu, Uniwersytet Warszaw-
ski, Uniwersytet Wrocławski.

Konferencja zorganizowana przez Katedrę Doktryn Politycznych i Praw-
nych Uniwersytetu Wrocławskiego, Katedrę Doktryn Politycznych i Prawnych
Uniwersytetu Opolskiego oraz Polskie Towarzystwo Myśli Politycznej z całą
pewnością przyczyniła się do wymiany poglądów, doświadczeń i nawiązania
współpracy naukowej między przedstawicielami poszczególnych ośrodków aka-
demickich.

