

Recenzja:
prof. dr hab. Grzegorz Grzelak

Redaktor prowadząca:
Anna Raciborska

Redakcja i korekta:
Magdalena Pluta

Projekt okładki:
Katarzyna Juras

Copyright © 2015
by Wydawnictwo Naukowe Scholar Spółka z o.o.

Publikacja dofinansowana przez
Centrum Europejskich Studiów Regionalnych i Lokalnych
Uniwersytetu Warszawskiego EUROREG
oraz Rektora Uniwersytetu Warszawskiego

ISBN 978-83-7383-738-6

Wydawnictwo Naukowe Scholar Spółka z o.o.
ul. Wiślana 8, 00-317 Warszawa
tel./fax 22 692 41 18, 22 826 59 21, 22 828 93 91
dział handlowy: jak wyżej, w. 105, 108
e-mail: info@scholar.com.pl
www.scholar.com.pl

Wydanie pierwsze
Skład i łamanie: WN Scholar (Jerzy Łazarski)
Druk i oprawa: Mazowieckie Centrum Poligrafii, Marki

5

SPIS TREŚCI

Wprowadzenie: uzasadnienie wyboru problematyki 15

1. Intelektualna tradycja Europy
a współdziałanie zbiorowe . 19
Wstęp . 19
Sekularyzacja epistemologii . 19
Kartezjanizm a nauki społeczne . 29
Kartezjański ideał kulturowy a praktyka społeczna 34
Kartezjański ideał kulturowy a współdziałanie zbiorowe 39
Ograniczenia mocy sprawczej kartezjańskiego ideału

kulturowego dla współdziałania zbiorowego 43
Kartezjanizm a osobowość . 45
Przyszłość kartezjańskiego ideału kulturowego.

Postmodernizm i druga modernizacja 50
Podsumowanie . 57

2. Historyczne źródła polskiej kultury organizacyjnej
w kontekście europejskim . 59
Metody analizy . 59
Max Weber i religijne źródła kapitalizmu 60
Emile Durkheim a związek między instytucjami religijnymi

i zachowaniami społecznymi . 69
Specyfika wschodnioeuropejskiego kompleksu

gospodarczego . 73
Rozwój i regres społeczno-gospodarczy ziem polskich

w perspektywie procesów długiego trwania,
do 1795 roku . 78

Epoka rozbiorowa a zjawiska zróżnicowania i trwałości polskiej
kultury gospodarczej . 83

6

Epoka komunistyczna – rewitalizacja folwarcznego dziedzictwa
i wnioski co do trwałości prastarych archetypów 84

Kolektywizm rodzinno-koleżeński
a zachowania współczesnych Polaków 87
Kolektywizm i indywidualizm etyczny 87
Grupy rodzinno-koleżeńskie . 88
Grupy rodzinno-koleżeńskie a współdziałanie zbiorowe . . 91
Postawy ekonomiczne . 92
Postawy moralne . 93
Postawy wobec innych obywateli . 93
Orientacje osobowościowe w sferze poznawczej

i emocjonalnej . 94
Przesłanki długofalowej trwałości strukturalizacji

koleżeńsko-rodzinnej i jej wpływu na zachowania
społeczne . 96

Współczesne manifestacje procesów długiego trwania
w Europie. Katolicy–protestanci, wschód–zachód
i północ–południe . 97
Europa katolicka i protestancka – tendencje ujednolicające

i trwałość różnic . 97
Północ–południe . 105
Wschód–zachód . 107

Podsumowanie . 110

3. Gospodarka oparta na wiedzy. Dynamika wzrostu
i przesłanki kryzysu oraz miejsce Polski
w tych procesach . 112
Deindustrializacja. Wstęp do budowy nowej gospodarki 112
Osobliwości gospodarki opartej na wiedzy 113
Dynamiczny rozwój nowej gospodarki . 118

Sfera B + R . 119
Technologie informacyjno-komunikacyjne 119
Biotechnologia . 121
Nanotechnologie . 122
Bankowość inwestycyjna . 123
Technologie związane z ochroną środowiska

przyrodniczego . 125
Dynamika wzrostu nowej gospodarki na tle dynamiki rewolucji

przemysłowej . 129

7

Tradycyjne potrzeby nowej gospodarki
i światowy system finansowy . 131

Nowa gospodarka i klasyczny kryzys . 134
Miejsce Polski w globalnej gospodarce opartej na wiedzy 137

Strategie rozwojowe – dotychczasowe doświadczenia . . . 137
Związek sfery B + R z rozwojem gospodarczym

– metody pomiaru . 138
Od czego zależy efektywne wspieranie rozwoju

gospodarczego przez sferę B + R? 141
Polska sfera B + R – strukturalne i kulturowe przesłanki

relatywnego regresu . 148
Rekomendacje . 153

Podsumowanie . 155

4. Zmiany struktury społeczno-zawodowej, identyfikacji
klasowych oraz pozycji w procesie pracy towarzyszące
deindustrializacji i tworzeniu się gospodarki opartej
na wiedzy . 157
Wstęp, pytania badawcze . 157
Gospodarka oparta na wiedzy a struktura

społeczno-zawodowa . 159
Identyfikacje klasowe . 163
Zmiany środowiska pracy . 165
Podsumowanie . 168

5. O potrzebie wspólnej europejskiej polityki
przemysłowej . 170
Polityka przemysłowa a polityka gospodarcza 170
Nowy światowy podział pracy i jego następstwa

dla europejskiego rynku pracy . 172
Nowe spojrzenie na rachunek korzyści i kosztów offshoringu

w USA i Europie . 176
Reakcje rządów, opinii publicznej i instytucji europejskich

na zbyt szybką deindustrializację . 179
Prawdopodobne następstwa realizacji narodowych strategii

obrony przemysłowych miejsc pracy 182
Wspólna europejska polityka przemysłowa. Misja i strategiczne

obszary aktywności . 186

8

Wspólna polityka przemysłowa w kontekście
europejskiego rynku przemysłowego 192

Przewidywane korzyści z wdrożenia wspólnej europejskiej
polityki przemysłowej . 196

Podsumowanie . 198

6. Centrum–peryferie. Stara teoria w nowych czasach 199
Wstęp . 199
Teoria centrum–peryferie . 199

Hipotezy . 204
Deindustrializacja i „fabryki świata”. Procesy i wyroby centralne

oraz peryferyjne . 205
Geopolityczne następstwa procesów deindustrializacji

i reindustrializacji . 207
Światowy system finansowy . 209
Geopolityczne następstwa funkcjonowania

rynków finansowych . 211
Światowy system finansowy a nowe procesy centralne

i produkty wiodące . 215
Bezpośrednie korzyści i straty z uczestnictwa

w międzynarodowych stosunkach gospodarczych 218
Dopasowanie teorii centrum–peryferie do globalnej gospodarki

opartej na wiedzy . 220
Podsumowanie . 223

7. Światowe przywództwo USA i pozycja Europy Wschodniej.
Diagnoza i prognoza . 225
Wstęp . 225
Sposoby interpretacji pozycji hegemona globalizacji 225
Źródła mocy geopolitycznej: gospodarka, struktura, sieć 226
Pax Britannica i Pax Americana oraz wnioski służące określeniu

gospodarczych źródeł mocy geopolitycznej 231
Przewidywane tendencje . 241
Dwie metody stawania się potęgi geopolitycznej 244
Miejsce Europy Wschodniej w Pax Americana

a interes narodowy i globalny USA 247
Zasoby energetyczne a geopolityka w Pax Americana 251
Podsumowanie . 259

9

8. Interakcje gospodarki i polityki w państwach Europy
Środkowo-Wschodniej. Ideologie partyjne i korporatyzm
a strategie gospodarcze . 260
Wstęp . 260
Klasyfikacje ideologiczne partii politycznych

i wykorzystane bazy danych . 261
Różnice ideologiczne a strategie gospodarcze w państwach

demokratycznych . 261
Metodologiczny status partisan theory oraz sposób jej dalszego

wykorzystania jako teorii reprezentacji zbiorowych
interesów ekonomicznych przez partie i ich rządy 266

Różnice ideologiczne a strategie gospodarcze w państwach
demokratycznych Europy Środkowo-Wschodniej
w świetle partisan theory oraz hipoteza 1. 271

Partie polityczne a zaawansowanie reform gospodarczych
oraz hipotezy 2. i 3. . 275

Korporatyzm . 276
Znaczenie związków zawodowych we współczesnym

korporatyzmie oraz hipotezy 4. i 5. 279
Czy różnice ideologiczne rządów współwystępują

z różnymi wskaźnikami stanu gospodarki?
(weryfikacja hipotezy 1.) . 281

Partie polityczne a zaawansowanie
reform gospodarczych (weryfikacja hipotez 2. i 3.) 282

Potencjalna moc związków zawodowych a zaawansowanie
reform gospodarczych (weryfikacja hipotezy 4.) 283

Korporatyzm, partie polityczne a polityka gospodarcza
(weryfikacja hipotezy 5.) . 284

Podsumowanie . 285

9. Prawa człowieka
w międzynarodowym kontekście kulturowym 287
Wstęp . 287
Prawa człowieka jako element

międzynarodowego systemu prawnego 287
Równoważność kultur

a międzynarodowa praktyka polityczna 289
Prawa człowieka:

uniwersalizm czy partykularyzm kulturowy? 296

10

Prawa człowieka a Organizacja Narodów Zjednoczonych:
współczesne interpretacje i kontrowersje 301

Alternatywne definicje i regulacje praw człowieka 304
Prawa człowieka i wielokulturowość:

uniwersalizm spektakularny . 306
Prawa człowieka w zróżnicowanym

kulturowo kontekście międzynarodowym:
od suwerenności do współzależności 308

Podsumowanie . 310

10. Polityka wielokulturowości. Zjawiska towarzyszące
i przesłanki niepowodzenia oraz wnioski dla Polski 312
Wstęp . 312
Wielokulturowość jako polityka społeczna 312
Dualizm prawny. Wielokulturowość i prawa człowieka

w warunkach dużego dystansu kulturowego 314
Wielokulturowość a integracja społeczna 318
Wielokulturowość a samoizolacja i dyskryminacja 321
Zmiany obyczajowe i konwersje na islam 324
Przesłanki postaw antyimigranckich i wzrost popularności

skrajnych ruchów politycznych . 327
Ekonomiczne aspekty migracji a dystans kulturowy 330
Zawodność etycznych i naukowych podstaw polityki

wielokulturowości . 333
Fiasko polityki wielokulturowości a paradygmat równoważności

kultur . 336
Wnioski dla Polski . 340
Podsumowanie . 343

11. Społeczeństwo ryzyka.
Teoria, model, analiza krytyczna . 345
Wstęp . 345
Teoria społeczeństwa ryzyka na tle innych podobnych

koncepcji . 345
Model społeczeństwa ryzyka . 351
Przykłady pokazujące, że wiedza naukowa nie zawsze daje

dobre podstawy do przewidywania zagrożeń towarzyszących
globalnej gospodarce opartej na wiedzy i bywa dość
zawodnym zapleczem decyzyjnym dla rządów i ludzi 356

11

Na czym polega uzależnienie nauki od sił rynkowych i jak się
to ma do wzrostu zagrożeń? (weryfikacja pierwszej cechy
społeczeństwa ryzyka) . 360

Czy w społeczeństwie ryzyka obserwujemy większy nacisk
na zaspokojenie potrzeby bezpieczeństwa i czy towarzyszy
temu większy nacisk opinii publicznej i rządów
na przewidywanie zagrożeń? (weryfikacja drugiej i trzeciej
cechy społeczeństwa ryzyka) . 361

Czy w społeczeństwie ryzyka psychiczny komfort życia ludności
jest relatywnie mniejszy niż w społeczeństwie
przemysłowym? (weryfikacja czwartej cechy
społeczeństwa ryzyka) . 363

Czy społeczeństwu ryzyka towarzyszą wzrost cierpienia
psychicznego i relatywnie większe współczynniki
samobójstw? (weryfikacja piątej cechy społeczeństwa
ryzyka) . 371

Podsumowanie . 373

12. Gospodarka i osobowość
w epoce przełomu postindustrialnego 375
Wstęp . 375
Kultura, gospodarka, osobowość . 375
Gospodarcze uwarunkowania kształtowania się osobowości

w epoce kapitalizmu przemysłowego 378
Na czym polegają zmiany związane z tworzeniem się gospodarki

opartej na wiedzy (nowej gospodarki) i jak zmieniają się role
pracownicze? . 382

Czy wraz z przemianami gospodarczymi i społecznymi następują
zmiany osobowościowe? . 383

Czy postindustrialnym zmianom ekonomicznym i społecznym
towarzyszy wzrost napięć psychicznych? 387

Na czym polega osobowość neurotyczna nowych czasów? . . . 388
Podsumowanie . 391

13. Nierówności dochodów
a rozwój gospodarczy w państwach OECD 392
Wstęp . 392
Nierówności dochodów a rozwój gospodarczy.

Podejścia ekonomiczno-funkcjonalne i egalitarne 393

12

Czy w tych państwach OECD oraz w najbogatszych państwach
świata, w których istnieje większa produktywność, mamy
do czynienia z większymi nierównościami dochodów?
(weryfikacja hipotezy 1.) . 400

Czy wraz z postępem globalizacji w najbogatszych państwach
świata oraz w państwach OECD i UE rosną
nierówności dochodów? (weryfikacja hipotezy 2.) 401

Czy wraz z postępem gospodarki opartej na wiedzy rosną
nierówności dochodów? (weryfikacja hipotezy 3.) 403

Czy wzrostowa tendencja nierówności dochodów w ciągu
ostatnich kilkunastu lat współwystępuje ze wzrostową
tendencją produktywności w latach 1995–2008?
(weryfikacja hipotezy 4.) . 408

Relacje między nierównościami dochodów a zachowaniami
społecznymi w świetle efektów weryfikacji hipotez 414

Podsumowanie . 419
Aneks . 421

14. Nierówności dochodów a koszt psychiczny w państwach
OECD oraz UE. W jaki sposób polityki rządów i globalizacja
przyczyniają się do zmniejszenia kosztu psychicznego
ludności?. 423
Wstęp . 423
Znaczenie nierówności dochodów

dla stanu psychicznego ludności . 424
Koszt psychiczny . 425
Nierówności dochodów

a koszt psychiczny przed kryzysem 2008 r. 427
Nierówności dochodów

a koszt psychiczny w pokryzysowej Europie 431
Czynniki przeciwdziałające wzrostowi kosztu psychicznego

z tytułu zwiększenia się nierówności dochodów 435
Podsumowanie . 438
Aneks . 440

15. Wschodnioeuropejskie kontestacje Zachodu
oraz ich empiryczna weryfikacja. Prusy, Rosja, Polska 445
Wstęp . 445
Europa Wschodnia wobec Europy Zachodniej 446

Spengler: Zachód, cywilizacja, upadek 447
Rosyjska – całościowa kontestacja Zachodu 450

Krytyka zachodniej epistemologii . 452
Koncepcja wspólnoty . 455
Ład instytucjonalny i rola prawa w społeczeństwie 457
Euroazjatyzm, rozbrat Rosji ze słowiańskością

i Europą? . 459
Kontestacja Zachodu w Polsce . 461
Empiryczna weryfikacja kontestacji Zachodu 466
Podsumowanie . 474

Literatura cytowana . 476

Wykaz rycin i tabel . 508

