

JAN MACIEJEWSKI
Uniwersytet Wrocławski

Identyfikacja paradygmatu transformacji oraz jego koneksja z mikro-, makro- i mezowymiarami społecznymi

Dyskursywny i konstruktywny paradygmat transformacji krajów Europy Środkowo-Wschodniej, określanej w literaturze jako „New Europe” (*Central and Eastern European Countries — CEECs*¹), w literaturze zagranicznej wyjaśniany jest poprzez teorię modernizacji. Ujęcie socjologiczne domyka wyłoniony paradygmat transformacji ze szczególnym wyodrębnieniem przyczyn zmian społecznych na poziomach mikrosocjologii, mezosocjologii oraz makrosocjologii. Zagadnienia transformacji wpisane są w dość szeroki kontekst interdyscyplinarnego dyskursu przeobrażeń społecznych, politycznych czy gospodarczych.

Diachroniczne spojrzenie na różne etapy przejściowe transformacji pozwala na jej jednoznaczną identyfikację w globalnej przestrzeni społecznej. Za pomocą modelu teoretycznego i empirycznego przedstawiono byt transformacji Polski po roku 1989. Wykazano również, jaki związek ma owa transformacja z szerszym kontekstem modernizacji. Nie bez znaczenia jest tutaj historyczny kontekst tych zjawisk zidentyfikowanych na przykładzie polskiego społeczeństwa.

Nauki społeczne, określane mianem „wiecznie młodych”, mają wiedzę, która w sposób ciągły pozostaje w procesie przemian czy też transformacji. Jej aktualność wynika z zaangażowania teoretyków i praktyków społecznych w odkrywanie praw rządzących społeczeństwami. Tak jak ewolucja jest wpisana w świat organiczny i nieorganiczny, tak transformacja jest wpisana w społeczeństwo. Aspekty transformacji strukturalnej (wielu dziedzin życia społecznego) należy rozpatry-

¹ M. Krzyżanowski, A. Galasińska, *Introduction: Discourses of Social and Political Transformation in the “New Europe”*, [w:] *Discourse and Transformation in Central and Eastern Europe*, red. A. Galasińska, M. Krzyżanowski, New York 2009, s. 1.

wać w kontekście owych uwarunkowań strukturalnych, niezależnie od stosowanego nazewnictwa — transformacja, przemiana czy też Wielka Zmiana.

Problematyka „zmiany społecznej” wyznaczana przez synonimy transformacji i przemiany

jest z pewnością jednym z najbardziej problematycznych pojęć w naukach społecznych. Z jednej strony, „zmiana społeczna” została osadzona i omówiona w dziedzinie teorii społecznej, począwszy od przełomowych wizji klasyków, takich jak marksistowska teoria konfliktu lub fenomenologii Alfreda Schütza, aż do funkcjonalizmu i systemowego podejścia i powiązania z konstruktywizmem społecznym oraz „struktury i dyskursem w organizacjach”. Jednak takie podejście rzadko, jeśli w ogóle, jest stosowane w praktyce².

Identyfikacja zmiany społecznej jest zadaniem z pewnością trudnym, gdyż cechuje się niejednoznacznością w przewidywaniu konsekwencji.

Temporalny charakter zmienności teorii socjologicznych potwierdza Bronisław Misztal:

Socjologia Durkheima była nostalgiczną reakcją na dziedzictwo Wielkiej Rewolucji Francuskiej. Socjologia Marksa była odpowiedzią na Wiosnę Ludów i miała być instrumentem dalszej zmiany społecznej, podobnie jak socjologia Lenina, która była odpowiedzią na przyspieszenie spowodowane przez Rewolucję Październikową. Socjologia Webera była z kolei odpowiedzią na przyspieszony rozwój kapitalizmu i jego instytucji biurokratycznych. Teoria socjologii jest więc naraz odpowiedzią na zmianę i czynnikiem tę zmianę modyfikującym³.

Jak wyżej ukazano, dopiero dystans czasowy do wydarzeń społecznych umożliwia badaczom budowanie trafnych teorii socjologicznych w pełni identyfikujących procesy zmian.

Przemiany strukturalne paradygmatu dokonują się w społeczeństwie na kilku poziomach społecznych: mikrosocjologii, makrosocjologii i mezosocjologii⁴. Stąd też na zasadzie analogii można wyodrębnić ruchy reformatorskie mikrotransformacji, makrotransformacji oraz mezotransformacji. Każdy z nich analizowany jest przez odrębne subdyscypliny socjologii, skupiając się na istocie zjawisk tworzących wskazane procesy. Zanim przejdę do przybliżenia poszczególnych jego typów, chciałbym zwrócić uwagę, czym jest wspomniana transformacja i jaką ma naturę.

Socjologia jako nauka humanistyczna próbuje tworzyć teorię odzwierciedlającą społeczną rzeczywistość wraz z pozostałymi naukami humanistycznymi, czerpiąc z ich dorobku bądź tworząc teorie interdyscyplinarne. Istotna jest też współpraca z dyscyplinami okołosocjologicznymi, które definiują transformację jako procesy przebiegające od stanu istniejącego do stanu pożądanego, mające na celu pokonanie określonych barier. Graficzną prezentacją tej koncepcji jest rysunek 1.

² M. Krzyżanowski, R. Wodak, *Theorising and Analysing Social Change in Central and Eastern Europe: The Contribution of Critical Discourse Analysis*, [w:] *Discourse and Transformation in Central and Eastern Europe...*, s. 17.

³ B. Misztal, *Teoria socjologiczna a praktyka społeczna*, Kraków 2000, s. 110.

⁴ N.J. Smelser, *Problematics of Sociology: The Georg Simmel Lectures, 1995*, California 1995, s. 5.


Rysunek 1. Struktura transformacji

Źródło: F. Heeg, *Projectmanagement*, München 1993, s. 9.

Elementem składowym, a nawet gwarantem zachodzącej transformacji jest bariera, która stanowi opór przed zmianami. Bariery te odzwierciedlają poszczególne wymiary życia społecznego. Zaprezentowana dość prosta w swojej istocie struktura transformacji wykazuje, że istnieją czytelne byty społeczne ją tworzące.

Przechodząc do identyfikacji transformacji w teoriach socjologicznych, chciałbym przywołać dość trafną jej diagnozę zaprezentowaną przez Michaela Kaufmana. Autor wyodrębnia jej cztery zasadnicze elementy: „proces (*process*), przejście (*transition*), przemiana (*transformation*) i wzmocnienie pozycji (*empowerment*)”⁵. Elementy te wpisują się w niezwykle spójny paradygmat definiowania istoty transformacji. Stąd też proces jest odzwierciedleniem dynamiki, jaką pochłania zmiana stanu początkowego na stan końcowy. Różnią się one złożonością oraz swoim zasięgiem, wskazując na ciągły strumień zmian. Dynamikę owych procesów wyjaśnić można przez pryzmat kategorii jej uczestników zaangażowanych w kontekstowe struktury społeczne. Każdy uczestnik tych zmian, niezależnie od tego, czy jest to podmiot, czy organizacja społeczna, przechodzi owe procesy zmian, które w krótkich okresach temporalnych mogą być nawet niezauważalne.

Integralnym elementem transformacji jest również przejście, gdyż pokazuje ono, że procesy zmian dążą do alternatywnej struktury, która wydaje się funkcjonalna w przyszłości. Prospektywny charakter „procesów przejścia” identyfikuje imponderabilia, nieuchwytnie, niedające się zmierzyć, dokładnie określić, mogące jednak oddziaływać na globalną rzeczywistość społeczną i mieć zasadnicze dla niej znaczenie. Owo „przejście” nie jest jeszcze celem samym w sobie, lecz jest elementem tymczasowym, dążącym do realizacji założonego w społeczeństwie celu.

⁵ M. Kaufman, *Community Power, Grassroots Democracy, and the Transformation of Social Life*, [w:] *Community Power and Grassroots Democracy. The Transformation of Social Life*, red. M. Kaufman, H.D. Alfonso, New Jersey 1988, s. 9.

Trzecim indykatorem transformacji jest przemiana (transformacja). Wykazana „transformacja” sugeruje, że

proces przejścia nie jest tylko jednym z ilościowych lub linearnych dokonań, ale konkretnym i jakościowym przesunięciem w politycznych, ekonomicznych, społecznych i kulturalnych relacjach⁶.

Transformacja przełamuje bariery (a więc wszelki opór wewnętrzny i zewnętrzny), przekształcając struktury społeczne. „Przemiana” rozumiana jest w transformacji jako przekształcenia dokonujące się stopniowo i pociągające za sobą zestawy „kroków” lub „etapów”. Niewystąpienie wszystkich pożądaných kroków może zakłócić lub opóźnić pojawienie się stanu pożądanego (doskonały przykład Polski w dążeniu do demokracji).

Wynikiem procesów transformacji jest taki stan pożądaný, który uprawomocnia swoją pozycję i zarówno odnosi się do sposobu zmiany, jak i definiuje wymiar nowych stosunków. Niemniej transformacja kończy się w sytuacji uprawomocnienia stanu pożądanego (we wszystkich obszarach życia społecznego), którego kolejne etapy wyznaczające bieg zdarzeń społecznych są domeną tworzenia, budowania i organizowania danej rzeczywistości społecznej.

W powyższej refleksji teoretycznej jawi się pewna ważna informacja, a mianowicie byłoby uproszczeniem przypuszczać, że procesy transformacji (czy też zmiany) dokonują się samoistnie. Siłą napędową owego „procesu” są instytucje władzy bądź też ich wymiary biurokratyczne, zdolne do przyspieszania lub spowalniania przemian.

Kolejny nurt moich dociekań badawczych na temat paradygmatu transformacji, dotyczy kształtowania się tych prawidłowości w perspektywie czasowej. Jednak charakteru temporalnych zmian transformacji nie można poddać analizie bez wyjaśnienia zjawiska modernizacji. Ta koncepcja jest konstrukcją teoretyczną włączającą transformację w swój zakres istnienia. Uściślenie zarówno pojęć transformacji, jak i modernizacji będzie korzystne dla zrozumienia złożoności czynników wpływających na zmiany społeczne. We współczesnej socjologii modernizacja oznacza celowe naśladowanie społeczeństw zachodnich, uznanych za wzorce nowoczesności. W terminologii Jürgena Habermasa modernizm jest swego rodzaju „niedokończonym projektem”⁷, a zgodnie ze stanowiskiem Maxa Webera:

pojęcie modernizacji odnosi się do związku kumulatywnych i wzajemnie wspierających się procesów, takich jak: powstanie kapitału i gromadzenie zasobów; rozwój sił wytwórczych i wzrost wydajności pracy; centralizacja władzy politycznej i kształtowanie się narodowych tożsamości; upowszechnienie praw politycznego uczestnictwa, urbanistycznych form życia, formalnej edukacji szkolnej; sekularyzacja norm i wartości itd.⁸

⁶ *Ibidem*, s. 9.

⁷ J. Habermas, *Filozoficzny dyskurs nowoczesności*, przeł. M. Łukasiewicz, Kraków 2000, s. 7.

⁸ *Ibidem*, s. 10.


Rysunek 2. Przebieg transformacji i modernizacji cykli w skali mikro, makro i mezo

Źródło: M. Krzyżanowski, R. Wodak, *Theorising and Analysing Social Change in Central and Eastern Europe: The Contribution of Critical Discourse Analysis*, [w:] *Discourse and Transformation in Central and Eastern Europe*, red. A. Galasińska, M. Krzyżanowski, New York 2009, s. 24.

Relacje modernizacji oraz transformacji zaprezentowano na rysunku 2.

Analizując graficzną prezentację, widzimy, że modernizacja jest globalną przestrzenią, wewnątrz której dokonują się procesy transformacji w ramach czasowej cezury danego wymiaru społecznego. Jest to pewien modelowy schemat przebiegu modernizacji i transformacji, który nie musi pokrywać się z procesami przebiegającymi w państwach Europy Środkowo-Wschodniej, a w szczególności w Polsce. Problematiczne w tych państwach jest wyznaczenie początku, końca i zasięgu działań transformacyjnych w przeciwieństwie do społeczeństw zachodnich. Egzegeza bytu transformacji przez konglomerat procesów, przejścia, przemian i wzmocnienia pozycji jest odpowiednim podejściem eksplanacyjnym do różnorodności otaczających nas rzeczywistości społecznych. Ekstensja problemowa transformacji jest bowiem niezwykle złożona, ale i osadzona głęboko w przestrzeni społecznej.

Cykliczność procesów zmian wzdłuż temporalnego rozwoju społeczeństwa następuje w zakresie społecznych, politycznych i gospodarczych makrocykli. Modernizacja w przeciwieństwie do transformacji może mieć charakter nieliniowy, a jej wystąpienie obejmuje jednorodne kategorie. Zaznaczyć należy, że modernizacja „nauki, techniki, ekonomii i administracji powinna zostać uzupełnio-

na przez jednoczesną modernizację struktury społecznej, organizacji politycznej i kultury”⁹. W przeciwnym wypadku można spodziewać się regresu czy nawet opóźnień transformacji.

Doskonałym przykładem jest zaprezentowanie makroteorii modernizacji i transformacji na przykładzie naszego kraju. Złożoność tych relacji przedstawiona jest na rysunku 3.


Rysunek 3. Uproszczony schemat modernizacji i transformacji w Polsce po 1989 roku

Legenda: białe kręgi — polityka; szare kręgi — gospodarka; krąg z kratką — akcesja Polski do Unii Europejskiej

Źródło: M. Krzyżanowski, R. Wodak, *op. cit.*, s. 34.

Widzimy tu, że projekcja gospodarczych i politycznych cykli modernizacji jest oczywiście wzajemnie zależna w naszym kraju we wskazanych okresach temporalnych. Cykle polityczne wyznaczone są poprzez wybory parlamentarne (lata: 1989, 1991, 1993, 1997, 2001, 2005 i 2007), natomiast cykle gospodarcze wywołane są zmianami pochodnymi władz rządzących (lata: 1989, 1995, 2001 oraz 2007). Odrębnym cyklem zaznaczono działania związane z akcesją Polski do Unii Europejskiej w 2004 roku, co poprzedzone było wieloma działaniami dostosowawczymi, aby nasz kraj spełnił ostatecznie wymagania formalne członkostwa. Rozciągłość cykli na osi transformacji potwierdza, że nie były one efektem „jednego dnia”, lecz rezultatem rządzenia określonych partii politycznych. Należy zauważyć, iż poli-

⁹ *Encyclopedia of Social Theory*, t. 2, red. G. Ritzer, London 2005, s. 57.

tyczne cykle modernizacji następują po sobie w sposób ciągły w przeciwieństwie do cykli gospodarczych, co dowodzi ogromnych zaniedbań w tym obszarze i na co nie zwraca się uwagi na przykład po wyborach.

W prezentowanym paradygmacie transformacji zaznacza się, iż w Polsce jest zatem tak, że projekcja cykli modernizacji na rzeczywiste etapy transformacji (które mogą być zarysowane na poziomej osi czasu) pozostaje niejednoznaczna: etapy transformacji są różnej długości, a ich ostateczne określenie początku/końca jest bardzo trudne do ustalenia¹⁰.

Dlatego też szczególnie nasz kraj wyłamuje się z ram jednoznacznego zaprezentowania modelu transformacji ze względu na balast poprzedniego systemu ustrojowego.

Wobec powyższych argumentów przejść możemy do meritum problematyki transformacji dokonującej się w różnych wymiarach życia społecznego. Niemożliwość jednoznacznego definiowania poziomu mikro, mezo i makro transformacji w polskiej przestrzeni społecznej przekłada się na bezprecedensowe analizowanie czynników transformacji z inicjatyw oddolnych badań akademickich. Kontaminacja transformacji z poziomami mikro-, makro- i mezostrukturami społecznymi pozwala na eksplorację jej obszarów zainteresowań, co w Polsce robione jest na niesłychanie dużą skalę.

Poziom mikro transformacji zorientowany jest na eksplorację wzajemnej interakcji jednostek oraz zachodzących na nie procesów interakcji oraz badań nad małymi grupami opartymi na kontaktach interpersonalnych. Na tym poziomie mikro-socjologii rozpatrywane są fakty dotyczące indywidualnego (*social inter-actions*¹¹) życia społecznego, jak i życia małych grup społecznych (*face-to-face*)¹². Do obszaru zainteresowań wchodzi więc: jednostki i małe grupy *versus* choroby, socjalizacja, komunikacja, związki, pozycja społeczna, samobójstwa, praca, prestiż, normy i wartości, tożsamość, jaźń, role społeczne, kultura, *gender* czy postawy. W naszym kraju ośrodki akademickie dość dogłębnie badają wskazane obszary życia społecznego, dostarczając materiału źródłowego na kształtowanie się zmian w tym temporalnym wymiarze¹³. Są one swoistą refleksją na temat głębokości i charakteru zmian transformacji w poszczególnych wymiarach społecznych.

Z kolei poziom mezo transformacji obejmuje zagadnienia grup społeczno-zawodowych, statusu, stratyfikacji, problematykę organizacji (w tym aspekty biu-

¹⁰ M. Krzyżanowski, R. Wodak, *op. cit.*, s. 34–35.

¹¹ *Encyclopedia of Social Theory...*, s. 744–747.

¹² N.J. Smelser, *op. cit.*, s. 5.

¹³ Warto tutaj zwrócić uwagę na publikację *Oswajanie wielkiej zmiany*, red. I. Krzemiński, J. Raciborski, Warszawa 2007. Autorzy tej antologii poddają eksploracji i analizie kwestie przemian społeczeństwa polskiego, takie jak: system wartości, wzory kulturowe, stosunki międzyludzkie, postawy, kwestie polityczne i demokratyczne naszego społeczeństwa oraz szeroko rozumianą kulturę. Ta i inne publikacje z tego zakresu tematycznego są refleksją na temat charakteru zachodzącej w naszym kraju transformacji.

rokracji), ruchów społecznych, niektóre aspekty instytucjonalizacji, relacji horyzontalnych i wertykalnych, teorie konfliktu, kultury, socjalizacji (w tym również zawodowej), ról społeczno-zawodowych (w tym procesy adaptacji czy anomii), relacje władzy (na przykład partii), przywództwa, walki (tzw. darwinizm społeczny) czy działania zbiorowe.

Ostatni poziom — makro — transformacji obejmuje problematykę społeczeństwa i elementów jego struktury, bardzo dużych grup, instytucjonalizacji, organizacji, systemów społecznych, zachowań zbiorowych czy demokratyzacji. Zakres makrosocjologii obejmuje zagadnienia „społecznego aparatu, który długo był zasadniczym punktem odniesienia w organizacjach życia społecznego”¹⁴. Oczywiście tym społecznym aparatem jest państwo narodowe, w którego ramach organizacji widać zasadnicze przejawy działań społecznych. Można tutaj wyodrębnić elementy współtworzące państwa narodowe, a więc politykę, system ekonomiczny, poziom integracji instytucji powołanych w ramach danego państwa oraz aspekty kulturowe.

Uchwycenie paradygmatu transformacji oraz zidentyfikowanie jej bytu są istotne z punktu widzenia tworzonych współcześnie teorii socjologicznych. Należy pamiętać o słowach cytowanego już B. Misztala, że teoria

jest dynamiczną, a więc historycznie zmienną wizją społeczeństwa i jego zasadniczego aktywnego składnika: człowieka. Jest ona także usystematyzowaną perspektywą oglądu pewnej historycznej formy społeczeństwa — sposobem patrzenia, myślenia i opisu świata społecznego, z reguły zamkniętego w określonych ramach czasowych i kulturowych. [...] Budowa teorii w socjologii jest więc zabiegiem, poprzez który usiłujemy ustalić wzory zależności pomiędzy różnymi procesami społecznymi (procesami produkcji społeczeństwa) a sekwencjami zachowań zbiorowych¹⁵.

Należy więc pamiętać, że dopiero współczesne rubieże socjologii odkrywają paradygmaty transformacji. W naszym społeczeństwie trwa ona nadal, jednak trudno przewidzieć, jak długo dojdziemy do stanu pożądanego we wszystkich wymiarach społecznych. Podkreślić należy ważką rolę socjologii w identyfikacji społecznych paradygmatów, gdyż pomimo obecnego nacisku na nauki techniczne, aspekty społeczne są istotne z punktu widzenia organizacji życia społecznego. Tak jak luminarze socjologii działali w okolicznościach rewolucji (francuskiej czy przemysłowej), tak obecnie jesteśmy uczestnikami „nowej rewolucji”, która odciska piętno na kartach historii. Społeczne zrozumienie tych procesów jest istotą naszego permanentnego rozwoju.

¹⁴ N.J. Smelser, *op. cit.*, s. 49.

¹⁵ B. Misztal, *op. cit.*, s. 85–86.

Identification of the paradigm of transformation and its interrelation with the micro-, macro- and mezzo social dimensions

Summary

The discursive and constructive paradigm of transformation of Central and Eastern European countries described in literature as “New Europe” (CEECs) in foreign literature is explained by the theory of modernisation. Sociological depiction closes selected transformation paradigm with the particular separation of reasons of social changes in standards of microsociology, mezzosociology and macrosociology. Issues of transformation are inscribed in a relatively wide context of interdisciplinary discourse of social transformations, as well as political or economical ones.

Diachronic perspective on various transitional stages of transformation permits to its unambiguous identification in global social space. By the agency of theoretical model as well as empirical one, the existence of transformation of Poland after 1989 has been introduced. The connection between that transformation and the wider modernisation context has been also revealed. The historical context of those phenomena identified on the example of Polish society is also very important.