

w mniemaniu Autora nie polegają na dążeniu do prawdy, tylko na intelektualnym i personalnym „pognębieniu” adwersarza. W mojej opinii podejście takie jest nieuzasadnione, bo chociaż często takie polemiki się zdarzają, mamy również do czynienia z poważnymi debatami i wymianami poglądów o charakterze czysto merytorycznym. Warto zatem zastosować tutaj mały kwantyfikatory i, ponownie, użyć negatywnych przykładów jako przestrogi dla czytelnika.

Generalnie książkę *Podstawowe problemy metodologiczne nauk społeczno-politycznych* należy ocenić jako bardzo dobrze i w oryginalny sposób realizującą postawione cele dydaktyczne. Warto polecić ją wszystkim adeptom nauk społeczno-politycznych jako literaturę wspomagającą pracę badawczą przez uniknięcie pewnych błędów oraz zwrócenie uwagi na nowe, nieświadomione wcześniej kwestie. Mimo że pozycja ta została wydana już kilka lat temu, kwestie w niej poruszone są ponadczasowe i zapoznanie się z jej treścią z pewnością ułatwi pracę nad własnym warszatem metodologicznym.

Wojciech Ufel

Józef Tymanowski Ukraina między Wschodem a Zachodem

Wydawnictwo WDiNP Uniwersytetu Warszawskiego, Warszawa 2014, 216 ss.

Temat Ukrainy wzbudza ciągle sporo dyskusji i kontrowersji wśród teoretyków oraz praktyków życia politycznego nie tylko ze względu na jej geopolityczne położenie, ale także ze względu na konflikt z Rosją, która w 2014 roku dokonała aneksji Krymu. Położenie Ukrainy między Unią Europejską a Federacją Rosyjską powoduje, że jest ona przedmiotem zainteresowania wielu aktorów środowiska międzynarodowego.

Ukraina, wkraczając na drogę suwerenności i niepodległości, stanęła przed dylematem dotyczącym rozwoju cywilizacyjnego państwa. Sąsiedztwo z Rosją i wspólna z nią historia w sposób znaczący wywierała wpływ na politykę zagraniczną Ukrainy, której rozwój gospodarczy zależał od jej wschodniego sąsiada. Poza tym Rosja w swojej strategii działania widziała Ukrainę jako państwo uczestniczące w jej politycznych, gospodarczych i wojskowych strukturach. W konsekwencji Ukraina nie mogła być w pełni suwerenna w swych decyzjach politycznych, ponieważ musiała uwzględniać do pewnego stopnia oczekiwania Rosji.

Z kolei współpraca Ukrainy z Unią Europejską stwarza niepowtarzalną szansę na rozwój cywilizacyjny państwa ukraińskiego i daje możliwość budowania ładu demokratycznego w regionie Europy Wschodniej.

W nurcie tak ukształtowanych uwarunkowań sytuuje się opiniowana monografia Józefa Tymanowskiego, któremu udało się — jestem o tym przekonana — skomponować niezmiernie ważną i potrzebną pozycję wydawniczą, która powinna spełnić oczekiwania tych wszystkich, którzy szukają odpowiedzi dotyczące drogi rozwoju Ukrainy.

Zgodnie ze współczesną tendencją nauki o stosunkach międzynarodowych książka przedstawiona została w perspektywie zarówno najogólniejszej, jak i innych jej aspektów szczegółowych, z natury opisowych, analitycznych i systematycznych. W monografii ta wiedza o polityce Ukrainy jest ujmowana szeroko. To niewątpliwie krytyczny, spójny i logicznie uzasadniony wywód naukowy poświęcony Ukrainie i jej uwarunkowaniom polityki zagranicznej. Jej interesującą i no-

watorską, w ujęciu i zastosowaniu metodologii, treść zaadresowano do zainteresowanych zagadnieniami stosunków międzynarodowych, bezpieczeństwa i europeistyki. Wartościowo wpisuje się ona w poszukiwania nowego typu relacji stosunków Ukrainy między Wschodem a Zachodem.

Treść książki podzielono na cztery interesujące rozdziały traktujące o uwarunkowaniach wewnętrznych, zewnętrznych, Ukraina w Europie — Quo vadis?, Ukraina w poszukiwaniu algorytmu między Rosją a Zachodem. Podział ten został dokonany w sposób przemyślany i ukazał charakterystyczne problemy badawcze książki stanowiącej jednocześnie nowe i koherentne ujęcie problematyki. Całość książki składa się na interesujący, dobrze uzasadniony i erudycyjny wywód krytycznie analizujący uwarunkowania polityki zagranicznej Ukrainy w odniesieniu do oczekiwań ze strony zarówno Federacji Rosyjskiej, jak i Unii Europejskiej.

Oczywiście, tendencje te były, są i nadal będą przedmiotem eksplikacji, syntez i analiz w różnych perspektywach i konfiguracjach. W dotychczasowych ujęciach dominowały syntezy i analizy relacji Ukrainy z Rosją oraz z Unią Europejską, co Autor nie omieszczał podkreślić: „Ukraina znajduje się w układzie dwukierunkowym — między Wschodem a Zachodem. Zarówno Unia Europejska, jak i Federacja Rosyjska są dla Ukrainy ważnym punktem odniesienia, przy czym wybór strategicznej drogi rozwoju będzie miał dominujący wpływ na pozycję Ukrainy pod względem geopolitycznym, gospodarczym oraz w dziedzinie bezpieczeństwa” (*Wstęp*, s. 14). Takie zawężenie pola badawczego do relacji bilateralnych we wcześniejszych publikacjach ma tę wadę, że traci to, co oczywiste w coraz bardziej współzależnych uwarunkowaniach wewnętrznych samej Ukrainy i w politykach Unii Europejskiej oraz Federacji Rosyjskiej.

Koncepcja niniejszej monografii jest osadzona na dwóch paradygmatach: neorealistycznym i neoliberalnym. Paradygmat neorealistyczny określa, co jest dla państwa najważniejsze, co jest celem polityki zagranicznej; mówi o skuteczności w działaniach decydentów, a ściślej o tym, co jest gwarancją skuteczności państwa. Podejście neorealistyczne zakłada, że w środowisku międzynarodowym państwa wchodzi w różnego rodzaju interakcje polityczne, gospodarcze i wojskowe. Celem aktywności państw jest realizacja interesów narodowych poprzez siłę i niezależność w środowisku międzynarodowym. Nurt neoliberalny był na początku lat 90. XX wieku wyraźnie obecny i wpływowy w polityce państw Europy Środkowej i Wschodniej. Oddziaływał na to układ sił politycznych w Rosji i fakt pełnienia funkcji ministra spraw zagranicznych przez jednego z czołowych przedstawicieli atlantyzmu, A. Kozyriewa¹, co między innymi podkreślała szczególną rolę czynników gospodarczych — kosztem siły militarnej — we współczesnym świecie. Myślenie takie miało znaczący wpływ na ukraińskie elity polityczne, które stopniowo dystansowały się od idei jedności z Rosją, upatrując możliwość rozwoju państwa poprzez związki polityczne i gospodarcze z Zachodem.

Takie właśnie podejście pokazał Autor w relacjach Ukraina–Federacja Rosyjska, co pozwala obiektywniej dostrzec stosunek Moskwy i Kijowa. Specyfiką rosyjskiej polityki zagranicznej jest optyka strategiczna polityki światowej. Formułowane przez nią interesy i cele mają bowiem charakter długofalowy. Nadrzędnym celem, do którego dostosowane są cele pośrednie, jest przywrócenie Rosji pozycji pozwalającej odgrywać rolę ośrodka siły wpływającego na kształtowanie systemu międzynarodowego². Aby Rosja ten cel uzyskała, Ukraina musi być w strefie jej regio-

¹ Najbardziej reprezentatywne dla wczesnego neoliberalizmu rosyjskiego są teksty i wypowiedzi Andrieja Kozyriewa, a między innymi: *Prieobrażenije ili kafkianskaja metamorfoza*, „Niezawisimaja Gazieta” z 20 sierpnia 1992 r.

² *Koncepcja polityki zagranicznej FR* z 12 lipca 2008 r. Tekst dokumentu zob. „Rosyjskaja Gazeta” z 26 sierpnia 2008 r.

nalnych wpływów, a działania Moskwy zacierają właśnie w tym kierunku, aby ograniczyć jej suwerenne decyzje w wyborze drogi rozwoju.

Wszystkie rozdziały recenzowanej monografii korespondują z tematem *Ukraina między Wschodem a Zachodem*, a postawiona we *Wstępie* teza pracy jest konsekwentnie weryfikowana w poszczególnych jej rozdziałach.

Konstrukcja recenzowanej książki jest czytelna i klarowna. Rozdział I *Uwarunkowania wewnętrzne Ukrainy* zawiera niezbędną w takim ujęciu prezentację dyskursu, w którym Autor bardzo starannie opisuje zarówno przemiany ustrojowo-prawne i polityczne, jak i uwarunkowania historyczne oraz gospodarcze. Bardzo pomocne przy analizie przemian ustrojowo-prawnych i politycznych okazały się pytania problemowe, których analiza pozwoliła określić czynniki określające zachodnią lub wschodnią drogę rozwoju Ukrainy. Jak słusznie zauważa Autor, transformację ustrojową na Ukrainie w latach 1991–2012 cechowała niestabilność polityczna, której główną przyczyną były nie tylko brak tradycji państwowych, ale także niski poziom kultury politycznej³. Analiza uwarunkowań historycznych i gospodarczych z kolei pozwoliła na wykazanie znaczących powiązań z Federacją Rosyjską.

W rozdziale II *Uwarunkowania zewnętrzne Ukrainy* poddano analizie takie problemy badawcze, jak: uwarunkowania geopolityczne, założenia ukraińskiej polityki zagranicznej i bezpieczeństwa, Ukraina w polityce zagranicznej Unii Europejskiej, Federacji Rosyjskiej, Wspólnoty Niepodległych Państw oraz Stanów Zjednoczonych. Autor bardzo wnikliwie analizuje poszczególne problemy badawcze i uwzględnia znane w nauce o stosunkach międzynarodowych podejście realistyczne, co znacznie wzbogaca prezentowany materiał.

Przedmiotem analizy rozdziału III jest *Ukraina w Europie — Quo vadis?*, w którym analizie poddano takie zagadnienia, jak: demokracja czy autorytaryzm w procesie przebudowy państwa, szanse i konsekwencje integracji Ukrainy z Unią Europejską, szanse i zagrożenia w relacjach Ukrainy z Federacją Rosyjską, szanse i możliwości „dryfowania” między Wschodem a Zachodem. Jest to najbardziej wartościująca część pracy, w której Autor wskazuje na różne warianty rozwoju państwa ukraińskiego.

Przedmiotem rozdziału IV są poszukiwania przez Ukrainę algorytmu między Rosją a Zachodem. Wybór w polityce państwa ukraińskiego między Unią Europejską a Unią Celną oraz między Paktem Północnoatlantyckim a Organizacją Układu o Bezpieczeństwie Zbiorowym powodują, jak pisze Autor⁴, że oczekiwania partnerów zewnętrznych mogą wpłynąć pośrednio i bezpośrednio na politykę zagraniczną i politykę bezpieczeństwa Ukrainy.

Całość monografii jest przejrzysta i konsekwentna w realizacji hipotezy głównej oraz hipotez pomocniczych, a struktura poszczególnych rozdziałów poprawnie skorelowana z tematem głównym monografii. Autor zastosował logiczną argumentację i posługuje się poprawnym językiem naukowym. Pozytywną rolę odgrywają wprowadzenia i podsumowania poszczególnych rozdziałów.

Generalnie, analizy, syntezy i logika wywodów przedstawiona w recenzowanej książce są cennym dorobkiem naukowym i dydaktycznym adresowanym do środowiska akademickiego. To ważne kompendium wiedzy o polityce zagranicznej Ukrainy przeznaczone dla studentów i specjalistów stosunków międzynarodowych, nauk politycznych, europeistyki i historii.

Julita Karwacka

³ J. Tymanowski, *Ukraina między Wschodem a Zachodem*, Warszawa 2014, s. 25.

⁴ *Ibidem*, s. 18.