	Filozofia kooperatyzmu

	Od idei do praktyki

	

[image: image3.jpg]

[image: image4.jpg]LAB(OORATORIUM
K PERACJI

[image: image5.jpg]UNIWERSYTET
IM. ADAMA MICKIEWICZA
W POZNANIU

UM

[image: image6.png]*UNIWERSYTET
= WARSZAWSKI

[image: image7.jpg]INSTYTUT SPRAW
PUBLICZNYCH

Wprowadzenie

Kooperatyzm jako idea społeczna oraz doktryna polityczna na przełomie XIX i XX wieku zaczął odgrywać istotną rolę tak w europejskiej gospodarce, jak i kulturze. Idea solidarności ponadklasowej realizowana w postaci różnorakich inicjatyw społecznych i gospodarczych o charakterze wzajemnościowym – począwszy od spółdzielni spożywców czy producentów, poprzez kasy zapomogowo-pożyczkowe a na towarzystwach ubezpieczeń wzajemnych skończywszy - stała się jednocześnie intelektualną odpowiedzią na ideologię rewolucyjnego marksizmu oraz gospodarczą alternatywą dla kapitalizmu przemysłowego. Po pierwszej wojnie światowej, w odradzającej się wówczas Polsce ruch kooperatystów stał się dla państwa środkiem budowy narodowej gospodarki, zaś dla rozmaitych ruchów społeczno-politycznych (socjalistów, komunistów, ludowców, chrześcijańskich demokratów) narzędziem odbudowy świadomości politycznej społeczeństwa. Swoją belle epoque rodzimy kooperatyzm przeżywał w okresie międzywojennym, kiedy to do różnorakich inicjatyw wzajemnościowych należała znaczna część rolnictwa, a także tysiące sklepów i zakładów produkcyjnych.
Na skutek działań wojennych oraz późniejszych zawirowań geopolitycznych, uznany za burżuazyjny przeżytek, kooperatyzm został pozbawiony ugruntowania w instytucjach i ograniczony jedynie do spółdzielczej organizacji pracy wprzęgniętej w tryby gospodarki centralnie sterowanej. Ze względu na odmienną wizję państwa i gospodarki, w Polsce Ludowej kooperatyzm przetrwał jedynie jako historyczna koncepcja obecna w coraz to bardziej przykurzonych książkach i broszurach.

Dziś nie ma już formalnych przeszkód by kooperatyzm mógł się odrodzić. Nie trudno jednak zaobserwować pewną niechęć wobec owej idei, która wynika zarówno ze wspomnianej, zawiłej historii samego zjawiska, jak i trudności z ugruntowaniem idei opierającej się na pluralizmie poglądów, swoistej eklektyczności politycznej oraz – zdyskredytowanej przez totalitarne projekty XX stulecia – uniwersalistycznej wizji wspólnoty. We współczesnym społeczeństwie wciąż pokutują obrazy przymusowej kolektywizacji, które, choć zupełnie kooperatyzmowi obce, są z nim niesłusznie utożsamiane; ta niechęć do zaangażowania się w kooperatywy podsycana jest zaś przez wszechobecną promocję ultraliberalnego indywidualizmu i rynkowej rywalizacji, które zdają się jedynym i naturalnym sposobem koegzystencji jednostek. Jak zatem, w ramach dzisiejszej zglobalizowanej i sprywatyzowanej gospodarki, budować wspólnotę celów, potrzeb i rozwiązań, które łączyłyby wymiar gospodarczy i polityczny życia wspólnotowego? Przecież o sile każdego pomysłu stanowią ludzie – bez nich niemożliwe jest „praktykowanie idei”.

Nasze cele

W nadchodzącym roku akademickim (2014–2015) chcielibyśmy zaprosić do dyskusji nad ideą i praktyką kooperatyzmu. Pragniemy, aby refleksja ta prowadzona była na wielu, wzajemnie przenikających się płaszczyznach. Począwszy od rysu historycznego rekonstruującego rozwój idei oraz okoliczności jej powstania, przez ukazanie różnorodności proweniencji filozoficznych twórców teorii, a skończywszy na wskazaniu kierunku dalszych analiz aktualnych możliwości realizacji idei kooperatystycznej. Z uwagi na gospodarczy charakter kooperatyzmu program naszego sympozjum uwzględnia również konieczność refleksji ekonomicznej oraz wsłuchania się w doświadczenia praktyków: zarówno tych związanych z tradycyjnie rozumianą spółdzielczością państwową, jak i tych, rozwijających .

Drugim, nie mniej ważnym, celem naszego cyklu spotkań jest integracja różnych środowisk – badaczy akademickich i praktyków, ekspertów w różnych dyscyplinach naukowych oraz przedstawicieli instytucji spółdzielczych, a także reprezentantów różnych ośrodków akademickich. Uważamy, że o kooperatyzmie można twórczo dyskutować tylko w atmosferze współpracy i współodpowiedzialności za wypracowywane stanowiska.

Trzecim, dalekosiężnym, celem jest nadawanie tempa i realnego kształtu dyskusji wokół kooperatyzmu. Chcemy, aby rezultatem naszych spotkań był jak najszerszy odbiór prowadzonych dyskusji. Nie będzie to możliwe bez wsparcia portali internetowych, czasopism o profilu naukowym oraz periodyków wrażliwych na kwestie społeczne, które również gorąco zachęcamy do zaangażowania się w naszą inicjatywę.

Organizatorzy

Pomysłodawcami i koordynatorami sympozjum „Filozofia kooperatyzmu. Od idei do praktyki” są członkowie nieformalnej inicjatywy – Laboratorium Kooperacji, którzy reprezentują różne ośrodki uniwersyteckie oraz instytucje społeczne. W organizacji spotkań wspierają nas dwa uniwersytety – Uniwersytet Warszawski i Uniwersytet im. Adama Mickiewicza w Poznaniu.
Autorami programu i organizatorami sympozjum są Bartłomiej Błesznowski oraz Filip Karol Leszczyński. Za promocję i kontakty medialne odpowiada Dominika Potkańska.
Komitet naukowy

Prof. dr hab. Marcin Król (ISNS UW), Prof. dr hab. Roman Kubicki (IF UAM)
Prof. dr hab. Andrzej Mencwel (IKP UW), Prof. David Ost (Hobart and William Smith College New York)
Prof. dr hab. Anna Połubicka (IF UAM), dr hab. prof. UW Marek Rymsza (ISNS UW, ISP)

Miejsce i czas

Mając na uwadze stawiany przez nas cel integracji środowisk akademickich spotkania będą odbywać się naprzemiennie w Poznaniu i Warszawie. Gospodarzem spotkań będą odpowiednio Instytut Filozofii UAM oraz Instytut Stosowanych Nauk Społecznych UW.

Wszystkie spotkania w ramach sympozjum zaplanowane są na rok akademicki 2014–2015.
Spotkanie podsumowujące sympozjum zostanie zorganizowane poza „murami uniwersyteckimi”.
Publikacje

Wybrane referaty oraz artykuły, które powstaną w toku prac sympozjum opublikowane zostaną w czasopismach:

„Res Publica Nowa” – szczególnie te dotyczące filozofii polityki, historii idei kooperatyzmu, diagnoz związanych z szansami na implementację idei kooperatystycznych we współczesnych demokracjach itp.

„Trzeci Sektor” – dotyczące kooperatyzmu w kontekście rozwoju ekonomii społecznej, społeczeństwa obywatelskiego oraz społecznych aspektów funkcjonowania kooperatyw itp.

[image: image8.jpg]b
@5 Rada SRéldzielc;a"

Patronat merytoryczny

Spółdzielczy Instytut Badawczy przy Krajowej Radzie Spółdzielczej

Instytut Spraw Publicznych

Uniwersytet im. Adama Mickiewicza w Poznaniu

[image: image9.jpg]tr3eci sektor

Uniwersytet Warszawski
[image: image10.jpg]kkkkkkkkkk

Patronat medialny

„Nowy Obywatel” – czasopismo społeczno-polityczne
ekonomiaspoleczna.pl – portal internetowy
[image: image11.jpg]

TOK FM – ogólnopolska rozgłośnia radiowa
Finansowanie:
[image: image1.png]'UNIWERSYTET IM. ADAMA MICKIEWICZA

uAM Instytut Filozofii

 [image: image2.png]NARODOWY PROGRAM
ROZWOJU HUMANISTYKI

Proponowana tematyka spotkań

1. Kooperatyzm z perspektywy historycznej
Poznań, 4 grudnia 2014, godzina 14
Lokalizacja: Instytut Filozofii UAM, ul. Szamarzewskiego 89 (budynek C), sala nr 215

Narodziny idei kooperatyzmu zbiegają się w czasie z przemianami społecznymi wywołanymi rewolucją przemysłową oraz rozwojem kapitalizmu. Wówczas kooperatystom udało się „zagospodarować” niezadowolenie i frustrację grup, które z pewnością nie należały do beneficjentów nowego porządku. W przypadku polskiego społeczeństwa przełomu XIX i XX wieku inicjatywy wzajemnościowe nabierały dodatkowego wymiaru. Intelektualiści tacy jak Edward Abramowski czy Romuald Mielczarski żywili nadzieję, że kooperatywy staną się swoistą kuźnią talentów dla Polski, gdy ta zdoła wyzwolić się spod jarzma zaborców. W trakcie tego spotkania chcielibyśmy przybliżyć okoliczności rozwoju kooperatyzmu na rodzimym gruncie oraz programy społeczno-gospodarcze polskich autorów. Pragniemy także zwrócić uwagę na bogatą historię polskiego kooperatyzmu.

	Tematyka

	dr hab. Dariusz Dobrzański (IF UAM), Solidarność a solidaryzm

	dr Adam Piechowski (KRS), Idee spółdzielcze i ich realizacje

	mgr Paweł Skrzypalik (IH UAM), „Nowy Manifest”, albo ekonomia humanistyczna późnych organiczników

	mgr Piotr Kuligowski (IH UAM), Utopie w działaniu, czyli o dwóch falach polskiego kooperatyzmu w XIX w. Próba typologii

Po bloku referatów przewiduje się czas na dyskusję.

2. Kooperatyzm jako nowoczesna idea polityczna – potencjał zmiany i budowanie demokracji
Warszawa, 8 stycznia 2015
Spółdzielcze ideały: solidarność, autonomia, pomoc wzajemna, na trwałe wpisały się w dzieje polskiej „inteligencji zaangażowanej”, tworząc z kooperatyzmu podskórny paradygmat myślenia o wspólnocie, zawsze w ścisłym związku ze sprawami elementarnych potrzeb gospodarczych. „Kooperacja to organizująca się gospodarczo demokracja” – pisał Romuald Mielczarski, jeden z ojców przedwojennej spółdzielczości. Dziś, w dobie kryzysu gospodarczego i niepokoju o dalsze losy demokracji, kooperatyzm ma szansę stać się zaczątkiem nowej dyskusji nad relacją pomiędzy gospodarką i polityką, wspólnotą i rynkiem, konsumpcją i partycypacją obywatelską. Czy możemy traktować „dyskurs wzajemnościowy” jako realną alternatywę dla współczesnej gospodarki wolnorynkowej?
	Tematyka

	dr hab. Piotr Laskowski (ISNS UW), Anarchiści wobec kooperatyzmu – sympatia, rezerwa, krytyka. Debata we Francji przełomu XIX i XX wieku

	Bartłomiej Błesznowski (ISNS UW), Pragmatyczna utopia – polityka, podmiot i wspólnota w kontekście kooperatyzmu

	Kamil Piskała („Praktyka Teoretyczna”), Naprawiać, zniszczyć czy porzucić kapitalizm. Spółdzielczość i dylematy polityki radykalnej

	Jakub Wygnański („Stocznia”), Ekonomia społeczna a partycypacja obywatelska w kontekście debaty o spółdzielczości

Po bloku referatów przewiduje się czas na dyskusję.

3. Kooperatyzm w warunkach przemian relacji społeczno-ekonomicznych na świecie
Poznań, 24 lutego 2015
Współcześnie w Polsce wiele mówi się o negatywnych skutkach przemiany ustrojowej po roku 1989. Wskazuje się, że w niektórych miejscach nowy system nie miał do zaoferowania nic poza zburzeniem pozostałości poprzedniej epoki. Z konieczności takie działanie postawiło wielu ludzi, często do tego nieprzygotowanych, wobec konieczności samodzielnego radzenia sobie z nową rzeczywistością. 25 lat po transformacji chcielibyśmy zastanowić się czy kooperatyzm rozwijany w oparciu o oddolne inicjatywy społeczno-gospodarcze może stanowić uzupełnienie kapitalizmu? Czy też wobec afirmacji indywidualizmu możliwy jest tylko kooperatyzm jako alternatywna dla teraźniejszego systemu? W jaki sposób współczesne przedsiębiorstwa społeczne i inne pokrewne inicjatywy mogą nakłonić ludzi do kooperacji i (odbudowy) wzajemnego zaufania?
	Tematyka

	dr hab. Marek Rymsza (ISNS UW), Dwie a nawet trzy fale ekonomii społecznej

Po bloku referatów przewiduje się czas na dyskusję.

4. Kooperatyzm jako czynnik formowania się etosu inteligencji w Polsce
Warszawa, 12 marca 2015
Wydaje się, że w ramach historii ruchów wolnościowych w Polsce, kooperatyzm ma miejsce szczególne: stanowi podskórną metaideę znamionującą pokolenie „kulturalinków” (czy społeczników) – społecznie zaangażowanych inteligentów, którzy pracę naukową, artystyczną czy literacką łączyli z pracą „socjalną” i polityczną, zaangażowaniem w działalność spółdzielczą, rewolucyjną, edukacyjną itd. dając początek swoistemu „etosowi lewicy”, który kształtował postawy późniejsze, nie tylko polityczne, ale także naukowe – determinując np. humanistyczne i społeczne zorientowanie powojennej inteligencji warszawskiej. Czy dziś możemy widzieć tę ideę jako żywotny element dziedzictwa kulturalnego Polski, a jeśli tak, to jakie postawy może dziś ono traktować? W ramach tego spotkania poszukiwać będziemy również odpowiedzi na to jak wyglądała budowa tożsamości kooperatyw w historii i czy będziemy mogli wykazać pewne analogie do czasów współczesnych.
	Tematyka

	Edwin Bendyk (Collegium Civitas, Tygodnik „Polityka”),

	Piotr Kowzan (IP UG), Kooperacja, koordynacja i kolaboracja – o trudnych relacjach

międzyludzkich w ruchach społecznych wokół edukacji

	Remigiusz Okraska („Nowy Obywatel”), „Inteligentny proletariat” a emancypacja mas. Drogi i bezdroża inteligencji w polskim ruchu spółdzielczym do 1939 roku

	prof. Andrzej Mencwel (IKP UW), Narodziny „etosu kulturników” i postawy inteligenta zaangażowanego w polskiej tradycji politycznej. Specyfika związków pomiędzy kooperatyzmem a inteligencją w polskim kontekście

	dr Adam B. Duszyk (Wyższa Szkoła Dziennikarstwa im. M. Wańkowicza), Dziedzictwo kooperatyzmu jako horyzont myślenia i podskórny element humanistyki polskiej

	dr Krystian Szadkowski („Praktyka teoretyczna”), Uniwersytet kooperatywny, uniwersytet autonomiczny, uniwersytet jako instytucja dobra wspólnego. Potencjał i ograniczenia wspólnotowych projektów w sektorze szkolnictwa wyższego

Po bloku referatów przewiduje się czas na dyskusję.

5. Jak stworzyć przedsiębiorstwo społeczne? Od idei do praktyki gospodarczej
Poznań, 2 kwietnia 2015

Historyczny przykład polskiego Towarzystwa Kooperatystów pokazuje, że idee zajmujące istotne miejsce w myśli społecznej z powodzeniem mogą być rozwijane przez samych zainteresowanych, przyjmować formę refleksji lub projektu ugruntowanych w wybranej aksjologii. W ramach tego spotkania chcielibyśmy oddać głos specjalistom z zakresu teorii ekonomicznych oraz osobom aktywnym w sektorze spółdzielczym. Poszukujemy odpowiedzi na dylematy związane z uwzględnieniem celów społecznych w rachunku ekonomicznym i odwrotnie – rachunku ekonomicznego w celach społecznych. Jak pogodzić prospołeczny charakter kooperatywy z zarządzaniem zespołem pracowników, rentownością itp.? Jak wykorzystać wiedzę z zakresu ekonomii w przedsiębiorstwie społecznym bez szkody dla jego podstawowych zadań?
	Tematyka

	prof. dr hab. Waldemar Czternasty (UE Poznań), Spółdzielczość versus nierówności ekonomiczno-społeczne

	dr hab. Maciej Ławrynowich (UE Poznań), dr Bartosz Sławecki, Powstawanie spółdzielni socjalnych jako przykład przedsiębiorstw społecznych. Raport z badań.

	dr Jakub Głowacki (UE Kraków)

Po bloku referatów przewiduje się czas na dyskusję.

6. Socjologia kooperatyzmu – jak funkcjonują kooperatywy i co różni je od innych form społecznej partycypacji czy gospodarki (raport z badań)?

Warszawa, 30 kwietnia 2015
Prowadzenie: Aleksandra Bilewicz (IS UW)

Celem spotkania jest przedstawienie wyników najnowszych badań nad społecznymi aspektami różnych form obecnie funkcjonującej spółdzielczości. Podczas spotkania wystąpią badacze zajmujący się m.in. spółdzielczością rolniczą – grupy producentów rolnych (dr hab. Piotr Matczak, IS UAM), kooperatywami spożywczymi – wśród referatów znajdzie się omówienie badań porównawczych dotyczących kooperatyw spożywczych polskich i duńskich (Aleksandra Bilewicz, IS UW; Dominika Potkańska, ISP; Katarzyna Gradziuk, Københavns Fødevarefællesskab) czy spółdzielczością mieszkaniową we współczesnej Polsce (dr Arkadiusz Peisert, UG). Mamy nadzieję, że spotkanie to będzie okazją do konfrontacji doświadczenia praktyków spółdzielczości z perspektywą badaczy empirycznych.
7. Spotkanie podsumowujące, którego temat zostanie określony w trakcie trwania sympozjum
Warszawa, maj 2015
Rok akademicki 2014-2015

[image: image12.jpg]Pierwsze
Radio
Informacyjne

[image: image13.png]BY WATEL

