

BEVEZETÉS

Ha fellapozzuk a nemzetközi politikatudomány termékeit, s ha belelapozunk a hazai nyilvánosságban megjelenő szövegekbe és nyilatkozatokba, valamiféle élénküléssel találkozunk: a politológusok mintha intenzívebben kezdenének foglalkozni szakmájuk megkerülhetetlen alapkérdéseivel. Ez fontos fejlemény; Nyugat-Európában több, Magyarország eddig még kevesebb kézzelfogható eredményt hozott. Mindenesetre a tudósközösségen belüli élénkülés összefüggésben áll valamiféle – divatos szóval – identitáskereséssel: a régi tudósszerepek mellett újakat (elemzési módokat, eljárásokat, közéleti szerepeket stb.) keresünk, hiszen a világ is változik körülöttünk. Ezekre a változásokra, ki-ki tudományos alapállása, meggyőződése, vérmérséklete szerint reagál, vagy éppen marad közömbös. Számomra ez a könyv a válasz.

E rövid bevezetőben hadd foglaljam össze, miért is vállalkoztam a megírására. Először röviden magáról a címválasztásról szólnék. Utána a könyvet meghatározó három fontos alapkérdésről. Ezt követően azokról a szemléleti premisszákról, amelyek meghatározzák gondolkodásomat és végigvonulnak a könyvön. Majd a könyv szerkezetéről, logikai felépítéséről. Megemlítek néhány releváns irodalmat, természetesen csak illusztrációképpen, s töredékét annak, amelyet az irodalomjegyzékben talál az olvasó. Végül köszönetemet fejezem támogatóimnak és a kiadónak, valamint – rövid ajánlással – újtára bocsátom a könyvet.

(*A címadásról*). A könyv „A politikatudomány és politikai elemzés” címet viseli. Mint majd az olvasó látni fogja: bőségesen foglalkozom a cím mindkét elemével: a könyv első két fejezetében a politikatudománnyal; a második kettőben a politikai elemzéssel. Röviden szólva, úgy ítélem meg, hogy a két fogalom szervesen összetartozik, az egyik nélkül ma már a másik nem érthető meg; kölcsönhatásban állnak egymással. Amellett hozok fel érveket, hogy míg története nagyobbik részében a politikatudomány hatékony *szakmai* versenytárs nélkül állott (noha régebben is sokan és sokféleképp elemezték a politikát), a politikai elemzői műfaj megjelenésével – Nyugaton évtizedekkel, nálunk évekkel ezelőtt - *professzionális* „kihívót” kapott. A politikai elemzés, mint műfaj egyfelől számos tekintetben követi a politikatudomány által megalkotott tudományos, paradigmaticus és fogalmi kereteket, sok mindent átvesz azokból; másfelől azonban el is tér azoktól, teljesen új utakra tér, s ezzel új önmeghatározásra készíti a politikatudományt is. A főcímben kulcsnak tekinthető tehát az „és” kötőszó, mert arra a *minőségi* kapcsolatra utal, amely összehasonlíthatóvá teszi ezt a két

szemlélet- és eljárásmodot. Ugyanakkor persze a könyv nem is feszíti túl az összehasonlítást. Mindkét szakterület esetében ugyanis az a fontos, hogy vannak szabályai. A politikatudomány esetében e szabályokat – lévén a tudomány története régebbi s e szabályokról rengeteg önreflexió született – jobban ismerjük. Kevésbé vagyunk azonban tisztában a *politikai elemzés* szókapcsolat mibenlétével. Ha nagyvonalúak lennénk, azt mondhatnánk: a politikáról születő *minden* megnyilatkozás politikai (mert hiszen arról szóló) elemzés. Csakhogy ez elfogadhatatlan megközelítés. A politikai elemzés *attól* az ami, mert törekszik arra, hogy körülhatárolja önmagát, és szabályokat alkosson e műfaj művelésére. Épp ez szabályok megismerése lesz a célunk a könyv második felében, bár akkor sem veszítem szem elől a politikatudományt, a politikatudósok közösségét, amelybe – Magyarországon mindenképpen – a politikai elemzők is beletartoznak.

(*A könyv három alapkérdése*). Végül is melyek azok a kérdések, amelyek ott lappangtak bennem, s amelyek életre hívták ezt a könyvet? Milyen problémákkal akartam feltétlenül szembenézni? Az *első* mindjárt az az ellentmondás, hogy miközben a politikatudósok és ma már az elemzők is) rendkívül sokat írnak a minket körülfonó politika változásairól, ezeket a változásokat nem vonatkoztatják önmagukra: szinte alig beszélnek e változások ránk gyakorolt hatásairól. Azt minden további nélkül tudhatja a nagyérdemű, hogy *mit* gondolunk a legkülönbélebb változásokról, de nagyon kevésbé tudhatja, hogy *miért* (milyen értékek, szakmai és emberi motívumok alapján) gondoljuk azt. Mintha az a benyomás alakulhatna így ki, hogy a politikai világ folyamatosan változik (hogy mást ne mondjak: a mediatizált politika veszi át a hagyományos politika helyét (és ez csak egy a számos változás közül), ám az elemzők sziklaszilárdan állnak a helyükön, és „örizzük a lángot”. Sok okból, de valóban nem sok időt töltünk azzal, hogy szerepeinket hozzáigazítsuk a változásokhoz, s még kevesebbet azzal, hogy dilemmáinkról a külvilágot is tudósítsuk. Ezen az ellentmondáson mindenképpen el akartam tünődni. A könyvben e jelenség körbeírására szolgál a rengeteg helyen felbukkanó *önreflexió* (önreflexiós képesség, hajlam, kapacitás stb.) kategóriája. A könyv azt állítja, hogy bár növekszik (Nyugat-Európában látványosan, Magyarországon kevésbé) az elemző közösség önreflexióra való hajlama („miért úgy elemzünk, ahogyan? mit kellene tennünk?” Stb.) ez az önreflexiós hajlandóság – itthon bizonyosan – még mindig nagyon távol van attól, hogy a segítségével korszerűbben újra tudnánk fogalmazni identitásunkat a 21. század elején. Könyvem ilyen szempontból „kiáltvány” az önreflexió szempontjának rehabilitálása mellett.

A *második* szempont: áttételesen szerettem volna kifejezni elégedetlenségemet amiatt, hogy a politikatudományt és a politikai elemzést széles körű elutasítottság övezi. A

közgondolkodásban a politológus azonosul az *aktualitás magyarázója* szereppel, ami még hagyján lenne, az azonban már kevésbé, hogy azt tartják rólunk, hogy felületesek és semmitmondóak vagyunk (en bloc). A könyv egésze cáfolni kívánja ezt a tarthatatlan megközelítést, még akkor is, ha el kell ismernem: sokszor mi magunk, politológusok is alapot adunk a minket illető negatív címkékre. Éppen e cáfolat jegyében törekszem annak mind alaposabb bizonyítására, hogy a politikatudománynak és a politikai elemzésnek is van egy – az aktualitástól elszakadó – „morfológiája”, amelyet megismerhetünk, amelyhez hozzáférhetünk, s amelynek bemutatása segíthet a negatív ítéletek oldásában. A könyv látásmódja *történeti*, amelynek segítségével – reményeim szerint – bizonyíthatóvá válik, hogy mind a politikatudomány, mind (Nyugat-Európában) a politikai elemzés komoly hagyományokkal rendelkezik, amelyek tiszteletet kell, hogy parancsoljanak. Nem csak az tehát a politikatudomány, amit naponta művelünk, hanem az is, ami egy hatalmas hagyományréteggé olvadt össze! A könyv bizonyos pontjain – a politikai elemzés műfajelméletét vizsgálva – nagyon határozottan beszélek arról, hogy nem csak a politikatudósoknak, hanem a politikai elemzőknek is viszonyba kell kerülniük ezzel a rendkívül érdekes és sokrétű *hagyománnyal*.

Végül a *harmadik* fő szempont: kérdés volt a magam számára is, hogy a politikatudományi *művek* és *elméletek* egymást követő láncolata érdekel-e igazán (s ezek kronologikus történetét akarom-e, ha vázlatosan is, megírni), avagy a politikatudós és a politikai elemző *közösségnek* a saját munkájához való viszonya, vitái és belső szerkezete. Egyértelműen az utóbbi mellett döntöttem, még ha ezek nem is egymást kizáró dolgok. Amennyire szükséges, mindenütt említek műveket, iskolákat, paradigmákat. De a könyv mégsem műtörténet, s a legkevésbé sem elmélettörténeti narratíva. Sokkal inkább azt próbálom tisztázni, hogy különféle történeti körülmények között hogyan reagál az őt érő szakmai, társadalmi és politikai kihívásokra a *nyugati* és hogyan a *magyar* tudós- és elemzőközösség. Nyilvánvalóvá teszem, hogy a közösség (és az egyéni elemző) egy külső környezetbe ágyazottan végzi munkáját, de azzal folyamatos interakcióban van. Semmiféle determináció nincs tehát. A környezeti hatások és a tudósok „válaszai” együttesen hozzák létre azt a hagyományréteget, amely rendkívül erősen befolyásolja a ma uralkodói tudósi, elemzői szerepsémákat is. Az olvasó láthatja majd, hogy milyen tudósi szerepfelfogás következett és következik a fejlettebb Nyugat-Európában és milyen Magyarországon.

(*Szemléletmód, pozíció, módszertan*). Az önreflexió, a történeti látásmód és az elemzői szakma karakterjegyeinek tisztázása az a három fő csomópont tehát, amely végig különösen figyelek. Mindezt – ha nem tűnik nagyizolásnak - egy *neoinstitucionalista*, vagy egy másik

optikából: *kuhniánus* nézőpontból teszem. A régi intézményes iskolával szemben kialakuló „új intézményesség” komoly szemléleti és módszertani segítséget adott számumra, mint ahogy Thomas Kuhn tudománytörténetéről szóló felfogása is. E kettő erősíti is egymást; az elmúlt években mintha megindult volna Kuhn (és *A tudományos forradalmak szerkezete*), és ez számomra rendkívül fontos, hiszen jó ideje ehhez a hagyományhoz kapcsolom magam, és ezek szemléletét igyekszem ötvözni írásaimban. A neoinstitucionalista kutatási irányzat (amelyet a könyvben a nyugati paradigmák között természetesen elemzek) a forgalomban lévő tudományos paradigmák közül a leginkább fogékony a számomra fontos két tényezőre: a *történelmi* és az ún. *informális* dimenzióra. A történelmi látásmódról fentebb már szoltam röviden; ez az iskola kifejezetten érdeklődő ez iránt, és számomra nagyon rokonszenves módon úgy véli: a történelem szféráját talán nem kellene teljesen átadnunk a történészeknek. Az informális elemek iránti érdeklődés szintén nagyon fontos, hiszen a „régii” intézményes iskolákban pontosan az a zavaró, hogy mindig csak a rögzült, a kész, a látható intézményekkel foglalkoznak, és érzéketlenek a „mozgásban lévők”, a változók, a szabad szemmel olykor nem is láthatók iránt. Sokat tanultam a neoinstitucionalista elmélettől, és mindezt igyekszem is kamatoztatni ebben a könyvben. Mint ahogy rendkívül sokat kaptam Kuhn elméletéből is. Elsősorban is azt, hogy legyen szemem a *polifóniára*, különböző aktorok párhuzamos mozgására. Sokszor érzem azt, hogy a politikatudományból és a politikai elemzésekből éppen a kölcsönös mozgások leírására való képesség hiányzik, és sokkal erősebb az elemzést szinte megelőző értékelő hajlam. Ez – szerintem – megengedhetetlen. Kuhn megtanított a közösség belső mozgásformáinak kutatására, valamint arra, hogy hogyan kell – a könyv szavával szólva – *megalapozási stratégiákat* keresnünk. (A megalapozás fogalmáról bőven olvashat a könyvben az érdeklődő). Természetesen nem csak ő, hanem sokan mások is segítettek abban, hogy rájöjjek: a nyugat-európai és a hazai helyzet egyik alapvető különbsége a megalapozási stratégiáknál kezdődik, illetve azzal, hogy egyáltalán mit is akar a tudós kezdeni tudományával. Gondolatmenet ennek a felismerésnek a lépésről lépésre való végigkövetése.

(*Szerkezet, fejezetek, felépítés*). Mindezek után lássuk konkrétan is: hogyan épül fel a könyv? Három nagyobb részből áll. Nem pusztán *egyetlen* szempontból kívántam megközelíteni a főcímben jelzett témát, s az alcím az érdeklődés e három irányát (Történet és elmélet; műfajelmélet; gyakorlat) jelzi is. Az I. rész *történeti és elméleti* kérdésekkel foglalkozik. Ezen belül két fejezetet találhat az olvasó. Az *I. fejezet* a nyugat-európai politikatudományról szóló áttekintés, mégpedig két szempontból. Egyrészt arra voltam kíváncsi, hogy milyen tényezők határozzák meg a nyugat-európai politikatudós közösség belső szerkezetének és munkáját megalapozó gondolkodásmódjának az irányait; másrészt

arra, hogy mi következik mindebből. A legfontosabb tanulság számomra a hagyományra rögzült paradigmatis gondolkodás és irányzatok egymásmellettsége. A *II. fejezetben* a magyar politikatudomány hagyományait és – ahhoz szorosan kötődő – jelenét tekintem át. Először is igyekszem megmutatni, hogy már a 19. század közepétől élesen elkülönül a hazai politikatudósok megalapozási és eljárásrendszere a nyugatitól. Ugyanakkor állást fogllok abban a kérdésben is, hogy ezt az elméleti tradíciót nem kell mindenestől elvetnünk, ugyanis ma is használható elemeket tartalmaz. Viszont arra is igyekszem rámutatni, hogy a hazai tudósközösség elrendeződése, a politikatudomány és a publicisztika folyamatos szembenállása rendkívül terhelte, és a nyugatitól nagyon eltérővé teszi ezt a hagyományt, s ennek elég súlyos következményei vannak a rendszerváltás utáni időkre is. E tétel alátámasztására bemutatom az 1990-es évtized politikatudományi vitáit, amelyek talán nem véletlenül forognak a publicisztika körül, ahelyett, hogy megnyitnánk az önreflexió más, gyümölcsözőbb szféráit.

A *II. rész* címe: *Műfajelmélet*. A *II. rész* keretébe tartozó *III. fejezet* már kizárólag a politikai elemzés *műfajelméletével* foglalkozik. Ennek magyarázata abban rejlik, hogy – mint már jeleztem – a politikai elemzés szerepe – Nyugat-Európában évtizedek óta, Magyarországon körülbelül egy évtizede – folyamatosan növekszik. Ma már a politikai elemzői műfajoknak számos ága, irányzata ismert, azaz homokba dugnánk a fejünket, ha nem ismernénk el a politikai elemzői műfajcsalád autonóm szerepét. A könyv ezért igen szisztematikusan igyekszik törekszik egy elemzési műfajelmélet kidolgozására, miközben persze elgondolkodik azon is, hogy egyáltalán *van-e* létjogosultsága egy műfajelméleti nézőpontnak. Határozottan véleményem szerint itt is egy önreflexió kérdéssel állunk szemben. Akár szeretnénk, akár nem, a politikai elemzés létező műfaj, a politikatudósok nem tehetik vele szemben is azt, amit a publicisztikával: nem küldhetik a sarokba. Ráadásul azért sem tehetik ezt, mert a politikai elemzés professzionális (vagy professzionalizálódni kívánó) műfaj. Saját szabályai, normái, értékei, intézményes szerepei és intézményei vannak. Ezeket tehát meg lehet és kell ismerni, és semmi okunk nincs arra, hogy ezt ne éppen most – amikor önreflexióra buzdítunk - tegyük meg. További érvem, hogy a politikai elemzés – különféle al-műfajai által – sokszor adekvátabb választ ad a politikai változásokra, mint a hagyományos politikatudomány. Szeretném persze azt is világossá tenni: itt nem *vagy-vagy-ról*, hanem (mint a főcímben is) „és”-ről van szó: a politikatudomány szerepét nem veheti át más, ám vannak korok – mint amilyen a mostani is -, amikor a politikatudomány inspirációra szorul, miközben – módszereivel, igényességével – maga is inspirálja a politikai elemzést.

A könyv III. része a *Gyakorlat* címet viseli. A IV. fejezet keretében még egyet fordítunk az elemzés irányán, s most kifejezetten azt nézzük meg, hogy mit kezdhet elemzői szerepével az elemző. Ennek a fejezetnek is két iránya van azonban. Először is megpróbálom számba venni az elemzői önmeghatározásnak az elemzői munkához nélkülözhetetlen elemeit (úgy, mint: választás a hagyományok közül, választás elemzői modellek közül és értékrend-kialakítás), valamint az elemzés megírásának folyamatát (témaválasztás, felkészülés, a mű felépítése, sőt az elemzés utóélete). A másik nyáláb azonban még inkább gyakorlati: két konkrét elemzésemet tartalmazza, amelyeket kommentárok szakítanak meg. Mi célt szolgál ez a fejezet? Egyfelől kifejezi meggyőződésemet: egy a politikatudomány és a politikai elemzés mibenlétét megrajzolni kívánó könyv nem tekinthet el attól, hogy azokkal a kérdésekkel is foglalkozzunk, amelyekről általában hallgatni illik. Az elemző gyakorlati munkájáról, teendőiről dilemmáiról végképp nem beszélünk, mert talán azt hisszük, a gyakorlat olyan, mint a levegő, természetes módon létezőnk benne. Csakhogy a politikai elemző (s különösen az újabb nemzedékek) számára rengeteg olyan kérdés merülhet fel leendő mesterségével kapcsolatban), amelyekre nem kapnak választ a képzésben, de a szakmai közélet egyéb fórumain sem. Tudatosan és örömmel foglalkoztam tehát a gyakorlat néhány – szerintem – fontos összefüggésével, és örömmel boncoltam „élve” két, e könyvbe készített elemzésemet is.

(*Irodalom, források*). A könyv végén bőséges irodalomjegyzéket talál az olvasó, most itt csak néhányat adnék meg - tematikus bontásban. Ami szemléletemre legnagyobb hatással volt, az a kuhni elmélet (Kuhn, 1984.), illetve a tágan értelmezett neoinstitutionalista paradigma (Shu-Yun Ma, 2007.; Boron, 1999.; Immergut, 1998.) Akár korai neoinstitutionalistának is tekinthető Norbert Elias (Elias, 2004.), aki a politikai cselekvés polifóniáját és a változások dinamikájának szempontját értette meg velem. Politikai változáselmélet című könyvemben (Csizmadia, 2007) igyekszem is bemutatni mindazt, amit erről gondolok. A változáselméleti irodalomról e könyv bibliográfiájából is tájékozódhat az olvasó. Természetesen (s ez különösen a IV. fejezetben adott elemzéseimben jön elő) roppantul érdekel a demokrácia egész természetének változása. Erre már utaltam a Bevezetés elején, amikor azt állítottam, hogy a politika természete változik, s nekünk alkalmazkodnunk kell ehhez. A demokrácia természetének alakulása elválaszthatatlan a mi szerepeink megújulásától. Se szeri, se száma a demokráciáról szóló irodalmaknak; ízelítőképpen csak néhány munkára utalok, amelyek elsősorban politikai filozófiai (nem pedig „működéstechnikai”) kérdéseket vetnek fel. (Sartori, 1999; C. Putnam, 1970; Barber, 1984.; Sandel, 1996; Held ed., 1993; Archibugi-Held eds. 1995; Kis János, 2000; Körösenyi, 2005.;

Lánczi, 2000/b; 2000/c.) Az I. fejezet kapcsán a nemzetközi irodalom csalóka, mert a politikatudomány fejlődéstörténetéről, irányzatairól, iskoláiról részben vastkos politikatudományi, részben politikai elemzés „fedőnevű” művek is szólnak. (Lásd például: Ricci, 1984.; Hay, 2002.; Hall-Taylor, 1996.; Shepsle-Bonchek, 1997.; Dahl, 1963.; 1976.; ; Grigsby, 2005.; Taylor, 1996.; Almond, 1990; Gallai, Török, 2002. stb.) Mások az elmélet és a módszertan forrásvidéke felől kutatnak (Marsh-Stoker, 2002.; King, 1999.; McDermott, 2002.). A sor végeláthatatlan.

A II. fejezet kapcsán – a magyar politikatudomány hagyományaira vonatkozóan - feldolgoztam Concha Győző (Concha, 1907.), Ballagi Géza (Ballagi, 1888.), Réz Mihály (Réz, 1909.), Dékány István (Dékány, 1923, 1937, 1942.), Ottlik László (Ottlik, 1942), Makkai János (Makkai, 1943.) és még sokan mások munkáit. Mindezzel erősíteni szeretném azt a nézetemet, hogy van ilyen hagyomány. Az 1980-as-90-es évek megértésében a Magyarország Politikai Évkönyve kötetei (1988-tól), a Politikatudományi Szemle számai (1992-től) álltak rendelkezésemre. Ez utóbbiba folyóiratban két komoly vita is zajlott a politikatudomány szerepéről (1993-1994-ben, illetve 1999-2000-ben), természetesen mindkettőt elemzem e könyv lapjain. A magyar politikatudomány és politikai elemzés megértéséhez nélkülözhetetlenek voltak a hazai politológusok egyéb írásai, amelyekre hivatkozom a könyv megfelelő részein.

A könyv III. és IV. fejezetéhez felhasználtam a politikai elemzésre vonatkozó (részben már említett) műveket, részben azokat, amelyek a terület különféle speciális aspektusait vizsgálják. (A policy elemzésről, mint műfajról lásd: Gupta, 2001.; technikai-matematikai elemzési irányzatról lásd: Alvarez-Beck, 1998.) A témérdek issue-, public policy-, policy network- és egyéb elemzési irányzatra a III. fejezet megfelelő részein hivatkozom. Ugyanakkor szomorúan kell megállapítanom, hogy magyar nyelven a politikai elemzés műfajáról nem igazán ismerek áttekintést. Végül megemlítem, hogy – kifejezetten a politikai elemzés gyakorlata szempontjából – roppant hasznos és tökéletesen hiánypótló Aaron Wildavsky könyve (Wildavsky, 2003.), a hiányolt önreflexió szempontjából pedig nagyon meggyőző volt számomra Arend Lijhart egy kevésbé ismert előadása (Lijphart, 1998.).

(Köszönet és ajánlás). Mindezek után szeretném megköszönni a NKA Társadalomtudományi Kollégiumának, a Nyitott Társadalomért Alapítványnak, a Szerencsejáték Zrt-nek, valamint a Kelemen Gyula Alapítványnak, hogy támogatta könyvem megírását és kiadását. Köszönöm továbbá a Századvég Kiadónak, hogy sokadik könyvem kiadását magára vállalta.

Remélni tudom csak, hogy a könyvet nem csupán én írtam lelkesedéssel, de ebből valami átragad az olvasókra is. Bízom benne, hogy a történeti narratíva nem idegeníti el azokat a fiatal, reménybeli kollégákat sem, akik talán most még a hagyomány ellenében határozzák meg önmagukat. A leginkább talán rájuk gondoltam e könyv írása közben.

2007. szeptember 16.


