

Ekstremizm we współczesnej Europie — przejawy, wyzwania, zagrożenia*

Jesienią 2010 roku (6–7 października) Instytut Bezpieczeństwa i Spraw Międzynarodowych Dolnośląskiej Szkoły Wyższej zorganizował międzynarodową konferencję naukową poświęconą tematyce współczesnego ekstremizmu.

Celem konferencji była wszechstronna analiza problematyki ekstremizmu politycznego, zarówno w aspekcie koncepcyjnym, jak i na przykładzie konkretnych form i przejawów ekstremizmu, oraz sposobów przeciwdziałania mu. Powyższemu celowi służyć miało zaangażowanie w dyskusję przedstawicieli różnorodnych środowisk — akademickich, naukowców z uniwersytetów i instytutów badawczych z Polski i zagranicy (Republiki Federalnej Niemiec, Słowacji, Federacji Rosyjskiej oraz Stanów Zjednoczonych) oraz specjalistów i praktyków życia politycznego, w tym m.in. przedstawicieli Wydziału ds. Ochrony Konstytucji Landu Brandenburgia oraz polskich i niemieckich organizacji pozarządowych. Program konferencji podzielony został na dwie części. W pierwszym dniu omówiono zagadnienia teoretyczne związane z istotą, pojęciem i źródłami ekstremizmu. Ukazana została wielość i różnorodność form jego występowania i metod działania. W drugim dniu koncentrowano się na problematyce ekstremizmu w Polsce i Niemczech, między innymi przyczynach powstawania i sposobach przeciwdziałania ekstremizmowi. Ze względu na międzynarodowy charakter konferencji sesje plenarne prowadzone były w języku angielskim, natomiast panele tematyczne odbywały się w języku polskim. Konferencję zorganizowano we współpracy z Dolnośląskim Punktem Informacyjnym Europe Direct przy Dolnośląskiej Szkole Wyższej, Fundacją na rzecz Studiów Europejskich (FEPS), Konsulatem Honorowym Republiki Słowackiej we Wrocławiu oraz wrocławskim oddziałem Polskiego Towarzystwa Nauk Politycznych. Projekt wsparła Polsko-Niemiecka Fundacja na rzecz Nauki.

Pierwsza część obrad plenarnych poświęcona była koncepcjom i kontrowersjom związanym z definiowaniem ekstremizmu politycznego. Referat dotyczący owej problematyki wygłosili prof. Uwe Backes *Political Extremism: Concepts and Controversies* (Instytut Badań nad Totalitaryzmem im. Hanny Arendt, Uniwersytet Techniczny w Dreźnie) oraz prof. Roman Bäcker *Extremism as a category of political science* (Uniwersytet Mikołaja Kopernika w Toruniu). Autorzy przedstawili odmienne, choć w pewnym stopniu komplementarne, podejście do analizowanych zjawisk. Prof. Bäcker rozważał kwestie kontekstualnego oraz uniwersalnego definiowania ekstremizmu. Wskazał, że ekstremizm definiowany poprzez margines, skrajność, brak akceptacji w odniesieniu do konkretnego środowiska społeczno-politycznego ma charakter kontekstualny, a stworzenie bardziej uniwersalnej definicji wymaga precyzyjnego określenia ideologii oraz radykalnego sposobu zachowania ekstremistów w odniesieniu do bardziej ogólnych kategorii. Nieodzowne w tym wypadku jest również określenie, czy ekstremizm rozpatrywany będzie w otoczeniu demokratycznym czy niedemokratycznym. Prof. Backes zaprezentował natomiast tak zwaną negatywną definicję ekstremizmu.

* Informacja na temat konferencji ukazała się również w „Przeglądzie Zachodnim” 2010, nr 4.

Określa ona ekstremizm nie bezpośrednio, to znaczy poprzez zaprzeczenie minimum, na którym oparte są współcześnie konstytucyjne państwa demokratyczne, czyli — kontrola władzy, pluralizm oraz prawa człowiek. Stąd też ekstremizm zdefiniował on poprzez trzy właściwości: dążenie do autokracji, antypluralizm oraz antydemokratyzm. Równocześnie wskazał na szerokie spektrum postaw ekstremistycznych, wyróżniając „miękką” i „twardą” formę ekstremizmu. Przedmiotem dyskusji stały się następnie wzajemne relacje i granice między pojęciami: ekstremizm, radykalizm oraz populizm.

Wystąpienie prof. Andrzeja Jabłońskiego (Uniwersytet Wrocławski), zatytułowane: *The origins and developments of liberal and conservative radicalism*, rozpoczęło drugą sesję plenarną, która koncentrowała się w głównej mierze na formach i przejawach współczesnego ekstremizmu w poszczególnych częściach Europy i świata. Prof. Jabłoński, nawiązując do teorii ekstremizmu, wskazał, iż różnica między ekstremizmem i radykalizmem wynika z odmiennego stopnia radykalizmu danego światopoglądu lub ideologii. Postawy radykalne umiejscowić można, w jego opinii, między umiarkowaniem a ekstremizmem. Profesor dowodził ponadto, że radykalne idee mogą występować nie tylko na obrzeżach spektrum politycznego, ale również w politycznych i ekonomicznych ideologiach głównego nurtu, czego przykładem jest „Nowa Prawica”. Profesor Bohdan Szklarski (Instytut Studiów Politycznych PAN) w wystąpieniu zatytułowanym: *Radical normalcy — political extremism the American way*, skupił się na wyjaśnieniu szczególnego umiejscowienia radykalizmu — w samym sercu amerykańskiej sceny politycznej oraz na porównaniu percepcji i form występowania owego zjawiska w Europie i USA. Wykazał, że amerykański zakres „normalności” jest znacząco odmienny od europejskiego, obejmuje bowiem z europejskiej perspektywy poglądy radykalne, jak: nieskrępowany dostęp do broni, negacja pluralizmu, a wszystko to odbywa się pod „świętym” sztandarem konstytucji. Ponadto — w związku z odmiennymi uwarunkowaniami społeczno-politycznymi — w przeciwieństwie do wielu państw europejskich ekstremiści amerykańscy działają raczej w formie ruchów politycznych o zasięgu lokalnym niż partii politycznych o zasięgu ogólnopaństwowym.

Jako przykład europejskiego ekstremizmu posłużył przypadek Słowacji, który został zreferowany w wystąpieniu dr. Grigorija Meseznikova (Instytut Spraw Publicznych, Bratysława). Referent analizował czynniki, które doprowadziły do tego, że w wyborach parlamentarnych w 2010 roku prawicowe, neofaszystowskie ugrupowanie ekstremistyczne — Partia Ludowa — Nasza Słowacja uzyskało najlepszy w powojennej historii Słowacji rezultat wyborczy. Z jednej strony podkreślił znaczenie specyficznych uwarunkowań etniczno-demograficznych, historycznych oraz społeczno-kulturowych i politycznych Słowacji. Z drugiej natomiast wskazał na zmianę taktyki stosowanej przez samych ekstremistów. Meseznikov konkludował, że dyskurs społeczno-polityczny o zabarwieniu nacjonalistycznym, prowadzony podczas kadencji populistycznego rządu w latach 2006–2010, przyczynił się w znacznym stopniu do erozji konsensusu wymierzonego przeciwko uczestnictwu ekstremistów w oficjalnej polityce państwa. Kolejne dwa wystąpienia — dr. Yakova Kostjukowskiego (Rosyjska Akademia Nauk, Sankt-Petersburg) pt. *Organized crime. The factor of extremism or the social control?* oraz prof. Krzysztofa Kubiaka (Dolnośląska Szkoła Wyższa) pt. *National Organization of Cypriot Struggle. Origins and activities* — ukazały różnorodne przejawy aktywności ugrupowań terrorystycznych w Europie. Dr Kostjukowski omówił problematykę powiązań między zorganizowaną przestępczością a grupami terrorystycznymi w Rosji. Prof. Kubiak ukazał natomiast ewolucję ekstremistycznej Cypryjskiej Organizacji Wyzwolenia Narodowego (EOKA) z ugrupowania o charakterze niepodległościowym, prowadzącym działania wymierzone w administrację brytyjską, w organizację *stricte* terrorystyczną, zwalczającą władzę niepodległej Republiki Cypru.

Popołudniowa część konferencji składała się z pięciu paneli tematycznych, które odbyły się w dwóch równoległych sesjach. Referentami oraz uczestnikami w poszczególnych panelach byli młodzi naukowcy (doktorzy i doktoranci), a także studenci, którzy mieli sposobność zaprezentowania wyników swoich badań oraz przedyskutowania intrygujących ich zagadnień. Pierwszy panel dotyczył teorii ekstremizmu i koncentrował się wokół problematyki jego źródeł, mechanizmów

i strategii. Tematem drugiego panelu były powiązania między ekstremizmem i religią. Przedmiotem żywiolowej dyskusji stał się charakter współczesnego islamskiego ekstremizmu w Bośni i Hercegowinie oraz ekstremizmów występujących we współczesnym Izraelu. Panel trzeci i czwarty dotyczył partii, organizacji i ruchów ekstremistycznych. W panelu trzecim podjęto zagadnienia z zakresu teorii partii i ruchów ekstremistycznych oraz partii protestu, a także omówiono praktykę działania owych organizacji, na przykładzie niemieckiej Partii Lewicy oraz Frakcji Armii Czerwonej. Panel zakończył się dyskusją na temat systematyzacji terminologii dotyczącej ruchów ekstremistycznych. Uczestnicy podkreślili konieczność rozgraniczenia terminów „ugrupowania ekstremistyczne” oraz „ugrupowania populistyczne”, a także obiektywizacji badań nad tą niezwykle ważką problematyką. Panel czwarty stanowił kontynuację powyższej tematyki. Ukazano różnorodne formy, metody działania oraz specyfikę ideologiczno-programową partii, organizacji i ruchów ekstremistycznych w poszczególnych krajach. Jako przykład posłużyła m.in. Partia Pracujących Kurdystanu w Turcji, Gwardia Węgierska, brytyjska organizacja Blood & Honour, amerykańska The Aryan Nations oraz Narodowo-Demokratyczna Partia Niemiec. Piąty i ostatni panel poświęcony był zagadnieniom terroryzmu i separatyzmu. W trakcie dyskusji dominującą rolę odegrał spór o to, czy współczesny ekstremizm jest nową jakością oraz czy terroryzm islamski w wykonaniu Al-Kaidy różni się od terroryzmu lewicowego i palestyńskiego lat 60. i 70. XX wieku.

Drugiego dnia konferencji koncentrowano się na problematyce ekstremizmu w Polsce i w Niemczech. Powodem takiego określenia tematyki był fakt, iż sąsiedztwo obu krajów determinuje wspólnotę problemów i wyzwań, czego przykładem jest nie tylko aktywność organizacji ekstremistycznych w poszczególnych krajach i na pograniczu polsko-niemieckim, ale również współpraca owych grup ponad granicami.

Pierwsza sesja plenarna poświęcona była w głównej mierze źródłom sukcesu wyborczego oraz specyfice elektoratu ekstremistycznych i populistycznych partii politycznych w Polsce i w Niemczech. Sesja ta współorganizowana była z Fundacją na rzecz Studiów Europejskich (FEPS). Jako pierwszy głos zabrał profesor Frank Decker (Uniwersytet Boński), który poruszył problematykę tzw. trzeciej fali ekstremizmu prawicowego w Republice Federalnej Niemiec. Skoncentrował się głównie na analizie uwarunkowań sukcesu partii prawicowo-ekstremistycznych i prawicowo-populistycznych oraz na przyczynach wzrostu przestępczości motywowanej ksenofobią. Profesor Markowski (Centrum Studiów nad Demokracją SWPS, Instytut Studiów Politycznych PAN) wskazał natomiast na eurosceptycyzm jako źródło sukcesu chrześcijańsko-nacjonalistycznej i ekstremistycznej Ligi Polskich Rodzin oraz radykalnej, populistyczno-lewicowej Samoobrony Rzeczypospolitej Polskiej. Na podstawie badań empirycznych referent dowiódł, że istnienie niereprezentowanego dotąd eurosceptycznego elektoratu stało się źródłem sukcesów partii w wyborach parlamentarnych 2001 i 2005 roku. Funkcję komentatora w niniejszej sesji plenarnej pełnił profesor Jackson Janes (Amerykański Instytut Studiów nad Współczesnymi Niemcami, Uniwersytet Johna Hopkinsa w Waszyngtonie). Porównał on procesy polityczne mające miejsce w USA oraz państwach Europejskich (ze szczególnym wskazaniem na RFN), które prowadzić mogą do sukcesów partii populistycznych i ekstremistycznych. Głównym problemem stymulującym populizm i ekstremizm w obu częściach świata jest według niego zanik zaufania do rządów i instytucji oraz ogólna podejrzliwość wobec polityki i polityków.

Celem ostatniej sesji było ukazanie doświadczeń Polski i Niemiec w walce z ekstremizmem. Przedmiotem analizy były m.in.: instrumenty prawne, działania represyjne i prewencyjne. Sesja zgromadziła przedstawicieli administracji państwowej, naukowców oraz przedstawicieli organizacji pozarządowych z Polski i Niemiec. Jako pierwszy głos zabrał Gordian Meyer-Plath (Ministerstwo Spraw Wewnętrznych, Wydział Ochrony Konstytucji, Land Brandenburgia), który przedstawił cele i sposoby działania Urzędu Ochrony Konstytucji. Profesor Zbigniew Wiktor (Uniwersytet Wrocławski) omówił natomiast istniejące w Polsce regulacje prawne wymierzone w partie ekstremistyczne — ich działania, organizacje, ze szczególnym wskazaniem na związaną z tym problematykę funkcjonowania partii komunistycznej. Trzej ostatni prelegenci ukazali różnorodne formy działań

prewencyjnych wobec ekstremizmu. Na przykładzie Saksonii Stefan Schönfelder („Weiterdenken”, Fundacja im. Heinricha Boella w Saksonii) omówił pozarządowe strategie walki z przestępczością motywowaną nienawiścią oraz ze skrajnie prawicową ideologią na przestrzeni ostatnich 10–15 lat. Na aktywność polskich NGO’s w zakresie przeciwdziałania rasizmowi, ksenofobii i nietolerancji wskazał Wiktor Marszałek („Nigdy Więcej” Warszawa), posługując się przykładem inicjatyw podejmowanych przez Stowarzyszenie „Nigdy Więcej”. Markus Priesterath omówił natomiast działalność Sojuszu na rzecz Demokracji i Tolerancji — organizacji powstałej z inicjatywy Ministerstwa Sprawiedliwości i Spraw Wewnętrznych RFN w 2000 roku. Dyskusja podsumowująca sesję plenarną koncentrowała się wokół problematyki zakazu partii i organizacji politycznych. Podjęto kwestię skuteczności zakazu oraz problemów związanych z egzekwowaniem istniejących regulacji prawnych w tym zakresie.

Szeroki zakres problematyki poruszanej podczas konferencji oraz udział przedstawicieli środowisk naukowych różnych narodowości, studentów oraz praktyków pozwoliły na ukazanie współczesnego ekstremizmu z różnych perspektyw, co przyczyniło się do przybliżenia istoty zjawiska, zdefiniowania źródeł i form jego występowania, a także określenia wyzwań, przed jakimi stoją współczesne państwa i społeczność międzynarodowa, oraz pozwoliło na ocenę skuteczności środków prawnych i prewencyjnych w walce z ekstremizmem. Zrozumienie zjawisk mających miejsce po drugiej stronie granicy polsko-niemieckiej oraz wymiana doświadczeń obu krajów w przeciwdziałaniu ekstremizmowi mają szczególne znaczenie dla pokonywania barier i uprzedzeń w stosunkach polsko-niemieckich. Stwarzają równocześnie podstawy dalszej współpracy.

Aleksandra Moroska-Bonkiewicz