

HANNA DUSZKA-JAKIMKO
Uniwersytet Opolski

IDEA KONWERCENCJI KULTUR PRAWNYCH W PERSPEKTYWIE INTEGRACYJNEJ

I

Truizmem jest twierdzenie o współczesnych wieloaspektowych tendencjach integracyjnych oznaczających ugruntowanie, utrwalenie, scalenie międzynarodowej współpracy politycznej i gospodarczej podmiotów prawa i wyznaczających obszary współpracy w wielu dziedzinach życia społecznego czy ekonomicznego. Przyczyniają się do tego przede wszystkim procesy szeroko omawianej w literaturze globalizacji¹, liberalizacja ekonomiczna i polityczna oraz związana z nimi sytuacja geopolityczna, pluralizm światopoglądowy i obyczajowy². Zjawisko integracji, przyczyniające się do zmian kulturowych, społecznych, cywilizacyjnych, dotyczy także i prawa. Wskazane elementy są z pewnością czynnikami sprzyjającymi prawnej integracji; można jednakże wymienić warunki swoiście prawne kształtujące instytucjonalną prawną integrację, zarówno w aspekcie regionalnym (na przykład europejskim), jak i międzynarodowym. Spoiwem integracyjnym jest na pewno wspólna tradycja prawna państw danego kręgu kulturowego, tradycja konstytucyjna, idea konwergencji kultur, wartości etyczne — humanitaryzm, wolność, sprawiedliwość i równość. Problematyka instytucjonalnego wymiaru integracji prawnej ma już bogatą literaturę, analizującą istniejące od wielu lat procesy integracyjne, zarówno światowe, jak i bliższe nam — europejskie,

¹ Zob. między innymi A. Bator *et al.*, *Integracja i globalizacja z perspektywy filozofii prawa*, [w:] *Filozofia prawa wobec globalizmu*, red. J. Stelmach, Kraków 2003, s. 9–26; J. Guśc, K. Łokucijewski, *Globalizacja a jurydyzacja. O wpływie globalizacji na skalę prawotwórstwa w liberalnym państwie demokratycznym*, [w:] *Filozofia prawa...*, s. 27–37; T. Kozłowski, *Spór o obecne pojęcie prawa*, [w:] *Teoretycznoprawne problemy integracji europejskiej*, red. L. Leszczyński, Lublin 2004, s. 12–32; *idem*, *Filozoficzność prawa jako prawo zdeetatyzowane według Andrzeja Stelmachowskiego*, [w:] *Prawo w dobie globalizacji*, materiały XI Konferencji Wydziału Prawa Uniwersytetu Warszawskiego, Warszawa 2010, s. 26–34.

² M. Szyszowska, *Prawo jako czynnik kształtujący nową świadomość obywateli w dobie globalizacji*, [w:] *Prawo w dobie globalizacji*, s. 7.

związane z rozwojem Unii Europejskiej³. Jednakże wobec dających się obecnie zaobserwować zmian w sposobach tworzenia i stosowania prawa, podstaw myślenia o prawie wciąż aktualnym zagadnieniem wydają się poszukiwania podstaw prawnej integracji. Poszukiwania takie wydają się uzasadnione pytaniami o rolę prawa w perspektywie procesów globalizacyjnych i integracyjnych, o perspektywę zmian w podejściu do natury prawa⁴, jak również o podstawy kształtowania wspólnego kodu kulturowego.

II

W rozważaniach dotyczących prawnych integracji w przestrzeni europejskiej analizuje się szczególnie perspektywę dogmatyczną — podkreśla się wypracowanie i funkcjonowanie instytucji prawnych będących wytworem pogłębionej współpracy państw członkowskich Unii Europejskiej. Integracja dokonuje się poprzez wykształcenie metod zbliżania i ujednolicania prawa (wśród metod integracji europejskiej wyróżnia się: wzajemne uznanie, koordynację, harmonizację, substytucję⁵), w kreowaniu wspólnych instytucji i regulacji prawnych w poszczególnych dziedzinach (dotyczących w głównej mierze integracji gospodarczej i społecznej, jak również nowych dziedzin związanych z internetem i gospodarczą komunikacją globalną), w uniwersalizacji i wypracowywaniu wspólnych zasad prawnych i metod wykładni organów stosujących prawa (doktryna *claritas*, wspólne dyrektywy interpretacyjne i rodzaje argumentacji prawniczej), w formułach jego stosowania (klasycznego modelu stosowania prawa związanego z państwowym wymiarem sprawiedliwości i postklasycznego modelu utożsamianego z zasadą *fair trial*, legislacją należytych gwarancji i innych niż adjudykacyjne trybów rozwiązywania sporów prawnych⁶), w wypracowaniu systemu podstawowych praw człowieka i ich ochrony, w tworzeniu zasad strukturalnych i instytucjonalnych funkcjonowania Unii. Oczywiście nietrudno wskazać te gałęzie prawa, w których integracja

³ W literaturze można się spotkać z szerokim rozumieniem idei integracji, odnoszącej się nie tylko do UE, ale i do Rady Europy jako organu koordynującego i wyznaczającego wspólne standardy, por. Z. Brodecki, *Filozofia prawa europejskiego*, [w:] *Integracja europejska. Wprowadzenie*, red. M. Perkowski, Warszawa 2002, s. 16.

⁴ O konieczności zmian pozytywistycznego paradygmatu pojmowania prawa w związku z rozwojem prawa europejskiego zob. T. Giaro, *Dogmatyka i historia prawa w dobie globalizacji. Nowe rozdanie kart*, [w:] *Prawo w dobie globalizacji*, s. 39–50; T. Kozłowski, *op. cit.*, s. 13; także J. Winczorek, *Socjologia prawa a integracja europejska. O pożytkach z pewnej teorii*, [w:] *Teoretyczno-prawne problemy...*, s. 38–39.

⁵ Szerzej o metodach integracji zob. między innymi Z. Brodecki, *Prawo europejskiej integracji*, Warszawa 2001, s. 92–96; E. Dynia, *Integracja europejska. Zarys problematyki*, Warszawa 2003; J. Ruskowski, E. Górnicz, M. Żurek, *Leksykon integracji europejskiej*, Warszawa 1998.

⁶ Zob. szerzej L. Morawski, *Główne problemy współczesnej filozofii prawa. Prawo w toku przemian*, Warszawa 2003, rozdz. VII.

rozwija się najpełniej i najintensywniej, jak chociażby prawo gospodarcze (stąd też podkreśla się, że integracja w Europie to tworzenie przede wszystkim „wspólnoty ekonomicznej”), prawo pracy czy prawo ochrony środowiska⁷.

Jednakże wskazane instytucjonalne przejawy integracji wymuszają poszukiwanie wewnętrznych podstaw „wspólnoty prawa”⁸. Badanie procesów integracyjnych nie może się ograniczać do występujących w nim pojęć, reguł czy instytucji. Dlatego też obok metody formalnodogmatycznej i naturalistycznego, charakterystycznego dla pozytywizmu prawniczego, ujmowania prawa konieczne jest przyjęcie postawy, w której prawo jawi się jako przedmiot komunikacyjny i kulturowy. Dla procesów integracyjnych jest niezbędne spojrzenie w prawo „poprzez kulturę”, pojmowanie prawa, jak zauważa Marek Zirk-Sadowski, jako przedmiotu kulturowego, zespołu pewnych znaczeń⁹, od których zależy ład w procesie integracji oraz wytworzenie wspólnego „kodu kultury prawnej”¹⁰, „wspólnych sensów i symboli”¹¹. Na obraz kodu kultury składa się zarówno tradycja kultury prawnej społeczeństw będących uczestnikami procesu integracyjnego, ich zwyczaje prawnicze, koncepcje, wartości, jak i samo prawo będące w istocie odbiciem tejże kultury, zawarte w nim normatywne wzorce zachowań i wartości związane z normami społecznie akceptowanymi, świadomość prawna aktorów społecznych i ich postawy względem prawa.

Kultura prawna wyraża się bowiem, zdaniem Anny Gryniuk, w uznaniu jej wytworów: wartości, norm, ideałów, za odgrywające pierwszoplanową rolę w życiu danej zbiorowości¹². W wypadku procesów integracyjnych winny być to wzorce wspólne (swoiste, rdzenne, naczelne¹³) kulturom prawnym i ich tradycjom. Na rdzeń każdej kultury prawnej składają się: specyfika rozwoju historycznego prawa, poglądy na temat jego natury, orientacje filozoficzne dominujące

⁷ Zob. szerzej S. Hoogmoed, *Integration of Europe*, International Institute of Interdisciplinary Integration, b.m.w., 1995.

⁸ Z. Brodecki, *Prawo integracji w Europie*, Warszawa 2008, s. 21.

⁹ M. Zirk-Sadowski, *Uczestniczenie prawników w kulturze*, „Państwo i Prawo” 2002, nr 9, s. 11.

¹⁰ Z. Brodecki, *Prawo integracji...*, s. 23. Szerzej o pojęciu, charakterystyce kultury prawnej i jej wpływie na świadomość prawną i postawy prawne zob. między innymi A. Gryniuk, *Próba rozstrzygnięcia sporu o status kultury prawnej*, [w:] *Ze sztandarem przez świat*, red. R. Tokarczyk, K. Motyka, Kraków 2002, s. 81–87; K. Pałeczki, *O pojęciu kultury prawnej*, „Studia Socjologiczne” 1972, nr 2, s. 205–224; *idem*, *O użyteczności pojęcia kultura prawna*, „Państwo i Prawo” 1974, nr 2, s. 65–75; M. Zirk-Sadowski, *Prawo a kultura*, „Acta Universitatis Lodziensis. Zeszyty Naukowe Uniwersytetu Łódzkiego. Nauki Humanistyczno-Społeczne” 19, seria I, red. J. Matuszewski, Łódź 1977, s. 29–42.

¹¹ M. Zirk-Sadowski, *Pozytywizm prawniczy a filozoficzna opozycja podmiotu i przedmiotu poznania*, [w:] *Studia z filozofii prawa*, red. J. Stelmach, Kraków 2001, s. 95; *idem*, *Instytucjonalny i kulturowy wymiar integracji prawnej*, [w:] *Zmiany społeczne a zmiany w prawie. Aksjologia, konstytucja, integracja europejska*, red. L. Leszczyński, Lublin 1999, s. 36.

¹² A. Gryniuk, *op. cit.*, s. 83.

¹³ *Ibidem*.

na danym obszarze, koncepcje źródeł prawa i jego tworzenia, zasady prawa, styl posługiwania się pojęciami prawnymi, metodologia, sposoby wnioskowania i argumentowania, styl uzasadnień wyroków i decyzji, formy dokumentów¹⁴. I choć normy prawne mogą zostać zmienione z dnia na dzień, to ich tworzenie i stosowanie będzie nadal zależeć od niezmiennych składników kultury prawnej. Tworzone w procesie integracji reguły, pojęcia, instytucje czy procedury będą więc stanowić odbicie narodowych tradycji i kultury prawnej¹⁵. W perspektywie integracji europejskiej jest to przenikanie tradycji kultur — *common law* i *civil law*¹⁶. Dziedzictwo pierwszej jest widoczne w dziedzinie proceduralnej, elementy zaś kultury prawa stanowionego są niejednokrotnie obecne w prawie materialnym (w prawie prywatnym głównie jako *lex contractus*). To także przenikanie się wartości i zachowań kształtowanych w oparciu o prawo, mentalności i prawnych „nawyków”. Zderzenie tradycji kultury romańsko-germańskiej i anglosaskiej spełnia z pewnością funkcje poznawcze, prawotwórcze, interpretacyjne i unifikacyjne¹⁷. I chociaż w nauce istnieje znaczna liczba różnych koncepcji kultury¹⁸ (jak zauważa Krzysztof Pałeczki, „kultura prawna ma tyle znaczeń, ilu autorów o niej wspomina”¹⁹), to najogólniej zgodnie z podejściem antropologicznym przez termin „kultura” rozumie się kompleks ludzkich zachowań podporządkowanych wzorom (regułom, normom); świat kultury to świat wyprowadzony z rzeczywistych wytworów człowieka, z materialnej i duchowej działalności ludzkiej²⁰. To działania jednostek, które tworzą lub propagują dany wzór (normę, regułę). Są one, jak zaznacza K. Pałeczki, przekazywane „synchronicznie (tj. w ramach jednego pokolenia), jak też diachronicznie (tj. z pokolenia na pokolenie); są one względnie trwałe i względnie powszechne”²¹. Prawo, w myśl tego założenia, stanowi część kultury²², gdyż nor-

¹⁴ Zob. szerzej I. Gołowska, *Mieszany system prawa*, [w:] *System prawny a porządek prawny*, red. O. Bogucki, S. Czepita, Szczecin 2008, s. 80; A. Gryniuk, *op. cit.*, s. 86.

¹⁵ Por. L.S. Stadniczeńko, *Kultura prawna*, [w:] *Prawniczy słownik wyrazów trudnych*, red. J. Boć, Wrocław 2005, s. 199–200.

¹⁶ Szerzej o istocie modelu prawa anglosaskiego i prawa kontynentalnego zob. M. Stępień, *Systemowość prawa europejskiego*, Poznań 2008, s. 45–58; R. Tokarczyk, *Współczesne kultury prawne*, Kraków 2001.

¹⁷ I. Gołowska, *op. cit.*, s. 83.

¹⁸ Por. J. Pruszyński, *Kultura-kultura prawa — dziedzictwo kultury*, [w:] *Prawo w XXI wieku. Księga pamiątkowa Instytutu Nauk Prawnych PAN*, red. W. Czapliński, Warszawa 2006, s. 670.

¹⁹ K. Pałeczki, *O użyteczności...*, s. 65.

²⁰ Por. A. Gryniuk, *op. cit.*, s. 82; A. Kłosowska, *Kultura*, [w:] *Encyklopedia socjologii*, t. 2, red. Z. Bokszański, A. Kojder, Warszawa 1999, s. 105; J. Szczepański, *Elementarne pojęcia socjologii*, Warszawa 1970, s. 78; M. Zirk-Sadowski, *Prawo a kultura*, s. 36.

²¹ K. Pałeczki, *O użyteczności...*, s. 68.

²² Szerzej o pojęciu kultury i koncepcjach kultury zob. M. Zirk-Sadowski, *Prawo a kultura*; V. Gessner, *Europäische Rechtskultur*, [w:] *Prawo w zmieniającym się społeczeństwie*, red. G. Skąpska, Kraków 1992, s. 289–295; A. Bator, *Wspólnota kulturowa jako element integracji prawa*, [w:] *Z zagadnień teorii i filozofii prawa. W poszukiwaniu podstaw prawa*, red. A. Sulikowski, Wrocław 2006; W. Gromski, *Uwagi o podstawach europejskiej kultury prawnej*, [w:] *Z zagadnień...*,

my w nim zawarte należą do ogółu wzorów wyznaczających zachowania składające się na kulturę. Są one przekazywane tą samą drogą co inne wzorce zachowań (moralności, obyczajów, religii). Prawo ma wszystkie te cechy, jakie są właściwe kulturze jako kategorii zjawisk „swoiście społecznych”²³; a także *differentia specifica* odnoszące się do wzorców tworzenia i stosowania prawa w znacznym stopniu tożsamych w państwach danego kręgu kulturowego, do znaczeń przypisywanych podstawowym pojęciom prawnym i sposobów urzeczywistniania decyzji podejmowanych w procesie stosowania prawa²⁴. Zatem kultura prawna to utrwalony w tradycji, upowszechniony i dziedziczony sposób ujmowania przez dane społeczeństwo lub jego część roli i funkcji prawa, kształtowanie jego norm, zasad, jego stosowania i przestrzegania²⁵. Ujęcie antropologiczne kultury odnosi jej pojęcie do zespołu wzorów zachowań i postaw jednostek oraz rezultatów tych zachowań i postaw będących wyrazem akceptacji wartości społecznych²⁶. Odmiennie kulturę prawną definiuje K. Pałeczki. W jego ujęciu kultura prawna nie stanowi „podzbioru wzoru działań symbolicznych wchodzących do kultury”, lecz jest „ogółem prawnych działań symbolicznych”²⁷. Zdefiniowanie kultury prawnej jako „zbioru działań” (zamiast „zbioru wzorów”) pozwala, zdaniem K. Pałeczki, zaakcentować „faktyczne związki tych działań z kulturą i prawem”²⁸. Kultura prawna jednakże, o czym należy pamiętać, to ustalona cecha danego, lokalnego środowiska. To prawne działania symboliczne danej zbiorowości w określonym czasie, realizujące zawarte w prawie wzory działań symbolicznych²⁹. Dlatego też kultura prawna to pojęcie obejmujące stan obowiązującego prawa, rozwój myśli prawniczej, praktykę stosowania prawa, oceny i postawy wobec prawa³⁰. Kultura prawna jest ściśle związana z rozpowszechnionymi systemami wartości, które determinują kształtowanie się systemu prawnego oraz postaw społecznych³¹. Zarówno kultura anglosaska, jak i kultura *civil law* to względnie uporządkowane systemy wartości naczelnych i idei wiązanych z prawem, określające rolę i znaczenie prawa w społeczeństwie, a także uściślające układ stosunków między obywatelami a państwem³².

s. 240–242; M. von Hoecke, *European legal cultures in a context of globalisation*, [w:] *Law and Legal Cultures in the 21st Century. Diversity and Unity*, red. T. Gizbert-Studnicki, J. Stelmach, Warszawa 2007, s. 81; R. Sobański, *Kultura prawna Europy*, „Studia Europejskie” 1998, nr 3.

²³ A. Gryniuk, *op. cit.*, s. 84.

²⁴ K. Zeidler, *Kultury prawne*, [w:] *Leksykon współczesnej teorii i filozofii prawa. 100 podstawowych pojęć*, red. J. Zajadło, Warszawa 2007, s. 162.

²⁵ Zob. szerzej S. Russocki, *Wokół pojęć „kultura polityczna” i „kultura prawna”*, „Państwo i Prawo” 1981, nr 3, s. 44.

²⁶ K. Pałeczki, *O pojęciu...*, s. 215 nn.

²⁷ *Ibidem*.

²⁸ *Ibidem*.

²⁹ *Ibidem*.

³⁰ Por. A. Gryniuk, *op. cit.*, s. 84.

³¹ K. Pałeczki, *O użyteczności...*, s. 66–67.

³² K. Zeidler, *op. cit.*, s. 162.

Dlatego też, na co wskazuje Maria Borucka-Arctowa, czynnik kulturowy może być traktowany jako „zmienna, która pozwala na uchwylenie pewnych zależności i wyjaśnienie przebiegu określonych procesów [...] oraz ustosunkowania się do tradycji i związków z przeszłością, a ściślej do wywodzących się z przeszłości norm i instytucji”³³.

Konsekwencje idei konwergencji kultur prawnych rozumianej jako niwelowanie różnic kulturowych, zbliżanie prawa i koncentracja trendów unifikujących można obserwować w perspektywie prawnej odnoszącej się zarówno do konkretnych systemów prawnych, jak i typów – w przypadku europejskiej integracji prawnej odnoszących się do kultury anglosaskiej i romańsko-germańskiej. Idea konwergencji kultur zakłada dynamikę procesów zbliżania kultur prawa, ich otwartość na zmiany, wzajemne oddziaływanie i przenikanie się wzorców kulturowych, znieszenie barier kulturowych i mentalnych. Jednocześnie proces konwergencji kulturowej winien szanować tożsamość i rdzeń kulturowy społeczeństw. Prawo i jego zmienność, jak podkreśla Kazimierz Frieske, należy lokować „w kontekście szerszych procesów społecznych, dokładniej zaś — procesów zmian kulturowych”³⁴, a takimi są z pewnością procesy integracyjne. W społeczeństwach widać pozornie sprzeczne tendencje — lokalność (związaną z narodową odrębnością kulturową i problemami pojawiającymi się na szczeblu regionalnym) oraz globalizację związaną z problematyką w skali makroekonomicznej i politycznej oraz decyzjami podejmowanymi na szczeblu międzynarodowym, które w znacznym stopniu wpływać będą na złożoność kultur. Antropolodzy kultury są jednak zgodni, że aby kultura mogła się rozwijać, musi wzrastać rola zapożyczeń z innych kultur. Niezbędny jest przy tym stały stan napięcia (dynamiki) między lokalnością, tradycją a procesami integracyjnymi oraz otwartość kultur prawnych na współistnienie i korzystanie z dorobku innych społeczeństw. Stąd też wraz z ewolucją wzorców kulturowych dokonuje się zmiana przekonań normatywnych dotyczących działań prawnych związanych z obszarem tworzenia prawa (przykładowo można wskazać wprowadzanie do anglosaskiej kultury prawnej typowo kontynentalnych zasad prawnych: prymatu ustawy, zwiększenia ustawodawstwa i wzrostu jego roli w prawie administracyjnym i finansowym, umacniania roli parlamentu w tradycyjnych obszarach *common law*, derogacji precedensu aktem ustawowym), modelami stosowania prawa (w prawie kontynentalnym obserwuje się wzrost znaczenia aktywizmu sędziowskiego oraz precedensów niewiążących jako toposów prawniczych wpływających na interpretację prawa, wprowadzenie do kontynentalnych systemów prawa pozasądowych metod rozwiązywania sporów prawnych — ADR [*alternative dispute resolution*] — zwiększenie transparentności podejmowania decyzji, przejrzystości reguł i procedur ich podejmowania), warstwą leksykal-

³³ M. Borucka-Arctowa, *Problemy granic prawa*, [w:] *Problemy teorii i filozofii prawa*, red. H. Groszyk et al., Lublin 1985, s. 54–55.

³⁴ K. Frieske, *Socjologia prawa*, Warszawa-Poznań 2001, s. 20.

ną (wprowadzanie tradycyjnej terminologii kontynentalnej do lokalnej kultury, na przykład *legal dogmatics* obok *legal doctrine*, *travaux préparatoires* bardziej niż *legislative material*, włączenia nowych typów stosunków prawnych, takich jak *leasing*, *factoring*, *franchising*, do kontynentalnego prawa kontraktowego z zachowaniem angielskiej terminologii, wprowadzanie terminologii anglosaskiej do języka prawa stanowionego — jurysprudencja, tryb adjudykacyjny i nieadjudykacyjny stosowania prawa i inne).

Zatem konstatacja, że „równowaga między ustawodawcą, sędzią i *legal doctrine* stała się dość podobna po obu stronach Kanału”³⁵ jest właściwa w odniesieniu do dokonujących się współcześnie przeobrażeń. Przyjęcie prawnych wzorów symbolicznych z kręgu kultury anglosaskiej może więc wpłynąć na zwiększenie liczby wzorów zachowań w obrębie kultury kontynentalnej i odwrotnie. Rezultatem idei konwergencji winna być możliwość czerpania z dorobku innych kultur, nie tylko realizacji ukształtowanych już wzorów lokalnej kultury prawnej, ale także korzystania z wzoru należącego do innej kultury prawnej.

Integracja stanowi wyraz ideologii, na jakiej jest oparte prawo europejskie. Prawo państw członkowskich to najważniejszy czynnik tworzący kod kultury prawnej³⁶, „transmigrujący”³⁷ idee prawne, takie jak wolność, równość, humanitaryzm czy sprawiedliwość, oraz wartości prakseologiczne, takie jak efektywność, w filozofię integracji. W perspektywie europejskiej zauważa się, że ze względu na człowieka stojącego w centrum zainteresowania i godność jednostki uznawaną za wartość najważniejszą „prawo nie jest już wywodzone ani od Boga, ani z państwa, ani nawet z danej społeczności — jest wywodzone bezpośrednio z jednostki”³⁸. Świadczyć o tym może idea personalizmu europejskiego oznaczająca „prymat osoby jako podmiotu, celu i intelektualnego punktu odniesienia w idei prawa”³⁹ oraz system praw człowieka oparty na godności jednostki i zapewniający osobie ludzkiej przewagę nad interesem państwowym.

Europejska integracja prawna, bazując na rdzeniu kulturowym państw członkowskich⁴⁰ — greckiej filozofii prawa, prawie rzymskim, prawie zwyczajowym oraz etyce judeochrześcijańskiej, stworzonych i ugruntowanych w krajowych kul-

³⁵ *Ibidem*, s. 92.

³⁶ Por. A. Kojder, *Kultura prawna: problem demokracji i użyteczności pojęcia*, [w:] *Kultura prawna i dysfunkcjonalności prawa*, red. A. Turska, Warszawa 1988, s. 191.

³⁷ I. Gołowska, *op. cit.*, s. 86.

³⁸ T. Kozłowski, *op. cit.*, s. 16; M. Sadowski, *Godność człowieka i dobro wspólne jako fundament wartości europejskich. Propozycje katolickiej nauki społecznej*, [w:] *Aksjologiczne i praktyczne aspekty integracji europejskiej*, red. E. Kozerska, T. Scheffler, Wrocław 2007, s. 107. Idea personalizmu znajduje normatywne ugruntowanie w Traktacie z Lizbony zmieniającym Traktat o Unii Europejskiej i Traktat ustanawiający Wspólnotę Europejską podpisanym w Lizbonie dnia 13 grudnia 2007 r. (Dz.Urz. UE 2007/C 306/01).

³⁹ S. Pilipiec, *Autorytet prawa obowiązującego*, [w:] *System prawny...*, s. 271.

⁴⁰ Zob. R. Sobański, *op. cit.*, s. 119; R. Tokarczyk, *Kultura prawa europejskiego*, „Studia Europejskie” 2000, nr 1, s. 12.

turach prawnych — z jednej strony dąży do wykształcenia własnego kodu kulturowego, własnej unijnej *legal tradition*⁴¹, z drugiej zaś do równowagi między kulturami krajowymi, w tym sensie realizując ideę konwergencji. Zmiany kulturowe powodują więc przejście od formalizmu, dogmatyki i pozytywizmu ku materialnie zorientowanym i pragmatycznym podejściom⁴². Zatem w kulturze prawa europejskiego można zaobserwować: 1) ugruntowanie argumentacyjnego modelu stosowania prawa w trudnych przypadkach stosowania prawa; 2) ugruntowanie horyzontalnego układu źródeł prawa; 3) ugruntowanie horyzontalnego, umowno-sieciowego układu stosunków prawnych i prawa traktowanego jako obiekt kulturowy i komunikacyjny (dyskursywny)⁴³ charakteryzujący się wpływem aktywności podmiotów objętych regulacją prawną na system normatywnych oczekiwań wchodzących w skład obowiązującego prawa; 4) zacieranie się granic między klasycznymi dyscyplinami prawnymi (a tym samym przechodzenie do kultury prawa interdyscyplinarnego)⁴⁴; 5) bliższą tradycji *common law* działalność europejskich sądów; 6) rozwój prawa materialnego w duchu tradycji kontynentalnej (harmonizacja terminologiczna); 7) rozwój prawa miękkiego.

Prawo europejskie jest refleksem kultury wielu społeczeństw, dlatego też Unia Europejska wyraża zarówno w preambule, jak i w art. 2 Traktatu z Lizbony poszanowanie kulturowego dziedzictwa Europy, różnorodności kulturowej państw członkowskich oraz zapewnia stały rozwój dziedzictwa kulturowego Europy⁴⁵. Uzasadnieniem aksjologicznym tych zasad, mających charakter uniwersalny w systemie prawa europejskiego, jest rdzeń kulturowy, oceny i wartości uznawane w państwach członkowskich. Zasady te są czynnikiem limitującym treść norm systemu prawnego, a ich respektowanie jest nakazane w akcie normatywnym najwyższej rangi⁴⁶. Rdzeń kulturowy państw UE może więc stanowić pewne ogólne dyrektywy dotyczące ukierunkowania prawotwórstwa Unii i wpływać w pośredni sposób (nie będąc formalnymi regułami walidacyjnymi) na treść i formę systemowości UE⁴⁷: jej zasady strukturalne i instytucjonalne, rodzaje źródeł prawa, podstawy obowiązywania i derogacji, sposób stosowania prawa, relacje do prawa międzynarodowego i prawa krajowego państw członkowskich, tworzenie transnarodowych norm wiążących bez względu na przynależność pań-

⁴¹ Zob. M. von Hoecke, *op. cit.*, s. 81–100.

⁴² Por. M.W. Hesselink, *The New European Private Law: Essays on the Future of Private Law in Europe*, Kluwer Law International, The Hague-London-New York 2002.

⁴³ „Prawo nie jest przedstawiane jako obiekt gotowy i jedynie rozpoznawalny przez prawnika, ale jako sytuowane w dyskursie wspólne sensy i symbole”, M. Zirk-Sadowski, *Pozytywizm prawniczy...*, s. 95.

⁴⁴ Zob. M.W. Hesselink, *op. cit.*

⁴⁵ Zob. pełny tekst Traktatu z Lizbony, <http://www.eur.lex.europa.eu>.

⁴⁶ Z. Ziemiński, *O stanowieniu i obowiązywaniu prawa. Zagadnienia podstawowe*, Warszawa 1995, s. 90–91.

⁴⁷ Szerzej zob. M. Stępień, *op. cit.*

stwową⁴⁸. Do zapewnienia homogeniczności tegoż systemu w wielu aspektach: jednolitości rozumienia prawa europejskiego, jednolitego stosowania i wykładni oraz powszechnego przestrzegania, dochodzi dzięki ustalonym przez orzecznictwo Europejskiego Trybunału Sprawiedliwości zasadom stanowiącym element *acquis communautaire*, którym każde państwo musi się podporządkować: pierwszeństwu prawa wspólnotowego przed prawem krajowym, bezpośredniemu obowiązywaniu bezpośredniego skutku prawa wspólnotowego w prawie krajowym państw członkowskich, subsydiarności i proporcjonalności⁴⁹.

III

Procesy integracji, podobnie jak procesy globalizacji, decydują o zacieśnianiu więzi ekonomicznych i politycznych, wpływają na rozwój transgranicznych strategii gospodarczych, definiują i analizują wspólne państwom członkowskim aktualne problemy społeczne i prawne (spadek społecznego znaczenia rodziny, zwiększona równość płci, nowe definicje małżeństwa, migracje, problemy przestępczości komputerowej). Integracja to efekt wspomnianej niejednokrotnie wymiany i przenikania wartości i elementów kulturowych. W procesie integracji ważne jest, by idea konwergencji obejmowała zarówno normatywny poziom *ius*, jak i *lex* oraz społeczną „modernizację” zastanych wzorców postępowania, lokalnych „nawyków” podejmowania decyzji. Jednakże paralelnie z procesami zbliżania prawa integracja rodzi napięcia między krajowymi porządkami prawa a prawem unijnym, co jest wynikiem „silnego (Kelsenowskiego) związku treściowego”⁵⁰ systemów. Stąd pogląd w literaturze, że prawo europejskie wprowadzane do prawodawstwa krajowego „pozostaje wyspą pośród tradycyjnych gałęzi prawa krajowego, które to gałęzie stają się niespójne i niejednolite z powodu rozbieżnych zasad leżących u podstaw reguł krajowych i europejskich”⁵¹. Napięcia, które się tu uwydatniają, dotyczą recepcji pojęć, zasad i instytucji prawnych wykształco-

⁴⁸ M. von Hoecke, *op. cit.*, s. 81–100.

⁴⁹ Zob. D. Kornobis-Romanowska, *Sąd krajowy w prawie wspólnotowym*, Kraków 2007, s. 17–40; M. Masternak-Kubiak, *Stosowanie prawa wspólnotowego (Unii Europejskiej) przez sądy polskie*, [w:] *Standardy konstytucyjne a problemy władzy sądowniczej i samorządu terytorialnego. Konferencja naukowa, Szczecin, 1 października 2007 r.*, red. O. Bogucki, J. Ciapała, P. Mijał, Szczecin 2008, s. 62–84; oraz powoływane w obu publikacjach orzecznictwo sądowe.

⁵⁰ A. Wróbel, *As far as possibile — granice aktywizmu sędziowskiego czy alibi dla pasywnizmu sędziowskiego, czyli o niektórych problemach wykładni prawa krajowego zgodnie z dyrektywami*, [w:] *Dyskrecjonalność w prawie*, red. W. Stańkiewicz, T. Stawecki, Warszawa 2010, s. 106.

⁵¹ M. von Hoecke zauważa, że w okresie średniowiecza radzono sobie znakomicie ze współistniejącymi prawem kanonicznym, lokalnym prawem zwyczajowym i prawem sędziowskim dzięki temu, iż były interpretowane i czynione bardziej spójnymi w duchu prawa rzymskiego, zob. M. von Hoecke, *op. cit.*, s. 96. Wydaje się zatem, że również współcześnie jednolite zasady, dyrektywy i metody wykładni prawa to najlepsze remedium na problemy tworzenia prawa nie tylko przez wła-

nych w procesie integracji, niejasnych sposobów interpretacji nowych regulacji. W obszarze administracji można zaobserwować nadmierny wzrost liczby regulacji systemu administracyjnego, skomplikowanych procedur, wymogów formalnych i trybów podejmowania decyzji⁵². Wciąż obecny jest także w niektórych modelach kontynentalnych „nawyk instrumentalnego traktowania prawa”, nadmierna formalizacja, nieformalne wpływy i naciski polityczne w procesach stosowania prawa. Również postępujące zjawisko decentralizacji władzy państwowej, wzrost znaczenia regionów i swobodna współpraca między regionami dzięki zniesieniu granic, powstanie wielu centrów władzy, kompleksowy charakter spraw lokalnych i trudność w zarządzaniu nimi na szczeblu centralnym, a zwłaszcza spadek autorytetu państwa narodowego to niełatwo podlegające jednoznacznej ocenie efekty procesów integracyjnych. Tymczasem nowe pojęcia i zasady wypracowane w procesach integracyjnych winny być „tłumaczone na lokalny język prawny” w duchu pluralistycznej kultury prawnej, by były w możliwie największym stopniu kompatybilne z kulturą prawną europejskich społeczeństw, z postawami, zachowaniami i wartościami w niej obecnymi.

dzę państwową, ale i międzynarodowe podmioty czy organizacje, por. między innymi A. Wróbel, *op. cit.*, s. 108 nn.

⁵² Ciekawe spostrzeżenia dotyczące obszaru działań administracji związanych z rozdziałem funduszy strukturalnych zob. G. Skąpska, *Członkostwo w Unii Europejskiej a kultura prawna. Refleksje oparte na wynikach badań nad rozdziałem funduszy strukturalnych*, [w:] *Dyskrecjonalność...*, s. 173–186.