The Oxford Handbook  of Political Theory

ed. John S. Dryzek, Bonnie Honig & Anne Phillips

First published 2006
str. 3-41
Poglavlje 1

..................................................................................................................................................

Uvod 
..................................................................................................................................................

John S. Dryzek, Bonnie Honig & Anne Phillips

‘‘Šta je onda tvoj posao?’’

‘‘Ja sam učitelj Prosvetiteljstva’’ reče Nikolas.

‘‘O bože!’’ reče mladić. ‘‘Još jedan proizvođač beskorisnih diplomaca!’’

Nikolas je bio utučen.

(Lukes 1995: 199)

U knjizi  Čudno prosvetljenje profesora Karitata (The Curious Enlightenment of Professor Caritat) – Stiven Luks (Steven Lukes) u formi romana sažima savremenu političku teoriju – nesrećni profesor biva kidnapovan od strane pokreta otpora i poslan da traži razloge za optimizam. U Utilitariji je zamoljen da održi predavanje o „Oslobađanju od prošlosti“, u Komunitariji o tome „Zašto je prosvetiteljstvo propalo“. Nijedna tema nije bila po njegovom ukusu, ali tek kad je stigao u Libertariju (zemlju u kojoj, kako mu je jedan razočarani stanovnik rekao, nije bilo dobro biti bez sreće, nezaposlen ili zaposlen u državnoj službi) mogao je nešto da zaradi od njegove akademske ekspertize. Na kraju knjige, profesor još nije pronašao mitsku zemlju Egalitariju, ali je izvukao jednu važnu lekciju iz svojih avantura: pri sleđenju bilo kog ideala, katastrofalno je izgubiti iz vida sve druge.

Ovaj Priručnik nije organizovan oko kategorija kao što su utilitarizam, komunitarizam, libertarijanizam i mada se pominje večita neuhvatljiva egalitarizma, u njemu se ne promoviše nijedan ideal. Umesto toga, Priručnik teži da odrazi pluralizam savremene političke teorije, mi smatramo da je pluralizam osnovna odlika i najveća prednost ovog područja istraživanja. U ovom uvodu razjašnjavamo šta podrazumevamo pod političkom teorijom, identifikujemo glavne teme i razvoj tokom prethodnih decenija, i pravimo pregled trenutnog stanja. Završićemo sa objašnjenjem kategorija pomoću kojih smo organizovali priloge u ovom Priručniku.
1 Šta je politička teorija?

.......................................................................................................................................................
Politička teorija je interdisciplinarni poduhvat čiji je centar gravitacije blizak humanističkom delu, srećom još nedisciplinovane discipline, političke nauke. Njene tradicije, pristupi i stilovi variraju, ali je područje ujedinjeno privrženošću teoretizaciji, kritici i dijagnozi normi, praksi, organizacije političkog delovanja u prošlosti i sadašnjosti, ovde i na drugim mestima. Preko onoga što se ponekad shvata kao provalija različitosti, politički teoretičari, između ostalih tema, dele interesovanje za zahteve pravde i njihovo ispunjenje, pretpostavke i obećanja demokratije, podelu između sekularnog i religijskog načina života, prirodi i identitetu javnih dobara. Politički teoretičari takođe dele privrženost humanističkom izučavanju politike (mada sa velikim neslaganjima u pogledu toga šta to znači) i skepticizam prema hegemoniji kojoj teže samosvesnije „naučnije“ kolege. Poslednjih godina, posebno u SAD, izučavanje politike je postalo više formalno i kvantitativno. Uistinu, postoje oni za koje je politička teorija formalna teorija okrenuta samo prema objašnjenju političkih fenomena, gde je objašnjenje oblikovano prema modelu prirodnih nauka i ima formu traženja obrazaca i kauzalnih objašnjenja za događaje u ljudskom svetu. Ovakav pristup je doveden u pitanje – u najnovije vreme to čini Perestroika pokret (Monroe, 2005) – u ime kvalitativnih i interpretativnih pristupa. Politička teorija je situirana izvan ove kvalitativno vs. kvantitativno debate, smeštena negde između razdvojenih svetova  normativne filozofije i empirijskog sveta politike.

Dugo vremena je izazov za identitet političke teorije bio da se produktivno pozicionira u odnosu na tri akademske discipline: političku nauku, istoriju i filozofiju; između sveta politike i apstraktnijeg, prežvakanog registra teorije; između kanonske političke teorije i novijih izvora (poput feminističke i kritičke teorije, analize diskursa, filma i filmske teorije, popularne i političke kulture, izučavanja masovnih medija, neurologije, izučavanja čovekove okoline i ekonomije) na koje se politički teoretičari sve više oslanjaju. Politički teoretičari se bave empirijskim proučavanjem politike, ekonomije, sociologije i prava da bi proverili svoja promišljanja i postoji veliki broj produktivnih veza između onih koji sebe nazivaju politički naučnici i onih koji sebe zovu politički teoretičari. Veza sa pravom je najjača tamo gde se radi o ustavnom pravu i njegovim normativnim osnovama (na primer, Sunstein 1993; Tully 1995, 2002; u ovom Priručniku ovu vezu pokrivaju Stimson i Ferejohn i Pasquino).


Najveći deo političke teorije ima nesvodivu normativnu komponentu – nezavisno od toga da li je teorija sistematska ili dijagnostička prema pristupu, tekstualna ili kulturalna prema orijentaciji, analitička, kritička, geneaološka ili dekonstruktivna prema metodu, idealizovana ili postupno-inžinjerska prema postupku, socijalistička, liberalna ili konzervativna prema političkoj orijentaciji. Svi ovi pristupi su dobrodošli u polju političke teorije. Ona ima i svoje jezgro i kanon koji se često naziva od Platona do NATO-a (Plato to NATO), mada je ovaj kanon nestabilan, sa ponovnim otkrivanjem autora poput Sofokla, Tukidida, Baruha de Spinoze i Meri Volstounskraft (Mary Wollstonecraft), koji su ranije smatralni marginalnim i sa dodatkom novih ikona kao što su Hana Arendt (Hannah Arendt), Džon Rols (John Rawls), Mišel Fuko (Michel Foucault) i Jirgen Habermas (Jürgen Habermas). Štaviše, područje političke teorije se uvek širi preko ovih kanona i njihovog tumačenja jer teoretičari počinju da primenjuju svoja analitička sredstva na romane, filmove i druge kulturne tvorevine, kao i na dostignuća društvenih nauka, čak i prirodnih. 


Politička teorija je melez pod-disciplina političke nauke bez dominantne metodologije ili pristupa i nema potrebu da se nikome izvinjava zbog toga. Kada su upitani da opišu svoju orijentaciju teoretičari ponekad koriste skraćenice koje se odnose na ključno formativno iskustvo – delezijanac, rolsijanac, habermasovac, arentijanac – mada je uobičajenije da ih drugi označavaju na takav način. Za razliku od nekih susednih proizvođača znanja, politički teoretičari se ne svrstavaju odmah upućivanjem na tri ili četiri dominantne škole koje definišu njihovo polje istraživanja. Ne postoji, na primer, paralelna podela kao ona između realista, liberala i konstruktivista, i  od skora neokonzervativaca koja definiše polje međunarodnih odnosa. I zasigurno ne postoji ništa slično staroj Marks-Veber-Dirkem trijadi koja je bila osnova kurseva iz sociološke teorije do 1970-ih godina. 

Zbog toga se ponekad čini da političkoj teoriji nedostaje jezgro identiteta. Neki teoretičari pokušavaju da nadoknade ovaj nedostatak tako što ili vraćaju političku teoriju na njenu pravu ulogu, odnosno arbitriranje univerzalnih pitanja i istraživanje bezvremenih tekstova, ili ponovo pomeraju pažnju od političke teorije ka istoriji. Većina, međutim, ima jači osećaj poziva. Mnogi unutrašnju podeljenost i nesigurni karakter polja istraživanja vide kao odraz iznutra podeljenog i nesigurnog političkog sveta u kome živimo sa svim izazovima i obećanjima takvog stanja. U poslednje dve decenije dvadesetog veka liberali, kritički teoretičari i poststrukturalisti su (svako na svoj, veoma različit način) reagovali na slom starih pretpostavki o unitarnjoj prirodi identiteta nacionalne države. Oni su ponovo promislili pretpostavke i smisao identiteta, često odbacujući shvatanja o jedinstvu i pomerajući se  prema pluralističkim, agonističkim i koncepcijama različitosti. To je imalo uticaja na samo-percepciju i samo-razumevanje unutar polja istraživanja. Na sreću po političku teoriju, ovaj proces je bio istovremen sa akademskim pokretom koji je znanje ponovo shvatao kao temeljno/suštinski interdisciplinarno. Ovo ponovno razmatranje funkcije i uloge granica akademskih disciplina može pomoći drugima, kao i političkim teoretičarima, da pluralizam unutar vlastitog područja vide kao vrlinu i snagu a ne kao slabost sa kojom bi se trebalo izboriti.
1.1. Odnos sa političkom naukom 
Odnos političke teorije sa političkom naukom kao disciplinom nije uvek bio srećan. Od zasnivanja discipline krajem devetnaestog veka periodično je proklamovan njen novi naučni karakter. „Meko“ drugo nove discipline ponekad je bilo novinarstvo, ponekad istorijski narativi, a ponekad metod studije slučaja. Vrlo često to je bila i politička teorija. Početkom 1950-ih bihejvioralni revolucionari pokušali su da pročiste nauku od soja teoretičara – i imali su određenog uspeha u tome na jednom ili dva odseka za političku nauku na srednjem zapadu SAD. Kasniji uticaj teorije racionalnog izbora ohrabrio je druge, poput Vilijema Rikera (William Riker, 1982a: 753) da odbace „lepa pisma, kriticizam i filozofske spekulacije“ zajedno sa „fenomenologijom i hermeneutikom“. Za one koji su bili pobuđeni naučnim pretenzijama uvek je bilo važno da se razlikuje „istinsko“ naučno istraživanje politike od više humanističkog pristupa – a politička teorija je ponekad podnosila najveći teret toga.

Politički teoretičari su odgovarali da su nauka i objektivnost natopljeni normativnošću što samo-proklamovani naučnici pogrešno odbacuju; a teoretičari nisu bili spremni da uzmu zdravo za gotovo opis političke „nauke“. Oni su odbacivali ideju da radovima iz normativne teorije nedostaje strogost, ukazujući na kriterijume unutar političke teorije na osnovu kojih se razlikuje manje ili više dobar rad. Mada su se opirali epistemološkoj pretpostavci empirizma, mnogi teoretičari su takođe ukazivali na to da je veliki deo onoga što se računa kao politička teorija duboko povezano sa empirijskom politikom: šta, nakon svega, može biti „stvarnije“, životnije, i važnije nego simboli i kategorije koje organizuju naš život i okvir razumevanja? Francuzi imaju reč koja opisuje šta se dešava kada su oni koji su izabrani na mesto predsednika i premijera iz različitih partija: kohabitacija. Reč na različite načine upućuje na saradnju, toleranciju, popuštanje, antagonizam i osećaj zajedničkog poduhvata. Ova reč je pogodna da se opiše odnos političke teorije i političke nauke.
1.2. Odnos sa istorijom

Istorija se takođe pokazala kao sporna referentna tačka, posebno nakon ponovnih rasprava o tome koliko su teorije zavisne od istorijskog konteksta (videti Pocock and Farr u ovom tomu) i da li se politički principi  iz jedne epohe mogu legitimno upotrebljavati kao osnova za kritiku političke prakse u drugoj. Kada je Kventin Skiner (Quentin Skinner), poznat po svojoj privrženosti istorijskom kontekstualizmu, nagovestio da rani principi republikanske slobode mogu da budu delotvorna alternativa današnjim koncepcijama slobode, on se pažljivo ogradio od bilo kakve naznake „da bi istoričari trebalo da se preobrate u moraliste’’ (Skinner 1998: 118). On ipak još uvek trpi kritike zbog odbacivanja tradicionalnog istorijskog opreza. 

U eseju iz 1989. godine, Ričard Eškraft (Richard Ashcraft) poziva političke teoretičare da priznaju fundamentalno istorijski karakter njihovog posla. Dok savremeni teoretičari priznaju „osnovne društvene/istorijske uslove koji strukturišu“ u praksi „ovo priznanje ne služi kao vodilja za njihova predavanje i pisanje radova“. Eškraft nastavlja: ‘‘Naprotiv, politička teorija se predaje i o njoj se piše kao da je velika filozofija pre nego ideologija“ (Ashcraft, 1989: 700). Za Eškrafta, priznanje ideološkog karaktera političke teorije znači prihvatanje njenog političkog karaktera. Glavni objekt njegove kritike bio je Leo Štraus (Leo Strauss) i njegovi sledbenici, koje je Eškraft video kao one koji kod kanonskih političkih teoretičara traže svedočanstva za univerzalno važeće standarde i koji se pozivaju na ove standarde da bi vrednovali njihove radove. Za štrausijance, mudrost starih i velikih je izvan istorije.
Eškraft takođe kritikuje Šeldona Volina (Sheldon Wolin) koji deli njegovo nezadovoljstvo sa štrausijancima zbog nedovoljnog poklanjanja pažnje politici (videti prilog Saxonhouse-a). Mada Volin priznaje istoričnost tekstova koje ispituje u svojoj plodotvornoj knjizi Politika i vizija (1960/2002), Eškrarft tvrdi da se Volin opire „celovitoj transformaciji“ koja bi sledila na osnovu stavova obojice kada bi se istoričnost postavila u centar prakse tumačenja. Volin je poznat po tome što se, u stilu Hane Arent, zalaže za ono što on naziva „političko“: ’’politiku koja nije shvaćena instrumentalno (u smislu Lasvelovog [Harold Lasswell,1961] ‘ko dobija šta, kada i kako’), nego više kao orijentacija ka javnim dobrima skupa sa privrženošću „javnoj sreći“ (‘‘public happiness’’) političkog učestvovanja. Nasuprot Eškraftu, Volinovo okretanje ka političkom može se videti kao  način prevazilaženja podele između štrausijanskog univerzalizma i dubokog kontekstulizma Eškraftovog istorističkog pristupa.
„Političko“ je pojmovna kategorija, koja je sama izvan istorije i njom se odbacuje i ideja da se u politici radi o univerzalnim istinama, ali i svođenje politike na interese. „Političko“ u minimalnom smislu upućuje na neki oblik individualnog i kolektivnog delovanja koji narušava uobičajeno stanje stvari, normalni život ili rutinske obrasce ponašanja i upravljanja. Postoje različita shvatanja ovog pojma. Navešćemo tri kao primer: političko svoje značenje u Volinovom radu prvenstveno crpi iz suprotnosti prema etatizmu, konstitucionalizmu i političkoj apatiji; kod Hane Arent iz suprotnosti prema privatnoj ili prirodnoj sferi ljudskog delovanja; a kod Ransiera (Ranciere, 1999) iz suprotnosti prema „održavanju poretka“.
1.3. Odnos prema filozofiji

Najneistorijskiji uticaj na političku teoriju u poslednjim decenijama izvršio je Džon Rols (John Rawls), čiji je rad blizak analitičkoj filozofiji. Prema uobičajenom tumačenju, Rols je došao sa strane kao spasitelj političke teorije i izbavio je iz dremeža objavljivanjem knjige Teorija pravde, 1971. godine (videti, Arneson u ovom Priručniku). Rolsova knjiga je bila ambiciozno, normativno i sistematsko istraživanje o tome kako bi politička, ekonomska i društvena pravda izgledala u savremenim demokratijama. Pomoću vela neznanja kao mehanizma distanciranja i hipotetičkog društvenog ugovora, Rols je pokušao, sledeći Kanta, da otkrije razloge pomoću kojih možemo rešiti ono što je on video kao temeljno pitanje politike: sukob između slobode i jednakosti. Pošto je pisao polazeći iz druge  discipline, filozofije, on je političkoj teoriji povratio veliki stil (Tokvilova dvotomna knjiga Demokratija u Americi, koju je takođe pisao kao autsajder, je drugi primer). Većina kasnijih radova o pitanju pravde i jednakosti išla je ovim putem i mada većina onih koji su sledili Rolsa nisu nužno prihvatali njegove zaključke, ipak su često upotrebljavali slične misaone eksperimente da dođu do zaključaka o odgovarajućem odnosu jednakosti i racionalnog izbora. Aukcija školjki koju je zamislio Ronald Dvorkin (Ronald Dworkin, 1981), na kojoj su svi društveni resursi na prodaju i učesnici koriste svoje školjke za razmenu za ono što najviše odgovara njihovom vlastitom životnom projektu je drugi klasičan primer. Počevši od onoga što deluje kao veoma udaljen scenario, Dvorkin stiže do veoma preciznih preporuka za savremenu državu blagostanja. 
Kako prilozi iz ovog Priručnika pokazuju, jedan smer aktuelnih rasprava u političkoj teoriji vrti se oko odnosa između apstraktnijeg ili hipotetičkog registra argumenata iz analitičke filozofije i pristupa koji naglašavaju specifičniji istorijski ili savremeni kontekst. Oni koji su bliski tradiciji analitičke filozofije – koji često više vole da sebe nazivaju politički filozofi – proizveli su neke od najinteresantnijih i najinovativnijih radova u prethodnim decenijama. Ali oni su takođe bili stalno osporavani. Komunitaristi i post-strukturalisti tvrde da razobručeni pojedinac rolsovskog liberalizma nije neutralna nego ideološka premisa sa značajnim političkim učincima za njihove teorijske zaključke, što oni ne priznaju (Sandel 1982; Honig 1993). Feministi/kinje kritikuju analitičko apstrahovanje od telesnih razlika kao potez  koji ojačava heteronormativne pretpostavke i rodnu nejednakost (Okin 1989; Pateman, 1988; Zerilli and Gatens u ovom tomu). Kao što ćemo videti kasnije u ovom Uvodu, analitički liberalizam je načinio neke značajne ustupke u ovom pogledu. Rols, na primer, u knjizi Politički liberalizam ne predstavlja više svoju teoriju pravde kao teoriju za sva društva i sva vremena, nego pažljivo tumači svoje argumente kao promišljanje intuicija o savremenim liberalnim i pluralističkim društvima. 

1.4. Odnos sa „stvarnom“ politikom
Način na  koji se politička teorija postavlja u odnosu na političku nauku, istoriju i filozofiju može se delimično tumačiti kao promišljanje značenja političkog. Može se, takođe, tumačiti kao promišljanje prirode teorije i onoga šta može – i ne može – nastati iz teorijskog rada. Mogućnosti su, sa jedne strane, ograničene utopizmom . Politički teoretičari su izgleda najosetljiviji na kritiku, od strane političkih naučnika ili ekonomista, onda kada njihova normativna razmatranja daju zaključke koji se ne mogu primeniti: na primer, načela života koja podrazimevaju prakse malih društava u kojima postoje licem-u-lice odnosi; ili principe raspodele koji ignorišu urušavanje komunizma ili po svoj prilici nezaustavljivog globalnog širenja konzumerističkih ideja (videti Dunn, 2000, kao jedno takvo upozorenje). Postoji važna struja u političkoj teoriji koja uživa u etiketi utopijska, posmatrajući je kao svedočanstvo mogućnosti da se misli izvan trenutnih ograničenja, što je njihova verzija nebeske nauke. Još od Aristotela, međutim,  to je bilo dovođeno u pitanje insistiranjem da se teorijom bavimo u okviru mogućeg, insistiranje koje oni koji su mu naklonjeni često nazivaju „trzvenim“.   Ovde nije u pitanju status političke teorije u odnosu na političku nauku, nego kako se teorija odnosi prema događanjima u političkom svetu. 
Neki smatraju da ona to ne čini. Džon Ganel (John Gunnel, 1986) je smatrao da je politička teoriju otuđena od politike, a Džefri Isak (Jefrey Isaac, 1985) je tvrdio da čitaoci časopisa iz političke teorije tokom 1990-ih godina ne bi imali pojma o tome da je berlinski zid pao. Nasuprot tome, može se navesti gomilu studija koje koriste empirijske rezultate da rasvetlili kakve izglede u stvarnom svetu ima jedna vrsta deliberativne demokratije koju danas zastupaju politički teretičari (videti na primer dvobroj Acta Politica iz 2005. godine); ili testiranje teorija pravde pozivanjem na empirijske studije o društvenoj mobilnosti (Marshal, Swift and Roberts, 1997). Ili se može pomenuti veliki broj političkih teoretičara koje je interes za savremena politička zbivanja poput formiranja evropskog identiteta, novog međunarodnog režima ljudskih prava, politike imigracije, izvrgavanja Ženevske konvencije na kraju dvadesetog veka ili odgovarajućeg odgovora na prirodne katastrofe, naveo da razmišljaju o tome kako da teoretizuju ove događaje. Pojmovi i misaone figure koje ovde padaju na pamet su: „goli život“ ljudi kojima država može učiniti bilo šta Đorđa Agambena (Giorgio Agamben, 1998), „disciplinarna moć“ koja uslovljava šta ljudi mogu misliti Mišela Fukoa,  (1979),  „vanredno stanje“ u kome suveren može suspendovati zakone Karla Šmita (1985), nadljudski sudija „Herkules“ Ronalda Dvorkina (Ronald Dworkin, 1977), „bezuslovna gostoljubivost“ prema drugima Žaka Deride (Jacques Derrida, 2000) ili „znakovi suverenosti“ koji označavaju aroganciju političkih aktera u građanskom društvu u odnosu na prava i privilegije delovanja koje istorijski preuzima država, Etijena Balibara (Etienne Balibar, 2004).
Kao što je jasno iz priloga u ovom Priručniku, politički teoretičari su pod uticajem zbivanja oko njih i skreću pažnju na izazove koje postavlja ekološka kriza; bezbednosna politika; uticaj novih tehnologija na način na koji razmišljamo o privatnosti, pravdi, kategoriji ljudskosti; uticaj imigracije na ideje rase, tolerancije i multikulturalizma; posledice narastajuće globalne nejednakosti na način na koji teorijski razmišljamo o slobodi, jednakosti, demokratiji, suverenosti ili hegemoniji. Pri određivanju tema za ovaj zvornik mi smo bili pod jakim uticajem političkog angažmana savremene političke teorije i načina na koji on oblikuje polje istraživanja.

2. Savremene teme i razvoj

Kao što priliči jednoj bespoštedno kritički nastrojenoj disciplini, politička teorija je sklona samoispitivanju. Već smo imali prilike da proučimo nedoumice  u vezi sa njenim odnosom prema različitim disciplinama i interdisciplinarnim područjima. Povremeno, samoispitivanje je poprimalo morbidan obrt, sa pričama o samrti ili čak smrti discipline: najčuveniji slučaj takvih tvrdnji vezuje se za Lasleta (Laslett, 1956) koji je u uvodu edicije Filozofija, politika i društvo objavljene 1956. godine ustvrdio da je tradicija političke teorije prekinuta, te da je praktično zamrla. Čak su i pobornici discipline, u to vreme, bili jedva primetni. 
Zabrinutost  u vezi sa sudbinom teorije svoj vrhunac doživljava 50-ih i 60-ih godina uporedo sa dominacijom bihejviorizma u političkoj nauci u SAD.  Ove slutnje su bile umirene, premda ne i potpuno okončane, tokom političkih i filozofskih previranja u SAD koja su se odigravala zahvaljujući  Berkli Pokretu za slobodno izražavanje (sa kojim su bili povezani Šeldon Volin 1969. i Džon Šar [John Schaar 1970]), Pokretu za građanska prava (Arent 1959), i protestima protiv vijetnamskog rata i vojne obaveze u SAD (Walzer 1967, 1970). U tom trenutku, legitimnost države, granice obligacije, priroda pravde i zahtevi za savesnom politikom, su bili više od čisto teorijskih interesovanja. Građanska neposlušnost se visoko kotirala u agendi političke teorije
. Članovi aktivističkih mreža su čitali i citirali dela koja su napisali Hana Arent, Herbert Markuze (Herbert Marcuse) i ostali, da bi poduprli svoje delovanje i viziju politike.

Tokom 60-ih godina, bitka za sudbunu teorije se nadovezala na sporenja o tome šta se podrazumeva pod politikom i na koji način pronaći političko-teorijski prostor između ili izvan liberalizma i marksizma. Suprotno ovom političkom i teorijskom miljeu, stajale su zamisli koje je Džon Rols razvijao i sistematizovao u “Teoriji pravde” (1971), knjizi posvećenoj propitivanju tema koje su istakle turbulentne 60-te: redistributivne politike, prigovor savesti i legitimnost državne vlasti. Kasnije u toj deceniji, Kventin Skiner i nova škola kontekstualne istorije političke misli (poznata kao Kembridž škola), postaju uticajni u engleskom govornom području. I ostali radovi iz političke teorije iz ovog perioda podupreli su nastojanja da se politička teorija spasi i oživi. Isticali su se sledeći radovi, od kojih neki i danas plene pažnju: Prirodno pravo i istorija Lea Štrausa (1953), Beda istoricizma Karla Popera (Carl Popper, 1957), Vita activa (1958) i O revoluciji (1963) Hane Arent, Politika i vizija (1960) Šeldona Volina, Poredak slobode Fridriha fon Hajeka (Friedrich A. von Hayek, 1960), Racionalizam u politici Majkla Oukšota (Michael Oakeshott 1962, Rationalism in Politics), Račun saglasnosti Džejmsa Bjukenena i Gordona Taloka (James Buchanan and Gordon Tullock 1962, Calculus of Consent), Legalizam Judit Sklar (Judith Shklar 1964, Legalism), Čovek jedne dimenzije Herberta Markuzea (1964), Politički argument Brajana Berija (Brian Barry 1964, Political Argument) i Četiri eseja o slobodi Isiaije Berlina (1969).

2.1.  Liberalizam i njegovi kritičari

Ukoliko posmatramo stanje discipline s početka dvadesetog veka, nema nikakvih pokazatelja koji da politička teorija gubi vitalnost: ovo je vreme žustrih i ekspanzivnih rasprava, sa novim temama koje se javljuju u već pretrpanom području istraživanja. Za mnoge koji se bave političkom teorijom, uključujući i kritičare liberalne teorije, ovo mnoštvo aktivnosti i tema prikriva jednu veoma važnu činjenicu: dominaciju koju je postigao liberalizam, barem u Anglo-američkom delu sveta. U svom klasičnom vidu, liberalizam pretpostavlja da su pojedinci pretežno vođeni svojim ličnim interesima, te da oni najbolje znaju na koji način te interese treba slediti. Liberalizam samouvereno tvrdi da se materijalna dimenzija interesa najbolje ostvaruje, na dobrobit  svih, kroz razmenu u tržišnoj ekonomiji. Politika stupa na scenu samo onda kada se ti interesi ne mogu ostvariti na zajedničku korist. Politika se, prema tome, pretežno bavi agregacijom i pomirenjem individualnih interesa unutar, po pretpostavci, neutralnog skupa pravila poretka. S obzirom da moćni pojedinci, politički organizovani kao većina ili manjina, mogu iskoristiti javnu vlast u privatnu korist, nužna je kontrola različitih centara vlasti i potebna su ustavna prava da bi zaštitila pojedince od vlasti i od drugih ljudi. Ova prava su propraćena obavezom njihovih nosioca da poštuju prava drugih i njihovim dužnostima prema vlasti koja ustanovljava i štiti prava. Liberalizam, ovako definisan, ostavlja puno prostora za različita sporenja koja se tiču granica politike, političke intervencije u tržišne tokove, agregacije političkih preferencija, mehanizama za upravljanje konfliktima,  sadržaja prava, ustava, obligacija i dužnosti. Tako, na primer, postoji suštinska razlika između Rolsovog egalitarnog liberalnog stanovišta i Nozikovog izrazito individualističkog libertarijanizma (1974)
. Moguće je uvideti jasnu razliku između liberalnih shvatanja politike od različitih koncepcija političkog koje su razvijali Arent, Volin, Ransier i drugi i od republikanskog shvatanja slobode koju su izučavali Kventin Skiner (1998) ili Filip Peti (Philip Pettit, 1997).

U prethodnim decenijama liberalizam je imao sveobuhvatnog suparnika u vidu marksizma, ne samo u pogledu postojećih režima  koji su se predstavljali kao marksistički, već i u političkoj teoriji. Marksizam je prezirao liberalnu individualističku ontologiju, i umesto toga je isticao središnje mesto društvenih klasa u političkim sukobima. Tržište nije posmatrano kao mehanizam koji posreduje individualne interese, već kao izvorište tlačenja i nejednakosti (baš kao i nespornog materijalnog progresa). Marksizam je, takođe, odbacivao liberalno statičko i neistorično shvatanje politike, naglašavajući značaj analitičkog odnosa prema istoriji koja je vođena materijalnim silama koje određuju šta su pojedinci bili i šta ce biti u različitim istorijskim epohama. Postojale su različite varijante ovih shvatanja što je proizvelo žustre pasprave između, s jedne strane, teoretičara koji su se oslanjali na “humanističkog” Marksa i njegove ranije radove o otuđenju (McLellan 1970)
 i , s druge strane, teoretičara koji su, oslanjajući se na “altiserijanskog” Marksa, proučavali društvene odnose i proizvodne snage. Neslaganja između ovih škola su bila intezivna, premda su obe proklamovale nadmoć marksizma nad liberalnom misli. Međutim, u periodu koji je usledio, uticaj akademskog marksizma u engleskom govornom području je gotovo iščezao. Sudbini marksističke teorije nisu išli na ruku raspad sovjetskog bloka 1989-90, niti odlučno usmerenje Kine prema kapitalizmu, pod zvanično marksističkim režimom.

Ostalo je upitno na koji način je liberalizam postigao takav uspeh u nadvladavanju svog rivala. Potonji razvoj se može posmatrati i sa stanovišta pobornika analitičke filozofije, kao što su Rols i  Dž. A. Koen (G. A. Cohen, 1978), koji su uspešno prisvojili polazišta i liberalizma i marksizma. Striktno fokusiranje na odnos marksizma i liberalizma nosi opasnost od zanemarivanja postojanja drugih snažnih alternativa liberalizmu, počevši od alternativnih liberalnih kritika rolsijanizma poput onih koje su razvijali Ričard Flatman (Richard Flathman,1992), Džordž Kateb(George Kateb, 1992), Džeremi Voldron (Jeremy Waldron,1993) i Viliem Galston(William Galston, 1991), pa do alternativnog marksizma poput onog koji su izučavali Žak Ransier (1989), Etien Balibar i Imanuel Volerstin (Imannuel Walerstein,1991) i Nensi Hartsok (Nancy Hartsock, 1983). Majkl Rogen (Michael Rogin) je kombinovao shvatanja marksizma i Frojdove psihoanalize u radu koji se danas smatra kanonskim na američkim i kulturnim studijama (premda je gajio kritički odnos prema toj vrsti pristupa; pogledati esej koji je o tome u ovom Priručniku napisao Dean). Rogin (1987) je istakao važnost i centralno mesto koje zauzimaju pojmovi rase, klase, imovine i nesvesnog u studijama američke politike (o rasi, pogledati takođe Mills 1997)

Zapažanja liberalne teorije koja su se ticala vlasti i individualizma kritikovana su ili prevazilažena kroz pristupe koji su se razvijali  70-ih, 80-ih i 90-ih godina, tokom plodnog perioda u kojem su politički teoretičari imali širok raspon pristupa prema kojima su mogli da usmere svoj rad. U Francuskoj se pojavljuju,  dela društvenih teoretičara 70-ih (nakon maja 1968) uključujući i najpoznatijeg, Mišel Fuko, čija je re-teoretizacija moći imala snažan uticaj na generacije američkih teoretičara. U Nemačkoj, diskurzivno shvatanje politike koje je razvio Jirgen Habermas (na primer, Habermas, 1989; prvi put objavljeno u Nemačkoj 1962) inspirisalo je generacije kritičkih teoretičara koji su bili posvećeni razvoju normativnih standarda kroz koje su procenjivali zahteve liberalne demokratske države za legitimnošću. Italijanski pokret za autonomiju iz 1970 inspirisao je nova gramšijevska i fukoovska razmatranja o jednakosti, politici, nasilju i državnoj vlasti (Virno 2004). U većem delu ovog perioda, feminizam se samorazumevao gotovo kao suprotnost liberalizmu, crpeći inspiraciju, najpre, iz marksizma, a kasnije i iz psihoanalitičke teorije različitosti, razvijajući vlastitu kritiku apstraktnog pojedinca. U Kanadi i Oksfordu, Čarls Tejlor (Charles Taylor, 1975) je promišljao politiku kroz obnovljeno tumačenje Hegela koje je naglašavalo važnost  zajednice za političku autonomiju, utičući na Majkla Sandela (Michael Sandel, 1982) i mnoge potonje teoretičare multikulturalizma. Delez i Gatari (Deleuze and Guattari) su kombinovali post-strukturalizam i psihoanalizu  u seriji  složenih razmatranja o prostornim metaforama koje na ontološkom nivou organizuju naše mišljenje o politici , prirodi i životu (Deleuze and Guattari, 1977 ; pogledati, takođe, Patton-ov tekst u ovom tomu). Krećući se od pristupa koje je utemeljio Frojd, pa do onih čiji je tvorac Lakan (Lacan), psihoanaliza je podarila političkim teoretičarima perspektivu iz koje su mogli da proučavaju politiku masovnog društva, rasnu politiku, rodne nejednakosti i lični i politički identitet (Butler 1993, Laclau 2006, Zizek 2001, Irigara 1985, Zerilli 1994, Glass u ovom tomu).

2.2.  Liberalni egalitarizam

Kao što nam gore navedeno kazuje, alternative liberalizmu nastavile su da se umnožavaju, ali ipak, u mnogim oblastima političke teorije, liberalizam je postao dominantna pozicija. Marksizam je nastavio da tematizuje pitanja eksploatacije i jednakosti, ali na način koji je bitno preuređen tokom poslednjih dvadesetpet godina, unapređujući svoju poziciju tako što je pružio više normativnog i analitičkog značaja pojedincu (Roemer 1982, 1986; Cohen 1995, 2000). Posebno je značajno približavanje u stavovima koje je, u raspravama o jednakosti, usledilo između socijalista, neočekivano zaokupljenim temama individualne odgovornosti i zasluge, i liberala koji su kao “vrhovnu vrednost” (Dworkin 2000) stavljali jednakost pre slobode; ova dva, međusobno prožeta, pristupa učinila su liberalni egalitarizam gotovo jedinom preostalom tradicijom egalitarizma. Kao intrigantan ishod pojavljuje se literatura koja se bavi minimalnom zaradom ili minimalnim davanjima koja će svi pojedinci primiti od vlade ne bi li se  potpomogla njihova participacija u inače liberalnom društvu (van Parijs 1995; Ackerman i Alstott 1999).
Liberalizam je shvatan pomoću “formalnog” određenja jednakosti; kroz njgovu sklonost da smatra da ne postoje posledice po raspodelu resursa koji su vezana za ljudsku jednakost. Na tragu Rolsovog “principa razlike” (videti Arnesom u ovom tomu) ili Dvorkinove “jednakosti bogatstva” (videti Williams u ovom izdanju), to se sada čini kao neprikladan prigovor. Početkom 80-ih Amartja Sen (Amartya Sen) je postavio pitanje koje će odrediti okvire većeg dela literature o distributivnoj pravdi u narednim decenijama: jednakost čega? To je proizvelo mnoštvo odgovora, od onih koji se odnose na blagostanje, bogatstvo, sposobnosti (Senov omiljeni), pa do onih nezgrapnih poput “jednakost u mogućnosti za blagostanje” i “jednakost u pristupu prema pogodnostima”. 
 Nijedan od navedenih odgovora se ne može odbaciti kao zastupnik čisto formalnog razumevanja jednakosti, a svi su povezani sa ključnim liberalnim pojmovima poput individualnosti i odgovornosti. Ekspanzija liberalnog egalitarizma koja je usledila može se tumačiti kao radikalizacija liberalne tradicije. Međutim, konvergencija između onoga što se nekada smatralo isključivo liberalnim, odnosno isključivo socijalističkim u pogledu jednakosti, može se isto tako posmatrati i kao pokazatelj nove dominacije liberalne teorije. Veliki deo literature koja se bavi jednakošću sada je striktno individualističke konotacije, u njoj se razvija argumentacija kroz misaone eksperimente koji su skrojeni tako da oslobode našu intuiciju o jednakosti, upotpunjujući to pričama o različito talentovanim pojedincima koji pokazuju različite nivoe aspiracije i napora, čije smo prohteve pozvani da ispitamo. Nije uvek posve jasno kakva se dobit postiže diskursom o individualnim razlikama (uključujući uloge poput operskih pevača, ljubitelja vina, surfera i ribolovaca) u odnosu na velike nejednakosti savremenog sveta. “Šta se dešava”  kao što je Elizabet Anderson zapitala ”sa onima koji su politički ugnjetavani? Šta je sa nejednakostima u pogledu rase, pola, klase ili kaste?” (Anderson 199, 288).

Tokom 90-ih, brojni teoretičari su izrazili zabrinutost zbog načina na koji je pitanje redistribucije zamenjeno pitanjem priznanja, ostavljajući pitanje ekonomske nejednakosti po strani (Fraser 1997; takođe Markell i Squires u ovom tomu). Ima istine u ovom zapažanju, ali je bespredmetno reći da danas niko ne piše o ekonomskoj nejednakosti. Naprotiv, brojna je litertura (i koristan sajt, The Equality Exchange
) koja se bavi ovom temom. Ono što je nepobitno jeste da egalitarna literature svoju pažnju prevashodno usmerava na pitanja individualne odgovornosti, individualnih šansi, te da se manje bavi socijalnim strukturama nejednakosti, što otežava njeno jasno razlikovanje u odnosu na liberalizam.

2.3.  Komunitarizam

Jedna od glavnih osa sporenja 80-ih godina jeste ono što je postalo poznato kao liberalno-komunitarna debata (za pregled, videti Mulhall i Swift 1996). Komunitarci poput Majkla Sandela (1982), pod uticajem Arent i Tejlora, tvrde da u isticanju apstraktnih pojedinaca i njihovih prava kao nosećih stubova političke teorije, liberalizam zanemaruje važnost zajednice koja zapravo stvara pojedince onakve kakvi oni zaista obitavaju. Po komunitarcima, pojedinci su uvek upleteni u mrežu društvenih odnosa, nikada nisu društveno izolovani kao što liberalizam naglašava, oni imaju obaveze prema svojoj zajednici, a ne samo prema političkim aranžmanima koji olakšavaju ostvarenje njihovih interese. Ovo suprostavljanje liberalnog, neukorenjenog pojedinca snabdevenog vlastitim pravima i komunitarnog, društveno ukorenjenog pojedinca zaokupljenog dužnostima, izgledalo je, jedno vreme, kao spor unutar političke filozofije. Uskoro su se, međutim, mogla čuti i mišljenja da se zapravo radi o oluji u šolji čaja, odnosno raspravi unutar liberalizma pre nego o raspravi između liberalizma i njegovih kritičara; glavno pitanje postaje stepen u kojem je holistički pojam zajednice instrumentalizovan naspram prava i sloboda koje su obe strane u debati smatrale bitnim (Taylor 1989, Walzer 1990, Galston 1991). Smatralo se da je liberalizam zapravo pogrešno protumačen. Njegova koncepcija individue nikada nije bila tako atomistička, apstraktna ili sebična kao što su kritičari pokušali da je predstave.

2.4. Feminizam

Tokom 80-ih godina, feministkinje su se uglavnom stavile u položaj kritičarki obe škole. Delile su pretežan deo komunitarnog skepticizma u pogledu neukorenjenog pojedinca, unekoliko snažeći taj kritički naboj tvrdnjom da je apstraktni pojedinac neotelotvoren budući da se ne pravi razlika da li je “on” muško ili žensko (Pateman 1988, takođe Gatens u ovom tomu). Takođe su upozoravale na autoritarni potencijal holističkog pojma zajednice i načina na koji on može biti upravljen protiv žena (npr. Frazer i Lacey 1993). Veliki deo feministkinja dovodi u pitanje nepristrasne koncepcije pravde i zalaže se za kontekstualnu etiku koja prepoznaje odgovornost koju pojedinci imaju jedni prema drugima i/ili različitosti u našem socijalnom položaju (Gilligan 1982; Young 1990; Mendus u ovom tomu). Dok druge feministkinje upozoravaju na to da je jezik pravde i prava otuđeno muški, i ne uspeva, posledično, da odbrani prava žena (Okin 1989).

Kao što navedeno kazuje, feminizam je ostao izrazito podeljeni korpus misli tokom 80-ih i 90-ih, ali je postojao određeni konsenzus koji se sastojao u širokoj  kritici liberalne tradicije, koja je posmatrana kao preterano individualistička, zasnovana na strogom razlikovanju privatno/javno i nedovoljno obazriva na rodne teme. Primetno je omekšavanje ovih kritika što je u vezi sa sve češćem uverenjem da liberalizam zapravo nije toliko zavistan od društveno izolovanog bića kao što je nekad sugerisano. Nusbaum (Nussbaum 1999:62) tvrdi da liberalni individualizam “ne zahteva niti egoizam niti normativnu samodovoljnost”, i dok feministički spisi o autonomiji razvijaju osobeno razumevanje “relacione autonomije”, mnogi se sada odriču uobičajene slike liberalne teorije po kojoj ona zanemaruje društvenu prirodu ljudskog bića (videti eseje Mackenzie i Stoljar 2000). Neke od ranijih feminističkih kritika preterale su u pogledu njihovog razlikovanja u odnosu na liberalizam, pogrešno i više nego što je to zaista slučaj predstavljajući pojedinca koji se nalazio u centru te tradicije kao suzdržanog, sebičnog i samoljubivog. Isto tako može se primetiti i da je liberalizam učinio važna prilogođavanja odgovarajući na neke feminističke kritike. Bilo bi neprilično žaliti se na to (kada kritikujete tradiciju, vi se, pretpostavka je, zalažete za njeno poboljšanje), ali jedno je sigurno, liberalizam je još jednom uspeo da se prilagodi, a time i odstrani svog rivala. Postoje određene varijante feminizma koje se zalažu za radikalnu politiku polne razlike koju teško da bi liberalizam ikada mogao da prihvati i zastupa. Ipak, stoji činjenica da su danas mnogi brendovi feminizma koji su nekada kritikovali liberalizam, sklopili primirje sa tom tradicijom.

2.5.  Demokratija i kritička teorija

U literaturi o građanstvu i demokratiji, liberalizam se suočava sa brojnim kritičkim izazovima, ali i u ovom slučaju snaga tih izazova se po svemu sudeći rasipa. Republikanizam, koji prethodi liberalizmu dve hiljade godina (videti Nelson u ovom tomu) stavlja naglasak na aktivno građanstvo, građansku vrlinu i težnju ka javnom dobru, a ne na privatnim interesima koji se povezuju sa liberalnom tradicijom. Republikanizam je doživeo značajan procvat tokom 80-ih i 90-ih godina kada je važio za  jednu od glavnih alternativa liberalnoj demokratiji (Sunstein 1990; Pettit 1997); i zaista, na trenutak se učinilo, da može istisnuti socijalizam sa mesta zamene za liberalnu tradiciju. Danas, pak, čak i republikanac Ričard Deger (Richard Dagger, 2004:175) ističe da “republikanska politika mora da se oslanja na priznanje onih principa koji  su generalno povezani sa liberalizmom, poput tolerancije, fer pleja i poštovanja prava drugih”, a to se ne može smatrati potpunom alternativom. Deliberativna demokratija takođe se pojavljuje ranih 90-ih kao izazov uspostavljenim liberalnim modelima koji su politiku posmatrali kao agregaciju preferenci određenih pretežno u okvirima privatnog (J. Cohen 1989). Za deliberativne demokrate, promišljanje preferencija u javnom polju jeste centralna tačka; ovo je zahtevalo inovativno razmišljanje o alternativnim institucionalnim aranžmanima koji će demokratiju postaviti iznad standardnog liberalnog repertoara (Dryzek 1990). Ipak do kraja 90-ih godina baš te institucije koje su bile meta kritike deliberativne demokratije postaju široko prihvaćene kao okvir za deliberaciju, sa posebnim naglaskom na sudstvo i zakonodavstvo. Ugledni liberali poput Rolsa (1997, 771-2) proglasili su se deliberativnim demokratama, i dok je (Bohman, 1998) slavio ovu transformaciju kao “nastupanje doba deliberativne demokratije”, po svemu sudeći se radilo o još jednoj progutanoj kritičkoj alternativi.

Nedavna istorija kritičke teorije - još preciznije, dela koje je napisao Jirgen Habermas – vredna je uvažavanja. Koreni kritičke teorije sežu unazad preko Frankfurtske škole do Marksa. Pod okriljem Maksa Horhajmera i Teodora Adorna (Max Horkheimer and Theodor Adorno 1972; prvi put objavljeno 1947), kritika se usmeravaa na preovlađujuće forme instrumentalne racionalnosti koja je bila osnovno obeležje modernog društva. Habermas je spasao ovu kritiku od potencijalne smrti pokazujući da komunikativna koncepcija racionalnosti može osigurati racionalniji politički poredak i, povezano sa tim, doprineti  emancipatorskim nastojanjima. Po prvobitnoj Habermasovoj teoriji država je bila monolitna konstrukcija koja se nalazi pod prevlašću instrumentalnog uma i u službi kapitalizma, čemu se moralo odupreti. Dolaskom devedesetih, Habermas (1996) je izmenio svoja polazišta određujući se kao konstitucionalista koji naglašava ulogu prava u ustanovljavanju uslova za otvoreni diskurs u javnoj sferi, čiji je demokratski zadatak da utiče na političke institucije, a to potpuno nalikuje onome što možemo pronaći u udžbenicima iz liberalne demokratije (videti Scheuerman u ovom tomu)

2.6.  Zelena politička teorija

Zelena politička teorija se pojavila  70-ih godina, razvijajući kreativnu osnovu za ekološki odbranjive alternative liberalnom kapitalizamu. Gravitaciona tačka ove teorije je bio levi libertarijanizam koji je naginjao ka eko-anarhizmu (Bookchin 1989), mada su se (barem 70-ih godina) još uvek mogli primetiti hobsijanski i autoritarni prizvuci. Opšte je prihvaćeno da su liberalni individualizam i kapitalistički ekonomski razvoj neetički naspram bilo koje održive političke ekologije. U poglavlju koje sledi Mejer (Meyer) mapira razvoj “post-entuzijastičke” ekološke političke teorije, koju karakteriše saradnja sa liberalizmom. Nije celokupna zelena teorija krenula ovim putem. Na primer, ono čime se bave Benet (Bennett) i Čalupka (Chaloupka, 1993) više je na tragu Toroa i Fukoa, dok Plamvud (Plumwood, 2002) poteže prema radikalnoj ekologiji i feminizmu u kritici dualizma i antropocentričnog racionalizma na kojima se zasniva liberalizam.

2.7.  Post-strukturalizam

Post-strukturalizam se često posmatra više kao puka kritika nego kao konstruktivan doprinos.  Ovaj pogrešan utisak proizvod je međusobnog ukrštanja post-strukturalne i liberalne teorije. Neki post-strukturalni teoretičari nastoje da dopune, a ne da istisnu liberalizam, da isprave njegove greške, ili čak da mu pruže opravdanje koje mu, po mišljenju mnogih, prečesto nedostaje. Otuda Paton (u ovom tomu) smatra  da distanca između post-strukturalne i liberalne teorije i nije u toj meri nepremostiva kao što se obično misli. Post-strukturalisti radije prihvataju i istražuju neke verzije liberalne teorije nego neke druge: Isaia Berlin, Ričard Flatman, Džeremi Voldron i Stjurat Hempšajr (Stuart Hampshire) su liberali čiji je rad propraćen od strane post-strukturalnih mislilaca.

Post-strukturalisti su razvili i sopstvene, alternativne modele politike i etike koji nisu direktno naslonjeni na liberalnu teoriju. Ovo se može najbolje primetiti po njihovom odnosu prema velikim naracijama. Post-strukturalizam se često određuje kao žustri protivnik velikih naracija; ova tvrdnja  se vezuje za Žan-Fransoa Liotara (Jean-Francois Lyotard, 1984). Ova tvrdnja je donekle protivreči radovima velikog broja post-strukturalista koji ne smatraju da su velike naracije u toj meri jalove i ponavljajuće (Bennett 2002). Post-strukturalisti odbacuju meta-naracije: one koje se predstavljaju kao transcendentalno istinite, za koje priroda i istorija imaju suštinska svojstva, ili koje govore o metafizici dva sveta. Oni post-strukturalisti koji ipak koriste meta-naracije nastoje da se predstave kao predstavnici tradicije teoretičara društvenog ugovora poput Hobsa, čiji su politički argument podupreti imaginarnim i spekulativnim tvrdnjama o poreklu i putanjama društvenog života. Post-strukturalisti su oprezni u iznošenju svojih post-metafizickih pogleda kao jedne “onto-priče čija je ubedljivost uvek upitna i koja se nikada ne može u potpunosti rasplesti od interpretacija trenutnih istorijskih okolnosti” (White 2000, 10-11, videti takođe Deleuze i Guattari 1977).

Ono što post-strukturalisti nastoje da izbegnu nije priča o poreklu pomoću koje je politička teorija oduvek motivisala svoje čitaoce, niti rešenja koja nude nadu. Ono što oni nastoje da izbegnu jesu svrhe ili jemci (poput vere, progresa ili vrline) koji su, istina je, doveli do zavidnih dostignuća (kao što je širenje ljudskih prava), ali u čije su ime takođe počinjeni i zločini (u takozvanim “zemljama u razvoju”, u sukobu između Zapada i nevernika i nekonformista). Ovi ciljevi su ponekad pružali priliku teoretičarima da izbegnu punu odgovornost za zaključke do kojih su dolazili, a pod izgovorom da ciljevi i vrednosti koji se istražuju imaju utemeljenje u nekim van-ljudskim dimenzijama kao što su priroda ili Bog.

3. Politička teorija i globalni preokret

Liberalizam je pokazao sposobnost gotovo bez presedana da apsorbuje svoje takmace, potpomognut propašću svog glavnog suparnika, marksizma, ali takođe i virtuoznošću sa kojom menja samog sebe i inkorporira ključne elemenate iz suprotstavljenih tradicija. Ipak, to nije trijumfalni liberalizam, onakav kakav je proklamovan u Fukujaminom Kraju istorije (Fukuyama  1989), koji je slavio pobedu liberalnog kapitalizma u stvarnom takmičenju političko-ekonomskih modela. Paradoks je da je liberalna absorpcija nekih od takmaca bila praćena uvećanim nemirom zbog načina na koji se zapadni liberalizam nelegitimno smestio u centar. Klasična ilustracija ovoga su dosta diskutovane promene u Rolsovom radu, jer dok se činilo da je Rols u Teoriji pravde (1971) postavlja principe pravde koji bi bili prihvatljivi ma kom racionalnom pojedincu u ma kakvom društvenom kontekstu, Rols u Političkom liberalizmu (1993) naglašava razložnost različitih «obuhvatnih učenja», uključujuči i ona koja su neliberalna, dok nas u Pravu naroda (1999) Rols ohrabruje da priznamo «pristojnost» hijerarhijskih, neliberalnih društava koja su uprkos tome dobro uređena i poštuju izvesni minimum ljudskih prava.
Odbacivši mnoge stare kritike koje su dolazile iz metropola, liberali su sada spremniji da priznaju postojanje značajnih tradicija mišljenja pored onih koje su doprinele formiranju zapadno liberalizma. Oni, štaviše, priznaju da su osnovi za odbijanje ovih drugih tradicija klimaviji nego što se ranije smatralo. Kritika «fundacionizma»
 (na primer, Rorty 1989) je izazivala žestoke debate među političkim teoretičarima. Mnogi su se ljutili pri nagoveštaju da njihove tvrdnje o univerzalnoj pravdi, jednakosti ili ljudskim pravima nisu imale nezavisni osnov, i optuživali su skeptike da napuštaju normativnu političku teoriju (videti, npr. Benhabib i dr. 1995). Međutim, tokom 90-tih, anti-fundacionizam se iz osporavane manjinske pozicije pomerio do nečega što liči na konsenzus. Poststrukturalističke kritike utemeljenja vodile su krajem dvadesetog veka do objave liberalizma da je «post-fundacionistički» (Rawls 1993; Habermas 1996) – iako bez ponovnog temeljnog promišljanja ključnih vrednosti liberalne teorije. Po uzoru na Rolsa i Habermasa koji su odbacili metafizičku osnovu za njihove (očito normativne) projekte, politički teoretičari sa zapada su sve više priznavali istorijsku kontigenciju sopstvenih škola mišljenja, što je dovelo do uvećanja interesa za alternativne tradicije. Svest o ovim tradicijama sama po sebi ne signalizira krizu poverenja u liberalne principe (glavni anti-fundacionalista, Ričard Rorti, svakako nema problem da se deklariše koa liberal) ali znači da se politička teorija sada opsežnije hvata u koštac sa pitanjima moralnog univerzalizma i kulturnih ili religijskih razlika (npr. Euben 1999; Parekh 2000; Honig 2001).

Eksplozija pisanja o multikulturalizmu – uglavnom 90-tih godina– je posebno upečatljiva. Multikulturalizam je, po definiciji, zainteresovan za raznovrsnost kultura: on se bavi onim što se može smatrati radikalnim razlikama u vrednostima, sistemima verovanja i praksama, i posebno je bio preokupiran pravima ne-liberalnih grupa, ako uopšte postoje, u liberalnim društvima.  «Problem» se javlja zato što liberalizam nije jedina doktrina u ponudi, a ipak način na koji je problem postavljen – kao pitanje tolerancije, ili prava manjina, ili pitanje da li grupe poput pojedinaca mogu da budu nosioci prava – ostaje suštinski liberalan. Post-strukturalisti odbacuju meta-naracije: one koje se predstavljaju kao transcendentalno istinite, za koje priroda i istorija imaju suštinska svojstva, ili koje govore o metafizici dva sveta. Vil Kimlika (Will Kymlicka,1995) je ponudio slavnu odbranu grupnih prava ugroženih kulturnih zajednica tvrdeći da je zajamčeni kulturni kontekst nužan za individualnu autonomiju, tako da sam značaj koji liberali pridaju individualnoj autonomiji zahteva od njih da podržavaju multikulturalne politike. Njegova verzija liberalnog multikulturalizma je bila naširoko kritikovana (videti Spinner-Halev i Kukathas u ovom tomu); i mnogi i dalje smatraju da je liberalizam u sukobu sa multikulturalizmom (na primer Okin 1998, 2002; Barry 2001). Ali analizom «problema» multikulturalizma kroz paradigmu liberalizma, Kimlika obeležava područje rasprave. Liberalizam istovremeno sebe stavlja u položaj da definiše druge i nelagodno mu je zbog toga. Izgleda da sama njegova dominantnost rađa rastuću svest o drugim tradicijama.

Nije sasvim jasno zašto se to sada dešava (liberalizam ipak postoji mnogo godina), ali ova korisna skraćenica, globalizacija, mora da ima veze sa tim. Teško je održati veru u liberalizam kao u jedinu tradiciju ili u sekularizam kao normu, kada većina svetskog stanovništva očito nije ubeđena ni u jednu ni u drugu ideju (Gray 1995, 1998). I mada su se politički teoretičari silno oslanjali na liberalnu tradiciju u svojim objašnjenjima ljudskih prava ili globalne pravde, same teme koje obrađuju zahtevaju od njih da razmišljaju o specifičnosti zapadne političke misli. Politička teorija danas luta više nego ranije, procenjujući optužbe za etnocentrizam, propitujući značaj državnih granica, angažujući se u onome što bi se moglo nazvati denacionalizacijom političke teorije. Ovaj opis je preteran, jer čak i kada se eksplicitno bavi globalnim pitanjima, politička teorija polazi od pojmova koji imaju nacionalne korene i pretpostavke koje su vezane za njih često se prenose i na globalni nivo. Pojmovi kao što su nacija ili država neće nestati iz rečnika političke teorije – ali pomeranje  od međunarodnih ka globalnim shvatanjima pravde koje prepoznaje Kris Braun (Chris Brown, u ovoj knjizi) dešava se u mnogim delovima savremene političke misli.
Teško je predvideti dalji razvoj, mada kombinacija vladavine liberalizma i brige da je zapadni liberalizam nelegitimno zauzeo središnje mesto deluje nestabilno, i čini se verovatnim da će jezgra otpora i nove alternative liberalizmu dobiti na težini u godinama koje dolaze. Čini se izvesnim da će koraci ka stvaranju novog okvira političke teorije u samosvesnijem globalnom kontekstu ići ubrzanim koracima. To je već očigledno u literaturi o jednakosti, demokratiji i socijalnoj pravdi, gde se sve veća pažnja pridaje kako međunarodnim tako i globalnim dimenzijama. To takođe postaje evidentno u novim načinima teoretizovanja religije. O religiji se dosad u političkoj teoriji raspravljalo u kontekstu «problema» verske tolerancije, dok se malo pažnje posvećivalo unutrašnjoj strukturi religijskih ubeđenja. Ali druge dimenzije sada isplivavaju, uključujući i nove načine razumevanja politika sekularizma kao i bliže ispitivanje normativnih argumenata razvijenih unutar različitih religija. Čini se verovatnim da će novi razvoj nauke (posebno onaj povezan sa biogenetikom) izložiti političke teoretičare teškim izazovima u nadolazećoj deceniji, posebno imajući na umu naše razumevanje granica između privatnog i javnog, i izgleda za jednakost. I dok izgledi za participativnijom i deliberativnijom demokratijom ostaju nesigurni, možda možemo da naslutimo izraženije fokusiranje na ulogu zadovoljstva i strasti u političkom aktivizmu.

Teže je predvideti šta će se dogoditi u trajnoj da se u glavni tok političke teorije uključe pitanja roda i rase. Među saradnicima ovog Priručnika su ljudi koji su igrali značajne uloge u razvoju feminističke političke teorije, ali je važno napomenuti da je malo njih izabralo da feminizam i/ili rod učini centralnom temom svojih eseja. Optimističko gledanje na to je da rod nije više posebna i izdvojena tema već da je danas središnja komponenta političke misli. Pesimističnije gledište je izraženo u završnim komentarima poglavlja Linde Cerili: pokušaj da se o politici misli izvan okvira koji je isključivo usresređen na rod može završiti reprodukovanjem slepih mrlja zajedno sa starim kanonima političke misli. Takođe je neproziran razvoj u vezi sa pitanjem rase. Možemo pretpostaviti da će rasna nejednakost nastaviti da se značajno kotira u diskusijama o afirmativnoj akciji ili političkoj reprezentaciji, ali se eksplozija radova o multikulturalizmu više fokusirala na kulturu ili etnicitet, a politička teorija se nije dovoljno temeljno pozabavila nasleđem kolonijalizma i ropstva. Eseji u ovom Priručniku nagoveštavaju, ipak, da su novi važni dometi na putu.
4. Politička teorija i politička nauka: trenutna kretanja 

Primetili smo nešto ranije ponekad komplikovanu vezu između političke teorije i ostatka političke nauke. Vraćamo se tome ovde, ali više sa pogledom na oblasti saradnje. Pored svog multidisciplinarnog položaja, politička teorija ima mesto u standardnom savremenom programu nastave političke nauke, pored komparativne politike, međunarodnih odnosa, javne politike i nacionalne politike. Tu i tamo, bi se mogli mogli pridodati metodologija, javna administracija, politička psihologija i javno pravo; a istinski avanturistička odeljenja šire se i na političku ekonomiju i politiku ekologiju. Sve ove podoblasti imaju teoretski rub koji je potencijalno povezan sa temama političke teorije.

Međunarodni odnosi sadrže jasno definisanu podoblast – teoriju međunarodnih odnosa, i ona je uglavnom definisana pomoću tri velika stanovišta: realizma, konstruktivizma i liberalizma. Pomalo zbunjujuće, liberalizam u međunarodnim odnosima nije sasvim isto što i liberalizam u političkoj teoriji. U teoriji međunaronih odnosa, liberalizam ukazuje na ideju da akteri mogu sarađivati i graditi međunarodne institucije radi uzajamnih dobiti, tako da je povezan sa relativno optimističnim poglednom na međunarodni sistem. Realizam, nasuprot, pretpostavlja da države teže da postignu maksimalnu bezbednost u anarhiji u kojoj je nasilni sukob večno prisutna mogućnost. Konstruktivizam pokazuje da su akteri, interesi, norme i sistemi socijalne konstrukcije koje se mogu menjati u vremenu i prostoru. Svaka od ovih pozicija nudi širok spektar mogućnosti za povezivanje sa političkom teorijom – čak iako ove mogućnosti nisu uvek uočene. Uprkos razlikama, liberalizam međunarodnih odnosa sreće se sa liberalizmom političke teorije u zajedničkom lokovskom gledištu o načinima uspostavljanja vladavinskih uređenja, i pri preciziranju principa za izgradnju pravednih i legitimnih međunarodnih institucija. Realizam je eksplicitno zasnovan na političkoj teoriji Tomasa Hobsa, tumačeći međunarodni sistem kao hobsovo «prirodno stanje». Tukidid je takođe važan mada sporan izvor realizma (Monoson and Loriaux 1998). Konstruktivizam je bio predstavljan (na primer, Price and Reus-Smit 1998) kao konzistentan sa kritičkom teorijom Habermasa. Kao što Šojerman (Scheuerman – u ovom izdanju) ističe, kritička teorija uzvraća tako što međunarodni sistem vidi kao klučno polje za testiranje svojih demokratskih recepata. Normativna teorija trenutno cveta u međunarodnim odnosima, i mnoge resursaeza to pruža politička teorija (Cochran 1999), sa postmodernistima, Rolsovim liberalima, feministkinjama i kritičkim teoretičarima koji su dali posebno značajne doprinose.

Veze između komparativne politike i političke teorije je teže sumirati zbog toga što su mnogi stručnjaci komparativne politike eksperti za pojedinu obast sa ograničenim interesovanjem za teoriju. Oni komparativisti koji koriste ili kvantitativne studije velikog uzorka (large-n quantitative studies) ili komparativne studije malog uzorka (small-n quantitative studies) su češće zainteresovani za jednostavniju teoriju objašnjenja, čiji je jedan izvor teorija racionalnog izbora. Komapativna politika ima dodirnih tačaka sa političkom teorijom kako je ona shvaćena u ovom Priručniku. Komparativne studije društvenih pokreta i njihovih odnosa sa državom se oslanjaju na ideju javne sfere u demokratskoj političkoj teoriji, i obrnuto. Objašnjenja uloge države u političkom razvoju vode poreklo iz liberalne konstitucionalne političke teorije. Kritička objašnjenja države u društvima u razvoju dolaze iz marksističke teorije. Poslednje dve decenije demokratizacija je bila važna tema komparativne politike, a rad na tome trebalo je da profitira iz dijaloga sa demokratskom teorijom. Nažalost, to se nije dogodilo. Studije o demokratizaciji uglavnom se oslanjaju na minimalno određenje demokratije u smislu nadmetanja na izborima, razvijenu 1940-tih godina od strane Džozefa Šumpetera (Joseph Schumpeter 1942), ignorišući šezdeset godina teorije demokratije koje su usledile. Nedavni radovi o rasi i studije dijaspore u komparativnom kontekstu su mesta povezivanja koja više obećavaju, podsećajući na Tokvila (videti takođe Bourdieu and Wacquant 1999; Hanchard 2003). I teoretičari koji se bave multikulturalizmom i rasom su sledili pitanja komparativne politike o interakciji raznovrsnih oblika vladavine ija sa kulturnim razlikama (Carens 2000, Kymlicka 2001; Taylor 1994; Gilroy 2000).

Metodologija možda izgleda kao područje koje je najteže dovesti u vezu sa političkom teorijom, a ako se o metodologiji misli samo u pojmovima kvantitativnih tehnika, to može biti istina. Međutim, u metodologiji se takođe razmišlja o tome šta konkretne vrste metoda mogu da postignu. Ovde su politički teoretičari u posebno dobrom položaju da posreduju između filozofije društvenih nauka, s jedne strane, i konkretnih metoda, s druge strane. Tejlor (1979) i Bol (Ball, 1987) ukazuju na neizbežnost tumačenja u toku primene svih metoda društvenih nauka, dovodeći u pitanja pozitivističko samorazumevanje onih koji upotrebljavaju kvantitativne metode. Multidisciplinarnost koja toliko karakteriše političku teoriju daje posebno bogat materijal za metodološka promišljanja.

Javna politika je na «primenjivom» kraju političke nauke, ali njen fokus na vezu između naučnih znanja i političke prakse zahteva pomoć od političke teorije; i mnogi politički teoretičari sebe vide kao one koji razjašnjavaju normativne principe koji su u osnovi različitih nacrta politika. Od Rolsa i Dvorkina pa nadalje, rad na principima pravde i jednakosti imao je jasne posledice po politike vezane za porez, javnu potrošnju na zdravstvo, odnos prema ljudima sa posebnim potrebama i tako dalje. Iako je retko bilo moguće prevesti teorije u konkretne preporuke (Dvorkinovo hipotetičko tržište osiguranja i teorija sposobnosti Amartje Sena su često ocenjivane kao razočaravajuće u tom smislu), one su nesumnjivo bile usmerene na javnu politiku. Normativno rasuđivanje primenjeno na javnu politiku umnogome određuje sadržaj časopisa  Filozofija i javni poslovi (Philosophy and Public Affairs), mada ovo prosuđivanje uključuje moralnu filozofiju isto koliko i političku teoriju, ili čak i više.
 Politički teoretičari su radeći na pitanjima demokratije i političke reprezentacije takođe izvlačili neposredne političke zaključke o prirodi izbornih sistema ili primeni rodnih kvota u cilju promene obrasca predstavljanja (Phillips 1995).

Procena i dizajn politike su važni delovi javne politike, i oboje zahtevaju normativni kriterijum za određenje standarda po kojima će se ocenjivati aktuelne ili potencijalne politike. Opet, politička teorija je na pravom mestu da iznedri takve kriterijume i način na koji se mogu rešavati sukobi među njima (na primer, kada efikasnost i pravda vuku u suprotnim pravcima). Politička teorija je takođe dobro pozicionirana da istraži diskurzivne vidove javne politike, za šta je posebno bio zainteresovan odsek Teorija, politika i društvo, Američkog udruženja za političku nauku (American Political Science Association). Među vezama koje je ova grupa otkrila su vaza između deliberativne demokratske teorije i političke analize, između logike političkog argumenta i intervencije analitičara i zastupnika u političom procesi i između interpretativne filozofije društvenih nauka i procene politika (Hajer and Wagenaar 2003).

Teorija racionalnog izbora, sa osnovom u mikroekonomskim pretpostavkama o motivaciji ljudskog ponašanja, je poslednjih decenija presecala sve podoblasti političke nauke. I zaista, za neke od praktičara, racionalni izbor je ono što zaista zaslužuje ime politička teorija. Za njih, teorija racionalnog izbora je «pozitivna» politička teorija, oslobođena vrednosti, usmerena prema objašnjenju a ne propisivanju. Ova tvrdnja ne pije vodu: kao eksplanatorna teorija, teorija racionalnog izbora se sve više smatra neuspelom (Green and Shapiro 1994). Bez obzira na to, mnogi i dalje veruju da je veoma korisna. Teorija igara, na primer, može da pojasni šta racionalnost jeste u određenim situacijama (Johnson 1991), rasvetljujući tako jedno od večitih pitanja političke teorije. I uprkos čestog opisa teorije racionalnog izbora kao vrednosno oslobođene, njeni praktičari su proizveli brojna normativna teoretisanja. Prapozitivista Riker (1982b) upotrebljava teoriju racionalnog izbora da dokaže da je demokratija inherentno nestabilna i da su njeni ishodi besmisleti, i to koristi da podupre normativni argument u ime minimalne liberalne demokratije koja omogućava da se odbaci iskvarena i nestručna vladavina - ali ništa više od toga. Zaključci teorije racionalnog izbora su često loše vesti za demokratiju (Barry and Hardin 1982); ali je moguće njenu građu reinterpretirati pomoću kritičke teorije da bi se pokazalo šta bi se dogodilo kad bi se svi ponašali prema mikroekonomskim pretpostavkama. Tada bi politički izazov bio kako zauzdati destruktivnu sklonost u ponašanju ljudi (Dryzek 1992). Postoje i mnoge druge veze između teorije racionalnog izbora i političke teorije, objašnjavajuće kao i kritičke; mi smo ih se samo dotakli u ovom Priručniku, a opširniji pregled će se naći u The Oxford Handbook of Political Economy, takođe u ovoj seriji.

Vodeći komparativista Bo Rotštajn (Bo Rothstein, 2005) je izrazio zabrinutost da je empirijska ruka discipline izgubila svoj moralni kompas. Da upotrebimo njegov primer, «tehnički kompetentni varvari» ovakve discipline ne bi umeli da se odbrane od postrojavanja uz  političke snage poput nacizma, ukoliko bi to bilo celilshodno. Sam Rotštajn vidi lek u političkoj teoriji: «Dobre vesti su da, za razliku od drugih disciplina, mislim da mi imamo rešenje unutar naše oblasti istraživanja. Ono, verujem, leži u ponovnom povezivanju normativne strane discipline – tj. političke filozofije – sa pozitivnom/empirijskom stranom.» (2005,10). Uprkos verovatnoći pružanja otpora ovom rešenju s obe strane linije podele, pređašnje razmatrani primeri nagoveštavaju da je takvo povezivanje (ili ponovno povezivanje) zaista moguće.
6. Zaključak

Naš priručnik nije prvi ili jedini priručnik iz političke teorije. Verujemo da se ovaj Oxford Handbook izdvaja svojim istraživanjem rubnih oblasti političke teorije, kao i po postojanju više jezgara, globalnom naglasku i razmišljanjem o izazovima koje sa sobom nose savremene društvene i tehnološke promene. Politička teorija je živopisna, pluralistička i osporavana oblast, i mi pozivamo čitaoce da izgrade sopstvena sažeta tumačenja i upuste se u sopstvena maštovita teoretisanja koristeći uzorke raznovrsnih mogućnosti iz palete koja sledi.

References

Ackerman, B., and Alstott, A. 1999. The Stakeholder Society. New Haven, Conn.:Yale University Press.

Agamben, G. 1998. Homo Sacer: Sovereign Power and Bare Life, trans. D. Heller-Roazen. Stanford, Calif.: Stanford University Press.

Althusser, L. 1969. For Marx. London: Allen Lane.

—— and Balibar, E. 1970. Reading Capital. London: Verso.

Anderson, E. 1999. What is the point of equality? Ethics, 109: 287–337.

Arendt, H. 1958. The Human Condition. Chicago: University of Chicago Press.

—— 1959. ReXections on Little Rock. Dissent, 6(1): 45–56.

—— 1963. On Revolution. New York: Viking Press.

—— 1969. Crises of the Republic. New York: Harcourt.

Arneson, R. J. 1989. Equality and equal opportunity for welfare. Philosophical Studies, 56: 77–93.

Ashcraft, R. 1989. Political theory and the problem of ideology. Journal of Politics, 42: 687–705.

Balibar, E. 2004. We the People of Europe? Refections on Transnational Citizenship,trans. J. Swenson. Princeton, NJ: Princeton University Press.

—— andWallerstein, I. 1991. Race, Nation, Class: Ambiguous Identities. New York:Verso.

Ball, T. 1987. Deadly hermeneutics: or Sinn and the social scientist. Pp. 95–112 inIdioms of Inquiry: Critique and Renewal in Political Science, ed. T. Ball. Albany:State University of New York Press.

Barry, B. 1964. Political Argument. London: Routledge and Kegan Paul.

—— 1995. Justice as Impartiality. Oxford: Oxford University Press.

—— 2001. Culture and Equality: An Egalitarian Critique of Multiculturalism.Cambridge: Polity.

—— and Hardin, R. (eds.) 1982. Rational Man and Irrational Society? Beverly Hills, Calif.: Sage.

Benhabib, S., Butler, J., Cornell, D., and Fraser, N. 1995. Feminist Contentions: A Philosophical Exchange. New York: Routledge.

Bennett, J. 2002. The moraline drift. In The Politics of Moralizing, ed. J. Bennett and M. Shapiro. New York: Routledge
—— and Chaloupka,W. (eds.) 1993. In the Nature of Things: Language, Politics and the Environment. Minneapolis: University of Minnesota Press.

Berlin, I. 1969. Four Essays on Liberty. Oxford: Oxford University Press.

Bohman, J. 1998. The coming of age of deliberative democracy. Journal of Political Philosophy, 6: 399–423.

Bookchin, M. 1982. The Ecology of Freedom. Palo Alto, Calif.: Cheshire.

Bourdieu, P. and Wacqant, L. 1999. On the cunning of imperialist reason. Theory, Culture and Society, 16: 41–58.

Buchanan, J. and Tullock, G. 1962. The Calculus of Consent. Ann Arbor: University of Michigan Press.

Butler, J. 1993. Bodies that Matter: On the Discursive Limits of ‘‘Sex.’’ New York: Routledge.

Carens, J. 2000. Culture, Citizenship and Community: A Contextual Exploration of Justice as Evenhandedness. Oxford: Oxford University Press.

Cochran, M. 1999. Normative Theory in International Relations. Cambridge: Cambridge University Press.

Cohen, G. A. 1978. Karl Marx’s Theory of History: A Defence. Princeton, NJ: Princeton University Press.

—— 1989. On the currency of egalitarian justice. Ethics, 99: 906–44.

—— 1995. Self-Ownership, Freedom and Equality. Cambridge: Cambridge University Press.

—— 2000. If You’re An Egalitarian, How Come You’re So Rich? Cambridge, Mass.: Harvard University Press.

Cohen, J. 1989. Deliberation and democratic legitimacy. Pp. 1.7–34 in The Good Polity: Normative Analysis of the State, ed. A. Hamlin and P. Pettit. Oxford: Basil Blackwell.

Cohen, M., Nagel, T., and Scanlon, T. M. (eds.) 1974a. War and Moral Responsibility. Princeton, NJ: Princeton University Press.

—— —— —— 1974b. The Rights andWrongs of Abortion. Princeton, NJ: Princeton University Press.

—— —— —— 1977. Equality and Preferential Treatment. Princeton, NJ: Princeton University Press.

Connolly, W. 1974. The Terms of Political Discourse. Lexington, Mass.: Heath.

—— 1991. Democracy and territoriality. Millennium, 20: 463–84.

Dagger, R. 2004. Communitarianism and republicanism. Pp. 167–79 in Handbook of Political Theory, ed. G. F. Gaus and C. Kukathas. London: Sage.

Deleuze, G. and Guattari, F. 1977. Anti-Oedipus: Capitalism and Schizophrenia. New York: Viking Press.

der Derian, J. 2001. Virtuous War: Mapping the Military-Industrial-Media- Entertainment Network. Boulder, Colo.: Westview Press.

Derrida, J. 2000. Of Hospitality: Anne Dufourmantelle Invites Jacques Derrida to Respond, trans. R. Bowlby. Stanford, Calif.: Stanford University Press.

Dryzek, J. S. 1990. Discursive Democracy: Politics, Policy, and Political Science. New York: Cambridge University Press.

—— 1992. How far is it from Virginia and Rochester to Frankfurt? Public choice as critical theory. British Journal of Political Science, 22: 397–417.

Dunn, J. 2000. The Cunning of Unreason: Making Sense of Politics. New York: HarperCollins.

Dworkin, R. 1968. On not prosecuting civil disobedience. New York Review of Books, 10 (10 June).

—— 1977. Taking Rights Seriously. Cambridge, Mass.: Harvard University Press.

—— 1981. What is equality? Part 1: equality of welfare; Part II: equality of resources. Philosophy and Public AVairs, 10 (3–4): 185–246; 283–345.

—— 2000. Sovereign Virtue: The Theory and Practice of Equality. Cambridge, Mass.: Harvard University Press.

Elshtain, J. B. 2003. Just War against Terror: The Burden of American Power in a Violent World. New York: Basic Books.

Euben, R. 1999. Enemy in the Mirror: Islamic Fundamentalism and the Limits of Modern Rationalism. Princeton, NJ: Princeton University Press.

Flathman, R. 1992. Wilful Liberalism: Voluntarism and Individuality in Political Theory and Practice. Ithaca, NY: Cornell University Press.

Foucault, M. 1979. Discipline and Punish: The Birth of the Prison. New York: Vintage.

Fraser, N. 1997. Justice Interruptus: Critical ReXections on the ‘‘Postsocialist’’ Condition. New York: Routledge.

Frazer, E. and Lacey, N. 1993. The Politics of Community: A Feminist Critique of the Liberal–Communitarian Debate. Hemel Hempstead: Harvester.

Fukuyama, F. 1989. The end of history? National Interest, Summer: 3–18.

Galston, W. 1991. Liberal Purposes: Goods, Virtues, and Diversity in the Liberal State. Cambridge: Cambridge University Press.

Gauthier, D. 1986. Morals by Agreement. Oxford: Clarendon Press.

Gilligan, C. 1982. In a DiVerent Voice. Cambridge, Mass.: Harvard University Press.

Gilroy, P. 2000. Against Race: Imagining Political Culture Beyond the Color Line. Cambridge, Mass.: Belknap Press of Harvard University Press.

Goodin, R. E. 1982. Political Theory and Public Policy. Chicago: University of Chicago Press.

Gray, J. 1995. Enlightenment’s Wake. London: Routledge

—— 1998. Endgames: Questions in Late Modern Political Thought. Cambridge: Polity Press.

Green, D. P. and Shapiro, I. 1994. Pathologies of Rational Choice Theory: A Critique of Applications in Political Science. New Haven, Conn.: Yale University Press.

Gunnell, J. G. 1986. Between Philosophy and Politics: The Alienation of Political Theory. Amherst: University of Massachusetts Press.

Habermas, J. 1989. The Structural Transformation of the Public Sphere, trans. T. Burger. Cambridge, Mass.: MIT Press.

Habermas, J. 1996. Between Facts and Norms: Contributions to a Discourse Theory of Law and Democracy. Cambridge, Mass.: MIT Press.

—— 2001a. The Postnational Constellation: Political Essays. Cambridge, Mass.: MIT Press. 
—— 2001b. Why Europe needs a constitution. New Left Review, 11: 5–26.

Hajer, M. and Wagenaar, H. (eds.) 2003. Deliberative Policy Analysis: Understanding Governance in the Network Society. Cambridge: Cambridge University Press.

Hanchard, M. 2003. Acts of misrecognition: transnational black politics, antiimperialism and the ethnocentrisms of Pierre Bourdieu and Loı¨c Wacquant. Theory, Culture and Society, 20: 5–29.

Hartsock, N. 1983. Money, Sex and Power: Towards a Feminist Historical Materialism. New York: Longman.

Hartz, L. 1955. The Liberal Tradition in America. New York: Harcourt, Brace.

Hayek, F. A. von 1960. The Constitution of Liberty. London: Routledge and Kegan Paul.

Honig, B. 1993. Political Theory and the Displacement of Politics. Ithaca, NY: Cornell University Press.

—— 2001. Democracy and the Foreigner. Princeton, NJ: Princeton University Press.

Horkheimer, M. and Adorno,T. 1972. Dialectic of Enlightenment. New York: Herder and Herder.

Irigaray, L. 1985. Speculum of the Other Woman, trans. G. C. Gill. Ithaca, NY: Cornell University Press.

Isaac, J. C. 1995. The strange silence of political theory. Political Theory, 23: 636–52.

Johnson, J. 1991. Rational choice as a reconstructive theory. In The Economic Approach to Politics, ed F. Monroe. New York: HarperCollins.

Kateb, G. 1992. The Inner Ocean: Individualism and Democratic Culture. Ithaca, NY: Cornell University Press.

Kymlicka, W. 1995. Multicultural Citizenship. Oxford: Oxford University Press.

—— 2001. Politics in the Vernacular: Nationalism, Multiculturalism, and Citizenship. Oxford: Oxford University Press.

Laclau, E. 2006. The Populist Reason. London: Verso.

Laslett, P. 1956. Introduction. In Philosophy, Politics and Society, ed P. Laslett. Oxford: Basil Blackwell.

Lasswell, H. D. 1961. Politics: Who Gets What, When and How. Cleveland, Ohio: World.

Lukes, S. 1995. The Curious Enlightenment of Professor Caritat. London: Verso.

Lynch, C. 1999. Beyond Appeasement: Interpreting Interwar Peace Movements in World Politics. Ithaca, NY: Cornell University Press.

Lyons, O. 1992. Exiled in the Land of the Free: Democracy, Indian Nations, and the US Constitution. Santa Fe, N. Mex: Clear Light.

Lyotard, J. F. 1984. The Postmodern Condition: A Report on Knowledge. Minneapolis: University of Minnesota Press.

MacKenzie, C. and Stoljar, N. (eds.) 2000. Relational Autonomy: Feminist Perspectives on Autonomy, Agency and the Social Self. Oxford: Oxford University Press.

McLellan, D. 1970. Marx Before Marxism. London: Macmillan.

Marcuse, H. 1964. One-Dimensional Man. Boston: Beacon Press.

Marshall, G., Swift, A., and Roberts, S. 1997. Against the Odds? Social Class and Social Justice in Industrial Societies. Oxford: Clarendon Press.

Mehta, U. S. 1999. Liberalism and Empire: A Study in Nineteenth-Century Liberal Thought. Chicago: University of Chicago Press.

Mills, C. W. 1997. The Racial Contract. Ithaca, NY: Cornell University Press.

Monoson, S. S. and Loriaux, M. 1998. The illusion of power and the disruption of moral norms: Thucydides’ critique of Periclean policy. American Political Science Review, 92: 285–97.

Monroe, K. R. (ed.) 2005. Perestroika! The Raucous Rebellion in Political Science. New Haven, Conn.: Yale University Press.

Mulhall, S. and Swift, A. 1996. Liberals and Communitarians, 2nd edn. Oxford: Basil Blackwell.

Nozick, R. 1974. Anarchy, State and Utopia. New York: Basic Books.

Nussbaum, M. 1999. The feminist critique of liberalism. Pp. 55–80 in Sex and Social Justice, ed. M. Nussbaum. Oxford: Oxford University Press.

Oakeshott, M. 1962. Rationalism in Politics and Other Essays. London: Methuen.

Okin, S. M. 1989. Justice, Gender and the Family. New York: Basic Books.

—— 1998. Feminism and multiculturalism: some tensions. Ethics, 108: 661–84.

—— 2002. ‘‘Mistresses of their own destiny:’’ group rights, gender, and realistic rights of exit. Ethics, 112: 205–30.

Ophuls, W. 1977. Ecology and the Politics of Scarcity. San Francisco: W. H. Freeman.

Parekh, B. 2000. Rethinking Multiculturalism: Cultural Diversity and Political Theory.London: Palgrave.

Pateman, C. 1988. The Sexual Contract. Cambridge: Polity Press.

Pettit, P. 1997. Republicanism: A Theory of Freedom and Government. Oxford: Oxford University Press.

Phillips, A. 1995. The Politics of Presence: The Political Representation of Gender, Ethnicity, and Race. Oxford: Oxford University Press.

Pitkin, H. 1966. Obligation and consent II. American Political Science Review, 60: 39–52.

Plumwood, V. 2002. Environmental Culture: The Ecological Crisis of Reason. New York: Routledge.

Pogge, T. W. 2002. World Poverty and Human Rights: Cosmopolitan Responsibilities and Reforms. Malden, Mass.: Basil Blackwell.

Popper, K. R. 1957. The Poverty of Historicism. London: Routledge and Kegan Paul.

Price, R. and Reus-Smit, C. 1998. Dangerous liaisons? Critical international theory and constructivism. European Journal of International Relations, 4: 259–94.

RanciE ` re, J. 1999. Dis-agreement, trans. J. Rose. Minneapolis: University of Minnesota Press.

—— 1989. Nights of Labor: The Workers’ Dream in 19th Century France, trans. J. Drury. Philadelphia: Temple University Press.

Rawls, J. 1969. The justiWcation of civil disobedience. Pp. 240–55 in Civil Disobedience: Theory and Practice, ed. H. A. Bedau. New York: Pegasus.

—— 1971. A Theory of Justice. Cambridge, Mass.: Harvard University Press.

—— 1993. Political Liberalism. New York: Columbia University Press.introduction 39

—— 1997. The idea of public reason revisited. University of Chicago Law Review, 94: 765–807.

—— 1999. The Law of Peoples. Cambridge, Mass.: Harvard University Press.

Riker, W. H. 1982a. The two-party system and Duverger’s Law: an essay on the history of political science. American Political Science Review, 76: 753–66.

—— 1982b. Liberalism Against Populism: A Confrontation Between the Theory of Democracy and the Theory of Social Choice. San Francisco: W. H. Freeman.

Roemer, J. E. 1982. A General Theory of Exploitation and Class. Cambridge, Mass.:Harvard University Press.

—— (ed.) 1986. Analytical Marxism. Cambridge: Cambridge University Press.

Rogin, M. 1987. Ronald Reagan theMovie and Other Episodes in Political Demonology. Berkeley: University of California Press.

Rorty, R. 1983. Postmodern bourgeois liberalism. Journal of Philosophy, 80: 538–89.

—— 1989. Contingency, Irony, and Solidarity. Cambridge: Cambridge University Press.

Rothstein, B. 2005. Is political science producing technically competent barbarians? European Political Science, 4(1): 3–13.

Sandel, M. 1982. Liberalism and the Limits of Justice. Cambridge: Cambridge University Press.

Scanlon, T. M. 1998. What We Owe to Each Other. Cambridge, Mass.: Harvard University Press.

Schaar, J. 1970. The Berkeley rebellion and beyond. In Essays on Politics and Education in the Technological Society, ed. J. Schaar and S. Wolin. New York: Vintage.

Schmitt, C. 1985. Political Theology: Four Chapters on the Concept of Sovereignty, trans. G. Schwab. Cambridge, Mass.: MIT Press.

Schumpeter, J. A. 1942. Capitalism, Socialism and Democracy. New York: Harper.

Sen, A. 1980. Equality of what? In Tanner Lectures on Human Values, ed. S.McMurrin. Cambridge: Cambridge University Press.

Sen, A. 1992. Inequality Re-Examined. Oxford: Oxford University Press.

Shklar, J. 1964. Legalism. Cambridge, Mass: Harvard University Press.

Skinner, Q. 1998. Liberty Before Liberalism. Cambridge: Cambridge University Press.

Strauss, L. 1953. Natural Right and History. Chicago: University of Chicago Press.

Sunstein, C. R. 1990. After the Rights Revolution. Cambridge, Mass.: Harvard University Press.

—— 1993. The Partial Constitution. Cambridge, Mass.: Harvard University Press.Taylor, C. 1975. Hegel. New York: Cambridge University Press.

—— 1979. Interpretation and the sciences of man. In Interpretive Social Science: A Reader, ed. P. Rabinow and W. M. Bullivan. Berkeley: University of California Press.

—— 1989. Cross-purposes: the liberal–communitarian debate. Pp. 159–82 in Liberalism and the Moral Life, ed. N. Rosenblum. Cambridge, Mass.: Harvard University Press.

—— 1994. The politics of recognition. In Multiculturalism and ‘‘The Politics of Recognition’’, ed. A. Gutmann. Princeton, NJ: Princeton University Press.

Tully, J. 1995. Strange Multiplicity: Constitutionalism in an Age of Diversity. Cambridge: Cambridge University Press.

—— 2002. The unfreedom of the moderns in relation to the ideals of constitutional democracy. Modern Law Review, 65(2): 204–28.

Van Parijs, P. 1995. Real Freedom for All: What (If Anything) Can Justify Capitalism? Oxford: Oxford University Press.

Virno, P. 2004. A Grammar of the Multitude. Cambridge, Mass.: Semiotext(e).

Waldron, J. 1993. Liberal Rights: Collected Papers 1981–1991. Cambridge: Cambridge University Press.

Walker, R. B. J. 1993. Inside/Outside: International Relations as Political Theory. Cambridge: Cambridge University Press.

Walzer, M. 1967. The obligation to disobey. Ethics, 77: 163–75.

—— 1970. Obligations: Essays on Disobedience, War, and Citizenship. Cambridge, Mass.: Harvard University Press.

—— 1990. The communitarian critique of liberalism. Political Theory, 18: 6–23.

White, S. 2000. Sustaining AYrmation: The Strengths of Weak Ontology in Political Theory. Princeton, NJ: Princeton University Press.

Wolff, R. P., Moore, B., Jr., and Marcuse, H. 1965. Repressive Tolerance. Boston: Beacon Press.

Wolin, S. 1960. Politics and Vision. Boston: Little, Brown.

—— 1969. Political theory as a vocation. American Political Science Review, 63: 1062–82.

Young, I. M. 1990. Justice and the Politics of DiVerence. Princeton, NJ: Princeton University Press.

Zerilli, L. 1994. Signifying Woman: Culture and Chaos in Rousseau, Burke and Mill. Ithaca, NJ: Cornell University Press.

Zizek, S. 2001. Did Somebody Say Totalitarianism? Five Interventions into the (Mis)use of a Notion. New York: Verso.

�  Videti  značajan prilog Markuzea “Represivna tolerancija” u: Wolff, Moore and Marcuse (1965), zatim, Pitkin (1966), Dworkin (1968), esej “Građanska neposlušnost” u: Arandt (1969) i Rawls (1969).


� Vazni radovi u raznovrsnoj literature koja se bavi liberalnom pravdom ukljucuje Gauthier (1986), Barry (1995) i Scanlon (1998)


� Videti takođe radove američko-jugoslovenske praksis grupe i njihov časopis Praxis International, koji je prestao da izlazi.


� Najvažniji doprinos ovoj debati su dali Sen (1980, 1992), Dworkin (1981, 2000), Arneson (1989) i G .A. Cohen (1989)


� http:// aran.univ-pau.fr/ee/index.html


� Fundacionalizam (utemeljenje): epistemološke teorije (teorije saznanja ili teorije opravdanja) u kojima se smatra da naše znanje i  verovanja imaju utemeljenje u osnovnim uverenjima ili principima koji su samoočigledne istine ili samo-opravdivi (primer: cogito ergo sum). To su verovanja i principi kojima nije potrebno nikakvo dalje opravdanje a pomoću njih se mogu opravdati skup drugih verovanja (prim. Đ.P).


� Videti npr. Pogge (2002), Lynch (1999), Connolly (1999), der Derian (2001), Elshtain (2003), Walker (1993), Rawls (1999), and Habermas (2001a, 2001b)


� Videti zbirke Cohen, Nagel, Scanlon (1974a, 1974b, 1977); takođe Goodin (1982).


16

