


*“Avatud
Eesti Raamat”
on Avatud
Eesti Fondi
algatatud
sari, mille
eesmärgiks on
tutvustada
Lääne
filosoofia ja
ühiskonna-
teaduste
võtmetekste*

—

YANNIS
PAPADOPOULOS

KRIISIS
DEMOKRAATIA?
POLIITIKA, VALITSETUS
JA POLIITIKAKUJUNDUS

Inglise keelest tõlkinud
ERKKI BAHOVSKI

TALLINNA ÜLIKOOLI KIRJASTUS
TALLINN 2024

Tõlgitud väljaandest:
Yannis Papadopoulos
Democracy in Crisis?
Politics, Governance and Policy
Palgrave Macmillan 2013

—
Raamat ilmub Tallinna Ülikooli kirjastuse
sarjas „Bibliotheca politica“

—
Raamatu väljaandmist on toetanud
EESTI KULTUURKAPITAL ja POSTIMEES

—
Toimetanud LEIF KALEV
Keeleliselt toimetanud REILI ARGUS,
SIIRI SOIDRO JA SIIRI OMBLER

—
Sarja kujundanud
JÜRI KAARMA
Ümbrise kujundanud
EVE KASK

—
First published in English under the title *Democracy in Crisis?*
by Yannis Papadopoulos by Springer Nature Limited
Copyright © 2013, Yannis Papadopoulos
This edition has been translated and published
under licence from Springer Nature Limited
Autoriõigus (järelsõna): Leif Kalev 2024
Autoriõigus: Tallinna Ülikooli kirjastus 2024

—
Trükkitud PRINTON

—
ISBN 978-9916-4-0000-5 (sari „Avatud Eesti raamat“)
ISSN 2613-6279 (sari „Bibliotheca politica“)
ISBN 978-9985-58-961-8

SISUKORD


Tänuõnad 8

SISSEJUHATUS 9

Midagi on demokraatiaga juhtunud 9

Püüdes liikuda kaugemale provintslikest
vaadetest muutustele 17

Raamatu põhijooned: argumendid kokkuvõetuna 21

I

ERAKONNADEMOKRAATIA

PROOVIKIVI 38

Kartellistrateegia ja selle piirid 40

Ebasoodsa keskkonna väljakutse erakondadele 53

Veel üks erakondlik lahendus väljakutsetele:
poliitika presidentialiseerumine 65

Poliitika ja poliitikakujundamise lahknemine:
spiraalsed efektid ja paradoksid 74

II

MEEDIASTUMINE JA

PUBLIKUDEMOKRAATIA 78

Meedia kommertsialiseerumise mõju
poliitikale: kompleksne ja mitmetahuline 82

Kas meedia suudab näha eeslavast kaugemale? 104

Uus meedia: kas loogika muutub? 110

Publikudemokraatia piirid 123

III

RAHVUSVAHELISTUMINE,
EUROOPASTUMINE JA MITME-
TASANDILINE VALITSETUS 126

- Valitsetuse rahvusvahelistumine:
kaasamise ja vastutavuse piirid 131
- Üleilmne kodanikuühiskond: mis on lahendus? 138
- Eravalitsetuse demokraatiavajak:
nähtamatult ja vargsi 148
- Euroopastumine ja mitmetasandiline valitsetus 161
- Üldine hinnang ja väljavaated 178

IV

KOOSTÖINE VALITSETUS JA
POLIITIKAKUJUNDAMINE 183

- Kas toimub liikumine valitsuselt valitsetusele? 186
- Miks koostöine valitsetus? 192
- Koostöine valitsetus, esindamine ja vastutavus 203
- Kas on rohkem horisontaalset valitsetust
ja vähem demokraatiat? 214

V

KAS VÕIMESTATAKSE
KODANIKKE VÕI TARBIJAJD? 218

- Arutus- ja osaluseksperimendid: kas need loevad? 220
- Uus avalik juhtimine ja järgnevad reformid:
kes on võitjad? 242
- Vastutavuse agenda: nurjunud lubadused,
piiratud olulisus 262

VI

ENAMUSVALITSUSE PIIRID:
AGENTURISEERIMINE JA KOHTU-
VÕIMUSTUMINE 265

Agenturiseerimisnakkus 271

Rohkem vastutavust, vähem demokraatiat 284

Kohtuvõimustumine: osa juridiseerimisest 296

Kohtunikud kui vastutusele võtjad

ja kui seadusandjad: vastuoluline roll 314

Demokraatia kvaliteedi võidud või kaotused? 325

VII

DEMOKRAATIA TALV 330

Demokraatia väljakutsed: nende loogika ja mõju 330

Parlamentaarsete institutsioonide marginaliseerumine 342

Poliitikakujundamise tehnokratiseerumine 349

Eestkostedemokraatia süünd 354

Ees- ja tagalava lahusus: võimenduv protsess 360

Mis saab pärast talve? 370

Kasutatud kirjandus 381

Järelsõna. Kuidas harutada lääneriikide
poliitika ja valitsemise umbsõlmi?*Leif Kalev 429*

Aineloend 466

TÄNUSÕNAD

Ma olen selles raamatus käsitletud mõtete eest tänu võlgu suurele hulgale inimestele. Ehkki neid on liiga palju, et igaüht eraldi mainida, olen ma tänulik neile kõigile. Väga toetav on olnud Stephen Kennedy Palgrave MacMillanist (ehkki alati ei olnud ma tema kannatlikkust väärt) ja ta on ära teeninud erilise tänu. Samamoodi olen ma väga tänulik Gerry Stokerile, kes haaras raamatusarja toimetajate nimel kommenteerimisel juhtohjad, ja anonüümsele retsensendile varasemate versioonide oluliste märkuste eest. Suur aitäh Isabelle Guisanile käsikirja lugemise eest, Soraya Ksonitini ja Karen Langile redigeerimisabi eest, Alec McAulayle toimetamistö eest ja Ildi Clarke'ile registri koostamise eest. Registri koostamist ja ingliskeelse teksti toimetamist on lahkelt toetanud minu koduülikooli, Lausanne'i ülikooli sotsiaal- ja poliitikateaduskonna uurimisfondid. Ma olen tänulik Ecole Normale Supérieure'ile ja Sciences Po'le, kes võimaldasid mul olla kaks uurimisperioodi külalisprofessorina Pariisis, kus sain olla eemal igapäevase akadeemilise elu heitlikkusest. Ma olen tänulik ka Šveitsi riikliku kompetentsikeskuse uuringutele teemal „21. sajandi demokraatia ülesanded“, kuna nad andsid mulle võimaluse arutleda mitmel üritusel mõne väite üle, mis on ka siinses teoses kirjas.

See raamat on pühendatud Sandrine'ile ning minu tütardele Albale, Floriale ja Amaliale. Igaühel neist oli oma viis mind kirjatöödest eemale meelitada ja see oli enamasti teretulnud vaheldus.

SISSEJUHATUS

Kuigi tihti ebatäiuslik, on demokraatia levinud järjestikuste lainetena üle maailma (Diamond, Plattner 1993; Merkel 1999) ja viimase 30 aastaga on demokraatlike riikide hulk kolmekordistunud (Morlino 2008). 2010. aastal luges mõttekoda Freedom House kokku, et maailmas on 87 täielikku demokraatiat, mis esindavad peaaegu poolt sõltumatu-dest riikidest ja maailma rahvastikust (Flanders 2012: 8–9). Pealegi on enamikus arenenud demokraatlikes riikides kadunud erakonnad, kes vastandavad end demokraatlikele institutsioonidele, nagu olid näiteks äärmusparempoolsed kahe maailmasõja vahelisel ajal või äärmusvasakpoolsed enne kommunismi kokkukukkumist. Seega pole üllatus, et Russell J. Dalton (2008: 252) lõpetab oma raamatu „Citizen Politics“ kinnitusega, et „mõne mõõdupuu järgi võib olevikku pidada demokraatia kuldajaks“. Kuid võib-olla on säärane hinnang liiga optimistlik. See on see, mida sinne raamat väidab.

MIDAGI ON DEMOKRAATIAGA JUHTUNUD

1975. aastal koostas rühm tuntud sotsiaalteadlasi raporti pealkirjaga „The Crisis of Democracy“ (Crozier *et al.* 1975), mille oli tellinud kolmepoolne komisjon. Nad väitsid, et demokraatiale seatakse liiga suuri ootusi ja vastustundetuid nõudeid, mis viivad valitsuste tegevuse kontrollimatu laiene-

miseni, ja et poliitilist võimu õõnestavad pidevalt kriitiline meedia ja haritlased; neid „väärталitusi“ nähti viivat „demokraatiani, kus normid puuduvad“. Ootuspäraselt pakkusid autorid välja, et valitsetavus oleks võimalik, kui vastutus-tundlik valitsemine tõstetakse jälle au sisse. Nende arvates tähendas kriis liiga palju demokraatiat või vähemalt liialduste tõttu teelt kõrvale kaldunud demokraatiat. Crozier mõned hinnangud (Crozier *et al.* 1975) – näiteks tänapäeva paljuski killustunud ühiskonnas valitsev huvide fragmenteerumine või erakondade populaarsuse kahanemine – olid õiged ja kehtivad siiani. Siiski põhineb see demokraatia kriis, mille üle siin raamatus arutletakse, täiesti vastupidisel seisukohal. Minu argument on, et demokraatliku poliitika mõju poliitilistele otsustele ei ole mitte liiga suur, vaid on hoopis vähenenud. Kuigi demokraatliku valitsuse tegutsemisvõime on piiratud, ei hoiu see ära valitsetavuse säilitamist või taastamist. Siiski on seda, küll demokraatliku vastutuse vähenemise hinnaga, tihti juhtunud.

Mõnikord võib demokraatliku poliitika rolli piiramiseks muidugi leiduda häid põhjuseid. Näiteks on tihti väidetud, et vähemuste õiguste kaitse ei sobi hästi kokku demokraatliku otsustusprotsessi enamuslimu iseloomuga. Kuigi selles raamatus on tunnustatud, et säärased kompromissid on olemas, ei mõjuta need põhiargumenti, mis käib demokraatlike protsesside nõrgenemise kohta avalikes küsimustes; argumenti, mis on peamiselt empiirilist laadi, sõltumata sellest, misuguseid normatiivseid järeldusi keegi sellest teha soovib.

Ma pole esimene, kes väidab, et demokraatia üleilmse võiduga on kauaaegse demokraatiaga riikides kaasnenud selle allakäik. Näiteks on Euroopa Nõukogu – kelle üles-

anne on edendada demokraatiat ning kaitsta inimõigusi ja õigusriiki – väitnud, et samal ajal demokraatlike valitsuste hulga ja demokraatiast osasaamise võimaluste suurenemisega on demokraatlike valikute võimalused kahanenud valveinstitutsioonide isoleerumise tõttu (Schmitter, Trechsel 2004). Või nagu kirjeldas seda prantsuse poliitikateadlane Guy Hermet (2007: 9–10) oma essees demokraatia talvest: „demokraatia edendamise ja süvendamise vahel valitseb vastuolu ... Esmapilgul on tegemist demokraatia triumfiga, mis köidab avalikkuse tähelepanu. Seevastu demokraatia sügava olemuse puudumine jääb suuresti ja vabatahtlikult uurimata“. Demokraatia hõrenemise põhjusena näevad Schmitter ja Trechsel selliste valitsusasutuste levikut, mis ei allu demokraatlikule kontrollile ja järelevalvele, samas kui Hermet osutab keerukatele valitsetuskorraldustele, millega saab vastutust vältida. Mõlemad on tähtsad, kuid ma näitan, et arvesse tuleb võtta ka mitmeid muid asjaolusid, nagu poliitikakujundamises kiiresti leviv rahvusvahelistumine, järjestikused valitsemisreformid või liikumine, mis võimestab nii kohtuid kui ka poliitikaosalisi. Need asjaolud ei too kaasa kõik samu tagajärgi, kuid mõnikord võivad need koos mõjutada demokraatia olemust. Nende keeruliste suhete analüüsimine annab põhjaliku arusaama nii demokraatlike poliitiliste süsteemide muutumisest kui ka neid muutvatest jõududest. Just seda see teos üritab teha.

Selles raamatus esitatud oluline väide on, et demokraatia allakäik pole alati ilmne või kohe nähtav. Demokraatliku poliitika hõrenemine pole üksnes Euroopa Liidus aset leidvast riikideülesest integratsioonist tekkinud demokraatia-

vajaku ega üldisemalt avaliku debati objektiks sattunud majandusliku üleilmastumise ja finantskapitalismi pahahtlikkuse tulemus. Ma väidan, et demokraatia suurem probleem tuleneb nii-öelda ees- ja tagalavapoliitika vahelisest lõhest, kusjuures mõlemad toimuvad selge loogika järgi. Pole väga palju ühist suuresti meediaetenduseks kujunenud erakondadevahelisel võistlusel ning kompleksse ja keeruka poliitikakujundamise protsessidel, mis jäävad enamasti avalikkuse tähelepanu alt välja. Kuigi korduvalt on kutsutud üles tegutsema läbipaistvamalt, on säärane lõhe avalike asjade ajamisel pidevalt suurenenud.

See tähendab, et klassikaline – standardne või õpikus kirjeldatud – demokraatia mudel, mis põhineb erakondadel ja esindusinstituutsioonidel, ei kirjelda enam adekvaatselt meie poliitilisi süsteeme. See mudel on ajalooliselt määratletud. Pole kahtlustki, et laias laastus on see olnud hulga demokraatiate asjakohane kirjeldus ajavahemikul, mis järgnes massipoliitika tekkele 19. sajandi teisel poolel ja demokraatliku poliitika taastamisele pärast selle kokkukukkumist 1930. aastail. Kuid see oli tegelikult lühike aeg, mis ei ulatunud kaugemale vahetult sõjale järgnenud kümnenditest. Massierakondadel – kes olid nii poliitiliste võimaluste sõnastamisel kui ka nende avalikkusesse viimisel võtmetoimijateks – ei läinud kaua aega, et hakata kaotama oma liikmeid ja hiljem olulisel määral ka otsuste tegemise suutlikkust.

Oma raamatus „Why Politics Matter“ näitab Gerry Stoker „vastuolu demokraatia naiivse kontseptsiooni ja selle vahel, kuidas valitsemisprotsess tegelikkuses toimib“ (Stoker 2006: 80). Siiski on esindusdemokraatia traditsiooniline

kontseptsioon normatiivse standardina endiselt kasutusel. See võib tekitada probleeme, kui reaalse demokraatia üle otsustatakse ideaali põhjal. Klassikalises esindusmudelil toetub demokraatlike režiimide legitiimsus sellele, et kodanikud on delegeerinud võimu erakonna esindajatele. Nii peetakse valitsejaid esindajateks, sest neile on antud volitused teha kollektiivselt kohustavaid otsuseid ülalt alla. Ühildumispõhimõtte järgi peavad need, kes on sunnitud poliitilisi otsuseid järgima, olema enne andnud otsustajale volitused enda nimel tegutseda, tehes niiviisi otsuste tegemise legitiimseks (seda kutsutakse protseduuriliseks või n-ö läbilaskevõimega legitiimsuseks). Lisaks sellele on tulevased valimised tagatiseks, mis paneb esindajad vastutustundlikult käituma. Säärase esindusdemokraatia ringmudeli normatiivne atraktiivsus toetub sel juhul kahele alustalale, alt üles rahvast valitsuseni ja ülalt alla valitsusest ühiskonnani (Hupe, Edwards 2012).

Siiski on demokraatiate toimimise mitmed muutused vähendanud seesuguse demokraatliku ringmudeli tõhusust, sisendeid, mis poliitilist süsteemi toidavad, ja väljundeid, mida see süsteem ise toodab. Need võib kokku võtta järgmiselt.

- Demokraatlik võim toetub järjest kitsamale ja hapramale ühiskondlikule alusele, kuna kodanikud ei ole erakondade suhtes enam nii lojaalsed ja on poliitilise eliidi suhtes kriitilised või isegi umbusklikud.
- Pole vahet, kas need, kes on volitatud valitsema, on osa oma võimust tahtlikult delegeerinud või selle kaotanud, suur hulk võimu on ikka nende käes, kes ei pea demokraatlikku vastutust kandma.

- Kuristik nende vahel, kes poliitikat kujundavad, ja nende vahel, keda poliitilised otsused mõjutavad, on suurem ning ühisosa puudumine teadlikum, vähemalt tähelepanelike vaatlejate jaoks.
- Erakonnapoliitikas jätkub valimisvõitlus, nagu oleksid poliitikud peamised otsustajad.
- Selle tagajärjel toimub poliitikate ja poliitikakujundamise valdkondade loogika üha suurem lahknemine.

Toon näite säärase lahknemise kohta: „Alates 1960. aastast on valimiste areen laienenud peaaegu igas suunas. Üha rohkem inimesi saab hääletada, nad hääletavad tihedamini ja eri valitsustasanditel [...] Keskmiselt on avalikkusel tänapäeval võimalus mõjutada valimiste kaudu rohkem otsustajaid rohkematel valitsustasanditel“ (Dalton, Gray 2003: 34–35). Siiski näeme samal ajal nii-öelda mittevalitute esiletõusu (Vibert 2007), see tähendab, et poliitikas saavad üha suurema rolli need asutused, kes pole demokraatlikult valitud vastutama, nagu näiteks rahvusvahelised institutsioonid, keskpangad, sõltumatud agentuurid või kohtud. Lisaks sellele kaotavad valimislubadused suuresti oma tähtsust olukorras, kus poliitika kujundamine on üha enam läbirääkimistepõhine, sest poliitilist tegevusruumi ja suunamisvõimet piirab mitu funktsionaalset survet. Näiteks võib tuua rahvusvahelise surve (see viib tõenäoliselt poliitika ühtlustamise ja tasandamiseni) ja riigisiseste erihuvide, väärtuste ja eelistuste vastuolu – paradoks, mida on kõige paremini kirjeldanud uudissõna „fragemgreerumine“ või „killulõimumine“ (Rosenau 2004). Kui kodanikud hakkavad mõistma, et poliitika ja poliitikakujundamise loogika on teineteisest lahus, võib see tugevdada juba praegu olemas-

olevaid suundumusi, nagu kodanike usaldamatuse kasv ja vähenev valimistest osavõtt. Niiviisi võib see tekitada uue pettumuslaine koos eespool kirjeldatud esindusdemokraatia ringmudeli näilisusega, mida esitatakse jätkuvalt kui legitiimsuse mõõdupuud.

Kas need on demokraatiale tingimata halvad uudised? Kui esindusinstituutide mõju nõrgeneb, eestkosterühmad saavad mõjuvõimu juurde ning nõuavad suuremat rohujuuretasandi osalust poliitikas ja poliitikakujundamisel, võiks ju väita, et see on rahva võimestamise allikas. Säärase mõttekäigu järgi on erakonnad ja otsuseid langetavad kehamid tihti mitteesinduslikud ja stagneerunud ning elavam ja aktiivsem kodanikuühiskond tuleb demokraatiale üksnes kasuks. Ma ei nõustu täielikult selle väitega ja põhjendan seda raamatu viimases peatükis, mis põhineb eelnevates empiirilistes peatükkides oleval analüüsil. Ma viitan ka võistluslike valimiste tähtsusele esindusdemokraatias. Valimised kujutavad endast nii valitsemiseks volituste andmise formaalset mehhanismi kui ka vastutuse panekut valitsejatele. Ilma esindusdemokraatiat idealiseerimata on säärased formaalsed mehhanismid kõikjal vähem arenenud või isegi olematud. Näiteks on mitmed eestkosterühmad isehakanud esindajad paljudele neile inimestele, kes pole neile oma huvide kaitsmiseks mandaati andnud ja kelle ees pole nad kohustatud aru andma. Osalusdemokraatlikud täiendused erakonnapõhisele süsteemile võivad olla teretulnud, eeskätt siis, kui need tekitavad huvi poliitika vastu ja tasakaalustavad erakonnaorganisatsioonide elitaarset kallutatust. Siiski pole poliitikakujundamise osaluspõhised vormid olemuslikult pluralistlikumad või egalitaarsemad ja need võivad isegi

pakkuda vähem osalejate võrdsuse formaalseid tagatise kui esindusdemokraatia valem „üks inimene, üks hääl“. Seega ei tohiks neid idealiseerida.

Arvestades, et poliitikakujundamine ulatub üha enam üle riigipiiride, peetakse kodanikuühiskonna osalust Euroopa tasandist laiemate parlamentaarsete institutsioonide puudumise tasakaalustajaks. See hinnang pole mitte üksnes pealiskaudne ja lihtsustav, vaid see vaatab mööda ka tehnokraatliku valitsetuse nendest teostamiskohtadest, mida ei mõjuta ei esindus- ega osalusdemokraatia (Papadopoulos 2012). Loomulikult eksisteerib mitmeid osalusviise, mis kaasavad tavakodanikke otsesemalt, ilma organisatsioonide sõeluva toimetega. Kuid vaatamata laiale levikule on säärased viisid piiratud riigi tasandiga. See ei tähenda, et sellel tasandil toimuv poliitiline otsustamine pole oluline, kuid tuleb arvestada ka teisi tasandeid. Eriti riskantsete tagajärgedega suurprojekte jälgitakse avalikkuses harva kriitiliselt: vaikus kaitseb neid (Keane 2012). Liiasi on isegi riigi tasandil raske hinnata, millisel määral mõjutavad osalust korraldavad lahendused kollektiivselt siduvaid otsuseid (Papadopoulos, Warin 2007).

Selleks et niisuguseid keerulisi suundumusi mõista, tuleb vaadata poliitilisi süsteeme laiemalt, kõrgemalt üldistustasandilt. Järgmine alapeatükk rõhutab selle raamatu erilisust just selles mõttes: see on vaatenurk, mis eristub enamikust demokraatlike institutsioonide, poliitika ja poliitikakujundamise kohta viimasel ajal ilmunud kirjutistest.

PÜÜDES LIIKUDA KAUGEMALE PROVINTSLIKEST VAADETEST MUUTUSTELE

See raamat pakub põhjaliku ülevaate demokraatliku valitsetuse peamistest arengusuundadest, nende allikatest ning kontekstist ja mõjust. See käsitleb meie demokraatiate peamisi muutusi, mis mõjutavad poliitilise aktiivsuse sisendit, läbilaskevõimet ja väljundit – vastavalt siis poliitikat kui võistlust hüvede ja väärtuste jagamise pärast, poliitikakujundamise protsessi ja kollektiivselt siduvate otsuste tegemist. See uurib juuretasandi muutusi, seoseid vaadeldud arengusuundade vahel ja võimalikke jõustamisefekte – positiivse tagasiside ahelaid – ning nende toimimist. See näitab ka mõne muutuse paradoksaalseid külgi ja üritab selgitada nende esialgu arusaamatuna tundunud detaile. Raamat ühendab eri uurimissuundi ja võimaldab kaugvaadet kitsamatele uurimissuundadele, mis on seni harva omavahel infot vahetanud.

Viimastel kümnenditel on poliitika uurimine tohutult laienenud ja seetõttu õpime maailma üha paremini tundma. Kuid selline laienemine tähendab, et tihti keskendutakse kitsastele teemadele ja vaade neile on piiratud. Selle tõttu on poliitikateadus tänapäeval killustunud koolkondadeks ja alldistsipliinideks (näiteks poliitikasotsioloogia, poliitikakujundamise analüüs, Euroopa õpingud, rahvusvahelised suhted) ega suuda pakkuda laiemat vaadet muutustele, mis mõjutavad tänapäeva demokraatiaid.

Valimisi ja erakonnakonkurentsi või kollektiivset tegevust ja sidemeid vaatlev kirjandus keskendub muutustele

üksikisiku ja rühma käitumises. Nagu on väljendanud mõjukas analüütik, kes on uurinud rühmade liikmesust ja üksikisikute koostõiseid seoseid (nende sotsiaalset kapitali), suhtevõrgustike kadumist ja tagasitõmbumist erasfääri: meie ühiskonda kirjeldab metafoor „üksinda keeglit mängimas“ (Putnam 2002). Seoseid erakonnaga mõjutab rühmaidentiteedi tähtsuse vähenemine, aga ka mitmed teised asjaolud: suurenev küünilisus, usaldamatus poliitikute vastu ja eliidivastased meeleolud ning ka laialt levinud postmaterialistlik maailmapilt, mis suhtub kahtlusega erapoolikusse piiratusse, või isegi erakondade endi reorganiseerimine vastusena meedia survele. See uurimissuund ei tegele, väga väheste eranditega, institutsioonide toimimise või poliitika kujundamist puudutavate küsimustega.

Institutsionaalse ülesehitusega tegelevad teadlased teevad demokraatia tuleviku kohta üsna erinevaid, et mitte öelda vastakaid järeldusi sõltuvalt sellest, kas nende tähelepanukese on riigireformil, osaluseksperimentidel või säärase järelevalveinstitutsioonide rollil nagu kohtud või sõltumatud agentuurid. Samal ajal kui enamik osaluseksperimente käsitlevaid uurimusi on nende panuse suhtes kodanike võimestamise vähemalt mõõdukalt optimistlikud, taunib hulk teisi uurimusi, mis käsitlevad rahvusvahelist poliitikat ja regulatiivsete ülesannete depolitiseeritud organitele delegerimist, nende vähest demokraatlikku vastutavust. Lisaks rõhutavad uurimused tavaliselt üht suundumust ega märka poliitikakujundamise viiside muutuste sageli vastuolulist iseloomu. Üsna erandlik on Kelemen viimane (2011) uurimus „The Transformation of Law and Regulation in the European Union“, mis viitab sellele, et sageli tähel-

datav pehme õiguse kasv (avatud koordineerimismeetod) Euroopa Liidus juhib tähelepanu eemale paralleelselt toimuvalt ja palju olulisemalt liikumiselt legaliseerimise poole.

Poliitikakujundamise uuringud rõhutavad juhtimisviiside, poliitikastiilide või poliitika sisu variatsioone, mis tekivad mitme muutuva taustateguri tõttu: näiteks üleilmastumine, Euroopa integratsioon, sotsiaal-majanduslikud ja ideoloogilised muutused. Need uurimused keskenduvad siiski tavaliselt kitsalt poliitika väljunditele ning võivad juhtimise ja probleemide lahendamise suhtes olla eelarvamuslikud ning see pisendab otsuste tegemise „asjade administreerimiseks“ (kui kasutada marksistlikust kirjandusest pärit vana väljendit). Isegi kui poliitikakujundamise uuringud on säärastest eelarvamusdest vabad, ei ole kodanike muutunud suhtumist poliitikasse isegi taustategurina arvesse võetud. Seda üllatavam on, et kuigivõrdki ei ole arvestatud seda, kuidas poliitikakujunduse ja valitsetuse muutumine mõjutab viisi, kuidas poliitilisi mängu mängitakse.

Teisisõnu, kuna on keskendutud poliitikale kui võimuhaaramise viisile või vastupidi, poliitilisele protsessile ja otsuste tegemisele, ei suudeta tavaliselt täiel määral tabada nähtust, mis iseloomustab demokraatiate peamisi muundumisi, ning esitatakse vaid ühekülgne vaade. Näiteks on kogumikus „Challenges to Democracy“ (Dowding *et al.* 2001) jäetud poliitikakujunduse muutumisele vähe ruumi, sama võib öelda uuema (ja suurepärase) väljaande „Future of Representative Democracy“ (Alonso *et al.* 2011) kohta. Teine köide „Democracy Transformed“ (Cain *et al.* 2003) oli sisendi ja väljundi muutuste suhtes tasakaalustatum, kuid poliitikakujundamise tehnokraatlikumate vormide

suundumused ei leidnud piisavalt kajastust. Näiteks rõhustab toimetajate kirjutatud sissejuhatav peatükk survet demokraatiate uutele vormidele, kuid alahindab selliseid suundumusi nagu eksperdikogude suurem roll ega suuda käsitleda muutuste mõju valitsetusviisidele, nagu näiteks avaliku ja erasektori partnerlus või erinevaid ametiasutusi kaasavad mitmetasandilised läbirääkimised. Loomulikult on toimetajad lõpuks demokraatlike võimaluste laienemise suhtes optimistlikult meelestatud, kuigi nendivad, et need võimalused nõuavad teadmisi ja oskusi ning rohkem tuleks panna rõhku poliitika rahvusvahelistumise tagajärgedele. Vastupidiselt sellele jälgis kogumik „Transformations of the State?“ (Leibfried, Zürn 2005) peamiselt neid muutusi, mida seostatakse rahvusvahelistumisega, ning vaid üks peatükk tegeles riiklike legitiimsusprobleemidega.

Tõsi, on väga suur ülesanne koondada uurimused, mis harva üksteisega suhestuvad, ning leida poliitika, valitsetuse ja poliitikakujundamise mitmenäolisuse kohta empiirilist tõestust. Siiski hõlbustab seda asjaolu, et siinne raamat ei põhine otseselt esmasel materjalil, vaid toetub sekundaarkirjandusele. Loomulikult pole see teose ainus eesmärk. Siinsed vaatlused ei pruugi jõuda kaugemale vanadest demokraatiatest (peamiselt Euroopa omadest) ja raamat keskendub enam üldistele suundumustele kui eri riikide süstemaatilistele erinevustele. Kuna selle raamatu haare on lai, ei paku olulised peatükid ilmselt detailset ülevaadet sellest, mida spetsialistid eelistaksid, vaid üksnes sellest, mida ma pean iga ala peamiseks küsimusteks ja demokraatia ülesanneteks. Kuna raamat ei toetu mu enda empiirilisele uurimistööle (mille käigus olen viimastel aastatel tegelenud