

Spis treści

Wprowadzenie	9
STUDIA I ANALIZY	
Tomasz Słomka	
Socjalistyczna demokracja parlamentarna: granice porozumienia ustrojowego w 1989 r.	11
Jacek Zaleśny	
Ustrojowe uwarunkowania mandatu poselskiego – od mandatu socjalistycznego ku mandatowi wolnemu.	30
Izabela Aldona Trzpił	
Ku gospodarce wolnorynkowej? Ład społeczno-ekonomiczny w świetle postanowień Okrągłego Stołu.	58
Jolanta Itrich-Drabarek	
Transformacja administracji publicznej	80
Urszula Urban	
Transformacja ustrojowa a pamięć zbiorowa Polski Ludowej – między nostalgią a zapomnieniem	104
Anna Materska-Sosnowska	
Okrągły Stół po dwudziestu latach. Stan dyskusji politycznej ...	115
Z WARSZTATÓW DOKTORANCKICH	
Marzena Więckowska	
Polityczny przymus wyborczy w Polsce Ludowej. Przesłanki wprowadzenia prawnego przymusu wyborczego w czerwcu 1989.	131
Michał Mistygacz	
Okrągłostołowy kontrakt wyborczy: założenia, cele, skutki	145
RECENZJE	
Wojciech Jakubowski, Tomasz Słomka (red.), <i>Państwo i kultura polityczna – doświadczenia polskie XX wieku</i> (Bartłomiej Zdaniuk)	163

Ks. bp Alojzy Orszulik SAC, <i>Czas przelomu</i> (Piotr Zakrzewski)	168
Paulina Codogni, <i>Okrągły Stół, czyli polski Rubikon</i> (Tomasz Słomka)	173
Marek Jabłonowski, Stanisław Stępka, Stanisław Sulowski (red.), <i>Polski rok 1989. Sukcesy, zaniechania, porażki</i> (Ryszard Chruściak)	177

Wprowadzenie

Wydarzenia roku 1989 odwróciły bieg polskiej historii. Często o tym zapominamy, prowadząc spory, czy mogły one potoczyć się inaczej. Okrągła, dwudziesta rocznica wydarzeń z 1989 roku, ponownie nasiliła dyskurs często nacechowany emocjami i rodowodami politycznymi na temat okrągłostołowych rozmów i wyborów czerwcowych.

Ma rację Timothy Garton Ash, pisząc we wstępie do książki *Geremek opowiada Zakowski pyta. Rok 1989*, iż „Łatwo krytykować kompromis Okrągłego Stołu z bezpiecznej perspektywy dwóch dekad odzyskanej wolności. (...) Innym krajom poszło już łatwiej, bo Polska pokazała im drogę. Przez 200 lat po roku 1789 idea rewolucji kojarzyła się w Europie jednoznacznie z przemocą. Rok 1989 przyniósł nowy model rewolucji, który zastąpił poprzedni, jakobińsko-bolszewicki lat 1789 i 1917. To model pokojowej, negocjacyjnej ewolucyjnej rewolucji. Rzecz naprawdę rzadka – autentycznie nowy wynalazek historii”.

Wydarzenia roku 1989 są dla politologów, prawników i historyków niezwykle istotnym i ciekawym polem badawczym. Kolejne lata przynoszą wspomnienia uczestników wielkiej przemiany ustrojowej, w archiwach odnajdywane są dokumenty rzucające czasem nowe światło na źródła transformacji i jej przebieg, jesteśmy też świadkami wielu, często skrajnych, politycznych interpretacji wydarzeń sprzed dwóch dekad.

Niniejszy tom „Studiów Politologicznych” nosi tytuł *Czas próby. Polski przełom polityczny roku 1989*, uznaliśmy bowiem, że z perspektywy czasu widać niezwykle wyraźnie, w jak skomplikowanej sytuacji ekonomicznej i geopolitycznej działali uczestnicy dialogu. Był to czas próby, gdyż trudno było zdefiniować, jaki model ustrojowo-polityczny, społeczny, ekonomiczny, narodzi się po zawarciu porozumienia. Czy kompromis ten będzie trwały? Jak na wydarzenia w Polsce zareagują partie i rządy w innych państwach socjalistycznych? Jak będzie działać nowy system organów państwowych, zaś przede wszystkim parlament, do którego po raz pierwszy od czterdziestu lat mieli wejść przedstawiciele opozycji?

Pytania tego typu można by mnożyć. Po dwudziestu latach znamy odpowiedzi na większość z nich, ale podejmujemy próby ponownych analiz.

Staraliśmy się zamieścić w niniejszym tomie opracowania dotyczące kilku wybranych płaszczyzn przemian, jakie dokonały się w Polsce na przełomie lat 80. i 90. Ich aspektem ustrojowym poświęcone są artykuły Tomasza Słomki i Jacka Zaleśnego. Podejmuje się w nich próbę odpowiedzi na pytania o istotę polityczną i konstytucyjną państwa demokratyzującego ustrój socjalistyczny oraz o przebieg konstytucyjnej ewolucji modelu mandatu parlamentarnego. Aldona Trzpil rysuje z kolei fundamenty ustroju społeczno-gospodarczego, wyłaniające się z okrągłostołowych porozumień. Dylematy ewolucji administracji publicznej w warunkach przełomu politycznego przedstawia Jolanta Itrich-Drabarek. Studia Urszuli Urban i Anny Materskiej-Sosnowskiej mają charakter syntezy i podsumowania różnych wątków dyskusji o polskiej transformacji. Pierwsza z autorek konfrontuje efekty procesu przemian systemowych z pamięcią społeczną o realnym socjalizmie; jest to, pomimo upływu czasu, dyskurs niezwykle żywy. Anna Materska-Sosnowska ukazuje natomiast spór, jaki o Okrągły Stół i jego dorobek toczą politycy i publicyści. Także w dziale „Z warsztatów doktoranckich” zamieszczone zostały analizy dotyczące problematyki *czasu próby*: kontraktu wyborczego i przymusu wyborczego w Polsce Ludowej, ze szczególnym uwzględnieniem realiów roku 1989.

Przemianom systemowym w Polsce i innych państwach socjalistycznych poświęcono wiele, najczęściej bardzo interesujących i cennych publikacji. Recenzje kilku z nich zamieszczamy w niniejszym tomie. Mamy nadzieję, że także on stanie się słyszalnym głosem w dyskusji o charakterze, obliczach i dorobku polskiej transformacji.

*Anna Materska-Sosnowska
Tomasz Słomka*