

Spis treści

Wprowadzenie	9
STUDIA I ANALIZY	
Daniel Mider	
Partycypacja polityczna a legitymizacja systemu politycznego ...	11
Justyna Miecznikowska	
Wybory 2009 do Bundestagu – analiza zmian w federalnym systemie partyjnym RFN.....	38
Grzegorz Kuca	
Wybory parlamentarne w Indonezji – uregulowania prawne oraz wyniki wyborów.....	55
Elżbieta Kuźelewska	
Francuskie „nie” dla Traktatu ustanawiającego Konstytucję dla Europy.....	70
Izolda Bokszczanin	
Powolywanie i odpowiedzialność polityczna rządu w praktyce ustrojowej V Republiki Francuskiej	99
Jacek Wojnicki	
Pozycja Prezesa Rady Ministrów (w świetle Konstytucji z 1997 r. oraz praktyki konstytucyjnej)	131
Jacek Zaleśny	
Status prawnoustrojowy sejmowej komisji śledczej	157
Adam R. Bartnicki	
Wybrane problemu rosyjskiego quasi-autorytaryzmu.....	206
Przemysław Szustakiewicz	
Ideologia Polskiego Stronnictwa Ludowego na początku XXI wieku	221
Rafał Willa	
Regiony w Unii Europejskiej – definicje, rola, przyszłość.....	242

Z WARSZTATÓW DOKTORANCKICH

Michał Mistygacz

- Rządowa inicjatywa ustawodawcza po wejściu w życie
Konstytucji Rzeczypospolitej Polskiej z 2 kwietnia 1997 r. 261

Agnieszka Bejma

- Pojęcie i klasyfikacja wolontariatu jako formy partycypacji
społecznej 286

Adrianna Chibowska

- Paradygmat feministyczny w naukach społecznych 300

RECENZJE

- Joanna Zakolska, *Zasada proporcjonalności w orzecznictwie Trybunału
Konstytucyjnego (Jerzy Jaskiernia)* 317
- Wschód – Zachód, artykuł recenzyjny (**Teresa Skarzyńska**) 323
- Marek Bankowicz, *Zamach stanu. Studium teoretyczne
(Michał Brzeziński)* 327
- Mirosław Karwat, *Akredytacja w życiu społecznym i politycznym
(Marcin Tobiasz)* 330

Contents

Introduction	9
STUDIES AND ANALYSIS	
Daniel Mider	
Political participation and legitimization of the political system .	11
Justyna Miecznikowska	
Elections to Bundestag of 2009 – analysis of changes in federal party system of Germany	38
Grzegorz Kuca	
Parliamentary elections in Indonesia – legal regulations and the outcome of the elections	55
Elżbieta Kuzelewska	
French 'no' to the Treaty establishing Constitution for Europe. .	70
Izolda Bokszczanin	
Cabinet formation and political responsibility under the Fifth Republic.	99
Jacek Wojnicki	
Status of Prime Minister (In the Constitution and political practice).	131
Jacek Zaleśny	
The legal status of the Parliamentary Investigative Committee. .	157
Adam R. Bartnicki	
Selected problems of russian quasi-authoritarian	206
Przemysław Szustakiewicz	
The ideology of the Polish Peasant Party at the beginning of the twenty-first century	221
Rafał Willa	
Regions in the European Union – definitions, role, future.	242

STUDENTS' WORKSHOPS

Michał Mistygacz

- Legislative initiative of the Council of Ministers after the entry into force of the Constituion of the Republic of Poland of 2 April 1997 261

Agnieszka Bejma

- The idea and classification of voluntary work as a common participation 286

Adrianna Chibowska

- The feminist paradigm in social sciences 300

REVIEWS

- Joanna Zakolska, *Zasada proporcjonalności w orzecznictwie Trybunału Konstytucyjnego* (**Jerzy Jaskiernia**) 317
- Wschód – Zachód*, artykuł recenzyjny (**Teresa Skarzyńska**) 323
- Marek Bankowicz, *Zamach stanu. Studium teoretyczne* (**Michał Brzeziński**) 327
- Mirosław Karwat, *Akredytacja w życiu społecznym i politycznym* (**Marcin Tobiasz**) 330

Wprowadzenie

Motywy przewodnim analiz prezentowanego tomu *Studiów Politologicznych* są mechanizmy sprawowania władzy. W naukach społecznych władza jest kluczową kategorią odnoszoną do relacji zachodzących we wszystkich grupach społecznych: małych i dużych, sformalizowanych czy niesformalizowanych. W ramach tych relacji jedna strona podejmuje decyzje, a druga jest im podporządkowana. W przestrzeni stosunków publicznoprawnych jest to władza polityczna. Do niej nawiązują autorzy przedkładanych tekstów, a ściślej – do mechanizmów sprawowania władzy politycznej.

Podstawowy mechanizm sprawowania władzy politycznej ma umocowanie doktrynalne, według którego władza zwierzchnia w państwie należy do narodu. W warunkach państwa współczesnego naród sprawuje władzę nie tyle bezpośrednio, ile za pośrednictwem swoich przedstawicieli. W ramach mechanizmów bezpośredniego sprawowania władzy kluczową rolę odgrywają wybory prowadzone na szczeblu państwowym i lokalnym oraz referenda o zasięgu krajowym i lokalnym. Pozostałe mechanizmy bezpośredniej partycypacji obywateli w sprawowaniu władzy nie odgrywają dziś istotniejszej roli. Ani zgromadzenia ludowe, ani weto ludowe czy nawet konsultacje społeczne nie wyznaczają dziś w praktyce istoty procesu decyzyjnego. Niewielkie znaczenie ma również ludowa inicjatywa prawotwórcza. Mechanizmem bezpośredniego sprawowania władzy przez obywateli jest także odwoływanie przez wyborców osób wybranych do piastowania mandatu przedstawicielskiego (głowy państwa, parlamentarzystów, czy lokalnych rajców). W niektórych państwach jest on – w szerszym bądź w węższym zakresie – praktykowany.

Druga grupa mechanizmów sprawowania władzy ma charakter pośredni. Korzysta się z nich w ramach państwowych i lokalnych procesów decyzyjnych. W ramach procesów decyzyjnych w państwie funkcjonują mechanizmy właściwe dla parlamentu (jego izb), egzekutywy (jej organów), organów władzy sądowniczej (odpowiednio: sądów i trybunałów) oraz tzw. organów władzy regulacyjnej.

O ile – w związku z procesami globalizacji i integracji – kompetencje współczesnych parlamentów (np. w Europie) ulegają znacznej redukcji,

o tyle same mechanizmy sprawowania władzy pod względem politycznej istoty pozostają niezmiennie. Wśród nich ważne miejsce zajmują mechanizmy prawotwórcze, kreacyjne, kontrolne, pociągania do odpowiedzialności. Należy także podkreślić znaczenie mechanizmów konsultacyjnych, charakterystycznych dla parlamentów państw uczestniczących w procesach integracyjnych.

Domeną organów egzekutywy są akty stosowania i stanowienia prawa. Należy do nich podejmowanie decyzji administracyjnych, nadzoru, koordynacji, aktów prawotwórczych, czy uzgadnianie decyzji politycznych.

Mechanizmami właściwymi dla władzy sądowniczej są: rozstrzyganie (orzekanie) oraz (w ramach nadzoru judykacyjnego) dokonywanie wykładni obowiązujących przepisów prawnych.

Poza systemem trójpodziału władzy funkcjonują tzw. władze regulacyjne – np. Urząd Regulacji Energetyki czy Krajowa Rada Radiofonii i Telewizji. Dla nich z kolei kluczowym mechanizmem sprawowania władzy jest podejmowanie decyzji administracyjnych.

W ramach wertykalnego podziału władzy, obok organów władzy państwowej, funkcjonują organy władzy lokalnej z właściwymi dla nich mechanizmami sprawowania władzy. Dla wójta, burmistrza, prezydenta miasta, zarządu powiatu i zarządu województwa zasadniczymi mechanizmami sprawowania władzy są akty stosowania prawa. Dla samorządowych organów uchwałodawczych (rada gminy, rada powiatu i sejmik województwa) – fundamentalnym mechanizmem pełnienia władzy jest mechanizm redystrybucji dóbr mający status uchwały budżetowej. Na poziomie samorządowym mechanizmy prawotwórcze czy rewizyjne mają charakter drugorzędny, co wynika ze specyfiki aktów prawa miejscowego jako aktów tworzonych na podstawie i w granicach upoważnień zawartych w ustawie.

Warto podkreślić, że krajowe mechanizmy sprawowania władzy nie kształtują dziś całości mechanizmów sprawowania władzy. Co więcej, krajowe mechanizmy sukcesywnie tracą na znaczeniu na rzecz zewnętrznych mechanizmów sprawowania władzy, tj. mechanizmów ponadpaństwowych, ustanowionych w ramach prawa międzynarodowego oraz związanych z mechanizmami właściwymi dla sprawowania władzy w ramach Unii Europejskiej. Obie płaszczyzny – międzynarodowa i wspólnotowa – zmieniają tradycyjne myślenie o mechanizmach sprawowania władzy. Dotyczy to zwłaszcza sfer polityki wyłączonych z kompetencji organów krajowych.

*Jan Błuszkowski
Jacek Zaleśny*