

Spis treści

Wprowadzenie	9
STUDIA I ANALIZY	
Ryszard Chruściak	
Spór o konstytucyjne kompetencje Prezydenta Rzeczypospolitej Polskiej.	13
Michał Brzeziński	
Wybory prezydenckie 2010 r. z perspektywy stanów nadzwyczajnych	34
Dariusz Skrzypiński	
Proces mianowania kandydatów w wyborach prezydenckich jako mechanizm rozstrzygnięcia dylematów strategicznych	44
Tomasz Bojarowicz	
W cieniu katastrofy i powodzi. Wybory prezydenckie w Polsce w 2010 r.	63
Wawrzyniec Konarski	
„Gdzie dwóch się bije, tam ...”, czyli wybory prezydenckie w Polsce w 2010 r. Refleksje osobiste politologa.	79
Jarosław Macała	
Sukces postpolityki? Refleksje o wyborach prezydenckich w 2010 r.	88
Maria Urban	
Demokracja jako zjawisko kulturowe w świetle kampanii prezydenckiej 2010 r.	110
Urszula Kurcewicz	
Etos obywatelski i etos patriotyczny w retoryce kampanii prezydenckiej 2010 r.	124
Anna Leszczuk-Fiedziukiewicz	
Strategie ocieplania i kontrolowania wizerunku polityka na przykładzie prezydenckiej kampanii wyborczej 2010 r.	142

Krzysztof Kowalczyk

Uwarunkowania, strategia i taktyka kampanii Bronisława
Komorowskiego w wyborach prezydenckich 2010 r. w Polsce ... 199

Mariusz Kolczyński

Strategia wysokiego ryzyka – wyborczy rebranding Jarosława
Kaczyńskiego..... 224

RECENZJE

David Berry, *The History of French Anarchist Movement 1917 to 1945*
(**Rafał Chwedoruk**) 247

Mirosław Sułek, *Prognozowanie i symulacje międzynarodowe*
(**Jacek Zaleśny**). 255

Aleksiej Kara Murza (red.), *Rosyjski liberalizm: idei i ljudi*
(**Marta de Zugina**)..... 259

Contents

Introduction	9
STUDIES AND ANALYSIS	
Ryszard Chruściak The dispute over the constitutional competences of the Polish President	13
Michał Brzeziński 2010 Presidential Election from a perspective of extraordinary states	34
Dariusz Skrzypiński The process of appointing candidates in the presidential election as a mechanism to resolve the strategic dilemmas.	44
Tomasz Bojarowicz In the shadow of catastrophe and flood. 2010 Presidential election in Poland	63
Wawrzyniec Konarski “When two are fighting then...” – 2010 Presidential Election in Poland. Personal Reflections of a Politologist.	79
Jarosław Macała Success of postpolitics? Reflections about presidential election in 2010 year	88
Maria Urban Democracy as a Cultural Phenomenon in the Light of Polish 2010 Presidential Campaign	110
Urszula Kurcewicz Civil and Patriotic Ethos in the 2010 Polish Presidential Campaign Rhetoric	124
Anna Leszczuk-Fiedziukiewicz Strategies of improvement and control relate to politician’s image on the example of 2010 Presidential election campaign. . .	142

Krzysztof Kowalczyk

Determinants, strategy and tactics of Bronisław Komorowski's
campaign in the 2010 presidential election in Poland 199

Mariusz Kolczyński

High risk strategy – the electoral rebranding of Jarosław
Kaczyński 224

REVIEWS

David Berry, *The History of French Anarchist Movement 1917 to 1945*
(**Rafał Chwedoruk**) 247

Mirosław Sułek, *Prognozowanie i symulacje międzynarodowe*
(**Jacek Zaleśny**). 255

Aleksiej Kara Murza (red.), *Rossijski liberalizm: idei i ljudi*
(**Marta de Zugina**). 259

Wprowadzenie

Wybory prezydenckie 2010 przebiegały w cieniu zdarzeń nadzwyczajnych. Taką właśnie treść wyraża tytuł prezentowanego tomu *Studiów Politologicznych*, który w całości poświęcony został warunkom i okolicznościom, w jakich toczyła się poprzedzająca je kampania wyborcza. W analizie przebiegu wyborów prezydenckich 2010 ważne znaczenie ma aspekt temporalny, odnoszący się do czasu jako kategorii opisu kampanii wyborczej.

Autorzy zamieszczonych w tomie artykułów analizują różnego rodzaju czynniki sytuacyjne o charakterze niezwykle i wyjątkowym. Skupiają się na zdarzeniach nadzwyczajnych, które w sposób zamierzony kreowane były wewnątrz systemu politycznego naszego państwa. Zwracają też uwagę na negatywne ich skutki społeczno-polityczne, ponieważ system polityczny, który stwarza zdarzenia nadzwyczajne ma mniejszy stopień legitymizacji niż system, w którym one nie występują. Napięcia i konflikty toczące się w zamkniętej przestrzeni politycznej między autorytarnym populizmem a oligarchicznym neoliberalizmem destrukcyjnie wpływają na procesy konsolidacji młodej polskiej demokracji. Generowanie zdarzeń nadzwyczajnych ma w przekonaniu Autorów świadczyć o tym, kto naprawdę rządzi lub powinien rządzić.

Na początku 2010 roku miały miejsce zdarzenia nadzwyczajne dotyczące zmian w ustawie zasadniczej. Dotyczyły one dwóch ważnych obszarów uprawnień Prezydenta RP – w procedurze ustawodawczej i polityce zagranicznej. Zaproponowane zmiany wyrażały przeciwstawne wizje prezydentury świadczące o ostrym konflikcie politycznym między dwiema dominującymi partiami: propozycje Platformy Obywatelskiej zmierzały w kierunku osłabienia głowy państwa; Prawa i Sprawiedliwości – do jej wzmocnienia.

Zgodnie z obowiązującymi regulacjami prawnymi, późną jesienią 2010 roku miały być przeprowadzone wybory na urząd Prezydenta RP. Tymczasem, wskutek śmierci Prezydenta Lecha Kaczyńskiego 10 kwietnia w katastrofie lotniczej pod Smoleńskiem, doszło do nagłego opróżnienia urzędu głowy państwa. Śmierć Prezydenta RP obligowała do roz-

pisania wyborów prezydenckich. Nieoczekiwane przyspieszenie terminu wyborów wiązało się z koniecznością niezwłocznego podjęcia przez partie polityczne strategicznych decyzji o wyborze kandydatów na urząd Prezydenta RP. Dla kandydatów i ich sztabów wyborczych oznaczało to konieczność radykalnej zmiany strategii wyborczej i zmodyfikowania instrumentów komunikacji politycznej. Niezależnie od zredukowanego czasu kampanii wyborczej, istotne znaczenie – zwłaszcza w początkowym okresie – miała atmosfera żałoby narodowej po uroczystościach pogrzebowych ofiar katastrofy pod Smoleńskiem i powiązana z nią dezorientacja wyborcza Polaków.

Wycofanie się Donalda Tuska z kandydowania na urząd Prezydenta RP, a następnie śmierć Lecha Kaczyńskiego i Jerzego Szmajdzińskiego (kandydata Sojuszu Lewicy Demokratycznej) spowodowały zasadniczą zmianę polityczną. Oznaczało to, że w wyborach nie weźmie udziału żaden z trzech kluczowych kandydatów; dwóch pierwszych, już na wiele miesięcy przed formalnym zarządzeniem wyborów, wyznaczało kierunek i dynamikę rywalizacji politycznej, prowadząc nieformalną kampanię wyborczą. Rezygnacja Donalda Tuska z kandydowania na urząd Prezydenta RP wymusiła konieczność wskazania przez Platformę Obywatelską nowego kandydata na urząd głowy państwa. Towarzyszyła temu także próba deprecjacji znaczenia ustrojowego urzędu Prezydenta RP oraz pomniejszania wpływu Prezydenta na procesy polityczne we wspomnianym projekcie Platformy Obywatelskiej.

Drugi rodzaj zdarzeń nadzwyczajnych pojawił się z zewnątrz systemu politycznego jako czynnik sytuacyjny o charakterze naturalnym. Kampania prezydencka przebiegała w warunkach klęski powodzi, która objęła znaczne obszary Polski, powodując powszechne zagrożenie życia i zdrowia mieszkańców oraz poważne straty materialne. W związku z tym pojawiły się żądania wprowadzenia przez Radę Ministrów stanu klęski żywiołowej. Decyzja taka spowodowałaby jednak obligatoryjne przesunięcie daty wyborów prezydenckich i wydłużenie okresu braku głowy państwa. Sposób reagowania na zdarzenia nadzwyczajne, zwłaszcza szybkie i skuteczne podejmowanie działań w celu uniknięcia zagrożeń powodziowych, było sprawdzianem siły i sprawności wszystkich ogniw systemu politycznego państwa, w sumie jednak niekorzystnie wpłynęło na atmosferę i nastroje społeczne w czasie kampanii prezydenckiej i wyborów.

Tom *Studiów Politologicznych – Wybory prezydenckie 2010. W cieniu zdarzeń nadzwyczajnych* składa się z analiz politologicznych dotyczących aktualnych aspektów życia politycznego Polski, procesów zachodzących w czasie współczesnym. Tym samym wpisuje się w nurt nauki o polityce

jako dziedzinie poznania i tworzenia wiedzy o bieżących faktach i procesach politycznych. Przyjęta perspektywa badawcza, fakt „gorącego” studiowania procesów niezakończonych, ogranicza zakres wykorzystywanych przez Autorów źródeł – tak bezpośrednich, jak i pośrednich. Siłą rzeczy muszą być one zredukowane do publicznie składanych oświadczeń i bieżących komentarzy. W ograniczonym zakresie mogły nimi być dokumenty wewnątrzpartyjne, akty planowania strategicznego i operacyjnego poszczególnych sztabów wyborczych kandydatów na urząd Prezydenta RP czy też – znajdujące umocowanie w stanie faktycznym – relacje uczestników wydarzeń. Badanie zdarzeń i procesów czasu bieżącego wiąże się także z kreowaniem nowych zdarzeń politycznych. Dzieje się tak wówczas, kiedy analiza wywołuje społeczny rezonans i inspiruje działania w sferze politycznej, które są poddawane opisowi i wyjaśnieniu. W ten sposób nauka o polityce nie tylko opisuje i wyjaśnia zdarzenia polityczne, ale je także współkształtuje.

Jan Błuszkowski
Jacek Zalesny