

Spis treści

Wprowadzenie	9
STUDIA I ANALIZY	
Maria Marczevska-Rytko Wybory w kontekście wybranych dylematów demokracji.....	13
Jan Błuszkowski, Daniel Mider Konsolidacja polskiej demokracji. (Tezy projektu badawczego) ..	28
Waldemar Wojtasik Wybrane funkcje wyborów parlamentarnych w Polsce	54
Anna Materska-Sosnowska Instytucjonalizacja polskiego systemu partyjnego – wybrane aspekty.....	76
Ewa Maria Marciniak Caprari i Zimbarda koncepcja dopasowania preferencji politycznych. Praktyczne implikacje.....	91
Olgierd Annusewicz Polskie kampanie wyborcze 1989–2011. Od plakatów z Lechem Wałęsą do marketingu 3.0.....	105
Tomasz Godlewski Rola badań sondażowych w kampanii wyborczej	124
Michał Mistygacz Protesty wyborcze i ważność wyborów.....	139
Marek Jarentowski Znaczenie drugiej tury wyborów w większościowych formułach wyborczych (na przykładzie wyborów organów wykonawczych gmin polskich z 2010 r.)	156
Krzysztof Urbaniak Okręg wyborczy w świetle samorządowego prawa wyborczego...	177

Beata Górowska

Kościół katolicki wobec wyborów parlamentarnych w Polsce
w 1991 roku 193

Błażej Poboży

Konfederacja Polski Niepodległej na drodze do wolnych
i demokratycznych wyborów 216

Z WARSZTATÓW DOKTORANCKICH

Aleksandra Dudzińska

Cepry kontra górale. Specyfika kampanii wyborczej na Podhalu
w 1991 roku 243

Marzena Więckowska

Skuteczność przymusu wyborczego i zachęt wyborczych
w motywowaniu frekwencji 261

RECENZJE

Lech Antonowicz, Tadeusz Guz, Maria R. Pałubska (red.),

Bezpieczeństwo Polski. Historia i współczesność

(**Michał Brzeziński**)..... 277

Janusz Reykowski (red.), *Okragły Stół. Droga do demokratycznej Polski*

(**Piotr Zakrzewski**)..... 280

Autorzy 285

Contents

Introduction	9
STUDIES AND ANALYSIS	
Maria Marczevska-Rytko Elections in the context of selected dilemmas of democracy	13
Jan Błuszkowski, Daniel Mider The Consolidation of Democracy in Poland.....	28
Waldemar Wojtasik Selected functions of the parliamentary elections in Poland.....	54
Anna Materska-Sosnowska Institutionalisation of the Polish party system – selected aspects	76
Ewa Maria Marciniak Political preferences adjustment concept by Caprara and Zimbardo. Practical Implications	91
Olgierd Annusewicz Election Campaigns in Poland between 1989 and 2011. From Lech Wałęsa posters to Marketing 3.0	105
Tomasz Godlewski The role of opinion polls in election campaigns	124
Michał Mistygacz Electoral protests and election validity	139
Marek Jarentowski The role of second round in plurality voting systems (based on municipal executive authority elections in 2010).....	156
Krzysztof Urbaniak Constituencies in view of local government electoral law	177

Beata Górowska	
The Catholic Church towards the 1991 parliamentary elections in Poland.....	193
Błażej Poboży	
The Confederation of Independant Poland on its way to free and democratic elections.....	216
STUDENTS' WORKSHOPS	
Aleksandra Dudzińska	
„Cepry” versus “górale”. Details on the 1991 electoral campaign in the Podhale region.....	243
Marzena Więckowska	
Effectiveness of compulsory voting and incentives for voting in voter turnout motivation.....	261
REVIEWS	
Lech Antonowicz, Tadeusz Guz, Maria R. Pałubska (red.), <i>Bezpieczeństwo Polski. Historia i współczesność</i> (Michał Brzeziński).....	277
Janusz Reykowski (red.), <i>Okragły Stół. Droga do demokratycznej Polski</i> (Piotr Zakrzewski).....	280
Authors	285

Wprowadzenie

Rok 2011 jest czasem szczególnej rocznicy. Mija oto dwadzieścia lat od pierwszych, w pełni wolnych wyborów parlamentarnych w suwerennej i demokratycznej (czy też w owym jeszcze czasie – demokratyzującej się) III Rzeczypospolitej. W istocie akcent położony być powinien na określeniu „w pełni wolnych”, gdyż już w czerwcu 1989 roku, w rezultacie porozumień Okrągłego Stołu, doszło do częściowo wolnych wyborów do Sejmu i Senatu. Choć kontrakt zawarty między stroną rządową a opozycyjną przewidywał, że Senat i 35 procent mandatów poselskich obsadzone zostaną swobodnie, to jednak 65 procent mandatów poselskich z góry przeznaczonych zostało dla sił politycznych reprezentujących panujący reżim. Jednak w rzeczywistości wyborczej roku 1989 zaistniało coś, czego twórcy umowy okrągłostołowej nie mogli lub nie chcieli przewidzieć. Trafnie wskazuje na to Ryszard Piotrowski: „Wyborcy okazali się niemal jednomyślni w odrzuceniu istniejącego systemu politycznego. Przedsięwzięcie, postrzegane jako zapoczątkowanie prosystemowych zmian, stało się manifestacją społecznego oczekiwania na zasadnicze – w istocie antysystemowe – reformy. [...] Wydaje się, że w swej istocie wybory czerwcowe były swoistą rewolucją polegającą na skreślaniu kandydatów utożsamianych ze światem niechcianej władzy”¹. Można zatem przyjąć, że wyborcy, poprzez swe zachowania polityczne, działając zgodnie z obowiązującymi normami prawnymi – konstytucji i ordynacji wyborczej – faktycznie wykreowali pewną przestrzeń wolności, nieprzewidzianą ani przez to prawo, ani przez umowę okrągłostołową. Zachowali się inaczej niż do tej pory – skorzystali z siły politycznej, która zamknięta była w możliwości skreślenia kandydatów.

Jesienią 1991 roku sytuacja zarówno prawno-ustrojowa, jak i polityczna, była już zupełnie inna. Zapewnione zostało to, co uznać należy za *minimum*

¹ R. Piotrowski, *Wybory czerwcowe – aspekty konstytucyjnoprawne*, [w:] M. Jabłonowski, S. Stęпка, S. Sulowski (red.), *Polski rok 1989. Sukcesy, zaniechania, porażki*, Warszawa 2009, s. 82.

minorum zasady wolnych wyborów. Wybory miały w pełni rywalizacyjny charakter. Ukształtowanie składu organów przedstawicielskich – Sejmu i Senatu – dokonało się jedynie na podstawie woli wyborców wyrażonej w akcie głosowania. Wyborcy mieli całkowitą swobodę co do treści głosowania (nie wystąpiły żadne mechanizmy umożliwiające kontrolę zachowania wyborców²). W efekcie skład parlamentu – szczególnie pierwszej izby – stał się odzwierciedleniem „wybujałego” pluralizmu, uwolnionego z dotychczasowych ograniczeń, spotęgowanego przez zastosowanie ordynacji proporcjonalnej bez progów wyborczych. W Sejmie znalazła się reprezentacja siedemnastu ugrupowań, które uzyskały 450 mandatów (10 mandatów należało do posłów niezrzeszonych). Co jednak symptomatyczne – frekwencja wyborcza wyniosła jedynie 43,2 procent uprawnionych do głosowania. Paradoksalnie zatem, w pierwszych wolnych wyborach parlamentarnych, skład izb ukształtowany został przez mniejszość. Rozbity politycznie i niedostatecznie legitymizowany parlament nie był w stanie zrealizować zadania, które jawiło się wówczas jako podstawowe dla parlamentu stworzonego z pełnym poszanowaniem dla zasady suwerenności narodu – uchwalić nowej, pełnej ustawy zasadniczej. Można – jak sądzimy – pokusić się o tezę, że kadencja 1991–1993 była szczególna dla polskich przemian ustrojowych, zarówno pod względem politycznym (doświadczenia w zakresie pluralizmu politycznego w praktyce młodej demokracji), jak i prawnokonstytucyjnym.

Problematyce polskich wyborów po 1989 roku, w tym zagadnieniu pierwszych wolnych wyborów parlamentarnych z 1991 roku, poświęcono już wiele opracowań (autorstwa m.in. S. Gebethnera, R. Markowskiego, J. Raciborskiego, G. Kryszenia). Podejmowana tematyka nie jest zatem nieodkrytym polem badawczym. Jest jednak niezmiennie polem niezwykle inspirującym – upływający czas pozwala na uchwycenie coraz nowych perspektyw i udzielenie odpowiedzi na kolejne pytania nurtujące politologów, prawników i socjologów.

Niniejszy numer „Studiów Politologicznych” stanowi więc kolejną próbę rekapitulacji dorobku polskiego parlamentaryzmu ostatnich dwóch dekad, ze szczególnym uwzględnieniem istoty i funkcji wyborów. Tytuł tomu: *Polskie wybory 1991–2011* odczytywać należy dwojako. Po pierwsze, w ujęciu procesów o charakterze prawnoustrojowym, dokonujących się w polskim systemie politycznym (na tle porównawczym). Po drugie zaś, w nawiązaniu do procesów o charakterze politycznym, zmieniających się preferencji wyborczych Polaków, zmian na scenie politycznej (partyjnej) itp.

² Jak przed 1989 r., gdy system „głosowania bez skreśleń” w istocie wymuszał określone, oczekiwane przez władzę, zachowania wyborców.

Do grupy artykułów ukazujących prawno-ustrojowe aspekty wyborów należą teksty: Marii Marczewskiej-Rytko, Anny Materskiej-Sosnowskiej, Michała Mistygacza, Krzysztofa Urbaniaka, Marka Jarentowskiego i Marzeny Więckowskiej. Autorzy przywołują problemy usytuowania wyborów w instrumentarium współczesnej demokracji, instytucjonalizacji polskiego systemu partyjnego, ważności wyborów, istoty okręgu wyborczego (w oparciu o *casus* instytucji samorządowego prawa wyborczego), znaczenia drugiej tury w wyborach większościowych oraz przymusu wyborczego.

Artykuły autorstwa: Ewy Marii Marciniak, Olgierda Annusewicz oraz Tomasza Godlewskiego reprezentują nurt badań z zakresu psychologii i socjologii polityki oraz marketingu politycznego.

W nurcie badań nad systemami politycznymi mieszczą się opracowania autorstwa: Jana Błuszkowskiego i Daniela Midera, Waldemara Tomasika, Beaty Górskiej, Błażeja Pobożego oraz Aleksandry Dudzińskiej. Autorzy analizują problematykę konsolidacji polskiej demokracji, politycznych funkcji wyborów parlamentarnych w Polsce, stanowiska Kościoła katolickiego wobec pierwszych wolnych wyborów parlamentarnych, udziału partii politycznych w pierwszej wolnej elekcji (na przykładzie Konfederacji Polski Niepodległej). Ciekawym uzupełnieniem tego nurtu jest analiza przypadku kampanii wyborczej w 1991 roku na Podhalu.

Przekazywany w ręce Czytelników tom „Studiów Politologicznych” nie rości sobie praw do bycia źródłem odpowiedzi na wszystkie dylematy badań politologicznych w zakresie polskich wyborów. Pragniemy jednak, by stał się on elementem dyskusji środowiska naukowego nad procesami ewolucji polskiej demokracji w obliczu tak znaczącego dla niej jubileuszu.

*Anna Materska-Sosnowska
Tomasz Słomka*