

Rada Redakcyjna

prof. Oksana P. Ovchinnikova (Orłowska Regionalna
Akademia Administracji Państwowej, Rosja)
prof. Stanisław Sulowski (Uniwersytet Warszawski)
prof. Szewach Weiss (University of Haifa, Izrael)
prof. Konstanty Wojtaszczyk (Uniwersytet Warszawski)

Kolegium Redakcyjne

dr Olgierd Annusewicz (Redaktor Naczelny)
dr hab. Ewa Maria Marciniak (Członek Kolegium)
prof. Dorota Piontek (Członek Kolegium)
Paweł Krasowski (Sekretarz Redakcji)

Redaktorzy numeru

dr hab. Ewa Maria Marciniak, dr Tomasz Godlewski,
dr Olgierd Annusewicz

Redaktorzy tematyczni

dr Izolda Bokszczanin; dr hab. Rafał Chwedoruk;
dr Tomasz Godlewski, prof. Jolanta Itrich-Drabarek;
dr Marek Kochan; dr Krzysztof Księżopolski;
dr Anna Materska-Sosnowska;
dr Renata Mierńkowska-Norkiene; dr Andżelika Mirska,
dr Ewa Pietrzyk-Zieniewicz; dr Błażej Poboży;
dr hab. Tomasz Słomka; Jarosław Spychała;
dr Jerzy Szczupaczyński, dr Adam Szymański;
dr Marcin Tobiasz; prof. Andrzej Wierzbicki;
dr hab. Justyna Zajęc; dr Jakub Zajęcowski;
dr Jacek Zaleśny; dr hab. Piotr Załęski;
dr Aleksandra Zięba; dr hab. Jacek Ziółkowski

Redaktorzy językowi

Eva Allen (native speaker)
Joanna Dybek
Katarzyna Wojtak

Redaktorzy statystyczni

dr Tomasz Gackowski, Aneta Marcinkowska

Wsparcie redakcyjne

Patrycja Bytner

Projekt graficzny

Radosław Stachurski/ dreamstime.com

Copyright by

Warszawa 2015

ISSN 2084-5294

Uniwersytet Warszawski

Ośrodek Analiz Politologicznych

ul. Nowy Świat 67

00-927 Warszawa

biuro@oapuw.pl, epolitikon@oapuw.pl

www.oapuw.pl, www.epolitikon.pl

Spis treści

Wstęp	4
Norbert Maliszewski, Tomasz Baran, Aleksander Wysocki, Łukasz Wojciechowski Czynniki warunkujące decyzje wyborcze na przykładzie polskiej kampanii parlamentarnej 2015 roku	6
Ewa Marciniak, Tomasz Godlewski Jakościowy portret „elektoratu zmiany” w wyborach parlamentarnych 2015 roku – podobieństwa i różnice	44
Olgierd Annusewicz Ramowanie „dobrej zmiany”. Ramy językowe kampanii wyborczej Prawa i Sprawiedliwości na Twitterze w 2015 roku	75
Paweł Łokić Telewizyjne debaty parlamentarne a paralelizm polityczny polskich mediów – analiza porównawcza wybranych przekazów	97
Hubert Różyk „Hejt” jako narzędzie walki politycznej	121
Marek Tyrała Postulaty programowe a sukces wyborczy na przykładzie partii PiS i Razem w wyborach parlamentarnych w Polsce w 2015 roku	146
ESEJE	
Piotr Czarnowski Public Relations a polityka	169
Mirosław Oczkoś Amerykański styl na polskiej ziemi czyli rzecz o kampanii wyborczej	178
VARIA	
Piotr Borowiec Definicje terażniejszości prezentowane przez Andrzeja Dudę i Bronisława Komorowskiego w kampanii prezydenckiej	186
RECENZJE	
Aneta Wróbel Maciej Hartliński (red.), <i>Przywództwo partyjne w państwach postkomunistycznych</i>	220
Bartosz Kurek Anne-Clementine Larroque, <i>Geopolityka fundamentalizmów muzułmańskich</i>	224
Autorzy	229

Contents

Introduction..... 4

Norbert Maliszewski, Tomasz Baran, Aleksander Wysocki, Łukasz Wojciechowski

Determinants of Voting Decisions: the Case of Polish Parliamentary Campaign of 2015 6

Ewa Marciniak, Tomasz Godlewski

“The Change Electorate’s” Qualitative Image in the Parliamentary Elections 2015. Similarities and Differences..... 44

Olgierd Annusewicz

Framing “Good Change”. Frames Used by Law and Justice at Twitter During Campaign Before Parliamentary Elections in 2015 75

Paweł Łokić

Parliamentary Debates in Mass Media – a Comparative Analysis of Selected Broadcasts on Television and in the Newspapers 97

Hubert Różyk

Hate Speech in Political Context as a Campaign Tool 121

Marek Tyrała

Election Programmes and Electoral Success. The Examples of the Law and Justice Party and the Together Party in the Polish 2015 Parliamentary Election 146

ESSAYS

Piotr Czarnowski

Public Relations and Politics 169

Mirosław Oczkoś

American Style in Polish Politics. A Word about the Presidential Election Campaign 178

VARIA

Piotr Borowiec

Definitions of the Present Offered by Andrzej Duda and Bronisław Komorowski in the 2015 Presidential Campaign 186

REVIEWS

Aneta Wróbel

Maciej Hartliński (ed.), *Party Leadership in Post-Communist Countries*..... 220

Bartosz Kurek

Anne-Clementine Larroque, *Geopolitics of Muslim Fundamentalism* 224

Authors 229

Wstęp

Szanowni Państwo,

wybory parlamentarne 2015 roku stanowią dla politologów wyjątkowe pole badawcze – po pierwsze, ze względu na sytuację polityczną (w tym także kontekst wyborów prezydenckich), po drugie, ze względu na zmiany, które zaszły w obrębie narzędzi komunikowania politycznego, po trzecie, ze względu na osobowości przywódców partii politycznych, kandydatów, „twarzy kampanii”, wreszcie po czwarte, ze względu na wyniki i konsekwencje tych wyborów. Oddajemy dziś nowy numer „e-Politikonu”, który poświęcony jest próbie analizy minionej elekcji z różnych perspektyw.

Numer otwiera tekst Norberta Maliszewskiego, Tomasza Barana, Aleksandra Wysockiego oraz Łukasza Wojciechowskiego pt. *Czynniki warunkujące decyzje wyborcze na przykładzie polskiej kampanii parlamentarnej 2015 roku*.

Autorzy wskazują na źródła decyzji wyborczych Polaków. Są one uzależnione m.in. od takich czynników, jak: siła identyfikacji partyjnych i ideologicznych, wizerunek partii i przywódców, zawłaszczanie problemów politycznych i obietnic wyborczych, sytuacja gospodarcza i społeczna czy ocena dotychczasowych rządów.

Z kolei dwoje współredaktorów wydania – Ewa Marciniak i Tomasz Godlewski, podejmuje próbę sportretowania „elektoratu zmiany” – wyborców nowych ugrupowań na polskiej scenie politycznej – Kukiz’15, .Nowoczesnej Ryszarda Petru oraz pozaparlamentarnej Partii Razem.

W kolejnej części pojawiają się cztery teksty, których autorzy przyjrzeni się wybranym aspektom kampanii wyborczej. Trzeci współredaktor obecnego numeru, Olgierd Annusewicz, przedstawia mechanizmy ramowania języka komunikacji politycznej Prawa i Sprawiedliwości w serwisie społecznościowym Twitter w czasie kampanii parlamentarnej w 2015 roku. Autor wskazuje na rolę, jaką Internet i me-

dia społecznościowe odegrały w kampanii wyborczej, a także, jakie znaczenie mają mechanizmy ramowania języka dyskursu. Paweł Łokić w artykule *Telewizyjne debaty parlamentarne a paralelizm polityczny polskich mediów – analiza porównawcza wybranych przekazów w telewizji i prasie* poszukuje elementów stronniczości polskich mediów w kontekście relacjonowania i oceny telewizyjnych debat parlamentarnych w 2015r., a Hubert Różyk analizuje „hejt” (język nienawiści) jako narzędzie walki politycznej. Ostatnim tekstem w tej części numeru „e-Politikonu” będzie artykuł Marka Tyrały, w którym autor stara się wykazać istnienie relacji pomiędzy sukcesem wyborczym a programem partii politycznej.

W numerze znajdują się także dwa tematyczne eseje praktyków – Piotra Czarnowskiego oraz Mirosława Oczkosia.

W dziale Varia publikujemy natomiast artykuł Piotra Borowca pt. *Definicje terażniejszości prezentowane przez Andrzeja Dudę i Bronisława Komorowskiego w kampanii prezydenckiej 2015 roku*. Autor wskazuje, iż podobieństwo ujmowania wymiarów czasu przez polityków i głosujących, w tym terażniejszości, która buduje więź polityków z wyborcami, prowadzi do uzyskania ich poparcia. Podstawowym celem tekstu jest zatem rekonstrukcja definicji terażniejszości występujących w kampanii prezydenckiej 2015 roku. Numer zamykają dwie recenzje autorstwa Anety Wróbel i Bartosza Kurka.

Życzymy udanej lektury,

Ewa Marciniak

Tomasz Godlewski

Olgierd Annusewicz

Norbert Maliszewski, Tomasz Baran, Aleksander Wysocki, Łukasz Wojciechowski

CZYNNIKI WARUNKUJĄCE DECYZJE WYBORCZE NA PRZYKŁADZIE POLSKIEJ KAMPANII PARLAMENTARNEJ 2015 ROKU

Słowa kluczowe:

decyzje wyborcze, identyfikacja partyjna i ideologiczna, wizerunki liderów i partii, głosowanie portfelowe i retrospektywne

Wprowadzenie

Lewis-Beck i Nadeu (2000)¹, analizując sposób głosowania we Francji, opisują decyzję wyborczą jako wypadkową przynależności klasowej, religii, ideologii i sytuacji gospodarczej. Na decyzje wyborcze wpływ ma także m.in. to, czy swoje obietnice spełniła partia rządząca, a także co się działo w tym czasie z portfelami sympatyków danych partii, jakie będą zawierane koalicje i czy dana partia ma szansę przekroczyć próg wyborczy. Cwalina i Falkowski w modelu weryfikowanym w wyborach prezydenckich w 2000 roku jako czynniki umieścili m.in. takie zmienne, jak: problemy polityczne, wizerunek kandydata, bieżące wydarzenia, media, emocje, wyobrażenia społeczne². Co ciekawe, wpływ tych czynników był różny, w zależności od tego, czy był to model głosowania na Aleksandra Kwaśniewskiego czy też na Andrzeja Olechowskiego. Ten katalog uwarunkowań może być jeszcze bardziej rozbudowany³. Decyzje wyborcze są uzależnione m.in. od takich czynników, jak: identyfikacje partyjne i ideologiczne, programy i obietnice wyborcze, wizerunek partii i przywódców, sytuacja gospodarcza i społeczna (głosowanie

¹ M.S. Lewis-Beck, R. Nadeau, *French Electoral Institutions and the Economic Vote*, „Electoral Studies”, 2000, 19:2-3, 171-182.

² W. Cwalina, A. Falkowski, *Marketing polityczny. Perspektywa psychologiczna*, Gdańsk, 2005.

³ R. Alberski, *Wybrane czynniki wpływające na decyzje wyborców w elekcji parlamentarnej w 2011*, „Preferencje Polityczne” 3/2012, N. Maliszewski, *Dynamiczna teoria postaw*, Warszawa 2013.

portfelowe vs socjotropiczne), ocena dotychczasowych rządów (głosowanie retro vs prospektywne), problemy polityczne (np. kryzys migracyjny). Każdy z tych mechanizmów miał interesujące, często nowe zastosowanie podczas kampanii wyborczej 2015 roku. Sprawdzano je w niniejszym projekcie badawczym. Zaczął się on po wyborach prezydenckich i trwał do 25 października. Co dwa tygodnie realizowano pomiar dotyczący bieżących kwestii politycznych⁴. W odpowiedzi na wydarzenia w kampanii była sprawdzana ad hoc efektywność różnych mechanizmów stosowanych przez partie, np. próba personalizacji kampanii, zawłaszczenia tematu/agendy politycznej, działania wizerunkowe, itd. Weryfikowano zatem hipotezy, które wynikały z opisanych poniżej teorii, ale próbując jednocześnie uchwycić specyfikę kampanii w 2015 roku. W każdym z podrozdziałów tego artykułu pokrótce przedstawiono wybrane hipotezy, sformułowane podczas kampanii, a także odpowiednie modele badawcze, które tworzone, by je weryfikować⁵.

Identyfikacje partyjne i ideologiczne

Tradycyjnie psycholodzy polityczni definiują ideologię jako *abstrakcyjny, wewnętrznie spójny system przekonań i wartości*⁶. Converse stwierdził, że w rzeczywistości większość społeczeństwa nie rozumie kontekstu wynikającego z podziału na lewicę i prawicę. Nie zna programów politycznych, a ich system przekonań jest daleki od koherencji. W swoich badaniach realizowanych przed wyborami w 1956 roku, Converse zakwalifikował tylko 12% respondentów jako „ideologów” lub „prawie ideologów”, a więc jako osoby, które potrafiły postrzegać partie i kandydatów w kategoriach przekonań lewicowych i prawicowych⁷. Natomiast pozostałe osoby, mimo braku zrozumienia ideologii, dawały wyraz swoim preferen-

⁴ Metoda opisana w pierwszym z badań.

⁵ Ze względu na szeroki zakres badań, ten artykuł ma charakter przeglądowy. W skróty sposób opisano hipotezy dotyczące każdego z pomiarów, metodę i najważniejsze wyniki.

⁶ J. T. Jost, B. A. Nosek, S.D. Gosling, *Ideology: Its Resurgence in Social, Personality, and Political Psychology*. „Perspectives on Psychological Science”, 3/ 2008, 126-136.

⁷ A. Campbell, P.E. Converse, W.E. Miller, D. E. Stokes, *The American Voter*, New York 1960.

cyj. Ideologia była dla nich swoistą busolą, na kogo mają głosować. Upraszczała rzeczywistość polityczną i była poręczną zasadą decyzyjną, aby głosować na partię deklarującą swoją prawicowość lub lewicowość. Zatem dla dużej części wyborców nie tyle spójne wartości, przekonania, ile identyfikacja ideologiczna ma wpływ na ich preferencje partyjne, a w konsekwencji – na decyzje wyborcze.

Skomplikowaną rzeczywistość społeczną porządkuje nie tylko wymiar lewicy – prawicy, ale także konserwatyizmu – liberalizmu. Jost i współpracownicy zaobserwowali, że na poziomie automatycznych skojarzeń konserwatyści (w porównaniu do liberałów) bardziej preferują m.in. stabilność niż zmienność, raczej tradycję niż rozwój i bardziej porządek niż chaos. Konserwatyści bardziej akceptowali nierówność niż liberałowie, a także grupy o statusie wyższym (biali, szczupli, młodzi) aniżeli niższym („kolorowi”, otyli, starsi)⁸.

Na decyzje wyborcze wpływ mają także partyjne identyfikacje⁹. Analogicznie, jak w przypadku identyfikacji ideologicznej, ta partyjna przede wszystkim ma charakter automatycznej więzi, natomiast mniej jest związana z rzeczywistymi przekonaniem, poglądami danego ugrupowania. Ludzie często nie mają na tyle czasu, by orientować się we wszystkich zawiłościach polityki i dokonywać obiektywnych ocen zachodzących w niej zjawisk. Ponadto, podchodzą do polityki bardzo emocjonalnie. Słyszą o korupcji, kryzysie i wielu innych społecznych problemach, przez co świat wydaje im się niebezpieczny, a mechanizmy nim rządzące są dla nich skomplikowane i niezrozumiałe. Jedyną możliwością oswojenia tego wrogiego miejsca jest uporządkowanie go i uproszczenie. Przypisanie różnych zjawisk, ludzi, zachowań i ugrupowań do poszczególnych kategorii wiąże się z powstaniem tzw. dyspozycji symbolicznych – wyuczonych, afektywnych reakcji na symbole polityczne, określających postawy polityczne. Tworzą się one na podstawie mitów i symboli tłumaczących świat, określających, kto jest przyjacielem, a kto wrogiem,

⁸ H. T. Jost, B.A. Nosek, S.D. Gosling, *dz. cyt.*, s. 126-136.

⁹ A. Campbell, P.E. Converse, W.E. Miller, D. E. Stokes, *dz. cyt.*

i podsuwających gotowe wytłumaczenia zachodzących zdarzeń. Są tym sztywniejsze, im większe jest poczucie zagrożenia jednostki. Identyfikacje partyjne działają jak kompas wyznaczający prostą drogę do słuszności i prawdy, jako swoiste dyspozycje symboliczne¹⁰.

Pierwsze pytanie badawcze, które postawiono w niniejszym projekcie, dotyczyło różnic pomiędzy elektoratami w sile partyjnych identyfikacji. Zakładano, że PiS miał bardziej zidentyfikowanych wyborców, zaś elektorat PO i Nowoczesnej był akcyjny, tzn. potencjalnie większy ilościowo, ale zdemobilizowany. W celu weryfikacji tej hipotezy przeprowadzono badanie różnicowe, sondażowe, uwzględniające preferencje partyjne, podstawowe motywacje do głosowania (idee i wartości vs negatywne emocje wobec innej partii), a także poziom deklarowanej identyfikacji partyjnej. Kwestię tę badano 1-2 października. Sondaże prezentowane w tym artykule były realizowane przez firmę Ariadna, metodą CAWI (wywiady w Internecie¹¹), na ogólnopolskich próbach liczących N=1000. Próba była losowo-kwotowa. Kwoty dobrane zostały wg reprezentacji w populacji Polaków w wieku 18 lat i więcej, z uwzględnieniem płci, wieku, wykształcenia i wielkości miejscowości zamieszkania. Okazało się, że 86% badanych wyborców PiS silnie identyfikowało się z partią.

¹⁰ M. Edelman, *The Symbolic Uses of Politics*, Illinois, 1964.

¹¹ Metoda CAWI (wywiady w Internecie, a nie za pośrednictwem telefonu czy bezpośrednio realizowane w rozmowie ankietera z respondentem) w Polsce jest mało znana, natomiast w innych krajach cieszy się coraz większą popularnością w badaniach naukowych (np. harvardzki Project Implicit), a także komercyjnych (np. 25% udziału w rynku badawczym w Niemczech). Mniejsza popularność w Polsce wiąże się z tym, że tylko 74% Polaków ma dostęp do Internetu (znacznie mniej np. wśród osób starszych), co wpływa na reprezentatywność uzyskanych wyników i powoduje, że trzeba ostrożnie generalizować je na całą populację. Ze względu na to ograniczenie, zastosowano próbę kwoto-losową (to różni tego typu badanie od ankiet internetowych), a kwoty są dobierane wg reprezentacji w populacji Polaków (pod względem płci, wykształcenia, wielkości miejscowości zamieszkania – a więc w próbie w odpowiedniej proporcji są przedstawiciele każdej kategorii, bez względu na ich niedoreprezentowanie/nadreprezentację w społeczności „internetowej”). Rzetelność miar, badanych metodą test-retest, np. dotyczących sytuacji społeczno-gospodarczej, była satysfakcjonująca (alfa Cronbacha=0,9), a pomiar preferencji dał wysoką trafność prognozy (kryterium wynik wyborów). Oczywiście, lepsze właściwości metodologiczne mają badania np. z metodą CATI, próby losowe, ale przy zastosowaniu tej metody koszt realizacji niniejszego projektu byłby większy niż kampanijny budżet niejednej partii.

W przypadku PO i Nowoczesnej ta deklarowana identyfikacja była niższa (odpowiednio 79% i 76%). Analogiczne rezultaty uzyskano, gdy respondentów pytano o motywę głosowania: czy wynikają z identyfikacji ideologicznej, czy może są przejawem głosowania przeciw rządowi (opozycji). 73% wyborców PiS deklaro- wało, że głosuje na idee, program i wartości, a powody ideologiczne podawało tylko 18% sympatyków PO i 38% Nowoczesnej (rys. 1.).

Rys. 1. Motywacje do głosowania elektoratów PiS, PO oraz .Nowoczesnej.

Źródło: Opracowanie własne.

W następnym kroku, by przewidywać poparcie dla trzech partii politycznych (PiS, PO, .Nowoczesna), stworzono model regresji logistycznej-krokowej (metodą eliminacji wstecznej – Walda). Uwzględniono cztery badane czynniki: 1. Identyfikację ideologiczną; 2. głosowanie przeciwko innym PO/PiS; 3. deklarowane przekonanie do oddania głosu na daną partię, 4. identyfikację z nią. Wyniki – patrz: tabela 1.

Analiza regresji pokazała, że motywem głosowania na PiS jest przekonanie do oddania głosu na daną partię i identyfikacja z daną partią. Natomiast głównym motywem sympatyków PO było głosowanie przeciw PiS. Co więcej, .Nowoczesna ry-

walizująca o ten sam elektorat, co partia wówczas rządząca, grupowała sympatyków wskazujących na motyw identyfikacji z nią.

Tab. 1. Model regresji dla motywu głosowania na daną partię.

PiS

	β	Wald	Istotność
Przekonanie do oddania głosu na daną partię	,023	19,860	,000
Identyfikacja z daną partią	,146	5,101	,024

Czynniki wpływające na motywację do głosowania wg siły – rozumianej tu jako wielkość współczynnika Walda, siła całego modelu: R^2 Nagelkerkego = 0,11 przy $p < 0,01$.

PO

	β	Wald	Istotność
Głosowanie przeciw PiS	,854	16,196	,000
Przekonanie do oddania głosu na daną partię	,010	5,011	,025

Czynniki wpływające na motywację do głosowania wg siły – rozumianej tu jako wielkość współczynnika Walda, siła całego modelu: R^2 Nagelkerkego = 0,05 przy $p < 0,01$.

.Nowoczesna

	β	Wald	Istotność
Identyfikacja z daną partią	-,262	6,658	,010

Tylko jeden czynnik znalazł się w ramach modelu dla tej partii, siła całego modelu: R^2 Nagelkerkego = 0,03 przy $p = 0,01$.

Źródło: opracowanie własne.

Politycy PiS przez lata opozycji (2007-2015) zbudowali silnie zidentyfikowany elektorat. Jego spoiwem była polityka symboliczna, m.in. związana z tragedią smoleńską, koniecznością „odsunięcia od władzy elit III RP”. Zbudowanie silnie zidentyfikowanego elektoratu przez PiS dało partii kilka czynników przewagi podczas jesiennej elekcji 2015 roku. Wyborcy, którzy są silnie zidentyfikowani, pozostają przy tej partii bez względu na przebieg kampanii. PiS mogło dokonać wizerunkowej

wolty (opisanej w kolejnym podrozdziale), która służyła pozyskiwaniu nowych wyborców, bez groźby demobilizacji własnego elektoratu. Co więcej, taki zmobilizowany elektorat może dawać lepsze wyborcze rezultaty, niż wskazują na to sondaże. Tak stało się podczas pierwszej tury wyborów prezydenckich, kiedy zaskoczeniem było pierwsze miejsce kandydata PiS – Andrzeja Dudy. Ten nieoczekiwany sukces dał kampanii parlamentarnej PiS przysłowiowy wiatr w żagle. Natomiast przegrana prezydenta Bronisław Komorowskiego dodatkowo zmniejszyła mobilizację elektoratu PO (patrz: rys. 2.). Miało to ogromne znaczenie, gdyż wyborcy PO są elektoratem „akcyjnym”. W październikowym badaniu aż 82% sympatyków PO deklarowało, że ich głównym motywem popierania partii nie jest jej program (idee, wartości), ale głosowanie przeciw PiS. Partia Jarosława Kaczyńskiego przeprowadziła jednak kilka zabiegów wizerunkowych, by zmniejszyć wpływ tego czynnika.

Wizerunki partyjne

Pytania badawcze na temat oddziaływań wizerunkowych dotyczyły m.in. kwestii ważności cech, które mają wpływ na preferencje partyjne. Założono, że zależą one od uwarunkowań sytuacyjnych danej kampanii. W 2015 roku najbardziej istotne okazały się tzw. „miękkie obietnice” (jak np. rozumienie wyborców, dostosowanie do ich potrzeb), gdyż była to odpowiedź na tzw. „dystans władzy” partii rządzącej. Wielkość silnie zidentyfikowanego elektoratu PiS można szacować na poziomie około 30%. Natomiast podczas kampanii partia Jarosława Kaczyńskiego zyskała dodatkowo 7 punktów procentowych sympatyków (por. rys. 2.). PiS, mając silnie zidentyfikowany elektorat, mógł dokonać wizerunkowej wolty i skoncentrować się na pozyskiwaniu nowych wyborców, centrowych lub aideologicznych, m.in. tych pozyskanych podczas wyborów prezydenckich przez Pawła Kukiza.

Rys. 2. Średnie sondażowe wybranych pracowni badawczych na temat preferencji partyjnych¹².

Średnie sondażowe

Źródło: Opracowanie własne.

Stawiane hipotezy weryfikowano w badaniu wizerunkowym (realizacja Panel Badawczy Ariadna, metoda opisana wyżej), które zostało przeprowadzone w dniach 10 – 15 lipca 2015 roku (por. rys. 2.). Badani oceniali siedem partii (w tym dwa nowe projekty polityczne) na 15 wymiarach (rys. 3.). Siłę wizerunku liczone jako średnią odpowiedzi na każde ze stwierdzeń. Najwyższą średnią wizerunkowych ocen uzyskało PiS (37%), PO (26%) zajmowało drugie miejsce. PiS wygrywało z PO w 14 spośród 15 wizerunkowych wymiarów. Średnia dla Kukiz'15 wynosiła 16% i z pomiaru na pomiar była coraz niższa (badania wizerunkowe były realizowane co miesiąc). Pozostałe partie uzyskiwały gorsze rezultaty – Zjednoczona Lewica (6%), KORWIN (5%), Nowoczesna PL (4%), PSL (4%).

¹² Średnie sondażowe liczone na podstawie wyników różnych pracowni należących do PTBRiO, publikujących rezultaty w danym okresie w mediach (m.in. MB, IPSOS, TNS, CBOS, GfK).

Rys. 3. Wizerunki partii politycznych.

Źródło: Opracowanie własne.

Na podstawie odpowiedzi badanych przygotowano analizę korespondencji i sporządzono mapę percepcji (rys. 4.). Kluczem do sukcesu PiS było przede wszystkim to, że partia ta jest strażnikiem ważnych dla siebie wartości, a więc walki z korupcją i praworządności, co było istotne w okresie po kolejnej odsłonie afery taśmowej. PiS miało być także takim swoistym „trybunem ludowym”, partią rozumiejącą potrzeby wyborców, w odróżnieniu od rządzącej PO. Nie bez powodu PiS znalazło się blisko Kukiz’15 na mapie wizerunkowej, gdyż działania tej partii jednocześnie służyły przejęciu elektoratu tzw. „zmiany”.

PO cechował „pragmatyzm władzy”, a więc skuteczność w czasie kryzysu oraz kompetencja w sprawach gospodarczych. To zalety, które przypisywał tej

partii pozostający przy niej elektorat. Po przeciwnej stronie mapy percepcji znalazły się opisywane powyżej „miękkie cechy”, które zagospodarowało PiS. Problemem PO był tzw. „dystans władzy”, który przez wyborców odczuwany jest jako arogancja, brak kontaktu ze społeczną rzeczywistością, potrzebami zwykłych Kowalskich.

Rys. 4. Mapa korespondencji.

Źródło: Opracowanie własne.

Analiza korespondencji służy lepszemu zrozumieniu postrzegania partii na tle innych, zaś o cechach wpływających na głosowanie można wnioskować na podstawie analiz regresji (zastosowano logistyczną-krokovą metodę eliminacji wstecznej Walda). Wziętych pod uwagę zostało piętnaście wymiarów w analizie poparcia dla czterech partii (dla pozostałych liczebność sympatyków w próbie była zbyt mała,

by przeprowadzać analizy). Dla wyborców PiS ważną okazała się opisywana wcześniej socjalna wrażliwość tej partii, wiarygodność, ale też sympatia do polityków czy przekonanie o kompetencjach gospodarczych członków partii (co wiązało się z nadzieją tego elektoratu na zmianę, opisaną w tym artykule w części 5.). Dla sympatyków PO istotne było opisywane powyżej bezpieczeństwo, skuteczność w czasach kryzysów, ale też praworządność i gwarancja światopoglądowej neutralności. Podobna cecha była ważna w głosowaniu na Nowoczesną, ale istotne były tu również kompetencje gospodarcze związane z osobą Ryszarda Petru. Dla sympatyków Kukiz'15 istotna była osoba lidera, ale też potrzeba zapewnienia równych szans dla wszystkich i troska o interes narodowy. Zatem także analizy regresji dają informację o wadze wrażliwości socjalnej w głosowaniu na opozycję (PiS). Atutem PO pozostał pragmatyzm władzy (bezpieczeństwo, praworządność, umiejętność rozwiązywania kryzysów).

Tab. 2. Model regresji dla cech wizerunkowych partii.

PiS

	β	Wald	Istotność
„Lubię polityków tej partii”	2,878	28,351	,000
„Skuteczna w rozwiązywaniu problemów społecznych (bezrobocie, służby zdrowia)”	2,062	15,411	,000
„Politycy tej partii rozumieją potrzeby przeciętnych Polaków”	1,431	8,263	,004
„Wiarygodna w realizacji obietnic wyborczych”	1,157	3,980	,046
„Politycy z tej partii są kompetentni w sprawach gospodarczych”	1,091	3,955	,047
„Gwarant bezpieczeństwa narodowego”	,876	3,079	,079

Czynniki wpływające na motywację do głosowania wg siły- rozumianej tu jako wielkość współczynnika Walda, siła całego modelu: R^2 Nagelkerkego = 0,91 przy $p < 0,01$.

PO

	β	Wald	Istotność
„Gwarant bezpieczeństwa narodowego”	2,253	18,738	,000
„Wiarygodna w realizacji obietnic wyborczych”	1,382	11,265	,001
„Jej celem jest praworządność w państwie’	1,225	9,628	,002
„Gwarant państwa neutralnego światopoglądowo”	,955	5,282	,022
„Skuteczna na czasy kryzysu”	1,009	5,067	,024

Czynniki wpływające na motywację do głosowania wg siły – rozumianej tu jako wielkość współczynnika Walda, siła całego modelu: R^2 Nagelkerkego = 0,77 przy $p < 0,01$

Kukiz'15

	β	Wald	Istotność
„Lubię polityków tej partii”	2,099	21,752	,000
„Troszczy się o równe szanse dla wszystkich”	1,803	14,927	,000
„Dobrze wykorzysta pieniądze z Unii Europejskiej”	1,451	13,201	,000
„Politycy tej partii troszczą się o interes Polski”	1,377	11,722	,001

Czynniki wpływające na motywację do głosowania wg siły – rozumianej tu jako wielkość współczynnika Walda, siła całego modelu: R^2 Nagelkerkego = 0,71 przy $p < 0,01$.

.Nowoczesna

	β	Wald	Istotność
„Wiarygodna w realizacji obietnic wyborczych”	2,270	4,352	,037
„Jej celem jest postęp społeczny”	2,928	4,272	,039
„Politycy z tej partii są kompetentni w sprawach gospodarczych”	2,288	3,092	,079

Czynniki wpływające na motywację do głosowania wg siły – rozumianej tu jako wielkość współczynnika Walda, siła całego modelu: R^2 Nagelkerkego = 0,55 przy $p < 0,01$.

Źródło: Opracowanie własne.

Wizerunki liderów

Na podejmowanie decyzji w wyborach parlamentarnych wpływa osoba przywódcy partii, nawet jeśli nie jest on kandydatem w danym okręgu¹³. Polityka w krajach demokracji liberalnej podlega postępującej personalizacji. Niektórym osobom wydaje się, że wybierają kandydata ze względów merytorycznych, a tak naprawdę na ich wybór duży wpływ mają emocjonalne oceny. Przykładem są rezultaty badania korelacyjnego¹⁴. Najpierw badani oceniali, jakie cechy powinien mieć idealny polityk, aby mogli na niego zagłosować. Badani wskazywali cechy wiążące się z inteligencją i kwestiami merytorycznymi, potem zaś oceniali różnych polityków (m.in. Tuska, Kaczyńskiego, Pawlaka i Olejniczaka) pod kątem ich kompetencji, stylu i budzonych wśród wyborców emocji. Na koniec zaś wybierali polityków, z którymi sympatyzują. Wyborcy nie byli świadomi powodów swoich decyzji. Myśleli, że ich wybory są merytoryczne, gdy tymczasem były skorelowane z ocenami stylu polityka i umiejętności wzbudzania przez niego emocji.

Wattenberg stwierdził, że jedna trzecia wyborców nic nie wie o konkretnych politykach, a mimo to owi politycy wzbudzają u nich specyficzne emocje¹⁵.

W badaniach prowadzonych przez Wojciecha Cwalinę i Andrzeja Falkowskiego (2005) w Polsce w 1995 roku podczas wyborów prezydenckich współczynnik korelacji (punktowo-biseryjnej) między ustosunkowaniem emocjonalnym do kandydatów a intencją wyborczą wynosił $r = 0,85$. Ludzie zatem wybierają to, co lubią.

Kolejna hipoteza dotyczyła specyfiki personalizacji w tej kampanii. Na ogół polega ona na koncentracji przez faworytów wyścigu na osobowościowej rywalizacji ich liderów. Badana była ciekawa odmiana tej strategii – przesunięcie do drugiego szeregu partyjnego przywódcy, który ma duży negatywny elektorat, i zastąpienie go mniej kontrowersyjną kandydatką w rywalizacji z urzędującą premier.

¹³ R.J. Dalton, H.D. Klingemann, *Zachowania polityczne*, Warszawa 2010.

¹⁴ N. E. Maliszewski, *Jak zaprogramować wyborcę*, Warszawa 2008.

¹⁵ M. P. Wattenberg, *The Hollow Realignment: Partisan change in a candidate-centered era*, „Public Opinion Quarterly”, nr 51, 1987, s. 58-74.

Bardzo ważnym elementem strategii PiS było uczynienie Beaty Szydło kandydatką na premiera, w celu pozyskania nowych wyborców i trafienia do elektoratu centrowego lub apolitycznego, wrażliwego na obietnice socjalne. Beata Szydło w badaniach wizerunkowych uzyskiwała najlepsze oceny pod względem tzw. "miękkich" cech przywódczych, istotnych dla tej grupy docelowej, takich jak: wzbudzanie zaufania (36% badanych), uczciwość (34%), otwartość na ludzi (34%), rozumienie potrzeb przeciętnych wyborców (34%) (patrz też: tabela 3; model regresji).

Tab. 3. Model regresji dla cech wizerunkowych przywódców.

PiS – Beata Szydło

	β	Wald	Istotność
„Wzbudza moje zaufanie”	2,992	33,704	,000
„Patriota”	2,371	22,628	,000
„Polityk na czas kryzysu na Ukrainie”	1,643	14,243	,000
„Bliski ludziom”	1,307	5,914	,015
„Rozumie potrzeby przeciętnych Polaków”	-1,431	4,396	,036
„Skuteczny przywódca”	1,135	4,301	,038

Czynniki wpływające na motywację do głosowania wg siły – rozumianej tu jako wielkość współczynnika Walda.

Model regresji – przewidujący poparcie dla czterech partii politycznych (PiS, PO, Kukiz'15, .Nowoczesna) na podstawie cech wizerunkowych polityków, stworzony został dzięki analizie regresji logistycznej krokowej (metodą eliminacji wstecznej -Walda). Wziętych pod uwagę zostało 11 cech wizerunkowych, badanych w sondażu z 10 – 15 lipca 2015 roku: 1. „Wzbudza moje zaufanie”, 2. „Polityk na czas kryzysu na Ukrainie”, 3. „Lubię go”, 4. „Skuteczny przywódca”, 5. „Kompetentny polityk (profesjonalista)”, 6. „Rozumie potrzeby przeciętnych Polaków”, 7. „Patriota”, 8. „Tolerancyjny, otwarty na świat”, 9. „Uczciwy”, 10. „Silny, zdecydowany”, 11. „Bliski ludziom”.
siła całego modelu: R^2 Nagelkerkego = 0,84 przy $p < 0,01$

PO – Ewa Kopacz

	β	Wald	Istotność
„Polityk na czas kryzysu na Ukrainie”	1,580	19,655	,000
„Silny, zdecydowany”	1,313	11,515	,001
„Skuteczny przywódca”	1,181	7,702	,006
„Rozumie potrzeby przeciętnych Polaków”	1,063	6,920	,009
„Bliski ludziom”	,921	5,591	,018

Czynniki wpływające na motywację do głosowania wg siły– rozumianej tu jako wielkość współczynnika Walda, siła całego modelu: R^2 Nagelkerkego = 0,70 przy $p < 0,01$.

Kukiz'15 – Paweł Kukiz

	β	Wald	Istotność
„Skuteczny przywódca”	1,892	18,197	,000
„Wzbudza moje zaufanie”	2,189	16,408	,000
„Patriota”	1,327	7,972	,005
„Uczciwy”	1,802	6,849	,009
„Kompetentny polityk (profesjonalista)”	-,801	3,367	,067

Czynniki wpływające na motywację do głosowania wg siły– rozumianej tu jako wielkość współczynnika Walda, siła całego modelu: R^2 Nagelkerkego = 0,71 przy $p < 0,01$.

.Nowoczesna – Ryszard Petru

	β	Wald	Istotność
„Uczciwy”	2,612	4,828	,028
„Lubię go”	2,576	4,813	,028

Czynniki wpływające na motywację do głosowania wg siły– rozumianej tu jako wielkość współczynnika Walda, siła całego modelu: R^2 Nagelkerkego = 0,39 przy $p < 0,01$.

Źródło: Opracowanie własne.

Beata Szydło miała pełnić rolę "trybuna ludowego", ale nie w taki sposób jak ekscentryczny muzyk Paweł Kukiz, którego rozpadający się elektorat miała przejmować

wać. Miała być przy tym solidna, pracowita, kompetentna w kwestiach społeczno-gospodarczych. Najważniejsza jednak cecha była taka, że Beata Szydło miała nie być Jarosławem Kaczyńskim. PiS przegrało kampanię wyborczą w 2011 roku pomimo złych ocen rządu PO-PSL, gdyż partia pod wodzą Jarosława Kaczyńskiego miała duży negatywny elektorat. Uczynienie Beaty Szydło twarzą kampanii miało przeciwdziałać temu mechanizmowi. Premier Ewa Kopacz jako była lekarka, kobieta, mogła wygrywać z prezesem PiS, stąd m.in. wydaje się wynikać decyzja Donalda Tuska przekazująca władzę w jej ręce. W sondażu Ariadna z 1-2 października 43% respondentów wskazywało Ewę Kopacz jako lepszego premiera niż Jarosław Kaczyński (29% wskazań; rys. 5.). PiS uniknęło tej pułapki, gdy wysunęło innego kandydata na szefa rządu. To Beata Szydło (43% wskazań) wygrywała wizerunkowo z Ewą Kopacz (35%). Wcześniej PiS miało nad sobą „szklany sufit” poparcia, którego ta partia nie potrafiła przebić. Podczas kampanii wyborcy niezadowoleni z sytuacji w kraju oraz rozpadający się elektorat Pawła Kukiza chętniej przenosili głosy na PiS, gdy twarzą partii była Beata Szydło, a z pierwszej linii wycofał się Jarosław Kaczyński.

Rys. 5. Ocena kandydatów na premiera RP.

Źródło: Opracowanie własne.

Wzrost aktywności Jarosława Kaczyńskiego podczas końcówki kampanii prowadził do niewielkich sondażowych spadków PiS (patrz: rys. 2). Politycy PO deprecjonowali Beatę Szydło, przypisując jej łatkę "maskotki prezesa".

Ta narracja mogła zaszkodzić Beacie Szydło podczas debaty telewizyjnej pomiędzy liderkami. Okazało się jednak, że debata nie wpłynęła znacząco na wynik wyborczy. Według sondażu Ariadna zakończyła się ona remisem ze wskazaniem na Beatę Szydło. Kandydatka PiS-u, zdaniem osób zamierzających wziąć udział w wyborach, zdecydowanie zwyciężyła wśród osób zamierzających wziąć udział w wyborach z premier Ewą Kopacz (46% do 29%). Tutaj jednak trzeba uwzględnić to, że w próbie było więcej sympatyków PiS niż PO. Ważniejsze były zatem wyniki badania wśród wyborców niezdecydowanych. Aż 79% spośród nich wskazało remis, tylko 13% Beatę Szydło, zaś 8% Ewę Kopacz. Po przeliczeniach (tylko połowa niezdecydowanych oglądała debatę) ta wygrana dawała potencjalnie dodatkowo tylko 0,3 punktów proc. poparcia.

Duże natomiast znaczenie w kampanii 2015 roku odegrała debata wszystkich liderów. Przez ostatnie lata socjalny język lewicy „zawłaszczyło” PiS, zaś światopoglądowe postulaty zagospodarowało PO. Nie potrafił ich odwojować Leszek Miller, a Janusz Palikot szybko stracił wiarygodność w ich głoszeniu. Autentyzm, zaangażowanie Barbary Nowackiej zaowocowało zwyciężkami sondażowymi i dało szansę na odbudowę obozu lewicy. Tak pewnie by się stało, gdyby nie niespodziewany sukces Adriana Zandberga. Jego dobry występ w debacie zaowocował około 3% dla Partii Razem. Jednocześnie odebrał wyborców Zjednoczonej Lewicy. Wówczas ta spadła poniżej progu. Paradoksalny efekt był taki, że lewica w 2015 roku nie uzyskała sejmowych mandatów (ani Partia Razem, ani też lewicowa koalicja).

Obietnice wyborcze i „zawłaszczanie problemów”

Kłęska lewicy, odebranie jej „socjalnego języka” przez PiS, to przykład na to, że różnice programowe mają coraz częściej charakter marketingowego zawłaszczania jakiejś kompetencji i coraz rzadziej stanowią wyraz realnego ścierania się poglądów i pomysłów na rozwiązanie problemów politycznych i społecznych. Norman Nie, Sidney Verba, John Petrocik w swojej książce *The Changing American Voters* opisali przemiany amerykańskiego elektoratu w latach 1952-1972. Autorzy zaobserwowali proces spadku znaczenia partyjnej identyfikacji¹⁶. Temu spadkowi towarzyszyła tendencja do głosowania na określone rozwiązania problemów politycznych (tzw. *issue voting*), np. obniżenie podatków. *Homo politicus* wybierał partię, która w jego rozumieniu lepiej rozwiązywała ważne dla niego problemy. Zakładając, że wyborca dokonuje ocen merytorycznych kandydatów, John Petrocik stworzył teorię zawłaszczania problemów (*Theory of Issue Ownership*)¹⁷. Zgodnie z nią kandydat odniesie sukces w wyborach, jeśli uda mu się przekonać wyborców, że najważniejsze problemy do rozwiązania w kraju to są te, których jest „właścicielem”. Zawłaszczanie problemów polega na poświęcaniu im szczególnej uwagi, dokonywaniu innowacji w ich zakresie, kształtowaniu kompetencji w danej dziedzinie i przekonaniu wyborców, że radzimy sobie z tymi problemami lepiej niż oponenci. Petrocik przeprowadził analizy kampanii prezydenckich w USA w latach 1960-1992¹⁸. Okazało się, że republikańscy i demokratyczni kandydaci byli kojarzeni z pewnym zestawem problemów politycznych. Partia Demokratyczna „zawłaszczyła” sobie szeroko rozumianą pomoc społeczną, m.in. troskę o bezdomnych i prawa mniejszości, opiekę zdrowotną, publiczną edukację. Republikanie byli zaś „właścicielami” takich dziedzin, jak: obronność, spadek przestępczości, niskie podatki, promowanie prywatnej przedsiębiorczości. Wyniki wyborów zależały na ogół od

¹⁶ N. Nie, S. Verba, J. Petrocik, *The Changing American Voter*, Cambridge 1976.

¹⁷ Tamże.

¹⁸ Tamże.

tego, jaki wzorzec „problemów” był bardziej istotny dla Amerykanów. Jeśli były to problemy społeczne, wówczas zwyciężali demokraci.

Problemy polityczne mogą mieć dwa poziomy „zawłaszczania”. Jeden dotyczy generalnej asocjacji problemu z daną partią – np. pomocy bezrobotnym z demokratami. Drugi jest bardziej specyficzny i obejmuje konkretne sposoby rozwiązywania danej kwestii. Pomoc bezrobotnym można realizować poprzez inwestowanie pieniędzy w edukację i programy szkoleniowe. Takie rozwiązania są preferowane przez amerykańskich demokratów. Innym sposobem może być wsparcie biznesu dzięki tanim kredytom i deregulacji. Wtedy rozwój przedsiębiorstw będzie sprzyjał wzrostowi popytu na pracowników, co postulują amerykańscy republikanie. Koncepcja zawłaszczania problemów może być więc realizowana na poziomie rozwiązań, nie haseł. Partie często jednak postrzegają racjonalność wyborcy jako ograniczoną i starają się zawłaszczyć ogólny problem, nie przedstawiając jego rozwiązań. Chcą, aby przedmiotem debaty były te problemy, w których są oni stereotypowo kompetentni (*agenda setting*).

Kolejną tezę, którą weryfikowano, było ustalenie w kampanii korzystnej dla siebie agendy debaty publicznej poprzez komunikację starannie dobranych obietnic wyborczych. PiS znakomicie wykorzystało tutaj ten mechanizm i wystosowało szereg postulatów, których domagali się wyborcy, uwiarygodniając swoje rozumienie problemów społecznych i uwydatniając dystans władzy rządu PO-PSL. PiS m.in. obiecało przywrócenie wieku emerytalnego, którego podwyższenie do 67 lat przez rząd PO-PSL spotkało się z powszechną krytyką społeczną. Beata Szydło obiecała także program 500 zł na każde drugie i kolejne dziecko. To była próba „zawłaszczania” tematu kryzysu demograficznego czekającego Polskę, a także sposób na przelicytowanie PO w kwestii polityki rodzinnej. W badaniu sondażowym z 4-5 sierpnia porównywano wiarygodność tych obietnic z tymi formułowanymi przez PO. Badani bardziej wierzyli w realizację obietnic Beaty Szydło niż premier Ewy Kopacz (rys.6.).

Badanie zostało powtórzone 18-20 września, by sprawdzić wpływ prowadzonej debaty publicznej na zmiany postrzegania obietnic. Badani wciąż bardziej wierzyli w realizację obietnic Beaty Szydło niż premier Ewy Kopacz, aczkolwiek te oceny wiarygodności były znacznie niższe.

Rys. 6. Ocena wiarygodności obietnic wyborczych.

Źródło: Opracowanie własne.

Powiększył się też zestaw obietnic. Celowo powtórzyliśmy w badaniu tę samą obietnicę ustalenia minimalnej stawki 12 zł za godzinę pracy. Okazało się, że w ustach Beaty Szydło jest o 10 punktów procentowych bardziej wiarygodna niż w wystąpieniach premier Ewy Kopacz (rys. 7).

Rys. 7. Ocena wiarygodności obietnic wyborczych

Źródło: Opracowanie własne.

Chociaż nowe pomysły PO (jednolity kontrakt, likwidacja składek ZUS i NFZ oraz nowy PIT) nie są dobrze oceniane, to jednak przynoszą ważny efekt. Powodują swoistą „inflację obietnic”. Za sprawą obietnic PiS zyskało na początku kampanii, ale w jej końcówce nie zdobywało już nowych wyborców.

W końcówce kampanii wybrzmiał inny problem, czyli kryzys migracyjny. Temat ten „zawłaszczyło” sobie w dużej mierze PiS. Ciekawe, że pomimo tego, iż większość społeczeństwa zgadzała się z linią tej partii w sprawie uchodźców, to ta kwestia nie miała istotnego wpływu na wyniki sondaży preferencji dla tej partii. W badaniu z 18-22 września dwie trzecie respondentów (67 proc.) twierdziło, iż Polska nie powinna przyjmować uchodźców z Bliskiego Wschodu i Afryki Północnej. Powodem mogła być osoba prezesa Jarosława Kaczyńskiego. Prezes PiS zwiększył swoją aktywność w kampanii w czasie kryzysu migracyjnego, aby zahamować przepływ prawicowych sympatyków do bardziej radykalnych partii (kryzys migracyjny to prawdopodobnie główna przyczyna wzrostu poparcia dla partii KORWiN). Jarosław Kaczyński mógł jednocześnie zniechęcić wyborców niezdecydowanych, stąd brak wzrostów PiS pomimo korzystnej dla partii agendy.

Kryzys migracyjny nie zmienił notowań PO. W badaniu realizowanym dwa tygodnie wcześniej (7-10 września) niechętni przyjmowaniu uchodźców byli niemal tak samo badani sympatycy PiS, jak i PO. Debata bardzo wpłynęła na postawy elektoratu PO. Niemal jedna czwarta wyborców PO zmieniła swoje opinie i w drugim pomiarze aż 58 proc. badanych było za przyjmowaniem uchodźców. Widać więc, że przynajmniej w tej kwestii PO udało się przekonać wyborców do swojej linii partyjnej. Takiego sukcesu nie udało się osiągnąć w społecznych ocenach sytuacji gospodarczej, choć jej ekonomiczne wskaźniki były relatywnie dobre.

Sytuacja gospodarcza i głosowanie „portfelowe”

Zgodnie z koncepcją głosowania ekonomicznego elektorat nagradza partię rządzącą za czas *prosperity*, a karze ją za kryzys gospodarczy (Downs, 1957; Kramer, 1971)¹⁹. Badania nad modelem ekonomicznym prowadzone były w Polsce od czasu przemian w 1989 roku²⁰. Ze względu na inne doświadczenia ekonomiczne, społeczne państw postkomunistycznych, w porównaniu do państw o długiej tradycji demokracji, popularne w tych krajach były modele przejściowe²¹. W pierwszym okresie transformacji dominował model tranzycyjny, zakładający silne uwarunkowania historyczne w procesie podejmowania decyzji²². Najbardziej istotny podział w pierwszym okresie transformacji dotyczył tego, czy dana partia miała rodowód postreżimowy czy antyreżimowy (poststolidarnościowy). Wojtasik wskazuje na ograniczenia adekwatności wyjaśniania tego modelu w wyborach 2001 roku, pojawiając się podziałów spoza klucza historycznego oraz brak jego zastosowania

¹⁹ G. H. Kramer, *Short-term Fluctuations in U.S. Voting Behavior, 1896–1964*, „American Political Science Review”, 65/1971, March, 131–143.

²⁰ Zob. R. Markowski, M. Cześnik, M. Kotnarowski, P. Grzelak, *Demokracja - gospodarka - polityka. Perspektywa polskiego wyborcy*, Warszawa 2015.

²¹ A. Roberts, *Hyper-accountability: Economic Voting in Central and Eastern Europe*, „Electoral Studies”, 27/2008.

²² J. A. Tucker, *Regional Economic Voting: Russia, Poland, Hungary, Slovakia, and the Czech Republic, 1990-99*, New York 2006.

podczas elekcji w 2007 roku²³. Wprawdzie wówczas PiS oddawało władzę w czasie *prosperity*, jednak to PO triumfowała w wyborach m.in. dzięki obietnicom poprawy sytuacji materialnej (np. „drugiej Irlandii”). W 2011 roku Donald Tusk wygrał jako lepszy niż Jarosław Kaczyński premier na czas kryzysu (choć wzrost PKB był niższy niż w poprzednich wyborach, ale relatywnie wysoki w porównaniu do innych państw UE – tzw. narracja „zielonej wyspy”). Z badań realizowanych w 2013 roku przez Tybuchowską-Hartlińską wynika, że wyborcy interesują się sytuacją gospodarczą kraju, a także programami gospodarczymi partii²⁴. Dowodów na wzrost znaczenia głosowania ekonomicznego dostarczają także badania Markowskiego i jego współpracowników²⁵. Ukazali oni, że w wyborach z 2011 roku pozytywna ocena gospodarki korelowała pozytywnie z sympatią²⁶ dla partii rządzącej (PO), zaś negatywne oceny sprzyjały faworyzowaniu głównej partii opozycyjnej. Postawiono zatem tezę, że tak jak w skonsolidowanych demokracjach, także i w Polsce zastosowanie w wyborach 2014 powinien mieć model ekonomiczny, aczkolwiek nie tyle zakładający spełnianie wymogów racjonalnego podejmowania decyzji, ile uproszczone wnioskowanie, związane z postrzeganiem własnego portfela lub sytuacji gospodarczej.

Gregory Markus zauważył, że wyborcy mogą podejmować decyzje na podstawie ogólnego stanu gospodarki narodowej (*sociotropic voters*) albo kierować się w swoich wyborach własną sytuacją materialną – „zasobnością lodówki” (*pocketbook voters*)²⁷. Co więcej, ten model głosowania na tyle dobrze pozwalał przewidywać rezultaty wyborów w latach 1956-1984, iż Markus uznał zabiegi wizerunkowe za zbędną obsesję polityków.

²³ W. Wojtasik, *Głosowanie ekonomiczne w Polsce: koniec modelu tranzycyjnego?*, „Political Preferences”, No. 6/2013.

²⁴ K. Tybuchowska-Hartlińska, *Głosowanie ekonomiczne w Polsce z perspektywy deklaracji wyborców*, „Political Preferences”, 2013, s. 91-100.

²⁵ R. Markowski, M. Cześnik, M. Kotnarowski, P. Grzelak, *dz. cyt.*

²⁶ Nie badano deklaracji, na kogo badani chcieli głosować, ale sympatię wobec partii.

²⁷ G. Markus, *The Impact of Personal and National Economic Conditions on the Presidential Vote: a Pooled Cross-Sectional Analysis*, „American Journal of Political Science”, 32/1988, 137-154.

Brad Gomes i Matthew Wilson postawili pytanie, jak zainteresowanie polityką wpłynie na wybór typu głosowania – opartego na zasobności lodówki wyborcy (portfel) czy odnoszącego się do stanu gospodarki (zorientowanego społecznie)²⁸. Okazało się, że osoby mniej zainteresowane polityką dokonują prostszych, heurystycznych atrybucji – ich wyznacznikiem jest kryzys lub powodzenie gospodarcze (czyli ogólny stan gospodarki). Natomiast wnioskowanie osób zainteresowanych polityką jest bardziej złożone i opiera się na wielu przesłankach. Takiej złożonej kalkulacji wymaga odniesienie stanu własnego portfela do działań rządu w zakresie gospodarki. Osoby bardziej zaznajomione z polityką podejmowały decyzje, opierając się na analizie własnej sytuacji materialnej. A więc wbrew intuicji wielu polityków rzeczowe odwoływanie się do zasobności portfela jest skuteczną strategią kierowaną do osób bardziej zainteresowanych polityką, na ogół lepiej wykształconych – wyborców o większym kapitale finansowym i intelektualnym.

José Fernández-Albertos zauważa, że nie zawsze ekonomia jest dla wyborców istotną przesłanką głosowania na daną partię²⁹. Wpływ „portfela” jest funkcją stopnia postrzegania danego rządu jako odpowiedzialnego za wyniki gospodarcze. Nie zawsze rząd danego kraju ma przemożny wpływ na sytuację ekonomiczną w państwie. Tak dzieje się, gdy dana gospodarka ma charakter międzynarodowy, jest powiązana z globalnym rynkiem, a więc podatna na światowe kryzysy i euforie gospodarcze. Badanie zrealizowane w 15 krajach pokazuje, że w państwach otwartych na globalny rynek preferencje wyborców w małym stopniu zależą od sukcesów gospodarczych rządów. Z badań tych wynika więc, że jeśli dany kraj doświadcza kryzysu, partia rządząca powinna podkreślać globalny lub narodowy charakter własnej gospodarki (atrybucja – to nie ona jest winna). Natomiast opozycja winna stworzyć przeciwną narrację – to rząd jest odpowiedzialny za stan lodówki wybor-

²⁸ B. Gomes, M. Wilson, *Cognitive Heterogeneity and Economic Voting: A Comparative Analysis of Four Democratic Electorates*, „American Journal of Political Science”, 50/2006, 1, 127-145.

²⁹ J. Fernandez-Albertos, *Does Internationalisation Blur Responsibility? Economic Voting and Economic Openness in 15 European Countries*, „West European Politics”, 29/2006, 1, 28-46.

ców. Jeśli wskaźniki ekonomiczne są dość korzystne, partia rządząca powinna przekonywać, iż zasobność portfeli zawdzięcza działaniom politycznym, zaś opozycja ujawniać nierówności (tzn. wzbudzać relatywną deprawację u wyborców) i koncentrować na obszarach, w których sytuacja jest gorsza (np. górnictwo, itd.).

Jednym z ważniejszych zjawisk podczas kampanii, dotyczących preferencji partyjnych, był spadek poparcia dla Kukiz'15 i przepływ elektoratu do innych partii. Powodem większych zysków PiS niż PO było też to, że wyborcy Pawła Kukiza podzielali podobną jak sympatycy PiS złą diagnozę sytuacji w kraju. Spór o to, czy „Polska jest w ruinie”, „jest wygaszona”, „zwija się,” stał się jednym z ważniejszych w tej kampanii.

Postawione w projekcie hipotezy weryfikowano w badaniu różnicowym. W sondażu (realizowanym w dniach 1-4 sierpnia) sprawdzane było, jak Polacy oceniają swoją sytuację materialną, sytuację gospodarczą w kraju oraz ocenę zmian w Polsce w okresie ostatnich 26 lat. Okazuje się, że ocena sytuacji gospodarczej była negatywna, 52% badanych uważało ją za złą (21% za dobrą). Nieco lepiej był oceniany dorobek ostatnich 26 lat: 39% źle oceniała efekty przemian, 35% dobrze. Bardziej wyrównane były oceny własnej sytuacji materialnej: 31% oceniało ją źle, 29% oceniało ją dobrze. Prezydent Bronisław Komorowski w swojej nieudanej kampanii bronił dorobku 26 lat wolności. Dlaczego PO powtarzała tę samą strategię i ogniskowała postrzeganie wyborców na ocenie sytuacji gospodarczej, choć ona była w dużej mierze negatywna?

W kolejnym kroku sprawdzano, jak każda z trzech zmiennych (ocena zmian w Polsce po odzyskaniu niepodległości, pozytywna ocena obecnej sytuacji materialnej rodziny, pozytywna ocena obecnej sytuacji gospodarczej w Polsce) koreluje z poparciem dla czterech partii politycznych (PiS, Po, Kukiz'15 oraz .Nowoczesna).

Rys. 8. Ocena sytuacji gospodarczej i materialnej przez wyborców.

Źródło: opracowanie własne.

Przeprowadzono analizę regresji logistycznej krokowej (metodą eliminacji wstecznej Walda). Poparcie dla PiS było związane z negatywną oceną transformacji, złą oceną sytuacji gospodarczej i własną sytuacją materialną. Głównie w przypadku PO, ale także i Nowoczesnej, jedynym predyktorem głosowania była pozytywna ocena zmian w Polsce po odzyskaniu niepodległości, zaś dla sympatyków Kukiz'15 te zmienne nie miały istotnego znaczenia i nie wpływały w znaczący sposób na ich deklarowaną decyzję przy urnie.

Chociaż dane ekonomiczne o wzroście PKB, spadku bezrobocia, były coraz bardziej pozytywne, to premier Ewa Kopacz nie potrafiła przekonać, jak niegdyś Donald Tusk, do wizji Polski jako „zielonej wyspy na morzu kryzysu”. Nie przekona-

ła wyborców, iż relatywnie dobre warunki materialne to także efekt rządów PO-PSL. Obraz dobrej sytuacji gospodarczej przysłonił powrót tematu afery taśmowej, co spowodowało też spadek ogólnej oceny rządów PO-PSL. W badaniu ocena sytuacji własnej i gospodarczej nie wpływały na głosowanie na partię rządzącą. Dla wyborców PO, ale i Nowoczesnej, ważniejszym predyktorem okazała się pozytywna postawa wobec zmian po odzyskaniu niepodległości, w kontraście do negatywnej jej oceny przez sympatyków PiS.

Tab. 4. Poparcie dla ugrupowania a ocena zmian w Polsce, sytuacji materialnej rodziny oraz gospodarczej Polski.

PIS

	β	Wald	Istotność
Pozytywna ocena zmian w Polsce po odzyskaniu niepodległości	-,360	26,151	,000
Pozytywna ocena obecnej sytuacji materialnej rodziny	-,281	14,353	,000
Pozytywna ocena obecnej sytuacji gospodarczej w Polsce	-,149	3,421	,064

Czynniki wpływające na motywację do głosowania wg siły – rozumianej tu jako wielkość współczynnika Walda, siła całego modelu: R^2 Nagelkerkego = 0,11 przy $p < 0,01$.

PO

	β	Wald	Istotność
Pozytywna ocena zmian w Polsce po odzyskaniu niepodległości	,420	35,779	,000

Czynniki wpływające na motywację do głosowania wg siły – rozumianej tu jako wielkość współczynnika Walda, siła całego modelu: R^2 Nagelkerkego = 0,10 przy $p < 0,01$.

.Nowoczesna

	β	Wald	Istotność
Pozytywna ocena zmian w Polsce po odzyskaniu niepodległości	,250	4,724	,030

Czynniki wpływające na motywację do głosowania wg siły – rozumianej tu jako wielkość współczynnika Walda, siła całego modelu: R^2 Nagelkerkego = 0,02 przy $p = 0,026$.

Źródło: opracowanie własne.

Dla tego elektoratu ważna też była ocena sytuacji gospodarczej i własnej. Wyniki potwierdzają, że głosowanie ekonomiczne staje się coraz bardziej istotne w polskich wyborach, ale wciąż wpływ na głosowanie mają historyczne oceny, związane z oceną polskich przemian (te oczywiście mogą być również skorelowane z wymiarem ekonomicznym transformacji, ale też i rodowodem danych partii).

Głosowanie retrospektywne

V.O. Key starał się udowodnić, iż nieprawdziwa jest teza o nieracjonalności wyborców, popularna w debacie badaczy zachowań politycznych już w latach 60. Key twierdził, iż „*wyborcy nie są głupcami*”³⁰. Amerykański politolog dokonał przeglądu danych sondażowych z lat 1936-1960 i podzielił wyborców na trzy grupy: „elektorat twardy”, „zmienny”, „nowych wyborców”. Key stwierdził, iż „zmiennosc” elektoratu nie wynika z jego irracjonalności, ale próby wybrania jak najlepszego reprezentanta jego interesów. Osoby o niesprecyzowanych preferencjach partyjnych nie różniły się wiedzą, poziomem wykształcenia czy zainteresowania polityką od „twardych elektoratów”. „Zmienni” byli niesłusznie traktowani jako wyborcy sterowni, najmniej racjonalni, niedoinformowani, kierujący się pozamerytorycznymi przesłankami. Analizując „elektorat zmienny”, Key sformułował podstawowe idee modelu głosowania retrospektywnego, zakładającego, że ludzie opierają swoją decyzję na ocenie tego, jak im się żyło podczas upływającej kadencji, podczas której rządziła dana partia. Jeśli byli usatysfakcjonowani, to pozostawali przy danym kandydacie/partii. Jeśli zaś byli niezadowoleni, to zmieniali swoje partyjne preferencje. Ta zmienność wcześniej była traktowana jako przejaw nieracjonalności. W duchu teorii Keya świadczyła jednak o refleksyjnym charakterze podejmowania wyborczych decyzji. Model Keya jest źródłem sugestii dla partii, które

³⁰ V.O. Key, *The Responsible Electorate: Rationality in Presidential Voting 1936-1960*, Cambridge 1966.

w kampanii wyborczej kierują przekaz do wyborców „niezdecydowanych”, aby sięgali nie tylko do obietnic emocjonalnych, lecz także racjonalnych.

Wojtasik, analizując motywacje, zwrócił uwagę na przewagę znaczenia dla polskich wyborców ocen przyszłej władzy nad dokonaniem obecnego rządu, co jest charakterystyczne dla modeli przejściowych w mniej skonsolidowanych demokracjach³¹. Natomiast według konwencjonalnego modelu ekonomicznego, sprawdzającego się w demokracjach z dłuższą tradycją, większe znaczenie ma motywacja retrospektywna³². Podstawą decyzji bardziej jest ocena wyników rządu niż obietnice na przyszłość. Wybory stają się swoistym referendum, w którym elektoraty wypowiadają się za dokonaniem obecnej władzy lub przeciwko nim.

Postawiono tezę, że PiS wygrało spór z PO nie tylko na polu obietnic, ale także głosowania retrospektywnego. Trudno rozsądzić, jak duży wpływ na te oceny miały kampanijne narracje, błędy popełniane przez premier Ewę Kopacz czy takie długofalowe problemy, jak np. kryzys w górnictwie.

Na rys. 9.i 10. zaprezentowano oceny rządu PO-PSL, badane przez CBOS. Postrzeżenie tych 8 lat to temat na osobny, obszerny artykuł. Z tego względu skoncentrujemy się na analizie ocen ostatniego roku. W 2014 roku gwałtownie rósł odsetek przeciwników rządów premiera Donalda Tuska (rys. 9.), a przyczyną była tzw. „afery podłuchowa”. Zmiana w 2014 roku na stanowisku premiera dała nowy kredyt zaufania dla rządu PO-PSL.

³¹ W. Wojtasik, *Głosowanie ekonomiczne w Polsce: koniec modelu tranzycyjnego?*, „Political Preferences”, No. 6/2013.

³² J. A. Tucker, *dz. cyt.*

Rys. 9. Oceny rządu Donalda Tuska w badaniach CBOS.

➤ CBOS/Oceny rządu Donalda Tuska

Źródło: CBOS.

Rys. 10. Oceny rządu Ewy Kopacz w badaniach CBOS.

➤ CBOS/Oceny rządu Ewy Kopacz

Źródło: CBOS.

Premier Ewa Kopacz szybko ten kredyt zużyła na skutek własnych błędów. Pierwszym była zła strategia przed wyborami samorządowymi (budowa własnego wizerunku zamiast mobilizacji elektoratu PO). Drugim oddanie inicjatywy po wyborach Jarosławowi Kaczyńskiemu. Trzecim zaś zła polityka kadrowa (krytykowane nominacje na pełnomocników premier) i niewłaściwe reakcje na problemy Radosława Sikorskiego. Czwartym, sesja w tygodniku, z retuszem i lokowaniem produktów, która rozpoczęła dyskusję o kryzysie wizerunkowym premier. Negatywny wpływ na oceny rządu Ewy Kopacz miał także spór z lekarzami, a kryzys pogłębiły dodatkowo protesty górników. Dla samej kampanii istotny zaś był gwałtowny wzrost negatywnych ocen rządu po przegranych wyborach prezydenckich, podczas drugiej odsłony afery podsłuchowej w wakacje 2015 roku (nowe nagrania, które się pojawiły w maju i w lipcu). Przystłowiowe „ośmiorniczki” stały się symbolem „degrengolady” rządów PO-PSL. Aż 74% respondentów lipcowego badania Ariadna nie chciało w polityce osób związanych z aferą taśmową. Co więcej, podobnego zdania było 49% sympatyków PO (rys. 11).

Premier Donald Tusk poradził sobie wizerunkowo ze wcześniejszymi aferami podczas 7 lat rządów, ale nie dymisjonując ministrów zaangażowanych w „afere taśmową”, popełnił błąd. Naprawiła go premier Ewa Kopacz dopiero w 2015 roku, ale to działanie było spóźnione. Rząd był obiektem nasilonej krytyki, dodatkowo wspieranej skuteczną kampanią PiS w mediach społecznościowych.

Nie tylko podczas kampanii prezydenckiej, ale także parlamentarnej wpływ na jej przebieg miały działania PiS w Internecie. Były one obiektem kolejnego badania. We wrześniu badana była liczba komentarzy w Internecie, ich wydźwięk, a także odsetek obraźliwych wpisów pod adresem partyjnych liderów. W październiku powtórzono pomiar, aby sprawdzić, czy wraz z rozwojem kampanii nie rośnie nienawiść w Internecie.

Rys. 11. Badanie na temat postaw Polaków w sprawie startu osób nagranych w tzw. aferze podsłuchowej z list wyborczych Platformy Obywatelskiej.

Źródło: Opracowanie własne.

Badanie było realizowane w trzech krokach. Po pierwsze, w internetowej próbie program komputerowy automatycznie zliczał komentarze dotyczące partii i ich przywódców. Najczęściej dyskutowano o premier Ewie Kopacz (66 tys. wzmianek), znacznie rzadziej o jej konkurentce Beacie Szydło (9 tys.) czy mniej aktywnym podczas kampanii Jarosławie Kaczyńskim (7 tys.; rys. 12).

Duża większa liczba komentarzy, świadcząca o zainteresowaniu, inicjatywie, byłaby korzystna dla premier, gdyby nie drugi wskaźnik. Badany był wydźwięk emocjonalny komentarzy, czy są pozytywne, czy nie, a zliczał je program komputerowy. Premier Ewa Kopacz była zdecydowanym liderem negatywnych wypowiedzi, krytycznych ocen. Nie tylko Beata Szydło nie wzbudza takich kontrowersji, ale także znany z umiejętności wzbudzania skrajnych emocji – Jarosław Kaczyński.

W trzecim kroku badacze analizowali odsetek „hejtu” w odniesieniu do tych trzech wybranych polityków. W tym celu wylosowano próbę liczącą 300 komentarzy dla każdego polityka. Negatywne komentarze badacze klasyfikowali jako „hejterskie”, a więc jako obraźliwe, emocjonalne, będące przejawem złości, agresji i nienawiści. Znow liderką „hejtu” była premier Ewa Kopacz (37%). Ponadto, okazało się, że z miesiąca na miesiąc rósł odsetek wpisów o charakterze nienawistnym i dotyczyło to każdego z polityków.

Rys. 12. Analiza internetowych komentarzy na temat liderów politycznych.

Źródło: Opracowanie własne.

Jedną z konsekwencji negatywnych ocen rządu, jego wypalenia, mógł być przepływ poparcia byłych sympatyków PO do ugrupowania, które odwoływało się do

tego samego centrowego i centrolewicowego elektoratu, czyli Nowoczesnej. Platforma podczas ośmiu lat rządów zatraciła swój liberalny charakter. Co więcej, podjęła wyścig na obietnice socjalne z PiS. Duża grupa wyborców o liberalnych poglądach pozostała bez reprezentacji. Zapotrzebowanie na taką partię dobrze odczytał Ryszard Petru. 13% elektoratu PO z 2011 roku zagłosowało na partię Ryszarda Petru (dane exitpoll IPSOS).

Podsumowanie

Decyzje polityczne można rozpatrywać z perspektywy instytucjonalnej, a także jednostkowej³³. Istnieją też różne sposoby opisywania decyzji, m.in. teoria racjonalnego wyboru, behawioralne teorie decyzji³⁴. Budowane są również całościowe modele mające wyjaśniać, jakie czynniki mają wpływ na decyzje wyborcze³⁵. W niniejszym artykule wybrano do analizy najważniejsze mechanizmy, które były przez nas badane podczas kampanii parlamentarnej 2015 roku. Ze względu na przeglądowy charakter niniejszego artykułu, w skróty sposób opisano pytania badawcze, metodę i wyniki.

Istotny wpływ na wynik wyborczy miały różnice w identyfikacji partyjnej i ideologicznej wybranych elektoratów. Interesujące zjawisko to kształtowanie się modelu silnej identyfikacji dla elektoratu PiS i „akcyjnego” charakteru elektoratu PO i Nowoczesnej. Ten „akcyjny” elektorat jest potencjalnie większy niż silnie zidentyfikowany PiS-u (przykład wybory w 2007 roku), ale trudno go mobilizować (przykładu dostarczyła tegoroczna kampania).

Ta silna identyfikacja dała PiS możliwość dokonania wizerunkowej wolty. Pozwoliło to partii Jarosława Kaczyńskiego skoncentrować się na pozyskiwaniu nowych wyborców, centrowych, apolitycznych, otwartych na obietnice socjalne.

³³ J. G. March, *A primer on Decision making*, New York 1994.

³⁴ Zob. R. R. Lau, *Modele podejmowania decyzji*, Kraków 2008.

³⁵ Zob. W. Cwalina, A. Falkowski, *Marketing polityczny. Perspektywa psychologiczna*, Gdańsk 2005.

Jednym z najciekawszych zjawisk tej kampanii była strategia personalizacji. Na ogół polega ona na koncentracji faworytów wyścigu na osobowościowej rywalizacji ich liderów. Ciekawym zjawiskiem było przesunięcie do drugiego szeregu partyjnego przywódcy, który ma duży negatywny elektorat (prezesa Jarosława Kaczyńskiego) i zastąpienie go mniej kontrowersyjną kandydatką na premiera (Beata Szydło).

Nie tylko rośnie znaczenie procesu personalizacji podczas kampanii wyborczej, ale spadkowi roli identyfikacji partyjnych towarzyszy tendencja do głosowania na określone rozwiązania problemów politycznych (tzw. *issue voting*). W kampanii 2015 roku interesujące było wykorzystywanie w celu gospodarowania tematów – obietnic wyborczych. PiS wystosowało szereg postulatów, których domagali się wyborcy, narzucając swoje postrzeganie kluczowych problemów społecznych oraz uwydatniając niekompetencję i dystans władzy PO-PSL.

Polska jest jednym z niewielu krajów, w których korelacja pomiędzy wzrostem PKB a notowaniami partii rządzącej podczas wyborów jest bliska zeru. Tak dzieje się ze względu m.in. na afery, które przesłaniają obraz gospodarczy (tym razem tzw. „afery podsłuchowa”). Pomimo dobrych wskaźników gospodarczych, w kampanii 2015 wygrała narracja o „Polsce w ruinie”. Zwyciężyła orientacja „retrospektywna”, narzucona przez opozycję. Niespodziewana wygrana Andrzeja Dudy w majowych wyborach prezydenckich była pierwszym wyrazem społecznego niezadowolenia z władzy PO (w kampanijnej narracji – „elit III RP”). Ważnym narzędziem komunikacji były media społecznościowe. Wpływ kampanii internetowej był jednym z wielu czynników, który przyczynił się do tego, że premier Ewa Kopacz przegrała spór o ocenę swoich rządów i dominująca stała się potrzeba zmiany.

Abstrakt

Decyzje wyborcze są uzależnione m.in. od takich czynników, jak: siła identyfikacji partyjnych i ideologicznych, wizerunek partii i przywódców, zawłaszczenie pro-

blemów politycznych i obietnic wyborczych, sytuacja gospodarcza i społeczna (głosowanie portfelowe vs socjotropiczne), ocena dotychczasowych rządów (głosowanie retro vs prospektywne). Każdy z tych czynników był badany w sondażach metodą CAWI na ogólnopolskich próbach liczących N=1000 podczas kampanii wyborczej 2015 roku. Okazało się, że PiS miał bardziej zidentyfikowanych, zmobilizowanych wyborców, zaś elektorat PO był akcyjny. W tej sytuacji PiS mógł poszerzyć swoją grupę wyborców, zmieniając retorykę. Na czas kampanii stał się partią słuchającą problemów wyborców w kontraście do PO, którą cechował dystans władzy. PiS też triumfowało w strategii personalizacji – twarzą kampanii była Beata Szydło, wyróżniająca się tzw. „cechami miękkimi”, która zastąpiła prezesa Jarosława Kaczyńskiego, mającego duży elektorat negatywny. PiS tę swoją strategię uwiarygodniło obietnicami wyborczymi. Sondaże wskazały też na skuteczną politykę portfelową i retrospektywną w wykonaniu tej partii.

DETERMINANTS OF VOTING DECISIONS: THE CASE OF POLISH PARLIAMENTARY CAMPAIGN OF 2015

Abstract

Voting decisions depend on such factors as the force of identification with a political party and its ideology, the image of political leaders and parties, and the ownership of political issues and election promises, economic and social situation (pocketbook vs sociotropic voting) and evaluation of previous government (retrospective vs prospective voting). All of the aforementioned factors were investigated with the use of CAWI surveys based on a nationwide sample N=1000 during the election campaign of 2015 in Poland. It turns out that PiS (Law and Justice) had more identified and mobilized voters, meanwhile PO (Civic Platform) voters were just responsive. In such circumstances, PiS could enlarge their voting group by shifting their campaign rhetoric and posing as a socially sensitive party in contrast to PO, a political party with power distance. PiS has also won in personalization

strategy. Jarosław Kaczyński, the party leader with large negative electorate, was replaced by Beata Szydło, who possesses outstanding soft skills, as the face of the campaign. PiS authenticated its personalization strategy by making socially desirable, electoral promises. Surveys have also shown an effective pocketbook and retrospective policy performed by this party.

Bibliografia:

- R. Alberski, *Wybrane czynniki wpływające na decyzje wyborców w elekcji parlamentarnej w 2011*, „Preferencje Polityczne”, 3/2012.
- A. Campbell, P.E Converse, W.E. Miller, D.E. Stokes, *The American Voter*, New York 1960.
- W. Cwalina, A. Falkowski, *Marketing polityczny. Perspektywa psychologiczna*, Gdańsk 2005.
- R. J. Dalton, H.D Klingemann, *Zachowania polityczne*, Warszawa 2010.
- A. Downs, *An Economic Theory of Democracy*, New York 1957.
- M. Edelman, *The Symbolic Uses of Politics*, Illinois 1964.
- J. Fernandez-Albertos, , *Does Internationalisation Blur Responsibility? Economic Voting and Economic Openness in 15 European Countries*. „West European Politics”, 29, 1, 2006 s. 28-46.
- B. Gomez, M. Wilson, *Cognitive Heterogeneity and Economic Voting: A Comparative Analysis of Four Democratic Electorates*, „American Journal of Political Science”, 50, 1, 2006 s. 127-145.
- P. Grzelak, *Głosowanie ekonomiczne w Polsce 2001 roku w warunkach dezintegracji ugrupowań rządzących*, „Studia Polityczne”, 13/2002.
- J.T. Jost, B.A. Nosek, S.D Gosling, *Ideology: Its resurgence in Social, Personality, and Political Psychology*, „Perspectives on Psychological Science”, 3, 2008 s. 126-136.
- V.O. Key, *The Responsible Electorate: Rationality in Presidential Voting 1936-1960*, Cambridge 1966.
- G. H. Kramer, *Short-term Fluctuations in U.S. Voting Behavior, 1896-1964*, „American Political Science Review”, 65, March 1971, s. 131-143.
- R.R. Lau, *Modele podejmowania decyzji*, Kraków 2008.
- M.S. Lewis-Beck, R. Nadeau, *French Electoral Institutions and the Economic Vote*, „Electoral Studies”, 19:2-3, 2000 s. 171-182.
- N. Maliszewski, *Dynamiczna teoria postaw*, Warszawa 2013.
- N. Maliszewski, *Jak zaprogramować wyborcę*, Warszawa 2008.
- J.G. March, *A primer on decision making*, New York 1994.
- R. Markowski, M. Czeńnik, M. Kotnarowski, *Demokracja - gospodarka - polityka. Perspektywa polskiego wyborcy*, Warszawa 2015.

- G. Markus, *The Impact of Personal and National Economic Conditions on the Presidential Vote: a Pooled Cross-sectional Analysis*, „American Journal of Political Science”, 32, 198, s. 137-154.
- N. Nie, S. Verba, J. Petrocik, *The Changing American Voter*, Cambridge 1976.
- A. Roberts, *Hyperaccountability: Economic voting in Central and Eastern Europe*, „Electoral Studies”, 27/2008.
- J. A. Tucker, *Regional Economic Voting: Russia, Poland, Hungary, Slovakia, and the Czech Republic, 1990-99*, New York 2006.
- K. Tybuchowska-Hartlińska, *Głosowanie ekonomiczne w Polsce z perspektywy deklaracji wyborców*, „Political Preferences”, 2013, s. 91-100,
- M. P. Wattenberg, *The Hollow Realignment: Partisan Change in a Candidate-centered Era*, „Public Opinion Quarterly”, 51, 1987, s. 58-74.
- W. Wojtasik, *Głosowanie ekonomiczne w Polsce: koniec modelu tranzycyjnego?* „Political Preferences” No. 6/2013.

Ewa Marciniak, Tomasz Godlewski

JAKOŚCIOWY PORTRET „ELEKTORATU ZMIANY” W WYBORACH PARLAMENTARNYCH 2015 ROKU – PODOBIENSTWA I RÓŻNICE

Słowa kluczowe:

wybory, elektorat zmiany, Nowoczesna, Partia Razem, Kukiz'15

Teoretyczne aspekty zmiany systemowej

Kampania wyborcza w 2015 roku ujawniła pewne zjawiska, które, uogólniając, można nazwać „procesem zmiany”. Hasło wyborcze Prawa i Sprawiedliwości – „dobra zmiana” – zadziało jako swoisty katalizator, wywołujący nowe tendencje wśród wyborców czy wręcz powodujący tworzenie się nowych elektoratów, deklarujących nowe potrzeby i interesy polityczne. W przekazach formułowanych przez liderów partii politycznych pojęcie „zmiana” pojawiało się bardzo często w wielu kontekstach, w tym także w kontekście zmiany systemu politycznego.

W literaturze przedmiotu najczęściej zmianę społeczną definiuje się jako zmianę wewnątrz systemu (jego elementów składowych) lub zmianę systemu jako całości, czyli zmianę systemową¹. W praktyce życia społecznego mamy do czynienia najczęściej ze zmianami części systemu, które nie prowadzą do zmiany systemu jako całości. Źródłem zmiany systemowej jest rosnące w społeczeństwie poczucie, że istniejące instytucje i stosowane metody działania nie są adekwatne do problemów, które powstały w otoczeniu. Prowadzi to do kryzysu, który jest warunkiem wstępnym zmiany systemowej.²

¹ Patrz szerzej: H.Strasser, S.C Randall, *An Introduction to Theories of Social Change*, Londyn 1981.

² E. M. Marciniak, K. Kozłowski, *Psychospołeczne uwarunkowania zmiany systemowej*, [w:] *Społeczne uwarunkowania procesu transformacji w Polsce*, J. Garlicki (red.), *Studia Politologiczne* vol 11/2007, s. 109.

Jak podkreślała Jadwiga Staniszkis, *kryzys wydobywa na powierzchnię ukrytą strukturę systemu: dotyczy to zarówno kryzysów gospodarczych, jak i politycznych. Kryzysy bywają momentami systemowej samoregulacji, gdyż w sposób gwałtowny przywracają równowagę, zakłóconą przez normalne funkcjonowanie (z dysfunkcjami i sprzecznościami), wymuszają zmiany instytucjonalne, dokonują redystrybucji zasobów – dewaluuując jedne, a podnosząc wartość innych*³.

O zmianie systemowej można mówić jednak dopiero w sytuacji, gdy zmiana ta nie pozostaje wyłącznie na poziomie praktyki, lecz sięga podstaw systemu. Piotr Sztompka wymienia cztery wymiary, które jednocześnie zmienione wywołują całkowitą zmianę systemu i struktury społecznej. Są to wymiary: 1) idei, 2) norm, 3) interakcji oraz 4) hierarchii społecznej⁴. Thomas Kuhn, definiując zmianę, odwołuje się do czterech płaszczyzn: wartości, symbolicznego uogólnienia, wzorów, czyli konkretnej praktyki działania, oraz przekonań, rozumianych jako uogólniona zgoda członków co do istnienia określonego modelu rzeczywistości⁵. O zmianie systemowej, także w wymiarze politycznym, możemy mówić dopiero wówczas, gdy przebudowa obejmie wszystkie powyższe elementy, czyli będzie mieć charakter holistyczny, jednoczesny i efektywny.

W tym kontekście zasadne wydaje się wieloaspektowe badanie elektoratów partii samodefiniujących się jako „partie zmiany”. Ich analiza może bowiem pozwolić na odpowiedź na pytanie, czy zmiana ta jest zgodna z teoretycznym rozumieniem – ma zatem charakter systemowy, czy też jest częściowo hasłem wyborczym, etykietą, mającą na celu jedynie mobilizację zwyczajowo biernych wyborców i/lub doprowadzenie do wymiany elit w ramach istniejącego układu politycznego.

³ J. Staniszkis, *Postkomunizm. Próba opisu*, Gdańsk 2005, s. 153.

⁴ P. Sztompka, *Socjologia zmian społecznych*, Kraków 2005, s.265 i n.

⁵ T.S. Kuhn, *Struktura rewolucji Naukowych*, Warszawa 2001, s. 315-326.

Celem artykułu jest wielowymiarowa charakterystyka trzech grup wyborców biorących udział w badaniu, którzy w wyborach parlamentarnych 2015 roku poparli nowe partie polityczne, określane w dyskursie publicystycznym jako tzw. „partie zmiany”⁶. Za cel uznano również przeprowadzenie jakościowej analizy porównawczej omawianych elektoratów oraz wskazanie podobieństw i różnic rysujących się we wskazanych wymiarach. Dodatkowym zadaniem badawczym było określenie poziomu adekwatności postrzegania rzeczywistości politycznej z definicyjnym rozumieniem zmiany, a co za tym idzie zbadanie, czy jest to elektorat rzeczywistej zmiany systemowej (a jeśli tak, to w jakim stopniu), czy jedynie elektorat aspiracji dążący do zastąpienia dotychczasowych rządzących elit politycznych.

Należy zaznaczyć przy tym, że analizy wykonywane na podstawie danych uzyskanych z badania jakościowego pokazują obraz jedynie tzw. typowych wyborców. Dla potwierdzenia prawdziwości tego obrazu należy przeprowadzić badanie ilościowe wykonane na reprezentatywnej statystycznie grupie wyborców. Badanie to zostanie przeprowadzone w kolejnym z etapów projektu badawczego.

Metodologia badania

W badaniu posłużono się metodą analizy jakościowej. Istnieje wiele przesłanek przemawiających za użyciem badań jakościowych do diagnozowania zmiany w preferencjach wyborczych elektoratu. Rozszyfrowanie i w konsekwencji zrozumienie dynamicznego w istocie zjawiska, jakim są preferencje wyborcze, wymaga dotarcia do jego logiki, sensu czy dramaturgii. Otwarte pytania zadane respondentom, nawiązujące jednocześnie do pytań badawczych (organizujące proces ba-

⁶ Ze względu na objętość artykułu obejmuje on wyłącznie analizę nowych podmiotów politycznych. Badanie przeprowadzono, uwzględniając te partie polityczne, które przekroczyły próg wyborczy, Kukiz'15, Nowoczesną oraz Partię Razem, która co prawda owego progu nie przekroczyła, ale uzyskała 3,62% głosów. Zdecydowano się w tej analizie pominąć PiS, definiowany jako podmiot o ugruntowanej pozycji na polskiej scenie politycznej, nie mniej wykorzystujący w kampanii hasło zmiany.

dawczy), dają szansę na zgłębienie politycznego doświadczenia respondentów, które ukierunkowało w ten czy inny sposób ich decyzje wyborcze.

Nie oznacza to, że badania wykonywane na reprezentatywnych próbach ogólnopolskich nie mają istotnych walorów poznawczych i wyjaśniających. Pokazują przede wszystkim skalę pewnych charakterystyk wyborców oraz umożliwiają estymację uzyskanych wyników na ogół badanej populacji.

W jakościowym podejściu istnieje szansa na odkrycie często nieuświadomianej sobie przez wyborców motywacji, natury ustosunkowania do polityki oraz podejmowanych decyzji wyborczych. Należy nadmienić, że przeprowadzone wywiady stanowiły wstępną, eksploracyjną część szerszego procesu oraz traktowane są w sferze metodologicznej jako weryfikacja przyjętych założeń stanowiących podstawę opracowania części ilościowej projektu badawczego: „Dynamika zmian postaw politycznych społeczeństwa polskiego”.

W części jakościowej projektu wykorzystano technikę indywidualnych wywiadów pogłębionych (IDI)⁷. Były to wywiady częściowo ustrukturyzowane, zaś ich podstawą było sześć pól problemowych, stanowiących jednocześnie kluczowe pytania badawcze:

- Jak respondenci oceniają sytuację w kraju, w tym jak oceniają politykę i polityków?
- Jakie wyzwania w ocenie respondentów stoją przed Polską, jakie obszary wymagają zmiany? Czy mają one charakter systemowy, czy jedynie odnoszą się do niektórych aspektów praktyki życia politycznego ?

⁷ Indywidualny wywiad pogłębiony, jako metoda badawcza, wywodzi się z ugruntowanej w XIX wieku techniki wywiadu dziennikarskiego, a także powstałego na początku XX wieku wywiadu terapeutycznego, głównie w nurcie psychoanalitycznym. W warstwie epistemologicznej wyrażnie odwołuje się do hermeneutyki i fenomenologii, choć jest on niesprzeczny ze stanowiskiem pozytywistycznym, a także wpisuje się w paradygmat postmodernistyczny. Neutralność metodologiczna indywidualnego wywiadu pogłębionego pozwala na jego szerokie stosowanie. Szczególną popularność, zarówno w badaniach akademickich, jak i na potrzeby komercyjne, metoda ta zyskała w latach osiemdziesiątych XX wieku. Zob. S. Kvale, *Prowadzenie wywiadów*, Warszawa 2010, s. 36, 55.).

- W jakim stopniu i w jakich formach respondenci uczestniczą w polityce, czy mają poczucie wpływu na politykę?
- Skąd wyborcy czerpią wiedzę o polityce i politykach?
- Jakie mają osobiste wartości i cele życiowe?
- Jakie są autoidentyfikacje ideologiczne wyborców na skali lewica-centrum-prawica?

Jako pomocniczą metodę przyjęto metodę porównawczą, która pozwoliła na odpowiedzi na pytania: jakie są zakresy podobieństw, czyli co w różnych elektoratach jest podobne lub jednakowe oraz co w podobnym elektoracie (wszak to elektorat zmiany) jest różne?

Badania były przeprowadzone w grupie dobranej celowo, zróżnicowanej pod względem socjodemograficznym. Uwzględniono takie cechy jak: miejsce zamieszkania, wiek, płeć, status ekonomiczny oraz sympatie polityczne⁸. Uzyskane wyniki nie są reprezentatywne w rozumieniu statystycznym dla całości populacji elektoratów poszczególnych analizowanych partii, a stanowią jedynie próbę jakościowego opisu typowego wyborcy.

W badaniu uczestniczyły osoby, które zadeklarowały, że wzięły udział w wyborach parlamentarnych oraz głosowały na Nowoczesną, Kukiz'15 i Partię Razem. Przedmiotem analizy uczyniono trzy grupy wyborców, którzy w wyborach parlamentarnych zagłosowali na nowo powstałe podmioty polityczne, które poznali jedynie z oferty formułowanej w toku kampanii wyborczej. Jest to czas dominującego przekazu perswazyjnego, nakłaniającego do poparcia, a jego esencją jest, mniej lub bardziej realna, obietnica wyborcza.

Analiza zebranego materiału empirycznego odbywała się z wykorzystaniem techniki sędziów kompetentnych. Jest to specyficzny rodzaj próby celowej. W roli

⁸ Jako dodatkowy element rekrutacji w procesie doboru respondentów wykorzystano technikę reputacyjną (tzw. metodę „kuli śnieżnej”).

„sędziów” występują najczęściej eksperci lub osoby mające ugruntowane lub bogate doświadczenie w zakresie omawianej problematyki⁹. W tym przypadku w roli ekspertów materiał oceniali doktoranci w ramach seminarium badawczego, wybrani jako młode osoby o wyższej wiedzy i wrażliwości politycznej.

Punkt wyjścia analizy – charakterystyka psychograficzna i socjodemograficzna elektoratów

Interesujących danych dotyczących elektoratów badanych partii dostarczyły badania CBOS¹⁰ – były to charakterystyki profili psychologicznych oraz badania Latepoll (dla TVN24, TVP i Polsat)¹¹ – były to charakterystyki socjodemograficzne. Wydaje się zasadne, choćby dla celów poznawczych, swoiste skonfrontowanie tych danych z danymi pochodzącymi z wywiadów.

Charakterystyki elektoratów

Charakterystyki profili psychologicznych elektoratów zostały sporządzone przez CBOS z uwzględnieniem następujących wymiarów: optymizm – pesymizm (oceny i prognozy dotyczące sytuacji w kraju i w odniesieniu do siebie), otwartość na zmiany – zachowawczość (stosunek do zmian i gotowość ich wprowadzenia), skłonność do współpracy, paranoiczne myślenie o polityce (przekonanie o spiskowej wizji dziejów), autorytaryzm (przeświadczenie o hierarchiczności świata społecznego), anomia (poczucie braku sensu i zagubienia w świecie) i alienacja polityczna (poczucie wyobcowania ze świata polityki)¹²

Elektorat Kukiz'15 charakteryzują wysokie wartości wskaźnika „otwartość na zmiany, gotowości do wprowadzania zmian”. Ponadto charakterystyczna dla

⁹ J. Garlicki, *Badania przedpromocyjne i skuteczności promocji*, Warszawa 1995, s. 109.

¹⁰ *Psychologiczne charakterystyki elektoratów partyjnych*, CBOS, Komunikat z badań nr 138/.2015.

¹¹ Szczegółowe dane znajdują się na stronie <http://www.tvn24.pl/wybory-parlamentarne-2015,127,m>, 15.05.2016.

¹² *Psychologiczne charakterystyki...*

tego elektoratu jest gotowość do współpracy i innowacyjność oraz stosunkowo wysoki poziom pesymizmu. Autorzy badania podkreślają również, że istotnym wyróżnikiem tego elektoratu jest skłonność do spiskowego myślenia o polityce. Wysokie wartości wymienionych wskaźników stanowią powód do przypisania Kukiz'15 istotnego potencjału buntu. Jednocześnie elektorat ten charakteryzuje się stosunkowo wysokim poziomem anomii i alienacji politycznej, zaś poziom autorytaryzmu jest niższy niż przeciętnie.

Charakterystyki socjodemograficzne poszczególnych grup elektoratu zmiany dokonano w oparciu o wyniki badań Latepoll z 90% komisji wykonane przez Ipsos dla TVN24, TVP i Polsatu. Elektorat ten stanowią głównie osoby młode w wieku do 29. roku życia. Poziom poparcia dla Kukiz'15 w tym segmencie stanowił 19,9 %. Dla porównania wśród osób nieco starszych (30-39 lat) poziom poparcia dla tego ugrupowania spada do 12,2 %, zaś wśród osób w wieku 40-49 wynosi 7,4 %.

Wyborcy Kukiz'15 mają najczęściej wykształcenie średnie (w segmencie tym odsetek poparcia wyniósł 10,0 %), zamieszkują wieś (9,2 %) lub miasta liczące od 51 do 200 tysięcy mieszkańców (9,9 %). Na Kukiz'15 głos oddawali nieco częściej mężczyźni (10,3 %) niż kobiety (7,2 %). Pod względem statusu zawodowego w elektoracie tym dominują uczniowie i studenci (20,2 %), bezrobotni (12,3 %) oraz robotnicy (12,7 %).

Elektorat Nowoczesnej według badań CBOS charakteryzuje stosunkowo największy optymizm i gotowość do współpracy, niska skłonność do spiskowego myślenia o polityce. Jednocześnie to wyborcy średnio otwarci na zmiany i średnio innowacyjni. Optymistycznie postrzegają rozwój sytuacji w kraju. Mają poczucie podmiotowości, zatem nasilenie alienacji politycznej jest niskie. Najniższy jest również, w porównaniu z innymi elektoratami, poziom autorytaryzmu.

Pod względem cech socjodemograficznych elektorat Nowoczesnej złożony jest z wyborców w średnim wieku (30-39 lat). Wśród wyborców w tym wieku po-

parcie dla partii Ryszarda Petru wyniosło 11,6 %. Nieco niższy odsetek poparcia partia ta zanotowała w grupach wyborców młodszych (18-29) – 8,5 % oraz nieco starszych – 8,9 %. Na Nowoczesną głosowały przede wszystkim osoby z wyższym wykształceniem (12,9 %), zamieszkujące największe aglomeracje miejskie (14,0 %), o wyższym statusie zawodowym – kierownicy, dyrektorzy, specjaliści (16,0 %) lub właściciele firm (14,9 %). Na preferencje w tym przypadku nie wpływa płeć ankietowanego.

Partia Razem nie została uwzględniona w badaniach CBOS, stąd posłużono się jedynie danymi z badania Latepoll. Wg tych badań elektorat Partii Razem to przede wszystkim osoby w wieku od 30. do 39. roku życia (5,7 %) lub osoby młodsze 18-29 lat – 5,2 %. Najwyższy odsetek zwolenników Partii Razem odnotowano wśród osób z wyższym wykształceniem (5,0 %), zamieszkujących miasta mające co najmniej 500 tysięcy mieszkańców (6,1 %), o statusie zawodowym ucznia lub studenta (5,5 %) lub specjalisty/kadry kierowniczej średniego szczebla (5,0 %). Partię Razem nieco częściej popierały kobiety (4,2 %) niż mężczyźni (3,5 %).

Wyniki badań i dyskusja o nich

Obszar 1 – ocena sytuacji w kraju, polityki i polityków

Z perspektywy przyjętych założeń badawczych istotnym było poszukiwanie odpowiedzi na pytanie dotyczące oceny sytuacji w kraju, polityki i polityków. Pierwszy blok problemowy poświęcony został temu zagadnieniu.

Partia Razem

Wyborcy tej partii zdecydowanie negatywnie oceniają rozwój sytuacji w kraju. Są umiarkowanie zadowoleni z demokracji oraz funkcjonowania systemu politycznego. Charakteryzuje ich ambiwalentny stosunek do polityków, z tendencją do braku sympatii i niskiego zaufania. Te ogólne oceny respondenci formułowali stosunko-

wo szybko, mając jakby gotowe odpowiedzi (dotyczy to wszystkich grup respondentów). Może to oznaczać, że osoby badane posługują się utrwalonymi społecznie kategoriami do opisu rzeczywistości politycznej. W przestrzeni publicznej dominuje bowiem negatywna zgeneralizowana ocena polityków. Takie generalizacje są łatwe do przyjęcia i upowszechniania. Minimalizują wysiłek poznawczy, który można/należy włożyć w bardziej dokładną ocenę polityki i polityków:

Sytuacja w naszym kraju zdecydowanie idzie w złym kierunku. Dość obcego kapitału i zamiatania sobie Polską. Dzisiejsi rządzący wielokrotnie się skompromitowali i muszą odejść... (mężczyzna, wiek średni).

Dalsze badania wskazują, że wyborcy Partii Razem są podzieleni co do kilku płaszczyzn oceny polityków. Oceny te odnoszą się do cech osobowości czy, szerzej, indywidualnych przymiotów polityków. Wśród badanych istnieją zróżnicowane opinie co do uczciwości osób zajmujących się polityką. Jedni z badanych uznają polityków za uczciwych, inni zarzucają im nieuczciwość:

... ci co są już się nachapali. Na naszych plecach dorobili się majątków – im już wystarczy ... (kobieta, wiek średni)

Jednocześnie w opinii osób badanych politycy raczej działają dla dobra wspólnego niż dla własnego zysku, są odpowiedzialni za własne decyzje, kompetentni, ze stonkowo dużym potencjałem innowacyjności. W tym kontekście warto zaznaczyć, iż charakterystyczne dla tych respondentów jest to, że mają za sobą tzw. „trening prospołeczny” – deklarują udział w działaniach na rzecz innych, choć w rzeczywistości nie uczestniczą w zinstytucjonalizowanych formach aktywności. Jak wskazują badania cytowane przez K. Skarżyńską, osoby, które mają wykształcone postawy

prospołeczne, częściej rozumieją i definiują politykę jako działanie na rzecz dobra wspólnego¹³.

W polskiej polityce są ludzie uczciwi i ideowi, choć jest ich zdecydowana mniejszość. Są to głównie ludzie młodzi, nieskażeni doświadczeniami PRL-u i lat 90. – ale kto z obecnie rządzących chce ich dopuścić do głosu. Teraz rządzą starzy... (mężczyzna, wiek młody)

Analiza zgromadzonego materiału empirycznego wskazuje, że wyborcy Partii Razem ogólnie negatywnie oceniają polityków, gdy zaś jest mowa o konkretnych cechach – oceny ewoluują w kierunku pozytywnych. Wynika to prawdopodobnie z faktu, iż ocena konkretnych cech polityków jest dokonywana na podstawie bezpośredniego osobistego kontaktu z kandydatami na posłów. Zindywidualizowana interakcja, niezapośredniczona przez media sprzyja pozytywnej ocenie polityków. Stąd oczywiste wydaje się wykorzystywanie potencjału bezpośredniej kampanii w wyborach parlamentarnych. Zauważalną negatywną ocenę polityków innych partii i pozytywną ocenę tych, z którymi się sympatyzuje, należy wiązać z mechanizmem stereotypizacji – grupa własna jest oceniana pozytywnie i jako zróżnicowana, grupa obca - negatywnie i jest unifikowana (czyli wszyscy jej członkowie są tacy sami).

Odnosząc się do oceny polityki, wyborcy Partii Razem uważają, że jest ona raczej nastawiona na realizowanie dobra państwa, a nie osiągnięcie partyjnych celów. Zauważają, że w obszarze polityki dominują tendencje kooperacyjne, a nie rywalizacyjne. Opinia ta jest w całkowitej sprzeczności z ogólnie przyjętą oceną polskiej polityki – jako nadmiernie rywalizacyjnej czy wręcz konfliktowej. Z wywiadów wynika jednak, że bardziej w tym przypadku chodzi o oczekiwania wobec polityki, wyobrażenia na temat „dobrej” polityki, niż jej realną ocenę. Wyobrażenie

¹³ K. Skarżyńska, *Kto działa w demokracji? Kapitał społeczny aktywistów*, [w:] U. Jakubowska, K. Skarżyńska, *Demokracja w Polsce. Doświadczenie zmian*, Warszawa 2005, s. 56-64.

te podyktowane są również ufnością w zmianę polityki, jeśli miałoby w niej uczestniczyć kandydaci Partii Razem:

Wie Pani, w chwili obecnej się zmienia. Coraz częściej oni (politycy) myślą o wyższych sprawach. Nie ma już takiego partyjniactwa, jak jeszcze kilka lat temu. Coś się zmienia, Polska się zmienia. (kobieta, wiek średni)

Kukiz 15

Wyborcy Kukiz'15 rozwoju sytuacji w kraju nie oceniają ani źle, ani dobrze, właściwie mają pewien kłopot z tą oceną. Nie są zadowoleni ani z funkcjonowania demokracji, bo ta kojarzy się z „partiokracją”, ani z funkcjonowania systemu politycznego.

Nie wystawiają oni pozytywnych recenzji politykom. Stopień sympatii i stopień zaufania do polityków w przypadku rozmówców jest raczej niski. Oceniają oni polityków jako nieuczciwych, działających dla własnego zysku, a nie wspólnego dobra. Tę ocenę należy wiązać z dominującą, krytyczną wobec partii politycznych narracją Pawła Kukiza:

Oni wszyscy to jedna sitwa. Niby się kłóć, a wieczorem wódeczkę razem piją. Jak może być dobrze, skoro oni tylko kombinują, jak napchać własne kieszenie. Nie Polska się liczy tylko partia, posadka... (mężczyzna, wiek średni)

Szczegółowe pytania, na które odpowiadali, ujawniają również krytyczny stosunek do polityki. Wyborcy Kukiz'15 są zdania, że polityka jest nieuczciwa, funkcjonuje dzięki konfliktowi i poprzez konflikt, nastawiona jest na konkurencję, a nie współpracę. Osoby badane nie dostrzegają w dotychczas realizowanej polityce idei, lecz wprost określają ją jako bezideową.

*... to wszystko lipa, stworzyli niby podziały. Moim zdaniem to wszystko jest tylko po to, aby ludziom w głowie pomieszać i po cichu robić swoje. Ale jak ktoś jest trochę bardziej bystry, to od razu się domyśli, o co chodzi
.... (mężczyzna, wiek młody)*

Co warte podkreślenia, uważają również, że polityka jest prowadzona w sposób amatorski.

Nowoczesna

Rozmówcy, którzy deklarowali głosowanie na Nowoczesną, umiarkowanie negatywnie oceniają rozwój sytuacji w kraju. Nie są zadowoleni z funkcjonowania systemu politycznego, ale formułują nieco lepsze oceny demokracji w porównaniu z dwoma pozostałymi grupami respondentów. Nie ufają politykom ani nie wyrażają do nich sympatii. Wyborcy Nowoczesnej zasadniczo nie różnią się od wyborców dwóch pozostałych ugrupowań pod względem formułowania negatywnych ocen polityki i polityków. Ich zdaniem politycy nie są uczciwi, działają dla własnego zysku, nie ponoszą odpowiedzialności za podejmowane decyzje. Negatywna ocena dotyczy też kompetencji polityków, przypisuje się im zachowawczość, a nie innowacyjność.

Podsumowanie

W zakresie pierwszego badanego obszaru można dostrzec, iż bez względu na sympatie polityczne respondenci negatywnie oceniają rozwój sytuacji w kraju. Podobnie – czyli w większości negatywnie, oceniają polityków jako grupę, opisują ich jako nieuczciwych i niekompetentnych.

Totalna negacja sytuacji w kraju, polityki i polityków charakteryzuje wyborców Kukiz'15. Taka negatywna ocena polityki i towarzyszące jej negatywne emocje

są, jak wskazują wyniki, czynnikiem mobilizującym do udziału w wyborach¹⁴. Wyborcy deklarujący głosowanie na Kukiz'15 i Nowoczesną w równym stopniu negatywnie odnoszą się do polityki i polityków. Różni ich jedynie to, że sympatycy Nowoczesnej deklarują zadowolenie z demokracji. Wywiady wskazują na wyższy stopień rozumienia reguł demokracji i poczucie lepszego poinformowania o świecie polityki.

Ciekawie rysuje się obraz polityki i polityków w wypowiedziach sympatyków Partii Razem – przejawiają oni więcej ufności wobec polityków, skłonni są dostrzegać pozytywne cechy w politykach, ale tych uznanych za ich reprezentantów. Dostrzegają także potencjał innowacyjności w działaniach politycznych „nowych” polityków. Występuje więc dychotomiczny podział na polityków „starych” i „nowych”.

Obszar 2 – Wyzwania stojące przed Polską i pola wymagające zmiany. Jaki charakter powinna mieć zmiana?

Wyzwania, które definiują wyborcy trzech partii, są pochodną diagnozy sytuacji. Dla rozmówców wyzwania te mają przede wszystkim charakter społeczno-ekonomiczny, czasami tylko związane są z innymi kwestiami, np. z poczuciem bezpieczeństwa, ale zupełnie nie odnoszą się do sfery instytucji politycznych.

Partia Razem

Respondenci deklarujący poparcie dla Partii Razem uważają, że największym problemem i zarazem wyzwaniem jest pogorszenie sytuacji bytowej przeważającej części społeczeństwa oraz brak dostępu do tanich mieszkań. Dostrzegają oni także konieczność podjęcia działań/udogodnień dla młodych ludzi – duże oczekiwania wiążą zatem z polityką socjalną państwa. Twierdzą też, że prawo jest złe. Nie potrafią jednak uszczegółowić tych opinii. Częściej posługują się utartymi określe-

¹⁴ G. E. Marcus, *Psychologia emocji i polityki*, [w:] D. O. Sears, L. Huddy, R. Jervis, (red.), *Psychologia polityczna*, s. 165-189.

niami (*starzejąca się Polska*). Wyborcy Partii Razem wskazują odpowiedzialnych za stan polskiej polityki i gospodarki – są to konkretni politycy oraz system. Nie potrafią jednak sformułować odpowiedzi na pytanie, co to znaczy system (*system to system, każdy wie, o co chodzi, mężczyzna wiek młody*)

W mojej opinii największym problemem jest bieda. Ludziom żyje się coraz gorzej, coraz trudniej koniec z końcem związać. (kobieta, wiek starszy)

Brak pracy dla młodych – to prawdziwy kłopot. Nie mają pracy – uciekają za granicę. Jak tak dalej pójdzie, Polska będzie krajem starych ludzi ... (kobieta, wiek średni)

Kukiz'15

W pewnym sensie wyborcy Kukiz'15 podobnie diagnozują sytuację i opisują wyzwania. Dotyczy to zwłaszcza rynku pracy dla młodych. Uważają także, że jednym z najważniejszych wyzwań stojących przed krajem jest polityka reprivatyzacyjna. Dostrzegają również problemy wynikające ze słabości służby zdrowia. W ich wypowiedziach nie pojawiają się silnie podnoszone przez lidera ugrupowania kwestie JOW-ów czy zmiany ordynacji wyborczej. Wyzwania mają przede wszystkim charakter socjoekonomiczny, choć w sposób szczególny akcentowana jest kwestia zmiany systemu. Niemal każdy z respondentów użył wielokrotnie tego pojęcia, ale podobnie jak w przypadku Partii Razem nie kryły się za tym przemyślenia, na czym zmiana systemu miałyby polegać oraz czym ów system jest. Jednak „system” jest ewidentnym wrogiem, a także winowajcą osobistych niepowodzeń czy wręcz porażek:

...Gdyby nie system, byłbym bogatym człowiekiem... ten system mnie wykańcza... (mężczyzna, wiek młody)

Nowoczesna

Niewiele wypowiedzi na temat wyzwań stojących przed Polską uzyskano od deklarujących głosowanie na Nowoczesną. Respondenci ci uznali, że najważniejszym problemem naszego kraju jest korupcja, ogólne pogorszenie bytu oraz zły stan gospodarki:

... łapówkarstwo, to jest najgorsze. Bez układów, znajomości i łapówek

nic nie da się szybko załatwić – i tak jest wszędzie, u lekarza, w urzędzie...

Jeszcze problemem jest to, że gospodarka siada, ludzie mają coraz mniej pieniędzy...(mężczyzna, wiek średni)

Podsumowanie

W istocie nie jest zaskakujące, że zadeklarowani wyborcy nowych ugrupowań główne wyzwania stojące przed naszym krajem sytuują w sferze socjalno-ekonomicznej. Rzeczywistość polityczna jest oceniana przez pryzmat własnych doświadczeń i warunków życia codziennego. Prymat kwestii ekonomicznych nie może dziwić, biorąc pod uwagę liczbę młodych ludzi w elektoratach Kukiz'15 i Partii Razem. Być może wyjaśniająca jest dla tych rezultatów koncepcja głosowania „portfelem”, będąca elementem paradygmatu racjonalnego wyboru¹⁵. Pragnienie zmiany sytuacji ekonomicznej jest wielokrotnie związane z koniecznością zmian o charakterze systemowym, co nie jest tożsame ze zmianą systemu.

Obszar 3 – formy uczestnictwa w polityce i poczucie wpływu na politykę

Formy politycznego zaangażowania badanych osób i ich poczucie wpływu na politykę były przedmiotem zainteresowania jako czynniki, które mogą wyjaśnić głosowanie na nowe ugrupowania polityczne. Wywiady wskazały na interesujące zjawiska w tym obszarze.

¹⁵K. Skarżyńska, *Zachowania wyborcze* [w:] K. Skarżyńska, *Człowiek a polityka, zarys psychologii politycznej*, Warszawa 2005, s. 204-224.

Partia Razem

Wyborcy Partii Razem deklarują systematyczny udział w wyborach. Uznają, że to nie tylko obowiązek, ale też przywilej. Osoby badane chętnie i barwnie opisują swoje zaangażowanie w organizację spotkań czy wieców wyborczych w wyborach w 2015 roku. To zazwyczaj nie jest ich pierwsza aktywność. Mają też za sobą podpisywanie petycji, deklarują zaangażowanie w lokalne sprawy. Są to ludzie aktywni, wrażliwi na potrzeby zwłaszcza lokalnych społeczności, jednocześnie otwarci na nowe doświadczenia, na przykład polityczne:

Trzeba działać. Najprościej usiąść, czekać, a następnie mieć pretensje. Ja się pytam do kogo – chyba do siebie? Ja nie czekam, działam. Powiem szczerze, nie rozumiem ludzi, którzy nie chodzą na wybory. Przecież to oni decydują, kto będzie rządził w Polsce. (mężczyzna, młody).

Jednak żaden z rozmówców nie należy do jakiegokolwiek organizacji. Aktywność jest więc okazjonalna, sytuacyjna i choć deklarują wysoką jej częstotliwość, to nie ma ona instytucjonalnego charakteru. Rozmówcy mówią, że nadszedł czas, aby włączyć się w działania o szerszym zakresie, bo wówczas ktoś ważny dostrzeże ich sprawy (ich, czyli młodych ludzi) lub oni staną się ważni. Uzyskane wyniki są zgodne z badaniami przedstawionymi przez Krystynę Skarżyńską¹⁶, z których wynika, że wyborcy aktywni w swoich środowiskach są bardziej otwarci i mniej cyniczni w swoich poglądach na politykę.

¹⁶ K. Skarżyńska, K. Chmielewski, *Zostać w domu czy pójść na wybory: różne uwarunkowania decyzji wyborczych*, „Kultura i Społeczeństwo” 1994 nr 3, s. 39-54.

Kukiz'15

Wyborcy Kukiz'15 na tle innych analizowanych segmentów cechują się wysoką partycypacją polityczną i to zarówno w formie legalnej, jak i nielegalnej. W czasie kampanii wyborczej organizowali spotkania wyborcze, agitowali na rzecz swojego kandydata, a wcześniej brali udział w demonstracjach czy marszach protestacyjnych. Jednocześnie wyborcy ci nie wskazują żadnego instytucjonalnego zaangażowania (nie są członkami partii, związku zawodowego czy fundacji stowarzyszeń):

Ja mocno zaangażowałam się w kampanię. Jeśli jest szansa coś zmienić, trzeba coś robić. Kukiz nie miał niczego. To osoby takie jak ja mogą czuć się współtwórcami jego sukcesu (młoda kobieta).

Nowoczesna

Z przeprowadzonych rozmów wyłania się ciekawy obraz sympatyków Nowoczesnej. Nie deklarują oni żadnego zaangażowania politycznego poza systematycznym udziałem w wyborach. Nie są też instytucjonalnie związani z partiami politycznymi, fundacjami czy stowarzyszeniami. Mimo iż negatywnie oceniają rozwój sytuacji w kraju, to jednak wyrażają zadowolenie z demokracji. To zazwyczaj byli wyborcy Platformy Obywatelskiej.

...tak, głosuję. Systematycznie rodziną chodzimy na wybory. Resztę zostawiam fachowcom. Uważam, że jeśli ktoś zajmuje się zawodowo polityką, to niech to robi i zostawi innym czas na ich aktywności (mężczyzna, wiek średni).

Podsumowanie

Elektoraty analizowanych partii łączy brak instytucjonalnego zaangażowania oraz akcyjne zaangażowanie polityczne. Stan ten w przypadku wyborców Partii Razem i Kukiz'15 można tłumaczyć nieufnością do istniejących instytucji publicznych, co

nie oznacza braku partycypacji politycznej. Stosunkowo duże zaangażowanie w działania w kampanii wyborczej, udział w manifestacjach może świadczyć o chęci wpływu na sferę polityki. Jednak – jak określają respondenci, wpływ ów nie jest możliwy poprzez „stare” instytucje”, dlatego trzeba tworzyć nowe.

Z badań w analizowanym obszarze wyłania się względnie spójny obraz elektoratu zmiany połączony wspólnym mianownikiem – negacją osiągnięć państwa, klasy politycznej i instytucji politycznych.

Kukiz 15 i Partia Razem odwołują się ponadto do jednej istotnej kwestii – potrzeby wpływu na rzeczywistość, ale nie poprzez zaangażowanie w istniejące struktury, lecz poprzez tworzenie nowych i włączenie się w nie. W elektoratach tych dominuje przekonanie, że „starzy politycy” i „stara polityka” są „zużyci”.

W analizie ujawniono jeszcze inny predyktor zmiany - to potrzeba wpływu na politykę poprzez uświadomienie sobie potrzeby własnego indywidualnego znaczenia. Postawa ta wynika być może z chęci wykorzystania polityki jako instrumentu do uzyskania lepszego statusu społecznego i społecznego znaczenia. Trafnie egzemplifikuje ją wypowiedź jednego z respondentów: „Jeśli nasi będą rządzić, to automatycznie my nie tylko będziemy lepiej żyć, ale będziemy również ważni”.

Obszar 4 – źródła wiedzy o polityce i politykach

Jedną z podstaw kształtowania postaw politycznych jest zdobywanie wiedzy na temat systemu politycznego oraz jednostek w nim działających. Chcąc zatem w sposób pełny opisać elektoraty partii definiowanych jako „partie zmiany,” nie można było pominąć identyfikacji źródeł wiedzy o polityce i politykach w poszczególnych grupach wyborców. W trakcie wywiadu badanych poproszono o wskazanie mediów, w których poszukują informacji, oraz zidentyfikowano ścieżkę zdobywania informacji na temat szeroko rozumianej polityki i działalności polityków.

Partia Razem

Sympatycy Partii Razem wiedzę o polityce i politykach zdobywają przede wszystkim za pośrednictwem nowoczesnych mediów elektronicznych. Zdecydowany prym wiodą tutaj media społecznościowe postrzegane jako szybkie, interaktywne źródło uzyskiwania wiedzy oraz wymiany opinii. Bez wątplenia ten sposób gromadzenia wiedzy wpisuje się w model wyborcy jako aktywnego użytkownika mobilnych form komunikacji oraz uczestnika wirtualnych sieci kontaktów. Zaznaczyć należy jednak, że informacja pozyskana z ww. źródeł ma charakter sygnałny, pogłębiany w przypadku zainteresowania przez lekturę tradycyjnych stron internetowych lub dokumentów ściągniętych na przykład w pdf-ie. Zwolennicy Partii Razem są aktywnymi użytkownikami Internetu korzystającymi intensywnie z serwisów społecznościowych, poczty czy też stron www. Poszukują w nim przede wszystkim możliwości kontaktu z innymi osobami lub konkretnych informacji i wiedzy na temat otaczającego ich świata:

Najważniejsze wiadomości o polityce znajduję w Internecie, zresztą wszystkich innych też tam szukam. Telewizji nie oglądam, prasę przeglądam, ale raczej tygodniki niż gazety. Jeśli jest jakaś polityczna kwestia, która mnie zainteresuje, wtedy tak, staram się zebrać jak najwięcej informacji ze wszystkich źródeł – nie tylko elektronicznych (młody mężczyzna)

Elektroniczne media tradycyjne, jak radio czy telewizja, nie odgrywają większej roli w gromadzeniu wiedzy o polityce przez zwolenników Partii Razem. Stan ten wynikać może z deklarowanego braku czasu na oglądanie telewizji czy słuchanie radia zastępowanego własnymi składankami muzycznymi rejestrowanymi na osobistych odtwarzaczach muzyki. Na marginesie należy zwrócić uwagę na podnoszoną, choć nie w decydującym stopniu, rolę znajomych i rodziny w procesie zbierania i interpretacji wiedzy i kształtowaniu postaw wobec polityki.

Kukiz'15

Także w przypadku wyborców Kukiz'15 dominującym źródłem wiedzy o polityce i politykach jest Internet – w szczególności portale społecznościowe bądź strony www partii politycznych i innych instytucji. Wyborcy Kukiz'15 aktywnie korzystają także z poczty elektronicznej czy też komunikatorów internetowych. W wirtualnej przestrzeni poza informacjami o polityce poszukują także rozrywki, możliwości kontaktu z innymi osobami czy też wiadomości z kraju i ze świata.

Tradycyjne media (radio, prasa, telewizja) odgrywają raczej poboczną, uzupełniającą rolę. Wyborcy poszukują w nich informacji z kraju i ze świata oraz informacji sportowych. Telewizja oglądana jest raczej sporadycznie, krótko i to najczęściej wieczorami. Dobrze oddaje to następujący fragment wywiadu:

W Internecie jest wszystko. To, co jest jego przewagą, to możliwość komentowania wydarzeń „na żywo”. Moim zdaniem inne źródła są już nieco przestarzałe. Teraz wszyscy, nie tylko młodzi, mają dostęp do netu...(młoda kobieta)

Nowoczesna

W przypadku sympatyków Nowoczesnej zauważyć można odmienną w zakresie doboru źródeł gromadzenia informacji o polityce i politykach. W tej grupie wyborców zmniejsza się znaczenie Internetu przy jednoczesnym wzroście wagi kanałów tradycyjnych. Internet wykorzystywany jest raczej jako narzędzie pracy (poczta elektroniczna) niż rezerwar wiedzy o problemach i kwestiach politycznych. Wyborcy Nowoczesnej wpisują się w następujący model: wiedzy politycznej starają się sygnałnie (na szybko) szukać w mediach społecznościowych, pogłębiając ją następnie w telewizji, radiu lub prasie. Ważnym kanałem wymiany informacji i kształtowania opinii są także znajomi i członkowie rodziny. W telewizji i prasie

wyborcy Nowoczesnej szukają przede wszystkim informacji z Polski i ze świata, a także dobrej publicystyki czy też programów popularnonaukowych.

Podsumowanie

W modelu poszukiwania informacji na temat polityki i polityków generalnie wyróżnić możemy dwa podejścia: 1) podejście bazujące na mediach elektronicznych – głównie portalach społecznościowych – pozwalające na uzyskanie szybkiej, lecz często powierzchownej i nie pogłębianej informacji. Podejście to jest wspólne dla elektoratów Kukiz15 i Partii Razem oraz 2) podejście oparte na szybkiej, wstępnej, często weryfikacyjnej informacji elektronicznej, pogłębionej następnie lekturą prasy czy też publicystyką polityczną, pozwalające wyborcom na wyrobienie opinii na temat występujących wydarzeń i procesów politycznych przy uwzględnieniu argumentów stron. Podejście to jest bliższe modelowi konsumpcji mediów, jaki prezentują bardziej dojrzały politycznie wyborcy Nowoczesnej.

Obszar 5 – wartości i cele życiowe

Badania rynku politycznego w zdecydowanej większości dostarczają wiedzy na temat opinii wyborców w stosunku do różnych bieżących kwestii, ich oceny działań politycznych czy też preferencji wyborczych. Rzadko natomiast badacze pytają o wartości i cele, którymi kierują się ludzie, podejmując decyzje czy też inicjując/włączając się w działania polityczne. W badaniu podjęto próbę analizy elektoratów partii zmiany także przez ten pryzmat.

Partia Razem

Wyznawane wartości zwolenników Partii Razem można połączyć w następujące syndromy cech:

1. Wierność własnym przekonaniom, nastawienie na własny rozwój, wierność sobie, niechęć do podporządkowania dominującym w społeczeństwie wartościom i przekonaniom.
2. Nastawienie na współpracę, porozumienie, dialog. Skłonność do współpracy w osiągnięciu społecznie ważnego celu.
3. Otwartość na zmianę, postęp, skłonność do innowacji.
4. Hedonistyczne nastawienie – niechęć do reguł i ograniczeń, skłonność do korzystania z życia, aprobatą dla życia w komforcie i zwiększania dóbr materialnych celem ułatwienia sobie życia.
5. Stojący w sprzeczności z nastawieniem na współpracę silnie podnoszony argument walki o sukces zawodowy.

Cele życiowe zwolenników Partii Razem różnią się w zależności od przyjętej perspektywy. Deklarowane cele krótkoterminowe mają charakter miękki i koncentrują się przede wszystkim na rozwoju własnym i własnych umiejętności, budowaniu sieci relacji czy też przemyślanego kształtowania własnego wizerunku. Cele długoterminowe związane są z aspiracjami zawodowymi i społecznymi oraz wyobrażeniami na temat ich pozycji w strukturze społecznej. Sprowadzić można je do wspólnego mianownika – chęci osiągnięcia sukcesu zawodowego oraz wysokiego statusu społecznego.

Kukiz 15

Wartości deklarowane przez elektorat Kukiz'15 można pogrupować w następujące bloki:

1. Wartości związane ze współżyciem społecznym – nastawienie konformistyczne w zgodzie z ogólnospołecznymi regułami oraz hierarchicznym modelem społeczeństwa.

2. Wartości związane ze sposobem życia i jego zasadami. Istotną kwestią w tym zakresie jest dobre prowadzenie się oraz kierowanie się rozsądkiem i zasadami moralnymi.
3. Nastawienie na rynek – promowany indywidualizm, nastawienie „bojowe” egzemplifikowane przez zasadę „idź przez życie, walcząc” oraz silna determinacja osiągnięcia sukcesu finansowego.
4. Inwestycja w siebie – wpisuje się w nią promowanie rozwoju osobowości, hołdowanie swoim dotychczasowym przyzwyczajeniom czy postulat korzystania z życia.

Cele zarówno krótko, jak i długoterminowe wyborców Kukiz'15 są niezwykle zbieżne z opisanymi powyżej celami zwolenników Partii Razem. W krótkiej perspektywie nastawieni są oni na rozwój własnych umiejętności i kompetencji, jako swoistego rodzaju inwestycję w przyszłość, która w dłuższej perspektywie czasu ma przynieść im sukces życiowy i finansowy.

Nowoczesna

Zwolennicy Nowoczesnej mają następujące charakterystyczne grupy wartości:

1. Nastawienie ugodowe, kompromisowe, charakteryzujące się nastawieniem na współpracę, kooperację z innymi, aby osiągnąć zamierzony cel niższym kosztem.
2. Postawa modernizacyjna – promowanie innowacji, nastawienie na zmianę oraz dostosowywanie się do zmieniającego się świata.
3. Promowanie indywidualizmu zarówno w sferze zasad, jak i wartości. Nastawienie na siebie, własne osiągnięcia oraz pracę nad sobą.
4. Twarde, wolnorynkowe podejście do sfery gospodarki. Nacisk na sukces zawodowy, chęć osiągnięcia jak najwyższej pozycji zawodowej oraz

finansowej. Gotowość do twardej, bezkompromisowej rywalizacji na tym polu.

Wyborcy Nowoczesnej w krótkookresowej perspektywie swoje cele życiowe wiążą z zapewnieniem sobie i swoim najbliższym bezpieczeństwa finansowego, co związane być może z chęcią podniesienia swojego statusu materialnego oraz kwestią uwikłania się w kredyty na sfinansowanie tych aspiracji. Cele długoterminowe mają natomiast odmienny charakter. Wyborcy Nowoczesnej w dłuższej perspektywie jako główny cel definiują wolę posiadania szczęśliwej rodziny oraz realizację na tym polu aktywności życiowej.

Podsumowanie

Analiza wyznawanych wartości oraz celów krótko- i długoterminowych pozwala na wyodrębnienie elementów specyficznych wyróżniających poszczególne elektoraty. W przypadku Partii Razem zauważyć można większe nastawienie na współpracę i kooperację dla dobra wspólnego, niechęć do obowiązujących w społeczeństwie norm i reguł oraz nastawienie na postęp i innowację. W grupie tej zauważyć można także silne nastawienie na czerpanie przyjemności z życia oraz konsumpcjonizm. Stoi to w sprzeczności ze skrajnie lewicowymi poglądami na społeczeństwo i rynek, które głosi popierane przez nie ugrupowanie.

Elektorat Kukiz'15 cechuje wysoka akceptacja porządku, tradycji i wartości moralnych przy jednoczesnym silnie rynkowym nastawieniu i akceptacji kapitalistycznego modelu gospodarki. Syndrom wyznawanych przez zwolenników tej partii wartości może zaskakiwać, gdyż jest zgodny z tradycyjnym modelem państwa i gospodarki charakterystycznym dla partii centro-lewicowych – zauważalnym zarówno w programach PO, jak i PiS-u, co stawia pod znakiem zapytania silną antysystemowość w sferze wartości i wyznawanych poglądów wyborców Kukiz'15.

Zwolennicy Nowoczesnej cechują się wysokim pragmatyzmem, są nastawieni na współpracę o charakterze zadaniowym ukierunkowaną na osiągnięcie własnych celów. Cechują się wysoką samoświadomością własnej wartości oraz ścieżek rozwoju. Silnie prokapitalistyczne i prorynkowe nastawienie nie jest jednak celem samym w sobie, lecz okazuje się być drogą do osiągnięcia szczęścia rodzinnego oraz poczucia sukcesu i samospełnienia na polach aktywności rodzinnej, towarzyskiej i zawodowej.

Obszar 6 – autoidentyfikacje ideologiczne zwolenników partii zmiany

Opozycja lewica-prawica w sposób trwały wrosła w Polską rzeczywistość polityczną. Pełni ona ważną, porządkującą funkcję, sprowadzając skomplikowaną, wielowymiarową rzeczywistość polityczną do prostej dychotomii pozwalającej wyborcom na relatywnie łatwe opisanie swoich poglądów i wyznawanych przekonań na pewnym, wspólnym dla wszystkich kontynuum¹⁷. Tezę tę potwierdzają prowadzone od początku transformacji przez różne ośrodki demoskopijne analizy autoidentyfikacji ideologicznych społeczeństwa polskiego. Z badań tych wynika, że blisko 80 % respondentów potrafi określić własne poglądy i wyznawane przekonania na skali lewica – prawica. Z tej przyczyny w jakościowym badaniu dokonano charakterystyki elektoratów partii zmiany przez pryzmat ich samookreślenia lewicowo-prawicowego.

Partia Razem

Zwolennicy Partii Razem posiadają jednoznacznie lewicowe poglądy. Najczęściej autodefiniują się jako osoby skrajnie lewicowe zarówno w sferze ideologicznej, jak i społecznej. Nieco więcej problemów przysparza im określenie własnej tożsamości w sferze gospodarczej. Opisywany przez nich model gospodarki rynkowej

¹⁷ Szerzej: T. Godlewski, *Lewica i prawica w świadomości społeczeństwa polskiego*, Warszawa 2008, s. 15-21.

z silnym udziałem państwa, przy jednoczesnym przeznaczeniu zysków na cele społeczne sytuuje ich blisko zwolenników giddensowskiej trzeciej drogi¹⁸:

Jestem człowiekiem lewicy, ale nie takiej komunistycznej. Określiłbym się jako zwolennik wolności gospodarczej o silnie lewicowej wrażliwości – szczególnie w kwestiach pomocy słabszym i wykluczonym ... (mężczyzna, wiek średni).

Kukiz 15

Osoby głosujące na Kukiz'15 w zdecydowanej większości lokują swoje poglądy i wyznawane przekonania po prawej stronie sceny politycznej. Zaznaczyć należy jednak, że nie są to poglądy skrajne. Jako prawicowe należy uznać ich konserwatywne podejście do kwestii doktrynalnych i światopoglądowych. W kwestiach społecznych najczęściej opisują się oni jako prawicowi lub centroprawicowi. Zauważyć natomiast należy niezgodność pomiędzy autoidentyfikacją ideologiczną a podejściem do roli państwa w gospodarce. W tej kwestii wśród elektoratu Kukiz'15 panuje wysoka dezorientacja ideologiczna. Z jednej strony zwolennicy tej partii opowiadają się za modelem gospodarki kapitalistycznej opartej na zasadach wolnorynkowych, z drugiej w wybranych obszarach zaś są zwolennikami protekcjonizmu gospodarczego oraz kontroli państwa nad strategicznymi obszarami gospodarki:

Mój system wartości jest zdecydowanie tradycyjnie-narodowo-katolicki. Uważam, że Polska zasługuje na to, aby być z niej dumnym. Nasza gospodarka, przemysł, myśl techniczna nie ustępuje innym, choć powinniśmy, jak na przykład Niemcy, chronić pewne jej sfery przed obcym kapitałem. To nasza gwarancja niezależności ... (mężczyzna wiek średni).

¹⁸A. Giddens, *Trzecia droga odnowa socjaldemokracji*, Warszawa 1999.

Nowoczesna

Elektorat Nowoczesnej pod względem autoidentyfikacji ideologicznych oscyluje wokół szeroko rozumianego centrum. Wśród zwolenników tej partii nie brakuje jednak osób o poglądach centroprawicowych i centrolewicowych. Charakterystyka wpisuje się w przestrzeń polityczną, w której powstała partia, oraz specyfikę elektoratu głównie głosującego wcześniej na PO i SLD, który głosował w wyborach na nowy byt polityczny. Zwolennicy Nowoczesnej opowiadają się za kapitalizmem jako modelem społeczno-politycznym, są liberalni światopoglądowo oraz silnie proeuropejscy i promodernistyczni. W sferze gospodarki charakteryzuje ich silna aprobata dla gospodarki regulowanej przez wolny rynek przy ograniczonej roli państwa:

... moje poglądy były i są centrowe. Jestem dumna z tego, że Polska jest w Unii. Obawiam się, że nowy rząd w tej kwestii może nam bardzo zaszkodzić ... (młoda kobieta).

Podsumowanie

Analiza autoidentyfikacji ideologicznych w poszczególnych elektoratach pozwala na wskazanie elementów specyficznych w poszczególnych elektoratach. W przypadku Partii Razem deklarowane skrajnie lewicowe poglądy i przekonania są spójne w sferze ideologicznej i społecznej. Natomiast w kwestiach gospodarczych poglądy badanych wyborców sytuują ich na pograniczu centrum i centrolewicy.

Wyborcy Kukiz'15 pozostają zgodni z deklarowaną prawicową orientacją w kwestiach światopoglądowych i społecznych. W grupie tej można zauważyć natomiast sprzeczności niezgodne z autoidentyfikacjami w kwestiach ekonomicznych – w szczególności co do roli i zakresu oddziaływania państwa w gospodarce.

Zwolennicy Nowoczesnej, sytuując się w przestrzeni pomiędzy centrolewicą a centroprawicą, wpisują się w profil partii w każdym z analizowanych obsza-

rów, choć zwrócić należy uwagę, że deklarowana silna aprobata dla gospodarki wolnorynkowej jest charakterystyczna w teorii raczej dla opcji prawicowej, niż sił sytuujących się wokoło politycznego centrum.

Zakończenie – podobieństwa i różnice

Opisane w artykule prace badawcze pozwalają na wyróżnienie grup podobieństw i różnic występujących w elektoratach podmiotów samodefiniujących się jako „partie zmiany”. Efekty prac badawczych zestawiono w poniżej tabeli:

Obszar	Partia Razem	Kukiz 15	Nowoczesna
ocena sytuacji	Negatywna ocena rozwoju sytuacji w kraju, umiarkowana satysfakcja z funkcjonowania systemu politycznego oraz demokracji	Trudność ze sformułowaniem oceny rozwoju sytuacji w kraju, niezadowolone z funkcjonowania systemu oraz demokracji	Umiarkowanie negatywna ocena rozwoju sytuacji w kraju, brak satysfakcji z funkcjonowania systemu politycznego przy relatywnie wyższej satysfakcji z funkcjonowania demokracji
wyzwania przed Polską	Poprawa sytuacji bytowej ludzi oraz sytuacji młodych	Praca dla młodych, reprivatyzacja, poprawa stanu służby zdrowia	Poprawa sytuacji bytowej, stanu gospodarki oraz walka z korupcją
uczestnictwo w polityce	Wysoka partycypacja polityczna w formie legalnej – brak instytucjonalnej przynależności do organizacji politycznych	Wysoka partycypacja polityczna w formach legalnej i nielegalnej – brak instytucjonalnej przynależności do organizacji politycznych	Partycypacja ograniczająca się do udziału w wyborach – brak instytucjonalnej przynależności do organizacji politycznych
źródła wiedzy o polityce	Media elektroniczne – głównie portale społecznościowe	Media elektroniczne – głównie portale społecznościowe	Media elektroniczne, pogłębianie wiedzy o informacjach z prasy.
cele i wartości	Wierność własnym przekonaniom, na-	Aprobata ogólnospołecznych reguł oraz	Nastawienie na współpracę, kooperację z innymi.

	stawienie na współpracę, porozumienie, dialog, otwartość na zmianę, postęp, skłonność do innowacji, niechęć do reguł i ograniczeń, przy jednoczesnym hedonistycznym nastawieniu do siebie i świata	hierarchicznego modelu społeczeństwa, kierowanie się rozsądkiem i zasadami moralnymi, nastawienie na rynek – promowany indywidualizm, silna determinacja osiągnięcia sukcesu finansowego, nastawienie na własny rozwój	aby osiągnąć zamierzony cel niższym kosztem, postawa modernizacyjna, promowanie indywidualizmu, nastawienie na siebie, własne osiągnięcia oraz pracę nad sobą, twarde, wolnorynkowe podejście do sfery gospodarki.
autoidentyfikacje	Silnie lewicowe w sferze ideologicznej i społecznej, aprobata dla silnej roli państwa w gospodarce	Prawicowe w sferze ideologicznej i społecznej. Dezorientacja ideologiczna w kwestiach gospodarczych	Centrowe w kwestiach ideologicznych i społecznych, prawicowe w kwestiach gospodarczych

Uwagi końcowe

Przeprowadzone analizy prowadzą do interesujących poznawczo wniosków i konstatacji. Podnoszony w dyskursie publicznym w stosunku do analizowanych podmiotów termin „elektorat zmiany” wydaje się etykietą, jedynie częściowo odzwierciedlającą sens konwersacyjny tej kategorii. Zmiana ta zawęża się jedynie do chęci wymiany elit, postrzeganych jako nieuczciwe, bez woli zasadniczej zmiany systemu jako takiego. Badani wykazują się także wysoką nieufnością do instytucji politycznych – zwłaszcza partii politycznych, i chcą je zastąpić w ramach systemu popieranymi przez siebie. Stan ten wynikać może z postrzegania polityki jako sfery umożliwiającej indywidualne kariery prowadzące do podniesienia statusu społecznego. Z drugiej zaś strony wola zmiany wywołana jest potrzebą zwiększenia pod-

miotowości politycznej, której dotychczasowe partie nie były w stanie zapewnić. Mamy zatem do czynienia ze swoistego rodzaju „egoistyczną motywacją zmiany”. Wyniki badań nie potwierdzają natomiast zasadniczych różnic w sferze wartości między utrwalonymi, stabilnymi elektoratami a wyborcami popierającymi nowe ugrupowania. Wydaje się zatem, że w większym stopniu jest to „elektorat społecznych i częściowo politycznych aspiracji”, a nie zmiany, zwłaszcza zmiany systemu. Jest to element dominujący, łączący charakterystyki wszystkich analizowanych grup badanych wyborców. Występujące różnice nie mają charakteru zasadniczego, koncentrują się na kwestiach w rzeczywistości drugoplanowych dla respondentów, jak na przykład podejście do demokracji czy ocena niektórych aspektów sytuacji politycznej.

Abstrakt

W artykule opisano wyniki jakościowych badań elektoratu zmiany (tj. zwolenników Partii Razem, Kukiz'15 i Nowoczesnej). Ustalono zakres podobieństw i różnic pomiędzy analizowanymi grupami wyborców. Mimo pojawiających się w poszczególnych obszarach różnic nie stwierdzono jednak zasadniczych rozbieżności w profilach wyborców tych partii. „Elektorat zmiany” wydaje się etykietą, jedynie częściowo odzwierciedlającą sens konwersacyjny tej kategorii.

THE CHANGE ELECTORATE'S QUALITATIVE IMAGE IN THE PARLIAMENTARY ELECTIONS 2015. SIMILARITIES AND DIFFERENCES

Abstract

The article describes the results of the qualitative studies of the electorate changes (i.e. supporters of the Together Party, Kukiz'15 Movement and Modern). A range of similarities and differences between the analyzed groups of voters were established. Despite appearing in various areas of differences, however, there were no major differences in

the profiles of the voters of those parties. "The electorate change" seems to be a label that only partially reflects the conversational sense of this category.

Bibliografia:

- J. Garlicki, *Badania przedpromocyjne i skuteczności promocji*, Warszawa 1995.
- A. Giddens, *Trzecia droga odnowa socjaldemokracji*, Warszawa 1999.
- T. Godlewski, *Lewica i prawica w świadomości społeczeństwa polskiego*, Warszawa 2008.
- T. S. Kuhn, *Struktura rewolucji Naukowych*, Warszawa 2001.
- S. Kvale, *Prowadzenie wywiadów*, Warszawa 2010.
- E. Marciniak, K. Kozłowski, *Psychospołeczne uwarunkowania zmiany systemowej*, [w:] *Społeczne uwarunkowania procesu transformacji w Polsce*, J. Garlicki (red.) „Studia Politologiczne” vol 11/2007.
- E. Marcus, *Psychologia emocji i polityki*, [w:] *Psychologia polityczna*, D. O. Sears, L. Huddy, R. Jervis (red.), Kraków, 2008.
- K. Skarżyńska, K. Chmielewski, *Zostać w domu czy pójść na wybory: różne uwarunkowania decyzji wyborczych*, „Kultura i Społeczeństwo” 1994 nr 3, s. 39-54.
- K. Skarżyńska, *Człowiek i polityka*, Warszawa 2005.
- K. Skarżyńska, *Kto działa w demokracji? Kapitał społeczny aktywistów*, [w:] U. Jakubowska, K. Skarżyńska, *Demokracja w Polsce. Doświadczenie zmian*, Warszawa 2005.
- J. Staniszkis, *Postkomunizm. Próba opisu*, Gdańsk 2005.
- H. Strasser, S. C. Randall, *An Introduction to Theories of Social Change*, Londyn 1981.
- P. Sztompka, *Socjologia zmian społecznych*, Kraków 2005.

Źródła internetowe:

- CBOS, Komunikat z badań nr 138/.2015, *Psychologiczne charakterystyki elektoratów partyjnych*, http://www.cbos.pl/SPISKOM.POL/2015/K_138_15.PDF, 15.05.2016.

Olgierd Annusewicz

RAMOWANIE „DOBREJ ZMIANY”. RAMY JĘZYKOWE KAMPANII WYBORCZEJ PRAWA I SPRAWIEDLIWOŚCI NA TWITTERZE W 2015 ROKU

Słowa kluczowe:

„Dobra zmiana”, Prawo i Sprawiedliwość, ramy językowe, ramowanie języka, retoryka, Twitter

Wprowadzenie

Przyczyn sukcesu wyborczego Prawa i Sprawiedliwości w październiku 2015 roku jest wiele, co jest konstatacją o tyle oczywistą, iż kampania wyborcza jest procesem integrującym wiele działań na różnych polach, skierowanych do różnych grup docelowych, wykorzystujących mnogość narzędzi dla realizacji strategii komunikacyjnej. Trudno też dowodzić, która z nich jest kluczowa czy najistotniejsza. Mając na względzie powyższe zastrzeżenia, można jednak postawić tezę, że w kampanii wyborczej PiS ważną rolę odegrał zaproponowany język dyskursu, a w szczególności fakt, iż partii tej udało się narzucić pozostałym uczestnikom procesu komunikacji wyborczej swoje ramy komunikacji językowej. Można to w szczególności zaobserwować, prześledziwszy treści i formę, w jakiej były one publikowane przez polityków i sympatyków Prawa i Sprawiedliwości w mediach społecznościowych, w tym na Twitterze. Celem niniejszego artykułu jest zatem próba wskazania najistotniejszych schematów komunikowania politycznego stosowanych przez użytkowników Twittera związanych z PiS – liderów ugrupowania, wybranych kandydatów na posłów i senatorów czy przedstawicieli komitetu wyborczego partii.

Internet jako przestrzeń komunikowania politycznego

Kampania w Internecie była obecna od lat. Politycy prowadzili swoje strony internetowe czy blogi, które – jeśli miały włączoną możliwość umieszczania komentarzy przez czytelników – były obok czatów pierwszymi formami interaktywnej komunikacji politycznej. Kandydaci chętnie korzystali ze wszystkich dostępnych narzędzi komunikacji, szczególnie tych, które nie wymagały dużych nakładów finansowych, a jednocześnie dawały możliwość dotarcia do szerokiego grona potencjalnych wyborców. W ubiegłych latach „oswojony” dla polityki został Facebook. W 2014 roku, podczas polskiej kampanii do Parlamentu Europejskiego, wydawało się, że najpopularniejszym forum komunikacji jest YouTube, gdyż niemal każdy kandydat za punkt honoru poczytywał sobie nagranie i opublikowanie w tym medium swojego spotu wyborczego. W 2015 roku wzrosła z kolei rola Twittera – platformy mikroblogowej, której potencjał został w pełni wykorzystany właśnie przez Prawo i Sprawiedliwość.

Oczywiście Twitter był przestrzenią prowadzenia komunikacji politycznej już wcześniej. Serwis założony w 2006 roku, dwa lata później był wykorzystywany między innymi w kampanii wyborczej kandydata na prezydenta USA – Baracka Obamy. Jednak w Polsce politycy traktowali to medium najczęściej jako swoisty słup ogłoszeniowy, umieszczając informacje o swoich występach w tradycyjnych środkach masowego przekazu, informując o swoich aktywnościach, niekiedy wdając się w dyskusje z innymi użytkownikami, ewentualnie składając gratulacje osiągnięciem sukcesy polskim sportowcom.

Tym razem jednak Prawo i Sprawiedliwość potrafiło w pełni wykorzystać potencjał, jaki daje to medium społecznościowe. Miała tu bowiem miejsce kampania live i online – dzięki Twitterowi i Periscope¹ dziennikarze, korzystający z tych

¹ Aplikacja służąca do prowadzenia transmisji wideo. Program stworzony przez zespół Twittera umożliwia powiązanie obu narzędzi. Osoba transmitująca obraz i dźwięk powiadamia o tym po-

narzędzi i podróżujący z politykami w trakcie ich aktywności kampanijnych, prowadzili na bieżąco relację z przebiegu przedwyborczej rywalizacji lub po prostu udostępniali w Internecie transmisję wideo. Także sami politycy mogli poszerzać grono odbiorców, transmitując online swoją kampanię.

Jednocześnie o ważnej roli Twittera w kampanii PiS przesądziło coś, co potocznie można by nazwać „pospolitym ruszeniem internautów” – czyli wykorzystanie funkcji integracyjnej komunikacji w Internecie oraz multiplikacja komunikatów². Tweety poszczególnych polityków PiS były podawane dalej przez pozostałych – w ten sposób zasięg jednego wpisu znacznie się powiększał. Także wpisy bliżej nieznanymi internautami, ale pozytywne dla partii albo negatywne dla politycznej konkurencji, były przekazywane dalej.

Warto więc prześledzić, jak w tym właśnie medium ukształtował się język dyskursu politycznego w kampanii wyborczej Prawa i Sprawiedliwości.

Ramowanie języka polityki

Ramowanie opisał Erving Goffman określając ramy struktury organizowania i interpretowania rzeczywistości³. Jak tłumaczy Tomasz Olczyk, *ramy należy więc rozumieć jako specyficzny typ struktur porządkujących społeczne doświadczenia uczestników interakcji, schematów pozwalających szybciej i łatwiej dostrzegać, identyfikować, klasyfikować i interpretować sytuacje społeczne. Ramy mają służyć uczestnikom codziennych interakcji w charakterze gotowych, szybkich i efektywnych odpowiedzi na pytanie: >>Co się tu właściwie dzieje?<<⁴. Ramy językowe są*

przez Twitter, a jego odbiorcy mogą natychmiast rozpocząć oglądanie. Główną zaletą Periscope jest umożliwienie nadawania własnego przekazu na żywo z pominięciem tradycyjnych mediów.

² Więcej o funkcjach komunikacji politycznej w Internecie patrz: O. Annusewicz, *Funkcje komunikowania politycznego w Internecie*, [w:] J. Błuszkowski, J. Zaleśny (red.), „Studia Politologiczne” vol. 14, Warszawa 2009, s. 268 i nast.

³ E. Goffman, *Frame analysis: An essay on the organization of experience*, Boston 1986, s. 10-11.

⁴ T. Olczyk, *My, oni i wirtualne światy telewizyjnej reklamy politycznej*, [w:] „Forum Artis Rhetoricae” nr 3/2011, s. 102.

zatem swego rodzaju sposobem organizowania społecznie współdzielonych zasad, które pomagają symbolicznie uporządkować świat społeczny⁵.

Socjologiczna koncepcja Goffmana zyskała swój wymiar politologiczny – spostrzeżono bowiem, iż jest ona użyteczna w analizie mechanizmów komunikacji społecznej. Zarówno media, jak i politycy a także komentatorzy czy eksperci zabierający głos w publicznym dyskursie o polityce, świadomie lub nie upraszczają rzeczywistość do pewnych łatwych w przyswojeniu ram, schematów opisu polityki i polityków⁶. Warto tu zwrócić uwagę na dość oczywiste zjawisko – współcześnie osoby żyjące w zmediatyzowanych społeczeństwach tzw. „zachodnich cywilizacji” są zalewane terabajtami informacji, nie tylko politycznych. Nadawcy, konkurując o uwagę masowego odbiorcy, z jednej strony czynią swoje komunikaty coraz bardziej wyrazistymi, krzykliwymi, wybijającymi się w natłoku danych, z drugiej strony starają się, aby owe komunikaty były jak najbardziej przyjazne w odbiorze – co oznacza, po pierwsze, że powinny być one krótkie, a po drugie – czytelne, niewymagające pogłębionych analiz i uruchamiania skomplikowanych procesów odkodowywania przekazu. Tabloidyzacja komunikacji – w tym komunikacji politycznej – sprawia, że sięgnięcie po mechanizmy ramowania – w tym ramowania polityki – pozwala na tworzenie krótkich, łatwych w odbiorze i czytelnie upraszczających rzeczywistość komunikatów. Po ramy sięgają więc nie tylko coraz bardziej tabloidowe media, ale też politycy, partie polityczne, a nawet instytucje polityczne.

Mechanizm kształtowania i działania ram językowych w praktyce komunikacji politycznej opisał między innymi George Lakoff⁷, amerykański językoznawca

⁵ S. D. Reese, *Framing Public Life: A Bridging Model for Media Research*, [w:] S. D. Reese, O. H. J. Gandy, A. E. Grant (red.) *Framing Public Life*, ss. 7-31, 2001.

⁶ Por. P. D'Angelo, *News Framing as multiparadigmatic research program: A response to Entman*, [w:] „Journal of Communication”, 52,(4), 2002, s. 870-888, R. Entman, *Framing: Towards clarification of Fractured Paradigm*, [w:] „Journal of Communication”, 43 (4), 1993, s. 51-58, T. Olczyk, *My, oni i wirtualne światy...*, s. 103.

⁷ Patrz szerzej: G. Lakoff, *Don't Think of an Elephant*, Vermont 2004, polskie wydanie: *Nie myśl o słoni! Jak język kształtuje politykę*, Warszawa 2011.

sympatyzujący z Partią Demokratyczną. Zrobił to po tym, jak demokraci przegrali wybory w 2004 roku. Nie była to ich pierwsza z rzędu porażka, a Lakoff wskazał jej językowe podstawy – republikanie potrafili skutecznie narzucić mediom i samym demokratom zarówno tematykę, jak i język kampanii. Gdyby odwołać się do klasycznej teorii komunikacji, która mówi, że jest to proces wymiany informacji między nadawcą a odbiorcą, to można wskazać następujące elementy tego procesu: nadawcę, odbiorcę, komunikat, jego treść i wreszcie „kod” – czyli sposób, w jaki nadawca postanowił zakodować przekazywaną przez siebie treść.

Clou myśli Lakoffa dotyczy właśnie treści i sposobu jej kodowania. Autor na wielu przykładach ilustruje, jak republikanie skutecznie potrafili narzucić nie tylko temat kampanii, np. potrzebę obniżenia podatków, ale też ramy językowe mówienia o swoich postulatach – twierdzili, iż Amerykanie lepiej będą potrafili wydać swoje pieniądze (i wielu Amerykanów się z tym zgodziło) i że należy ulżyć płacącym podatki. Demokraci twierdzili, że to „ulżenie” jest niepotrzebne, a wręcz szkodliwe. Tym samym wpadali w ramy językowe zastawione przez przeciwników – bo nawet jeśli mieli rację, to amerykańscy wyborcy dali się przekonać republikańskim politykom, którzy chcieli im ulżyć i zostawić pieniądze w kieszeniach podatników.

W Polsce od 2005 roku możemy wskazać na przykłady skutecznego ramowania języka polityki – tak było, gdy Prawo i Sprawiedliwość zaproponowało Polakom wybór pomiędzy Polską solidarną a Polską liberalną. Ramy te przyjęte zostały nie tylko przez media, które często powtarzały je jako motto kampanii, ale także przez Platformę Obywatelską, która nie potrafiła skutecznie zaproponować własnego przekazu i zmuszona była zaangażować się w skazaną na porażkę obronę liberalizmu. Skazaną nie dlatego, że liberalizm jest zły *per se*, ale ze względu na stereotypowe pojmowanie tego pojęcia przez społeczeństwo i negatywne skojarzenia, które budziło wtedy i które nadal może budzić.

Odwrotna sytuacja miała miejsce w 2007 roku – PiS wprowadziło ponownie proponowało wybór pomiędzy układami i liberalizmem Platformy a solidarnością i walką z korupcją, ale mechanizm ten, wyeksploatowany w poprzednich wyborach, w konfrontacji z burzliwymi latami 2005-2007 ostatecznie nie okazał się efektywny. Przegrał z pozornie naiwną ramą cudu, którego realizację nad Wisłą obiecał w debacie z Jarosławem Kaczyńskim Donald Tusk. Większą sympatię budził ten, który twierdził, że „cuda się zdarzają” (przytaczając takie przykłady z historii) niż negujący lider PiS, rysujący w przypadku wygranej PO negatywny dla Polski scenariusz.

Z ramowania polityki skutecznie skorzystał także Barack Obama, obiecując Amerykanom zmianę, a hasłem *Yes, we can*, przekonując ich, że „dadzą radę”.

Powyższe przykłady nie wyczerpują oczywiście wszystkich prób ramowania języka polityki w Polsce i na świecie, są jednak znamienne – mechanizm sprzyjający wygranej w wyborach polega na wprowadzeniu do debaty publicznej tematów, które będą atrakcyjne (zarówno w formie, jak i treści) dla jak największej grupy wyborców i jednocześnie wygodne dla partii politycznej (bo jej program wyborczy zawiera ofertę dotyczącą właśnie tych kwestii). Kluczowe jednak jest ich – zarówno tematów, jak i oferty – zakodowanie, znalezienie słów kluczy, haseł, mott, bonmotów czy hashtagów, które stworzą ramy dyskursu, zorganizują pewien sposób interpretacji, postrzegania i pryzmat analizowania rzeczywistości. Skuteczny kod przyjmuje się w szerszej debacie publicznej, ale też jednoznacznie ustawia relacje i skojarzenia. Staje się podstawowym językiem opisywania politycznej rzeczywistości i prowadzenia publicznej debaty. Buduje i wyznacza ramy językowe, w których poruszają się uczestnicy procesu komunikacyjnego. Tak jak w 2005 roku Prawo i Sprawiedliwość potrafiło narzucić ramy Polski solidarnej i mitu IV Rzeczypospolitej, tak w 2015 dyskurs zdominowała dyskusja zwolenników i przeciwników „dobrej zmiany” i, podobnie jak w przykładzie przywołanym przez Lakoffa, większość

opowiedziała się za „dobrą zmianą”. Dodatkowo można wskazać na pewną paralelę pomiędzy IV RP z lat 2005-2007 a „dobrą zmianą” – tak jak ówczesne rządy koalicji PiS, LPR i Samoobrony były nazywane IV RP, a wybory z 2007 jej końcem, tak dziś – pół roku po wyborach – mówimy o rządach „dobrej zmiany”, co pokazuje siłę ramowania tego hasła.

Emocjonalno-konotacyjna typologia języka polityki na podstawie przekazów PiS z 2015 roku

Przydatnym uzupełnieniem teorii ram komunikacyjnych, być może pomagającym we wskazaniu przyczyn, dla których niektóre ramy dominują w dyskursie publicznym, jest zaproponowana przez autora niniejszego tekstu emocjonalno-konotacyjna typologia języków polityki⁸. Gdyby bowiem chcieć zbudować taką typologię, to ewentualna matryca mogłaby zostać opisana na dwóch osiach, odnoszących się do dwóch wymiarów – racji i emocji oraz pozytywnej i negatywnej konotacji używanej w dyskursie frazeologii. Nadawcy mogą się bowiem posługiwać zarówno argumentacją odwołującą się do sfery emocji (tzw. argumenty emocjonalne, apelujące do uczuć odbiorcy), jak i do sfery racji (tzw. argumenty racjonalne, odwołujące się do rozumu czy „zdrowego rozsądku” odbiorcy). Jeśli nadawca, promując ideę dostępności aborcji z powodu uszkodzenia płodu, odwołuje się do cierpienia matek zmuszanych do urodzenia przez przeciwników przerywania ciąży – używa argumentu emocjonalnego. Jeśli natomiast operuje danymi, pokazując koszty społeczne i ekonomiczne opieki nad takimi dziećmi – argumenty mają charakter racjonalny, odwołują się bowiem do chłodnej, racjonalnej analizy. Kwestia racjonalności i emocjonalności nie ma związku ani z rzeczowością argumentu (mogą być bowiem argumenty rzeczowe, ale odwołują-

⁸ Por.: O. Annusewicz, „Zmowa mówienia”, czy błąd nadawcy? *Próba analizy źródeł homogenicznych ocen politycznej rzeczywistości w mediach*, [w:] M. Marcjanik (red.), *Retoryka mediów, retoryka w mediach*, Warszawa 2012, s. 87-88.

ce się do emocji), ani jego słusznością (racjonalny argument może wykorzystywać np. nieprawdziwe dane i w ten sposób zaburzać właściwy osąd odbiorcy).

Istotne znaczenie ma także kwestia konotacji – mówić możemy o języku ekspresywnym, który może być nacechowany zarówno pozytywnie, jak i negatywnie. Zestawiając te dwa wymiary, możemy wskazać na cztery rodzaje języka perswazyjnego – pozytywnie emocjonalnego (który odwołuje się do sfery emocji przy pomocy pozytywnych konotacji i skojarzeń), pozytywnie racjonalnego (który łączy pozytywnie nacechowane ekspresywizmy z racjonalną argumentacją), negatywnie emocjonalnego (czyli negatywne konotacje w zestawieniu z silnymi emocjonalnymi ekspresywizmami) i wreszcie negatywnie racjonalnego (który posługuje się wprawdzie argumentami racjonalnymi, ale buduje negatywne, pesymistyczne nastawienie odbiorców).

W słynnej debacie z 12 października 2007 roku jedną z przyczyn negatywnego odbioru przekazu Jarosława Kaczyńskiego była jakościowa i ilościowa przewaga negatywnie nacechowanych ekspresywizmów nad rzeczowymi informacjami bądź pozytywnie nacechowanymi afirmacjami. Na podstawie obserwacji kolejnych kampanii w latach 2007 – 2015 można zaryzykować twierdzenie – choć jego weryfikacja wymagałaby dodatkowych badań, które być może warto podjąć w przyszłości – że skuteczniejsza jest retoryka, w której dominuje przekaz kodowany emocjonalnie (ewentualnie znajdujący się na pograniczu emocjonalności i racjonalności) z wykorzystaniem pozytywnych konotacji, zaś negatywna i emocjonalna retoryka może być skutecznym sposobem opisywania politycznych przeciwników, ale nie może być przekazem dominującym w kampanii - jak to miało miejsce w przekazie PO w 2015 roku czy PiS w 2011.

Prawo i Sprawiedliwość zarówno w kampanii prezydenckiej Andrzeja Dudy, jak i w kampanii przed wyborami parlamentarnymi ponownie potrafiło skutecznie narzucić swoje ramy komunikacyjne. Umownie możemy je nazwać „dobrą zmia-

ną”, wspierane wszechobecnym hasłem „damy radę”. Jak widać, Beata Szydło w kampanii wyborczej nie tylko naśladowała Baracka Obamę, sięgając po malarski pędzel⁹, ale wykorzystwała istotne elementy kampanii prezydenta USA, którego główne hasła z kampanii 2008 roku to *Change* (Zmiana) oraz *Yes, we can!* (Tak, możemy/damy radę).

Ramowanie w języku Prawa i Sprawiedliwości

Na ramowanie dobrej zmiany Prawa i Sprawiedliwości składało się kilka elementów. Łącznie zdominowały one dyskurs polityczny kampanii.

Po pierwsze, należy wskazać, że wszystkie propozycje programowe PiS były zawsze określane wspomnianym mianem „dobrej zmiany”. O sile tego pojęcia decyduje jego pozytywna konotacja i emocje kryjące się za słowem „zmiana”. Co ciekawe, niezwykle istotne było dodanie przymiotnika „dobra” do słowa „zmiana”. Większość zmian powoduje bowiem opór¹⁰, podjęto więc – zdaje się, że udaną – próbę neutralizacji tej negatywnej konotacji właśnie poprzez dodanie przymiotnika „dobra”. Co więcej, „znakowanie” każdego postulatu w jednolity sposób mogło sprawiać wrażenie, że plany PiS-u są spójne i razem tworzą dobrze przemyślaną strategię dobrej zmiany. Po drugie, Beata Szydło, powtarzając motto „damy radę” – między wierszami mówiła wyborcom nie tylko, że obietnice będą zrealizowane, ale też, że i tym razem wygra wybory. Używała czasu przyszłego w trybie „pewnym dokonany” – *uda się*, a nie zaklinającym rzeczywistość – *musi się udać*. Mieliśmy zatem tutaj do czynienia z językiem o charakterze pozytywnie emocjonalnym.

⁹ Por.

http://fakty.interia.pl/galerie/kraj/beata-szydlo-maluje-siany-w-szkole-zdjecie_ild,1906741,iAld,170442, 5.01.2016,

http://www.nytimes.com/2009/01/20/us/politics/20obama.html?_r=0, 5.01.2016.

¹⁰ Por. L. Clarke, *Zarządzanie zmianą*, Warszawa 1997, s. 93 i nast.

Ramowanie języka polityki przez PiS widać także w obietnicach wyborczych. Kluczowe było hasło „500 złotych na każde dziecko” – najważniejsza propozycja programu PiS z kampanii wyborczej. Co ciekawe, prezentowana była nie jako pomoc socjalna, która mogłaby wywoływać negatywne skojarzenia (wszak z pomocy korzystają potrzebujący, osoby, które mają kłopoty, którym się w jakimś wymiarze życiowym nie powiodło), ale jako inwestycja. Któż by nie chciał, by państwo w niego zainwestowało? Inwestuje się przecież w przedsięwzięcia perspektywiczne. Co więcej, propozycja dotyczyła dzieci i rodzin. Oba słowa (a przede wszystkim wyraz „dziecko”), które w czasie kampanii często pojawiały się w wystąpieniach polityków Prawa i Sprawiedliwości, mają bardzo pozytywną konotację i wywołują pozytywne emocje. Jednocześnie co miesiąc wypłacane rodzinom pieniądze są czymś niezwykle konkretnym, dotyczącym ogromnej części społeczeństwa. Ten element dyskursu – podobnie jak sposób przedstawiania przez PiS innych postulatów – należy kwalifikować jako elementy pozytywnie racjonalne. Wyborcy uwierzyli tym, którzy obiecali im coś pozytywnego, konkretnego i przekładającego się na dobrą zmianę w portfelu – realne korzyści finansowe. Głosy mówiące, iż propozycja ta jest niedobra, czy też, że nie da się jej wprowadzić, udało się wyborcom skutecznie zagłuszyć.

Drugą kluczową obietnicą, tym razem o charakterze pozytywnie emocjonalnym, była zapowiedź słuchania Polaków. Bo każdy chce być wysłuchany. Jednocześnie taka obietnica sugerowała, że dotąd Polacy słuchani nie byli. Elementem uwiarygodniającym spełnienie tej obietnicy był „Dudabus”, a potem „Szydłobus”, którym Beata Szydło mogła dotrzeć do najmniejszych miejscowości (szczególnie tam, gdzie nie dociera kolej). Beata Szydło przypominała o odrzuceniu przez większość PO/PSL inicjatyw przeprowadzenia referendum i przy okazji wysyłała sygnał, że rządząca koalicja społeczeństwa nie chciała słuchać.

I wreszcie trzecia obietnica: obniżenie wieku emerytalnego. To *de facto* było przyrzeczenie „naprawienia” niesprawiedliwości, której miała się – w dyskursie PiS-u – dopuścić Platforma, kiedy kazała Polakom dłużej pracować. Co ciekawe, właśnie taka rama językowa: *każę Polakom pracować do śmierci*, utrwaliła się w debacie publicznej. Wystarczyło więc obiecać wyborcom, że będą pracować krócej. Ponieważ społecznie dominuje przeświadczenie, iż emerytury z państwowego Zakładu Ubezpieczeń Społecznych i tak będą raczej niewielkie, krótszy czas pracy okazał się kuszący – pozytywnie racjonalny.

Warto także wskazać na ramę negatywną, którą posługiwało się Prawo i Sprawiedliwość, chcąc zilustrować stan państwa po ośmiu latach rządów koalicji Platformy Obywatelskiej i Polskiego Stronnictwa Ludowego. Trudno oczekiwać od pretendentów do objęcia władzy pochwał pod adresem inkumbentów, PiS postanowiło jednak opisać Polskę jako kraj zrujnowany, co ilustrowało hasło „Polska w ruinie” wraz ze zdjęciami obiektów zniszczonych, zlikwidowanych lub zamkniętych w ostatnich latach, uzupełniane hasłem #wygaszone. Przekaz ten – skrajnie negatywny dla koalicji PO-PSL i mocno przerysowany choćby w świetle dynamicznych inwestycji wynikających z wykorzystywania funduszy UE – zdominował narrację o sukcesach 25 lat transformacji i dekady w Unii Europejskiej, niewprawnie budowaną zarówno przez prezydenta Bronisława Komorowskiego, jak i polityków rządu premier Ewy Kopacz. Co interesujące, na pewnym etapie kampanii sympatycy PiS ograniczyli odwoływanie się do hasła „Polska w ruinie” oraz #wygaszone, być może uznano, iż ta negatywna i emocjonalna rama nie przynosi oczekiwanych rezultatów.

#dobrazmiana i #damyradę jako hasztag na Twitterze

Twitter jest miejscem w Internecie, w którym w każdej sekundzie publikowane są setki krótkich wpisów – tzw. tweetów, które mogą mieć maksymalną długość 140

znaków. Jak wspomniano wcześniej, jest to platforma mikroblogowa – w intencji założycieli miał to być serwis, w którym użytkownicy na bieżąco mogą się dzielić ze swoimi czytelnikami opiniami, wrażeniami i przeżyciami. Szybko okazało się, że narzędzie to może być przydatne dla polityków i ich sztabów wyborczych, gdyż pomaga w realizacji większości funkcji komunikowania politycznego w Internecie, szczególnie zaś funkcji komunikowania dwukierunkowego¹¹.

Wyzwaniem jest jednak wspomniany ogrom komunikatów, a także fakt, iż użytkownik obserwuje zwykle wpisy wybranych przez siebie osób oraz te tweety (innych autorów), które oni udostępnią. Aby móc prowadzić dyskusje pomiędzy osobami, które na co dzień nie obserwują się wzajemnie, ale interesują się tym samym tematem, wprowadzono mechanizm tzw. hasztagów, czyli haseł, słów kluczowych, które poprzedzane są znakiem „#” (w języku angielskim nazywanym „hash”). Jeśli tweet będzie zawierał określony hasztag, będzie on łatwy do znalezienia dla wszystkich użytkowników, którzy się nim zainteresują. Dodatkowo Twitter prowadzi ranking najbardziej popularnych hasztagów, a znalezienie się takiego słowa kluczowego w trendach (zbiorze najpopularniejszych w danej chwili haseł i słów) traktowane jest jako powód do zadowolenia, gdyż wskazuje na popularność tematu. Ponadto warto także zauważyć, że hasztagi mogą pełnić rolę identyfikującą i integrującą – osoby, często anonimowi użytkownicy Internetu, wykorzystując określone hasztagi, mogą wskazywać innym na swoje poglądy, np. na tematy polityczne.

W kampanii Prawa i Sprawiedliwości na Twitterze główne role odegrały dwa hasztagi – #dobrazmiana oraz #damyrade. Oba pojawiały się w treści tweetów zarówno polityków PiS korzystających z serwisu, jak i wielu sympatyków tej partii. Warto zwrócić uwagę, że hasztag #dobrazmiana wykorzystywany był już w

¹¹ Por. O. Annusewicz, *Funkcje komunikowania politycznego w Internecie*, [w:] „Studia Politologiczne” vol. 14, Warszawa 2009, s. 270 i nast.

kampanii prezydenckiej Andrzeja Dudy, #damyrade pojawiło się w komunikacji PiS dopiero w kampanii parlamentarnej i stanowiło rozwinięcie kampanijnego przekazu prezydenta elekta – tweet z tym hasztagiem po raz pierwszy Prawo i Sprawiedliwość opublikowało 22 sierpnia 2015 r.¹².

W kampanii parlamentarnej niemal każdy tweet publikowany przez oficjalne konto Prawa i Sprawiedliwości (@pisorgpl) był uzupełniany o hasztag #damyrade (lub #damyrade), natomiast w tweetach kandydatów do parlamentu i sympatyków partii pojawiał się najczęściej hasztag #dobrazmiana¹³ albo oba.

Wykorzystanie tych haseł miało charakter masowy i w porównaniu do hasztagów politycznych konkurentów – dominujący. Na przestrzeni miesiąca poprzedzającego wybory parlamentarne wg. serwisu analitycznego TOPSY.com hasztag #damyrade użyto 8074 razy. Dla porównania #Nowoczesna – 1694, #zjednoczonalewica – 751, a hasztagi wykorzystywane przez Platformę Obywatelską: #KochamPolskę i #PolskaPrzyszłości odpowiednio 977 i 459 razy (rys 1. i 2.).

Rys. 1 i 2. Porównanie częstotliwości pojawiania się hasztagów głównych sił politycznych w kampanii wyborczej 2015.

¹² <https://twitter.com/pisorgpl/status/635035595014832129>, 16.05.16.

¹³ Najczęściej z tego właśnie hasztaga korzystał kandydat na posła z listy PiS, Sylwester Tułajew. Zgodnie z danymi uzyskanymi z analitycznego serwisu Sotrender, przyszły poseł opublikował w czasie kampanii wyborczej 273 tweety zawierające #dobrazmiana.

Tweets per day: #damyrade, #PolskaPrzyszłości, and #KochamPolskę
September 21st — October 21st

Źródło: topsy.com

Ciekawy przypadek dotyczył wspomnianej wcześniej ramy pokazywania kraju w ruinie. Na początku kampanii wyborczej – w czerwcu i lipcu 2015 roku – pewną popularność zdobyły pesymistyczne tweety pokazujące Polskę brudną i zniszczoną, wskazujące na niesprawiedliwości zawierające sugestię, iż tak właśnie wygląda kraj po ośmiu latach rządów PO i PSL. Zawierały one często hasztag #wygaszone lub #polskawruinie, co było nawiązaniem do fragmentu spotu Andrzeja Dudy z kampanii prezydenckiej głoszącego, iż PiS będzie potrafiło odbudować Polskę ze zgliszcz, tak jak udało się to pokoleniu powojennemu¹⁴. Kulminacją, a jednocześnie początkiem końca tej ramy, była konferencja prasowa Beaty Szydło 31 lipca przed ruinami fabryki nici w Nowej Soli¹⁵. Na liderów PiS posypała się wtedy krytyka, iż nie dostrzegają tego, co udało się osiągnąć przez lata transformacji¹⁶. Politycy i sympatycy PO skutecznie przejęli hasztag #polskawruinie i ironicznie oznaczali nim tweety zawierające zdjęcia nowoczesnych i udanych inwe-

¹⁴ Por. <http://www.rmfm24.pl/fakty/polska/news-pis-pokazalo-spot-wyborczy-andrzeja-dudy-zobaczcie-film,nld,1672263>, 18.05.16.

¹⁵ Por. <https://www.youtube.com/watch?v=TntIHRRHGY>, 18.05.16.

¹⁶ Por. <http://wiadomosci.onet.pl/lubuskie/druga-strona-nowej-soli-mieszkanicy-odpowiadaja-beacie-szydlo/0nrv5p>, <http://www.tvn24.pl/poznan,43/prezydent-nowej-soli-oburzony-po-wizycie-beaty-szydlo,564914.html>, 18.05.16.

stycji z całego kraju, oddanych w latach rządów koalicji PO-PSL. Z czasem sympatycy PiS porzucili tę ramę.

Rodzaje /tematyka tweetów

Na podstawie analizy tweetów liderów Prawa i Sprawiedliwości, oficjalnego konta partii na Twitterze, a także wpisów jej zwolenników można zbudować typologię najbardziej charakterystycznych tweetów. Należy zwrócić uwagę, iż inny charakter miały wpisy partyjnych liderów, inny sympatyków i części – z reguły mniej znanych – kandydatów. Mieliśmy zatem do czynienia z tweetami programowo-postulatywnymi, perswazyjnymi, reporterskimi, afiszowymi, dopingującymi, komentatorskimi oraz negatywnymi. Warto zwrócić uwagę na ich charakterystyczną konstrukcję, a także na osobę/osoby nadawcy.

Na oficjalnym koncie Prawa i Sprawiedliwości oraz we wpisach liderów i kandydatów partii hasztagi #dobrazmiana i #damyradępojawiały się w tweetach programowo-postulatywnych, czyli takich, które zawierały informacje o planach PiS, programie partii, w których politycy tej partii przedstawiali kraj „dobrej zmiany” (Rys. 3).

Często pojawiały się także – co absolutnie zrozumiałe w kampanii wyborczej – tweety perswazyjne, w których kandydaci zachęcali do głosowania i prosili wyborców o pomoc i poparcie (Rys. 4).

Bardzo popularne były wpisy o charakterze reporterskim, będące relacjami z kampanii, pokazujące polityków PiS w kampanijnej pracy – na spotkaniach z wyborcami, konwencjach, uczestniczących w programach telewizyjnych czy podczas spotkań ze współpracownikami. Tweety takie publikowali sami kandydaci, ale też często ich zwolennicy. W ten sposób użytkownicy Twittera byli zaangażowani w śledzenie kampanii. Widząc skalę komunikacji, mogli czuć, że wspierając Prawo

i Sprawiedliwość czy sympatyzując z partią, są częścią większej społeczności – ten typ tweetów pełnił także funkcję integrującą (Rys. 5).

Rys. 3. Przykłady tweetów o charakterze programowo-postulatywnym.

Źródło: twitter.com

Rys. 4. Przykłady tweetów o charakterze perswazyjnym.

Źródło: twitter.com, 15.05.2016.

Rys. 5. Przykłady tweetów o charakterze reporterskim.

Źródło: twitter.com, 15.05.2016.

Tradycyjną – jak wspomniano wyżej – rolą komunikacji na Twitterze jest informowanie opinii publicznej o planowanych wystąpieniach publicznych (spotkaniach, wywiadach, konferencjach). Chodzi bowiem o to, aby za pomocą portalu społecznościowego przyciągnąć widzów, słuchaczy i czytelników, a także zwiększyć frekwencję na spotkaniach. Taką właśnie rolę pełniły tweety afiszowe, w których kandydaci i sztab zawiadamiali o kolejnych wizytach w mediach i terminach spotkań z wyborcami (rys. 6).

Formatem charakterystycznym dla sympatyków partii były tzw. tweety dopingujące, w których sympatycy wspierali zarówno liderów partii (w szczególności Beatę Szydło), jak i poszczególnych kandydatów – życzyli im powodzenia w wyborach, zagrzewali do walki czy agitowali na ich rzecz (Rys. 7).

Rys. 6. Przykłady tweetów afiszowych.

Źródło: twitter.com, 15.05.2016.

Rys. 7. Przykłady tweetów o charakterze dopingującym.

Źródło: twitter.com, 15.05.2016.

Ciekawym zjawiskiem powstałym dzięki pojawieniu się portali społecznościowych, takich jak Twitter czy Facebook, są interakcje będące wynikiem realizowania funkcji fatycznej komunikacji poprzez media masowe. Widzowie i słuchacze nadawanych na żywo audycji, filmów czy programów telewizyjnych na bieżąco komentują

w sieci ich przebieg oraz wymieniają się uwagami. Także w ramach kampanii na Twitterze pojawiały się wpisy komentatorskie, w których internauci na żywo komentowali treści programów informacyjnych i publicystycznych, przebieg wywiadów i debat (rys. 8).

Rys. 8. Przykłady tweetów o charakterze komentarzy na żywo w czasie debaty Beaty Szydło i Ewy Kopacz 19 października 2015 r.

Źródło: twitter.com, 15.05.2016.

Ostatni – choć wcale nie najrzadziej wykorzystywany – typ tweetów to negatywne komentarze i uwagi skierowane przez sympatyków PiS najczęściej przeciwko PO. Wskazują one błędy i krytykują (w mniej lub bardziej parlamentarnej formie) koalicję i rządzących w latach 2007 – 2015.

Rys. 9. Przykłady tweetów o charakterze negatywnym.

Źródło: twitter.com, 15.05.2016.

Język ramowania „dobrej zmiany”

Hasło „dobra zmiana” wykorzystane przez PiS może być interpretowane co najmniej na cztery uzupełniające się sposoby:

- jako zmiana władzy na lepszą,
- jako zastąpienie złej władzy,
- jako zmiana na lepsze sposobu sprawowania władzy przez nową większość parlamentarną,
- jako dobra zmiana Polski – gospodarki, systemu opieki zdrowotnej, systemu edukacji, etc.

Tak pojemne hasło daje zatem odbiorcom szerokie pole do interpretacji, ale z drugiej strony pozwala połączyć w spójne ramy komunikaty odwołujące się do tych obszarów. Jednocześnie jego wymowa jest niezwykle pozytywna – bo jakkolwiek można nie lubić zmian, to jednak trudno być przeciwnikiem dobrej zmiany. Tę popierać będzie wielu – o czym może zresztą świadczyć fakt, iż zarówno hasło, jak i hashtag #dobrazmiana pojawiały się na materiałach reklamowych kandydatów z innych ugrupowań¹⁷.

¹⁷ Np. Roberta Maciaszka, posła VII kadencji Sejmu, kandydującego z list PO, czy kandydatek Zjednoczonej Lewicy – Barbary Nowackiej, Pauliny Piechny-Więckiewicz czy Anny Kubicy.

Także pojawiające się nie tylko w Internecie hasło „damy radę” dawało możliwości różnych interpretacji, mających jednak pozytywny dla PiS wydźwięk. Po pierwsze, mogło być odczytywane jako próba upewnienia elektoratu, że tym razem PiS nie przegra, po drugie, jako zapewnienie, że politycy PiS mają świadomość skali składanych obietnic. Oznaczało wyzwanie, ale jednocześnie wskazanie, że w partii są ludzie pracowici, sprawni i ambitni, więc na pewno realizacja planów się powiedzie. Jednocześnie hasło to zagrzewało do boju, miało mobilizować sympatyków partii i dawać im nadzieję. Takie właśnie przesłanie można było odnaleźć w treściach publikowanych przez liderów i kandydatów Prawa i Sprawiedliwości na Twitterze.

Abstrakt

Celem artykułu jest przedstawienie mechanizmów ramowania języka komunikacji politycznej Prawa i Sprawiedliwości w serwisie społecznościowym Twitter w czasie kampanii parlamentarnej w 2015 roku. Autor wskazuje na rolę, jaką Internet i media społecznościowe odgrywają w kampanii wyborczej, a także, jakie znaczenie mają mechanizmy ramowania języka dyskursu politycznego. W tym celu odwołuje się do teorii Goffmana, D'Angelo i Lakoffa, uzupełniając je o autorską, emocjonalno-konotacyjną typologię języka argumentacji. Autor wskazuje na kluczowe hasła kampanii realizowanej przez PiS i jego sympatyków na Twitterze oraz proponuje autorską, funkcjonalną typologię tweetów.

FRAMING “GOOD CHANGE”. FRAMES USED BY LAW AND JUSTICE AT TWITTER DURING CAMPAGIN BEFORE PARLIAMENTARY ELECTIONS IN 2015

Abstract

The article presents the mechanisms of framing the language of political communication of the Law and Justice party on Twitter during the parliamentary cam-

paign in 2015. The author describes the role that the Internet and social media play in the election campaign, he also shows the importance of framing the language of political discourse - he refers to the theory of Goffman, D'Angelo, Lakoff, supplementing them with the author's emotional and connotative language typology of arguments. The author presents the key words of the campaign carried out by PiS and its web supporters on Twitter and proposes an original functional typology of tweets.

Bibliografia:

O. Annusewicz, *Funkcje komunikowania politycznego w Internecie*, [w:] „Studia Politolologiczne” vol. 14, Warszawa 2009.

O. Annusewicz, >>Zmowa mówienia<<, czy błąd nadawcy? Próba analizy źródeł homogenicznych ocen politycznej rzeczywistości w mediach, [w:] M. Marcjanik (red.), *Retoryka mediów, retoryka w mediach*, Warszawa 2012.

L. Clarke, *Zarządzanie zmianą*, Warszawa 1997.

P. D'Angelo, *News Framing as Multiparadigmatic Research Program: A Response to Entman*, [w:] „Journal of Communication”, 52,(4), 2002.

R. Entman, *Framing: Towards Carification of Fractured Paradigm*, [w:] „Journal of Communication”, 43 (4), 1993.

E. Goffman, *Frame Analysis: An Essay on the Organization of Experience*, Boston 1986.

G. Lakoff, *Don't Think of an Elephant*, Vermont 2004.

T. Olczyk, *My, oni i wirtualne światy telewizyjnej reklamy politycznej*, [w:] „Forum Artis Rhetoricae”, nr 3/2011.

S. D. Reese, *Framing Public Life: A Bridging Model for Media Research*, [w:] S. D. Reese, O. H. J. Gandy, A. E. Grant (red.) *Framing Public Life*, 2001.

J. Wasilewski, *Opowieści o Polsce. Retoryka narracji*, Warszawa 2012.

Paweł Łokić

TELEWIZYJNE DEBATY PARLAMENTARNE A PARALELIZM POLITYCZNY POLSKICH MEDIÓW – ANALIZA PORÓWNAWCZA WYBRANYCH PRZEKAZÓW

Słowa kluczowe:

pluralizm mediów, paralelizm polityczny, telewizja, prasa, analiza zawartości, telewizyjne debaty parlamentarne

Wprowadzenie

Rok 2015 był dla polskiej sceny politycznej okresem wzmożonej aktywności. Wynika to z faktu, iż ze względu na konsekwencje tragicznie przerwanej kadencji Lecha Kaczyńskiego w wyniku katastrofy smoleńskiej i przedterminowe wybory prezydenckie w 2010 roku, politycy i wyborcy po raz drugi¹ od czasu transformacji ustrojowej mieli do czynienia z podwójnym rokiem wyborczym. Następujące po sobie – majowe wybory na fotel głowy państwa oraz październikowe wybory parlamentarne stworzyły okoliczności dla znacznego zwiększenia zainteresowania opinii publicznej podmiotami uczestniczącymi w procesie sprawowania władzy. Ten bezprecedensowy dla młodej historii polskiej demokracji okres wypełniony był wzmożoną aktywnością polityków, a trwająca niemal nieprzerwanie od początku 2014 roku kampania wyborcza nosiła znamiona procesu, który w badaniach nad marketingiem politycznym określa się mianem kampanii permanentnej. Zjawisko to jest rozumiane jako przekształcanie mechanizmu sprawowania władzy w kom-

¹ Podobna sytuacja miała miejsce w 2005 roku. Dodać należy, że wpływ na kalendarz wyborczy miało również skrócenie kadencji Sejmu w roku 2007 i przyspieszone wówczas wybory parlamentarne.

binację strategicznej kalkulacji i tworzenie wizerunku polityków, które zorientowane są na podtrzymanie ich popularności².

Zrozumiałe jest, że w obliczu podwójnego kalendarza wyborczego, kluczowym elementem wywierania wpływu na wynik wyborczy stają się media masowe, które w naturalny sposób stanowią narzędzie politycznej komunikacji z wyborcami, oferując przestrzeń służącą do przedstawiania i forsowania określonej wizji państwa, reform i przemian proponowanych przez kandydatów oraz partie polityczne. Komunikowanie polityczne od lat jest przedmiotem badań politologów i medioznawców, a obecny etap ewolucji tego procesu jest nazywany „trzecią erą komunikowania politycznego”³. Cechami charakterystycznymi dla tego okresu są m.in. rozwój wspomnianych kampanii permanentnych, proliferacja głównych mediów, wszechobecność i obfitość mediów, 24-godzinne przekazy informacyjne, a także pojawienie się nowych mediów, w tym Internetu⁴. Jedną z konsekwencji „trzeciego wieku” jest zmiana charakteru relacji zachodzących pomiędzy instytucjonalnymi podmiotami komunikowania politycznego oraz wyborcami. Blumler i Kavanagh podkreślają, że możliwa staje się relacja oparta na poczuciu tożsamości pomiędzy wyborcami a partiami politycznymi, a także zróżnicowanie polityczne przekazów (agend) medialnych⁵. Widoczna staje się zwiększona polaryzacja treści przekazów mediów masowych, zatem następuje realizacja postulatów pluralizmu demokratycznego w mediach.

W obliczu wspomnianych procesów rozwoju komunikowania politycznego, okres podwójnych wyborów w 2015 roku w Polsce stanowi interesujące studium przypadku dla analiz związanych ze sposobem realizacji strategii kampanijnych

² D. Piontek, *Komunikowanie polityczne i kultura popularna. Tabloidyżacja informacji o polityce*, Poznań 2011, s. 172. Zob. S. Blumenthal, *The Permanent Campaign*, New York 1982, s. 7.

³ J. D. Blumler., D. Kavanagh, *The Third Age of Political Communication, Influences and Features*, [w:] „Political Communication”, 1999, vol. 16 (3), s.214-220.

⁴ D. Piontek, *Komunikowanie polityczne...*, s. 22.

⁵ J. D. Blumler., D. Kavanagh, *The Third Age...*, s. 221-223.

przez aktorów politycznych. Otwiera również szerokie pole do badania przekazów medialnych związanych z wyborami. Szczególnym elementem procesu komunikowania politycznego stały się debaty telewizyjne, których organizacja od 2011 roku stała się normatywnie obowiązkowym elementem kampanii wyborczej⁶. Są one przykładem debaty publicznej rozumianej jako dyskusja *na ważny temat, dotyczący całego społeczeństwa, który budzi kontrowersje i spory*⁷. Debaty często związane są z instytucjami publicznymi, które mogą być ich inicjatorami i mogą stanowić przestrzeń ich realizacji. Tematem poniższego opracowania będą relacje mediów masowych poświęcone debatom telewizyjnym przed wyborami parlamentarnymi z 25 października 2015 roku. Na potrzeby artykułu podjęta została analiza przekazów telewizyjnych oraz prasowych – związanych z przebiegiem, relacjonowaniem i komentowaniem tego medialnego wydarzenia. Główną metodą badawczą zastosowaną w opracowaniu jest analiza jakościowa, która została uzupełniona elementami badań ilościowych. Celem badania jest określenie korelacji pomiędzy instytucjami mediów masowych i sposobem relacjonowania przez nie debat parlamentarnych a preferencjami politycznymi badanych nadawców. Główną hipotezą badawczą pracy jest stwierdzenie, że **w zależności od rodzaju instytucji medialnej relacjonującej debatę, zawarte w przekazie oceny oraz interpretacje debat pozwalają na określenie preferencji politycznych danego medium**, co w konsekwencji pozwala na odnalezienie w polskim dyskursie politycznym elementów pluralizmu zewnętrznego i wysokiego poziomu paralelizmu politycznego. W ramach weryfikacji tej hipotezy badaniu poddane zostały przekazy trzech nadawców telewizyjnych oraz dwóch redakcji prasowych zaangażowanych w proces komunikowania politycznego. Pytania badawcze, mające w założeniu prowadzić do ustalenia prawdziwości powyższego stwierdzenia, zawarto poniżej:

⁶ Art. 120 Kodeksu Wyborczego z dnia 5 stycznia 2011r., Dz. U. 2011, Nr 21, Poz. 112: art. 120; Zob. również: K. Jaruga., Ż. Krawczyk-Antosińska, *Spółeczny odbiór debat przedwyborczych kampanii parlamentarnej 2011*, [w:] „Preferencje Polityczne”, nr 3/2012, s. 111.

⁷ A. Kampka, *Debaty publiczne*, Warszawa 2014, s. 17.

1. Jaką część przekazu emitowanego w programach telewizyjnych oraz publikowanego w wydaniach prasy drukowanej zajmują materiały dotyczące debat parlamentarnych?
2. Jakie są podstawowe różnice w ocenie debat parlamentarnych pomiędzy telewizją a prasą?
3. Czy w obrębie jednego z tych kanałów komunikacji masowej (telewizji lub prasy) występują treści pozwalające jednoznacznie określić preferencje polityczne poszczególnych nadawców?

Deбата telewizyjna jako systemowe narzędzie komunikowania politycznego

Historia prezentowanych przez telewizję debat politycznych sięga amerykańskiej kampanii prezydenckiej z 1960 roku, kiedy po raz pierwszy na szklanym ekranie wystąpili ówczesni kandydaci na urząd – John F. Kennedy oraz Richard Nixon. Przy okazji tego wydarzenia ujawniła się potęga przekazu telewizyjnego oraz jej wpływ na decyzje wyborcze. Jak pisze Szymon Ossowski, *zdaniem wielu badaczy to właśnie debaty przesądziły o ostatecznym zwycięstwie J.F. Kennedy’ego w wyborach*⁸. Duże zainteresowanie opinii publicznej oraz wysokie wyniki oglądalności debat prezydenckich w USA doprowadziły do tego, iż stały się one integralną częścią amerykańskiej polityki, a od 1982 roku żaden kandydat nie odmówił wzięcia udziału w debacie⁹. Z kolei Marek Mazur wskazuje, że amerykańskie debaty łączą w sobie elementy reklamy politycznej, programu informacyjnego oraz politycznej rzeczywistości – kandydatom umożliwiają dotarcie do szerokiej grupy odbiorców, natomiast wyborcom pozwalają na ocenę zdolności przywódczych i oratorskich polityków¹⁰.

⁸ Sz. Ossowski, *Telewizyjne debaty prezydenckie w Polsce w 2010 roku*, [w:] „Athenaeum. Polskie Studia Politologiczne” vol 27/2011, s.41.

⁹ Tamże.

¹⁰ M. Mazur, *Marketing polityczny*, Warszawa 2002, s. 153.

Ostateczny wpływ debat na końcowe decyzje wyborcze pozostaje zróżnicowany ze względu na specyfikę oglądającej je publiczności. Sidney Kraus i Dennis Davis wyróżniają trzy typy wyborców śledzących przebieg debat. Pierwszy stanowią wyborcy niezdecydowani, zwykle w niewielkim stopniu zainteresowani polityką, dla których debaty stanowią źródło wystarczającej wiedzy dla podjęcia określonej decyzji wyborczej. Drugi typ to odbiorcy poszukujący informacji politycznej – dla nich mniejsze znaczenie ma sam przebieg debaty i jej rozstrzygnięcia, bowiem posiadają już dużą wiedzę na temat kandydatów oraz ich programów. Debata stanowią dla nich dodatkową sposobność bliższego poznania polityków, mogą również skutkować wzmocnieniem lub osłabieniem ukształtowanych wcześniej preferencji wyborczych. Trzecią grupę stanowi elektorat o jednoznacznie określonych preferencjach, dla którego debaty mają charakter przekazu wzmacniającego słuszność podjętych już wcześniej decyzji o wyborze konkretnego kandydata¹¹.

W Polsce pierwsze debaty prezydenckie pojawiły się wraz z rozwojem demokracji parlamentarnej, a ich historia posiada elementy wspólne z opisanymi wyżej doświadczeniami ze Stanów Zjednoczonych. Pierwsza debata kandydatów na urząd głowy państwa odbyła się pomiędzy Lechem Wałęsą a Aleksandrem Kwaśniewskim w 1995 roku i – podobnie jak w przypadku Kennedy'ego i Nixona – również jej przypisuje się ostateczne zwycięstwo drugiego z wymienionych. Dwie debaty zorganizowane przed II turą wyborów przyciągnęły uwagę Polaków – wg wczesnych badań OBOP aż 90% badanych oglądało przynajmniej jedną z nich¹². Drugim przypadkiem, w którym debatom przypisywany jest wpływ na ostateczny wynik wyborów, były debaty przed wyborami parlamentarnymi w 2007 roku, kiedy to losy wyścigu o fotel premiera odwrócić miał Donald Tusk (PO), pokonując

¹¹ Podaję za: W. Cwalina, W. Falkowski, *Marketing polityczny. Perspektywa psychologiczna*, Gdańsk 2005, s. 358.

¹² Podaję za: A. Stępińska, M. Wrześniewska-Pietrzak, *Debata prezydenckie 2010: Komunikacja przez pryzmat wartości*, [w:] „Środkowoeuropejskie Studia Polityczne”, nr 1, 2011, s. 9.

lidera PiS – Jarosława Kaczyńskiego¹³. Należy jednak wskazać, że na gruncie polskim debaty telewizyjne kandydatów bądź liderów partii politycznych nie stanowiły obowiązkowego programu w kalendarzu wyborczym aż do 2011 roku. Uchwalony przez Sejm 5 stycznia Kodeks Wyborczy, nakłada obowiązek przeprowadzania debat z udziałem przedstawicieli komitetów wyborczych, które zarejestrowały swoje listy we wszystkich okręgach. Obowiązek ten, w myśl ustawy, przypada w realizacji Telewizji Polskiej, a szczegółowe uwarunkowania co do formy i charakteru debat pozostawia w gestii Krajowej Rady Radiofonii i Telewizji¹⁴. KRRiT w rozporządzeniu z 6 lipca 2011 roku określa, że obowiązek nałożony przez ustawodawcę zostanie spełniony w przypadku, gdy TVP zorganizuje przynajmniej jedną publiczną debatę, trwającą co najmniej 45 minut, między godziną 18.00 a 22.15 w okresie dwóch tygodni poprzedzających dzień wyborów¹⁵.

Wspomniane regulacje prawne zostały po raz pierwszy zastosowane w kampanii wyborczej do Parlamentu Europejskiego w 2014 roku, kiedy to 14 i 21 maja TVP zorganizowała dwie debaty z udziałem przedstawicieli dziewięciu komitetów wyborczych¹⁶. Z powyższych informacji wynika, że w odniesieniu do Polski nie można jeszcze jednoznacznie mówić o debatach przedwyborczych jako tradycji w komunikowaniu politycznym, gdyż ich historia dopiero się tworzy. Wskazane regulacje normatywne jednoznacznie podkreślają jednak istotność tej formy komunikacji, co jest często podkreślane w literaturze naukowej. Maciej Mrozowski w swojej książce już w 2001 roku stwierdził, że bezpośrednie starcia pomiędzy kandydatami na oczach wielomilionowej widowni mają większy wpływ

¹³ Sz. Ossowski, *Telewizyjne debaty...*, s.44-45.

¹⁴ Ustawa z dnia 5 stycznia 2011 r. Przepisy wprowadzające ustawę - Kodeks wyborczy, Dz. U. z 2011 r. Nr 21, poz. 113, art. 120.

¹⁵ Rozporządzenie Krajowej Rady Radiofonii i Telewizji z dnia 6 lipca 2010 w sprawie szczegółowych zasad i trybu przeprowadzania debat przez Telewizję Polską Spółkę Akcyjną, Dz.U. Nr 146, poz. 878, art. 3.

¹⁶ Krritv.gov.pl, *Wybory na urząd Prezydenta RP – przedwyborcze debaty telewizyjne*, <http://www.krrit.gov.pl/krrit/aktualnosci/news,1862,wybory-na-urzed-prezydenta-rp---przedwyborcze-debaty-telewizyjne.html>, 15.05.2016.

na wynik wyborów niż telewizyjne reklamy polityczne¹⁷. Podkreślał przy tym, że specyfika debat stawia na dalszym planie argumenty merytoryczne w trakcie prowadzonej dyskusji – większą rolę od poglądów politycznych czy postulatów wyborczych odgrywają bowiem elementy związane z aparycją uczestników, ich kondycją oraz osobowością¹⁸. Debaty stanowią zatem istotne wydarzenia medialne, których atrakcyjność i widowiskowość w znacznym stopniu zależy od umiejętności retorycznych uczestników, dynamiki w prowadzeniu dyskusji, a także sposobu organizacji, transmisji oraz sposobu interpretacji debat w przekazie nadawców masowych. Te ostatnie elementy mogą świadczyć o obecności paralelizmu politycznego w systemie medialnym, co zostanie podjęte w dalszej części artykułu

Pluralizm i paralelizm polityczny jako konsekwencje stroniczości mediów

Pojęcia użyte powyżej stanowią jedno z podstawowych wyznaczników określających charakter systemu medialnego. Zawartość przekazów medialnych, jak zwracają uwagę autorzy koncepcji trzech modeli mediów i polityki, Hallin i Mancini, może być uzależniona nie tylko od właścicieli instytucji medialnych, ale także od samych dziennikarzy współprodukcujących przekaz¹⁹. Istotnymi czynnikami wpływającymi na skłonność do uwidaczniania preferencji politycznych są skłonność pracowników mediów do podejmowania aktywności politycznej oraz powiązania z politykami związane z realizacją kariery zawodowej. Podobne wnioski zostały wyciągnięte przez Donsbacha i Pattersona na podstawie przeprowadzonej przez nich porównawczej analizy dziennikarzy z pięciu państw (USA, Wielkiej Brytanii, Niemiec, Włoch i Szwecji) w 1996 roku. Respondenci z wszystkich krajów poddani badaniu określali siebie jako bardziej liberalnych (lewicowych) niż konserwatyw-

¹⁷ M. Mrozowski, *Media masowe. Władza, rozrywka i biznes*, Warszawa 2001, s. 139.

¹⁸ Tamże, s. 140.

¹⁹ D. Hallin, P. Mancini, *Systemy medialne. Trzy modele mediów i polityki w ujęciu porównawczym*, Kraków 2007, s. 28.

nych, ze znaczącym odchyleniem od centrum²⁰. Stronniczość pracowników mediów masowych jest głównym wyznacznikiem paralelizmu politycznego – czyli poziomu odzwierciedlenia systemu politycznego w systemie medialnym. Zjawisko to jest różnie oceniane w literaturze medioznawczej. Z jednej strony pojawia się argumentacja wskazująca, że przejawy stronniczości są zaprzeczeniem idei obiektywizmu, która winna przyświecać mediom, oraz świadczą o braku profesjonalizacji dziennikarstwa²¹. Z drugiej, podnoszona jest kwestia praktycznych możliwości zachowywania całkowitej bezstronności przez media funkcjonujące w określonym systemie biznesowym i politycznym²². Rozważania dotyczące wpływu paralelizmu politycznego i stronniczości na profesjonalizację i kondycję dziennikarstwa w określonych systemach medialnych nie są przedmiotem niniejszego artykułu, jednak stanowią ważny punkt wyjścia dla realizacji celu badawczego. Bogusława Dobek-Ostrowska wskazuje, że stronniczość jest kształtowana poprzez przyjęte w poszczególnych systemach medialnych normy i praktyki składające się na kulturę polityczną i medialną²³. Z kolei Brian McNair twierdzi, że stronniczość mediów odgrywa ważną rolę w polityce, gdyż wzajemne powiązania przedstawicieli mediów z politykami mogą mieć znaczący wpływ na opinię publiczną i preferencje wyborców, zwłaszcza w okresie wzmożonej kampanii wyborczej²⁴. W kontekście bezprecedensowego okresu podwójnych wyborów w Polsce w roku 2015 widoczna staje się zatem potrzeba przeprowadzenia analiz we wspomnianym zakresie, co w przekonaniu autora wciąż stanowi niezagospodarowane na gruncie polskim pole badawcze.

²⁰ W. Donsbach, T. Patterson, *News decisions: Journalists as partisan actors*, [w:] „Political Communication”, vol. 13, 1996r., s. 458.

²¹ B. Dobek-Ostrowska, *Polski system medialny na rozdrożu. Media w polityce, polityka w mediach*, Wrocław 2011, s. 70.

²² Tamże, Zob. też: J. Street, *Mass media, polityka, demokracja*, Kraków, s. 17.

²³ Tamże, s. 74.

²⁴ B. McNair, *Wprowadzenie do komunikowania politycznego*, Poznań 1998, s. 33.

Drugim zjawiskiem ściśle skorelowanym z kategorią paralelizmu politycznego jest pluralizm mediów w systemach demokratycznych. Jak wskazuje Dobek-Ostrowska, pluralizm można rozumieć w dwójnasób: po pierwsze, jako pluralizm wewnętrzny – dotyczący zawartości pojedynczego medium; po drugie, jako pluralizm zewnętrzny opisujący cały system medialny. W obu przypadkach mamy do czynienia z pluralizmem wtedy, kiedy w obrębie jednego nadawcy (lub wszystkich mediów) odbija się paleta poglądów politycznych wyrażanych przez działające w ramach systemu politycznego ugrupowania²⁵. Pluralizm wewnętrzny będzie się zatem charakteryzował zróżnicowaniem poglądów politycznych w obrębie jednego nadawcy medialnego, natomiast pluralizm zewnętrzny przejawia się w wielości stronicznych mediów działających w obrębie jednego systemu komunikowania masowego. Pluralizm wewnętrzny jest charakterystyczny dla niskiego poziomu paralelizmu politycznego, pluralizm zewnętrzny – dla wysokiego.

Dopiero w takim ujęciu, uwzględniającym mechanizmy sprzyjające wysokiemu poziomowi paralelizmu politycznego wraz z rozwojem pluralizmu zewnętrznego, można mówić o faktycznym kształcie danego systemu medialnego. Wg Hallina i Manciniego te elementy w znaczący sposób odróżniają systemy liberalne (umiarkowany pluralizm wewnętrzny i niski poziom paralelizmu) od systemów demokratycznego korporacjonizmu (wysoki poziom pluralizmu zewnętrznego, niski paralelizm) oraz spolaryzowanego pluralizmu (wysoki stopień paralelizmu, pluralizm zewnętrzny)²⁶.

W Polsce przykłady stroniczości przedstawicieli mediów masowych nie są niczym nowym. Powszechnie znane opinii publicznej są preferencje polityczne wielu uznanych dziennikarzy i publicystów reprezentujących rozmaite media masowe – od prasy opiniotwórczej (Jacek i Michał Karnowscy, Rafał Ziemkiewicz),

²⁵ B. Dobek-Ostrowska, *Polski system...*, s. 75.

²⁶ Zob. D. Hallin, P. Mancini, *Systemy medialne. Trzy modele mediów i polityki w ujęciu porównawczym*, Kraków 2007.

przez gazety codzienne (Adam Michnik, Wojciech Gadomski), po dziennikarzy telewizyjnych (Bronisław Wildstein, Jan Pospieszalski, Tomasz Lis). Stronniczość bywa też widoczna na poziomie całych przekazów medialnych, takich jak programy telewizyjne. W 2005 roku badacze Kolczyński i Mazur, analizując relacje związane z kampanią prezydencką, zaobserwowali przychylność „Faktów TVN” w stosunku do lidera Platformy Obywatelskiej, Donalda Tuska. Jednocześnie marginalizacji podlegały postaci jego politycznych przeciwników, w tym Andrzeja Leppera, przewodniczącego Samoobrony RP²⁷. Na inny element przekazu związanego z ówczesnymi pierwszymi podwójnymi wyborami w kraju zwracała uwagę Dorota Dolińska – w jej badaniach telewizji publicznej uwidocznione zostały przejawy tabloidyzacji dyskursu politycznego²⁸ – obraz aktorów politycznych oraz ich programów był uproszczony, oparty na opozycjach znaczeniowych, naruszał kryteria równowagi, rzetelności i bezstronności dziennikarskiej²⁹.

W obliczu omówionych zjawisk uzasadniony jest postulat o kontynuowaniu i rozszerzeniu badań w zakresie stronniczości rodzimych mediów. Próbą odpowiedzi na to zapotrzebowanie jest podjęta w niniejszym artykule analiza jakościowa przekazów telewizyjnych i prasowych, dotyczących medialnej percepcji debat parlamentarnych, które odbyły się na finiszu kampanii wyborczej w październiku ubiegłego roku.

Materiał badawczy i metodologia jakościowej analizy treści

Na potrzeby realizacji założonego celu badawczego oraz weryfikacji hipotezy o widoczności politycznych preferencji mediów tradycyjnych zdecydowano poddać analizie przekazy prasowe i telewizyjne wyprodukowane w okresie parlamen-

²⁷ M. Kolczyński, M. Mazur, *Wojna na wrażenia. Strategie polityczne i telewizja w kampaniach wyborczych 2005 w Polsce*, Warszawa 2007, s.219.

²⁸ Zob. D. Piontek, *Komunikowanie polityczne...*, s. 202-210.

²⁹ D. Dolińska, *Spółeczny wizerunek partii politycznych*, Toruń 2009, s. 208.

tarnych debat wyborczych. W ramach wypełnienia ustawowego obowiązku o organizacji i przygotowaniu debat przez Telewizję Polską zostały przeprowadzone dwie debaty, z których tylko jedna uwzględniała przewidzianą przez ustawodawcę potrzebę zaprezentowania wszystkich komitetów wyborczych. I tak, we wtorek 19 października 2015 roku odbyła się debata z udziałem przedstawicielek największych partii politycznych, które między sobą – na co wskazywały sondaże – miały rozstrzygnąć kwestię sprawowania władzy po wyborach. Debata pt. „Rozmowa o Polsce” z udziałem kandydatki na fotel premiera z ramienia PiS Beaty Szydło oraz ówczesnie sprawującej urząd Prezesa Rady Ministrów Ewy Kopacz została przeprowadzona w gmachu Telewizji Polskiej SA. Transmisję debaty zrealizowały również redakcje pozostałych głównych nadawców telewizyjnych, których przedstawiciele (dziennikarze) wspólnie poprowadzili program.

Debatę można było obejrzeć na antenach siedmiu stacji telewizyjnych – TVP1, TVP Info, TVP Polonia, TVN24, TVN24 Biznes i Świat, Polsat News oraz Polsat News 2. Należy zauważyć, iż pierwsza z dwóch debat związanych z kampanią wyborczą do parlamentu cieszyła się dużym zainteresowaniem odbiorców – łącznie oglądało ją ponad 8 milionów widzów³⁰. Warto w tym miejscu zaznaczyć, że poprzednie debaty realizowane w ramach obowiązku ustawowego, mianowicie cykl pięciu debat przed wyborami do Parlamentu Europejskiego z 2011 roku, zebrały przed telewizorami łączną widownię 910 tysięcy widzów³¹. Tak dużą dysproporcję w wynikach oglądalności rozumieć należy jako wyraz większego zainteresowania odbiorców wyborami do Sejmu i Senatu, które ogrywają kluczową rolę w kształtowaniu kierunku rozwoju państwa. Poprzednie przedwyborcze starcie dwóch kandydatów wywodzących się z tych samych ugrupowań politycznych –

³⁰ Wirtualnemedi.pl, *8 mln widzów oglądało debatę Kopacz – Szydło*, <http://www.wirtualnemedi.pl/artykul/8-mln-widzow-ogladalo-debate-kopacz-szydlo>, 15.05.2016.

³¹ Wirtualnemedi.pl, *Debaty w TVP 1 miały o 360 tys. widzów więcej niż w TVN 24*, <http://www.wirtualnemedi.pl/artykul/debaty-w-tvp-1-mialy-o-360-tys-widzow-wiecej-niz-w-tvn-24>, 15.05.2016.

debatę prezydencką pomiędzy Bronisławem Komorowskim a Andrzejem Dudą w maju 2015 roku oglądało jeszcze więcej, bo prawie 11 mln Polaków³².

Druga z parlamentarnych debat, nazwana przez nadawców „Debatą Liderów,” odbyła się 20 października i – podobnie jak w przypadku pierwszej – była transmitowana przez siedem programów głównych stacji telewizyjnych. Oglądalność programu, w którym wzięli udział przedstawiciele ośmiu komitetów wyborczych zarejestrowanych we wszystkich okręgach na terenie³³ całego kraju, wyniosła 6,7 mln widzów³⁴.

W związku z terminarzem debat, które następowały po sobie dzień po dniu, w celu zbadania treści przekazów medialnych z nimi związanych zdecydowano się na analizę przekazów wyemitowanych w trzech kolejnych dniach po pierwszej debacie z udziałem Szydło i Kopacz, tj. 20-22 października. Badaniu poddane zostały materiały wyemitowane w głównych wydaniach programów informacyjnych instytucji medialnych odpowiedzialnych za realizację debat – czyli „Wiadomości” TVP, „Wydarzenia” Polsatu oraz „Fakty” TVN. Dla porównania treści przekazów telewizyjnych zdecydowano włączyć do materiału badawczego prasę drukowaną – również wydania z dni 20, 21 i 22 października. W przypadku gazet materiał badawczy opierał się na publikacjach „Gazety Wyborczej”, którą wskazano jako medium krytyczne wobec kroczącej po większość parlamentarną partii Jarosława Kaczyńskiego³⁵. A *contrario* wybrano także przekazy medium, które wydaje

³² Wirtualnemedial.pl, *Prawie 11 mln widzów debaty Bronisław Komorowski – Andrzej Duda*, <http://www.wirtualnemedial.pl/arttykul/prawie-11-mln-widzow-debaty-bronislaw-komorowski-andrzej-duda>, 15.05.2016.

³³ Byli to przedstawiciele PiS (Beata Szydło), PO (Ewa Kopacz), PSL (Janusz Piechociński), Partii Razem (Adrian Zandberg), partii KORWIN (Janusz Korwin-Mikke), .Nowoczesnej (Ryszard Petru), Zjednoczonej Lewicy (Barbara Nowacka), oraz ruchu Kukiz '15 (Paweł Kukiz).

³⁴ Wirtualnemedial.pl, *Debaty ośmiu liderów partyjnych mniej popularna od starcia Kopacz – Szydło*, <http://www.wirtualnemedial.pl/arttykul/debata-osmiu-liderow-partyjnych-mniej-popularna-od-startcia-kopacz-szydlo>, 15.05.2016.

³⁵ Na „agresywne” ataki przeciwko Prawu i Sprawiedliwości w publikacjach „Gazety Wyborczej” wskazywała m.in. Bogusława Dobek-Ostrowska, powołując się na nieopublikowaną pracę magisterską S. Świdorskiej, zob. B. Dobek-Ostrowska, *Polski system...*, s.80.

się sympatyzować z Prawem i Sprawiedliwością – to jest „Gazetę Polską Codziennie”. Tak skonstruowana próba badawcza miała – w założeniu – umożliwić poszukiwanie elementów paralelizmu politycznego w polskim dyskursie medialnym. Cenzus czasowy został ustalony na trzy dni od pierwszej debaty telewizyjnej. Zdecydowano tak ze względu na nagromadzenie interesujących, z punktu widzenia badania, materiałów publikowanych w tych dniach przez prasę i telewizję. Niemożliwe było niestety poszerzenie próby badawczej o przekazy medialne z kolejnych, następujących po sobie dni od daty emisji debat. Nie było już bowiem materiałów związanych z debatą. Należy pamiętać, że był to okres intensywnej kampanii wyborczej, a analizowane w niniejszym opracowaniu debaty stanowiły jedną z jej części, jednak jako istotne wydarzenie zaistniały w przekazie medialnym jedynie na krótki okres, po którym zostały zastąpione przez kolejne elementy kampanii. Treści opublikowane we wspomnianych mediach zostały poddane jakościowej analizie treści, co koresponduje z postulowaną przez Dobek-Ostrowską potrzebą rozwinięcia badań empirycznych w zakresie stronniczości polskich mediów³⁶. Materiał badawczy został podzielony na trzy zbiory – publikacje związane bezpośrednio z debatami parlamentarnymi, publikacje odnoszące się do trwającej kampanii wyborczej (z wyłączeniem przekazów związanych z debatami), oraz pozostałe publikacje niezwiązane z tematyką wyborów parlamentarnych. Analiza treści³⁷ została przeprowadzona pod kątem obecności jawnych bądź ukrytych preferencji politycznych, które miały objawiać się w sposobie oceny przebiegu debat, wskazywaniu jej zwycięzców oraz przegranych, a także częstszej ekspozycji przedstawicieli jednej partii politycznej kosztem pozostałych.

³⁶ B. Dobek-Ostrowska, *Polski system...*, s. 78.

³⁷ O metodologii badań i zastosowaniu analizy treści w naukach społecznych zob. np. M. Bukowski, P. Ścigaj, *Zastosowanie analizy zawartości w badaniach politologicznych*, [w:] „Aetheneum. Polskie Studia Politologiczne”, 2012, nr 36, s. 11-27; S. Nowak, *Studia z metodologii nauk społecznych*, Warszawa 1965.

Wyniki analizy treści mediów – perspektywa porównawcza

Zebrany materiał badawczy pochodzący od nadawców telewizyjnych obejmował 224 minuty programu, z czego tematyce przeprowadzonych debat poświęcone zostało 85 minut (38% całości przekazu). Dodatkowo 35 minut opublikowanych informacji (16%) dotyczyło kampanii wyborczych, co razem daje ponad połowę (54%) czasu antenowego poświęconego w badanych dniach tematyce wyborczej. Najwięcej miejsca debatom poświęciły „Fakty” (44%), najmniej (32%) nadawca publiczny, natomiast „Wydarzenia” poświęciły tym wydarzeniom 36% przekazu. Również w przypadku programu informacyjnego stacji TVN całość materiałów o kampanii wyborczej stanowiła większość emitowanego programu (61%), podczas gdy pozostali nadawcy poświęcali rywalizacji politycznej około połowę czasu antenowego (51% TVP; 47% Polsat). Ogólny obraz tematyki poruszanej w badanym okresie przez stacje telewizyjne został zaprezentowany na poniższym diagramie:

Rysunek 1. Tematyka przekazów telewizyjnych w okresie 20-22.10.2015 r.

Źródło: opracowanie własne.

Nieco inaczej kwestię debat potraktowały analizowane media drukowane. Analogiczny diagram, ilustrujący tematykę poruszaną w publikacjach prasowych w badanym okresie prezentuje się następująco:

Rysunek 2. Tematyka publikacji prasowych w okresie 20-22.10.2015 r.

Źródło: opracowanie własne.

W „Gazecie Wyborczej” publikacje związane z debatami stanowiły zaledwie 6% całości (8 artykułów ze 136 łącznie opublikowanych), natomiast te związane z kampanią wyborczą – 15% miejsca w gazecie (21 tekstów, co po zsumowaniu z tematyką debat daje łącznie 21% całości). „Gazeta Polska Codziennie” debatom poświęciła 10% publikacji (8 artykułów z 78), kampanii wyborczej kolejne 22% (17 tekstów), co łącznie zapewniło politykom miejsce w 32% opublikowanych treści. Po zsumowaniu powyższych wskaźników okazuje się, że analizowana prasa drukowana poświęciła debatom znacznie mniej miejsca niż telewizja (7%, czyli 8 z 246 wszystkich publikacji w prasie). Należy nadmienić, że w analizowanym okresie niemal wszystkie media poświęciły swoje czołówki (czyli główne informacje w programach informacyjnych oraz okładki wydań papierowych) tematyce

debat parlamentarnych, z jednym wyjątkiem – „GPC” nie zdecydowała się na to ani razu, co więcej – 20 października (dzień po pierwszej debacie Ewy Kopacz z Beatą Szydło) nie poświęciła temu wydarzeniu ani jednego tekstu.

W odniesieniu do pierwszego z postawionych we wstępie pytań badawczych należy stwierdzić, że ilość miejsca poświęcanego debatom znacząco różniła się w odniesieniu do analizowanych kanałów komunikacji masowej. W przypadku telewizji tematyka związana z debatami stanowiła znaczącą, zbliżoną do połowy całości, część przekazu, a w odniesieniu do prasy drukowanej można mówić o częściowej marginalizacji debat jako wydarzeń o istotnym charakterze. Taki stan rzeczy tłumaczyć może fakt, iż telewizja jako organizator tego wydarzenia medialnego w naturalny sposób kontynuowała i rozwijała wątki z nim związane, natomiast prasa drukowana – niezaangażowana w realizację ustawowego obowiązku, poświęcała mu mniej miejsca, chociaż w perspektywie badań nad *agenda setting* należy mówić o dychotomii w prasie. „Gazeta Wyborcza” podkreślała wagę debat, umiejscawiając je na swoich okładkach, natomiast „GPC” wybierała w tych dniach inne informacje związane z przebiegiem kampanii.

Marginalizacja znaczenia debat parlamentarnych miała miejsce również w treści przekazów poddanych analizie i w tym przypadku można mówić o jedno-myślności mediów ujętych w badaniu. Zarówno w programach telewizyjnych, jak i publikacjach drukowanych w gazetach podkreślano niewielkie znaczenie rezultatu debat dla ostatecznego wyniku wyborczego. Krytykowano przede wszystkim mało atrakcyjną formę debaty, która komentowana była jako prezentacja znanych już wcześniej poglądów politycznych. „Gazeta Wyborcza” wskazywała również na zbyt duży wpływ sztabów poszczególnych partii na pytania zadawane podczas programu oraz ignorowanie pytań przez uczestników³⁸. W podobnym tonie

³⁸ P. Wroński, *Media abdykowały*, [w:] „Gazeta Wyborcza” nr 246, wydanie z dnia 21.10.2015 r., s. 2.

utrzymane były prezentowane przez telewizje wypowiedzi ekspertów – politologów i specjalistów ds. komunikowania politycznego, którzy zgodnie orzekali o niewielkim wpływie rezultatu starcia polityków na decyzje wyborców.

W kontekście interpretacji wyników obu debat większość analizowanych mediów była zgodna – zarówno pierwsza debata kandydatek na fotel premiera, jak i drugie starcie liderów partii nie wyłoniły jednoznacznego zwycięzcy. Media podkreślały niski poziom merytoryczny przeprowadzonych dyskusji, w ocenie określając je jako „remis bez wskazania” („GW”, „Wydarzenia”³⁹) czy „debatę bez przełomu” („GPC”). Jedynie „Gazeta Polska Codziennie” doniosła o zdecydowanym zwycięstwie Beaty Szydło w starciu z Ewą Kopacz 19 października⁴⁰. W przypadku debaty liderów partii politycznych z 20 października, wszystkie analizowane media telewizyjne i drukowane zwróciły uwagę na postać Adriana Zandberga, który w ich ocenie zaprezentował się „zaskakująco dobrze” („Wiadomości”) i był jedynym „zwycięzcą” debaty („Fakty”). Media zgodnie spekulowały, że przedstawiciel Partii Razem może ostatecznie wpłynąć na decyzje elektoratu lewicowego, odbierając część głosów koalicji Zjednoczonej Lewicy, co w świetle ostatecznych wyników wyborów okazało się prognozą trafną⁴¹.

W nawiązaniu do drugiego pytania badawczego wyniki przeprowadzonej analizy pozwalają sformułować wniosek, że ocena debat była w zdecydowanej większości podobna w analizowanych przekazach medialnych. Telewizje i prasa podkreślały niewielki wpływ dyskusji na wynik wyborczy, zarzucając im nieatrakcyjną formę oraz zgodnie doceniając dobry występ Adriana Zandberga. Należy wspomnieć, że w ocenie zwycięzców (a raczej ich braku) debat, telewizje posiłkowały się wynikami sondaży przeprowadzonych na ich zlecenie – TVN 22 października opublikował sondaż zamówiony w ośrodku badawczym Millward Brown,

³⁹ Cytaty z przekazów telewizyjnych na podstawie własnego opracowania materiału źródłowego.

⁴⁰ Z. Kuźmik, *Sukces*, [w:] „Gazeta Polska Codziennie” nr 246, wydanie z dnia 21.10.2015r., s. 2.

⁴¹ Partia Razem uzyskała ostatecznie 3,6% głosów, a ZL znalazła się poniżej progu wyborczego z wynikiem 7,5%.

natomiast TVP w głównym wydaniu „Wiadomości” z tego samego dnia zaprezentowała wyniki sondażu zrealizowanego przez Ipsos.

Zebrany materiał badawczy pozwolił na wyciągnięcie interesujących wniosków w ramach odpowiedzi na trzecie pytanie badawcze, związane z określeniem preferencji politycznych badanych środków przekazu. W przypadku telewizji można mówić o niewielkiej bądź znikomej stronniczości opublikowanych informacji związanych z kampanią wyborczą i debatami. Telewizje skupiły się przede wszystkim na przedstawieniu przebiegu debat, prezentując równomiernie wystąpienia biorących w nich udział uczestników. Jedynie w przypadku „Faktów” możemy mówić o pewnym specyficznym zjawisku, polegającym na kontynuowaniu tematyki zaproponowanej podczas debaty przez Ewę Kopacz. Ówczesna premier rządu podczas pierwszej debaty poruszyła kwestię projektu konstytucji przygotowywanego przez PiS w 2010 roku, który został usunięty ze strony internetowej partii. Następnego dnia (22 października) „Fakty” wyemitowały obszerny materiał rozwijający ten temat, krytycznie analizujący niektóre zapisy zawarte w projekcie PiS. Tak jawna kontynuacja narracji negatywnej w stosunku do jednej partii, niejako narzucona przez przedstawiciela innej opcji politycznej, świadczyć może o uległości medium w odniesieniu do jednego z aktorów politycznych. W podobny sposób postąpiła „Gazeta Wyborcza”, która w wydaniu z 22 października opublikowała dwa teksty krytycznie odnoszące się do wspomnianego projektu ustawy zasadniczej. Ponadto, w ramach przeprowadzonej jakościowej analizy zawartości przekazów, wyraźnie uwidocznione zostały różnice w ocenie działań konkretnych aktorów politycznych, zwłaszcza w zakresie wspomnianej narracji negatywnej – w rozumieniu krytycznego nastawienia do jednego z aktorów politycznych. Przy pomocy poniższej tabeli zilustrowana została liczba przekazów krytycznych w odniesieniu do dwóch największych partii politycznych uczestniczących w kampanii, z uwzględnieniem rodzaju medium oraz częstotliwości występowania materiałów.

Tabela 1. Krytyczna narracja wobec partii politycznych w okresie 20-22.10.2015 r.

Nadawca	Materiały krytyczne wobec PiS	Materiały krytyczne wobec PO
Polsat	1	4
TVN	6	1
TVP 1	3	2
Gazeta Polska Codziennie	0	7
Gazeta Wyborcza	5	2

Źródło: opracowanie własne.

W odniesieniu do prasy drukowanej przeprowadzona analiza pozwala stwierdzić, że w przypadku tego medium znacznie łatwiej odnaleźć można elementy wskazujące na jawne sprzyjanie określonej partii politycznej, tudzież – otwarcie krytyczny charakter wobec konkretnego ugrupowania. W przypadku „Gazety Polskiej Codziennie” 7 artykułów opublikowanych w badanym okresie bezpośrednio skierowanych było przeciw ówczesnym rządom koalicji PO-PSL. Jednocześnie partia Jarosława Kaczyńskiego prezentowana była jako przygotowująca się do przejęcia władzy i oczyszczenia państwa polskiego z afer związanych z działalnością poprzedniego rządu⁴². „Gazeta Wyborcza” w swoich ocenach zachowywała większy dystans, nie stosując jednoznacznych określeń wartościujących, jednak w jej publikacjach odnaleźć można przychylność wobec Platformy Obywatelskiej (4 materiały w badanym okresie), oraz otwartą krytykę wobec planowanych przez Prawo i Sprawiedliwość reform oraz elementów ich programu wyborczego. W takim ujęciu należy przyjąć, że poszukiwany w celu badawczym paralelizm polityczny polskich mediów ujawnia się przede wszystkim w postaci krytycznej (negatywnej) narracji dotyczącej jednej z dwóch największych partii na polskiej scenie politycznej – Platformy Obywatelskiej i Prawa i Sprawiedliwości. Tak jak w przypadku oce-

⁴² Opisujący charakter narracji prowadzonej w „GPC” zobrazować można, przywołując tytuły poszczególnych artykułów: m.in. „Kopacz puściła naukę z dymem” (wydanie z dn. 22.10.2015 r.); „PSL-owska kampania za nasze” (20.10.2015 r.); „Afera hazardowa z Tuskiem w tle” (20.10.2015 r.); „Wytyczne PKW umożliwiają fałszowanie wyborów” (20.10.2015 r.).

ny debat oraz wskazywania jej zwycięzców analizowane przekazy medialne były do siebie zbliżone i – w ogólnym rozrachunku – jednomyślne, tak w kontekście oceny i wartościowania negatywnego uwidoczniają się różnice. W zaprezentowanych powyżej wynikach analizy jakościowej wyraźnie można określić, w którą stronę dziennikarze kierowali swoje „krytyczne pióro” – i to właśnie na tym polu ujawniają się redakcyjne sympatie, choć uczciwość badacza nakazuje stwierdzić, że częściej mają one postać antypatii w stosunku do politycznego oponenta danej partii.

Wnioski

Zebrany materiał badawczy i zaprezentowana powyżej analiza przekazów telewizji oraz prasy drukowanej pozwalają na pozytywne zweryfikowanie postawionej we wstępie hipotezy badawczej. Prawdziwe wydaje się stwierdzenie, że w relacjach dotyczących debat parlamentarnych polskie telewizje zachowują powściągliwość wobec partii politycznych, a ich przekaz wskazuje raczej na brak stronniczości, zachowanie zasad obiektywizmu i ogólną komplementarność emitowanych przekazów. W analizowanych przypadkach wynikało to przede wszystkim z opierania się o przeprowadzone sondaże opinii publicznej i komentarze ekspertów, które w dużym stopniu determinowały wartościujące opinie o uczestnikach debat. Jednak w ogólnym kontekście tematyki kampanii wyborczej, zebrany materiał badawczy potwierdził możliwość określenia sympatii redakcyjnych, głównie ze względu na obecność krytycznych materiałów skierowanych przeciw konkretnej partii politycznej.

W przypadku prasy drukowanej znacznie bardziej widoczne stają się elementy wskazujące na paralelizm polityczny tego segmentu mediów – w analizowanej próbie badawczej bez większych trudności można odszukać przesłanki wskazujące na stronniczość gazet w stosunku do poszczególnych partii politycz-

nych. O ile Telewizja Polska, Polsat i TVN swoje preferencje polityczne uwidaczniały za pomocą negatywnej oceny niektórych aktorów politycznych, to „Gazeta Wyborcza”, a zwłaszcza „Gazeta Polska Codziennie”, w sposób jawny i jednoznaczny prezentowały swoje preferencje co do pożądanego przez redakcje wyniku wyborów parlamentarnych.

Znaczące różnice w ilości materiałów poruszających tematykę debat w telewizji oraz marginalizację tego wydarzenia w prasie drukowanej tłumaczyć można zarówno naturalną konsekwencją kontynuacji emitowanego przekazu (w przypadku telewizji), jak i niewielkim wpływem debat na ostateczny wynik wyborczy. Warto podkreślenia jest zgodna w przypadku analizowanych mediów krytyka formuły tego wydarzenia, która jest narzucana przez uregulowania normatywne. Zgodność co do braku atrakcyjności i niewielkiego potencjału perswazyjnego debat w obecnym, uregulowanym przez ustawę Kodeks Wyborczy oraz rozporządzenie KRRiT kształcie, powinna skłonić politycznych decydentów do wprowadzenia zmian w tym zakresie.

W kontekście ustalenia poziomu paralelizmu politycznego w polskich mediach, uzasadniona wydaje się powściągliwość w formułowaniu jednoznacznych wniosków – co prawda zebrany materiał dotyczył niewielkiego wycinka kampanii wyborczej, jednak ustalenia z niego płynące pozwalają zauważyć poszukiwane elementy paralelizmu w polskich mediach. Nie ulega wątpliwości, że w ramach analizy rynku prasy drukowanej zasadne wydaje się mówienie o obecności pewnego stopnia paralelizmu i wysokim poziomie pluralizmu zewnętrznego. W kontekście nadawców telewizyjnych odnaleźć można elementy wskazujące zarówno na ich bezstronność w ocenie debat, jak i wyraźnie krytyczne nastawienie do konkretnych partii politycznych w szerszym kontekście całej kampanii wyborczej. W telewizji paralelizm zewnętrzny nie jest tak jawnie widoczny jak w przypadku prasy drukowanej, jednak z całą pewnością wyniki przeprowadzonej analizy treści

nie pozwalają na stwierdzenie, że jest on w przekazach telewizyjnych nieobecny. Interesujący jest natomiast charakter tego paralelizmu, który przejawia się głównie w konstruowaniu narracji negatywnej wokół jednej z partii politycznych. Konsekwencją powyższych ustaleń staje się wyraźna potrzeba poszerzenia zaproponowanego w niniejszym opracowaniu skromnego pola badawczego oraz konieczność prowadzenia dalszych analiz w zakresie stronniczości nadawców masowych i pluralizmu polskiego systemu medialnego.

Abstrakt

Celem artykułu jest poszukiwanie elementów stronniczości polskich mediów w kontekście relacjonowania i oceny telewizyjnych debat parlamentarnych w 2015r. Jako materiał badawczy wykorzystane zostały przekazy głównych wydawców telewizyjnych oraz dwóch tytułów prasy drukowanej. Celem badawczym jest próba określenia stopnia paralelizmu politycznego w kontekście zebranego materiału. Zastosowane metody badawcze to analiza zawartości mediów i analiza porównawcza, mające na celu określenie różnic pomiędzy sposobem relacjonowania wydarzeń z okresu finiszu kampanii w poszczególnych środkach przekazu.

PARLIAMENTARY DEBATES IN THE MASS MEDIA – A COMPARATIVE ANALYSIS OF SELECTED BROADCAST ON TELEVISION AND IN THE NEWSPAPERS

Abstract

The purpose of the study is to determine the elements of the Polish media bias in the context of reporting and evaluation television parliamentary debates in 2015. Research material used in the survey were media reports of major television broadcasters and two popular newspapers. The aim of the research is to try to determine the degree of political parallelism in the context of collected material.

The applied research methods were: media content analysis and comparative perspective of media coverage during the finish of the political campaign.

Bibliografia:

- J. D. Blumler, D. Kavanagh, *The Third Age of Political Communication, Influences and Features*, [w:] „Political Communication”, 1999, vol 16 (3), s.209-230.
- M. Bukowski, P. Ścigaj, *Zastosowanie analizy zawartości w badaniach politologicznych*, [w:] „Aetheneum. Polskie Studia Politologiczne” 2012, nr 36, s. 11-27.
- W. Cwalina, A. Falkowski, *Marketing polityczny. Perspektywa psychologiczna*, Gdańsk 2005.
- B. Dobek-Ostrowska, *Polski system medialny na rozdrożu. Media w polityce, ka w mediach*, Wrocław 2011.
- D. Dolińska, *Spółeczny wizerunek partii politycznych*, Toruń 2009.
- W. Donsbach, T. Patterson, *News Decisions: Journalists as Partisan Actors*, [w:] „Political Communication”, 1996, vol. 13, s.455-468.
- D. Hallin, P. Mancini, *Systemy medialne. Trzy modele mediów i polityki w ujęciu porównawczym*, Kraków 2007.
- K. Jaruga, Ż. Krawczyk-Antosińska, *Spółeczny odbiór debat przedwyborczych kampanii parlamentarnej 2011*, [w:] „Preferencje Polityczne”, nr 3/2012, s. 109-126.
- A. Kampka, *Debata publiczna*, Warszawa 2014.
- M. Kolczyński, M. Mazur, *Wojna na wrażenia. Strategie polityczne i telewizja w kampaniach wyborczych 2005 w Polsce*, Warszawa 2007.
- M. Mazur, *Marketing polityczny*, Warszawa 2002.
- B. McNair, *Wprowadzenie do komunikowania politycznego*, Poznań 1998.
- S. Nowak, *Studia z metodologii nauk społecznych*, Warszawa 1965.
- M. Mrozowski, *Media masowe. Władza, rozrywka i biznes*, Warszawa 2001.
- S. Ossowski, *Telewizyjne debaty prezydenckie w Polsce w 2010 roku*, [w:] „Athenaeum. Polskie Studia Politologiczne” vol 27/2011, s.41-57.
- D. Piontek, *Komunikowanie polityczne i kultura popularna. Tabloidyzacja informacji o polityce*, Poznań 2011.
- Rozporządzenie Krajowej Rady Radiofonii i Telewizji z dnia 6 lipca 2010 w sprawie szczegółowych zasad i trybu przeprowadzania debat przez Telewizję Polską Spółkę Akcyjną, Dz.U. Nr 146, poz. 878.
- A. Stępińska, M. Wrześniewska-Pietrzak, *Debaty prezydenckie 2010: Komunikacja przez pryzmat wartości*, [w:] „Środkowoeuropejskie Studia Polityczne”, nr 1, 2011, s. 5-31.
- J. Street, *Mass media, polityka, demokracja*, Kraków 2006.
- Ustawa z dnia 5 stycznia 2011 r. Przepisy wprowadzające ustawę – Kodeks wyborczy, Dz. U. z 2011 r. Nr 21, poz. 113.

Akty prawne:

Art. 120 Kodeksu Wyborczego z dnia 5 stycznia 2011r., Dz. U. 2011, Nr 21, Poz. 112: art. 120.

Źródła internetowe:

Krritv.gov.pl, *Wybory na urząd Prezydenta RP – przedwyborcze debaty telewizyjne*, <http://www.krritv.gov.pl/krrit/aktualnosci/news,1862,wybory-na-urząd-prezydenta-rp---przedwyborcze-deбаты-telewizyjne.html>, 13.03.2016.

Wirtualnedia.pl, *8 mln widzów oglądało debatę Kopacz-Szydło*, <http://www.wirtualnedia.pl/artykul/8-mln-widzow-ogladalo-debate-kopacz-szydlo>, 15.05.2016.

Wirtualnedia.pl, *Deбата ośmiu liderów partyjnych mniej popularna od starcia Kopacz – Szydło*, <http://www.wirtualnedia.pl/artykul/debata-osmiu-liderow-partyjnych-mniej-popularna-od-starcia-kopacz-szydlo>, 15.05.2016.

Wirtualnedia.pl, *Debaty w TVP 1 miały o 360 tys. widzów więcej niż w TVN 24*, <http://www.wirtualnedia.pl/artykul/debaty-w-tvp-1-mialy-o-360-tys-widzow-wiecej-niz-w-tvn-24>, 15.05.2016.

Wirtualnedia.pl, *Prawie 11 mln widzów debaty Bronisław Komorowski – Andrzej Duda*, <http://www.wirtualnedia.pl/artykul/prawie-11-mln-widzow-debaty-bronislaw-komorowski-andrzej-duda>, 15.05.2016.

Hubert Różyk

„HEJT” JAKO NARZĘDZIE WALKI POLITYCZNEJ

Słowa kluczowe:

kampania wyborcza, „hejt”, Facebook, Platforma Obywatelska, komunikacja polityczna

Wprowadzenie

Ubiegłoroczne ogólnopolskie kampanie wyborcze pokazały, że sieć jako płaszczyzna komunikacji z wyborcami, na czele z nowymi mediami, zyskuje na znaczeniu. To naturalna konsekwencja rozwoju technologicznego i ewolucji porządku społecznego w kierunku społeczeństwa sieci¹.

Deбата społeczna, podobnie jak inne aspekty życia ludzkiego, przenosi się do Internetu wraz z rozwojem technologii komunikacyjnych. Proces ten niesie ze sobą różnorakie konsekwencje. Część badaczy i publicystów uważa, że wykorzystanie nowych technologii przyczyni się do większej partycypacji politycznej obywateli, zwłaszcza młodych². Inni z kolei zwracają uwagę na fakt, że sam rozwój technologii nie jest remedium na problemy trawiące demokrację w Polsce – niską frekwencję i poziom debaty politycznej. Technologia może służyć tylko jako narzędzie. W tej chwili ludzkość buduje nowe inteligentne narzędzia, jednak nie potrafi odpowiedzieć na pytanie o celowość ich tworzenia. Problem ten dotyczy także komunikacji politycznej³. Kolejny wymiar prowadzenia debaty powoduje pojawia-

¹ Zob. więcej np. M. Castells, *Galaktyka Internetu: refleksje nad Internetem, biznesem i społeczeństwem*, Poznań 2003.

² Por. w D. Batorski, M. Drabek, M. Gałązka, J. Zbieranek, *Wyborca 2.0*, <http://www.isp.org.pl/uploads/pdf/1674809630.pdf>, 29.03.2016.

³ J. Wygański, Personal Democracy Forum 2016 Gdańsk, <https://youtu.be/KluORVkBpJU?t=97>, 28.03.2016.

nie się nowych zjawisk społecznych lub mutację dotychczas obserwowanych zachowań. Jedno z opisywanych zjawisk, odnoszących się do Internetu, zwane „hejtem” stało się popularnym tematem rozmów komentatorów i analiz konsultantów. O „hejcie” i „hejterach” dyskutowano na łamach gazet, odnosili się do niego politycy – w tym była premier Ewa Kopacz.

W niniejszym artykule chciałbym zobrazować zjawisko „hejtu” i dokonać deskrypcji jego funkcjonowania w polityce na przykładzie kampanii wyborczej Platformy Obywatelskiej RP⁴ do parlamentu w 2015 roku. Na ten wybór złożyło się kilka ważnych czynników. PO, jako partia współtworząca rząd przez 8 lat, była najbardziej narażona na wykorzystanie przeciwko niej elementów kampanii negatywnej. Obrona polityki rządowej i często niepopularnych decyzji przysparzała wielu okazji do bycia celem ataku „hejterów”, zarówno zorganizowanych, jak i spontanicznych. Sondaże przedwyborcze pokazywały jednoznacznie, że wyborcy byli zmęczeni rządami koalicji PO-PSL, na czele sondaży regularnie pojawiała się opozycyjne Prawo i Sprawiedliwość. Modernizacja kraju i podnoszenie standardu życia Polaków, jeden z kluczowych przekazów i kierunków działań PO, zmateriałizowany w hasle “Polska w budowie” jeszcze z 2011, straciły na atrakcyjności. Zmęczenie kryzysem ekonomicznym oraz fala uchodźców z Bliskiego Wschodu, które obnażyły słabości Unii Europejskiej, postawiły PO w trudnej sytuacji. Obrona wartości europejskich mogła spotkać się z silnymi i emocjonalnymi reakcjami na niekontrolowany napływ nielegalnych uchodźców. PO musiała więc bronić wartości europejskich w sytuacji braku pomysłu na rozwiązanie kryzysu uchodźczego. Narażała ją to na ataki ze strony środowisk skrajnie prawicowych i eurosceptycznych, ale też na emocjonalne reakcje własnego elektoratu, dla którego nie miała jasnej odpowiedzi czy satysfakcjonującej recepty.

⁴ Dalej będę korzystał z akronimu PO lub skrótowej nazwy Platforma.

Zastanawiając się nad wpływem zjawiska „hejtu”, określanego także mianem mowy nienawiści, na kampanię internetową, trzeba postawić przed sobą kilka zadań. Pierwsze dotyczy zdefiniowania pojęcia „hejtu” w odniesieniu do polityki. Opisywane zjawisko jest różnorodne. Może wydawać się, że nie ma różnicy pomiędzy „hejtem” wobec osób prywatnych a jego polityczną odmianą. Rzeczywiście, istnieje wiele podobieństw co do mechanizmów i używanego języka, jednak przyjęcie jakiegóż istniejących definicji, które nie odnoszą się bezpośrednio do polityki, nie pozwoli na pełne zreferowanie i zrozumienie tego zjawiska. Kolejnym ważnym zagadnieniem jest pytanie o wpływ zjawiska na prowadzenie komunikacji i próba zarysowania perspektyw jego skutków. Cennym źródłem informacji są przeprowadzone w tym celu wywiady z pracownikami sztabu wyborczego, którzy dostarczyli materiału do analiz. W artykule wykorzystano materiał z 4 wywiadów, które przeprowadzono z pracownikami sztabu Platformy Obywatelskiej, mającymi różny zakres odpowiedzialności. Na ich podstawie możliwe było opisanie strategii walki PO z hejtem. Stanowią one także ważny komentarz w części poświęconej wykorzystaniu „hejtu” jako narzędzia walki politycznej.

„Hejt” w sieci jest poważnym problemem społecznym w Polsce⁵, któremu nie poświęca się dostatecznie dużo uwagi. Opinią publiczną co pewien czas wstrząsają doniesienia mówiące o drastycznych przykładach działania mowy nienawiści⁶. Polityka również została zarażona przez „hejt”, który w okresie wyborczym można było zaobserwować w wielu miejscach sieci. Klasa polityczna nie podejmowała działań na rzecz rozwiązania tego problemu. Jednym z wyjaśnień, oprócz ogólnego braku wiedzy o Internecie, może być fakt, że „hejt” w łatwy sposób można wykorzystać jako narzędzie walki politycznej.

⁵ Zob. więcej K. Krejtz (red.), *Internetowa Kultura Obrażania?*, <http://docplayer.pl/1986616-Internetowa-kultura-obrazania-red-naukowa-krzysztof-krejtz.html>, Warszawa 2012, 04.06.2016.

⁶ Zob. np. J. Podgórska, *Pudzian i Kukiz atakują akcją „Hejt Stop”. Schamienie w Polsce postępuje*, <http://www.polityka.pl/tygodnikpolityka/spoleczenstwo/1650280,1,pudzian-i-kukiz-atakuja-akcje-hejt-stop-schamienie-w-polsce-postepuje.read>, 20.03.2016.

Dynamika i rozmiar sieci sprawiają, że pełna analiza wszystkich aspektów i obszarów, nawet w kontekście tak wąskim jak kampania jednej partii politycznej w Polsce, jest niemożliwa. Opisywane zjawisko jest najbardziej widoczne w tych obszarach sieci, które zachęcają użytkowników do interakcji i komunikacji „jeden do wielu” i „wielu do wielu,” czyli w nowych mediach. Dlatego na potrzeby tego artykułu wybrałem jeden obszar badań – oficjalny profil PO na portalu Facebook w okresie kampanii wyborczej, tj. od 1 września 2015 do 26 października 2015 roku. Wybór tej konkretnej platformy komunikacji był podyktowany jej popularnością w Polsce, ma ona najwięcej użytkowników spośród mediów społecznościowych, oraz dużą aktywnością PO na tym portalu.

Artykuł jest eksplanacyjnym porównawczym studium przypadku. Przykłady poddawane analizie zostały wybrane w oparciu o występowanie cech charakterystycznych dla „hejtu” w kontekście polityki, dobranych na podstawie zbudowanej definicji tego zjawiska. Zastosowane podejście jakościowe i analiza treści pozwalają na wnioskowanie o intencji i pokazanie cech szczególnych zjawiska. Przyniesione wypowiedzi mają charakter eksplanacyjny i służą odpowiedniemu pokazaniu fenomenu „hejtu” w komunikacji politycznej.

Definicja zjawiska

„Hejt” w polityce jest to wyrażenie na tyle pojemne i niedookreślone, że wymagać będzie zbudowania naukowej definicji. Jest to zadanie trudne ze względu na dynamikę tego zjawiska, które w Polsce funkcjonuje dopiero od kilku lat i nie zostało jeszcze dostatecznie zbadane. Najwięcej materiałów powstało w odniesieniu do mowy nienawiści w jej klasycznym rozumieniu - dyskryminacji ze względu na wiek, płeć, rasę, religię i wyznanie.

Fenomen „hejtu” to zjawisko bogate znaczeniowo, które posiada rozległe pole semantyczne, w skład którego wchodzi, m. in. nienawiść, agresja, złość czy

pogarda. W potocznym rozumieniu tego słowa „hejt” to agresywne lub obraźliwe zachowanie, a także nieuzasadniona krytyka. W zależności od kontekstu ma różne znaczenie. Używają tego określenia zarówno gimnazjaliści, jak i komentatorzy sceny politycznej. Pomimo że używają tego samego określenia, to odnoszą się do diametralnie różnych zjawisk społecznych, których wspólnym elementem jest miejsce występowania – „hejt”, co do swojej istoty, to zjawisko sieciowe. Znaczeniowo wyrasta z pojęcia mowy nienawiści. Istnieje wiele jego definicji, nie odpowiadają one jednak naturze tego zjawiska w polityce co do zakresu i celowości jego stosowania. Badacz tematu natrafi w polskiej literaturze na problem braku prac traktujących o opisywanym zagadnieniu wyłącznie w odniesieniu do polityki. Tym bardziej warto więc podjąć próbę stworzenia definicji, która swoim zakresem będzie odpowiadać naturze zjawiska „hejtu” w naukach o polityce.

Konstruując definicję pojęcia, można oprzeć się na funkcjonujących wcześniej jego wyjaśnieniach, z których każde zwraca uwagę na istotną cechę lub cechy opisywanego fenomenu. Lech Nijakowski pisze – *mowa nienawiści polega na przypisywaniu szczególnie negatywnych cech lub wzywaniu do dyskryminujących działań wymierzonych w pewną kategorię społeczną, przede wszystkim taką, do której przynależność jest postrzegana jako «naturalna» (przypisana), a nie z wyboru*⁷. Centralne miejsce zajmuje stwierdzenie, że mowa nienawiści to przypisywanie negatywnych cech, co dobrze oddaje charakter „hejtu” – to jedna z jego głównych funkcji. Problematyczne jest jednak ostatnie zdanie, w którym mowa jest o „naturalności przynależności”, która sprawia, że nie można odnieść definicji także do sfery polityki, gdzie przynależność do społeczności identyfikującej się z danym dyskursem jest aktem woluntarystycznym.

Na uwagę zasługuje także definicja mowy nienawiści stworzona przez Sławomira Łodzińskiego na potrzeby Kancelarii Sejmu: *wypowiedzi ustne i pisemne*

⁷ L. Nijakowski, *Mowa nienawiści w świetle teorii dyskursu*, [w:] A. Horoltes (red.), *Analiza dyskursu w socjologii i dla socjologii*, Toruń 2008, s. 113-133.

oraz przedstawienia ikoniczne łączące, oskarżające, wyszydające i poniżające grupy i jednostki z powodów po części od nich niezależnych – takich jak przynależność rasowa, etniczna (...). Jest to upubliczniona przemoc werbalna, wyraz nienawiści kolektywnej, adresowanej do zbiorowości naturalnych, wyznaczonych przez rasę, narodowość, płeć i wyznanie, do których nie przynależy się z racji swobodnie wybieranych przekonań⁸. W definicji Łódzińskiego pojawia się kolejny ważny element składowy „hejtu”, autor zwraca uwagę na postać tego zachowania i wskazuje, że może ono przybrać różne formy, także ikonograficzne. Włącza to w katalog różnego rodzaju grafiki, w tym memy internetowe. W przytoczonej definicji występuje także kolejny element „hejtu” w polityce – ma on charakter publiczny i może być wymierzony zarówno w jednostki, jak i grupy.

Rada Europy, w jednej z rekomendacji stworzonej przez Komitet Ministrów RE, w swojej definicji mowy nienawiści stwierdza: *mowa nienawiści obejmuje wszelkie formy wypowiedzi, które szerzą, propagują czy usprawiedliwiają nienawiść rasową, ksenofobię, antysemityzm oraz inne formy nienawiści bazujące na nietolerancji m. in.: nietolerancję wyrażającą się w agresywnym nacjonalizmie i etnocentryzmie, dyskryminację i wrogość wobec mniejszości, imigrantów i ludzi o imigranckim pochodzeniu*⁹. Przytoczony opis rozszerza znaczenie pojęciowe mowy nienawiści, wskazując, że jego składową są zarówno treści propagujące nienawiść, jak i treści ją usprawiedliwiające. Warto zwrócić uwagę na odniesienie do nacjonalizmu i etnocentryzmu, które odgrywają istotną rolę w dyskursie politycznym w nowych mediach.

U podstaw zjawiska „hejtu” leży nienawiść kierowana w stronę osób uważanych za politycznych wrogów. Dlaczego więc nie mówimy o nienawiści w sieci

⁸ S. Łódziński, *Problemy dyskryminacji osób należących do mniejszości narodowych etnicznych w Polsce*, http://biurose.sejm.gov.pl/teksty_pdf_03/r-219.pdf, 28.03.2016.

⁹ Rekomendacja Komitetu Ministrów Rady Europy nr R97/20, [http://www.coe.int/t/dghl/standardsetting/hrpolicy/other_committees/dh-lgbt_docs/CM_Rec\(97\)20_en.pdf](http://www.coe.int/t/dghl/standardsetting/hrpolicy/other_committees/dh-lgbt_docs/CM_Rec(97)20_en.pdf), 27.03.2016.

lub cybernienawiści? W opinii ekspertów badających język i zachowania językowe Polaków słowo „hejt” jest prostsze. Profesor Bralczyk przyznaje: *Obce, angielskie słowo ułatwia sprawę, nie ma w języku polskim tych samych konotacji. Hejter nie ma problemu z przyznaniem się do >>hejtowania<<. Bo jednak >>uprawiać hejt<< to nie to samo co >>uprawiać nienawiść<<¹⁰. Bralczyk w innej wypowiedzi zwraca też uwagę na problem językowy, który sprawia, że trudno jest używać słowa „nienawiść” zamiast spolszczonego „hejtu”. *Nienawiść jest uczuciem poważnym, natomiast hejt jest zachowaniem słownym. To nie jest uczucie samo, tylko jakiś słowny akt komunikacyjny. Po polsku nie ma takiego określenia (...). Jeśli ktoś [red.] nienawidzi, to może nic nie mówić, nawet najczęściej nic nie mówi, a jeżeli pisze takie nienawistne czy też okropne, pogardliwe, oskarżające, obelżywe czy inne jeszcze... To co on robi wtedy? A >>hejtować<< to jest słowo proste, spolszczone¹¹. Przytoczone argumenty rozstrzygają zasadność użycia słowa „hejt” zamiast „mowa nienawiści”. „Hejt” ma szersze znaczenie językowe. W cytowanej wypowiedzi pojawia się określenie „akt komunikacyjny”, co zwraca uwagę na kolejną cechę politycznego „hejtu” – nie jest to tylko wyrażenie uczucia, ale też chęć zakomunikowania czegoś, wyrażenia poglądu.**

Dopiero mając na uwadze powyższe rozważania, które sytuują opisywany przedmiot w odpowiednim kontekście, można podjąć próbę definicji zjawiska „hejtu” w polityce. Jest to akt komunikowania treści propagujących nienawiść i brak tolerancji, a także treści usprawiedliwiających takie zachowania, mający charakter publicznej deklaracji. Motorem napędowym takich działań jest chęć pokazania nietolerancji, wrogości, uprzedzeń bądź dyskryminacji danej grupy społecznej lub jednostki. Polityczny „hejt” w polskim Internecie często formą wpisuje się w paradygmat nacjonalistyczny lub narodowo-socjalistyczny. Istotą zjawiska

¹⁰ A. Bobrowicz, *Łatwiej hejtować niż nienawidzić. O zawrotnej karierze słowa „hejt”*, <http://metrocafe.pl/metrocafe/1,145523,18801439,prof-bralczyk-latwiej-„hejt”owac-niz-nienawidzic-o-zawrotnej.html>, 27.03.2016.

¹¹ U. Łupińska, *Prof. Bralczyk na Blog Forum Gdańsk*, <https://youtu.be/ph1NlusPSCI>, 28.03.2016.

jest skrajna polaryzacja i budowanie świata na zasadzie kontrastów. Grupa będąca obiektem takiego ataku nienawiści ma zostać zdemobilizowana i rozbita, jednocześnie „hejtowanie” ma na celu mobilizowanie do podobnej aktywności grupy ludzi identyfikujących się z konkretnymi poglądami politycznymi, tworzy wspólnotę dyskursu. W odczuciu osób uprawiających „hejt” nie zawsze jest on odbierany jako coś złego. To zjawisko sieciowe, które można zaobserwować w różnych miejscach. Jest powiązane z modelem korzystania z sieci. Największe rozmiary przybiera w tych obszarach, gdzie jest najwięcej użytkowników – są to portale społecznościowe Facebook, YouTube i Twitter oraz Wykop; fora dyskusyjne na portalach i stronach www; tradycyjne fora internetowe. Największe nasilenie można obserwować na portalach społecznościowych, z uwagi na ich charakter. „Hejt” to działanie publiczne wykonywane często z ujawnieniem prawdziwej tożsamości autora. Można wyróżnić kilka cech charakteryzujących „hejt” w polityce. Są to:

- konsekwentne obrażanie, szkalowanie atakowanego podmiotu i przypisywanie mu negatywnych cech;
- konstruowanie i utrwalanie negatywnych stereotypów atakowanych jednostek lub grup poprzez spamowanie komunikatami o podobnym kluczowym przesłaniu;
- „uwłaczająca leksyka i dehumanizacja”¹²;
- brak zamkniętego katalogu atakowanych. Warunkiem wejścia jest działanie niezgodne ze światopoglądem „hejtujących”;
- komunikaty, które mają za zadanie wyszydzić i poniżyć atakowanych, aby zaszczyć ich i obniżyć poczucie wartości;

¹² L. Nijakowski, *Mowa nienawiści w świetle teorii dyskursu*, [w:] A. Horolets, *Analiza dyskursu w socjologii i dla socjologii*, Toruń 2008, s. 113-133.

- stosowane są różne formy komunikatu, wypowiedzi pisemne, grafiki, filmy, GIF-y, nagrania wideo i animacje, odpowiednio przemontowane nagrania wideo czy zdjęcia, hashtagi i emotikony.

Trudno jest jednoznacznie określić pochodzenie tego zjawiska. Na jego istnienie i rosnącą popularność składa się wiele procesów. Ważnymi czynnikami genezy i rozwoju są rosnąca mediatyzacja i brutalizacja języka debaty publicznej.

Internet to stosunkowo nowe środowisko prowadzenia debaty publicznej, do sieci przenoszą się kolejne jej aspekty. Zjawiska marginalne w systemie przed-sieciowym lub mało widoczne w głównym nurcie debaty publicznej prowadzonej za pomocą mediów tradycyjnych, dochodzą do głosu i zyskują na znaczeniu dzięki technologicznym możliwościom, jakie stwarza sieć¹³.

Możliwości wykorzystania „hejtu” w walce politycznej

Ze względu na siłę oddziaływania i skalę zjawiska, „hejt” może być wykorzystywany jako skuteczne narzędzie w polityce¹⁴. W tej części omówione zostaną potencjalne korzyści i strategiczne cele, które można osiągać za jego pomocą. Materiałem, który posłużył do sformułowania i opracowania wniosków, były rozmowy z osobami zajmującymi się kampanią w Internecie i obserwacja uczestnicząca. Na wstępie należy poczynić ważną uwagę - zjawisko politycznego „hejtu” jest inicjowane oddolnie i spontaniczne, dopiero jego wzmocnienie, podtrzymanie i skierowanie na odpowiednie tory może przynieść korzyści podmiotom komunikowania

¹³ Należy jednak zauważyć, że badania ilościowe zjawiska potwierdzają, że obrażanie i agresja, wśród nich także „hejt”, nie stanowią dużego odsetka aktywności użytkowników sieci. Siła agresji w sieci drzemie jednak w sposobie oddziaływania tego zjawiska na debatę publiczną. Interesujący głos w tym temacie zabiera Łukasz Jonak. Zob. Ł. Jonak, *Dlaczego boimy się jednego procenta? O braku agresji w Internecie*, [w:] K. Krejtz (red.), *Internetowa Kultura Obrażania?*, <http://docplayer.pl/1986616-Internetowa-kultura-obrazania-red-naukowa-krzysztof-krejtz.html>, Warszawa 2012, 04.06.2016.,

¹⁴ Wiąże się ono z niebezpieczeństwem ujawnienia intencjonalnych działań, które są uznawane za niemoralne. Jednak przedsięwzięcie odpowiednich środków bezpieczeństwa minimalizuje wspomniane ryzyko.

politycznego. Podsycanie naturalnego niezadowolenia w nadziei na spowodowanie poważnych zakłóceń w procesie komunikowania konkurencji politycznej to racjonalna strategia. Można więc założyć, że w trakcie kampanii przynajmniej części podmiotów konkurencyjnych wobec PO zależało na wykorzystaniu „hejtu” jako narzędzia walki politycznej. W oparciu o tę tezę warto zagłębić się w szczegóły i pokazać, w jakich aspektach „hejt” polityczny może być pomocny w walce politycznej.

Alexander Bard i Jan Söderqvist w swojej głośnej książce pt. *„Netokracja: nowa elita władzy i życie po kapitalizmie”* piszą – *publiczna arena będzie zniknąć, a zastąpi ją topograficznie skomplikowany labirynt informacjonalizmu, w którym nie będzie już możliwe objęcie całości*¹⁵. Przy uwzględnieniu kolejnego czynnika, który charakteryzuje większość polskich wyborców w sieci – tj. problemów z weryfikowaniem informacji znalezionych w Internecie – powstaje interesująca perspektywa wykorzystania „hejtu” do wywołania chaosu informacyjnego i próby narzucania z jego pomocą dominującej narracji dla poszczególnych elektoratów. Kolejne pokolenia wyborców, czerpiące większość informacji o polityce z mediów społecznościowych¹⁶ stają się łatwym celem takich działań. Sprzyja im także fakt, że ich wykorzystanie jest dużo tańsze niż próba przeprowadzenia podobnej manipulacji za pomocą mediów tradycyjnych.

Przykłady przywołane w tej części tekstu zostały wybrane w oparciu o dwa porządki – wpisy spełniają co najmniej dwa kryteria przytoczonej definicji „hejtu” oraz są egzemplifikacją jednej z trzech wyróżnionych kategorii wykorzystania „hejtu” w walce politycznej.

¹⁵ A. Bard, J. Söderqvist, *Netokracja: nowa elita władzy i życie po kapitalizmie*, Warszawa 2006, s. 213.

¹⁶ *World Internet Project Polska 2013*, <http://bi.gazeta.pl/im/5/14910/m14910615,RAPORT-WIP2013.pdf>, 28.03.2016, s. 42-50.

Ze strategicznego punktu widzenia wykorzystanie „hejtu” w walce politycznej może przynieść m. in. trzy kluczowe korzyści:

1. wywołanie chaosu informacyjnego;
2. tworzenie zakłóceń w komunikacji;
3. demobilizacja elektoratu atakowanego podmiotu.

Brak skutecznych narzędzi do weryfikowania prawdziwości informacji w sieci sprawia, że informacje umieszczane w ekosystemie nowych mediów są trudno weryfikowalne. Wykorzystując opisany mechanizm, można tworzyć poczucie chaosu i nieufności wobec komunikatów atakowanego podmiotu.

Mało wam jeszcze Podatków POlszewiki? Ile kxxxj jexxxejeszcze chcecie. Każdemu jednemu za podatek katastralny kula w łeb. A pierwszej tej szmacie na pasku tuSSka. Nie będziemy więcej na łańcuchu brukseli^{17,18}.

Postronni odbiorcy są informowani o pomysle lub planach, nie jest to dookreślone, wprowadzenia nowego podatku. Nie są jednak zawarte żadne szczegółowe informacje. Na uwagę zasługuje także przywołana forma podatku – słowo „katastralny” może zostać odebrane przez część odbiorców jako „podatek od katastrofy”, co może wywołać kolejne emocjonalne reakcje. W ten sposób „hejt” wprowadza innych użytkowników w błąd, tworzy wątpliwości i rodzi plotki – powoduje chaos w komunikacji. Odbiorcy nie skupiają uwagi na treściach komunikowanych

¹⁷ „Hejt” jako zjawisko wulgarnie i obraźliwe, obfituje w język, którego przytaczanie w oryginalnym brzmieniu nie jest niezbędne. Zdecydowałem się na ocenzurowanie wypowiedzi, mając na uwadze komfort czytelnika. Poza tymi zmianami przytaczam pisownię oryginalną.

¹⁸ Wszystkie przytoczone przykłady otrzymałem dzięki uprzejmości pracowników sztabu Platformy Obywatelskiej. Nie jest natomiast możliwe odesłanie do ich oryginału. Zostały skasowane ze względu na łamanie regulaminu portalu Facebook.

przez atakowany podmiot, a zajmują się manipulacjami wtłoczonymi w postać „hejtu”.

Mnożenie wątpliwości tworzy kolejne pole do wykorzystania „hejtu” w walce politycznej. W jednej z rozmów ze sztabowcami respondent przyznaje, że hejt wywiera na administratorów presję reakcji. Rysuje to dwie potencjalne korzyści dla wykorzystujących to narzędzie, atakowana grupa będzie zmuszona do poświęcenia swojego czasu i środków na przygotowanie odpowiedzi. Druga korzyść to stworzenie odpowiednio silnych, a więc widocznych zakłóceń w komunikowaniu oponenta. Zmusza to do podjęcia wysiłku w celu przeciwdziałaniu „hejtowi”.

A wy macie pojęcie ile te żydowskie skurxxxxxy kradną. Nawet nie powiedzą, a Senator Jan Olechaza za ponad 30 metrowe pomieszczenie płaci gminie niecałe dwieście złotych miesięcznie. Co najmniej pięć razy mniej niż przeciętna cena rynkowa. I co wy natoPojxy?????

Przytoczona wypowiedź wywiera na odbiorcach presję wejścia w interakcję. Z doświadczeń osób zajmujących się komunikacją polityczną online wynika jednak jednoznacznie, że próba odpowiedzi i merytorycznej dyskusji w celu wypunktowania autora jest bezcelowa. Spotka się z kolejnymi agresywnymi wypowiedziami lub przytoczeniem kolejnego „faktu” – co zgodnie podkreślano podczas wszystkich wywiadów. Jeśli zostanie popełniony błąd i atakowany podmiot podejmie dyskusję, to może zostać wciągnięty w niekończącą się grę. Zastosowanie taktyki „rzuć i biegnij dalej”, która opiera się na wprowadzaniu do debaty kolejnych zagadnień zmuszających do reakcji oponenta, w celu wzmocnienia siły rażenia wtłoczonych w formę „hejtu”, zapewnia ciągłe angażowanie atakowanego i zakłóca jego przekaz.

Wymienione wyżej działania przygotowują grunt pod wykorzystanie trzeciej korzyści. Użycie „hejtu”, którego istotną funkcją jest poniżanie, obrażanie

i szkalowanie, może prowadzić do demobilizacji elektoratu oponenta. Z punktu widzenia strategii walki politycznej w sieci, działania prowadzące do demobilizacji elektoratu oponentów są najbardziej pożądane. Wycofanie się lub zmniejszenie aktywności konkurentów i ich zwolenników tworzy lukę, która może zostać zajęta przez dyskurs środowiska wykorzystującego „hejt”. Oddawanie pola wzmacnia zwolenników dyskursu podmiotów atakujących i zachęca ich do energiczniejszych działań:

Wiemy komunistyczna suko gdzie mieszkasz. Za takie antypolskie działania rozlicz was PATRIOCI, rozlicz! Ile euro za takie wpisy dostajesz? Ja bym dla was znowu piece w oświęcimiu rozpalil pierxxxxxi zdraycy narody POLSKIEGO(...).

Atak wymierzony bezpośrednio w uczestniczkę dyskusji, która wyraża odmienne poglądy, w większości przypadków jest prowadzony przez kilku „hejterów”. Każdy z nich w podobny sposób poniża i dehumanizuje atakowaną osobę, starając się zniechęcić ją do dalszej dyskusji. To działanie ma sprawić wrażenie, że „hejterzy” przemawiają w imieniu większej grupy. Brak reakcji ze strony administratorów profilu sprawia, że atakowana osoba jest publicznie obrażana i musi sama poradzić sobie z ilością i formą agresji skierowanej wobec niej. Demobilizowanie użytkowników o odmiennych poglądach jest często łączone z pozostałymi opisanymi zagadnieniami.

Internet to nowa przestrzeń symboliczna, w której można wytwarzać rzeczywistość. Castells w jednej ze swoich prac stwierdza, że główny powab sieci to konstrukcja tej rzeczywistości¹⁹. Sieć daje możliwość budowania i nadawania nowych znaczeń, a „hejt” jest dobrym nośnikiem budowania rzeczywistości. W czym tkwi siła tego zjawiska? Analiza wypowiedzi zakwalifikowanych jako „hejt” poli-

¹⁹ M. Castells, *Spółczesność sieci*, Warszawa 2011, s. 401.

tyczny prowadzi do stwierdzenia, że nośność komunikatu opiera się na jego prostocie. Wszystkie kluczowe przesłania pokazują zagadnienie w sposób nieskomplikowany i akcentują powierzchowną wiedzę na temat zjawiska, opisują jego cechy zewnętrzne bez próby zrozumienia funkcjonowania i wzajemnych zależności. Uproszczenie sprawia, że działanie jest czytelne dla szerokiej grupy odbiorców, przede wszystkim tych o gorszym statusie społecznym lub mniejszej wiedzy dotyczącej zagadnień debaty publicznej. Szczególnie druga cecha dobrze opisuje młodych wyborców, których wiedza na tematy dyskusji publicznej w wielu przypadkach jest szczątkowa. Tworzony obraz jest szybko przyswajany i może być łatwo replikowany.

„Hejt” grup jest tworzony przez różne grupy użytkowników. Ze względu na ich zaangażowanie, sposób działania czy możliwość kontrolowania można je podzielić na kilka kategorii. Pierwszą oś podziału może stanowić stopień aktywności oraz rodzaj zaangażowania. Można wyróżnić grupę tworzących i replikujących treści, nie pokazuje to jednak motywacji i przesłanek popychających do „hejtowania”. Patrząc pod tym kątem, na pierwszy plan wysuwa się podział na grupy wspierające swoje środowisko polityczne, które świadomie wykorzystują „hejt”, grupy upatrujące dla siebie konkretnych korzyści w takim działaniu oraz zmanipulowanych i „hejtujących” bez odpowiedniej świadomości. Stosując powyższe kryteria, osoby uprawiające „hejt” można podzielić na kilka grup, które różnią się w istotny sposób. Na potrzeby rozważań proponuję przyjąć następującą typologię:

- „ewangeliści walczący o sprawę”;
- „komisarze rewolucyjni”;
- „zmanipulowani”.

Pierwsza grupa obejmuje osoby używające „hejtu” jako oręża w walce o kwestie, którym poświęcają dużo uwagi, co do zasady nie kierują nimi pobudki materialne.

Można je określić mianem osób, które wobec braku efektów swoich wcześniejszych działań postawiły na radykalizację i polaryzowanie publiczności. Ich motywacja jest związana z wewnętrznymi przekonaniem i nie ma barw politycznych. „Ewangeliści” mogą wchodzić w taktyczne sojusze z podmiotami politycznymi, ale przybierają one formę niezorganizowaną i ograniczają się tylko do wybranego wycinka debaty, aktywiści zachowują dużą niezależność. Są stosunkowo nieliczną grupą, wyróżnia ich jednak zdolność do generowania treści i trendów w komunikacji, swoimi działaniami nadają ton i wprowadzają „hejt” w nowe obszary dyskusji, łatwo eksperymentują z formami tworzonych komunikatów. Ich aktywność jest spontaniczna i przechodzi przez różne fazy natężenia. Można zaobserwować zależność, która mówi, że aktywność wzrasta, kiedy jest ku temu konkretna pobudka – wydarzenie lub wypowiedź osoby publicznej.

Przeciwnieństwo „ewangelistów” stanowi grupa „komisarzy rewolucyjnych” – grupy osób bezpośrednio związanych lub silnie sympatyzujących z danym środowiskiem politycznym. W swoich działaniach widzą środek do uzyskania korzyści materialnych lub zdobycia prestiżu i poważania w grupie, które są równie ważne co korzyści ekonomiczne. Są zorganizowaną grupą, która działa wedle przyjętego scenariusza. Tematyka i forma komunikacji jest z góry zaprogramowana, przy czym należy zauważyć, że chodzi o ogólne kierunki i przesłanki co do stosowania zwrotów kluczowych z punktu widzenia kampanii. W innych sferach „rewolucyjni komisarze” dostają dużą dozę dowolności. Forma i aktywność jest skorelowana z analizami sieci i budowana na ich podstawie. W tworzonej komunikacji starają się podsycać służące ich celom tematy i trendy. Dostarczają dużo treści w różnych formach. Dominują jednak wpisy tekstowe i memy polityczne²⁰. Jednym z ich głównych zadań jest tworzenie organicznego ruchu czy raczej społeczności „hejtu-

²⁰ Odmiana popularnego formatu grafik połączonych z krótkim i błyskotliwym opisem lub odpowiednio skomponowanymi informacjami.

jącej” wokół danego tematu. Mają za zadanie wciągać w interakcje innych użytkowników – grupę „zmanipulowanych”.

Najliczniejszą i jednocześnie najbardziej bierną grupę „hejtujących” stanowią „zmanipulowani”. To ci użytkownicy, którzy nieświadomie zostali wciągnięci w mechanizm „hejtowania”. Należy podkreślić, że w wielu przypadkach sama motywacja do „hejtowania” jest oddolna i „hejt” rodzi się w sposób naturalny. Zostali jednak określani tym mianem ze względu na fakt, że przyjmują dyskurs i formy „hejtu” od grup tworzących treści. Są przekąźnikami treści tworzonych przez inne grupy, podchodzą do nich w sposób bezrefleksyjny. Jedyna inwencja dotyczy poziomu fleksji i różnych mutacji komunikatów, nie zmienia to jednak ich wydźwięku i funkcji. Trudno mówić o korelacji pomiędzy poglądami politycznymi i faktem uprawiania „hejtu” w danym temacie. Opisywana grupa rozumie „hejt” jako naturalny język polityki i debaty publicznej, czym manifestuje swój brak wiedzy i znajomości obyczaju. W wielu wypadkach jest to też forma wyrażenia swoich poglądów, które wobec braku umiejętności społecznych przyjmują zdegenerowaną formę. Z wywiadów przeprowadzonych ze sztabowcami Platformy płynnie wniosek, iż próby uświadomienia zmanipulowanym, że postępują źle i są narzędziem w ręku innych, prawie zawsze kończą się fiaskiem i wywołują dalszą agresję. „Zmanipulowani” podchodzą do komunikatów bezrefleksyjnie, często widząc w „hejcie” proste recepty na skomplikowane zagadnienia. Warto zauważyć, że prymarne jest rozwiązanie problemu, nie język użyty do opisanie tego procesu, co w wielu wypadkach może budzić grozę.

„Zmanipulowani” są wykorzystywani w walce politycznej i nie czerpią z tego żadnych korzyści. Animowanie tej grupy ma na celu skłonienie do akcji jak największej liczby użytkowników. Jedyna widoczna funkcja aktywności jest związana z kalendarzem wyborczym – aktywność grupy rośnie wraz ze zbliżaniem się terminu wyborów. To pochodna rosnącej aktywności podmiotów politycznych,

działalności „komisarzy rewolucyjnych” i wzrostu znaczenia tematu w mediach tradycyjnych, z których manipulowani także czerpią informacje. Dla starszych przedstawicieli tej grupy to telewizja tworzy hierarchię życiowych wartości, trend odwraca się jednak wraz z wchodzeniem w dorosłość kolejnych roczników „cyfrowych tubylców”, dla których nowe media są często jedynym źródłem zdobywania informacji o polityce i świecie²¹. Opisanie cech demograficznych, opartych na badaniach ilościowych, byłoby niezwykle złożone. Problem rozbija się o różnorodność grupy i dynamikę jej wewnętrznych przemian. Zaliczenie do grupy zmanipulowanych jest trudne, a granice pomiędzy grupami często są płynne. Trudno mówić w tym przypadku o społeczności (tak można scharakteryzować np. środowisko „komisarzy rewolucyjnych”). Jest to raczej przypadkowa grupa użytkowników, którą wyróżniają dwie cechy – byli aktywni w danym czasie i ulegli jakiejś formie manipulacji jednej z grup tworzących treści lub włączyli się w debatę spontanicznie.

Wpływ „hejtu” na komunikowanie polityczne

Z punktu widzenia Platformy najbardziej niepożądanym skutkiem użycia „hejtu” było wzmacnianie efektu echa internetowego. Zjawisko to można porównać do fal rozchodzących się na powierzchni wody po uderzeniu w jej taflę. Fale, w tym przypadku informacje, docierają do coraz szerszych kręgów i są wyświetlane kolejnym użytkownikom. „Hejt” niosący manipulacje i kłamstwa rozchodzi się po sieci szybko i dociera do różnych kręgów. Skuteczne neutralizowanie go, w tym wypadku odpowiedź na zarzuty, które zdobyły publikę w sieci, wymaga uderzenia dokładnie w to samo miejsce na powierzchni z tą samą siłą, stosując metaforę fal rozchodzących się na wodzie. Jest to możliwe tylko teoretycznie, wymaga idealnego odtworzenia sieci interakcji i powiązań oraz osiągnięcia identycznych zasięgów, które skierują informację do odpowiedniej grupy, która zetknęła się z „hejtem”. Ze

²¹ Por. *World Internet Project Polska 2013*, <http://bi.gazeta.pl/im/5/14910/m14910615,RAPORT-WIP2013.pdf>, 28.03.2016.

względu na swoją formę „hejt” zdobywa szeroką publikę, natomiast próby walki z nim sprawiają, że komunikaty trafiają w większości do innych użytkowników, którzy nie mieli z nim styczności, i mogą powodować chaos komunikacyjny – na co podczas wywiadów zwracali uwagę sztabowcy Platformy.

Wchodzenie w bezpośrednie interakcje z „hejterami” powoduje obniżenie autorytetu atakowanego podmiotu. Na pytanie o próby wchodzenia w merytoryczną dyskusję, jeden z ankietowanych odpowiedział – *Tak, podejmowaliśmy kilkanaście takich prób w różnym okresie czasu i w odniesieniu do różnych użytkowników. Nie przyniosły one skutków, ich efektem ubocznym były komentarze od popierających, którzy pytali się, dlaczego poświęcamy czas tym, którzy nas łżą. W moim odczuciu byliśmy bezsilni wobec hejterów i ich ataków. PO, podejmując próby merytorycznej dyskusji, traciła na wiarygodności i atrakcyjności. „Hejt” pozwala w takiej sytuacji bezkarnie łżyć atakowanych. Obserwatorzy dyskusji widzieli, że podczas tej asymetrycznej konfrontacji partia rządząca nie była w stanie jednoznacznie, w odczuciu obserwujących, przekonać lub pokonać „hejtujących”. W opinii osób zajmujących się kampanią PO, takie działania powiększały tylko grupę „zmanipulowanych”.*

Groźną konsekwencją, z punktu widzenia realizacji przyjętej strategii komunikacji, jest skupienie zbyt dużej uwagi podmiotu komunikującego na grupie „hejterów”. Stanowią oni tylko mały wycinek odbiorców²², kreowanie komunikatów w postaci nowych wpisów na profilach oficjalnych, biorąc pod uwagę potrzebę ich neutralizacji, jest błędem. Pierwszą konsekwencją jest angażowanie sił i środków, które podczas kampanii wyborczej są ograniczone i nader cenne. Taka decyzja wymaga porzucenia lub zaniedbania innych zadań z zakresu komunikacji online

²² Ł. Jonak, *Dlaczego boimy się jednego procenta? O braku agresji w Internecie*, [w:] K. Krejtz (red.), *Internetowa Kultura Obrażania?* <http://docplayer.pl/1986616-Internetowa-kultura-obrazania-red-naukowa-krzysztof-krejtz.html>, 04.06.2016, Warszawa 2012.

i wymusza wewnętrzne przesunięcia. Opisywana zmiana w komunikowaniu powoduje, że sztab traci kontrolę nad tworzeniem tematów dyskusji w sieci i musi działać reaktywnie, co spycha go do defensywy. Po trzecie, wpływa to na największą grupę odbiorców komunikacji w sieci – grupę obserwujących. Określenie to odnosi się do odbiorców komunikatów, którzy nie wchodzą w żadną interakcję z nadawcą. Odbiorcy mogą obserwować dyskusję pod zamieszczanymi treściami, jednak nie decydują się na włączenie się w nią. Treści kierowane do „hejterów” będą, co do zasady, mało atrakcyjne dla obserwujących, którzy wykorzystują ten kanał komunikacji w innych celach i poszukują ogólnych informacji.

Strategia walki z „hejtem” przyjęta przez Platformę Obywatelską

Wszystkie opisane powyżej konsekwencje podnoszą znaczenie „hejtu” w debacie publicznej. Jak więc walczyć ze zjawiskiem „hejtu”, aby skutecznie neutralizować przynajmniej część tych ataków? W ograniczonych obszarach sieci, którym poświęcony jest ten tekst, jest to możliwe. Należy jednak pamiętać, że to część szerszego problemu. Uniwersalnych sposobów rugowania „hejtu” z sieci, traktowanej jako przestrzeń wirtualnej rzeczywistości, dotąd nie opracowano. Istnieje szereg obszarowych strategii i rozwiązań obniżających ilość nienawiści, jednak pomimo tego „hejt” dynamicznie rozwija się w polskim Internecie, polityka nie jest wyjątkiem.

W kampanii parlamentarnej w 2015 roku, w komunikacji na oficjalnym profilu partii, PO przyjęło przemyślaną i kompleksową strategię walki z opisywanym zjawiskiem. W ocenie sztabu miała ona neutralizować możliwie najwięcej „hejtu”. Głównym założeniem była implementacja takich środków, które w środowisku, nad którym atakowany „hejtem” ma większą kontrolę, miały zminimalizować ilość kontaktów zwykłych użytkowników z „hejtem” i jego autorami.

Składowe strategii PO walki z „hejtem” w kampanii:

- działania reaktywne;
- monitoring sieci;
- działania zapobiegające.

Administrujący profilami mają możliwość usuwania wpisów, które nie spełniają regulaminu Facebooka oraz zasad i warunków pisania na oficjalnym profilu. Platforma, w oparciu o katalog zasad i warunków skonstruowanych na potrzeby kampanii, podjęła decyzję o mechanicznym usuwaniu „hejtu”. Skorzystano również z opcji blokowania autorom takich wpisów możliwości dalszej publikacji na stronie. Sankcja wdrażana była automatycznie maksymalnie po trzecim wpisie mającym znamiona „hejtu”. Moderacja była prowadzona przez cały okres kampanii wyborczej, przez 20 godzin na dobę. Realizacja tej strategii wiązała się ze stworzeniem grupy moderatorów, którzy mieli stosunkowo szybko reagować na pojawiające się wpisy. Instrument ten służył walce ze wszystkimi przejawami „hejtu” i był stosowany wobec wszystkich opisanych wcześniej grup użytkowników. Silna moderacja tworzyła komponent reaktywny, jeden z trzech składających się na strategię.

Drugim był monitoring sieci połączony z cyklicznymi badaniami jakościowymi, które skupiały się m. in. na badaniu komunikatów z obszaru kampanii wyborczej, z którymi spotkali się użytkownicy deklarujący oddanie głosu na PO w zbliżających się wyborach. Monitorowanie sieci miało za zadanie także wyznaczyć węzły, w których pojawiały się pierwsze „hejty” dotyczące PO, oraz pokazywać, które z nich zyskiwały na znaczeniu. Opisany element został pomyślany jako narzędzie wczesnego ostrzegania informujące o tym, jakimi tematami zajmuje się grupa „komisarzy rewolucyjnych”.

Informacje uzyskane z monitoringu sieci i analizy działań reaktywnych służyły do programowania działań trzeciego komponentu – działań zapobiegających manipulacjom. Celem funkcjonowania było przygotowanie treści, które miały odpowiadać na zarzuty i oskarżenia zawarte w części „hejtu”. Z założenia miały być dostarczane szeregowym członkom partii i sympatykom, którzy byli subskrybentami newsletterów partyjnych, i pełnić rolę gotowych argumentów w dyskusji w różnych miejscach sieci i poza nią. Multiplikacja materiałów zapobiegających manipulacjom miała za zadanie pokazywać prawdziwy obraz sytuacji grupie „zmanipulowanych”.

Ocena *post fatum* nie jest jednoznaczna. W opinii sztabowców PO strategia dobrze sprawdziła się w zaimplementowanym obszarze, znacząco ograniczając możliwość kontaktu z „hejtem” – co było jej głównym założeniem. Trudno jest przytaczać przykłady pokazujące sprawne działanie w dwóch pierwszych opisywanych obszarach, z oczywistych względów monitoring i szczegółowy sposób badania sieci są objęte tajemnicą. Postronny obserwator może jednak zobaczyć efekty działań trzeciego komponentu i sam ocenić wartość merytoryczną przygotowywanych treści²³. Na niekorzyść wybranej strategii przemawia potrzebny do jej realizacji zespół i potencjał, który musiał zostać zgromadzony, a także brak możliwości zastosowania ilościowych metod badań w celu weryfikacji opinii sztabowców. To zadanie uniemożliwiało m. in. kasowanie treści przed administratorów profilu. Zastanawiające jest także, że zabrakło strategicznego myślenia w innych obszarach narażonych na „hejt”, co szczególnie dotkliwie widać na innych profilach na Facebooku oraz na Twitterze, gdzie skala i forma „hejtu” przybrały niepokojące rozmiary. Niewątpliwie podjęte działania i obszarowe sukcesy w walce z „hejtem” pozwalają zakładać, że w kolejnych wyborach strategia walki z tym zjawiskiem będzie ewoluować i zyskiwać na znaczeniu w komunikacji online.

²³ Zob. więcej np.

<https://www.facebook.com/PlatformaObywatelska/videos/10153331482003740/>, 28.03.2016.

Podsumowanie

Do Internetu przenosi się wiele zjawisk czy prawidłowości znanych z debaty publicznej prowadzonej za pomocą tradycyjnych narzędzi komunikacji. Nowe możliwości technologiczne i inna struktura sieci sprawiają, że niektóre zjawiska skutecznie dotychczas marginalizowane, zyskują na znaczeniu, ewoluują i przybierają nowe formy. Takim przykładem może być „hejt”, który wyrasta znaczeniowo z mowy nienawiści i agresywnego dyskursu w polityce. Postępująca mediatyzacja polityki i nacisk na infotainment są naturalnymi czynnikami wspierającymi „hejt”, którego siłą napędową są emocje i powierzchowna, fragmentaryczna wiedza na temat mechanizmów polityki i sposobu działania demokracji. Brutalizacja języka polityki, która napędza „hejt”, prowadzi do silnej polaryzacji w sieci. Ta sytuacja zniechęca do dyskusji ludzi o umiarkowanych poglądach. „Hejt” wykorzystany jako narzędzie walki politycznej może wyrządzać duże szkody atakowanemu podmiotowi, jednak skala skomplikowania zjawiska sprawia, że trudno przedstawiać jednoznaczne i proste dowody tego twierdzenia.

Skutki atakowania „hejtem” można było łatwo zaobserwować już podczas kampanii, trudno jednak je zmierzyć. Skonstruowanie modelu, który pozwoliłby np. oszacować, jaki odsetek elektoratu, który miał styczność z „hejtem” w nowych mediach podczas kampanii wyborczej, zrezygnował z głosowania lub zagłosowało na inną partię, jest nad wyraz trudnym zadaniem przy tym poziomie rozwoju sieci. Oczywiście istnieją teoretyczne ścieżki i procedury, które pozwalają na zbadanie, w ograniczonym zakresie, pewnych zależności związanych z „hejtem” w nowych mediach. Jednak ich efektywne połączenie w funkcjonalny model na obecnym poziomie rozwoju *big data*, technik monitorowania i śledzenia aktywności poszczególnych użytkowników wraz z możliwością przypisania tej aktywności konkretnym obywatelom, wykracza daleko poza możliwości pojedynczego badacza.

Dlatego nie można jednoznacznie określić, w ujęciu ilościowym, jak wykorzystanie „hejtu” jako narzędzia kampanii negatywnej przekłada się na decyzje wyborcze.

Przywołany przykład kampanii Platformy Obywatelskiej pokazuje, że „hejt” jest poważnym wyzwaniem w okresie kampanii politycznej, a walka z nim wymaga odpowiedniego przygotowania oraz sił i środków. Ograniczanie się do obszarowego reagowania na to zjawisko nie przynosi jednak odpowiednich korzyści w skali całej kampanii w sieci.

Aktywnymi użytkownikami sieci stają się kolejni wyborcy, zarówno ci najmłodsi, jak i ci, którzy uczą się korzystania z Internetu i niwelują lukę kompetencyjną w tym obszarze, dotyczy to przede wszystkim użytkowników 50+²⁴. Mediatyzacja, brutalizacja języka polityki, a także obecne napięcia na scenie politycznej są mocnymi przesłankami, które pozwalają twierdzić, że „hejt” w najbliższych latach będzie przybierał większe rozmiary i stanie się jednym z najważniejszych wyzwań stojących przed podmiotami komunikowania politycznego w Internecie w obszarze zarządzania ryzykiem, zaś zwłaszcza podczas kampanii wyborczych.

Abstrakt

Artykuł ma za zadanie opisać „hejt” jako narzędzie walki politycznej. W tym celu wykorzystano doświadczenia zebrane przez sztab Platformy Obywatelskiej RP na oficjalnym profilu facebookowym partii w okresie kampanii wyborczej do parlamentu. Na potrzeby tego artykułu przedmiotem badań uczyniono okres 01.09 – 24.10.2015. Rozważania nad głównymi cechami „hejtu” jako narzędzia walki politycznej w nowych mediach, poprzedzone definicją, zostają rozszerzone o analizę strategii walki PO z „hejtem”.

²⁴Jedna piąta Polaków w wieku 55+ korzysta z Internetu, więcej na Twitterze niż Facebooku, <http://www.wirtualnemedial.pl/artykul/jedna-piata-polakow-w-wieku-55-korzysta-z-internetuwiecej-na-twitterze-niz-facebooku>, 28.03.2016.

HATE SPEECH IN POLITICAL CONTEXT AS A CAMPAGIN TOOL

Abstract

The purpose of this article is to delineate hate speech as a tool of political campaign. The analysis is based on Civic Platform parliamentary campaign from 01.09 to 24.10.2015, the field of research is limited to official Facebook site of the party. Definition and considerations are interpolated into the analysis of anti-hate strategy of Civic Platform.

Bibliografia:

- A. Bard, J. Söderqvist, *Netokracja : nowa elita władzy i życie po kapitalizmie*, Warszawa 2006.
- M. Castells, *Galaktyka Internetu: refleksje nad Internetem, biznesem i społeczeństwem*, Poznań 2003.
- M. Castells, *Spółeczeństwo Sieci*, Warszawa 2011.
- L. Nijakowski, *Mowa nienawiści w świetle teorii dyskursu*, [w:] A. Horolets, *Analiza dyskursu w socjologii i dla socjologii*, Toruń 2008.

Źródła internetowe:

Cała prawda o wsparciu dla najmłodszych,

<https://www.facebook.com/PlatformaObywatelska/videos/10153331482003740/>, 28.03.2016.

Jedna piąta Polaków w wieku 55+ korzysta z Internetu, więcej na Twitterze niż Facebooku,

<http://www.wirtualnemedial.pl/artykul/jedna-piata-polakow-w-wieku-55-korzysta-z-internetuwiecej-na-twitterze-niz-facebooku>, 28.03.2016.

Rekomendacja Komitetu Ministrów Rady Europy nr R97/20,

[http://www.coe.int/t/dghl/standardsetting/hrpolicy/other_committees/dh-lgbt_docs/CM_Rec\(97\)20_en.pdf](http://www.coe.int/t/dghl/standardsetting/hrpolicy/other_committees/dh-lgbt_docs/CM_Rec(97)20_en.pdf), 27.03.2016.

World Internet Project Polska 2013, <http://bi.gazeta.pl/im/5/14910/m14910615,RAPORT-WIP2013.pdf>, 28.03.2016.

D. Batorski, M. Drabek, M. Gałązka, J. Zbieranek, *Wyborca 2.0*, Instytut Spraw Publicznych, <http://www.isp.org.pl/uploads/pdf/1674809630.pdf>, 29.03.2016.

A. Bobrowicz, *Łatwiej „hejtować” niż nienawidzić. O zawrotnej karierze słowa „hejt”*, <http://metrocafe.pl/metrocafe/1,145523,18801439,prof-bralczyk-latwiej-hejtowac-niz-nienawidzic-o-zawrotnej.html>, 27.03.2016.

K. Krejtz (red.), *Internetowa Kultura Obrażania?*, <http://docplayer.pl/1986616-Internetowa-kultura-obrazania-red-naukowa-krzysztof-krejtz.html>, 04.06.2016, , Warszawa 2012.

S. Łodziński, *Problemy dyskryminacji osób należących do mniejszości narodowych etnicznych w Polsce*, http://biurose.sejm.gov.pl/teksty_pdf_03/r-219.pdf, 28.03.2016.

- U. Łupińska, *Prof. Bralczyk na Blog Forum Gdańsk*, <https://youtu.be/ph1NlusPSCI>, 28.03.2016.
- J. Podgórska, *Pudziań i Kukiz atakują akcję „hejtStop”. Schamienie w Polsce postępuje*, <http://www.polityka.pl/tygodnikpolityka/spoleczenstwo/1650280,1,pudziań-i-kukiz-atakują-akcje-hejtstop-schamienie-w-polsce-postępuje.read>, 20.03.2016.
- J. Wygański, *Personal Democracy Forum 2016 Gdańsk*, <https://youtu.be/KluORVkBpJU?t=97>, 28.03.2016.

Marek Tyrała

POSTULATY PROGRAMOWE A SUKCES WYBORCZY NA PRZYKŁADZIE PARTII PIS I RAZEM W WYBORACH PARLAMENTARNYCH W POLSCE W 2015 ROKU

Słowa kluczowe:

program wyborczy, rywalizacja polityczna, wybory

Wprowadzenie

Program polityczny to zbiór celów i zamierzeń partii politycznych, ruchów politycznych, organów władzy i administracji państwowej, a także jednostek i grup politycznych, które pragną zdobyć władzę lub uzyskać na nią wpływ. Program polityczny najczęściej ma formę dokumentu, w którym zawarte są podstawowe cele oraz sposoby realizacji planowych działań. Program polityczny przenosi ideologię i doktrynę na grunt praktyki politycznej. Programy polityczne (wyborcze) często zawierają postulaty i deklaracje trudne lub niemożliwe do spełnienia¹. Program wyborczy to specyficzny rodzaj programu politycznego, uchwalany przez kompetentne organy, struktury polityczne pragnące wziąć udział w wyborach. W programie wyborczym zawarte są oceny aktualnej sytuacji wewnętrznej i zewnętrznej kraju, cele polityczne, społeczne i gospodarcze oraz sposoby ich osiągnięcia. Każdy program wyborczy posiada dwa elementy²:

- a) emocjonalny, jego celem jest pozyskanie jak największej liczby zwolenników ze wszystkich środowisk społecznych (np. hasła równość, wolność),

¹ A. Antoszewski, R. Herbut (red.), *Leksykon politologii*, Wrocław 2004, s. 349.

² http://portalwiedzy.onet.pl/4097,,,,program_wyborczy.haslo.html, 15.05.2016..

- b) racjonalny, odwołuje się do intelektu oraz zdrowego rozsądku wyborców oraz ich oczekiwań, które wynikają z aktualnych potrzeb gospodarczych i społecznych (np. hasło: przeprowadzimy reformę służby zdrowia).

Partie polityczne rywalizując o głosy wyborcze mogą świadomie jedne elementy programowe wyciszyć, a inne nagłośnić lub uprościć. Wyróżnia się cztery typy przedstawiania problemów w programach partii politycznych³:

- a) nazywanie problemów oraz akcentowanie konieczności ich rozwiązywania, bez podania w jaki sposób,
- b) opis problemu skoncentrowany na wskazywaniu winnego,
- c) wykaz obietnic rozwiązywania różnych problemów,
- d) wskazanie problemów oraz sposobu ich rozwiązania.

Program wyborczy powinien być kontraktem pomiędzy wyborcami i wybranymi. W rzeczywistości bardzo często służy jedynie jako sposób na zwiększenie poparcia wyborczego. W trakcie każdej kampanii wyborczej kluczowa jest obrona przez partię (koalicję) wyborczą strategią polityczną⁴. Strategia polityczna ma charakter sektorowy i jest skierowana do otoczenia konkurencyjnego oraz makrootoczenia. Stanowi ona różnego rodzaju oferty programowe⁵.

Peter Sloterdijk politykę określa jako sztukę tego, co możliwe⁶. W polskiej sztuce politycznej rywalizacji ostatnich 25 lat program wyborczy był często stosowany instrumentalnie, jako „magnez” mający na celu wyłącznie przyciągnąć głosy wyborcze. Koalicje wyborcze występujące w latach 1991-2015 cechował pragmatyzm „na krótką metę”. Partie polityczne zazwyczaj formułowały programy po to,

³ Ł. Tomczak, *Lewicowe partie polityczne w Polsce. Programy, organizacja, strategię*, Szczecin 2012, s. 17-18.

⁴ S. Tansey, *Nauki polityczne*, Poznań 1995, s. 216-222.

⁵ D. Skrzypiński, *Strategie partii politycznych*, [w:] A. W. Jabłoński, L. Sobkowiak (red.), *Marketing polityczny w teorii i praktyce*, Wrocław 2002, s. 135, 139.

⁶ P. Sloterdijk, *Musisz życie swe odmienić. O antropotechnice*, Warszawa 2014, s.545.

aby wygrywać wybory, a nie po to, aby je realizować⁷. Programy polskich partii politycznych często zawierały propagandę odwołującą się do emocji, kusity wyłącznie swymi demagogicznymi ogólnikami oraz symbolami⁸. Jak zauważa Inka Słodkowska, walka wyborcza w Polsce do 1997 roku nie koncentrowała się na szerokiej gamie kwestii politycznych i społecznych. To nie treść programów partyjnych decydowała, na kogo wyborca oddawał głos. Polski wyborca bardziej kierował się uczuciami i emocjami. W Polsce element konkurencji programów wyborczych pojawił się w wyraźny sposób po raz pierwszy dopiero w czasie kampanii wyborczej w 1997 roku. Dopiero wówczas słowo *program* stało się kluczowym elementem rywalizacji wyborczej⁹.

Wschodnioeuropejska identyfikacja partyjna mniej bazuje na czynnikach racjonalnych, a bardziej na czynnikach afektywnych. Przeciętny wyborca posiada ograniczoną wiedzę o polityce. Jest to tzw. *minimalistyczny model opinii publicznej*. Przeciętny człowiek (wyborca) zazwyczaj trzyma się subiektywnych informacji i używa ich do tworzenia własnych preferencji, niezależnie od wskazówek, które docierają do niego z otoczenia¹⁰. Upadek komunizmu w Europie Środkowej i Wschodniej stał się źródłem ukształtowania nowego podziału socjopolitycznego (podziału postkomunistycznego). Na podział postkomunistyczny składały się różnice w zakresie politycznego pochodzenia, stosunku do systemu komunistycznego (i jego ludzi) oraz demokracji, a także w kwestii wyznawanego modelu ładu społecznego, sposobu rządzenia krajem oraz w kwestiach moralnych i religijnych. Podział na lewicę i prawicę w Polsce, po 1989 roku, w znacznym stopniu był skoncentrowany wokół podziału postkomunistycznego. Z tego powodu polskie

⁷ J. Raciborski, *Wybory i wyborcy*, [w:] J. Wiatr, J. Raciborski, J. Bartkowski, B. Frątczak-Rudnicka, J. Kilian, *Demokratyzacja polska 1989-2003*, Warszawa 2003, s.208.

⁸ S. Opara, *Tyrania złudzeń. Studia z filozofii polityki*, Warszawa 2009, s.30.

⁹ Zob. M. Dołbakowska, I. Słodkowska, *Wybory 1997: partie i ich programy*, Warszawa 2004.

¹⁰ R. Markowski, M. Cześnik, M. Kotnarowski, *Demokracja. Gospodarka. Polityka. Perspektywa polskiego wyborcy*, Warszawa 2015, s.63-64, 103.

rozumienie lewicy i prawicy odbiegało od typowych europejskich wzorców i standardów¹¹. W Polsce źródła podziałów prawicowo-lewicowych nadal nie znajdują się w tradycyjnej strukturze podziału socjopolitycznego, ale w postrzeganiu przeszłości oraz wartościach kulturowych¹². Norberto Bobbio zauważa, że ideologie wcale nie zniknęły, w miejsce ideologii starych pojawiły się nowe. Obecnie pojęcia „lewica” i „prawica” odnoszą się nie tylko do sprzecznych idei, ale również do interesów i wartości, jakie społeczeństwa powinny przyjmować¹³. Krystyna Skarżyńska zauważa jednak, iż zwolennicy lewicy i prawicy, tocząc spór o wartości odmiennie, interpretują te same założenia światopoglądowe, np. te dotyczące wolności. Lewica i prawica zawsze prowadziły bój doktrynalny o wolność¹⁴. Obecnie głównym celem partii staje się nie obrona linii programowej, ale uzyskanie maksymalnego poparcia wyborczego. Partie polityczne, poszukując najszerszego kręgu odbiorców dla skonstruowanych przez siebie programów politycznych, kładą główny nacisk tylko na mobilizację wyborczą¹⁵. Ich programy stają się produktem marketingowym, a same partie zamieniają się w przedsiębiorstwa produkcyjno-usługowe, tworząc atrakcyjny produkt polityczny, często mający charakter bezideowy i płytki, trafiający zarówno do wszystkich, jak i do nikogo. Wyborcy, nie odnajdując własnych afiliacji politycznych w trakcie wyborów, czują się coraz częściej zawiedzeni i rozczarowani¹⁶.

¹¹ Szerzej M. Grabowska, *Podział postkomunistyczny. Społeczne podstawy polityki w Polsce po 1989 roku*, Warszawa 2004.

¹² A. Pacześniak, *Polskie partie polityczne a dyskurs klasowy*, [w:] P. Żuk (red.), *Podziały klasowe i nierówności społeczne. Refleksje socjologiczne po dwóch dekadach realnego kapitalizmu w Polsce*, Warszawa 2010, s.56.

¹³ N. Bobbio, *Prawica i lewica*, Kraków 1996, s.26-36.

¹⁴ K. Skarżyńska, *Człowiek a polityka. Zarys psychologii politycznej*, Warszawa 2005, s.58-64.

¹⁵ K. Sobolewska-Myślik, *Model organizacyjny partii politycznych. Tendencje zmian w Europie Zachodniej a polska rzeczywistość partyjna*, [w:] K. Kowalczyk, Ł. Tomczak (red.), *Partie i system partyjny RP. Stan i perspektywy*, Toruń 2007, s.7-9.

¹⁶ T. Gardziel, S. Gawroński, *Wybory 2007: partie, programy, kampania wyborcza*, Rzeszów 2008, s.58-60.

Artykuł ma na celu próbę weryfikacji hipotezy badawczej: *postulaty programowe (wyborcze) partii PiS i Razem miały decydujący wpływ na sukces wyborczy tych partii w wyborach parlamentarnych w Polsce w 2015 r.* Jest także próbą udzielenia odpowiedzi na pomocnicze pytanie badawcze: *Jakie grupy (warstwy) społeczne głosowały na PiS i Razem w wyborach parlamentarnych w 2015 roku?* Kryterium doboru partii (prawicowych i lewicowych), jakim się kierowano, były kwestie socjalne (gwarantujące bezpieczeństwo wewnętrzne – społeczne i gospodarcze) postulowane w programach wyborczych partii PiS i Razem. Dokonano analizy porównawczej poszczególnych partii w celu określenia ich spójności programowej oraz wyodrębnienia elementów mogących mieć wpływ na ich wynik wyborczy.

Programy wyborcze

Wybory parlamentarne w Polsce w 2015 roku odbyły się 25 października. Frekwencja wyborcza wyniosła 50,92 %. Wybory zakończyły się zwycięstwem partii Prawo i Sprawiedliwość (37,58 % głosów, 235 mandatów, Senat – 61 miejsc). Partia Razem uzyskała 3,62 % głosów i nie dostała się do Sejmu¹⁷.

Prawo i Sprawiedliwość cechuje największy eklektyzm ideologiczny. Partia ta jest określana jako konserwatywna, chrześcijańsko-demokratyczna, socjalna, katolicko-narodowa, niepodległościowa. Partia PiS założona w 2001 roku swój największy sukces wyborczy odniosła w 2015 roku. Hasło wyborcze komitetu PiS brzmiało: *Damy radę, praca, nie obietnice*. W programie wyborczym PiS postulowano pięć kluczowych wariantów (skupionych wokół haseł wyborczych):

- I. **Naprawa państwa** – postulowano: unowocześnienie i usprawnienie instytucji państwowych, zerwanie z pozostałościami PRL, przywrócenie państwa obywatelom, korektę struktury oraz zasad funkcjonowania Rady Mini-

¹⁷ <http://parlament2015.pkw.gov.pl/>, 15.05.2016..

strów, reformę administracji publicznej, wzmocnienie bezpieczeństwa publicznego, reformę wymiaru sprawiedliwości, wzmocnienie roli instytucji kontrolnych państwa, usprawnienie procesu legislacji prawa.

II. **Gospodarka i rozwój** – postulowano: wyjście polskiej gospodarki z pułapki średniego rozwoju, rozwój nowoczesnego interwencjonizmu państwowego, reindustrializację polskiej gospodarki, wprowadzenie zasady zrównoważonego rozwoju całego kraju, zmianę systemu podatkowego, zachowanie polskiej waluty (sprzeciw wobec wprowadzenia euro), nacjonalizację sektora bankowego, oparcie polskiej energetyki na węglu kamiennym, odbudowę zaplecza badawczo-rozwojowego, odbudowę gospodarki morskiej, rozwój budownictwa mieszkaniowego, zwiększenie wsparcia krajowego dla rozwoju obszarów wiejskich, ochronę ziemi polskich rolników, sprzeciw wobec GMO, ochronę państwowych lasów.

III. **Rodzina** – postulowano: rozwój polityki rodzinnej, utworzenie Ministerstwa Polityki Rodzinnej, zwiększenie dostępu do świadczeń rodzinnych, bezpłatne przedszkola, likwidację umów cywilno-prawnych, wymierny wzrost wynagrodzeń pracowniczych, powołanie Narodowego Programu Zatrudnienia (1 mln 200 tys. nowych miejsc pracy dla ludzi młodych), wzrost ochrony praw pracowniczych (zmiana przepisów Kodeksu Pracy), usprawnienie funkcjonowania rynku pracy, likwidację Narodowego Funduszu Zdrowia, zwiększenie środków z budżetu na dożywianie głodnych dzieci.

IV. **Spółeczeństwo** – postulowano: reformę sektora obywatelskiego, reformę i rozwój debaty publicznej, reformę systemu edukacyjnego (zmiany w programie kształcenia i wychowania), rozwój edukacji narodowej, zwiększenie finansowania polskiej nauki i kultury, szeroki dostęp do polskiego dziedzic-

twa narodowego, rozwój polityki historyczno-tożsamościowej (rozwój IPN), modernizację mediów publicznych.

- V. **Polska w Europie i świecie** – postulowano: przywrócenie podmiotowości Polski w polityce międzynarodowej oraz w dziedzinie bezpieczeństwa zewnętrznego, wprowadzenie ustawy o wykonywaniu suwerenności państwa (UE stowarzyszeniem suwerennych i niepodległych państw), wyjaśnienie przyczyn katastrofy smoleńskiej, nową ustawę o służbie zagranicznej, ścisłą współpracę z USA i NATO (budowa tarczy antyrakietowej), rozbudowę polskiej armii, rozwój polskiego przemysłu zbrojeniowego¹⁸.

Partia Razem to na polskiej scenie politycznej nowa, lewicowo-społeczna partia polityczna. Została założona w maju 2015 roku przez działaczy Młodych Socjalistów oraz byłych działaczy Zielonych. Deklarowana przez ugrupowanie ideologia polityczna to socjaldemokracja oraz socjalizm demokratyczny. Partia deklarowała również brak lidera politycznego, formacją kieruje dziewięcioosobowy Zarząd Krajowy. Hasło wyborcze Razem brzmiało: *Inna polityka jest możliwa*. W programie wyborczym partii Razem postulowano dziewięć kluczowych kwestii (skupionych wokół haseł wyborczych)¹⁹:

- I. **Państwo po stronie pracowników i pracownic** – postulowano: wprowadzenie obowiązkowych umów o pracę przy realizacji zamówień publicznych, zwiększenie uprawnień Państwowej Inspekcji Pracy, prawo do zrzeszania się w związki zawodowe dla osób pracujących na umowy cywilnoprawne, wspieranie zwiększania partycypacji pracowniczej, zakaz darmowych staży, zmianę systemu pomocy dla absolwentów wchodzących na ry-

¹⁸ Program partii PiS: <http://wybierzpis.org.pl/materialy-programowe>, 03.01.2016.

¹⁹ Program partii Razem: <http://partiarazem.pl/program/>, 15.05.2016..

nek pracy, wprowadzenie jawności płac, ograniczenie czasu handlu w święta i niedziele.

- II. **Sprawiedliwe podatki dla wszystkich** – postulowano: reformę systemu podatkowego, renowację umowy o unikaniu podwójnego opodatkowania z rajami podatkowymi, likwidację przywileju płacenia podatku liniowego przez najlepiej zarabiających przedsiębiorców, zniesienie górnej granicy dochodu, od którego są odprowadzane składki emerytalne, wprowadzenie progresywnych podatków dla międzynarodowych korporacji, wprowadzenie dodatkowego podatku dla korporacji nie inwestujących, a przetrzymujących bezproduktywne nadwyżki kapitałowe na kontach, likwidację przywilejów podatkowych dla firm działających w Specjalnych Strefach Ekonomicznych, poparcie wprowadzenia przez UE podatku od transakcji kapitałowych, wprowadzenie klauzuli przeciw unikaniu opodatkowania, ujednoczenie systemu interpretacji prawa podatkowego.
- III. **Państwo, które buduje mieszkania** – postulowano: państwowy program budowy mieszkań pod wynajem (budownictwo komunalne, społeczne), tworzenie spółdzielni mieszkaniowych, zakaz eksmisji na bruk, większą dostępność dodatków mieszkaniowych.
- IV. **W służbie zdrowiu, a nie zyskom** – postulowano: zwiększenie dostępności publicznych usług medycznych, likwidację składki zdrowotnej, zatrzymanie komercjalizacji opieki zdrowotnej, podniesienie pensji pielęgniarek, powszechny dostęp do antykoncepcji oraz refundację in vitro, sprzeciw wobec represyjnego karania za przerywanie ciąży.
- V. **Edukacja i kultura, które łączą** – postulowano: zwiększenie nakładów na edukację z PKB, bezpłatne podręczniki w szkołach, godne pensje i stabilność zatrudnienia dla nauczycieli, zatrzymanie likwidacji i prywatyzacji szkół, wprowadzenie do szkół edukacji seksualnej oraz przeniesienie finan-

sowania lekcji religii na związki wyznaniowe, podniesienie minimalnego dochodu uprawniającego do stypendium do poziomu 100 % minimum socjalnego, pełną jawność przebiegu konkursów na nowe stanowiska na uczelniach,

VI. **Koniec podziału na Polskę A i B** – postulowano: budowę państwa przyjaznego dla wszystkich mieszkańców, koncentrację inwestycji infrastrukturalnych i społecznych na obszarach wiejskich oraz w niezamożnych województwach, przeniesienie części urzędów centralnych poza stolicę, aktywizację obszarów wiejskich, zwiększenie liczby pracowników socjalnych.

VII. **Inna polityka jest możliwa** – postulowano: likwidację obecnego systemu finansowania partii politycznych, reformę strukturalną demokracji, systemu wyborczego i partyjnego.

VIII. **Państwo naprawdę opiekuńcze** – postulowano: ściganie osób uchylających się od płacenia alimentów, zniesienie kryterium uprawniającego do pobierania świadczeń z Funduszu Alimentacyjnego, podniesienie kryterium dochodowego uprawniającego do korzystania z zasiłków rodzinnych, budowę w każdej gminie domu opieki dla osób starszych, uproszczenie procedury uzyskiwania zasiłku dla bezrobotnych, darmowe przedszkola i żłobki, wprowadzenie powszechnego zasiłku wychowawczego, jednolity 480-dniowy urlop rodzicielski, wprowadzenie równej dla wszystkich emerytury obywatelskiej.

IX. **Aktywne państwo, nowy przemysł** – postulowano: rozwój społecznej gospodarki rynkowej, uruchomienie w oparciu o Bank Gospodarstwa Krajowego państwowego funduszu celowego inwestującego w budowę nowego przemysłu, wprowadzenie zasady, że warunkiem uzyskania środków publicznych przez firmy będzie przestrzeganie praw pracowniczych oraz za-

pewnienie dobrych warunków pracy, finansową pomoc państwa w organizowaniu spółdzielni, długofalowy plan transformacji energetycznej.

Analiza programów wyborczych obydwu partii pozwoliła wyodrębnić ich wspólne cechy ideowe. Czynnikiem decydującym o poziomie spójności ideowej PiS i Razem było kryterium podobieństwa postulatów programowych (niskie, średnie, wysokie) dotyczące kwestii: światopoglądowych, demokracji i państwa, polityki społecznej i gospodarczej oraz polityki zagranicznej i bezpieczeństwa.

Tab. 2. Analiza programów wyborczych partii PiS i Razem.

Partia polityczna	Postulaty programowe	Spójność programowa (niska, średnia, wysoka)
PiS	Kwestie światopoglądowe	niska
Razem		
PiS	Demokracja i państwo	średnia
Razem		
PiS	Polityka społeczna i gospodarcza	wysoka
Razem		
PiS	Polityka zagraniczna i bezpieczeństwa	średnia
Razem		

Źródło: Opracowanie własne.

Zauważa się, iż w kwestiach światopoglądowych obydwie partie cechowała niska spójność programowa. W kwestiach światopoglądowych partia PiS jest konserwatywna, a partia Razem liberalna. Jedno z ideowych założeń Razem dotyczy odrodzenia i odnowy mitu Solidarności w polskim społeczeństwie. W programie Razem wartości kulturowe i aksjologiczne uległy marginalizacji, w dużym stopniu koncentrował się na nich program PiS. Celem PiS była odnowa moralno-narodowa kraju, program koncentrował się w dużym stopniu na obronie i promocji wartości

chrześcijańskich. W kwestiach dotyczących demokracji i państwa PiS i Razem cechowała średnia spójność programowa. Obydwie partie postulowały hasła programowe: sprawiedliwość, równość, wspólnota. Dla PiS podstawowym odniesieniem był naród, dla Razem społeczeństwo. Obydwie partie w swoich programach postulowały przywrócenie państwa obywatelom. W zakresie tym partia Razem posiadała o wiele bardziej rozwinięte postulaty programowe: zmiana systemu wyborczego na STV, wniosek o referendum (500 tys. osób) nie może zostać zignorowany przez parlament, maks. 2 kadencje dla parlamentarzystów, likwidacja obecnego systemu finansowania partii politycznych i wynagrodzeń poselskich. Partia Razem postulowała także decentralizację państwa oraz rozwój spółdzielni społecznych. Razem prezentowała się jako masowy ruch *prekariuszy*²⁰, opierający się na oddolnym, masowym zaangażowaniu. PiS postulował przeprowadzenie reform ustrojowych w zakresie: sądownictwa (np. połączenie funkcji Ministra Sprawiedliwości i Prokuratora Generalnego), mediach (powołanie Instytutu Kultury Mediów), konstytucji (np. wzmocnienie roli prezydenta). W zakresie tym program PiS cechował także wyraźny kontekst historyczny, np. zerwanie z pozostałościami po PRL. W kwestiach polityki społecznej i gospodarczej obydwie partie cechowała wysoka spójność programowa. Na problemy te zwraca uwagę bardzo wielu współczesnych badaczy. Aby demokracja była stabilna, podziały klasowe nie powinny być ostre²¹. Jak zauważa Thomas Piketty, w obecnych demokracjach liberalnych proklamowana równość praw obywatela dosyć mocno kontrastuje z realną nierównością szans i warunków życia²². Obydwie partie w tym zakresie postulowały: wyjście Polski z pułapki średniego rozwoju gospodarczego, nowoczesny interwen-

²⁰ Szerzej G. Standing, *Prekariat. Nowa niebezpieczna klasa*, Warszawa 2014. Zdaniem autora **prekariat** tworzą wszyscy niepewni swojego jutra: zatrudnieni na umowy śmieciowe, pracownicy pozbawieni możliwości stabilnego zatrudnienia, ludzie pozbawieni podstawowych zabezpieczeń społecznych.

²¹ L. Diamond, *Trzy paradoksy demokracji*, [w:] P. Śpiewak (red.), *Przyszłość demokracji*, Warszawa 2005, s.53.

²² T. Piketty, *Kapitał w XXI wieku*, Warszawa 2015, s. 520.

cjonizm państwowy, likwidację zatrudniania na umowy cywilnoprawne, budowę mieszkań, ochronę praw pracowniczych i związków zawodowych, państwową służbę zdrowia, sprzeciw wobec wprowadzenia euro, budowę nowego przemysłu oraz zasadę zrównoważonego rozwoju całego kraju. Program PiS mocniej koncentrował się na rodzinie i problemach niżu demograficznego (np. program „500+”), osobach starszych (np. wprowadzenie bezpłatnych leków) oraz zniesieniu podwyższenia wieku emerytalnego. Partia Razem posiadała o wiele bardziej rozwinięte postulaty socjalne i podatkowe niż partia PiS, np. 35-godzinny tydzień pracy, zakaz darmowych staży, tworzenie spółdzielni mieszkaniowych, wyższa min. płaca godzinowa (PiS – 12 zł, Razem – 15 zł i 20 zł), progresywna skala podatkowa (PiS – trzecia stawka PIT 39% od dochodu powyżej 300 tys. PLN, Razem – 75% podatek od dochodów powyżej 500 000 PLN rocznie), kwota wolna od podatku (PiS – 6-8 tys. PLN rocznie, Razem – do 12-krotności min. socjalnego). Razem bardziej postulowało także walkę z rajami podatkowymi oraz wprowadzenie podatków dla międzynarodowych korporacji. W programie Razem mocno wyróżniał się postulat wprowadzenia równej dla wszystkich emerytury obywatelskiej. W zakresie polityki zagranicznej i bezpieczeństwa obydwie partie cechowała średnia spójność programowa. PiS akcentował wzrost podmiotowości i suwerenności Polski w UE, partnerstwo z krajami Europy Środkowo-Wschodniej, modernizację polskiej armii oraz rozbudowę baz NATO w Polsce. Razem postulowało działania na rzecz pokoju na świecie, reformę mechanizmów demokratycznych i gospodarczych wewnątrz UE, sprzeciw wobec TTIP, utworzenie wspólnej europejskiej armii oraz reformę Rady Bezpieczeństwa ONZ. Analizując programy wyborcze PiS i Razem, zauważa się, iż obydwie partie łączyła wspólna idea budowy sprawiedliwego państwa, które miałyby służyć każdemu obywatelowi. Zauważa się, iż programy partii PiS i Razem skoncentrowane były na najważniejszych problemach przeciętnego obywatela oraz posiadały duży potencjał merytoryczny.

Analiza exitpoll IPSOS pozwoliła na określenie tego, jakie grupy (warstwy) społeczne głosowały na partię PiS i Razem w wyborach parlamentarnych w 2015 roku. W świetle badań sondażowych IPSOS na PiS głosowało najwięcej osób z wykształceniem podstawowym i gimnazjalnym (55,9% wyborców) oraz zawodowym (53% wyborców). PiS odniósł wysokie zwycięstwo na wsi, aż 46,8% głosów. PiS triumfował w każdej grupie wiekowej wyborców: wśród najmłodszych (18-29 lat) – 26,6 % głosów, w grupie wiekowej 30-39 lat – 30,6% głosów, w grupie wiekowej 40-49 lat – 38,7% głosów, w grupie wiekowej 50-59 lat – 47,1% głosów, w grupie wiekowej 60 lat i więcej – 48,7% głosów. Najwięcej na PiS głosowało rolników – 53,3% wyborców oraz robotników – 46,8% wyborców. W grupie dyrektorów i specjalistów na PiS głosowało zaledwie 27,1% wyborców. Wśród bezrobotnych na PiS głosowało 44,6% wyborców, a wśród emerytów i rencistów aż 49,3% wyborców. Na Razem głosowało najwięcej osób z wykształceniem wyższym – 5,1% wyborców oraz średnim i pomaturalnym – 3,6% wyborców. Razem najwięcej głosów uzyskało w miastach liczących powyżej 500 tys. mieszkańców – 6,2% wyborców, od 201 tys. do 500 tys. mieszkańców – 4,1% wyborców oraz od 51 tys. do 200 tys. mieszkańców – 4,3 % wyborców. Najwięcej głosów partia Razem uzyskała w grupie wiekowej 30-39 lat – 5,8% głosów oraz wśród najmłodszych (18-29 lat) – 5,2% głosów. Najwięcej osób na Razem głosowało w grupie pracowników administracji i usług – 5,7% wyborców oraz w grupie dyrektorów i specjalistów – 5% wyborców. Razem uzyskało największe poparcie w grupach uczniów i studentów – 5,4% wyborców, bezrobotnych – 3,7% wyborców oraz robotników – 3,5% wyborców²³.

²³ Wyniki sondażu exitpoll IPSOS przeprowadzonego na zlecenie TVN24: <http://www.tvn24.pl/wiadomosci-z-kraju,3/wybory-parlamentarne-2015-wyniki-glosowania-grup-zawodowych,589085.html>, 15.05.2016.

W polskich realiach system partyjny nie jest w pełni skonsolidowany, a rywalizacja polityczna na przestrzeni ostatnich 20 lat była mało efektywna. Stworzenie podstaw do efektywnej rywalizacji politycznej to jedno z najważniejszych kryteriów konsolidacji demokracji w Polsce. Efektywna rywalizacja polityczna to taka, która nie zagraża podstawom systemu politycznego, wolności jednostek, równości obywateli, ochronie mniejszości oraz rządowi prawa²⁴. Najpełniejszy wyraz efektywnej rywalizacji politycznej to w pełni skonsolidowany system partyjny. W Polsce od 2007 roku zmniejsza się stopniowo poziom chwiejności wyborczej, zwiększa się podział pomiędzy elektoratem lewicowo-liberalnym a narodowo-konserwatywnym. Wzrost poziomu polaryzacji systemu partyjnego, spowodowany radykalizacją programów poszczególnych partii, wpływa na ich strategię – są one nastawione przede wszystkim na konfrontację, o wiele mniej natomiast na współpracę²⁵. Na polskiej scenie politycznej brakuje zinstytucjonalizowanej rywalizacji politycznej, która mogłaby określać ściśle wzorce oraz reguły konfliktu i współpracy. Partie polityczne powinny, koncentrując się na wyborach, spełniać funkcję strukturyzacji, która opiera się na formowaniu wyrazistych, wyróżniających własną tożsamość ofert programowych²⁶. Programy wyborcze PiS i Razem, wyróżniające się ideową tożsamością (PiS – solidaryzm społeczny bliski partiom chadeckim, Razem – socjalizm demokratyczny), stanowią szansę na dalszą konsolidację systemu partyjnego i demokracji. Zależne to jednak będzie od wyboru przez zwycięski obóz polityczny (PiS) modelu rywalizacji politycznej.

²⁴ A. Antoszewski, *Wzorce rywalizacji politycznej we współczesnych demokracjach europejskich*, Wrocław 2004, s.31,109.

²⁵ A. Antoszewski, *System polityczny RP*, Warszawa 2012, s.237-250, 272.

²⁶ A. Antoszewski, *Partie i systemy partyjne państw Unii Europejskiej na przełomie wieków*, Toruń 2009, s.68.

Dyskusja

Weryfikując hipotezę postawioną w pracy, zauważyć można, iż występuje duże prawdopodobieństwo, iż to właśnie (socjalny) program wyborczy partii PiS i Razem miał wpływ na sukces wyborczy obu formacji. Większość elektoratu PiS stanowiły osoby z wykształceniem podstawowym, gimnazjalnym i zawodowym, mieszkańcy wsi i małych miast, rolnicy, robotnicy, bezrobotni oraz emeryci i renciści. Większość elektoratu Razem stanowiły osoby z wykształceniem wyższym, średnim i pomaturalnym, mieszkańcy dużych oraz średniej wielkości miast, osoby w wieku 18-29 lat oraz 30-39 lat, pracownicy administracji i usług, uczniowie i studenci, bezrobotni oraz robotnicy. Elektorat Razem w dużym stopniu odpowiada klasyfikacji G. Standinga, którą określa on jako *prekariat*. Zauważa się, iż programy wyborcze partii PiS i Razem w dużym stopniu skoncentrowane były na problemach (socjalnych, gospodarczych) tej części elektoratu, która najliczniej oddawała głosy na obydwie partie w trakcie wyborów (sondaż IPSOS). W świetle badań CBOS (od 2013 r.) Polacy oczekują od państwa przede wszystkim bezpieczeństwa. Opinię, że państwo powinno zapewnić bezpieczeństwo każdemu obywatelowi, wyraziło 99% ankietowanych, minimalny dochód oraz zapewnienie bezpłatnej opieki lekarskiej 95% ankietowanych, bezpłatną edukację 88% ankietowanych, zapewnienie przez państwo mieszkania każdemu obywatelowi 84% ankietowanych, pracę zgodną z kwalifikacjami 81% ankietowanych²⁷. Socjalny program wyborczy PiS i Razem cechowały zarówno opis problemu skoncentrowany na wskazaniu winnego za istniejący stan rzeczy, jak i wskazanie problemów i sposobu ich rozwiązania. O sukcesie wyborczym zdecydował czynnik emocjonalny, bazujący na prostych socjalnych hasłach wyborczych trafiających bezpośrednio do przeciętnego wyborcy. Radosław Markowski dowodzi, iż polski wyborca już od 2007 roku coraz bar-

²⁷ *Powinności państwa wobec obywatela i obywatela wobec państwa*, Komunikat z badań CBOS, Warszawa lipiec 2013, http://www.cbos.pl/SPISKOM.POL/2013/K_104_13.PDF BS/104/2013, 15.05.2016..

dziej w trakcie wyborów parlamentarnych kierował się czynnikiem ekonomicznym²⁸. Główna cecha programowa wyróżniająca i łącząca partie PiS i Razem to równość. Cecha ta stanowiła podstawowy filar ideowy spajający programy wyborcze obydwu partii. Równość to kluczowa cecha programowa charakteryzująca partie lewicowe (socjalistyczne, socjaldemokratyczne)²⁹. W kwestiach gospodarczych, społecznych i socjalnych cecha ta pasuje partię PiS po lewej stronie sceny politycznej. Elementy programowe mogące mieć kluczowy wpływ na wynik wyborczy PiS i Razem to kwestie socjalne, społeczne i gospodarcze. Wyróżniały one obie partie na tle (programów) innych formacji biorących udział w wyborach parlamentarnych, np. Platforma Obywatelska (liberalizm gospodarczy) lub Nowoczesna Ryszarda Petru (neoliberalizm gospodarczy). Zauważa się, iż obydwie partie łączyła duża spójność programowa, np. polityka gospodarcza i społeczna (wysoka spójność), demokracja i państwo (średnia spójność), polityka zagraniczna i bezpieczeństwa (średnia spójność). Największa rozbieżność programowa występowała w kwestiach światopoglądowych (niska spójność). Wysoka spójność programowa PiS i Razem świadczyć może o wysokiej spójności ideologicznej obu formacji. Jednak PiS w przeciwieństwie do Razem dysponuje wysokim poziomem relewancji. W warunkach polskich partie relewante to partie duże, uzyskujące poparcie powyżej 15%³⁰. Partię Razem, z racji niskiego wyniku wyborczego, nie można określić jako partię relewantną. Zdobycie przez Razem 3,62% głosów stanowić może szansę na wpisanie w rywalizację polityczną nurtu socjalizmu demokratycznego oraz na ideowe odrodzenie się w Polsce lewicy nieposiadającej korzeni w PRL. W polskim podziale, konflikcie i rywalizacji politycznej prawica i lewica potrzebują no-

²⁸ R. Markowski, M. Czeńnik, M. Kotnarowski, *Demokracja. Gospodarka...*, s. 234.

²⁹ Zob. N. Bobbio, *Prawica i lewica...*,

³⁰ W. Sokół, *Partie polityczne na arenie wyborczej i gabinetowej*, [w:] W. Sokół, M. Żmigrodzki (red.), *Współczesne partie i systemy partyjne. Zagadnienia teorii i praktyki politycznej*, Lublin 2008, s.192.

wego *mitu*³¹, który byłby w stanie generować konflikt polityczny oparty na pragmatycznej, a nie destruktywnej rywalizacji. Prawicowy mit podziału postkomunistycznego był dla polskiej demokracji destrukcyjny. Liberalny mit o tym, iż konflikt nie istnieje, wpłynął na radykalizację polskiej sceny politycznej oraz na rozwój populizmu i nacjonalizmu. Każda ze stron rywalizacji politycznej w Polsce powinna mieć własny mit lewicowy i mit prawicowy. Odwołanie do ideowych korzeni obydwu nurtów (PiS – chrześcijańska demokracja – solidaryzm społeczny, Razem – socjalizm demokratyczny) w 2015 roku być może przyczyni się do wyznaczenia nowych ram politycznej rywalizacji.

Wśród czynników warunkujących wysokie poparcie wyborcze dla PiS i Razem w trakcie wyborów parlamentarnych w 2015 r. wyróżnić należy również:

- a) Rolę lidera partyjnego. O powrocie partii politycznych w wyborach parlamentarnych w 2015 roku do ideowych korzeni, oprócz programu, świadczyć może postawa polityczna liderów poszczególnych partii. Zarówno Jarosław Kaczyński, jak i Adrian Zandberg (nieformalny lider) to raczej przeciwieństwo nowego politycznego wzorca osobowościowego, który można określić jako „*polityk postpolityczny*”. Jest to polityk, który chłodno ocenia możliwości polityczne, jest bezideowy, administruje i zarządza, nie interesują go orientacje polityczne: lewica-prawica. Polityk *postpolityczny* chce wyłącznie dobrze wykonywać swoją pracę, np. Nicolas Sarkozy, Silvio Berlusconi, Donald Tusk³². Polityka nie „*postpolityczna*”, aby móc wzbudzać emocje, które będą zorientowane na wzorce demokratyczne, musi być stronnicza i zorientowana na podział lewica-prawica³³.

³¹ Zob. J. Campbell, *Potęga mitu*, Kraków 2013.

³² J. Sielski, *Polityczne wzory osobowości politycznej w polityce i politologii. Idealy a praktyka*, [w:] P. Borowiec, R. Kłosowicz, P. Ścigaj (red.), *Odmiany współczesnej nauki o polityce. Tom I*, UJ, Kraków 2014, s.471.

³³ Szerzej: J. Reykowski (red.), *Projekt dla Polski perspektywa lewicowa*, Warszawa 2011.

- b) Strategia polityczna. Strategia PiS i Razem w kampanii wyborczej w dużym stopniu skoncentrowana była na kwestiach społecznych, socjalnych i gospodarczych. Stanowiły one priorytetowy element wizerunkowo-medialnej strategii PR, stosowanej przez obydwie partie.
- c) Udział w sprawowaniu władzy. Na korzyść PiS wpływał fakt, iż partia ta nie była obciążona procesem sprawowania władzy, od 2007 r. partia ta stanowiła opozycję parlamentarną. W przypadku Razem zadziałał efekt nowego uczestnika. Partia ta wniosła świeżość i nową jakość na „zabetonowanej” polskiej scenie politycznej. PiS dysponował dużym poziomem (progiem) relewancji, wskutek czego przeciętny wyborca, głosując, miał pewność, że partia ta pokona próg wyborczy.

Za miarę sukcesu w wyborach parlamentarnych w 2015 r. można uznać wynik wyborczy zarówno PiS, jak i Razem. Partia Razem założona w maju 2015 r. zdobyła aż 3,62 % głosów. Nie weszła ona do Sejmu, lecz uzyskała finansowanie z budżetu państwa. W wyborach parlamentarnych co trzeci wyborca lewicy głosował na tę partię. Razem przyciągnęło także głosy osób wcześniej popierających prawicowe ugrupowanie Pawła Kukiza³⁴. Konkurencyjna na lewicy Koalicja Zjednoczona Lewica (SLD, Twój Ruch, Unia Pracy, Zieloni) uzyskała zaledwie 7,55% głosów i nie weszła do Sejmu. Biorąc pod uwagę długi staż na scenie politycznej partii współtworzących tę koalicję (np. SLD), wynik ten należy uznać za porażkę. Na prawicy sukces wyborczy (7,60% głosów) odniosła partia, która powstała, podobnie jak Razem, kilka miesięcy przed wyborami – Nowoczesna R. Petru. Partia ta ma charakter centrowo-liberalny, neoliberalny gospodarczo oraz liberalno-lewicowy świato-

³⁴ Prof. Chwedoruk: *Młode pokolenie nie wie, co to lewicowość*, <http://newsowi.pl/aktualnosci/1549-prof-chwedoruk-mlode-pokolenie-nie-wie-co-to-lewicowosc>, 15.05.2016.

poglądowo. W świetle badań sondażowych sukces Nowoczesnej w dużym stopniu wynikał z przyciągnięcia elektoratu PO oraz Zjednoczonej Lewicy.

Jak zauważa Roberto Esposito, obecnie występuje głębokie rozdarcie pojęciowego horyzontu demokracji. Demokracja w XXI wieku nie posiada treści, stanowi jedynie technikę, która umożliwia rozdział władzy w sposób proporcjonalny do woli wyborczego elektoratu³⁵. Jedną ze słabości demokracji jest to, iż *dobrze zorganizowana mniejszość jest w stanie podporządkować sobie niezorganizowaną większość*. Decyzje wyborcze często są podejmowane przez największe grupy społeczne, nawet jeśli stanowią one mniejszą część społeczeństwa³⁶. Sytuacja taka wpływa na to, iż władza sprawowana jest wówczas w interesie najlepiej zorganizowanej grupy społecznej, a nie ogółu społeczeństwa. Istnieje duże prawdopodobieństwo, że w wyborach parlamentarnych w 2015 roku program wyborczy partii PiS i Razem miał kluczowy wpływ na ich wynik wyborczy. Wyborczy zwrot o charakterze socjalnym świadczyć może o tym, iż w polityce chodzi nie o władzę dla samej władzy, ale, jak pisał Max Weber, o *władzę w służbie idei*³⁷. Colin Crouch trafnie stwierdza, iż wszyscy jesteśmy uwikłani w dążenie do dóbr publicznych oraz celów społecznych. Każda próba wyplątania się z tych zobowiązań to próba wyplątania się z człowieczeństwa³⁸.

Wnioski

Zauważa się, iż programy wyborcze partii PiS i Razem miały aksjologiczny charakter. Odwołanie do ideowych korzeni obydwu nurtów (PiS – solidaryzm społeczny, Razem – socjalizm demokratyczny) stanowić może szansę na przełamanie dominującej obecnie formy polityki zwanej *postpolityką*. Współczesną politykę definiuje

³⁵ R. Esposito, *Pojęcia polityczne. Wspólnota, immunizacja, biopolityka*, Kraków 2015, s.166.

³⁶ A. Stelmach, *Funkcje wyborów i ich weryfikacja we współczesnym świecie*, [w:] S. Zyborowicz (red.), *W poszukiwaniu modelu demokratycznego*, Toruń 2010, s.208.

³⁷ Szerzej M. Weber, *Polityka jako zawód i powołanie. Wybór pism*, Kraków 1998.

³⁸ C. Crouch, *Osobliwa nie-śmierć neoliberalizmu*, Toruń 2015, s.219.

się jako sztukę administracji eksperckiej, czyli *politykę bez polityki*³⁹. Polityka poprzez marketing (marketing polityczny, PR) oraz globalną kulturę konsumpcji stała się bezideowym komercyjnym produktem.

W modelu *postpolitycznym* partie polityczne mało różnią się między sobą, a wybór polityczny sprowadza się do wyboru wizerunku wykreowanego przez media. Weryfikując hipotezę postawioną w pracy, można stwierdzić, iż występuje duże prawdopodobieństwo, że to właśnie postulaty programowe (wyborcze) partii PiS i Razem miały decydujący wpływ na wynik wyborczy obu formacji. Wybory parlamentarne w 2015 roku pokazały, iż prawica potrafiła skutecznie wykorzystać rosnące niezadowolenie (niepewność ekonomiczną) społeczeństwa. Programy wyborcze partii PiS i Razem w dużym stopniu skoncentrowane były na problemach (socjalnych, gospodarczych) tej części elektoratu, która najliczniej oddawała głosy na obydwie partie w trakcie wyborów (sondaż IPSOS).

Abstrakt

Główna hipoteza badawcza postawiona w artykule brzmi: *postulaty programowe (wyborcze) partii PiS i Razem miały decydujący wpływ na sukces wyborczy tych partii w wyborach parlamentarnych w Polsce w 2015 roku*. Celem autora była charakterystyka programów wyborczych prawicowych i lewicowych partii i koalicji wyborczych przed wyborami parlamentarnymi w 2015 r. Scharakteryzowane zostały programy wyborcze poszczególnych komitetów wyborczych. Tekst ma charakter interdyscyplinarny, problem badawczy został przeanalizowany z perspektywy politologicznej, socjologicznej i filozoficznej. Weryfikując hipotezę postawioną w pracy, zauważono, iż występuje duże prawdopodobieństwo, że to właśnie

³⁹ Zjawisko **postpolityczności** Slavoj Žižek określa jako *...sztukę bycia wybranym, ucieczkę od politycznej odpowiedzialności, porzucenie >>staromodnych<< sporów ideologicznych na rzecz profesjonalnego zarządzania i administracji.*" Zob. S. Žižek, *Przemoc. Sześć spojrzeń z ukosa*, Warszawa 2010, s.43.

(socjalny) program wyborczy partii PiS i Razem, miał kluczowy wpływ na wynik wyborczy obu formacji. Główną cechą programową wyróżniającą i łączącą (spajającą programy wyborcze) PiS i Razem, na tle innych partii politycznych były kwestie socjalne. Próba odpowiedzi na postawione pytanie badawcze może wnieść istotny wkład w dalsze badanie procesu rywalizacji wyborczej partii politycznych w Polsce.

ELECTION PROGRAMMES AND ELECTORAL SUCCESS. THE EXAMPLES OF THE LAW AND JUSTICE PARTY AND THE TOGETHER PARTY IN THE POLISH 2015

PARLIAMENTARY ELECTION

Abstract

The main research hypothesis of the article is: *Electoral programme demands of the Law and Justice and the Together Party had crucial impact on their success in the 2015 parliamentary election in Poland.* The programme of each party has been briefly described in this paper. Owing to the interdisciplinary nature of the text, political, sociological and philosophical scopes of analysis have been used. During verification of the main hypothesis, it has turned out that both parties emphasized social issues (mainly of economic character) during their electoral campaigns. With a fair degree of probability, it was a key factor leading to the victory of the Law and Justice and to the surprisingly good result of the Together Party. Wide spectrum of social problems clustered around the need of economic equality in the society constituted main point in the electoral programmes of the Law and Justice and the Together Party. This common factor was a feature distinguishing them from other parties during the elections. The analysis may contribute to further investigation of the electoral rivalry process in Poland.

Bibliografia:

- A. Antoszewski, R. Herbut (red.), *Leksykon politologii*, Wrocław 2004.
- A. Antoszewski, *Partie i systemy partyjne państw Unii Europejskiej na przełomie wieków*, Toruń 2009.
- A. Antoszewski, *System polityczny RP*, Warszawa 2012.
- Antoszewski A., *Wzorce rywalizacji politycznej we współczesnych demokracjach europejskich*, Wrocław 2004.
- N. Bobbio, *Prawica i lewica*, Kraków 1996.
- P. Borowiec, R. Kłosowicz, P. Ścigaj, (red.), *Odmiany współczesnej nauki o polityce. Tom I*, Kraków 2014.
- J. Campbell, *Potęga mitu*, Kraków 2013.
- C. Crouch, *Osobliwa nie-śmierć neoliberalizmu*, Toruń 2015.
- M. Dołbakowska, I. Słodkowska, *Wybory 1997: partie i ich programy*, Warszawa 2004.
- R. Esposito, *Pojęcia polityczne. Wspólnota, immunizacja, biopolityka*, Kraków 2015.
- T. Gardziel, S. Gawroński, *Wybory 2007: partie, programy, kampania wyborcza*, Rzeszów 2008.
- M. Grabowska, *Podział postkomunistyczny. Społeczne podstawy polityki w Polsce po 1989 roku*, Warszawa 2004.
- A. W. Jabłoński, L. Sobkowiak, (red.). *Marketing polityczny w teorii i praktyce*, Wrocław 2002.
- K. Kowalczyk, Ł. Tomczak (red.), *Partie i system partyjny RP. Stan i perspektywy*, Toruń 2007.
- R. Markowski, M. Cześniak, M. Kotnarowski, *Demokracja. Gospodarka. Polityka. Perspektywa polskiego wyborcy*, Warszawa 2015.
- S. Opara, *Tyrania złudzeń. Studia z filozofii polityki*, Warszawa 2009.
- T. Piketty, *Kapitał w XXI wieku*, Warszawa 2015.
- J. Reykowski (red.), *Projekt dla Polski perspektywa lewicowa*, Warszawa 2011.
- K. Skarżyńska, *Człowiek a polityka. Zarys psychologii politycznej*, Warszawa 2005.
- P. Sloterdijk, *Musisz życie swe odmienić. O antropotechnice*, Warszawa 2014.
- W. Sokół, M. Żmigrodzki (red.), *Współczesne partie i systemy partyjne. Zagadnienia teorii i praktyki politycznej*, Lublin 2008.
- G. Standing, *Prekariat. Nowa niebezpieczna klasa*, Warszawa 2014.
- P. Śpiewak (red.), *Przyszłość demokracji*, Warszawa 2005.
- S. Tansey, *Nauki polityczne*, Poznań 1995.
- Ł. Tomczak, *Lewicowe partie polityczne w Polsce. Programy, organizacja, strategie*, Szczecin 2012.
- M. Weber, *Polityka jako zawód i powołanie. Wybór pism*, Kraków 1998.
- J. Wiatr, J. Raciborski, J. Bartkowski, B. Frątczak-Rudnicka, J. Kilian, *Demokratyzacja polska 1989-2003*, Warszawa 2003.

S. Zizek, *Przemoc. Sześć spojrzeń z ukos*, Warszawa 2010.

S. Zyborowicz (red.), *W poszukiwaniu modelu demokratycznego*, Toruń 2010.

P. Żuk (red.), *Podziały klasowe i nierówności społeczne. Refleksje socjologiczne po dwóch dekadach realnego kapitalizmu w Polsce*, Warszawa 2010.

Źródła internetowe:

Wyniki sondażu exitpoll IPSOS. Pobrane z: <http://www.tvn24.pl/>, 15.05.2016.

Wyniki wyborów parlamentarnych. Pobrane z: <http://parlament2015.pkw.gov.pl/>, 15.05.2016.

Program wyborczy partii Razem. Pobrane z: <http://partiarazem.pl/>, 15.05.2016.

Program Wyborczy. Pobrane z: <http://portalwiedzy.onet.pl/>, 15.05.2016.

Program wyborczy partii Prawo i Sprawiedliwość. Pobrane z: <http://wybierzpis.org.pl/>, 15.05.2016.

Prof. Chwedoruk: *Młode pokolenie nie wie, co to lewicowość*. Pobrane z: <http://newsowi.pl/>, 15.05.2016.

Komunikat z badań CBOS. *Powinności państwa wobec obywatela i obywatela wobec państwa*. 07/2013. Warszawa. Pobrane z: <http://www.cbos.pl>, 15.05.2016.

ESEJE

Piotr Czarnowski

PUBLIC RELATIONS A POLITYKA

Polski PR jest dziwny i inny niż w cywilizowanych krajach. Polska polityka jest też dziwna i bardzo niecywilizowana. Co może wynikać z połączenia takich dwóch składników?

Prawdziwy PR to zarządzanie informacją i komunikowanie jej, słuchanie odbiorcy, pomaganie mu w zrozumieniu informacji i jej wykorzystaniu. Prawdziwy PR nie namawia nikogo do niczego, ale dostarcza odbiorcom zasobu wiedzy potrzebnej do tego, żeby mogli świadomie budować własne opinie i poglądy. Prawdziwy PR wykorzystuje uczciwą i prawdziwą informację. Jest więc zaprzeczeniem tak modnego u nas i wszechobecnego marketingu politycznego, polegającego na szybkim sprzedawaniu informacji, które nie muszą być ani prawdziwe, ani uczciwe i służą do manipulowania odbiorcą.

Ludzie, organizmy stadne i myślące, zawsze komunikowali się i właśnie komunikacja była motorem rozwoju, bo umożliwiała przekazywanie wiedzy, wymianę informacji i doświadczeń. Dostęp do informacji i umiejętność jej przetwarzania wynikały z pozycji społecznej i możliwości intelektualnych odbiorcy. Ludzie szybko zauważyli, że ten, kto ma informację, ma także władzę. Przez tysiąclecia więc władza ograniczała dostęp do informacji, wykorzystując ją do rządzenia. Blokowanie informacji i manipulowanie nią było zawsze tym silniejsze, im bardziej totalitarny był system, a ich końcowym efektem były zawsze szkody społeczne. Dopiero demokracja przyniosła to, co obserwujemy w krajach rozwiniętych: każdy

ma prawo dostępu do każdej informacji i każdy ma też prawo do przekazywania własnych informacji, sądów, poglądów i opinii. Oczywiście oznacza to masę informacji w obiegu, którymi trzeba jakoś zarządzać, zwłaszcza że komunikacja jest dobra wtedy, kiedy jest dwustronna. PR jest tutaj właściwym rozwiązaniem zaś bardzo szybki rozwój tej dziedziny na świecie spowodowany jest właśnie bardziej potrzebami społecznymi niż politycznymi czy marketingowymi. Odwrotnie niż u nas.

Zacznijmy od dostępu do informacji. W krajach demokratycznych każdą informację uznaje się za jawną. Dopiero gdy pojawią się szczególne i dobrze uzasadnione względy, można odmówić do niej dostępu. W Polsce praktycznie każdą informację uznaje się za tajną i potrzeba albo silnego nacisku społecznego, albo interesu politycznego, żeby ją ujawnić, co często odbywa się pokrętnie i w przeciawkach. W demokracji instytucje, urzędy i biznes same dają dostęp do wszystkich informacji – u nas o dostęp trzeba albo prosić, albo się go domagać. Dotyczy to nie tylko sposobu sprawowania władzy i wydawania pieniędzy publicznych (przypomnijmy sobie choćby twarde odmowy ujawnienia przez warszawski ratusz informacji, jak wydawano publiczne pieniądze, i nawet wyroki sądów nie były w stanie tego zmienić), ale także zwykłych spraw życiowych. W cywilizowanej służbie zdrowia każdy pacjent dostaje swoją historię choroby, w polskiej musi o nią zabiegać, często bezskutecznie. A jeśli już dostanie, to niekompletną i jeszcze musi za nią zapłacić, wszystko wbrew gwarancjom prawa. Wielcy tego świata rozliczają się publicznie co do centa z pieniędzy podatników (lub udziałowców), a jeśli kupią sobie w delegacji rządowej szczoteczkę do zębów za 2,5 euro i zapomną zwrócić, robi się z tego narodowy skandal i dymisja, ponieważ dzięki dostępowi do informacji obywatele sprawują nad rządem szczegółową i sprawną kontrolę. Dla porównania – nasza sytuacja: spróbujmy dotrzeć na przykład do informacji, ile kosztują podatników nieustanne prywatne wycieczki samolotowe polskich urzędników

najwyższego szczebla. Autorzy wielu światowych rankingów pomijają w nich Polskę, ponieważ nie mogą dotrzeć niekiedy do podstawowych danych ekonomicznych.

Oczywiście jest druga strona medalu – poprawność polityczna nakazująca powszechny dostęp do informacji powoduje jej natłok, co może prowadzić do niepożądanych efektów. Jeśli za przykład weźmiemy system przejrzystości instytucji unijnych, to dojdziemy do wniosku, że jest on tak paranoicznie rozbudowany, że często bardzo trudno znaleźć w nim potrzebne informacje. To prowadzi mnie do drugiego zagadnienia: jak informacja jest budowana i zarządzana. Otóż informacja powinna nie tylko być dostępna i łatwa do odszukania, ale także zbudowana zgodnie z potrzebami odbiorcy i tak, żeby była dla niego zrozumiała. Dlatego politycy na świecie przechodzą intensywne szkolenia, jak komunikować się prosto, przejrzysto i zrozumiale, nie tylko mówić, ale i słuchać ze zrozumieniem. I znowu mamy kontrast: wielu polskich polityków z trudem daje sobie radę z potocznym polskim, ogromna większość ma tendencje do straszliwej, niezrozumiałej nowomowy biurokratycznej, bo myślą, że ich to nobilituje, a na dodatek wszyscy potrafią tylko mówić, ale żaden nie potrafi słuchać. I ponieważ jest to problem systemowy, to żadne szkolenia tu nie pomogą. Jest też wymiar kulturowy – zasób słów wielu polityków ogranicza się do zwrotów uznanych za wulgarne, co wcale nie ułatwia komunikacji.

Problem zrozumiałości informacji wykracza poza politykę i jest szczególnie wyraźny w mediach. Wydawcy telewizyjnych programów newsowych, które w polskim systemie medialnym są prawie wyłącznie poświęcone polityce, twierdzą, że tylko 3% odbiorców rozumie te programy, co zdaje się wskazywać upośledzenie intelektualne pozostałych 97%. Ja twierdzę, że jest inaczej – 97% informacji medialnych budowanych jest i przekazywanych niezrozumiale, a media pozbawione są tak ważnej w komunikacji funkcji słuchania, która pozwoliłaby im na ewolu-

cję intelektualną, usprawnienie i poprawę użyteczności. Problem czytelności informacji próbowano rozwiązać u nas przepisami administracyjnymi i prawnymi, ale wobec jego urzędowej, medialnej, a ostatnio nawet szkolnej, powszechności nic z tego nie wyszło.

Kolejne zagadnienie to odpowiedzialność za informację, która w cywilizowanych krajach traktowana jest bardzo poważnie. Nie trzeba do tego prawa i sądów, opinia społeczna doprowadziła tam do powstania sprawnych mechanizmów samokontroli polityków i polityki. Reakcje społeczne są wystarczające do weryfikowania, wymagania, reformowania albo do odstraszenia od informacji fałszywej, cenzurowanej lub manipulowanej. Politykom po prostu nie opłacają się takie praktyki. Raz złapany na kłamstwie na ogół błyskawicznie kończy karierę polityczną, a później nie jest mu łatwo wylądować na ciepłej posadzie w radzie nadzorczej państwowego biznesu. Świadomość odpowiedzialności mają zresztą nie tylko politycy – mają ją także media. W ostatnich latach zdarzyło się w Europie Zachodniej, USA, a nawet w Chinach, kilka przypadków, kiedy opinia publiczna przyłapała medium na kłamstwie lub manipulowaniu informacją. Wszystkie te przypadki skończyły się natychmiastowym wyrzuceniem zamieszanych w sprawę dziennikarzy, dymisjami naczelnych i wydawców, bo media przyłapanie na takich praktykach starają się z nich oczyścić „do gołej skóry”. O polskim porównaniu trudno mówić, bo historia nie zna u nas przypadku, żeby przyłapani na manipulacji polityk lub dziennikarz zrobili cokolwiek poza klasyczną już reakcją, „przecież nic się nie stało”. Co więcej, od żadnego z tych środowisk znieczulona i pasywna opinia publiczna nie wymaga już prawdomówności i odpowiedzialności za słowo.

To tylko nieliczne z wielu zagadnień, z którymi spotkamy się w polskiej polityce i jej PR. Proszę zwrócić uwagę, że tak jak uczciwa polityka i uczciwy PR działają konstruktywnie dla rozwoju społecznego i gospodarczego, tak wady naszego systemu mają niestety bardzo silne skutki negatywne we wszystkich praktycznie

dziedzinach życia. Na przykład przez kilka lat Polacy zdroworozsądkowo opowiadali się za wejściem Polski do strefy euro. Kiedy jednak polityka zdecydowała, że nie jest to korzystne dla władzy, zaczęła się kilkuletnia dezinformacja społeczeństwa, selektywna manipulacja informacją (oni mają kryzys, my nie, nie wchodzi się do płonącego domu, euro zniszczy tożsamość narodową, euro spowoduje wielki skok cen, liczne kraje chcą wyjść z euro, itd.). Skutek jest taki, że o ile poprzednio większość Polaków chciała wspólnej waluty, o tyle teraz większość Polaków jest przeciwna, nie zdając sobie sprawy, że nie jest to ich pogląd, ale że zostali zmanipulowani. Przy okazji widać, jaka jest rola mediów w tej sprawie, bo nie potrafią zrozumieć i obiektywnie ocenić tego, co dzieje się w UE i na świecie – proszę przypomnieć sobie kreowaną najpierw przez polityków, a później latami konsekwentnie przez media iluzję „zielonej wyspy”.

Na tym przykładzie widać inne jeszcze zagadnienie – nie da się robić PR-u fikcji i politycy na całym świecie dobrze to wiedzą. Taka komunikacja, zwłaszcza polityczna, jest bardzo łatwa do weryfikacji, a w zachodniej demokracji polityk, który straci twarz kłamiąc, traci ją na zawsze. Zdarzają się wprawdzie przypadki komunikowania fikcji z desperacji, przestępstwa albo głupoty, jednak nikt, kto chce zajmować się trwale polityką, nie może uprawiać tego jako podstawowej i stałej działalności. A jednak w polskim systemie komunikacja fikcji działa niezwykle sprawnie, mieszając się i przenikając z rzeczywistością tak silnie, że często nie jest możliwa do odróżnienia. Mamy nawet własną terminologię pasującą do sytuacji: fakty medialne i fakty prawdziwe. I mamy ASZ dziennik, którego przekazy wydają się często bardziej prawdopodobne od zwykłych mediów. Przykłady z ostatnich miesięcy, dwie absurdalne historie – o szkoleniach niemieckiego rządu dla niemieckich dziennikarzy, jak szkalować Polskę, i o redaktorze polskiej gazety usuniętym w wyniku międzynarodowej zмовy polityki i biznesu. Obie te informacje trafiłyby na świecie co najwyżej do brukowej rubryki „zmyślone,” ale przez polskie

media wszystkich orientacji politycznych przetoczyły się wielką falą, zupełnie jakby były wiarygodne.

Fasadą polskiej polityki są rzecznicy prasowi naszych urzędów i instytucji. Tradycyjnie są to albo działacze polityczni, albo byli dziennikarze. Żadna z tych grup nie ma nawet podstawowego doświadczenia w PR i zupełnie nie rozumie roli komunikacji w polityce, tego, jakie korzyści lub jakie szkody może przynieść, w zależności od tego, czy jest uczciwa i profesjonalna, czy nie. Czasem są to ludzie inteligentni i zdają sobie sprawę ze swoich ułomności i niezręczności sytuacji, w której się znaleźli, i zapewne dlatego praca większości z nich polega po prostu na blokowaniu informacji. Choroba polskich rzeczników politycznych – chroniczne nieodbieranie telefonu i nieodpowiadanie na maile – jest już znana także za granicą. Jest jednak dobra strona tego zjawiska – zazwyczaj jaka instytucja, taki rzecznik. Bardzo łatwo więc obserwacja działań rzecznika pozwala powiedzieć, czy jego instytucja ma szacunek dla obywateli, czy liczy się z opinią publiczną i czy rzeczywiście robi to, co powinna.

Ponieważ w polskiej polityce nigdy nie pojawiła się profesjonalna komunikacja, nieustannie poszukuje się różnych jej substytutów. Niektóre szybko przemijają, inne potrafią wbrew zdrowemu rozsądkowi trzymać się długie lata, nawet jeśli są idiotyczne. Kilkanaście lat temu któryś z ówczesnych „ekspertów” twierdził, że co najmniej 60% komunikacji to język ciała i że każdy polityk wygra wybory, jeśli tylko wykorzysta kilka uniwersalnych gestów. Z biegiem lat kolejni eksperci mieszały w głowach kolejnym politykom, podnosząc udział ciała w komunikacji – w ubiegłym roku trafiłem na „eksperta”, który twierdził, że to już 96%. Rzeczywiście, w przypadku szczególnie głupich polityków, którzy zupełnie nic nie mają do powiedzenia, to może być prawda, ale w przypadku normalnych ludzi to zwyczajna bzdura. Z językiem ciała jest jak z makijażem. Musi być dobrany indywidualnie do osoby, a nie standardowy, i w żadnym razie nie może być przesadzony, bo wtedy

jest tylko śmieszny, a w większości przypadków zupełnie nie jest potrzebny. Niestety skutek uboczny tego politycznego pędu do języka ciała jest taki, że dziś od biznesowej prezentacji, przez telewizyjne wystąpienie, po reklamę wszyscy robią „koszyczek”, „piramidkę” i inne śmieszne akrobacje, zamiast po prostu powiedzieć coś rozsądnego.

Z takim tłem polskiej polityki i PR stawiam tezę, że polska polityka nigdy nie posługiwała się prawdziwą, uczciwą komunikacją. Miała za to (i ma nadal) na nią silnie destrukcyjny wpływ. Choć media i politycy oraz kolejni eksperci marketingu politycznego nieustannie roztrząsają, kto ma „dobry PR,” a kto zły, i dają światłe rady, jak który polityk powinien się zachować i jakie gesty robić, to z profesjonalnego punktu widzenia żadna ekipa polityczna ostatnich 25 lat (niezależnie od tego, czy rządziła, czy była w opozycji) nie miała ani prawdziwej strategii komunikacyjnej, ani też nie uprawiała prawdziwego PR. Obserwowaliśmy przede wszystkim komunikację negatywną, reaktywną, doraźną, używającą języka konfrontacji i konfliktu, coraz bardziej pozbawioną norm i hamulców moralnych, w której jedyny postęp polegał na wykorzystywaniu najnowszych narzędzi komunikacyjnych, choć i to często bez sensu.

Przez lata pojawiały się tylko pewne okresowo dominujące nuty komunikacji. Cyniczna arogancja SLD ustąpiła intryganctwu i manipulacji PO, żeby ostatnio dać pole prymitywnej propagandzie PiS, przypominającej nawet w słownictwie czasy realnego socjalizmu; metody zatoczyły pełne koło. W tej pozornej różnorodności stylów nigdy w polskiej komunikacji politycznej nie wykształciła się choćby cienka linia służąca obywatelom, a nie wyłącznie interesom władzy. Jak widać, polskie pojmowanie komunikacji w polityce nie ma ideologii i barw, jest niezależne od upływu czasu i podlega przemianom co do formy, ale nie co do istoty. Dziwne, bo nawet prymitywnie myślący polityk powinien rozumieć, że utrzyma władzę

i wynikające z niej korzyści tylko wtedy, kiedy będzie na nią przyzwolenie społeczne, a do tego potrzebna jest nie tylko uczciwość, ale także uczciwa komunikacja.

Uważam jednak, że nie jest to problem i wina polityków i polityki. To jest problem nas wszystkich – obywateli, którzy są pozbawieni świadomości społecznej, wiedzy o tym, co im się należy i co z tą wiedzą mogą zrobić, którzy są tak pasywni, że nie chcą nawet po tę wiedzę sięgać. I to ostatnie jest prawdziwie zatrważające. Dziś dysponujemy już wszystkimi metodami i środkami weryfikacji informacji. Możemy swobodnie podróżować i na własne oczy porównywać. W Internecie możemy odszukać każdą informację i skontrolować, czy politycy i media komunikują się uczciwie i otwarcie. A jednak nie wykorzystujemy tych możliwości do wymagania od polityki, żeby znormalniała. W mediach społecznościowych możemy wypowiadać swoje sądy i opinie bez ograniczeń – więc bez przerwy dyskutujemy o wolności słowa, ale z tej jakże atrakcyjnej możliwości korzystamy tylko destrukcyjnie, wylewając w hejcie swoje frustracje, lęki i nienawiści. Cywilizacyjnie nie rozwijamy się dostatecznie szybko i to powoduje, że prawdziwa informacja nadal nie ma u nas wartości, fałszywa nie jest naganna i nie pociąga żadnej odpowiedzialności, a w konsekwencji polityka jest całkowicie pozbawiona kontroli społecznej i wynikających z niej regulacji i korekcji.

Odpowiedź na pytanie ze wstępu jest więc taka, że połączenie dwóch nie-dojrzałych i niecywilizowanych dziedzin daje niestety wzajemne wzmocnienie ich negatywnych cech. Polska odmiana nieprofesjonalnego PR pomaga polityce w imitowaniu komunikacji, polska polityka upowszechnia najgorsze i najbardziej błędne przekonania o tym, co to jest PR i do czego służy. Dziś wszystkie formy oszustw i manipulacji określa się mianem PR, co najwyżej „złego PR”, a jak ktoś się wykpi z tego, to oczywiście ma „dobry PR”, choć ani jedno, ani drugie nie ma z Public Relations nic wspólnego. Jak ktoś się chwali, zwłaszcza bezpodstawnie, to robi sobie „pozytywny PR”, jak komuś zarzuca się przekręt, zwłaszcza prawdziwy,

to robi mu się „czarny PR”, choć ani jeden, ani drugi taki PR nie istnieje nigdzie na świecie. W konsekwencji jednak ten udawany PR jest bardzo cenny dla polityków, bo jest świetną wymówką, zasłoną lub pozwala na stworzenie pozorów, że ma się czyste ręce. Związek polityki z PR nie działa jednak symetrycznie w drugą stronę, bo zdegradował prawdziwy PR, wypierany przez płaski, prymitywny marketing polityczny. I to zdegradował podwójnie – intelektualnie i biznesowo.

Z naszej inności uczyniliśmy dumną cechę narodową i zamiast popatrzeć z dystansem i na trzeźwo oceniać sytuację, trwamy przy niej, powołując się na suwerenność, historyczne doświadczenia, narodowe cierpienia i na to, że nikt obcy nie będzie nam mówił, co robimy źle albo co moglibyśmy robić lepiej. To świetnie pasuje do polskiej polityki i jej komunikacji. Jednak jeśli moja teza o tym, że problem tkwi nie w polityce, która tylko go cynicznie wykorzystuje, ale w rodzącej się dopiero świadomości społecznej, jest prawdziwa, to ewolucja jest nie do powstrzymania i jest tylko kwestią czasu. Tyle że ewolucje bywają powolne.

Mirostław Oczoś

AMERYKAŃSKI STYL NA POLSKIEJ ZIEMI CZYLI RZECZ O KAMPANII WYBORCZEJ

Wprowadzenie

Historia polskich kampanii prezydenckich jest dosyć krótka. Wybory prezydenckie odbywające się w roku 1990 pokazały aktualny stan umysłów i gustów Polaków. Była to przedziwna mieszanina intuicji i emocji (raczej negatywnych) po stronie wyborców oraz braku kompetencji i fałszywych wyobrażeń, jak to ma wyglądać, po stronie sztabów wyborczych (warto pod tym kątem przeanalizować walkę sztabów wyborczych L. Wałęsy i T. Mazowieckiego). Oczywiście z każdą następną kampanią poziom profesjonalnej wiedzy sztabów oraz wiedzy politycznej elektoratu raczej wzrastał. Zaczęto czerpać wzory z fachowej literatury i wykorzystywać rady specjalistów od marketingu politycznego. Warto wspomnieć, że do kampanii w 1995 roku to sztab Aleksandra Kwaśniewskiego zaangażował fachowców z zagranicy.

W tym kontekście rodzi się pytanie, czy można porównywać amatorskie kampanie wyborcze organizowane po 1989 roku w Polsce ze 150-letnią, nieprzerwaną tradycją, np. debat kandydatów na prezydentów USA. Jasnym jest, że ćwiczenie czyni mistrza i żadne zaklęcie rzeczywistości nic nie pomogą. Nawet jeśli niektórzy z polskich polityków uważają, że Amerykanie mogą się uczyć od nas demokracji, to już sposobu przeprowadzania kampanii na pewno nie.

Kampania wyborcza – projektowanie i realizacja

Jednym z ważniejszych i istotniejszych elementów każdej kampanii wyborczej jest przekaz, przesłanie oraz informacja, a przede wszystkim klarowność przesłania

adresowanego do wyborców. Jeśli kandydat ma być skuteczny, musi doskonale rozumieć, do kogo chce i może trafić. Analiza wyborów prezydenckich i parlamentarnych pokazuje, że kampanie wyborcze mają charakter czysto marketingowy, dlatego w coraz większym stopniu sięga się do narzędzi i środków zaczerpniętych wprost z marketingu komercyjnego. Kandydat jest po prostu produktem, który trzeba wypromować i dobrze sprzedać, jak np. nowy rodzaj płatków owsianych.

Niewątpliwie w systemach politycznych, gdzie prezydent jest głową państwa nie tylko z nazwy, bardziej poszukuje się kandydatów na przywódców, np. w USA czy we Francji. Natomiast w systemach, gdzie prezydent jest, mniej lub bardziej, „malowaną” głową państwa, kandydata na ten urząd wskazuje rzeczywisty lider partii, np. na Węgrzech czy w Polsce. Jeśli w obydwu przypadkach o wyborze kandydata decydują wyborcy w wyborach bezpośrednich (bo np. na Węgrzech prezydenta wybiera parlament), to stopień oczekiwań jest podobny zaś środki i przekaz mogą być zbieżne. W tym drugim przypadku po wyborze może jednak wystąpić większe rozczarowanie wyborców, którym podczas kampanii kandydat za dużo obiecał.

Ponieważ nie da się we współczesnym świecie uniknąć najstarszego sposobu pozyskiwania poparcia (i niewielu kandydatów to chce zrobić), czyli spotkań bezpośrednich z wyborcami, równie ważne z wyborem właściwych mediów i prezentacją kandydata stają się umiejętności autoprezentacyjne i wykorzystanie zachowań charyzmatycznych podczas tych spotkań. Mam tu na myśli nie tylko treść wypowiedzi, ale również mowę ciała, sposób mówienia oraz ogólny wizerunek kandydata. Ze względu na to, iż w Polsce nie rozpowszechniła się idea prawyborów prezydenckich (bo jedna próba Platformy Obywatelskiej to trochę mało), raczej mówimy o budowaniu wizerunku kandydata niż o Public Relations. Na to ostatnie zwyczajnie nie ma czasu, nad czym można ubolewać.

Jeśli mowa o spotkaniach wyborczych, to w Polsce podczas ostatniej kampanii wyborczej sztab Andrzeja Dudy preferował wiece i spotkania zamknięte, tak zwane kwalifikowane, tylko ze zwolennikami kandydata. Oczywiście głównie chodziło o wytworzenie wizerunku, który można dobrze „sprzedać” w mediach i ewentualnie skorygować w kolejnych tygodniach i miesiącach kampanii. Strategia taka była słuszna i okazała się skuteczna. Obraz kandydata ściskającego setki dłoni przyjaznych mu ludzi budził pozytywne skojarzenia. Pamiętajmy, że w wyborach, czy to parlamentarnych czy prezydenckich, nie zdobywamy własnych zwolenników, bo po cóż wywahać otwarte drzwi, lecz musimy pozyskać wyborców niezdecydowanych, którzy jeszcze nie wiedzą, czy pójdą na wybory i na kogo ewentualnie oddadzą swój głos.

Na tle kandydata PiS-u urzędujący prezydent Bronisław Komorowski wypadł blado, a czasami wręcz fatalnie. Sztab, który nie potrafi (bo chcemy wierzyć, że ma wiedzę na ten temat) zorganizować wiecu, spotkania z przewagą zwolenników, jest sztabem nieskutecznym i być może sztabem do natychmiastowej wymiany. Kandydat, który musi wysłuchiwać gwizdów, nieprzychylnych okrzyków, i to nie incydentalnie, ale prawie na każdym spotkaniu bezpośrednim, traci pewność siebie, a przede wszystkim traci wiarygodność w przestrzeni medialnej.

W Polsce mało który kandydat, może poza Donaldem Tuskiem czy Januszem Korwinem-Mikke, poradziłby sobie ze spotkaniami konfrontacyjnymi. Po prostu nasi politycy tego nie potrafią i raczej się tego nie uczą.

Specyficznym rodzajem spotkań wyborczych są konwencje partyjne. W tej chwili w większości państw demokratycznych, ale nie tylko, wzorem najczęściej naśladowanym są amerykańskie wielkie spektakle, które stanowią punkt rozpoczęcia oficjalnej kampanii wyborczej. Przeważnie konwencje mogą mieć dwie funkcje – deliberatywną lub/i napędową. Pierwsza dotyczy głównie zapoznania wyborców z osobą kandydata i jego poglądami, druga ma na celu nadanie rozpędu

i kierunku kampanii. Konsekwencją konwencji w Stanach Zjednoczonych jest tak zwane uderzenie konwencji (*convention bump*), czyli natychmiastowa poprawa poparcia dla kandydata zaraz po zakończeniu konwencji. Tak to wygląda za wielką wodą.

W Polsce podczas ostatnich wyborów główni konkurenci nie byli liderami swoich ugrupowań, choć jeden z nich był urzędującym prezydentem – konwencje wyglądały więc trochę inaczej.

Ameryka a sprawa polska czyli tęsknota za ideałem

Każdy sztab wyborczy staje przed zadaniem zdefiniowania przesłania, które będzie głównym w przekazie publicznym. Czy powinno to być przesłanie POPIERAJĄCE kandydata jako człowieka i jego program? Czy może przesłanie NEGATYWNE, skierowane przeciwko oponentom? Czy raczej przesłanie REAKTYWNE, czyli odpowiedź na atak przeciwnika/ów? A może jednak przesłanie UODPARNIAJĄCE, które podkopie atak negatywny i obniży oczekiwany przez przeciwników wpływ ataku? Czy może jakaś wersja uwzględniająca dwie, trzy lub cztery przesłania? To często prawdziwy ból głowy sztabu kandydata.

Drugim dylematem jest autoprezentacja, czyli wygląd/ubiór, kontakt wzrokowy, mimika twarzy, gestykulacja, postawa ciała, dystans i oczywiście dotyk i kontakt fizyczny. Oczywiście sposób mówienia, czyli ton głosu, tempo mówienia, intonacja, stawianie kropek, dźwięki nieartykułowane. I coś, co widać najbardziej, wizualna spójność kandydata podczas wystąpień, czyli to samo widać, to samo słychać.

Oczywiście najbardziej znanym przykładem spójności prezentacji bądź, jak kto woli, jej braku była debata kandydatów na prezydenta Stanów Zjednoczonych – Richarda Nixona i Johna F. Kennedy'ego. Nixon, ubrany w brązowy garnitur i usytuowany na jasnym tle, bez makijażu, którego odmówił, wypadł blado na tle

„zrobionego” Kennedy’ego. Oczywiście zdaniem tych, którzy debatę oglądali. Tym, którzy tylko słyszeli, bardziej podobał się Nixon – niższy głos, lepsze argumenty polityczne. Jak wiemy, w elekcji 1960 roku prezydentem został JFK.

Proces prezentacji kandydatów na urząd prezydenta w USA jest na tyle długotrwały (konwencje w ramach jednej partii, prawyборы w każdej partii, a dopiero potem starcia z przeciwnikiem z innej partii), że odpada problem konwencji deliberatywnej, czyli zapoznawczej. Wszyscy wiedzą, kto kandyduje.

W Polsce w ostatnich wyborach sztab Andrzeja Dudy stanął przed zadaniem, a w zasadzie wyzwaniem, stworzenia obrazu kandydata praktycznie od zera oraz wytłumaczenia zwolennikom (na początek), dlaczego właśnie ON. Nawet wśród wyborców Prawa i Sprawiedliwości rozpoznawalność Andrzeja Dudy była bowiem niewielka. Drugim zadaniem był wybór/zdefiniowanie celu kandydowania (gdyż w fazie pierwszej nawet niepoprawni optymiści marzyli co najwyżej o drugiej turze). I zadanie trzecie to wybór/zdefiniowanie przesłania, które będzie głównym w przekazie publicznym. Kandydaci w USA od razu przechodzą do fazy trzeciej.

Poza intensywnym treningiem wystąpień publicznych, podczas których kandydat ćwiczył gestykulację, mimikę, głos oraz kalki językowe, bardzo drobiazgowo opracowano konwencję wyborczą, przewidzianą jako pierwsze uderzenie wyborcze. Pamiętajmy, że przedstawienie Andrzeja Dudy jako kandydata na prezydenta nastąpiło już 11 listopada 2014 r. Pierwsza konwencja odbyła się 7 lutego 2015 r. ale jeszcze przed nią kandydat przeszedł swoistą zaprawę, odwiedzając od 11 listopada 2014 r. do 7 lutego 2015 r. ponad 50 powiatów w całym kraju. Jest taka znana zasada, że liczba uściśniętych dłoni przekłada się na wynik wyborczy. Wcześniej zgodnie z nią postępował Aleksander Kwaśniewski. Niebagatelną sprawą dla kandydata Dudy było przećwiczenie w terenie swojej autoprezentacji, przełamanie tremy, sprawdzenie haseł wyborczych i nabranie pewności siebie w kontaktach z wyborcami, co zostało zwieńczone widowiskową konwencją wyborczą,

która niewątpliwie spełniła obydwie funkcje, tj. deliberatywną i napędową. Nie bez znaczenia były oczywiście nietrafione pomysły oraz ogólnie brak profesjonalizmu w sposobie prowadzenia kampanii przez Bronisława Komorowskiego i jego sztaby (co najmniej trzy w trakcie całej przedwyborczej rywalizacji).

Co ciekawe, nawyki Andrzeja Dudy z pierwszej fazy kampanii, np. podczas wizyty w powiatach, tj., nerwowość, brak pewności siebie, niepanowanie nad mimiką, nieprzemyślane do końca wypowiedzi (które wszakże stopniowo zanikały wraz ze wzrostem pewności siebie) wracają ze zdwojoną mocą w czasie sytuacji stresowych podczas prezydentury! To pokazuje, że trening jak najbardziej może przyczynić się do zwycięstwa w wyborach, ale polityk powinien dążyć do modelowania swojej postawy na trwałe.

Wśród kandydatów na pretendentów do stanowiska prezydenta USA analogiczne objawy podczas kampanii widać było u Jeba Busha i Marco Rubio. Wśród republikanów były one nieco widoczne także u Teda Cruza. Można je jednak także dostrzec u demokracji Berniego Sandersa, szczególnie kiedy występuje po porażkach w prawyborach w poszczególnych stanach. Jakże są to objawy? Otóż są to niespójności, które odbiorcom kojarzą się jednoznacznie z kłamstwem. Oczywiście jest to ogólne wrażenie odbiorcy, że coś jest nie tak.

Jak poszczególne elementy oddziałują na odbiorców/wyborców, czyli: „jak rozpoznać kogoś, kto mija się z prawdą”, sprawdzał kiedyś agent specjalny FBI Joe Navarro.

OKO: Jeśli ktoś podczas rozmowy pociera oko, odwraca wzrok lub unika patrzenia na nas – może to oznaczać, że kłamie. Gest taki możemy częściej zauważyć u mężczyzn niż u kobiet. Panie są bardziej subtelne – delikatnie dotykają miejsca pod okiem.

DŁONIE: Pocieranie ciała w okolicach skroni, szyi, ściskanie twarzy, gładzenie dłonią głowy. Oznacza to dyskomfort psychiczny rozmówcy. Nieczyste zamiary wpra-

wiają kłamcę w podenerwowanie. Dłonie mimowolnie zaczynają dotykać okolic twarzy i głowy.

UŚMIECH: To tak zwana dobra mina do złej gry. Często kłamca chce zakamuflować swoje oszustwo... uśmiechem. Nieszczery możemy łatwo rozpoznać – brwi są podciągane do góry, a wargi w kierunku uszu.

GARBIEŃ SIĘ: Kiedy jesteśmy pewni tego, co mówimy, zazwyczaj siedzimy prosto. Taka postura świadczy bowiem o poczuciu bezpieczeństwa. Kiedy ludzie są nieszczery, to podświadomie mają skłonność do garbienia pleców albo zapadają się w fotelu, „jakby próbowali uciec od tego, co zostało powiedziane”. To również tak zwany żółwi odruch – wciskanie głowy między ramiona.

WZROK: Amerykański lekarz Milton Erickson odkrył m.in., że w zależności od tego, czy mówimy prawdę czy fikcję – patrzymy w różnych kierunkach. Osoba, która kłamie będzie patrzeć w lewo i w dół.

SYNCHRONIA: Brak synchronii to brak zbieżności pomiędzy wypowiedzianymi stwierdzeniami, a zachowaniem niewerbalnym. Jeśli ktoś nam coś potwierdza, powinien równocześnie przytaknąć głową. Takie zachowanie nie może wystąpić z opóźnieniem. Navarro podaje takie przykłady: *Brak synchronii ujawnia się, kiedy ktoś mówi: >>nie zrobiłem tego<< i jednocześnie kiwa głową potakująco. Podobnie, gdy człowiek słyszy pytanie >>czy skłamałby pan na ten temat?<<, a jego głowa wykonuje nieznaczny potakujący ruch, kiedy z jego ust pada odpowiedź >>nie<<.*

GESTY: Kłamcy nie podkreślają swoich wypowiedzi gestami. Oszust zastanawia się, co i jak powiedzieć. Jak skłamać, by wyszło to wiarygodnie. Kłamcy nie analizują tego, jak będą prezentować swoje kłamstwa. Rzadko podkreślają swoje wypowiedzi tonem głosu czy gestem dłoni. Gesty rąk uzupełniają szczere wypowiedzi i odzucia. Oszuści kontrolują wyraz twarzy. Brak tu spontaniczności.

Jak widać, stres, presja oraz brak komfortu bardzo mocno przyczyniają się do ujawnienia naszego prawdziwego samopoczucia i nastawienia. Choć, jak wia-

domo, trening czyni mistrza. Niewątpliwą przewagą polityków amerykańskich nad polskimi jest duża umiejętność autoprezentacji i wystąpień publicznych. Umiejętność ta wcale nie została wysana z mlekiem matki, można się jej nauczyć i ją wyćwiczyć. Oczywiście, jeśli chodzi o kandydatów na urząd prezydenta, łatwiej jest występować, kiedy ma się pewność, że nie jesteśmy w zamian, w zastępstwie, ale kandydowanie jest naszą drogą polityczną, a często jej ukoronowaniem. Na początku polityk w radzie dzielnic, następnie miasta, gminy, powiatu, województwa, potem zaś ogólnokrajowy. W Polsce dochodzi jeszcze poseł w Parlamencie Europejskim. Czyli *step by step*. Chodzi o to, by sumować wiedzę i umiejętności.

Można powiedzieć z dużą dozą prawdopodobieństwa, że wierne naśladowanie wzorców kampanii wyborczych ze Stanów Zjednoczonych raczej się w Polsce nie przyjmie. Po pierwsze, mamy inny system wyborczy (wybór prezydenta nie daje mu realnej władzy). Po drugie, mamy słabo uświadomionych i niewyszkolonych polityków (samo złożenie rąk w piramidkę to trochę za mało). Po trzecie, nie dopracowaliśmy się wzorca i reguł kampanii wyborczych, które zaakceptowałyby wszystkie partie polityczne (np. dwie, trzy debaty kandydatów obligatoryjnie, a nie uznaniowo). Istnienie takich reguł wymuszałoby konieczność kształcenia się młodych polityków, mających w perspektywie, kiedyś tam, za kilka, kilkanaście, kilkadziesiąt lat start w wyborach prezydenckich.

VARIA

Piotr Borowiec

DEFNICJE TERAŹNIEJSZOŚCI PREZENTOWANE PRZEZ ANDRZEJA DUDĘ I BRONISŁAWA KOMOROWSKIEGO W KAMPANII PREZYDENCKIEJ

Słowa kluczowe:

*kampania wyborcza, wybory prezydenckie 2015, definicje terażniejszości,
Andrzej Duda, Bronisław Komorowski.*

Wprowadzenie

Kampanie stanowią dla polityki czas „wyjątkowy”, prawie odświętny¹, wtedy w regularnym cyklicznym rytmie dochodzi do „natężenia” pojawiania się konkurencyjnych programów politycznych. Definicje, odwołania i wyrażenia temporalne są podstawowymi elementami wykorzystywanymi w dyskursach wyborczych, oddają podstawowe tematy sporów w kampaniach wyborczych. Spory wyborcze, będąc częścią demokratycznego sporu politycznego, w czasie wyborów przybierają bardziej wyrazistą i dynamiczną postać. Ich wyjątkowość przejawia się m.in.: w częstszym korzystaniu nie tylko z odwołań temporalnych, ale także w zakotwiczeniu się wokół odmiennych definicji przeszłości, terażniejszości i przyszłości. Polityczne „kłótnie” o prawdziwość prezentowanych definicji czasu stanowią centrum dyskursu wyborczego, przybierają jednocześnie różne natężenie w zależności od kampanii. Czasy gwałtownych zmian społecznych, spory dotyczące czasu wynoszą do głównego przedmiotu dyskursu wyborczego, a czasy spokoju i rozwoju umniejszają znaczenie dyskusji o definicjach wymiarów czasu. Różne jest też natę-

¹ E. Tarkowska, *Czas w kampanii wyborczej*, „Kultura i Społeczeństwo” 1994, nr 3.

żenie sporów o poszczególne wymiary czasu. Uwarunkowania społeczno-historyczne powodują, że w jednych wyborach dochodzi do dominacji sporów o przeszłość, by w odstępie kilku lat przedmiotem dyskusji stały się definicje terażniejszości czy przyszłości. Koncentracja sporów wokół przeszłości, terażniejszości czy przyszłości jest wskaźnikiem „umiejscowienia problemów”, a tym samym wyróżnienia nierozwiązanych i ważnych dla społeczeństwa spraw.

Podstawowym „polem” sporu politycznego w czasie każdej kampanii wyborczej stają się definicje czasu terażniejszego. Prowadzą one najczęściej do powstania głębokiego podziału między ugrupowaniami politycznymi i kandydatami. Definicje eksponujące pozytywny obraz terażniejszości stają się charakterystyczne dla kandydatów wywodzących się z ugrupowań rządzących, a definicje podkreślające elementy negatywne dla ugrupowań opozycyjnych, dążących do zdobycia władzy. Gwałtowne przekształcenia rzeczywistości, sukcesy lub porażki w realizowanych zmianach prowadzą do powstania odmiennej od dotychczasowej przestrzeni dyskursywnej, w postaci nowych definicji terażniejszości. Dla elit symbolicznych tworzą się możliwości „konstruowania” przekonujących definicji lub fragmentów terażniejszości. Wykorzystywane pojęcia i definicje służą do zbudowania przewagi nad konkurentem politycznym, a dyskurs wyborczy staje się „miejscem” manipulacji politycznej, dokonywanej za pomocą wciąż nowych definicji tworzonych na bieżąco. W ten sposób wpisują się one w ciągłą walkę elit o władzę symboliczną i polityczną.

Przedstawiane definicje zawsze upraszczają rzeczywistość, co wynika z jej skomplikowania i niemożności oddania w pełni za pomocą języka. Terażniejszość niemożliwa jest do przedstawienia bez uproszczeń, schematów, innych reprezentacji czy odwołań do znanych i stosowanych wcześniej symboli. Zadaniem proponowanych definicji jest w pierwszej kolejności odróżnienie się polityków od innych walczących o władzę, dotarcie do wyborców, co następuje za pomocą świadomie

wybranych i rozpoznawanych przez wyborców symbolicznych interpretacji i znaków. Teraźniejszość staje się „miejscem spotkania” wspólnot politycznych, a wykorzystywane przez polityków definicje teraźniejszości tłumaczą odbiorcom rzeczywistość. Definicje są „instrumentalnym narzędziem” służącym zbliżaniu się jednostek do siebie i ułatwiającym „przyswajanie” rzeczywistości.

Od zakończenia kampanii prezydenckiej minęło kilkanaście miesięcy, w związku z czym przedstawiony tekst opiera się na retrospektywnej analizie dokumentów z kampanii. Metodą badawczą, która została zastosowana w tekście, jest jakościowa analiza zawartości² zachowanego dyskursu wyborczego. Ponadto wykorzystano procedurę zbierania informacji i grupowania ich w wyodrębnione kategorie. Na potrzeby analizy zastosowano w dużej części technikę stałego porównywania danych³. W tekście testowana jest teza, mówiąca, że wymienieni kandydaci odmiennie definiowali teraźniejszość. Andrzej Duda uznawał teraźniejszość za stan niedoskonały, wymagający „dobrej zmiany”. Z kolei dla Bronisława Komorowskiego teraźniejszość była dobrym „owocem” wspólnej pracy, zwieńczeniem polskich „złotych lat”.

Analizowane w tekście źródła były gromadzone na bieżąco w czasie trwania kampanii, od 1 stycznia do 22 maja 2015 roku. Przebadano cały dyskurs wyborczy prowadzony przez elity symboliczne na łamach czterech portali: gazeta.pl, onet.pl, wp.pl oraz interia.pl⁴. Uwzględniono wypowiedzi i odwołania, które ukazały się na wymienionych portalach, będące celowym działaniem kandydatów, ich sztabów, jak też wypowiedzi polityków i kandydatów innych ugrupowań, ekspertów, dziennikarzy, celebrytów i innych osób. Często były to przedruki ze źródeł

² Zob. np. D. Silverman, *Interpretacja danych jakościowych. Metody analizy rozmowy, tekstu i interakcji*, Warszawa 2007; D. Wimmer, *Mass media. Metody badań*, Kraków 2008.

³ B.G. Glaser, A.L. Strauss, *Odkrywanie teorii ugruntowanej. Strategie badania jakościowego*, przekład: M. Gorzko, Kraków 2009.

⁴ Niektóre analizowane definicje były często wykorzystywane w dyskursie wyborczym, pojawiały się na stronach wybranych portali wielokrotnie, ze względu na przejrzystość artykułu ograniczono w przypisach cytowanie takich definicji do najważniejszych źródeł.

prasowych, telewizyjnych czy radiowych. Przyjęto założenie, że wszyscy wypowiadający się w dyskursie wyborczym uczestniczą w walce politycznej oraz w kształtowaniu opinii publicznej poprzez ciągłe budowanie „świata politycznych symboli”. W tekście wykorzystano dyskurs dwóch kandydatów, Andrzeja Dudy i Bronisława Komorowskiego, co zostało podyktowane dominacją narracji wyborczej obu kandydatów, ich wejściem do drugiej tury wyborów oraz ograniczeniami objętościowymi artykułu.

Teraźniejszość jako zwieńczenie drogi – definicje B. Komorowskiego

Najważniejszym punktem tworzenia definicji wyborczych teraźniejszości przez Bronisława Komorowskiego było przyjęcie założenia, że obecna rzeczywistość jest „owocem” dokonań rządzących po 1989 roku, zwieńczeniem 25-lecia wolności. Zbudowanie silnych, bezpośrednich związków teraźniejszości z przeszłością nieodległą (osiem lat rządów Platformy) oraz przeszłością odległą (okres 25-lecia wolności) zdeterminowało charakter wszelkich definicji teraźniejszości głoszonych przez tego kandydata. Nietrudno wskazać przyczyny takiego połączenia, dwie wydają się niepodważalne. Pierwszą było sprawowanie przez obóz kandydata (w tym przez niego samego) władzy w przeszłości nieodległej, drugą było zaangażowanie kandydata i środowiska, z którego się wywodził, w działania solidarnościowo-niepodległościowe. Owe przyczyny wzmocnione zostały przez pozytywne wyniki sondaży, zarówno zaufania do prezydenta, jak i Platformy. Wzmacniały one poczucie pewności jego zwycięstwa. Wybory miały być bardziej plebiscytem popularności niż walką, a sondażowe zaufanie do prezydenta miało ponadto osłabiać wolę walki innych liderów partyjnych. *Poza obecnym prezydentem, wiodącym prym w sondażach popularności, nie ma kandydatów na tyle wyrazistych, by mogli wejść do drugiej tury, porwać tłumy. Dwie największe partie – PiS i SLD wystawiły dublerów swoich liderów. Co było do przewidzenia. Żaden z przewodniczących li-*

czących się na scenie politycznej formacji nie zaryzykuje starcia z Bronisławem Komorowskim, bo są z góry skazani na wizerunkową porażkę⁵.

Zrywanie przez prezydenta z jego partyjną przeszłością wobec powyższych faktów nie było wskazane, zresztą niemożliwe do zrealizowania, jednak w praktyce podejmowane w kampanii. Kandydat podkreślał w kampanii *wspólnotę dotychczasowej drogi oraz wspólnotę celu*⁶ z byłym ugrupowaniem, ale na Radzie Krajowej PO udzielającej mu poparcia jednoznacznie stwierdził, że w tych wyborach *pragnie być kandydatem obywatelskim, z poparciem PO*⁷. Przyjmowanie pozycji kandydata ponadpartyjnego, w postaci unikania eksponowania logo partii w kampanii, czy później odstawianie flagi partii w debacie telewizyjnej itd., nie uderzyło w koncepcję ujmowania terażniejszości jako zwieńczenia przeszłości, przeciwnie – wzmacniało ją. Obecna pozytywna terażniejszość była bowiem efektem pracy w przeszłości wielu ugrupowań politycznych. Takie podejście miało zbudować „ponadpartyjne porozumienie wyborcze” wokół kandydata, zbliżyć do niego wszystkich tych, którzy nie tylko pozytywnie oceniali terażniejszość, ale także identyfikowali się z fragmentami przeszłości odległej.

Definiowanie terażniejszości przez kandydata będącego urzędującym prezydentem było zdeterminowane przez dotychczasowe sprawowanie urzędu. Trudno prezentować negatywne definicje terażniejszości, gdy władzę przez osiem lat sprawowała Platforma Obywatelska RP, partia, z której wywodził się prezydent. Każda negatywna definicja własna terażniejszości takiego kandydata narażona byłaby na pytanie: „co robił kandydat w tej sprawie w czasie swojej kadencji?”. Szukanie winnych „złej rzeczywistości” w sytuacji zaistnienia wyżej wymienionych uwarunkowań było zadaniem niewykonalnym. Z tych powodów strategią stało się

⁵ *Kampania prezydencka*, <http://wiadomosci.wp.pl/gid,17177285,kat,7631,title,Kampania-prezydencka,galeria.html>, 18.01.2015.

⁶ <http://wiadomosci.wp.pl/kat,1017099,title,Komorowski-przez-piec-lat-nikt-z-PiS-nie-przychodzil-na-debaty,wid,17241243,wiadomosc.html>, 7.02.2015.

⁷ Tamże.

definiowanie terażniejszości jako czasu będącego spełnieniem społecznych oczekiwań. Tym łatwiej było prezentować pozytywne definicje, bo w przestrzeni dyskursywnej przed wyborami pojawiały się symboliczne uzasadnienia mające świadczyć o dobrym stanie owej rzeczywistości. Przykładem jest Adam Michnik, który przyznał, że *Polska nigdy nie miała tak pozytywnego wizerunku, jak ma dzisiaj*⁸.

Prowadzący kampanię prezydenta od początku odwoływali się do zaufania, jakim prezydenta darzyło społeczeństwo, co potwierdzały wyniki przeprowadzanych sondaży, które jednocześnie legitymizowały jego decyzję o udziale w walce o reelekcję⁹. Kandydat podkreślał, że obecna terażniejszość jest także wynikiem tego, że on odpowiednio pracował. Łączył pozytywne definicje ogólne terażniejszości z pozytywnym, własnym udziałem w jej budowie. Mówił, że liczy na to, iż jego *prezydentura jest dla wielu ludzi przekonująca*¹⁰. Prezydent odwoływał się nie tylko do swoich działań w przeszłości, ale ukazywał także zaangażowanie i chęć pracy w terażniejszości, w czasie kampanii wyborczej. Nawoływał do przeprowadzenia w czasie kampanii wyborczej poważnej dyskusji programowej, pokazywał inicjatywy ustawodawcze zgłoszone w ostatnim czasie, mówił, że *jest istotna różnica między rozdawaniem obietnic bez pokrycia a konkretną pracą*¹¹ oraz że *łatwiej jest stwarzać wrażenie, trudniej jest pracować. Ja staram się pracować w czasie kampanii wyborczej i wypełniać swoje obowiązki prezydenckie rze-*

⁸ Adam Michnik: *Komorowski przegra wybory tylko, jeśli pijany przejedzie na pasach zakonnice w ciężcy*, <http://wiadomosci.wp.pl/kat,1342,title,Adam-Michnik-Komorowski-przegra-wybory-tylko-jesli-pijany-przejedzie-na-pasach-zakonnice-w-ciazy,wid,17154951,wiadomosc.html?ticaid=1141d0>, 6.01.2015.

⁹ (pp), *Rada Krajowa PO poparła kandydaturę Bronisława Komorowskiego*, <http://wiadomosci.wp.pl/kat,1342,title,Rada-Krajowa-PO-poparla-kandydature-Bronislawa-Komorowskiego,wid,17239744,wiadomosc.html>, 7.02.2015.

¹⁰ osi, PAP, *Komorowski: Kampania jest o niczym? Zgadzam się. Ale ja nie chodzę z koszykiem, tylko zgłaszam projekty ustaw*, http://wiadomosci.gazeta.pl/wiadomosci/1,143907,17683369,Komorowski_Kampania_jest_o_niczym_Zgadzam_sie_Ale.html?lokale=rzeszow#BoxNewsImg, 31.03.2015.

¹¹ Tamże.

telnie¹². Wszelkie głoszone pozytywne definicje byłyby bezwartościowe bez wkładu własnego w powstanie dobrej terażniejszości.

Teraźniejszość według kandydata była zwieńczeniem rozpoczętej 25 lat temu wspólnej pracy. (...) *Zaczęliśmy, a dziś kontynuujemy wspólne budowanie wolnej Polski, wolnego, nowoczesnego, suwerennego państwa polskiego*¹³. *Nigdy jeszcze Polska nie miała tak niebywale widocznego rozwoju i tak sensownego rozwoju, jak te 25 lat wolności. To z jednej strony jest czas wielkiej próby, pokonywania gigantycznych trudności i podejmowania gigantycznych wyzwań, przejścia przez głęboki kryzys, a jednocześnie jest to naprawdę **złoty wiek. To są złote lata**, [podkreślenie-P.B.] które warto dzisiaj docenić*¹⁴. Rozpowszechniane przez przeciwników politycznych definicje zaprzeczające istnieniu „złotego wieku” spotkały się ze zdecydowanym odporem prezydenta w postaci własnych definicji powstałych z obserwacji. Prezydent mówił: *im więcej jeżdżę po Polsce, a jeżdżę bardzo dużo, przekonuję się, że w prawie każdej miejscowości ludzie mają prawo powiedzieć: u nas jest >>naj<<. (...) Tak jest w całej Polsce. Wszystko zmienia się na lepsze, (...)*¹⁵. Twierdził, że odwiedził kilkaset różnych miejscowości Polski, wszędzie tam znalazł dowody na „dobrą zmianę”¹⁶. Ogólnie terażniejszość zdaniem prezydenta była jednoznaczna: *Trzeba być ślepym, by nie widzieć, że żyjemy w złotym*

¹² Tamże.

¹³ Bronisław Komorowski oficjalnie rozpoczął kampanię prezydencką. >>Wybierz zgodę i bezpieczeństwo<<, <http://wiadomosci.onet.pl/kraj/bronislaw-komorowski-oficjalnie-rozpoznal-kampanie-prezydencka-wyberz-zgode-i/lcmkt>, 7.03.2015.

¹⁴ PAP, Komorowski w Puławach: można rozwijać przemysł, dbając o środowisko, <http://wiadomosci.wp.pl/kat,140394,title,Komorowski-w-Pulawach-mozna-rozwijac-przemysl-dbajac-o-srodowisko,wid,17462682,wiadomosc.html>, 18.04.2015.

¹⁵ PAP, Komorowski: Chronimy Polskę przed smerfem Marudą, <http://fakty.interia.pl/raport-wybory-prezydenckie-2015/aktualnosci/news-komorowski-chronimy-polske-przed-smerfem-maruda,nld,1694911>, 10.03.2015.

¹⁶ (br), Bronisław Komorowski w Koszalinie: decentralizacja władzy to też odpowiedzialność, <http://wiadomosci.onet.pl/szczecin/bronislaw-komorowski-w-koszalinie-decentralizacja-wladzy-to-tez-odpowiedzialnosc/ysb10s>, 17.03.2015.

okresie dla Polski¹⁷, a z takiej Polski należy być zadowolonym, on sam był zadowolony.

Najpełniej definicja „złotego wieku” była potwierdzana za pomocą zaniegowania potrzeby dalszych zmian. Połączenie terminu „zmiana” z przywołaniem „Na Boga...”, miało uświadomić bezsens postulatów wszelkiej zmiany i podważyć wiarygodność tych, którzy głosili hasła zmiany, oraz ukazać przewagę tych, którzy „istotną” zmianę (rewolucję) umiejscowili w 1989 roku¹⁸. Polska według prezydenta nie wymagała zmiany, szczególnie gdy się na nią „spoglądało z oddali”. Wizyty zagraniczne prezydenta umożliwiały mu spojrzenie na Polskę „trochę z boku”, co pozwoliło mu dostrzec respekt i szacunek innych oraz zobaczyć polskie osiągnięcia. Komorowski oceniał: *Mamy za co być wdzięczni, że dzisiaj nawet tak daleki kraj (...) myśli o nas i widzi w nas część świata zachodniego, tego najzamożniejszego, tego najmocniejszego, tego najlepiej, najsensowniej, najlogiczniej rozwijającego się* – dodał. Powiedział, że jeśli z takich krajów jak Japonia czy Chiny patrzą na Polskę jako na kraj, który *jawi się jako lider tego regionu, to coś dla nas to znaczy*¹⁹.

Podstawową ogólną definicję „złotego okresu” potwierdzały inne wyrażenia szczegółowe, które wpisywały się w tę pozytywną teraźniejszość. Polska zdaniem prezydenta była w czasie kampanii wiceliderem w UE, jeśli chodzi o obniżanie bezrobocia młodych ludzi, co było skutkiem wdrożenia programu „Pierwsza praca”²⁰. Z kolei polska wieś otrzymała zastrzyk gotówki w ciągu ostatnich 10 lat,

¹⁷ *Hasło Komorowskiego: >>Wybierz zgodę i bezpieczeństwo<<*, <http://fakty.interia.pl/raport-wybory-prezydenckie-2015/aktualnosci/news-haslo-komorowskiego-wybierz-zgode-i-bezpieczenstwo,nld,1692905>, 7.03.2015.

¹⁸ http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17480529,Komorowski_o_kontrkandydatach_Zmiana_Na_Boga_jestesmy.html?lokale=rzeszow#BoxNewsImg, 25.02.2015.

¹⁹ (MP), *Bronisław Komorowski w Białymstoku: warto iść środkiem polskiej drogi*, <http://wiadomosci.onet.pl/bialystok/bronislaw-komorowski-w-bialymstoku-warto-isc-srodkiem-polskiej-drogi/bhslx>, 28.02.2015.

²⁰ (JM), *>>Pierwsza praca<< – gest Bronisława Komorowskiego wobec młodych*,

co zmieniło jej sytuację na lepsze. Ponadto prowadzona przez państwo polityka prorodzinna rządu PO-PSL była najlepsza w historii Polski. Według prezydenta zdecydowanie w stosunku do okresów wcześniejszych, szczególnie rządów PiS, zmalała w Polsce emigracja zarobkowa. Innym uzupełnieniem pozytywnej ogólnej definicji teraźniejszości było wyznaczenie prof. Tomasza Nałęcza, podkreślające, że *Polska jest krajem, gdzie jest przyjazny rozdział Kościoła od państwa, co akceptuje Watykan*²¹.

Taka doskonała teraźniejszość, będąca wspólnym osiągnięciem, została uznana za podstawową wartość dla Polaków. Dlatego nie należało tego stanu niepotrzebnie narażać, należało go wręcz chronić: *Nie stać nas na chaos i nie stać nas na eksperymenty polityczne*²². Doskonała teraźniejszość była czymś kruchym, dlatego twierdzono, że *o nie są czasy na debutantów i polityków kierowanych z drugiego siedzenia*²³. Gwarantem osiągnięć i wspólnego dalszego bezpieczeństwa był Bronisław Komorowski, kandydat rozważny, doświadczony i samodzielny²⁴. W styczniu 2015 roku Adam Michnik stwierdził: *Komorowski jest dobrym prezydentem, bo gwarantuje poczucie bezpieczeństwa*²⁵. W te tendencje wpisywało się hasło wyborcze: *Wybierz zgodę i bezpieczeństwo*, które było kontynuacją hasła z poprzednich wyborów *Zgoda buduje*. Podkreślano, że w dalszym ciągu bezpieczeństwo i zgoda są najważniejszym celem Polaków. *Słyszę o tym na codziennych spotkaniach. Chcemy Polski, która łączy, a nie dzieli; Polski zgody, a nie konfliktu,*

<http://wiadomosci.onet.pl/kraj/pierwsza-praca-gest-bronislawa-komorowskiego-wobec-mlodych/3q0e8s>, 16.05.2015.

²¹Jg, Nałęcz u Olejnik: >>Życzyłbym panu Kaczyńskiemu i panu Dudzie tylu spotkań z Ojcem Świętym, ile miał Bronisław Komorowski<<.

http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17571761,Nalecz_u_Olejnik_Zyczylbym_pan_u_Kaczynskiemu_i_panu.html?lokale=rzeszow#BoxNewsLink, 15.03.2015.

²² *Bronisław Komorowski oficjalnie...*

²³ Tamże.

²⁴ Tamże.

²⁵ *Adam Michnik: Komorowski przegra wybory...*

opartej na zdrowym rozsądku, a nie na zaciętrzewieniu politycznym²⁶. Błędem byłoby jednak sądzić, że bezpieczeństwo jest ostatecznie zapewnione, że nie należało dalej o nie zabiegać. Ukazywanie potencjalnych zagrożeń było szczególnie mocno eksponowane. Protestujący na spotkaniach z prezydentem byli *świąteczną ilustracją tego, co nam wszystkim grozi – braku zgody, awanturnictwa, zagrożenia, nieumiejętności współdziałania*²⁷. Zagrożenie pojawiło się w związku z „brutalizacją przebiegu kampanii wyborczej”, z agresją polityczną i awanturami na spotkaniach wyborczych²⁸.

Powyższe przykłady wskazują, że terażniejszość nie była jednak w pełni idealna, posiadała także swoje negatywne strony. Zagrożeniem dla „złotych lat” były niektóre zdarzenia, np. szczególnie długa kampania wyborcza. Według prezydenta był to czas „politycznego szaleństwa”, „politycznie zmarnowany”²⁹. Kolejnymi rysami na idealnym wizerunku czasu terażniejszego stały się bolesne społeczne podziały, wzmacniane prowadzoną kampanią wyborczą. Dlatego prezydent występował jako inicjator *zasypywania podziałów i budowania porozumienia*. Apelowal do konkurentów *o powściągnięcie nadmiaru złych emocji i politycznej agresji*³⁰. Kampania uwiarydlała, że nie wszyscy podzielają te optymistyczne oceny terażniejszości, co doprowadziło do zaproponowania przez prezydenta nowego

²⁶ (pż; bs), *Komorowski prezentuje spot i przestrzega przed radykalizmem*, <http://wiadomosci.onet.pl/kraj/komorowski-prezentuje-spot-i-przestrzega-przed-radykalizmem/kwv6fk>, 24.03.2015.

²⁷ W. Beczek, *Prezydent Komorowski o PiS: >>Są ilustracją tego, co nam grozi – braku zgody, awanturnictwa...<<*, http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17540866,Komorowski_uderza_w_PiS_Sa_ilustracja_tego_co_nam.html#Czolka3lmg, 9.03.2015.

²⁸ (RZ), *Andrzej Duda zapowiada stworzenie na nowo systemu podatkowego w Polsce*, <http://wiadomosci.onet.pl/kraj/andrzej-duda-zapowiada-stworzenie-na-nowo-systemu-podatkowego-w-polsce/7qedbt>, 18.04.2015.

²⁹ A. Szcześniak, *Komorowski jak Hillary*, http://wyborcza.pl/1,75968,17906721,Komorowski_jak_Hillary.html#BoxGWlmg, 13.05.2015.

³⁰ (jpo), *Bronisław Komorowski apeluje do konkurentów o powściągnięcie politycznej agresji*, <http://wiadomosci.wp.pl/kat,9251,title,Bronislaw-Komorowski-apeluje-do-konkurentow-o-powsciaganie-politycznej-agresji,wid,17241368,wiadomosc.html?ticaid=1144cd>, 7.02.2015.

podziału teraźniejszości w postaci „Polski racjonalnej”, do której zaliczył siebie, oraz „Polski radykalnej”. *Polska jest zróżnicowana i należy szukać wspólnych rozwiązań*³¹. Negatywne strony teraźniejszości dostrzegł w awanturniczym zachowaniu tych, którzy przychodzili na jego otwarte spotkania wyborcze. *Ci, co tam wrzeszczą, ci, co skandują skandaliczne hasła, ci, którzy obrażają prezydenta RP, nie szanują Polski. Stanowią dla nas wszystkich zagrożenie i my musimy się mu przeciwstawić 10 maja. Z nimi musimy wygrać, ich musimy zepchnąć na kompletny margines*³². Zachowania części uczestników tych spotkań uczynił alternatywą dla siebie. Nawoływał do wyboru między dobrą i złą stroną teraźniejszości, *dzięki waszej aktywności po prostu widać, jaki jest wybór*³³. Negatywne definicje teraźniejszości konkurentów były bagatelizowane czy pomniejszane. Ich znaczenie było osłabiane np. za pomocą symbolicznej bajkowej postaci smerfa Marudy, który miał charakteryzować „narzekającą” na teraźniejszość opozycję. Do niewielu akceptowanych przez Komorowskiego negatywnych definicji teraźniejszości należy zaliczyć te o końcu „modelu wzrostu opartego na niskich płacach”³⁴, o czasie „kryzysu demograficznego”³⁵ czy o tym, że w kwestii in vitro w Polsce panuje stan „wolnej amerykanki”³⁶. Definicja mówiąca o „kryzysie demograficznym” była

³¹ Bronisław Komorowski: *likwidacja WSI była zbrodnią i hańbą*, <http://wiadomosci.onet.pl/kraj/bronislaw-komorowski-likwidacja-wsi-byla-zbrodnia-i-hanba/870l2s>, 25.03.2015.

³² PAP, *Incydent na wiecu prezydenta „Komorowski zdrajca Polski”*, <http://fakty.interia.pl/raporty/raport-wybory-prezydenckie-2015/aktualnosci/news-incydent-na-wiecu-prezydenta-komorowski-zdrajca-polski,nld,1726767>, 2.05.2015.

³³ *Znów wygwizdali Komorowskiego. A on ich zaskoczył*, <http://www.fakt.pl/polityka/bronislaw-komorowski-zostal-znow-wygwizdany-na-spotkaniu-wyborczym,artykuly,532084.html>, 25.03.2015.

³⁴ J. Żakowski, *Żakowski: nie powiem, na kogo głosuję. Ale powiem, jak*, <http://wiadomosci.wp.pl/kat,1342,title,Zakowski-nie-powiem-na-kogo-glosuje-Ale-powiem-jak,wid,17516207,wiadomosc.html?ticaid=114d21>, 7.05.2015.

³⁵ tw, PAP, *Wybory prezydenckie. Komorowski: Nie piszę się na kłamstwa wyborcze*, http://wiadomosci.gazeta.pl/wiadomosci/1,143907,17867659,Wybory_prezydenckie_Komorowski_Nie_pisze_sie_na.html, 6.05.2015.

³⁶ *Apel Akcji Katolickiej do Bronisława Komorowskiego*, http://fakty.interia.pl/news-apel-akcji-katolickiej-do-bronislawa-komorowskiego,nld,1698321?parametr=fakty_dol, 14.03.2015.

osłabiana przypomnieniem, że w ostatnim roku urodziło się więcej Polaków niż umarło³⁷.

Słabnące poparcie w wyborach i przegranie pierwszej tury wyborów wprowadziły do katalogu prezydenckich definicji terażniejszości wątki krytyczne. Dostrzeżono, że w Polsce mimo wielu sukcesów znajdują się ludzie, którzy nie są udziałowcami zachodzących zmian. *Jest dużo ludzi rozgoryczonych, jest dużo ludzi zawiedzionych tempem przemian*³⁸. Jednak brak ich udziału w zmianach nie wynikał z błędów rządzących czy ich zaniechań. Przyczyny ich rozczarowania były inne, a odpowiedzialność zaś rozmyta, winne było zbyt wolne tempo zmian. Prezydent podkreślał, że Polacy dzięki zaangażowaniu i pracy każdego obywatela osiągnęli dużo, ale nie powinni na tym poprzestać. Z ust prezydenta wyszła krytyczna definicja, że Polska nie jest krajem „mlekiem i miodem płynącym”³⁹.

Pozytywne definicje terażniejszości Komorowskiego wywoływały reakcję przeciwników politycznych, inaczej definiujących rzeczywistość. Budziło to u prezydenta zaskoczenie i zdziwienie, a czasami zdecydowaną krytykę. Wśród negatywnych odniesień kierowanych do przeciwników politycznych znalazło się określenie polskiego życia politycznego w postaci „polskiego piekiełka”, którego on sam mniej doświadczał, gdy został prezydentem⁴⁰. O ówczesnej rzeczywistości politycznej nie świadczyło dobrze także to, że wszyscy byli zainteresowani tylko

³⁷ (ks; RC), *Bronisław Komorowski: polityka prorodzinna najlepsza w historii Polski*, <http://wiadomosci.onet.pl/trojmiasto/bronislaw-komorowski-polityka-prorodzinna-najlepsza-w-historii-polski/g1wcd7>, 7.04.2015.

³⁸ *Komorowski: Kampania mogłaby być lepsza. Widać, że trzeba sporo zmienić i być bliżej ludzi*, <http://fakty.interia.pl/polska/news-komorowski-kampania-moglaby-byc-lepsza-widac-ze-trzeba-sporo,nld,1733115>, 14.05.2015.

³⁹ (JS), *Konwencja PO w Sopocie kończąca >>Maraton poparcia Bronisława Komorowskiego<<*, <http://wiadomosci.onet.pl/kraj/konwencja-po-w-sopocie-konczaca-maraton-poparcia-bronislawa-komorowskiego/i92l2x>, 7.05.2015.

⁴⁰

http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17480529,Komorowski_o_kontrkandydatach_Zmiana_Na_Boga_jestesmy.html?lokale=rzeszow#BoxNewsImg, 25.02.2015.

tym, żeby „walić” w urzędującego prezydenta „jak w worek treningowy”⁴¹. Kandydat odbierał kampanię wyborczą jako stan ciągłego obłęzenia i zagrożenia, a dokładnie „bombardowania” swojej osoby. Według niego kampanię zdominowała strategia *wszyscy huzia na jednego Józia*⁴².

Zdecydowanie mniejsze znaczenie posiadało dla Komorowskiego powiązanie teraźniejszości z przyszłością. Uznano, że wybór Komorowskiego na prezydenta będzie nie tylko formą „sprawiedliwości dziejowej”, ze względu na dokonania przeszłościowe, ale także zbuduje związek z dobrą przyszłością. Podkreślano, że jednym z priorytetów jest kontynuowanie wzrostu ekonomicznego, zwiększenie liczby miejsc pracy, stałe zapewnienie bezpieczeństwa. Prezydent mówił, że Polska musi rozwijać się dalej i *trzeba mieć ambicję, by dokonać kolejnego kroku modernizacyjnego*⁴³. Wszelką krytykę odbierał jako potrzebę kontynuowania dotychczasowej polityki. Prezydent, zwracając się do swych przeciwników, mówił, że protestujących i awanturujących się zawsze lepiej słyhać, ale *możecie sobie krzyżeć, ile chcecie, a Polska będzie szła tą samą drogą modernizacji, zgody, współpracy i budowania bezpieczeństwa*⁴⁴. Innym razem nakładał na siebie i swoich współpracowników obowiązek, zadanie do wykonania: *Naszym zadaniem jest, by ten złoty okres trwał dłużej*⁴⁵. Z jego wypowiedzi wynikało, że „złoty okres” nie jest końcem – *dojdziemy do jeszcze lepszej Polski*⁴⁶. Niepowodzenie z pierwszej tury wyborów wpłynęło na strategię prezydenta. Według Komorowskiego komunikat pierwszej

⁴¹ Janusz Palikot przekazał postulaty gospodarcze prezydentowi Komorowskiemu, <http://wiadomosci.onet.pl/kraj/janusz-palikot-przekazal-postulaty-gospodarcze-prezydentowi-komorowskiemu/yg8rc>, 2.03.2015.

⁴² Komorowski: *wszyscy huzia na jednego Józia*, <http://wiadomosci.onet.pl/kraj/komorowski-wszyscy-huzia-na-jednego-jozia/6jqltj>, 5.05.2015.

⁴³ *Hasło Komorowskiego: >>Wybierz zgodę.. <<*

⁴⁴ jagor, PAP, *Komorowski spóźnił się na wiec w Krakowie, bo utknął w korku na zakopiance. Ale obiecał drogę*, http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17539882,Komorowski_spoznil_sie_na_wiec_w_Krakowie_bo_utknal.html, 8.03.2015.

⁴⁵ *Hasło Komorowskiego: >>Wybierz zgodę...<<*

⁴⁶ (MP), *Bronisław Komorowski w Białymstoku...*

tury oznacza też, że w Polsce jest wiele osób, które oczekują szybszych, głębszych zmian na lepsze, że w Polsce jest wiele osób, które chcą w większym stopniu uczestniczyć we współdecydowaniu o losach Polski, o polskich sprawach⁴⁷. Wszystko zależało od decyzji wyborców, wyborcy mieli zdecydować, czy potrafimy pchnąć Polskę dalej na tej samej drodze, ku dobrym zmianom⁴⁸.

Definicje polskiej teraźniejszości prezentowane przez B. Komorowskiego zawierały pozytywne przekazy osiągniętych sukcesów, poczucia wewnętrznego bezpieczeństwa, stanu pozbawionego większych zagrożeń, poza przeciwnikami politycznymi awanturującymi się na wiecach wyborczych. Nie znaczy to, że definicje negatywne nie były celowo wykorzystywane, dotyczyły one jednak nie wewnętrznej sytuacji Polski, ale stanu jej zewnętrznego otoczenia. Wypowiedzi kandydata i jego zwolenników budowały obraz ciągłego zagrożenia zewnętrznego. *Na takie czasy, jakie w tej chwili mamy dookoła kraju, to jest zdecydowanie lepszy kandydat*⁴⁹. Komorowski ostrzegał, że *fundamenty naszego bezpieczeństwa są poważnie nadwyrężone, skończyły się czasy pokojowej dywidendy po zakończeniu zimnej wojny*⁵⁰. Przypominał, że *za naszą granicą toczy się wojna*⁵¹, a w Europie występuje kryzys gospodarczy, ponadto do UE płynie zagrożenie ze Wschodu⁵².

⁴⁷ PAP, Bronisław Komorowski zaprezentował nowe hasło kampanii: >>Komorowski – prezydent naszej wolności<<,
<http://wiadomosci.wp.pl/kat,140394,title,Bronislaw-Komorowski-zaprezentowal-nowe-haslo-kampanii-Komorowski-prezydent-naszej-wolnosc,wid,17539049,wiadomosc.html>, 14.05.2015.

⁴⁸ Tamże.

⁴⁹ Włodzimierz Cimoszewicz krytykuje kampanię Bronisława Komorowskiego,
<http://fakty.interia.pl/raporty/raport-wybory-prezydenckie-2015/aktualnosci/news-wlodzimierz-cimoszewicz-krytykuje-kampanie-bronislawa-komoro,nld,1732274>, 13.05.2015.

⁵⁰ PAP, Komorowski: Fundamenty naszego bezpieczeństwa są poważnie nadwyrężone,
<http://fakty.interia.pl/swiat/news-komorowski-fundamenty-naszego-bezpieczenstwa-sa-powaznie-nad,nld,1702503>, 22.03.2015.

⁵¹ <http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17480529>,

⁵² MT, PAP, Bronisław Komorowski w Tunisie. Dołączył do wielkiego marszu solidarności z ofiarami zamachu,

http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17676156,Bronislaw_Komorowski_przylecial_do_Tunisu__zeby_pojsc.html?lokale=rzeszow#BoxNewsLink, 29.03.2015.

Nie zapominał o zagrożeniu ze strony terroryzmu islamskiego⁵³. Według prezydenta Rosja zagrażała łaadowi europejskiemu: *Rosja robi się niebezpieczna, bo jest nieracjonalna, bo nie panuje nad emocjami narodowymi i polityką*⁵⁴. Ogólna definicja ówczesnej sytuacji w świecie mogła budzić lęk i niepokój, świat według prezydenta był ogólnie niespokojny⁵⁵.

Teraźniejszość jako początek dobrej zmiany – definicje Andrzeja Dudy

Zdecydowanie inny symboliczny element stanowił podstawę do tworzenia definicji teraźniejszości przez Andrzeja Dudę i jego sztab wyborczy. Ogólne wyobrażenia koncentrowały się wokół definicji ułomnej teraźniejszości, występowaniu „braków” aktualnej rzeczywistości. Pierwsze definicje Dudy mówiące o potrzebie zmian wynikały z negatywnej oceny prezydentury B. Komorowskiego. Duda mówił, że *dzisiaj w Polsce jest potrzebna nowa prezydentura, ponieważ nie mam wątpliwości, że prezydent Bronisław Komorowski nie realizował w ciągu ostatnich 5 lat mandatu prezydenta, trudno to nazwać służbą dla społeczeństwa i stabilną prezydenturą*⁵⁶. Spotykając się z różnymi grupami wyborców, sugerował im, że *dziś nie mają prezydenta, który byłby orędownikiem ich spraw*⁵⁷. Mówił: *dzisiaj w Polsce potrzeba bardzo innej prezydentury – otwartej na sprawy społeczne, która nie bę-*

⁵³ PAP, Komorowski: Polska rozumie zagrożenie terroryzmem, <http://fakty.interia.pl/raporty/raport-zamach-w-tunezji/aktualnosci/news-komorowski-polska-rozumie-zagrozenie-terroryzmem,nld,1706613>, 29.03.2015.

⁵⁴ (JM), Bronisław Komorowski: nie chciałbym, by mój Kościół kogokolwiek wspierał, <http://wiadomosci.onet.pl/kraj/bronislaw-komorowski-nie-chcialbym-by-moj-kosciol-kogokolwiek-wspieral/w1xhln>, 2.05.2015.

⁵⁵ PAP, Komorowski: Na kłótniach korzystają wrogowie. Niech to będzie przestroga, <http://fakty.interia.pl/news-komorowski-na-klotniach-korzystaja-wrogowie-niech-to-bedzie,nld,1727052>, 2.05.2015.

⁵⁶ Andrzej Duda o Bronisławie Komorowskim: dzieli Polskę na racjonalną i radykalną, <http://wiadomosci.wp.pl/kat,1342,title,Andrzej-Duda-o-Bronislawie-Komorowskim-dzieli-Polske-na-racjonalna-i-radykalna,wid,17453392,wiadomosc.html?icaid=114b17>, 15.04.2015.

⁵⁷ WB, PAP, Duda: Rolnicy i chłopci nie mają prezydenta, który byłby ich orędownikiem. Zgromadzenie: >>Zwyciężymy<<, http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17273967,Duda_Rolnicy_i_chlopi_nie_maja_prezydenta_ktory.html#BoxNewsLink, 18.01.2015.

dzie bała się mówić o ważnych sprawach społecznych, nawet wtedy, gdy ludzie protestują⁵⁸. Duda zarzucał prezydentowi brak inicjatywy w dialogu z protestującymi górnikami⁵⁹, brak zainicjowania dialogu w służbie zdrowia⁶⁰. Przekonywał, że w Polsce jest dziś potrzebny prezydent, który będzie miał odwagę powiedzieć rządowi: *Nie podpiszę tej ustawy, bo ona jest społecznie szkodliwa*⁶¹. Według Dudy Komorowski milczał, gdy likwidowane były kolejne gałęzie przemysłu, w tym przemysł stoczniowy⁶². Należało oczekiwać większego zaangażowania prezydenta, a o słabym zaangażowaniu świadczyły działania prowadzone przed kampanią wyborczą oraz w jej trakcie. *Prezydent przez wiele tygodni spał, nie tylko w tej kampanii, ale także praktycznie przez całą swoją kadencję*⁶³.

Teraźniejszość nie mogła być zatem doskonała, skoro obywatele nie byli dumni z prezydenta. To miało się zmienić, gdy na ten urząd zostanie wybrany Andrzej Duda. Twierdzono, że kandydat PiS-u był osobą, która jako *prezydent Rzeczypospolitej nie przyniesie wam wstydu*⁶⁴. Na ocenę teraźniejszości w istotny spo-

⁵⁸ Andrzej Duda w Kruszwicy: startuję pod hasłem nowej prezydentury,

<http://wiadomosci.wp.pl/kat,140394,title,Andrzej-Duda-w-Kruszwicy-startuje-pod-haslem-nowej-prezydentury,wid,17538411,wiadomosc.html>, 14.05.2015.

⁵⁹ M. Kobiałka, Andrzej Duda w Rzeszowie: Rząd PO-PSL prowadzi nas do slumsów,

http://rzeszow.gazeta.pl/rzeszow/1,34962,17271674,Andrzej_Duda_w_Rzeszowie_Rzad_PO_PSL_prowadzi_nas.html#TRrelSST, 18.01.2015.

⁶⁰ PAP, Duda: Służba zdrowia nie zapewnia podstawowej opieki,

<http://fakty.interia.pl/polska/news-duda-sluzba-zdrowia-nie-zapewnia-podstawowej-opieki,nId,1602726>, 5.02.2015.

⁶¹ (bart), Na to nie mogę pozwolić. Ostra odpowiedź kandydata PiS,

<http://wiadomosci.wp.pl/kat,1342,title,Na-to-nie-moge-pozwolic-Ostra-odpowiedz-kandydata-PiS,wid,17202154,wiadomosc.html>, 23.01.2015.

⁶² Duda: Komorowski godził się na antyspołeczne rozwiązania proponowane przez PO,

<http://wiadomosci.onet.pl/kraj/duda-komorowski-godzil-sie-na-antyspoeczne-rozwiazania-proponowane-przez-po/bp1egc>, 15.04.2015.

⁶³ Bielan: >>Imperium kontratakuje. PO się boi<<, Wywiad Konrada Piaseckiego z Adamem Bielanem,

<http://fakty.interia.pl/wywiady/news-bielan-imperium-kontratakuje-po-sie-boi,nId,1696749>, 12.03.2015.

⁶⁴ Duda kończy kampanię wśród użytkowników Twittera, <http://fakty.interia.pl/raporty/raport-wybory-prezydenckie-2015/aktualnosci/news-duda-konczy-kampanie-wsrod-uzytownikow-twittera,nId,1730760>, 8.05.2015.

sób wpłynęła negatywna ocena działalności urzędującego prezydenta. Ponadto negatywne przejawy miały być konsekwencją działania lub zaniechania ze strony rządzących polityków PO RP. Wykorzystywane oceny teraźniejszości wpisywały się w jej negatywny obraz, określane często za pomocą wyrażenia „kryzys”. Cała rzeczywistość była rozczarowująca, bowiem w Polsce doszło do obniżenia stopy życiowej, za co odpowiadał także B. Komorowski⁶⁵. Według Dudy Polska znalazła się w „pułapce średniego rozwoju” i należało się z niej wyrwać, czyli podnieść poziom życia Polaków⁶⁶. Stagnacja, jak definiował teraźniejszość J. Gowin,⁶⁷ albo sytuacja kryzysowa występowały w wielu dziedzinach życia społecznego, politycznego i gospodarczego. Kryzys dotknął edukację, gdzie wysłanie sześciolatek do szkoły przypominało *działania państwa totalitarnego*⁶⁸, nie ominął górnictwa⁶⁹, natomiast w rolnictwie pojawiły się akty rozpacz w postaci protestów rolników z powodu braku wyrównania dopłat bezpośrednich. Ponadto według Dudy polscy rolnicy byli ofiarami rosyjskiego embarga⁷⁰. Definicje Komorowskiego o silnej pozycji polskiej armii w NATO zastąpiono hasłami „demontażu polskiej armii” przez „partyjnego kolegę” Komorowskiego, byłego ministra obrony narodowej Bogdana Kli-

⁶⁵ past, jagor, PAP, *Kaczyński podsumował półrocze rządów Kopacz: Jak się chce, to zawsze można się chwalić. Władza komunistyczna też się chwaliła*, http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17685959,Kaczynski_podsumowal_polrocze_rzadow_Kopacz_Jak_sie.html?lokale=rzeszow#BoxNewsImg, 31.03.2015.

⁶⁶ PAP, *Andrzej Duda: Polska ma prawo mówić twardo o swoich interesach*, <http://wiadomosci.wp.pl/kat,140394,title,Andrzej-Duda-Polska-ma-prawo-mowic-twardo-o-swoich-interesach,wid,17542025,wiadomosc.html>, 16.05.2015.

⁶⁷ (RZ), *Gowin: symbolem nowej Polski jest Andrzej Duda*, <http://wiadomosci.onet.pl/kraj/gowin-symbolem-nowej-polski-jest-andrzej-duda/z15c0h>, 18.05.2015.

⁶⁸ past, *Komorowski ostro o wypowiedzi Dudy w hangoucie Gazeta.pl.: >>Polska zbliża się do totalitaryzmu? To obrzydliwe stwierdzenie<<*, http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17798831,Komorowski_ostro_o_wypowiedzi_Dudy_w_hangoucie_Gazeta_pl_.html, 23.04.2015.

⁶⁹ PAP, *A. Duda: Za kryzysową sytuację w górnictwie odpowiada rząd*, <http://fakty.interia.pl/polska/news-a-duda-za-kryzysowa-sytuacje-w-gornictwie-odpowiada-rzad,nld,1672106>, 13.02.2015.

⁷⁰ *Andrzej Duda: To jest złamanie polskiej konstytucji*, <http://fakty.interia.pl/polska/news-andrzej-duda-to-jest-zlamanie-polskiej-konstytucji,nld,1675698>, 22.02.2015.

cha⁷¹ oraz teorią o niszczeniu armii przez samego prezydenta Komorowskiego. Dopelnieniem tych sytuacji kryzysowych w obronności było słabe zaangażowanie NATO w Polsce, czyli braki infrastruktury wojskowej Sojuszu na terenie kraju⁷². Duda mówił, że *potrzebujemy twardej infrastruktury NATO w Polsce*⁷³.

U części obywateli terażniejszość nie budziła zadowolenia i satysfakcji: *Wielu ludzi potrzebuje odzyskać godność, bo popadli w marazm, bo nie mają pracy albo wynagrodzenia są niskie i bardzo trudno im się żyje*⁷⁴. Dlatego według Dudy *największym zadaniem, jakie stoi przed władzą, jest zawrócić Polskę z równi pochyłej, na której się obecnie znajduje*⁷⁵. Ogólna definicja terażniejszości została umieszczona w haśle kandydata ***Polska potrzebuje zmiany. Dobrej zmiany*** [podkreślenie – P.B.]⁷⁶. Najczęściej wymienianym symbolicznym działaniem, które powinno być podjęte wobec stwierdzonych braków, było dokonanie „dobrej zmiany”. Do tego zaproszono wyborców, bez ich decyzji przy urnie zmiana była niemożliwa, miała ona być także „nowym początkiem”. Pierwszym krokiem „dobrej zmiany” miała być zmiana na stanowisku prezydenta RP lub, szerzej, zmiana władzy. W takim definiowaniu rzeczywistości jako potrzeby „dobrej zmiany” lub „naprawy” nie było miejsca na pozytywne aspekty występujące w terażniejszości,

⁷¹ mig, *Duda ostro o Komorowskim: Służył rządowi i partii, Tusk przewidział, że będzie bezwolny*, <http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17758466.html#MTstream>, 15.04.2015.

⁷² PAP, *Duda: trzeba odbudować polską armię tak, by budziła respekt*, <http://wiadomosci.onet.pl/kraj/duda-trzeba-odbudowac-polska-armie-tak-by-budzila-respekt/q1p1v>, 2.03.2015.

⁷³ PAP, *Duda zadowolony z rezolucji PE, gdzie jest mowa o zwrocie wraku Tu-154*, <http://fakty.interia.pl/raport-wyborzy-prezydenckie-2015/aktualnosci/news-duda-zadowolony-z-rezolucji-pe-gdzie-jest-mowa-o-zwrocie-wra,nld,1698183>, 13.03.2015.

⁷⁴ (br), *Poranna kawa z Andrzejem Dudą. Początek kampanii*, <http://wiadomosci.onet.pl/warszawa/poranna-kawa-z-andrzejem-duda-poczatek-kampanii/f50kr2>, 11.05.2015.

⁷⁵ (pp), *>>Mocne wejście w amerykańskim stylu<< – eksperci chwala wystąpienie Andrzeja Dudy*, <http://wiadomosci.wp.pl/kat,1329,title,Mocne-wejscie-w-amerykanskim-stylu-eksperci-chwala-wystapienie-Andrzeja-Dudy,wid,17242388,wiadomosc.html>, 7.02.2015.

⁷⁶ (JS), *>>Solidarność<< poprze Andrzeja Dudę, ale postawi warunki*, <http://wiadomosci.onet.pl/tylko-w-onecie/solidarnosc-poprzez-andrzeja-dude-ale-postawi-warunki/dntmzb>, 28.04.2015.

wtedy bowiem hasło „zmiany” byłoby nieprawdziwe, a trud jej podejmowania całkowicie zbędny.

W definicjach Andrzeja Dudy i jego sztabu wyborczego terażniejszość ujmowana była najczęściej jako stan niedoskonały, będący konsekwencją zaniechań i złego rządzenia głównie PO oraz B. Komorowskiego. Jednocześnie była też początkiem czegoś nowego i oczekiwanego. Niedoskonała terażniejszość potrzebowała wielu nowych działań, począwszy od kolejnego zrywu modernizacyjnego⁷⁷, poprzez odbudowę przemysłu, czyli reindustrializację, w tym przemysłu zbrojeniowego, budowę nowych, innowacyjnych gałęzi przemysłu, wyrównanie dopłat bezpośrednich w UE. Polsce brakowało zrównoważonego rozwoju oraz wspierania tych regionów, które były w najtrudniejszej sytuacji, w tym wspierania samorządów i przedsiębiorców tam, gdzie żyło się najtrudniej i bezrobocie było najwyższe. Polsce brakowało rozwoju zachowującego dobra narodowe. Istotnymi cechami terażniejszości był brak wiary w społeczeństwie w polskie państwo, szczególnie w wymiar sprawiedliwości. Duda mówił, że podczas swoich podróży kampanijnych po Polsce wysłuchał wiele historii ludzi, którzy np. borykają się z „fatalnym” traktowaniem przez wymiar sprawiedliwości. Jak mówił, *wynika z nich, że państwo jest wobec ludzi >>opresyjne<<, >>niszczy obywateli<<, którzy czują się jak przedmioty przesuwane z kąta w kąt*⁷⁸. W państwie brakowało poczucia sprawiedliwości prawnej, socjalnej i regionalnej, brakowało więzi między obywatelami, brakowało traktowania Polski jako dobra wspólnego oraz polskiego narodu jako całości. Dopełnieniem takich definicji „braków” było podkreślenie braku „dobrej” konstytucji. *Chciałbym, aby Polska zyskała ustawę zasadniczą na miarę Konstytucji 3 maja,*

⁷⁷ L. Dorn, *Głos za Dudą*, <http://dorn.blog.onet.pl/2015/05/20/glos-za-duda/>, 21.05.2015.

⁷⁸ PAP, *Andrzej Duda powołał Biuro Pomocy Prawnej*, <http://fakty.interia.pl/raporty/raport-wybory-prezydenckie-2015/aktualnosci/news-andrzej-duda-powolal-biuro-pomocy-prawnej,nld,1732414>, 12.05.2015.

na miarę wielkiej przyszłości naszego państwa⁷⁹. Duda podkreślał, że zadaniem władz, zarówno wewnątrz kraju, jak i na arenie międzynarodowej jest w >>pierwszej kolejności realizować polskie interesy<<⁸⁰, co oznaczało, że w przeszłości nie było tego typu działań. Według Dudy, *państwo polskie wymaga dzisiaj naprawy w bardzo wielu obszarach i to oczekiwanie uczciwego, rzetelnego działania przede wszystkim dla polskiego społeczeństwa jest naprawą ogromną*⁸¹. Innym razem, podkreślając negatywną teraźniejszość, nawoływał do działania: *Sytuacja jest groźna dla kraju. Najwyższy czas, by dokonać naprawy Polski w wielu dziedzinach*⁸².

Definiowanie potrzeb było w praktyce przypomnianiem braków występujących w teraźniejszości. Definicja ogólna głosiła, że Polska jest państwem słabym i wymaga naprawy⁸³. *Nie ma żadnych wątpliwości – Polska potrzebuje odbudowy gospodarczej, tworzenia nowych miejsc pracy, wzrostu poziomu życia obywateli. (...) To nie jest tylko kwestia tego, że nam się dzisiaj źle żyje, ale to przede wszystkim problem tego, że młodzi ludzie dzisiaj mówią, że nie ma dla nich w naszym kraju żadnej perspektywy – i to jest najgroźniejsze*⁸⁴. Również sytuacja młodych wyborców nie napawała optymizmem. (...) *40 proc. młodych ludzi nadal mieszka*

⁷⁹ ołg, PAP, Duda i Palikot: >>Polsce potrzebna jest nowa konstytucja<<, http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17854352,Duda_i_Palikot_Polsce_potrzebna_jest_nowa_konstytucja.html, 3.05.2015.

⁸⁰ (bp), Andrzej Duda o wsparciu dla biedniejszych regionów. >>Wielkie zadanie władzy<<, <http://wiadomosci.onet.pl/kraj/andrzej-duda-o-wsparciu-dla-biedniejszych-regionow-wielkie-zadanie-wladzy/5j6z5x>, 2.05.2015.

⁸¹ PAP, Andrzej Duda: polskie państwo wymaga naprawy w wielu obszarach, <http://wiadomosci.wp.pl/kat,1342,title,Andrzej-Duda-polskie-panstwo-wymaga-naprawy-w-wielu-obszarach,wid,17307245,wiadomosc.html>, 3.03.2015.

⁸² M. Pietraszewski, PAP, Duda w Londynie: *Jak nic się nie poprawi, to młodzi wyjadą z Polski*, <http://wiadomosci.gazeta.pl/wiadomosci/1,114884,17533729.html#MTstream>, 7.03.2015.

⁸³ Andrzej Duda: *jestem zwolennikiem silnego państwa, które ma swoje zasoby*, <http://wiadomosci.onet.pl/kraj/andrzej-duda-jestem-zwolennikiem-silnego-panstwa-ktore-ma-swoje-zasoby/pj4jir>, 11.04.2015.

⁸⁴ PAP, Duda: *Przywrócić Polskę na drogę rozwoju*, <http://fakty.interia.pl/raport-wybory-prezydenckie-2015/aktualnosci/news-duda-przywrocic-polske-na-droge-rozwoju,nld,1692714>, 6.03.2015.

z rodzicami⁸⁵. Poprawa życia młodych ludzi miała być powiązana z ułatwieniami dla przedsiębiorców, naprawą ZUS-u. *Młodzi ludzie mówią tak: >>ZUS nas dławi, kiedy zaczynamy prowadzić działalność gospodarczą i praktycznie plajtujemy przez te koszty<<. Z drugiej strony ludzie mówią: >>Całe życie ciężko przepracowałem i dostaję kilkaset złotych miesięcznie<<. System wymaga głębokiej reformy i trzeba się będzie zastanowić, jak to zmienić⁸⁶. Niektóre rodziny znalazły się w tragicznej sytuacji. Na spotkaniach kandydat usłyszał, że wielu rodzin brakuje pieniędzy, by kupić podstawowe artykuły dla dzieci. Duda przywoływał informacje prasowe, według których w Polsce jest *ponad 750 tys. głodnych dzieci. Takich, które żyją w nędzy. I to jest dzisiejsza Polska, której władza chyba w ogóle nie widzi, dlatego że obraca się tylko wokół swojego towarzystwa⁸⁷. Dlatego program 500 zł na każde dziecko w biednych rodzinach musi być zrealizowany⁸⁸. Za spadający poziom życia obywateli winni byli ci politycy, którzy dopuścili do rozszczelnienia systemu podatkowego. A na tym korzystali, wyłudzając VAT, „rekiny i gangsterka biznesowa”⁸⁹. Do grona odpowiedzialnych za niską stopę życiową Polaków dołączyli „krwiopijcy z zagranicznych sieci handlowych”, którzy wyzyskiwali polskich pracowników i wyprowadzali od nas podatki⁹⁰.**

Teraźniejszość była pełna negatywnych zjawisk, a niektóre z nich w czasie kampanii wyborczej miała generować sama Platforma Obywatelska. Takim przykładem była nieuregulowana kwestia stosowania metody in vitro. Według Dudy *ta sprawa jest wykorzystywana politycznie, głównie przez PO, aby wywoływać spo-*

⁸⁵ PAP, Andrzej Duda: Polska ma prawo mówić...

⁸⁶ M. Pietraszewski, PAP, Duda...

⁸⁷ past, PAP, Wybory prezydenckie 2015. Duda podsumowuje kampanię. >>Andrzej, musisz!<<, http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17876808,Wybory_prezydenckie_2015_Duda_podsumowuje_kampanie_.html?lokale=rzeszow#BoxNewsImg, 7.05.2015.

⁸⁸ Tamże.

⁸⁹ Andrzej Duda w Kruszwicy...

⁹⁰ W. Czuchnowski, Duda Kwaśniewskim prawicy?, <http://wyborcza.pl/1,143644,17918383.html#live>, 14.05.2015.

teczny niepokój i zwalczać konkurencję polityczną⁹¹. Inną zasadniczą cechą terażniejszości był powszechnie występujący „brak zgody” w społeczeństwie. Rolą prezydenta według Dudy powinno być poszukiwanie kompromisów pomiędzy grupami społecznymi oraz prowadzenie dialogu między rządzącymi a obywatelami, szczególnie wtedy, gdy obywatele organizują się i przedstawiają alternatywne wobec rządzących rozwiązania. W terażniejszości wykreowanej m.in.: przez B. Komorowskiego brakowało dialogu społecznego⁹².

Najbardziej szczegółową definicję rzeczywistości przedstawił Andrzej Duda, oceniając możliwości przyjęcia przez Polskę uchodźców. Była to również negatywna ocena skuteczności działań ugrupowań znajdujących się u władzy. Mówił *Polska nie jest teraz przygotowana na przyjmowanie tysięcy osób ubiegających się o azyl w Unii Europejskiej*⁹³. Podkreślił dalej, że *polski rząd miał problem ze sprowadzeniem do kraju 200 osób z Donbasu. (...) To chyba jest pytanie retoryczne, czy ten rząd jest do tego przygotowany dzisiaj, czy nie*⁹⁴. Powyższa wypowiedź nie tylko wpisuje się we wcześniejsze negatywne definicje terażniejszości, ale nie pozostawia żadnych wątpliwości, kto jest odpowiedzialny za zły stan państwa.

W przekazie Andrzeja Dudy pozytywne definicje terażniejszości pojawiały się rzadko, były jednocześnie łączone z obrazami negatywnymi. Kandydat podkreślał, *fakt, że jesteśmy w UE jednym z dwóch sukcesów 25-lecia. To bardzo dobrze, że jesteśmy w UE, ale powinniśmy prowadzić swoją politykę. Dostyc polityki płynięcia w głównym nurcie, który oznacza m.in. zgodę na dekarbonizację, która jest katastrofą dla polskiego przemysłu energetycznego*⁹⁵. Gdy mówił, że *jesteśmy*

⁹¹ Andrzej Duda: *in vitro* jest wykorzystywane politycznie, <http://wiadomosci.onet.pl/kraj/andrzej-duda-in-vitro-jest-wykorzystywane-politycznie/yebcmg>, 12.03.2015.

⁹² Bronisław Komorowski oficjalnie rozpoczął kampanię...

⁹³ Komisja Europejska chce, by Polska przyjęła uchodźców, <http://wiadomosci.onet.pl/swiat/komisja-europejska-chce-by-polska-przyjela-uchodzcow/brz377>, 13.05.2015.

⁹⁴ Tamże.

⁹⁵ (RC), Duda: *Polska w UE powinna prowadzić swoją politykę,*

*dumnym, dużym narodem, to od razu dodawał – mamy prawo do swojej polityki w sprawach międzynarodowych, do tworzenia swojego nurtu także w polityce europejskiej*⁹⁶. Miejscem, gdzie można było mówić o sukcesie, dobrej kondycji fragmentu rzeczywistości, były Lasy Państwowe. Według Dudy dotychczasowy system zarządzania sprawdził się, nie wymaga więc zmiany. *To jedno z lepszych polskich przedsiębiorstw o charakterze państwowym i jakiegokolwiek zmiany tutaj są niepotrzebne. Jeżeli coś dobrze działa, to lepiej to zostawić, niż dotykać, kombinować i psuć*⁹⁷.

Andrzej Duda inaczej niż Bronisław Komorowski definiował sens protestów osób przybywających na wiece wyborcze ówczesnego prezydenta. Według niego *protest jest normalnym elementem demokracji, ludzie mają prawo być niezadowoleni. To jest także prawo obywatelskie do tego, by mieć inne zdanie*⁹⁸. Inaczej rzecz ujmując, protesty nie świadczyły o patologii demokracji (tym samym terażniejszości), ale o jej dobrym stanie, były wskaźnikiem dobrze działającej demokracji i wolności słowa.

Podsumowanie

Rywalizacja pomiędzy Andrzejem Dudą i Bronisławem Komorowskim polegała na zbudowaniu mocnej opozycji między kandydatami nie tylko w postaci różnych ocen przeszłości, różnych wizji prezydentury, ale przede wszystkim w posługiwaniu się odmiennymi definicjami terażniejszości. Bronisław Komorowski definiował terażniejszość jako stan doskonały, twierdził, że obecnie żyjemy w „złotym wieku” dla Polski. Z kolei Andrzej Duda przedstawiał terażniejszość jako stan niedoskonały, pełen braków, wymagający naprawy, przeprowadzenia „dobrej zmiany”. U Ko-

<http://wiadomosci.onet.pl/rzeszow/duda-polska-w-ue-powinna-prowadzic-swoja-polityke/q03jt1>, 25.03.2015.

⁹⁶ PAP, Andrzej Duda: Polska ma prawo...

⁹⁷ Andrzej Duda: jestem zwolennikiem...

⁹⁸ Andrzej Duda w Kruszwicy...

morowskiego terażniejszość była zwieńczeniem, końcem kilkunastoletniego procesu transformacji oraz skutecznych i dobrych rządów Platformy Obywatelskiej RP, u Dudy terażniejszość była efektem nieudolnych rządów działaczy wywodzących się z PO, ale mogła być początkiem nowej, lepszej przyszłości. Warunkiem rozpoczęcia „dobrej zmiany” było najpierw udzielnie poparcia w wyborach Andrzejowi Dudzie.

Terażniejszość dla B. Komorowskiego była stanem prawie doskonałym, będącym oczekiwanym zwieńczeniem 25-letniego wysiłku wszystkich obywateli Polski. Jednocześnie została ona szczególnie mocno powiązana z nieodległą przeszłością, tj. rządami Platformy oraz sprawowaniem urzędu przez niego. Terażniejszość była czasem będącym spełnieniem społecznych oczekiwań, definiowanym jednak poprzez nieliczne definicje szczegółowe, mające uzasadniać ocenę „złotych lat”. Zasadność tej ogólnej definicji potwierdzana była przez prezydenta głównie za pomocą stwierdzeń wywodzonych z dokonanych przez niego obserwacji. O doskonałej rzeczywistości miały świadczyć obserwacje poczynione zarówno w Polsce, w czasie podróży wyborczych, jak i podczas wizyt zagranicznych, kiedy prezydent widział „Polskę z oddali”. Definicja „złotych lat” została wzmocniona silnym przekazem symbolicznym o braku potrzeby przeprowadzania zmian, co było włączeniem przeszłości (szczególnie tej niedawnej) w terażniejszość. Propozycje zmian u B. Komorowskiego pojawiły się dopiero po przegranej przez niego pierwszej turze wyborów prezydenckich. Terażniejszość nie wymagała wielu zmian, ale wymagała prezydenckiej ochrony przed tymi, którzy chcieli ją zniszczyć, czyli głównie przed przeciwnikami politycznymi odrzucającymi jego kandydaturę. Zadaniem prezydenta było kontynuowanie „złotych lat”, co miało nastąpić poprzez przedłużenie terażniejszości w przyszłości. Zdecydowane negatywne definicje terażniejszości zostały zarezerwowane przez prezydenta dla sytuacji na zewnątrz Polski, niepokój i niebezpieczeństwa zostały umiejscowione w sytuacji międzynarodowej.

To ostatnie „pole” było istotne do budowania lęku u wyborców, szczególnie gdy uwzględnimy, że w polskiej historii zło zawsze przychodziło z zewnątrz.

Teraźniejszość A. Dudy była stanem zdecydowanie różniącym się od definicji teraźniejszości B. Komorowskiego. Definicje kandydata PiS koncentrowały się wokół ułomnej, niedoskonałej, pełnej „braków” wizji rzeczywistości. Owe braki, poczynając od braku prezydenta, który godnie reprezentowałby kraj zagranicą, a skończywszy na braku konstytucji, na którą zasługują Polacy, doprowadziły kandydata do zaproponowania wizji „dobrej zmiany”. Cała teraźniejszość była stanem rozczarowującym, co potwierdzały inne definicje uszczegóławiające, proponowane przez kandydata w czasie kampanii wyborczej. Katalog niedomogów i braków był wyjątkowo obszerny, w pełni miał uzasadniać potrzebę „dobrej zmiany”. Zdefiniowanie teraźniejszości jako stanu wymagającego „dobrej zmiany” połączyło teraźniejszość z przyszłością, nakierowało kampanię kandydata na działania mające nastąpić w przyszłości. Doprowadziło także do większego zaangażowania wyborców popierających A. Dudę, bo sama zmiana i jej wynik zostały przez niego uzależnione od decyzji wyborców przy urnie.

Ogólnie, definicje prezentowane przez dwóch wymienionych kandydatów częściowo wpisywały się w podział zaproponowany przez Jarosława Gowina w czasie kampanii wyborczej. Według niego Komorowski odwoływał się do Polski sytej, Duda natomiast do Polski zbuntowanej, tj. rozczarowanej. Za pomocą przyjętych strategii, a także wpisujących się w nie definicji teraźniejszości udało się zbudować podział wyborczy na tych, którzy oceniają teraźniejszość pozytywnie, i na tych, którzy w swoich ocenach uwzględniali negatywy i złe strony. W uproszczeniu, biorąc pod uwagę wyniki wyborów prezydenckich, należy stwierdzić, że definicje teraźniejszości proponowane przez B. Komorowskiego raczej rozminęły się z definicjami własnymi wyborców, z ich nastrojami i ocenami, ale wymaga to dalszych szczegółowych badań.

W kampanii pojawił się zabieg dyskursywny polegający na redefinicji wypowiedzi Andrzeja Dudy. Analiza wykorzystanych w niniejszym artykule źródeł pozwala stwierdzić, że Duda i jego otoczenie nie stosowało do określenia terażniejszości terminów „ruina” czy „klęska”. Takie sformułowania i oceny pojawiły się w wypowiedziach wielu osób oceniających A. Dudę, a sprzyjających B. Komorowskiemu. Według arcybiskupa seniora Tadeusza Gołowskiego *Mówienie, że Polska jest w ruinie, jest nieuczciwe*⁹⁹. W ten sposób duchowny miał odnieść się do słów Andrzeja Dudy, który wielokrotnie powtarzał, że Polska potrzebuje naprawy¹⁰⁰. Podobnie wypowiadała się wielokrotnie Ewa Kopacz. *Pan Duda przy każdym kolejnym wystąpieniu mówi, że Polska jest w ruinie, Polskę trzeba odbudować*¹⁰¹ lub *Jako obywatel chciałabym usłyszeć, jak Andrzej Duda wytłumaczy swoje słowa o tym, że Polska jest w ruinie, że Polskę trzeba odbudować*¹⁰². Podobną narrację stosował Janusz Lewandowski. Według niego społeczne oczekiwanie zmian w polityce jest konsekwencją „pokłosa propagandy klęski”. Lewandowski mówił, że *nie mówi się, że ta czy inna grupa ma się gorzej, ale że cała Polska jest w ruinie. Bardzo trzeba zakłamać rzeczywistość, żeby powiedzieć, że Polska się wali*¹⁰³. Wielość i różnorodność negatywnych definicji terażniejszości stosowanych przez Andrzeja Dudę, koncentrowanie się na negatywnych aspektach rzeczywistości wytworzyło

⁹⁹ Arcybiskup senior Tadeusz Gołowski o słowach Andrzeja Dudy: przesada i zachowanie nieuczciwe, <http://wiadomosci.wp.pl/kat,1342,title,Arcybiskup-senior-Tadeusz-Goclowski-o-slowach-Andrzeja-Dudy-przesada-i-zachowanie-nieuczciwe,wid,17557802,wiadomosc.html>, 21.05.2015.

¹⁰⁰ Tamże.

¹⁰¹ (JM), *Kopacz pyta Dudę: czemu ma służyć straszenie Polaków?*, <http://wiadomosci.onet.pl/kraj/kopacz-pyta-dude-czemu-ma-sluzyc-straszenie-polakow/xbtmrx>, 16.05.2015.

¹⁰² ks, PAP, *Ewa Kopacz: Duda mówi, że Polska jest w ruinie. A wzrost gospodarczy? Spadek bezrobocia?*, http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17923511,Ewa_Kopacz_Duda_mowi_ze_Polska_jest_w_ruinie_A.html, 16.05.2015.,

¹⁰³ klep, *Lewandowski: Polska się wali? Żeby tak mówić, trzeba zakłamywać rzeczywistość*, http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17914694,Lewandowski_Polska_sie_wali_Zeby_tak_mowic_trzeba.html, 14.05.2015.

u przeciwników politycznych definicje „ruiny” i „klęski”. Obie definicje miały uwydatnić oceny Dudy i pokazać, że wszystkie jego definicje były nieprawdziwe, gdyż oczywistym było, że definicje „ruiny” i „klęski” były nieprawdziwe i nie oddawały ówczesnego stanu rzeczywistości. Miały one również zadanie wzbudzenia lęku u wyborców przed tymi, którzy te nieprawdziwe definicje stosowali, oraz wpisywały się w ciąg działań mających delegitimizować roszczenia do władzy zgłaszane przez polityków PiS-u.

Abstrakt

Strategie polityczne w kampaniach tworzone są wokół najważniejszych problemów wyborców, do których kierowany jest przekaz. Elementem strategii, służącym oddziaływaniu na elektorat, są definicje czasów: przeszłego, teraźniejszego i przyszłego. Będąc samoidentyfikacją polityków, spełniają jednocześnie zadanie „dotarcia do wyborców” za pomocą „podobnego” doświadczenia i odbioru czasu. Podobieństwo ujmowania wymiarów czasu przez polityków i głosujących, w tym teraźniejszości, buduje więź polityków z wyborcami i prowadzi do uzyskania ich poparcia. Podstawowym celem tekstu jest rekonstrukcja definicji teraźniejszości występujących w kampanii prezydenckiej 2015 roku.

DEFINITIONS OF THE PRESIDENT OFFERED BY ANDRZEJ DUDA AND BRONISŁAW KOMOROWSKI IN THE 2015 PRESIDENTAL CAMPAIGN

Abstract

Political strategies in electoral campaigns are created around the most important issues for the voters who are the target of the campaign. An element of the strategy aimed at influencing the voters are definitions of the past, present and future. Apart from being the politicians' self-identification, these definitions have another task, namely to “reach the voters” by means of a “similar” experience and sense

of time. The similarity between how politicians and voters see time dimensions, including the present, forms a bond between the two groups and makes the voters support certain politicians. The main aim of the essay is to recreate the definitions of the present used in the 2015 presidential campaign.

Bibliografia:

B. Glaser, A. Strauss, *Odkrywanie teorii ugruntowanej. Strategie badania jakościowego*, przekład: M. Gorzko, Kraków 2009.

D. Silverman, *Interpretacja danych jakościowych. Metody analizy rozmowy, tekstu i interakcji*, Warszawa 2007.

D. Wimmer, *Mass media. Metody badań*, Kraków 2008.

E. Tarkowska, *Czas w kampanii wyborczej*, „Kultura i Społeczeństwo” 1994, nr 3.

Źródła internetowe:

(bart), >>Na to nie mogę pozwolić<<. *Ostra odpowiedź kandydata PiS*,

<http://wiadomosci.wp.pl/kat,1342,title,Na-to-nie-moge-pozwolic-Ostra-odpowiedz-kandydata-PiS,wid,17202154,wiadomosc.html>, 23.01.2015.

(bp), *Andrzej Duda o wsparciu dla biedniejszych regionów. >>Wielkie zadanie władzy<<*,

<http://wiadomosci.onet.pl/kraj/andrzej-duda-o-wsparciu-dla-biedniejszych-regionow-wielkie-zadanie-wladzy/5j6z5x>, 2.05.2015.

(br), *Bronisław Komorowski w Koszalinie: decentralizacja władzy to też odpowiedzialność*,

<http://wiadomosci.onet.pl/szczecin/bronislaw-komorowski-w-koszalinie-decentralizacja-wladzy-to-tez-odpowiedzialnosc/ysb10s>, 17.03.2015.

(br), *Poranna kawa z Andrzejem Dudą. Początek kampanii*,

<http://wiadomosci.onet.pl/warszawa/poranna-kawa-z-andrzejem-duda-poczatek-kampanii/f50kr2>, 11.05.2015.

(JM), *Kopacz pyta Dudę: czemu ma służyć straszenie Polaków?*,

<http://wiadomosci.onet.pl/kraj/kopacz-pyta-dude-czemu-ma-sluzyc-straszenie-polakow/xbtmrx>, 16.05.2015.

(JM), *"Pierwsza praca" – gest Bronisława Komorowskiego wobec młodych*,

<http://wiadomosci.onet.pl/kraj/pierwsza-praca-gest-bronislawa-komorowskiego-wobec-mlodych/3q0e8s>, 16.05.2015.

(JM), *Bronisław Komorowski: nie chciałbym, by mój Kościół kogokolwiek wspierał*,

<http://wiadomosci.onet.pl/kraj/bronislaw-komorowski-nie-chcialbym-by-moj-kosciol-kogokolwiek-wspieral/w1xhln>, 2.05.2015.

(jpo), *Bronisław Komorowski apeluje do konkurentów o powściągnięcie politycznej agresji*,

<http://wiadomosci.wp.pl/kat,9251,title,Bronislaw-Komorowski-apeluje-do-konkurentow-o-powsciaganie-politycznej-agresji,wid,17241368,wiadomosc.html?ticaid=1144cd>, 7.02.2015.

(JS), >>Solidarność<<poprzez Andrzeja Dudę, ale postawi warunki,

- <http://wiadomosci.onet.pl/tylko-w-onecie/solidarnosc-poprzez-andrzeja-dudale-postawi-warunki/dntmzb>, 28.04.2015.
- (JS), *Konwencja PO w Sopocie kończąca >>Maraton poparcia Bronisława Komorowskiego<<*, <http://wiadomosci.onet.pl/kraj/konwencja-po-w-sopocie-konczacamaraton-poparcia-bronislawa-komorowskiego/j92l2x>, 7.05.2015.
- (ks; RC), *Bronisław Komorowski: polityka prorodzinna najlepsza w historii Polski*, <http://wiadomosci.onet.pl/trojmiasto/bronislaw-komorowski-polityka-prorodzinna-najlepsza-w-historii-polski/g1wcd7>, 7.04.2015.
- (MP), *Bronisław Komorowski w Białymstoku: warto iść środkiem polskiej drogi*, <http://wiadomosci.onet.pl/bialystok/bronislaw-komorowski-w-bialymstoku-warto-isc-srodkiem-polskiej-drogi/bhslx>, 28.02.2015.
- (pp), >>*Mocne wejście w amerykańskim stylu*<< - eksperci chwala wystąpienie Andrzeja Dudy, <http://wiadomosci.wp.pl/kat,1329,title,Mocne-wejscie-w-amerykanskim-stylu-eksperci-chwala-wystapienie-Andrzeja-Dudy,wid,17242388,wiadomosc.html>, 7.02.2015.
- (pp), *Rada Krajowa PO poparła kandydaturę Bronisława Komorowskiego*, <http://wiadomosci.wp.pl/kat,1342,title,Rada-Krajowa-PO-poparla-kandydature-Bronislawa-Komorowskiego,wid,17239744,wiadomosc.html>, 7.02.2015.
- (pż;bs), *Komorowski prezentuje spot i przestrzega przed radykalizmem*, <http://wiadomosci.onet.pl/kraj/komorowski-prezentuje-spot-i-przestrzega-przed-radykalizmem/kwv6fk>, 24.03.2015.
- (RC), *Duda: Polska w UE powinna prowadzić swoją politykę*, <http://wiadomosci.onet.pl/rzeszow/duda-polska-w-ue-powinna-prowadzic-swoja-polityke/q03jt1>, 25.03.2015.
- (RZ), *Andrzej Duda zapowiada stworzenie na nowo systemu podatkowego w Polsce*, <http://wiadomosci.onet.pl/kraj/andrzej-duda-zapowiada-stworzenie-na-nowo-systemu-podatkowego-w-polsce/7qedbt>, 18.04.2015
- (RZ), *Gowin: symbolem nowej Polski jest Andrzej Duda*, <http://wiadomosci.onet.pl/kraj/gowin-symbolem-nowej-polski-jest-andrzej-duda/z15c0h>, 18.05.2015.
- Adam Michnik: Komorowski przegra wybory tylko, jeśli pijany przejedzie na pasach zakonnice w ciąży*, <http://wiadomosci.wp.pl/kat,1342,title,Adam-Michnik-Komorowski-przegra-wybory-tylko-jesli-pijany-przejedzie-na-pasach-zakonnice-w-ciazy,wid,17154951,wiadomosc.html?ticaid=1141d0>, 6.01.2015.
- Andrzej Duda o Bronisławie Komorowskim: dzieli Polskę na racjonalną i radykalną*, <http://wiadomosci.wp.pl/kat,1342,title,Andrzej-Duda-o-Bronislawie-Komorowskim-dzieli-Polske-na-racjonalna-i-radykalna,wid,17453392,wiadomosc.html?ticaid=114b17>, 15.04.2015.
- Andrzej Duda w Kruszwicy: startując pod hasłem nowej prezydentury*, <http://wiadomosci.wp.pl/kat,140394,title,Andrzej-Duda-w-Kruszwicy-startuje-pod-haslem-nowej-prezydentury,wid,17538411,wiadomosc.html>, 14.05.2015.
- Andrzej Duda: in vitro jest wykorzystywane politycznie*, <http://wiadomosci.onet.pl/kraj/andrzej-duda-in-vitro-jest-wykorzystywane-politycznie/yebcmq>, 12.03.2015.

Andrzej Duda: jestem zwolennikiem silnego państwa, które ma swoje zasoby, <http://wiadomosci.onet.pl/kraj/andrzej-duda-jestem-zwolennikiem-silnego-panstwa-ktore-ma-swoje-zasoby/pj4jir>, 11.04.2015.

Andrzej Duda: To jest złamanie polskiej konstytucji, <http://fakty.interia.pl/polska/news-andrzej-duda-to-jest-zlamanie-polskiej-konstytucji,nld,1675698>, 22.02.2015.

Apel Akcji Katolickiej do Bronisława Komorowskiego, http://fakty.interia.pl/news-apel-akcji-katolickiej-do-bronislawa-komorowskiego,nld,1698321?parametr=fakty_dol, 14.03.2015.

Arcybiskup senior Tadeusz Gocłowski o słowach Andrzeja Dudy: przesada i zachowanie nieuczciwe, <http://wiadomosci.wp.pl/kat,1342,title,Arcybiskup-senior-Tadeusz-Gocłowski-o-słowach-Andrzeja-Dudy-przesada-i-zachowanie-nieuczciwe,wid,17557802,wiadomosc.html>, 21.05.2015.

W. Beczek, Prezydent Komorowski o PiS: "Są ilustracją tego, co nam grozi – braku zgody, awanturnictwa..." http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17540866,Komorowski_ude_rza_w_PiS_Sa_ilustracja_tego_co_nam.html#Czolka3lmg, 9.03.2015.

Bielan: Imperium kontratakuje. PO się boi, Wywiad Konrada Piaseckiego z Adamem Bielanem, <http://fakty.interia.pl/wywiady/news-bielan-imperium-kontratakuje-po-sie-boi,nld,1696749>, 12.03.2015.

Bronisław Komorowski oficjalnie rozpoczął kampanię prezydencką. "Wybierz zgodę i bezpieczeństwo" <http://wiadomosci.onet.pl/kraj/bronislaw-komorowski-oficjalnie-rozpoznal-kampanie-prezydencka-wybiez-zgode-i/lcmkt>, 7.03.2015.

Bronisław Komorowski: likwidacja WSI była zbrodnią i hańbą, <http://wiadomosci.onet.pl/kraj/bronislaw-komorowski-likwidacja-wsi-byla-zbrodnia-i-hanba/870l2s>, 25.03.2015.

W. Czuchnowski, Duda Kwaśniewskim prawicy?, <http://wyborcza.pl/1,143644,17918383.html#live>, 14.05.2015.

L. Dorn, Głos za Dudą, <http://dorn.blog.onet.pl/2015/05/20/glos-za-duda/>, 21.05.2015.
Duda kończy kampanię wśród użytkowników Twittera, <http://fakty.interia.pl/raporty/raport-wybory-prezydenckie-2015/aktualnosci/news-duda-konczy-kampanie-wsrod-uzytownikow-twittera,nld,1730760>, 8.05.2015.

Duda: Komorowski godził się na antyspołeczne rozwiązania proponowane przez PO, <http://wiadomosci.onet.pl/kraj/duda-komorowski-godzil-sie-na-antyspoeczne-rozwiazania-proponowane-przez-po/bp1egc>, 15.04.2015.

Hasło Komorowskiego: "Wybierz zgodę i bezpieczeństwo", <http://fakty.interia.pl/raport-wybory-prezydenckie-2015/aktualnosci/news-haslo-komorowskiego-wybiez-zgode-i-bezpieczenstwo,nld,1692905>, 7.03.2015.

http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17480529,Komorowski_o_kontrkandydatach_Zmiana_Na_Boga_jestesmy.html?lokale=rzeszow#BoxNewsImg, 25.02.2015.

<http://wiadomosci.wp.pl/kat,1017099,title,Komorowski-przez-piec-lat-nikt-z-PiS-nie-przychodzil-na-debaty,wid,17241243,wiadomosc.html>, 7.02.2015.

- jagor, PAP, *Komorowski spóźnił się na wiec w Krakowie, bo utknął w korku na zakopiance. Ale obiecał drogę,*
http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17539882,Komorowski_spo_znil_sie_na_wiec_w_Krakowie_bo_utknal.html, 8.03.2015.
- Janusz Palikot przekazał postulaty gospodarcze prezydentowi Komorowskiemu,
<http://wiadomosci.onet.pl/kraj/janusz-palikota-przekazal-postulaty-gospodarcze-prezydentowi-komorowskiemu/yg8rc>, 2.03.2015.
- kg, *Nałęcz u Olejnik: Życzyłbym panu Kaczyńskiemu i panu Dudzie tylu spotkań z Ojcem Świętym, ile miał Bronisław Komorowski,*
http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17571761,Nałecz_u_Olejnik_Zyczyłbym_panu_Kaczynskiemu_i_panu.html?lokalne=rzeszow#BoxNewsLink, 15.03.2015.
- Kampania prezydencka, <http://wiadomosci.wp.pl/gid,17177285,kat,7631,title,Kampania-prezydencka,galeria.html>, 18.01.2015.
- klep, *Lewandowski: Polska się wali? Żeby tak mówić, trzeba zakłamywać rzeczywistość,*
http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17914694,Lewandowski_Polska_sie_wali_Zeby_tak_mowic_trzeba.html, 14.05.2015.
- Komisja Europejska chce, by Polska przyjęła uchodźców,
<http://wiadomosci.onet.pl/swiat/komisja-europejska-chce-by-polska-przyjela-uchodzcow/brz377>, 13.05.2015.
- Komorowski: Kampania mogłaby być lepsza. Widać, że trzeba sporo zmienić i być bliżej ludzi,
<http://fakty.interia.pl/polska/news-komorowski-kampania-moglaby-byc-lepsza-widac-ze-trzeba-sporo,nld,1733115>, 14.05.2015.
- Komorowski: wszyscy huzia na jednego Józia,
<http://wiadomosci.onet.pl/kraj/komorowski-wszyscy-huzia-na-jednego-jozia/6jq1tj>, 5.05.2015.
- ks, PAP, *Ewa Kopacz: Duda mówi, że Polska jest w ruinie. A wzrost gospodarczy? Spadek bezrobocia?*
http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17923511,Ewa_Kopacz_Duda_mowi_ze_Polska_jest_w_ruinie_A.html, 16.05.2015.
- M. Kobiątka, *Andrzej Duda w Rzeszowie: Rząd PO-PSL prowadzi nas do slumsów,*
http://rzeszow.gazeta.pl/rzeszow/1,34962,17271674,Andrzej_Duda_w_Rzeszowie_Rzad_PO_PSL_prowadzi_nas.html#TRrelSST, 18.01.2015.
- mig, *Duda ostro o Komorowskim: Służył rządowi i partii, Tusk przewidział, że będzie bezwolny,*
<http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17758466.html#MTstream>, 15.04.2015.
- MT, PAP, *Bronisław Komorowski w Tunisie. Dołączył do wielkiego marszu solidarności z ofiarami zamachu,*
http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17676156,Bronislaw_Komorowski_przylecial_do_Tunisu_zeby_pojsc.html?lokalne=rzeszow#BoxNewsLink, 29.03.2015.

- olig, PAP, *Duda i Palikot: >>Polsce potrzebna jest nowa konstytucja<<*, http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17854352,Duda_i_Palikot_Polsce_potrzebna_jest_nowa_konstytucja.html, 3.05.2015.
- osi, PAP, *Komorowski: Kampania jest o niczym? Zgadzam się. Ale ja nie chodzę z koszykiem, tylko zgłaszam projekty ustaw*, http://wiadomosci.gazeta.pl/wiadomosci/1,143907,17683369,Komorowski_Kampania_jest_o_niczym_Zgadzam_sie_Ale.html?lokalne=rzeszow#BoxNewsImg, 31.03.2015.
- PAP, *A.Duda: Za kryzysową sytuację w górnictwie odpowiada rząd*, <http://fakty.interia.pl/polska/news-a-duda-za-kryzysowa-sytuacje-w-gornictwie-odpowiada-rzad,nld,1672106>, 13.02.2015.
- PAP, *Andrzej Duda powołał Biuro Pomocy Prawnej*, <http://fakty.interia.pl/raporty/raport-wybory-prezydenckie-2015/aktualnosci/news-andrzej-duda-powolal-biuro-pomocy-prawnej,nld,1732414>, 12.05.2015.
- PAP, *Andrzej Duda: Polska ma prawo mówić twardo o swoich interesach*, <http://wiadomosci.wp.pl/kat,140394,title,Andrzej-Duda-Polska-ma-prawo-mowic-twardo-o-swoich-interesach,wid,17542025,wiadomosc.html>, 16.05.2015.
- PAP, *Andrzej Duda: polskie państwo wymaga naprawy w wielu obszarach*, <http://wiadomosci.wp.pl/kat,1342,title,Andrzej-Duda-polskie-panstwo-wymaga-naprawy-w-wielu-obszarach,wid,17307245,wiadomosc.html>, 3.03.2015.
- PAP, *Bronisław Komorowski zaprezentował nowe hasło kampanii: >>Komorowski – prezydent naszej wolności<<*, <http://wiadomosci.wp.pl/kat,140394,title,Bronislaw-Komorowski-zaprezentowal-nowe-haslo-kampanii-Komorowski-prezydent-naszej-wolnosci,wid,17539049,wiadomosc.html>, 14.05.2015.
- PAP, *Duda zadowolony z rezolucji PE, gdzie jest mowa o zwrocie wraku Tu-154*, <http://fakty.interia.pl/raport-wybory-prezydenckie-2015/aktualnosci/news-duda-zadowolony-z-rezolucji-pe-gdzie-jest-mowa-o-zwrocie-wra,nld,1698183>, 13.03.2015.
- PAP, *Duda: Przywrócić Polskę na drogę rozwoju*, <http://fakty.interia.pl/raport-wybory-prezydenckie-2015/aktualnosci/news-duda-przywrocic-polske-na-droge-rozwoju,nld,1692714>, 6.03.2015.
- PAP, *Duda: Służba zdrowia nie zapewnia podstawowej opieki*, <http://fakty.interia.pl/polska/news-duda-sluzba-zdrowia-nie-zapewnia-podstawowej-opieki,nld,1602726>, 5.02.2015.
- PAP, *Duda: trzeba odbudować polską armię tak, by budziła respekt*, <http://wiadomosci.onet.pl/kraj/duda-trzeba-odbudowac-polska-armie-tak-by-budzila-respekt/q1p1v>, 2.03.2015.
- PAP, *Incydent na wiecu prezydenta. >>Komorowski zdrójca Polski<<*, <http://fakty.interia.pl/raporty/raport-wybory-prezydenckie-2015/aktualnosci/news-incydent-na-wiecu-prezydenta-komorowski-zdrajca-polski,nld,1726767>, 2.05.2015.

PAP, *Komorowski w Puławach: można rozwijać przemysł, dbając o środowisko*, <http://wiadomosci.wp.pl/kat,140394,title,Komorowski-w-Pulawach-mozna-rozwijac-przemysl-dbajac-o-srodowisko,wid,17462682,wiadomosc.html>, (18.04.2015).

PAP, *Komorowski: Chronimy Polskę przed smerfem Marudą*, <http://fakty.interia.pl/raport-wybory-prezydenckie-2015/aktualnosci/news-komorowski-chronimy-polske-przed-smerfem-maruda,nld,1694911>, 10.03.2015.

PAP, *Komorowski: Fundamenty naszego bezpieczeństwa są poważnie nadwyrężone*, <http://fakty.interia.pl/swiat/news-komorowski-fundamenty-naszego-bezpieczenstwa-sa-powaznie-nad,nld,1702503>, 22.03.2015.

PAP, *Komorowski: Na kłótniach korzystają wrogowie. Niech to będzie przestroga*, <http://fakty.interia.pl/news-komorowski-na-klotniach-korzystaja-wrogowie-niech-to-bedzie-,nld,1727052>, 2.05.2015.

PAP, *Komorowski: Polska rozumie zagrożenie terroryzmem*, <http://fakty.interia.pl/raporty/raport-zamach-w-tunezji/aktualnosci/news-komorowski-polska-rozumie-zagrozenie-terroryzmem,nld,1706613>, 29.03.2015.

past, *Komorowski ostro o wypowiedzi Dudy w hangoucie Gazeta.pl. >>Polska zbliża się do totalitaryzmu? To obrzydliwe stwierdzenie<<*, http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17798831,Komorowski_ostro_o_wypowiedzi_Dudy_w_hangoucie_Gazeta_pl_.html, 23.04.2015.

past, jagor, PAP, *Kaczyński podsumował półrocze rządów Kopacz: Jak się chce, to zawsze można się chwalić. Władza komunistyczna też się chwaliła*, http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17685959,Kaczynski_podsumowal_polrocze_rzadow_Kopacz_Jak_sie.html?lokale=rzeszow#BoxNewsImg, 31.03.2015.

past, PAP, *Wybory prezydenckie 2015. Duda podsumowuje kampanię. "Andrzej, musisz!"*, http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17876808,Wybory_prezydenckie_2015_Duda_podsumowuje_kampanie_.html?lokale=rzeszow#BoxNewsImg, 7.05.2015.

M. Pietraszewski, PAP, *Duda w Londynie: Jak nic się nie poprawi, to młodzi wyjadą z Polski*, <http://wiadomosci.gazeta.pl/wiadomosci/1,114884,17533729.html#MTstream>, 7.03.2015.

A. Szczęśniak, *Komorowski jak Hillary*, http://wyborcza.pl/1,75968,17906721,Komorowski_jak_Hillary.html#BoxGWImg, 13.05.2015.

tw, PAP, *Wybory prezydenckie. Komorowski: Nie piszę się na kłamstwa wyborcze*, http://wiadomosci.gazeta.pl/wiadomosci/1,143907,17867659,Wybory_prezydenckie_Komorowski_Nie_pisze_sie_na.html, 6.05.2015.

WB, PAP, *Duda: Rolnicy i chłopci nie mają prezydenta, który byłby ich orędownikiem. Zgromadzeni: >>Zwyciężymy!<<*, http://wiadomosci.gazeta.pl/wiadomosci/1,114871,17273967,Duda_Rolnicy_i_chlopci_nie_maja_prezydenta_ktory.html#BoxNewsLink, 18.01.2015.

Włodzimierz Cimoszewicz krytykuje kampanię Bronisława Komorowskiego,

<http://fakty.interia.pl/raporty/raport-wybory-prezydenckie-2015/aktualnosci/news-wladzimirz-cimoszewicz-krytykuje-kampanie-bronislawa-komoro,nId,1732274>, 13.05.2015.

Znów wygwizdali Komorowskiego. A on ich zaskoczył,

<http://www.fakt.pl/polityka/bronislaw-komorowski-zostal-znow-wygwizdany-na-spotkaniu-wyborczym-artykuly,532084.html>, 25.03.2015.

J. Żakowski, *Żakowski: nie powiem, na kogo głosuję. Ale powiem, jak*,
<http://wiadomosci.wp.pl/kat,1342,title,Zakowski-nie-powiem-na-kogo-glosuje-Ale-powiem-jak,wid,17516207,wiadomosc.html?ticaid=114d21>, 7.05.2015.

RECENZJE

Anna Wróbel

Maciej Hartliński (red.), „Przywództwo partyjne w państwach postkomunistycznych”, Olsztyn 2015, s. 296.

Przywództwo polityczne jest jedną z najbardziej zajmujących kwestii badawczych, głównie z powodu jego wyraźnej i niekiedy dojmującej obecności w życiu codziennym Polaków. To temat powszechnie dyskutowany, nie tylko w okresie wyborów. Nic dziwnego zatem, że temat ten posiada także znaczną reprezentację w polskiej literaturze politologicznej.

Literatura dotycząca przywództwa politycznego jest bardzo zróżnicowana. Istnieje wiele ciekawych opracowań zbiorowych, które pogłębiają istniejącą już wiedzę w tym zakresie, systematyzując typy czy formy przywództwa, ale są też opracowania, które umiejętnie poszerzają ten temat, wnosząc nowe treści i inny punkt widzenia.

Z pewnością taką pozycją jest książka „Przywództwo partyjne w państwach postkomunistycznych” pod redakcją dr. Macieja Hartlińskiego. Wspomnieć należy, że Autor posiada istotny wkład w dwie wcześniejsze publikacje nawiązujące do tej tematyki: *Przywództwo partyjne w Polsce*, wydane przez Wydawnictwo Adam Marszałek w 2011 roku a także *Przywództwo polityczne. Wprowadzenie*, wydane w 2012 roku.

Doktor Maciej Hartliński jest członkiem Polskiego Towarzystwa Nauk Politycznych i European Consortium for Political Research, a jego zainteresowania naukowe koncentrują się na zagadnieniach przywództwa politycznego w kontekście partii politycznych oraz polityki lokalnej. „Przywództwo partyjne w państwach postkomunistycznych” wydaje się więc naturalnym polem eksploracji badawczej. Nowa publikacja uzupełnia w ten sposób niedostatek wiedzy odnośnie współczesnej sytuacji przywództwa partyjnego oraz otwiera wiele nieopisanych jeszcze dotychczas zagadnień.

Główną ideą jest próba analizy przywództwa partyjnego w poszczególnych centralno- i środkowo-europejskich postkomunistycznych państwach i uchwycenie najważniejszych aspektów w postaci współautorskiej syntezy. Analizie badawczej jest poddanych 10 państw (Republika Albanii, Chorwacja, Czechy, Republika Litewska, Mołdawia, Polska, Serbia, Słowacja, Ukraina i Węgry) i w sumie 57 partii politycznych od 1989 roku do połowy roku 2014.

Publikacja w syntetycznej formie przybliży najpierw ewolucję systemu partyjnego, następnie ogólną charakterystykę badanych partii wyłonionych w ostatnich wyborach parlamentarnych, uwarunkowania formalne przywództwa partyjnego, a także charakterystykę dotychczasowych przywódców.

Punktem wyjścia do 12 artykułów zawartych w książce są doświadczenia związane z komunizmem i obrona przez dany kraj droga do demokracji, a tym samym droga ewolucji systemu partyjnego wraz z jego liderami. Dzięki zbiorowej pracy autorów można jasno zaobserwować przebieg tej nowej restrukturyzacji systemu partyjnego i roli przywódcy oraz to, na ile opiera się ona na starym wzorcu, a na ile zostaje wypełniona nowym modelem.

Ta ewolucja systemu partyjnego oraz charakteru przywództwa jest bowiem realnym wyznacznikiem zmiany i demokratyzacji danego państwa. Każde z wybranych do analizy państw ma swoją specyfikę, niektóre bardziej sankcjonują archai-

zmy strukturalne, inne mniej. Czasami pozostałości po przednim systemie to tylko kwestia zastętego nazewnictwa, czasami zasięg i zakres działań oraz obowiązków danego lidera, innym razem to forma jego wyboru.

W poszczególnych rozdziałach książki można zapoznać się szczegółowo z charakterystycznymi elementami przywództwa partyjnego danego kraju. Przemysław Żukiewicz bada przywództwo partyjne w Republice Albanii. Dostrzega symptomy zmian w zamrożonym systemie partyjnym, ale naświetla również siłę autorytarnego modelu przywództwa, który spowalnia tę zmianę.

Dominika Mikucka – Wójtowicz analizuje przywództwo partyjne w Chorwacji, obnażając słabość struktur organizacyjnych, które rezygnują ze swojej autonomii na rzecz dążeń swoich silnych liderów. Michał Kubat rysuje natomiast przywództwo partyjne w Czechach pod znakiem gwałtownych przeobrażeń politycznych, gdzie osobowość lidera partyjnego stanowi emanację wartości i programu nowych partii. Miłosz Papla dostrzega mało rozwojową dychotomię w przywództwie partyjnym w Republice Litewskiej, opartą na zakorzenieniu w przeszłości – postkomuniści i reszta. Owocuje ona sztywnym podziałem na dwie strony: technokraci kontra populiści. Przywództwo partyjne w Mołdawii według Małgorzaty Sikory-Gacy opiera się na lojalności względem liderów, co ma zapewne źródło w początkowym chaosie systemu partyjnego, który był wielokrotnie wywołany próbą nieumiejętnego wprowadzenia praktyk demokracji zachodnich. W kolejnym rozdziale Maciej Hartliński zwraca uwagę na to, jak członkowie partii wzmacniają swoich liderów poprzez szerokie prerogatywy oraz jak wzmacnianie pozycji wewnętrzzpartyjnej lidera wpływa na przywództwo partyjne w Polsce. Są także w grupie postkomunistycznej kraje, w których mocna pozycja lidera partyjnego odbija się negatywnie na samym ugrupowaniu. Taki przykład przywództwa partyjnego w Serbii opisuje Dominika Mikucka-Wójtowicz. Piotr Bajda przedstawia interesującą drogę przejścia od antypolitycznej polityki do profesjonalizmu wśród przywó-

ców partyjnych na Słowacji. Skutkiem tego jest wzrost zainteresowania sprawowaniem funkcji lidera. Osoba przywódcy partyjnego ewoluuje tam w stronę wykształconego menagera, który ma zastąpić pnącego się do góry działacza.

Zajmującym przykładem dominacji uwarunkowań nieformalnych działających na systemy partyjne są systemy partyjne na Ukrainie. Liliana Hurska-Kowalczyk podkreśla aspekt gospodarczy i ekonomiczny, który zdeterminował podziały partyjne i miał ogromny wpływ na poparcie dla istniejących na scenie politycznej przywódców. Jacek Wojnicki analizuje przywództwo partyjne na Węgrzech, które restrukturyzuje się od początkowej kolegalności w kierunku jednowładztwa. Osoba lidera partyjnego zaczyna być dominująca w stosunku do partii. Publikację kończy opracowanie porównawcze w języku angielskim, podsumowujące wybrane aspekty przywództwa partyjnego w oparciu o dwa kryteria. Pierwsze dotyczy formalnych uwarunkowań związanych z daną partią, czyli m.in. jak przywódca jest wybierany, jaki ma zakres obowiązków, jak jest tytułowany. Drugie kryterium jest ściśle związane z determinantami społeczno-demograficznymi, m.in.: płcią, wiekiem, wykształceniem czy pozycją społeczną.

Ponieważ przywództwo partyjne jest dziedziną badawczą zawieszoną pomiędzy kilkoma głównymi obszarami politologicznych zainteresowań, min.: obszarem dotyczącym systemów politycznych, systemów partyjnych, systemów wyborczych, polityki zagranicznej czy marketingu politycznego, książka z pewnością znajdzie wielu odbiorców. Jest to publikacja znakomita nie tylko dla studentów czy zainteresowanych badaczy, ale również dla ludzi, którzy zwyczajnie pragną orientować się we współczesnej polityce. To dobrze napisane syntetyczne opracowanie, dopracowane merytorycznie i ciekawe. Z pewnością wnosi duży wkład w rozwój badań politologicznych w Polsce.

Bartosz Kurek

**Anne-Clementine Larroque,
„Geopolityka fundamentalizmów muzułmańskich”,
Warszawa 2015, s.135**

Praca Anne-Clementine Larroque, francuskiej historyczki i politolożki, wpisuje się w jej zainteresowania badawcze skoncentrowane na obszarze stosunków międzynarodowych, a w szczególności na historii ruchów politycznych. Tytuł książki zwraca naszą uwagę na obszary, które z racji aktualności wydarzeń ostatniej dekady, a w szczególności wydarzeń Arabskiej Wiosny 2011, cieszą się dużym zainteresowaniem czytelników. O ile napisano wiele o sytuacji politycznej na Bliskim Wschodzie i o kwestiach związanych z terroryzmem oraz zawiłościami politycznymi współczesnego świata islamu, o tyle dużą trudność sprawia nadal społeczeństwu zachodnim zrozumienie i rozróżnienie podstawowych pojęć w tej materii. Stąd umieszczone w tytule i wyjaśnione w pracy słowa „geopolityka” oraz „fundamentalizm”.

Rozdział pierwszy podzielony został na dwie części. Na początku autorka przybliżyła systematykę słownictwa i podstawy fundamentalizmu muzułmańskiego. Podtytuł rozdziału „Nie ma jednego islamu” bardzo trafnie wprowadza w jego treść. Larroque tłumaczy to pojęcie wprost, podobnie jak „szariat” oraz świętą księgę Koran, wspomina także początki religii w VII wieku n.e. Kolejny podtytuł „Sunnizm i szyizm” to przedstawienie dwóch największych i najmocniej z sobą rywalizujących odłamów islamu na świecie. W ramach szyizmu omówione zostały także jego wewnętrzne odłamy – zajdyzm, imamizm oraz ismailizm. Następnie

autorka przechodzi do tematu fundamentalizmu muzułmańskiego, wyróżnia jego odmianę radykalną oraz islam polityczny. Podkreśla to, co w kolejnych rozważaniach jest kluczowe dla zrozumienia pozycji religii w krajach muzułmańskich, a mianowicie fakt, iż polityka jest jej integralną częścią. Jednocześnie Anne-Clementine Larroque zaznacza, iż w fundamentalizmach muzułmańskich państwo islamu obejmuje całe społeczeństwa tak w kwestii praw, ekonomii jak i swobód jednostki. Autorka zwraca szczególną uwagę na sposób wpisania przez fundamentalistów polityki w sferę religijną, jednocześnie wyliczając trzy typy fundamentalizmów – aktywizm polityczny, aktywizm misjonarski oraz użycie siły, czyli nurt dżihadu. Kolejno każdy z nich jest dzielony ze względu na sposoby działania oraz podmioty, które są do nich przypisane, czyli działalność polityczna do pierwszego, prozelityzm do drugiego oraz muzułmańska walka zbrojna do ostatniego.

Larroque opisuje historię powstania fundamentalizmu sunnickiego, sięgając do IX wieku i powstania szkoły hanbalickiej, którą wskazuje jako źródło współczesnych fundamentalizmów. Hanbalitów wyróżniają dwie cechy: interpretacja zasad prawa muzułmańskiego w odniesieniu do świętych tekstów oraz kwestia uwzględniania kontekstu spisywania wspomnianych tekstów. Kolejnym zagadnieniem, którego wyjaśnienia podejmuje się autorka, są podstawy fundamentalizmu szyickiego, który dzięki słabemu rozproszeniu wyznawców oraz zdecydowanie mniejszej ich liczbie niż w przypadku sunnizmu jest bardziej zunifikowany i dzięki temu zachował wysoki poziom komunitaryzmu.

Następna część pierwszego rozdziału poświęcona jest już narodzinom muzułmańskich doktryn fundamentalistycznych. Kolejno omówione są wahabizm, który pojawił się w XVIII wieku, oraz nieco późniejsza salafijja (XIX w). Ruch wahabitów, określanych jako spadkobierców hanbalitów, rozszerza sposób funkcjonowania i wychodzi poza ramy religijne, jednocześnie rozwijając swój wymiar polityczny i praktyczny. To zarazem doktryna i instytucja, co gwarantuje jej trwanie.

Ruch ten, odnosząc się w kwestiach prawnych do praktyki hanbalickiej, wprowadził restrykcyjne zasady odnośnie obyczajowości oraz praw kobiet. Współcześnie, jak zauważa autorka, jest on poddawany szerokiej krytyce, także w kręgach fundamentalistów. Natomiast salafizm, który pojawił się sto lat później, głosi powrót do wartości szlachetnych przodków. Koran i sunna powinny być odczytywane i rozumiane bez odwoływania się do indywidualnego sądu, lecz jedynie przez wprowadzenie i imitowanie czynów i słów Proroka. Następnie autorka omawia trzy generacje salafijji, wskazując na rywalizujące między sobą wewnętrznie grupy, zaostrzające kurs w kierunku wahabizmu, ale jedynie w formie misjonarskiej, wychodzące poza działalność misjonarską z aktywnym politycznym udziałem, czy wreszcie odwołujące się do dżihadu.

Drugi rozdział to geopolityczne zakorzenienie poszczególnych ruchów oraz ich stosunek do problemu zdobywania władzy. Anne-Clementine Larroque poddaje analizie trzy poziomy geograficzne – krajowy, regionalny oraz globalny – wskazując na rozwój dynamik terytorialnych związanych z fundamentalizmami muzułmańskimi. Autorka wskazuje na cztery najbardziej wpływowe z globalnego punktu widzenia źródła tożsamości współczesnych grup fundamentalistycznych. Są to – system ideologiczny Braci Muzułmanów, grupy salafijji, ruch kaznodziejstwa Tabligh oraz rewolucyjny szyizm. Pierwsza wymieniona organizacja rozpoczyna swą działalność w 1928 roku w Egipcie. Jej podstawy ideologiczne są podobne jak salafijji, natomiast projekt polityczny oparty jest na działaniu długoterminowym. Bracia Muzułmanie, identycznie jak wahabici, przyznają pierwszeństwo pierwszym źródłom islamu oraz są zwolennikami ciągłości interpretacji. Globalny cel to przywrócenie kalifatu w świecie muzułmańskim oraz rozpowszechnienie ummy. Kolejne grupy opisywane przez Larroque to sieć wahhabo-salafijji, ustrukturyzowana w latach 60. i 70. XX wieku. Uwydatniły się dzięki niej mocarstwowe dążenia Arabii Saudyjskiej, która instrumentalnie traktowała zarówno idee Braci Muzułmanów,

jak isalafijii w tym celu dokonując ich hybrydyzacji. Wzrost cen ropy pozwalał na dużą swobodę w finansowaniu modelu wahhabo-salafijji zarówno na gruncie instytucji religijnych, jak i świeckich, politycznych oraz biznesowych (vide OPEC, Liga Muzułmańska, Muzułmański Bank Rozwoju). Ruch kaznodziejstwa Tabligh powstały w 1927 w Indiach zdecydowanie rozgraniczał sferę polityczną od religijnej. Krytykował jednocześnie islam polityczny Braci Muzułmanów czy też nurt wahhabizmu, a także sprzeciwiał się używaniu przemocy. Celem do ummy jest oddolna islamizacja, natomiast samo praktykowanie religii powinno odbywać się na zasadach indywidualnych praktyk w sposób bliski temu prowadzonemu przez Proroka. Na końcu autorka omawia rewolucyjny fundamentalizm szyicki, odnosząc się bezpośrednio do rewolucji muzułmańskiej w Iranie z 1979 roku. Zdaniem Larroque wstrząs spowodowany przez tamte wydarzenia do dziś jest odczuwalny nie tylko w arabsko-muzułmańskim świecie. Jako przykłady podawane są tutaj powstanie Hezbollahu w Libanie w 1982 roku, czy też znaczący wpływ rewolucji irańskiej na postawy Afgańczyków – Hazarów, dla których była ona impulsem m.in. do modernizacji regionu Hazaradżat w centrum kraju.

Ostatni rozdział to przede wszystkim analiza relacji fundamentalizmów muzułmańskich z władzą polityczną. Autorka odnosi się do ostatnich dwóch dekad, które jej zdaniem zostały naznaczone przez postulaty ruchów fundamentalistycznych zarówno na poziomie regionalnym, jak i międzynarodowym. Wyróżnia tu cztery rodzaje integracji politycznej muzułmańskich fundamentalizmów wynikającej z powiązań między fundamentalistycznymi grupami politycznymi a władzą świecką. Kolejno opisane są fundamentalizm uświęcony przez państwo, legitymizowany w wyborach, tolerowany na marginesach władzy oraz tworzący grupy podziemne i stawiające opór. Wśród przykładów wiele jest odniesień do Iranu, Turcji, Jemenu, Syrii, a nawet Chin, gdy mowa o Ujgurach. Jednocześnie, analizując najważniejsze wydarzenia, autorka sporo miejsca poświęca kwestii sto-

sowania przemocy. Larroque zwraca uwagę, że tak jak atak na WTC wprowadził dżihad w sferę globalną, tak Arabska Wiosna wprowadza w nią fundamentalizmy misjonarski i polityczny. Autorka zwraca tu uwagę na fakt, że mimo intensywnie prowadzonej wojny przeciwko terroryzmowi islamskiemu, która trwa od początku XXI wieku, rozwój radykalnego fundamentalizmu Al-Kaidy nie został zatamowany. Co więcej, nurt dżihadu zamiast się osłabiać, rośnie w siłę dzięki ukonstytuowaniu się międzynarodowej sieci jednoczącej bojowników z całego świata. Dużą rolę odegrał w tym szeroko pojęty Zachód, ponieważ sposób postrzegania tego zbrojnego oporu politycznego jako zwykłego terroryzmu wyklucza właściwe zrozumienie zaszczości i podziałów, które miały miejsce w ruchach fundamentalistycznych na przestrzeni dekad.

Książka Anne-Clementine Larroque jest godna polecenia z kilku powodów. Po pierwsze, w przystępny dla czytelnika sposób pokazuje różnorodność i złożoność form współczesnych fundamentalizmów muzułmańskich. Autorka jasno i precyzyjnie analizuje ich historyczne fundamenty oraz ich przełożenie na współczesne wydarzenia, przez co materiał posiada ważny walor aktualności. Po drugie, praca porządkuje siatkę pojęć z obszaru geopolityki fundamentalizmów muzułmańskich oraz stosunków międzynarodowych. Po trzecie, publikacja jest syntetyczna, a konstrukcja wewnętrzna klarowna i spójna. Po czwarte, dla tych, którzy dopiero rozpoczynają zgłębianie swojego zainteresowania tą tematyką przygotowany został na końcu książki słownik kluczowych pojęć, bez którego zrozumienie wielu procesów byłoby utrudnione. Dlatego warto polecić ją politologom, adeptom stosunków międzynarodowych, a także nauk o bezpieczeństwie. Z pewnością będzie ona doskonałym, porządkującym wiedzę materiałem dla każdego próbującego zrozumieć tło polityczne aktualnych wydarzeń w basenie Morza Śródziemnego oraz na obszarze Europy Zachodniej.

Autorzy

Olgierd Annusewicz – redaktor naczelny Kwartalnika OAP UW „e-Politikon”, zastępca Dyrektora Ośrodka Analiz Politologicznych UW, adiunkt w Instytucie Nauk Politycznych Uniwersytetu Warszawskiego.

Tomasz Baran – adiunkt na Wydziale Psychologii Uniwersytetu Warszawskiego.

Piotr Borowiec – doktor habilitowany, pracownik Instytutu Nauk Politycznych i Stosunków Międzynarodowych na Uniwersytecie Jagiellońskim.

Piotr Czarnowski – wykładowca, założyciel FIRST Public Relations – pierwszej firmy zajmującej się profesjonalną komunikacją w Polsce, honorowy wiceprezes Polskiego Stowarzyszenia Public Relations.

Tomasz Godlewski – adiunkt w Zakładzie Socjologii i Psychologii Polityki INP, kierownik Pracowni Zachowań Politycznych Polaków, członek Polskiego Towarzystwa Badaczy Rynku i Opinii, prezes Fundacji Instytutu Badań Komunikacji Społecznej.

Bartosz Kurek – doktorant na Wydziale Dziennikarstwa i Nauk Politycznych Uniwersytetu Warszawskiego, dziennikarz telewizji Polsat News.

Paweł Łokić – doktorant na Wydziale Nauk Politycznych i Dziennikarstwa UAM w Poznaniu.

Norbert Maliszewski – doktor habilitowany, pracownik Wydziału Psychologii Uniwersytetu Warszawskiego.

Ewa Maria Marciniak – doktor habilitowana w zakresie nauk o polityce, wicedyrektor Instytutu Nauk Politycznych Uniwersytetu Warszawskiego, członek Polskiego Towarzystwa Komunikacji Społecznej.

Mirosław Oczkoś – wykładowca w Szkole Głównej Handlowej w Warszawie, absolwent Państwowej Wyższej Szkoły Filmowej Telewizyjnej i Teatralnej w Łodzi, konsultant marketingu politycznego, członek Akademii Ekspertów PR.

Hubert Różyk – doktorant na Wydziale Dziennikarstwa i Nauk Politycznych Uniwersytetu Warszawskiego, wykładowca Collegium Civitas.

Marek Tyrąła – doktor nauk społecznych w zakresie nauk o polityce.

Łukasz Wojciechowski – doktor, adiunkt w Instytucie Psychologii Stosowanej Akademii Pedagogiki Specjalnej w Warszawie, statystyk i metodolog, współzałożyciel Social Network Researchers Association (SNRA).

Aneta Wróbel – absolwentka Instytutu Nauk Politycznych Uniwersytetu Warszawskiego, reżyser i scenarzysta.

Aleksander Wysocki – pracownik Panelu Badawczego Ariadna, redaktor portalu TajnikiPolityki.pl.

Kwartalnik Naukowy OAP UW „e-Politikon” – Instrukcje dla Autorów

Kwartalnik Naukowy OAP UW „e-Politikon” jest elektronicznym czasopismem naukowym (ISSN: 2084-5294) i z liczbą 8 punktów znajduje się na liście czasopism punktowanych MNiSW (grudzień 2015 r.)

Serdecznie zapraszamy do zgłaszania propozycji artykułów obejmujących swoją tematyką sześć obszarów badawczych, na których koncentruje się Ośrodek Analiz Politologicznych: Jakość rządzenia, Społeczeństwo obywatelskie, Integracja europejska, Współczesne wyzwania i zagrożenia, Stosunki Międzynarodowe oraz Komunikacja polityczna.

Uprzejmię informujemy, iż nadesłane teksty muszą mieć charakter politologiczny. Pragniemy zainteresować Państwa także numerami tematycznymi kwartalnika – informacje o kolejnych wydaniach dedykowanych wybranemu tematowi znajdują się każdorazowo na stronie internetowej Ośrodka oraz w wysyłanym newsletterze OAP UW.

Zgłoszone prace zostaną poddane selekcji redakcyjnej i analizie merytorycznej redaktorów tematycznych. Po wstępnym zatwierdzeniu zgłoszonych artykułów przez Redaktora Naczelnego czasopisma zostaną one przekazane do zewnętrznej recenzji, prowadzonej w formule *double-blinded*.

Więcej informacji na temat procedury redakcyjnej oraz recenzji znajduje się na stronie www.epolitikon.pl.

Artykuły należy przysyłać **w formacie .doc lub .docx** na adres: epolitikon@oapuw.pl

Układ tekstu:

1. Imię i nazwisko Autora

2. Język publikacji: polski lub angielski

3. Tytuł: w językach polskim i angielskim, wyśrodkowany, pogrubiony

4. Abstrakt artykułu: w językach polskim i angielskim (oba do 600 znaków)

5. Słowa kluczowe: 5

6. Tekst podstawowy: czcionka Calibri „12”, wyjustowany

7. Ustawienia strony: standardowe

8. Akapit: pierwszy wiersz – wcięcie 1,25 cm, 1,5 odstępu między wierszami

9. Przypisy: na dole strony, wyjustowane, numeracja ciągła, czcionka „10”, według wzoru:

¹ J. Baszkiewicz, *Powszechna historia ustrojów państwowych*, Warszawa 2002, s. 67.

Tamże, s. 73.

¹ M. Cichosz, *Transformacja demokratyczna – przyczyny, przebieg i efekty procesu*, [w:]

A. Antoszewski (red.), *Systemy polityczne Europy Środkowo-Wschodniej*, Wrocław 2006, s. 52.

¹ J. Baszkiewicz, *Powszechna historia...*, s. 155.

¹ T. Kowalski, *Formy i przesłanki obecności kapitału zagranicznego w mediach drukowanych*, „Zeszyty Prasoznawcze” 1998, Nr 1-2, s. 37.

¹ M. Górak, *Cyfrowa prasa: chwilowa moda czy przyszłość*,

<http://internetstandard.pl/artykuly/45301.html>, 6.12.2004.

10. Bibliografia:

wg wzoru:

P. Bourdieu, *O telewizji. Panowanie dziennikarstwa*, Warszawa 2011.

11. Nota o Autorze: nazwa instytucji, w której jest zatrudniony, tytuł naukowy, stopień naukowy (na końcu artykułu)

12. Objętość: od 0,6 do 1 arkusza

13. Wymagania zapory *ghostwriting*¹ i *guest authorship*²

Pragniemy podkreślić, że ***ghostwriting*** i ***guest authorship*** są przejawem nierzetelności naukowej, a wszelkie ich wykryte przypadki będą demaskowane, włącznie z powiadomieniem odpowiednich podmiotów (instytucje zatrudniające Autorów, towarzystwa naukowe, stowarzyszenia edytorów naukowych itp.).

Po uzyskaniu obu pozytywnych recenzji do proponowanego artykułu należy dołączyć na prośbę Redakcji:

- a. oświadczenie o wkładzie poszczególnych Autorów w pracę
- b. oświadczenie o źródłach finansowania publikacji

Wzory oświadczeń są dostępne do pobrania na witrynie internetowej OAP UW ([Instrukcja dla Autorów](#))

Po otrzymaniu informacji o pozytywnej ocenie artykułu przez dwóch Recenzentów oba dokumenty należy przesłać pocztą bądź złożyć w Redakcji Kwartalnika Naukowego „e-Politikon”:

ul. Nowy Świat 67 pok. 3, 00-927 Warszawa
tel. +48 604 737 015.

¹ Z ***ghostwriting*** mamy do czynienia wówczas, gdy ktoś wniósł istotny wkład w powstanie publikacji, bez ujawnienia swojego udziału jako jeden z autorów lub bez wskazania jego roli w podziękowaniach zamieszczonych w publikacji.

² Z ***guest authorship (honorary authorship)*** mamy do czynienia wówczas, gdy udział autora jest znikomy lub w ogóle nie miał miejsca, a pomimo tego jest on autorem/współautorem publikacji.