

ra na współczesne Chiny wydaje się przez to bardzo powierzchowne i zewnętrzne, co w końcu może budzić zdziwienie, biorąc pod uwagę fakt, iż jest on doświadczonym sinologiem i politologiem. Można zatem od-

nieść wrażenie, iż autor jest skłonny do zbyt wielu uproszczeń, aby przekonać czytelnika do stawianych przez siebie tez.

Bartosz Smolik

„Rządy koalicyjne w III RP”

Marek Chmaj (red.)

Wydawnictwo Uniwersytetu Warmińsko-Mazurskiego, Olsztyn 2006

Problematyka funkcjonowania gabinetów i koalicji stanowi istotny obszar badawczy w politologii, rząd zaś, jako administracyjne centrum decyzyjne, zajmuje doniosłe miejsce w życiu politycznym każdego współczesnego państwa. W 2006 roku została wydana praca podsumowująca „najważniejsze problemy związane z powstawaniem, funkcjonowaniem i dekompozycją rządów w III Rzeczypospolitej” (s. 7). Należy pochwalić autorów za dobór przedmiotu badań, bowiem zagadnienie funkcjonowania gabinetów wciąż (w odróżnieniu np. od tematyki partii politycznych) nie cieszy się zbyt dużą popularnością wśród polskich politologów, a jest to temat niewątpliwie ważki. Recenzowana praca częściowo wypełnia tę lukę i stanowi cenne źródło informacji na temat powstawania i funkcjonowania gabinetów w Polsce po 1989 r. Jednocześnie należy zauważyć, iż jest ona uaktualnieniem wydanej w 1998 r. pozycji *Gabinety koalicyjne w Polsce w latach 1989–1996* pod red. M. Chmaja i M. Żmigrodzkiego.

Jest to praca zbiorowa, a wśród autorów znajdziemy badaczy z ośrodków akademickich w całej Polsce, zajmujących się zagadnieniem funkcjonowania gabinetów. Autorzy pracy, co podkreślono we wstępie, stawiają sobie za cel „nie tylko przedstawienie faktów wiążących się z funkcjonowaniem konkretnych gabinetów, ale także dokonanie analizy politologicznej i prawnej ich genezy i działania” (s. 7).

Obszar badawczy pracy stanowią kolejne gabinety rządzące Polską w latach 1989–2006. Treść recenzowanej publikacji podzielona została na 13 stosunkowo krótkich rozdziałów. Pierwszy został poświęcony metodologicznym aspektom funkcjonowania gabinetów oraz teoriom i rodzajom koalicji, co pozwala, ze względu na ilość miejsca – dość pobieżnie zapoznać się z ustaleniami teoretycznymi politologii zachodnioeuropejskiej na ten temat. Jego autor, W. Sokół, w sposób zwięzły prezentuje ustalenia dotyczące samego pojęcia koalicji oraz charakteryzuje najważniejsze zasady i procedury ich kształtowania w odmiennym otoczeniu partyjnym. Koniec rozdziału krótko pokazuje ustalenia dotyczące wzorców formowania gabinetów koalicyjnych w polskiej specyfice w latach 1989–2005.

Następna część pracy dotyczy problematyki prawno-instytucjonalnych uwarunkowań funkcjonowania Rady Ministrów i jej relacji z innymi organami w systemie władzy państwowej III RP, pod rządami kolejno Konstytucji z 1952 r. po zmianach z 1989 r., Małej Konstytucji z 1992 r. czy wreszcie obecnie obowiązującej ustawy zasadniczej. Są to informacje niezbędne przed przejściem do empirycznej analizy kolejnych gabinetów, także ze względu na dość istotne zmiany konstytucyjne dokonane w latach 90. XX w. i determinujące tym samym w odmienny sposób rolę, pozycję i kompetencje poszczególnych organów władzy państwowej.

Przyjęty przez autora prawno-konstytucyjny punkt widzenia, opierający narrację na treści najistotniejszych dla funkcjonowania władzy państwowej artykułów Konstytucji, dobrze prezentuje wzajemne zależności między rządem i innymi instytucjami państwa. W praktyce zasadnie podkreślone zostały kreacyjne i kontrolne uprawnienia Sejmu RP wobec rządu i tym samym kwestia odpowiedzialności politycznej rządu jako całości oraz poszczególnych członków. Najważniejsze wyodrębnione i dokładnie opisane problemy to procedura powołania rządu oraz możliwe przypadki jego dymisji. Ważne jest także podkreślenie potencjalnych konfliktów wewnątrz samej władzy wykonawczej, gdy rząd i prezydent wywodzą się z innych obozów politycznych (*cohabitation*). Wpływ głowy państwa na powoływanie gabinetu oraz jego funkcjonowanie był poruszany w opracowaniu przez znaczny okres, kulminację osiągając w czasie prezydentury L. Wałęsy, by w kolejnych latach zarówno z przyczyn natury prawnej, jak i politycznej osłabnąć, choć nie można mówić o wykształceniu na gruncie Konstytucji z 1997 r. klasycznego parlamentarno-gabinetowego reżimu. Co istotne, uprawnienia i obowiązki poszczególnych organów oraz same procedury konstytucyjne zostały poparte przykładami z praktyki politycznej, co znacznie wzbogaca prezentowaną treść.

Kolejnych 11 rozdziałów, każdy autorstwa innego badacza, analizuje powstanie, funkcjonowanie i dymisję poszczególnych rządów. Wyjątek stanowi ostatni opisany gabinet K. Marcinkiewicza, który funkcjonował w chwili oddania książki do druku (2006 r.). Ilość miejsca poświęcona poszczególnym gabinetom zależy raczej od dynamiki wydarzeń towarzyszących funkcjonowaniu koalicji niż od czasu rządzenia, co jest założeniem zasadnym. Artykuły budowane są na podstawie klarownego schematu, który umożliwia i ułatwia uwzględnienie

najistotniejszych czynników i determinant mających wpływ na gabinety.

Tło stanowią wyniki kolejnych elekcji (istotne także dla gabinetów powstających już w trakcie kadencji, jak np. rządy H. Suchockiej czy M. Belki) oraz system partyjny ze szczególnym uwzględnieniem propozycji ideologicznych i programowych poszczególnych partii. Badacze opisują i analizują najdonioślejsze podziały polityczne w Polsce, które w znacznym stopniu determinowały możliwość kooperacji pomiędzy ugrupowaniami na poziomach gabinetowym czy parlamentarnym lub całkowicie ją wykluczały, skazując niektóre z nich na izolację. Nie ograniczono się jednak jedynie do otoczenia politycznego, prezentując także w zarysie ogólną sytuację gospodarczą i społeczną Polski w czasie kolejnych wyborów i tuż po nich, dzięki czemu czytelnik otrzymuje informację nie tylko o układzie polskiej sceny politycznej po 1989 r., lecz także o kształtującym ją otoczeniu.

Badaczom udało się dobrze uchwycić dynamikę przetargów koalicyjnych; zaczęli od przedstawienia potencjalnych możliwości współpracy na poziomie gabinetowym i następnie płynnie przeszli do samej dynamiki negocjacji oraz stanowiska ugrupowań w kwestiach programowych i personalnych. Ważnymi, uwzględnionymi w artykułach czynnikami są również osobowość i charyzma poszczególnych liderów, jednolitość ich partyjnego zaplecza, postawa głowy państwa czy wreszcie czas trwania przetargów. Dzięki charakterystyce także nieformalnych uwarunkowań otrzymujemy kompletne studium negocjacji prowadzących do powołania Rady Ministrów. Piszący dobrze dostrzegają i akcentują najważniejsze wydarzenia, stanowiska czy działania podejmowane przez politycznych liderów, dzięki czemu uzyskujemy zarówno opis, jak i wyjaśnienie procesów zachodzących w polskiej polityce w ostatnich latach. Część autorów ograniczyła się do przedstawienia samych negocjacji zakończonych powstaniem gabinetu, inni zapre-

zentowali także relacje między pozostałymi partiami w sferze gospodarczej, obyczajowej czy dominującej w Polsce – genetycznej. Warto pochwalić tutaj charakterystykę W. Sokoła dotyczącą skomplikowanych relacji między PSL-em a partiami prawicy przed powstaniem gabinetu W. Pawlaka.

Ostateczny skład powołanego gabinetu przedstawiany jest przy wykorzystaniu przejrzystej tabeli, z uwzględnieniem partyjnej przynależności jego poszczególnych członków. Jest to dobre rozwiązanie i znacznie ułatwia orientację w osobowym składzie administracyjnego centrum decyzyjnego. Piszący poddali krytycznej analizie *exposé* kolejnych szefów rządów, komentując i prezentując najważniejsze założenia programowe w ramach polityki gospodarczej, społecznej czy zagranicznej. Niestety, zabrakło miejsca na opisanie i wyjaśnienie późniejszych działań rządu, podjętych w celu realizacji zamierzeń, czy na próbę podsumowania dokonań gabinetu w dziedzinach poszczególnych polityk sektorowych i ocenę ich skuteczności.

Następnie, w sposób zwięzły, autorzy opisują funkcjonowanie gabinetów, zmiany zachodzące w ich składach wraz z uwzględnieniem najważniejszych przyczyn oraz przemiany w ich otoczeniu politycznym. Szczególny nacisk położony jest na: relacje wewnątrz koalicji i towarzyszące im napięcia o podłożu programowym, personalnym czy sytuacyjnym, nastawienie partii opozycyjnych do rządu (poziom parlamentarny) i stosunki rządu z innymi organami władzy państwowej, w szczególności z Prezydentem RP.

Tej pierwszej płaszczyźnie – widocznej przede wszystkim w kolejnych sporach i konfliktach, prowadzących najczęściej do rozpadu koalicji gabinetowej – poświęcono stosunkowo najwięcej miejsca, co jest zachowaniem konsekwencji w stosunku do opisu tworzenia rządu i przyznania systemowi partyjnemu głównej roli w kształtowaniu

koalicji. Charakteryzując towarzyszące funkcjonowaniu koalicji problemy programowe i personalne, autorzy pokazują kwestie dla poszczególnych partii najistotniejsze i niepodlegające negocjacom. Dynamika konfliktów politycznych każdorazowo prowadziła do polaryzacji stanowisk partyjnych, co wobec braku jednolitych i klarownych wzorców oraz tradycji współpracy najczęściej prowadziło do zerwania koalicji przez któregoś z jej członków. Dobrze uwzględniają i charakteryzują to J. Marszałek-Kawa i D. Kawa (rząd J. Buzka) oraz B. Michalak i M.S. Winclawska (rząd L. Millera).

Jeśli chodzi o drugą płaszczyznę – stosunki z opozycją parlamentarną – to odgrywa ona, także w recenzowanej pracy, dominującą rolę w opisie i analizie gabinetów mniejszościowych, które muszą znaleźć poparcie lub przynajmniej zapewnić sobie neutralność części opozycji, by mieć realną możliwość rządzenia i stanowienia prawa. W efekcie gabinetu mniejszościowego są często zmuszone do kosztownych kompromisów w kwestiach programowych i personalnych, co najczęściej znacznie redukuje – szczególnie w warunkach wysokiej polaryzacji systemu partyjnego – możliwości implementacji założeń programowych. Autorzy, przedstawiając działalność poszczególnych gabinetów mniejszościowych, akcentują konieczność ciągłego szukania zewnętrznego poparcia w parlamencie, czego najlepszym przykładem wydaje się gabinet L. Millera (s. 249–253), lub prezentują paraliż gabinetu i jego trwanie wyłącznie siłą inercji wobec niemożności podjęcia jakichkolwiek znaczących działań (rząd J. Buzka, s. 213).

Jeśli chodzi o relacje z głową państwa, to wyraźnie można wyróżnić 2 okresy. Do 1995 r., w okresie prezydentury L. Wałęsy, splot specyficznych i nie do końca precyzyjnych uwarunkowań konstytucyjnych oraz osobowości i sposobu prowadzenia polityki przez prezydenta sprawił, że odgrywał on istotną rolę w funkcjonowaniu gabi-

netów, co trafnie dostrzegają autorzy w poświęconych im rozdziałach. W późniejszych latach, zwłaszcza po wejściu w życie Konstytucji z 1997 r., rola Prezydenta RP i jego bezpośredni wpływ na powstającą koalicję czy gabinet została zmarginalizowana, przynajmniej jeśli chodzi o formalne możliwości ingerowania w skład czy pracę rządu.

O ile, co zasługuje na uznanie, okoliczności powstania poszczególnych gabinetów zostały przez wszystkich autorów przedstawione bardzo dokładnie i precyzyjnie, o tyle samą ich działalność w sferze politycznej i legislacyjnej poruszono nader pobieżnie, choć za wyjątek należy uznać np. charakterystykę polityki wewnętrznej, w tym reformę centrum administracyjnego premiera W. Cimoszewicza, dokonaną przez M. Bąkiewiczą.

Każdy rozdział kończą przyczyny dymisji danego gabinetu oraz krótkie podsumowanie okresu funkcjonowania gabinetu, jego istotnych osiągnięć i wpływu funkcjonowania na późniejszy kształt systemu partyjnego. Część autorów przytacza także badania opinii publicznej, oceniające działalność i dokonania gabinetów, co jest z pewnością ważnym elementem przy próbie oceny danego gabinetu i jego polityki.

Za istotny walor recenzowanej publikacji należy uznać odmiennosć ujęć prezentowanych przez poszczególnych badaczy, z których część większy nacisk kładzie na kwestie funkcjonowania koalicji, część na proces legislacji i stosunki z parlamentem, inni zaś na kwestie programowe czy specyfikę polityk sektorowych. Przykładowo, W. Jednaka (rząd H. Suchockiej) koncentruje się na zapleczu partyjnym gabinetu oraz stosunkach z prezydentem, jako głównych determinantach funkcjonowania gabinetu, podczas gdy G. Rydlewski (rząd M. Belki) więcej miejsca poświęca samej administracji rządowej oraz pojedynczym, kluczowym głosowaniom w parlamencie jako punktom realnej oceny możliwości. Jest to zgodne z przyjętą zasa-

dą swobody twórczej autorów i znacznie uatrakcyjnia publikację, która mimo to stanowi zwartą i kompletną całość, wzbogacaną przez różnorodność podejść do analizy gabinetów i koalicji. Sam układ treści w kolejnych artykułach jest przejrzysty, logiczny i spójny, dzięki temu czytelnik łatwo dotrze do interesujących go informacji, faktów czy zagadnień. Znaczna część informacji została przedstawiona za pomocą tabel i wykresów, co jest bardzo dobrym rozwiązaniem i ułatwia czytelnikowi zarówno ich znalezienie, jak i przyswojenie czy zastosowanie.

W pracy wykorzystano przede wszystkim źródła prasowe oraz akty prawne dotyczące funkcjonowania gabinetów, mniej jest natomiast specjalistycznej literatury politologicznej czy źródeł internetowych. Wynika to częściowo z samego przedmiotu badań, wciąż niedostatecznie zajmującego polskich politologów, a także z charakteru pracy uniemożliwiającego sięgnięcie po szerszy zakres literatury przedmiotu (poza rozdziałem dotyczącym teorii gabinetów). W niektórych rozdziałach daje się jednak odczuć pewien niedosyt w sferze bibliograficznej.

Niewielkim mankamentem pracy wydaje się brak chronologicznego aneksu zawierającego informacje o zmianach personalnych w składzie kolejnych gabinetów czy indeksu nazwisk polityków pojawiających się w treści. Zauważalny jest także brak całościowej bibliografii, co powinno być standardem w podobnych opracowaniach. Za minus należy też uznać brak jakichkolwiek zmian czy uaktualnień w części rozdziałów dotyczących lat 1989–1996 i wydanych wcześniej w pracy *Gabinety koalicyjne w Polsce w latach 1989–1996*. Adresatem tych zarzutów jest redaktor opracowania, który nie wykazał się należyłą starannością w kwestiach formalnych. Nie wpływa to negatywnie na samą jakość i zawartość merytoryczną pracy, wydaje się jednak, iż zastosowanie się do tych uwag w kolejnych wydaniach pracy mogłoby zwiększyć jej wartość i użyteczność.

Dzięki dużej ilości informacji dotyczących poszczególnych rządów i koalicji recenzowane opracowanie pozostaje istotnym źródłem wiedzy i obowiązkową lekturą każdego politologa dotykającego tego tematu. Autorzy pracy skoncentrowali się na kwestiach najistotniejszych dla funkcjonowania danego gabinetu, dzięki czemu uzyskujemy opracowanie skondensowane, dotykające najważniejszych merytorycznie problemów.

Zamierzeniem autorów nie było opracowanie całościowego i kompletnego teoretycznego studium (jak np. opracowania W. Jednakiej, *Gabinety koalicyjne w III RP*, czy G. Rydlewskiego, *Rządowy system decyzyjny w Polsce*), a raczej chronologiczne i empiryczne przedstawienie oraz wyjaśnienie praktyki funkcjonowania kolejnych gabinetów z uwzględnieniem dynamiki administracyjnego centrum. Konsekwencją tego jest brak podsumowania czy próby zbudowania ogólniejszego wzorca funkcjonowania gabinetów w III RP. Fragment pierwsze-

go rozdziału, dotykający tej kwestii, to chyba jednak zbyt krótka i pobieżna analiza, która może być jedynie wprowadzeniem do dalszej części książki. Wydaje się, iż w wypadku tej pracy rolą redaktora powinna być próba podsumowania i wyciągnięcia ogólniejszych wniosków z poprzedzających artykułów. Brak ten jest tym bardziej widoczny na tle wcześniejszych rozdziałów o raczej opisowym charakterze i jest chyba największym minusem pracy.

Praca została napisana fachowo i przedstawiona krytyka nie powinna przesłaniać jej ogólnie pozytywnej oceny. Grono autorów wykazuje się rzetelną znajomością przedmiotu oraz warszatem językowym na wysokim poziomie, dzięki czemu pracę czyta się bardzo dobrze. Lekturę *Rządów koalicyjnych w III RP* można polecić zarówno pracownikom naukowym czy studentom politologii, jak i osobom zainteresowanym życiem politycznym w Polsce w ostatnich latach.

Maciej Stobiński

Roger D. Wimmer, Joseph R. Dominic „Mass media. Metody badań”

Wydawnictwo Uniwersytetu Jagiellońskiego, 2008

Niedawno ukazała się na polskim rynku wydawniczym książka, której oryginalny tytuł brzmi *Mass Media Research. An Introduction*. Jej autorami są Roger D. Wimmer – wykładowca i założyciel firmy prowadzącej badania mass mediów w pełnym zakresie, oraz Joseph R. Dominic – profesor Uniwersytetu w Georgii – medioznawca. Jest to nowoczesna i moim zdaniem najlepsza aktualnie na rynku pozycja z zakresu metodologii badań mediów. Praca została podzielona na cztery części. Pierwsza z nich obejmuje proces badawczy. Druga poświęcona jest strategiom badań. Trzecia osadzona jest w problematyce analizy da-

nych, a czwarta opisuje zastosowanie badań. Książka zawiera bardzo dokładny słownik szczegółowych pojęć, co znacznie ułatwia przyswojenie wiedzy. Celem autorów było przybliżenie narzędzi badawczych potrzebnych do wykonywania i odczytywania badań środków masowego przekazu. W mojej opinii jest to znakomita praca zarówno dla studentów zainteresowanych mediami i szeroko rozumianą komunikacją masową, jak i dla tych, którzy są zainteresowani metodologią badań naukowych nauk społecznych.

W pierwszym rozdziale autorzy zauważają, że badania to proces nieskończony, ponieważ zawsze generuje nowe pyta-