

Wydawnictwo Naukowe Scholar Spółka z o.o.
ul. Wiślana 8, 00-317 Warszawa
tel./fax 22 692 41 18, 22 826 59 21, 22 828 93 91
dział handlowy: jak wyżej, w. 105, 108
e-mail: info@scholar.com.pl
www.scholar.com.pl

Wydanie pierwsze
Skład i łamanie: WN Scholar (Jerzy Łazarski)
Druk i oprawa: KMDruk, Łódź, Na Księżym Młynie

Recenzja:
prof. dr hab. Jacek Wasilewski

Redaktor prowadząca:
Anna Raciborska

Redakcja:
Marek Szczepaniak

Korekta:
Magdalena Ziarkiewicz

Projekt okładki:
Katarzyna Juras

Copyright © 2015 by Wydawnictwo Naukowe Scholar Spółka z o.o.

Publikacja powstała w wyniku realizacji projektu badawczego
prowadzonego w Instytucie Studiów Politycznych PAN w latach 2011–2014.
Projekt został sfinansowany ze środków Narodowego Centrum Nauki,
na podstawie umowy nr 5337/B/H03/2011/40

ISBN 978-83-7383-745-4

SPIS TREŚCI

Wstęp. 9

Rozdział 1. Wybory parlamentarne 2011 roku
– kontynuacja i zmiana . 15

Wprowadzenie. 15
Wyniki wyborów parlamentarnych 2011 roku . 16
Wybory parlamentarne 2011 roku

w świetle głównych wskaźników strukturalnych 19
Przestrzeń politycznego współzawodnictwa w 2011 roku 23
Relacje między elektoratami . 32
Wnioski . 35

Rozdział 2. Kto głosował na Ruch Palikota?
Analiza elektoratu na podstawie danych
Polskiego Generalnego Studium Wyborczego. 37

Wprowadzenie. 37
Schemat analizy . 38
Socjodemograficzna baza Ruchu Palikota . 38
Poglądy wyborców Ruchu Palikota . 41
Stosunek do polityki i systemu partyjnego . 45
Model poparcia dla Ruchu Palikota – analizy wielozmiennowe 46

Wyborcy Ruchu Palikota v. wyborcy Platformy Obywatelskiej 47
Wyborcy Ruchu Palikota v. wyborcy Prawa i Sprawiedliwości 52
Wyborcy Ruchu Palikota v. wyborcy Polskiego Stronnictwa

Ludowego . 54
Wyborcy Ruchu Palikota v. wyborcy Sojuszu Lewicy

Demokratycznej . 56
Wyborcy Ruchu Palikota v. niegłosujący . 58

Wnioski . 60

Rozdział 3. O problematycznych efektach silnej identyfikacji partyjnej
(wraz z Hubertem Tworzeckim) . 62

Wprowadzenie . 62
Tło teoretyczne . 63
Plan badania . 66

Wybór przypadków . 67
Dane oraz pomiary . 71
Wyniki . 72
Wnioski . 78
Aneks do rozdziału 3. 79

Informacje o zmiennych . 79

Rozdział 4. Identyfikacja partyjna w demokracjach stabilnych,
w nowych i w Polsce . 80

Wprowadzenie. 80
Kwestie teoretyczne . 81
Pytania badawcze i hipotezy. 85
Wyniki analiz . 88
Wnioski . 102

Rozdział 5. Demokracja a gospodarka . 105
Wprowadzenie. 105
Tło teoretyczne . 106
Problem badawczy, pytania badawcze i hipotezy 109
Schemat badania, dane, operacjonalizacja . 110
Analizy empiryczne . 110
Wnioski . 117

Rozdział 6. Determinanty głosowania ekonomicznego:
teoria a Polska rzeczywistość 2011 roku . 118

Wprowadzenie. 118
Teoria ekonomicznego głosowania – wybrane zagadnienia. 119

Casus Polski . 122
Teoria ekonomicznego głosowania i polskie wybory

parlamentarne 2011 roku . 123
Pomiar postrzegania i oceny gospodarki . 125
Zawartość ocen ekonomicznych. 127
Empiryczna weryfikacja hipotez. Dwa modele analizy 130
Modele dyskretnego wyboru . 131
Podejście oparte na skłonności do głosowania (PTV) 139
Wnioski . 145

Rozdział 7. Głosowanie ekonomiczne w Polsce
w latach 2005, 2007 i 2011 . 146

Wprowadzenie. 146
Koncepcja głosowania ekonomicznego . 146
Techniki analityczne i zasady budowy hipotez badawczych. 148

Zmienne zależne . 149
Zmienne niezależne. 149
Formułowanie hipotez badawczych. 150

Głosowanie ekonomiczne na partie w wyborach parlamentarnych
w 2005 roku . 150

Kontekst polityczny 2005 roku . 150
Kontekst ekonomiczny 2005 roku . 151
Wyniki empiryczne – modele głosowania na partie 2005 r. 151

Głosowanie ekonomiczne na partie w wyborach parlamentarnych
w 2007 roku . 154
Kontekst polityczny 2007 roku . 154
Kontekst ekonomiczny 2007 roku . 155
Wyniki empiryczne – modele głosowania na partie 2007 roku 155

Głosowanie ekonomiczne na partie w wyborach parlamentarnych
w 2011 roku. 157
Kontekst polityczny 2011 roku . 157
Kontekst ekonomiczny 2011 roku. 158
Wyniki empiryczne – modele głosowania na partie 2011 roku 158

Znaczenie głosowania ekonomicznego w decyzjach wyborczych 161

Rozdział 8. Priorytety polityki społecznej:
o demokratycznej redystrybucji, jej zasadach i poziomie 163

Wprowadzenie . 163
Oczekiwania wobec modelu i poziomu redystrybucji 163
Struktura oczekiwań . 169
Preferencje elektoratów . 170
Symulacja konstrukcji budżetu . 173
Struktura przestrzenna preferencji elektoratów

i elit partyjnych . 175
Demograficzne determinanty preferencji budżetowych 178

Religijność . 178
Wiek . 179
Wykształcenie . 180
Internet . 181
Dochód. 182
Grupa społeczno-zawodowa . 183
Forma własności zakładu pracy . 184
Własność zakładu pracy i stanowisko . 185
Obawy o brak pracy . 186
Pracodawcy v. pracobiorcy . 187

Preferencje budżetowe a populizm . 188
Wnioski . 189

Rozdział 9. Kapitał społeczny a religijność . 191
Wprowadzenie . 191
Pojęcie kapitału społecznego . 192
Kapitał społeczny a dziedzictwo komunizmu . 194
Kapitał społeczny a katolicyzm . 196
Polska religijność po 1989 roku . 197
Schemat badania, operacjonalizacja, dane . 198
Analizy empiryczne . 199
Wnioski . 211

Rozdział 10. Polityczne aspekty odmian polskiego kapitalizmu 213
Teoretyczne podstawy . 213
Zamierzenia i pytania badawcze. 215
Wyniki i ich interpretacja . 216

Odmiany kapitalizmu a struktura społeczna . 217
Polityczne afiliacje a odmiany kapitalizmu. 220
Kapitał społeczny i religijność Polaków a odmiany kapitalizmu. 223
W poszukiwaniu przyczyn: wyniki analiz wieloczynnikowych 226

Wnioski . 233

Podsumowanie . 235

Bibliografia . 242

Noty o Autorach . 252

