
Pobudzić a zostać pobudzonym

Emocje w polityce

POBUDZIĆ
A ZOSTAĆ POBUDZONYM

EMOCJE W POLITYCE

Uniwersytet Śląski  

Katowice 2013

Żaneta Krawczyk-Antońska

Redaktor serii: Nauki Polityczne
Mariusz Kolczyński

Recenzent:
Danuta Karnowska

Publikacja sfinansowana ze środków Uniwersytetu Śląskiego

Wydanie I

Publikacja będzie dostępna – po wyczerpaniu nakładu – w wersji internetowej:
Śląska Biblioteka Cyfrowa
www.sbc.org.pl

Spis treści

Wstęp . . 	 7

I. Metodologia	 11
Przedmiot i cel badań. . 	 11
Problemy badawcze. . 	 12
Hipotezy badawcze. . 	 12
Metody, techniki i narzędzia badawcze . . 	 13
Dobór próby i organizacja badań. . 	 16

II. W służbie emocji	 19
Z kart historii…. . 	 19
W jaki sposób postrzegamy otaczającą rzeczywistość?. 	 20
Emocje w ujęciu definicyjnym. . 	 25
Proces emocjonalny. . 	 28
Funkcje emocji. . 	 30
Negatywna i pozytywna emocjonalność. . 	 33
Charakterystyka wybranych emocji podstawowych. . 	 36
Emocje i ich wpływ na procesy decyzyjne. . 	 40
Emocje w strukturze osobowości. . 	 41
Wpływ zmiennych na procesy emocjonalne. . 	 44
Dyspozycyjny optymizm a osobowość stresowa . . 	 49

III. Komunikat polityczny i jego nadawcy	 55
Komunikowanie polityczne czy polityczna perswazja?. 	 56
Emocje w przekazie politycznym. . 	 63
Ukierunkowanie na konflikt . . 	 70
Era politrozrywki. . 	 72
Medialna konstrukcja rzeczywistości i jej interpretacja 	 75

Spis treści6

IV. Profil przekazów politycznych poszczególnych
ugrupowań partyjnych	 83
Binarny układ Platformy Obywatelskiej oraz Prawa i Sprawiedliwości 	 83
Przekaz polityczny pozostałych ugrupowań partyjnych. 	 90

V. Perspektywa wyborcy	 95
Wyjaśnianie zachowań wyborczych. . 	 96
Segmentacja elektoratu. . 	 103
Charakterystyka poszczególnych elektoratów. . 	 107

Segmentacja socjodemograficzna i geograficzna elektoratów
Platformy Obywatelskiej oraz Prawa i Sprawiedliwości. 	 108

Segmentacja socjodemograficzna pozostałych elektoratów
partyjnych . . 	 120

Segmentacja psychologiczna poszczególnych elektoratów. 	 125
Charakterystyka poglądów. . 	 132

VI. Emocjonalność wyborcy w perspektywie empirycznej	 137
Struktura grupy badawczej. . 	 137

Grupa studentów . . 	 137
Grupa rodziców. . 	 140

Preferencje i poglądy polityczne. . 	 143
Opis zmiennych psychologicznych . . 	 158

Skala do Pomiaru Typu D. . 	 158
Test Orientacji Życiowej LOT-R. . 	 173

Postrzeganie emocjonalnych komunikatów politycznych poszczególnych
ugrupowań partyjnych w perspektywie zmiennych psychologicznych.	 185

Wnioski. . 	 205
Podsumowanie. . 	 211
Literatura . . 	 213

Aneks	 225
Narzędzie badawcze. . 	 227
Spis rysunków. . 	 240
Spis tabel. . 	 241
Spis wykresów. . 	 246

Wstęp

Emocje obecne są na każdym poziomie relacji społecznych – zarówno
na szczeblu grupowym, jak i indywidualnym, prywatnym czy publicznym.
Ich wynikiem są uczucia, decyzje, zachowania i ogół aktywności ludzkich,
w zwierciadle których odbija się złożoność procesów emocjonalnych. W owej
immamencji kryją się tak pozytywne, jak i negatywne implikacje, będące im-
pulsem do podjęcia kolejnych działań i wywierania dalszych wpływów. Bez
wątpienia można je uznać za jedne z podstawowych determinantów ludzkie-
go zachowania, których nie sposób wyeliminować z żadnej sfery aktywno-
ści społecznej. Nie byłoby to zresztą korzystne. Są jednak obszary rzeczywi-
stości, gdzie kontrola afektywnych bodźców, a przynajmniej ich świadome
i odpowiedzialne wykorzystanie, byłaby co najmniej wskazana. Jedną z ta-
kich dziedzin jest niewątpliwie płaszczyzna władzy politycznej.

Polityka to przestrzeń, która z perspektywy teorii powinna być wypeł-
niona szeroką paletą argumentów, wniosków i dyskusji. Jej doniosłość wyni-
ka przede wszystkim z siły oddziaływania nie tylko na ustrój państwa i jego
instytucje, ale również na życie społeczno-polityczne jego obywateli. Decy-
zje personalne na szczeblu rządowym znajdują odzwierciedlenie w decy-
zjach gospodarczych, te warunkują działania dużych koncernów, które sta-
nowią wyznacznik dla postępowania mniejszych podmiotów gospodarczych.
To wszystko wyznacza z kolei przestrzeń jednostkowych zachowań konsu-
mentów. Ci natomiast, we właściwym czasie i w określonych okolicznościach,
stają się wyborcami decydującymi o wyborze grup i osób, które wypełnią po-
wyższą formułę treścią. Oczywiście model ten oparty jest na uproszczeniach
i pomija wiele istotnych poziomów i czynników pośredniczących. Jego ce-
lem jest jednak ukazanie ścisłych zależności w procesie kształtowania poli-
tyki państwa i znaczenia jej podmiotów. Konsekwencją owej istotności jest
wskazanie jakoby każdy z wymienionych aktorów, z uwagi na mniejszy bądź

Wstęp8

większy wpływ na kształt całości, w swych wyborach i decyzjach kierował
się wyznacznikami dobra ogólnego. To natomiast opierać się musi przede
wszystkim na przesłankach logiki i rozumu, przy równoczesnym ogranicze-
niu, choć nie eliminacji, emocjonalnych bodźców.

Współczesna polityka wydaje się jednak odchodzić od standardów racjo-
nalnego wnioskowania, przenosząc akcent na retorykę emocji. Konstruowa-
nie komunikatów politycznych ukierunkowanych na emocjonalną reakcję
dla wielu polityków stało się środkiem do osiągnięcia wyborczego sukcesu.
Rozbudzanie ogólnych reakcji emocjonalnych z czasem okazało się jednak
niewystarczające. Wówczas język polityki zdominowany został przez silniej
sprofilowane bodźce – emocje negatywne. Zastosowanie ramy konfliktu po-
zwoliło uprościć złożoność politycznych zdarzeń i sprowadzić je wyłącznie
do ukazania różnicy między oponentami. W ostatnich latach apogeum sto-
sowania tego rodzaju mechanizmów obserwowaliśmy szczególnie wyraźnie
w kolejnych kampaniach parlamentarnych (2005 r., 2007 r., 2011 r.) i prezy-
denckiej w 2010 roku.

Niniejsza rozprawa omawia podjęty problem z perspektywy oddolnej,
jaką stanowi punkt widzenia wyborcy, będącego niewątpliwie częścią po-
litycznego systemu komunikowania. Emocjonalność traktowana jest tutaj
dwojako. Po pierwsze – jako sposób postrzegania emocjonalnych przekazów
politycznych, po drugie – jako predyspozycja do przeżywania wybranych
afektów. Część teoretyczna książki skupia się na przeprowadzeniu czytelni-
ka przez meandry definicyjnych ujęć dotyczących procesów emocjonalnych
i ich wpływu na zachowania człowieka, charakterystyki emocji podstawo-
wych i wyjaśnienia specyficznej roli każdej z nich. Kolejną płaszczyzną są
rozważania na temat komunikatów politycznych, tendencji ukierunkowa-
nia ich na konflikt oraz umiejscowienia emocji w przekazach ugrupowań
partyjnych. Rozdział czwarty rozwija tę tematykę poprzez analizę sposo-
bu komunikacji Platformy Obywatelskiej i Prawa i Sprawiedliwości oraz ich
wizerunków zbudowanych na owym dychotomicznym układzie. Po krótce
odwołuje się również do przekazów pozostałych partii politycznych. Ostat-
ni punkt części teoretycznej omawia znaczenie wyborcy i związanych z nim
teorii z zakresu zachowań elektoratu. Za istotne uznano także przedstawie-
nie szczegółowej charakterystyki wyborców poszczególnych partii politycz-
nych pod względem wskaźników socjodemograficznych i psychologicznych
oraz rozkładu poglądów na temat istotnych kwestii społeczno-politycznych.

Część empiryczna, zawarta w rozdziale szóstym, wykorzystuje prezento-
wane wcześniej teorie do omówienia zgromadzonych wyników badań. Kwe-

9Wstęp

stie metodologiczne, na których oparta została procedura badawcza, opisano
w rozdziale pierwszym. Celem podjętych badań było zobrazowanie profi-
lu kolejnych elektoratów z perspektywy ich dyspozycji emocjonalnych, na
podstawie zmiennych: negatywnej emocjonalności, hamowania społecz-
nego i dyspozycyjnego optymizmu. Badania zrealizowane zostały w grupie
studentów i ich rodziców, co pozwoliło na dodatkową perspektywę porów-
nawczą dwóch pokoleń. Uzyskane rezultaty skorelowane zostały z deklaro-
wanymi preferencjami politycznymi, sposobem postrzegania komunikatów
politycznych polskich ugrupowań partyjnych przez respondentów oraz ze
strukturą socjodemograficzną badanej grupy.

Oddana do rąk czytelnika praca jest próbą wyjaśnienia roli czynnika,
który zdaje się dominować w przestrzeni polityki, wymagającej w rzeczywi-
stości racjonalnego myślenia i podejmowania złożonych decyzji. Tym cza-
sem odwołania afektywne wykorzystywane są nie tylko do przedstawiania
wizerunku partii, jej liderów, prezentowania programu politycznego i wizji
rozwoju państwa, ale także do tłumaczenia społeczeństwu skomplikowa-
nych problemów społeczno-ekonomicznych. Zarzucany brak głębszej re-
fleksji wśród obywateli na temat koniecznych reform w polityce zatrudnie-
nia, sferze podatków, przywilejów socjalnych i szeregu pozostałych dziedzin
jest systematycznie pogłębiany przez ich konstruktorów. Dlatego też niniej-
sza rozprawa dotyka również problemu roli polityka w tak zorganizowanym
systemie komunikacji. Jej centralnym punktem jest jednak perspektywa wy-
borcy, to, w jaki sposób odbiera on tak ukształtowaną przestrzeń politycz-
ną. Na ile poziom przeżywanych i wyrażanych emocji wpływa na jego od-
biór komunikatów politycznych, przepełnionych afektywnym ładunkiem?
Które z ugrupowań partyjnych w największym stopniu wykorzystują tego
rodzaju narzędzia do celów przeforsowania swojej oferty wyborczej? Które
z emocji są najchętniej adaptowane do prezentacji politycznych racji? Od-
powiedzi na te i wiele innych pytań znajdą Państwo w oddanym do oceny
czytelnika tomie.

Na koniec autorka chciałaby serdecznie podziękować prof. UŚ dr hab.
Mariuszowi Kolczyńskiemu, który niewątpliwie przyczynił się do powsta-
nia niniejszej pracy, służąc naukową radą i życzliwą pomocą na kolejnych
etapach jej tworzenia.

Żaneta Krawczyk-Antońska

Spis rysunków

Rysunek 1. Wyniki wyborów do Sejmu z dnia 23.09.2001 r. (PKW).
Rysunek 2. Wyniki wyborów do Sejmu z dnia 25.09.2005 r. (PKW).
Rysunek 3. Wyniki wyborów do Sejmu z dnia 21.10.2007 r. (PKW).
Rysunek 4. Wyniki wyborów do Sejmu z dnia 09.10.2011 r. (PKW).

Spis tabel

Tabela 1. Przeliczenie wyników uzyskanych z LOT-R na jednostki standaryzowa-
ne w skali stenowej

Tabela 2. Struktura wieku wyborców Platformy Obywatelskiej i Prawa i Sprawie-
dliwości (dane szczegółowe ogółu wyborców TNS OBOP, dane w procentach).

Tabela 3. Struktura miejsca zamieszkania wyborców Platformy Obywatelskiej i Pra-
wa i Sprawiedliwości (dane szczegółowe ogółu wyborców TNS OBOP, dane
w procentach).

Tabela 4. Struktura wieku wyborców Polskiego Stronnictwa Ludowego i Sojuszu
Lewicy Demokratycznej (dane szczegółowe ogółu wyborców TNS OBOP, dane
w procentach).

Tabela 5. Struktura wykształcenia wyborców Polskiego Stronnictwa Ludowego
i Sojuszu Lewicy Demokratycznej (dane szczegółowe ogółu wyborców TNS
OBOP, dane w procentach).

Tabela 6. Struktura miejsca zamieszkania wyborców Polskiego Stronnictwa Ludo-
wego i Sojuszu Lewicy Demokratycznej (dane szczegółowe ogółu wyborców
TNS OBOP, dane w procentach).

Tabela 7. Ocena sytuacji materialnej wyborców Polskiego Stronnictwa Ludowe-
go i Sojuszu Lewicy Demokratycznej (dane szczegółowe ogółu wyborców TNS
OBOP, dane w procentach).

Tabela 8. Poparcie dla Ruchu Palikota i Polska Jest Najważniejsza pod względem
wskaźników socjodemograficznych w listopadzie 2011 r. (dane szczegółowe
ogółu wyborców TNS OBOP, dane w procentach).

Tabela 9. Stosunek do istotnych kwestii społeczny – politycznych w poszczegól-
nych elektoratach (wartości średnie na skali 1 – 7).

Tabela 10. Struktura płci w grupie studentów (dane w procentach).
Tabela 11. Struktura wieku w grupie studentów (dane w procentach).
Tabela 12. Rozkład wartości zmiennej rok studiów w grupie studentów (dane

w procentach).
Tabela 13. Struktura miejsca zamieszkania w grupie studentów (dane w procentach).
Tabela 14. Struktura miejsca pochodzenia w grupie studentów (dane w procentach).

Aneks242

Tabela 15. Rozkład wartości zmiennej ocena sytuacji materialnej w grupie studen-
tów (dane w procentach).

Tabela 16. Struktura średnich dochodów na członka rodziny w gospodarstwie do-
mowym, w grupie studentów (dane w procentach).

Tabela 17. Struktura płci w grupie rodziców (dane w procentach).
Tabela 18. Struktura wieku w grupie rodziców (dane w procentach).
Tabela 19. Struktura miejsca zamieszkania i miejsca pochodzenia w grupie rodzi-

ców (dane w procentach).
Tabela 20. Struktura wykształcenia w grupie rodziców (dane w procentach).
Tabela 21. Rozkład wartości zmiennej ocena sytuacji materialnej w grupie rodzi-

ców (dane w procentach).
Tabela 22. Struktura średnich dochodów na członka rodziny w gospodarstwie do-

mowym, w grupie rodziców (dane w procentach).
Tabela 23. Rozkład odpowiedzi na pytanie „Czy brał/a Pan(i) udział w I turze wy-

borów prezydenckich w 2010 roku?” w obu grupach badawczych (dane w pro-
centach).

Tabela 24. Porównanie rzeczywistych wyników I tury wyborów prezydenckich
z 2010 roku i deklaracji dotyczącymi głosowania w tejże elekcji w obu grupach
badawczych (dane w procentach).

Tabela 25. Rozkład odpowiedzi na pytanie „Czy brał/a Pan(i) udział w II turze wy-
borów prezydenckich w 2010 roku?” (dane w procentach).

Tabela 26. Porównanie rzeczywistych wyników II tury wyborów prezydenckich
z 2010 roku i deklaracji dotyczącymi głosowania w tejże elekcji w obu grupach
badawczych (dane w procentach).

Tabela 27. Rozkład odpowiedzi na pytanie „Czy brał/a Pan(i) udział w wyborach
do Sejmu w 2011 roku?” w obu grupach badawczych (dane w procentach).

Tabela 28. Porównanie rzeczywistych wyników wyborów do Sejmu z 2011 roku
i deklaracji dotyczących głosowania w tejże elekcji wśród obu grup badaw-
czych (dane w procentach).

Tabela 29. Rozkład odpowiedzi na pytanie: „Gdyby wybory odbyły się w najbliż-
szą niedzielę, na kogo oddałby/łaby Pan(i) swój głos? w obu grupach badaw-
czych (dane w procentach).

Tabela 30. Porównanie odpowiedzi na poziomie indywidualnych korelacji poszcze-
gólnych rodzin (pary rodzic-student) dla pytań dotyczących zachowań wybor-
czych i preferencji politycznych (dane w procentach).

Tabela 31. Rozkład odpowiedzi na pytanie „Jak określiłby(łaby Pan(i) swoje poglą-
dy?” w obu grupach badawczych (dane w procentach).

Tabela 32. Porównanie odpowiedzi na poziomie indywidualnych korelacji poszcze-
gólnych rodzin (pary student-rodzic) dla pytań dotyczących poglądów politycz-
nych (dane w procentach).

243Spis tabel

Tabela 33. Porównanie stosunku do istotnych kwestii społeczno – politycznych
w grupie studentów i rodziców (wartości średnie na skali 1–5).

Tabela 34. Porównanie stosunku do istotnych kwestii społeczno – politycznych na
poziomie indywidualnych korelacji poszczególnych rodzin (pary student-ro-
dzic) (dane w procentach).

Tabela 35. Rozkład poglądów na osiach podziałów politycznych w obu grupach
badanych respondentów (wartości średnie na skali 1–5).

Tabela 36. Rozkład zmiennych negatywna emocjonalność i hamowanie społeczne
składających się na wymiar osobowości D w obu grupach badanych respon-
dentów.

Tabela 37. Porównanie wartości zmiennych negatywnej emocjonalności i hamo-
wania społecznego na poziomie indywidualnych korelacji poszczególnych ro-
dzin (pary student-rodzic) (dane w procentach).

Tabela 38. Zmienne negatywna emocjonalność, hamowanie społeczne i wymiar
osobowości D w perspektywie deklarowanych poglądów politycznych w obu
grupach badawczych

Tabela 39. Zmienne negatywna emocjonalność, hamowanie społeczne i wymiar
osobowości D w perspektywie deklarowanego poparcie w I turze wyborów pre-
zydenckich z 2010 r. w obu grupach badawczych.

Tabela 40. Zmienne negatywna emocjonalność, hamowanie społeczne i wymiar
osobowości D w perspektywie deklarowanego poparcie w I turze wyborów pre-
zydenckich z 2010 r. w obu grupach badanych respondentów.

Tabela 41. Zmienne negatywna emocjonalność, hamowanie społeczne i wymiar
osobowości D w perspektywie deklarowanego poparcie w wyborach do Sejmu
z 2011 r. w obu grupach badawczych.

Tabela 42. Zmienne negatywna emocjonalność, hamowanie społeczne i wymiar
osobowości D w perspektywie rozkładu odpowiedzi na pytanie „Gdyby wybo-
ry odbyły się w najbliższą niedzielę, na kogo oddałby/łaby Pan(i) swój głos?”
w obu grupach badawczych.

Tabela 43. Rozkład wyników Testu Orientacji Życiowej LOT-R w obu grupach ba-
dawczych.

Tabela 44. Porównanie wartości zmiennych Testu Orientacji Życiowej LOT-R na
poziomie indywidualnych korelacji poszczególnych rodzin (dane w procentach).

Tabela 45. Rozkład wyników Testu Orientacji Życiowej LOT-R w perspektywie de-
klarowanych poglądów politycznych w obu grupach badawczych.

Tabela 46. Rozkład wyników Testu Orientacji Życiowej LOT-R w perspektywie de-
klarowanego poparcia w I turze wyborów prezydenckich z 2010 r. w obu gru-
pach badawczych.

Tabela 47. Rozkład wyników Testu Orientacji Życiowej LOT-R w perspektywie de-
klarowanego poparcia w II turze wyborów prezydenckich z 2010 r. w obu gru-
pach badawczych.

Aneks244

Tabela 48. Rozkład wyników Testu Orientacji Życiowej LOT-R w perspektywie dekla-
rowanego poparcia w wyborach do Sejmu z 2011 r. w obu grupach badawczych.

Tabela 49. Wyniki Testu Orientacji Życiowej LOT-R w perspektywie rozkładu od-
powiedzi na pytanie „Gdyby wybory odbyły się w najbliższą niedzielę, na kogo
oddałby/łaby Pan(i) swój głos?” w obu grupach badawczych.

Tabela 50. Porównanie rozkładu odpowiedzi na pytanie „Czy Pana(i) zdaniem
polscy politycy świadomie starają się wpłynąć na emocje wyborcy? Jeśli tak, to
w jaki sposób?” na poziomie grupowym i na poziomie indywidualnych kore-
lacji poszczególnych rodzin (dane w procentach).

Tabela 51. Porównanie rozkładu odpowiedzi na pytanie „Odwoływanie się do ja-
kiego rodzaju emocji, w przekazach politycznych, jest Pana(i) zdaniem naj-
skuteczniejsze z perspektywy oddziaływania na wyborcę?” na poziomie gru-
powych i na poziomie indywidualnych korelacji poszczególnych rodzin (dane
w procentach).

Tabela 52. Rozkład odpowiedzi na pytanie „Odwoływanie się do jakiego rodza-
ju emocji, w przekazach politycznych, jest Pana(i) zdaniem najskuteczniejsze
z perspektywy oddziaływania na wyborcę?” w perspektywie wyników na Ska-
li Typu D w obu badanych grupach.

Tabela 53. Rozkład odpowiedzi na pytanie „Odwoływanie się do jakiego rodza-
ju emocji, w przekazach politycznych, jest Pana(i) zdaniem najskuteczniejsze
z perspektywy oddziaływania na wyborcę?” w perspektywie wyników Testu
LOT-R w obu badanych grupach.

Tabela 54. Rozkład odpowiedzi na pytanie: „Proszę ocenić, w skali od 1 (najrza-
dziej) do 5 (najczęściej), które z wymienionych partii politycznych Pana(i) zda-
niem najczęściej stosują komunikat emocjonalny?” w obu badanych grupach.

Tabela 55. Rozkład odpowiedzi na pytanie: „Do jakiego rodzaju emocji najczęściej
odwołują się przedstawiciele poniższych ugrupowań” w obu badanych grupach
(dane w procentach).

Tabela 56. Porównanie rozkładu odpowiedzi na pytanie: „Do jakiego rodzaju emo-
cji najczęściej odwołują się przedstawiciele poniższych ugrupowań” na pozio-
mie grupowych i na poziomie indywidualnych korelacji poszczególnych ro-
dzin (dane w procentach).

Tabela 57. Rozkład odpowiedzi na pytanie: „Do jakiego rodzaju emocji najczęściej
odwołują się przedstawiciele poniższych ugrupowań” w perspektywie wyników
na Skali Typu D w badanej grupie respondentów (wartości średnie).

Tabela 58. Rozkład odpowiedzi na pytanie: „Do jakiego rodzaju emocji najczęściej
odwołują się przedstawiciele poniższych ugrupowań” w perspektywie wyników
w Teście Orientacji Życiowej LOT-R w obu badanych grupach (wartości średnie).

Tabela 59. Rozkład odpowiedzi na pytanie „Które z niżej wymienionych emocji są
Pana(i) zdaniem najczęściej wykorzystywane przez poszczególne ugrupowania
polityczne?” w badanej grupie respondentów (wartości średnie).

245Spis tabel

Tabela 60. Poziom wartości średnich i odchylenia standardowego dla rozkładu od-
powiedzi na pytanie „Które z niżej wymienionych emocji są Pana(i) zdaniem
najczęściej wykorzystywane przez poszczególne ugrupowania polityczne?”
w obu badanych grupach.

Tabela 61. Wartości średnie dla poszczególnych dychotomii emocjonalnych uzy-
skanych w obu badanych grupach.

Tabela 62. Rozkład odpowiedzi na pytanie „Która Pana(i) zdaniem z ostatnich kam-
panii wyborczych w największym stopniu oparta była na komunikatach emo-
cjonalnych” w obu badanych grupach (dane w procentach).

Tabela 63. Rozkład odpowiedzi na pytanie „Czy Pana(i) zdaniem przekazy wybor-
cze w kampanii parlamentarnej 2011 były silnie nacechowane emocjami. Jeśli
tak to przez kogo?” w obu badanych grupach (dane w procentach).

Spis wykresów

Wykres 1. Poparcie Platformy Obywatelskiej na przestrzeni lat 2001–2011 na pod-
stawie wyników sondaży i wyników wyborów.

Wykres 2. Poparcie Prawa i Sprawiedliwości na przestrzeni lat 2001–2011 na pod-
stawie wyników sondaży i wyników wyborców.

Wykres 3. Dane szczegółowe ogółu wyborców (TNS OBOP) deklarujących popar-
cie dla PO ze względu na płeć (dane w procentach).

Wykres 4. Dane szczegółowe ogółu wyborców (TNS OBOP) ze względu deklaru-
jących poparcie dla PiS, ze względu na płeć (dane w procentach).

Wykres 5. Rozkład elektoratu PO w wyborach parlamentarnych 2011 r. ze wzglę-
du na wiek (dane szczegółowe partii, dane w procentach).

Wykres 6. Rozkład elektoratu PiS w wyborach parlamentarnych 2011 r. ze wzglę-
du na wiek (dane szczegółowe partii, dane w procentach).

Wykres 7. Rozkład elektoratu PO w wyborach parlamentarnych 2011 r. ze względu
na miejsce zamieszkania(dane szczegółowe partii dane w procentach).

Wykres 8. Rozkład elektoratu PiS w wyborach parlamentarnych 2011 r. ze względu
na miejsce zamieszkania(dane szczegółowe partii, dane w procentach).

Wykres 9. Dane szczegółowe ogółu wyborców z wykształceniem podstawowym
deklarujących poparcie dla PO i PiS (dane w procentach).

Wykres 10. Dane szczegółowe ogółu wyborców z wykształceniem zasadniczym za-
wodowym deklarujących poparcie dla PO i PiS (w procentach).

Wykres 11. Dane szczegółowe ogółu wyborców z wykształceniem średnim i poma-
turalnym deklarujących poparcie dla PO i PiS (dane w procentach).

Wykres 12. Dane szczegółowe ogółu wyborców z wykształceniem wyższym i licen-
cjackim deklarujących poparcie dla PO i PiS (w procentach).

Wykres 13. Rozkład elektoratu PO w wyborach parlamentarnych 2011 r. ze wzglę-
du na poziom wykształcenia (dane w procentach).

Wykres 14. Rozkład elektoratu PiS w wyborach parlamentarnych 2011 r. ze wzglę-
du na poziom wykształcenia(dane w procentach).

Wykres 15. Dane szczegółowe ogółu wyborców oceniających swoją sytuację ma-
terialną jako dobrą, deklarujących poparcie dla PO i PiS (dane w procentach).

247Spis wykresów

Wykres 16. Dane szczegółowe ogółu wyborców oceniających swoją sytuację ma-
terialną jako średnią deklarujących poparcie dla Po i PiS (dane w procentach).

Wykres 17. Dane szczegółowe ogółu wyborców oceniających swoją sytuację ma-
terialną jako złą, deklarujących poparcie dla PO i PiS (dane w procentach).

Wykres 18. Dane szczegółowe ogółu wyborców (TNS OBOP) deklarujących po-
parcie dla SLD, ze względu na płeć (dane w procentach).

Wykres 19. Dane szczegółowe ogółu wyborców (TNS OBOP) ze względu deklaru-
jących poparcie dla PSL, ze względu na płeć (dane w procentach).

Wykres 20. Poziom wskaźnika optymizm – pesymizm dla poszczególnych elekto-
ratów w latach 1996–2010.

Wykres 21. Poziom wskaźnika otwarcia na zmiany dla poszczególnych elektora-
tów w latach 2002–2010.

Wykres 22. Poziom wskaźnika skłonność do współpracy dla poszczególnych elek-
toratów w latach 2002–2010.

Wykres 23. Poziom wskaźnika paranoja polityczna dla poszczególnych elektora-
tów w latach 1996–2010.

Wykres 24. Poziom wskaźnika autorytaryzm dla poszczególnych elektoratów w la-
tach 1996–2010.

Wykres 25. Poziom wskaźnika anomia polityczna dla poszczególnych elektoratów
w latach 1996–2010.

Wykres 26. Poziom wskaźnika alienacja polityczna dla poszczególnych elektora-
tów w latach 1996–2010.

Redaktor
Wacław Walasek

Korektor
Agnieszka Walasek

Projektant okładki
Żaneta Krawczyk-Antońska

Redaktor techniczny
Ireneusz Olsza

Skład i łamanie
Ireneusz Olsza

Copyright © 2013 by
Wydawnictwo Uniwersytetu Śląskiego

Wszelkie prawa zastrzeżone

ISBN 978-83-60743-82-9

Wydawca
Oficyna Wydawnicza Wacław Walasek

Katowice, ul. Mieszka I 15
wacek@oficynaww.pl

Wydanie I. Ark. druk. 15,5. Ark. wyd. 13,0. Przekazano do łamania
w sierpniu 2013 r. Podpisano do druku we wrześniu 2013 r. Papier
offset. kl. III, 80 g. Nakład 120 + 50 egz.

Cena 28 zł + VAT

Druk: STUDIO NOA
www.studio-noa.pl

