

**MOBILIZACJA SKRAJNEJ PRAWICY W POLSCE 1989-2013.
Marginalizacja, instytucjonalizacja, radykalizacja**

**Prezentacja na seminarium projektu „Polityka protestu”
Fundacji im. Heinricha Bölla i Collegium Civitas**

WPROWADZENIE

- 1) Socjologia skrajnie prawicowych ruchów społecznych.
- 2) Społeczeństwo obywatelskie i ruchy antydemokratyczne.
- 3) Ruch skrajnej prawicy jako element zmiany społecznej średniego zasięgu.

DEFINICJA SKRAJNEJ PRAWICY

- Przez „działania ruchu skrajnej prawicy” rozumiemy pewien rodzaj przemyślanej interwencji, werbalnej lub niewerbalnej, w przestrzeni publicznej, dokonywanej przez grupy, które mobilizują się wokół zadania ochrony tożsamości narodowej określonej przez religię katolicką, język polski i przynależność etniczną, domagając się przy tym, aby państwo uruchomiło środki służące pozbawieniu wszelkich praw innych grup (etnicznych, politycznych, kulturowych) uznanych przez skrajną prawicę za wrogie temu pierwszemu celowi.

PRASA JAKO ŹRÓDŁO INFORMACJI

- Protest Event Analysis
- Jednostka analizy: Wzmianka prasowa o wydarzeniu protestacyjnym
- Gazeta Wyborcza i PAP
- N=962
- Problemy analizy prasy: błąd selekcji

SCHEMAT KODOWANIA WYDARZEŃ PRASOWYCH

- Typ aktora: partia, ruch polityczny, subkultura
- Typ działania: konwencjonalne, demonstracyjne, konfrontacyjne, ekspresywne.
- Cel, na który skierowane jest działanie: politycy w rządzie i parlamencie, kwestie socjo-ekonomiczne, organizacje lewicowe i lewicowe subkultury, mniejszości etniczne, mniejszości seksualne, polityka międzynarodowa, tradycyjne wartości.

SCHEMAT ANALIZY

MARGINALIZACJA

- Słabe możliwości dyskursywne, słabe możliwości polityczne.
- Brak możliwości pojawienia się silnej partii skrajnej prawicy w parlamencie.
- Radykalny repertuar działań zbiorowych.
- Wysoki poziom przemocy.

INSTYTUCJONALIZACJA

- Silne możliwości dyskursywne, otwarta arena polityczna.
- Brak silnej partii prawicowej w parlamencie otwiera możliwości organizacjom skrajnie prawicowym.
- Obecność partii skrajnej prawicy w parlamencie deradykalizuje działania skrajnej prawicy na ulicach.
- Przewaga działań o charakterze umiarkowanym (konwencjonalnych i demonstracyjnych).
- Niski poziom przemocy.

RADYKALIZACJA

- Silne możliwości dyskursywne, zamknięty dostęp do polityki parlamentarnej.
- Brak partii skrajnej prawicy w parlamencie.
- Relatywnie wysoka akceptacja społeczna dla roszczeń skrajnej prawicy.
- Radykalny repertuar działania (konfrontacja i przemoc).

POPULIZM

- Słabe możliwości dyskursywne i otwarta przestrzeń polityczna.
- Relatywnie niski poziom akceptacji roszczeń skrajnie prawicowych w przestrzeni publicznej.
- Niski poziom mobilizacji.
- Umiarkowane sposoby działania.
- Niski poziom przemocy.

MARGINALIZACJA 1989-1999

- Możliwości polityczne:
 - Konstelacja ugrupowań politycznych niesprzyjająca skrajnej prawicy: wybory parlamentarne 1991: partia liberalna – *Unia Demokratyczna*, partia postkomunistyczna – SLD oraz koalicja katolicka – *Katolicka Akcja Wyborcza*).
- Możliwości dyskursywne:
 - 28% Polaków uważało, że Żydzi mają wpływ na mass media (CBOS I 1997).
 - W 1995 roku 38% Polaków zadeklarowało, że nie lubi Niemców, ale 35% wyraziło w stosunku do nich sympatię (CBOS VI 1995).

MARGINALIZACJA 1989-1999 (Procent w wierszach, V Kramera=0.49*
(N=293)**

Typ działania					
Typ aktora	KONWENCJONALNE	DEMONSTRACYJNE	KONFRONTACYJNE	EKSPRESYJNE	Suma
Ruch polityczny	39,8%	46,9%	6,3%	7,0%	100% (129)
Subkultura	0,0%	11,2%	86,9%	1,9%	100% (107)
Ruch polityczny + subkultura	0,0%	68,2%	20,4%	11,4%	100% (44)
Partia polityczna + ruch polityczny					100% (10)
Inni aktorzy					100% (3)
Suma	18,4%	36,9%	38,6%	6,1%	100% (293)

MARGINALIZACJA 1989-1999 (Procent w wierszach, V Kramera=0.60*
(N=258)**

Cel działania							
Typ działania	POLITYCY	SOCJO- EKONOMICZNE	ORGANIZACJE LEWICOWE I SUBKULT.	MNIEJSZOŚ CI ETNICZNE	POLITY KA MIĘDZY NAROD.	TRAD YCJA	Suma
Konwencjonal ne	66,7%	5,9%	3,9%	0,0%	9,8%	13,7%	100% (51)
Demonstracyj ne	13,7%	9,8%	5,9%	31,4%	28,4%	10,8%	100% (102)
Konfrontacyjn e	6,9%	0,0%	43,7%	48,3%	0,0%	1,1%	100% (87)
Ekspresyjne	0,0%	0,0%	0,0%	0,0%	5,6%	94,4%	100% (18)
Suma	20,9%	5,0%	17,8%	28,7%	13,6%	14,0%	100% (258)

POLISH EXTREME-RIGHT, 1989-1999: MARGINALIZATION

INSTYTUCJONALIZACJA 2000-2005

- **Możliwości polityczne**
 - Konstelacja ugrupowań politycznych sprzyjająca dla partii skrajnie prawicowych: Wybory 2001 (koalicja – SLD-UP, partia liberalna – PO, słaba partia centro-prawicowa – PiS).
- **Możliwości dyskursywne**
 - Od 2000 roku do 2004 roku procent eurosceptyków wynosił w przybliżeniu: 31% (CBOS III 2004).
 - Jedną z najczęściej wybieranych w sondażach stwierdzeń, z którymi zgadzali się eurosceptycy było przekonanie, że UE oznacza dominację obcego kapitału oraz utratę suwerenności (CBOS II 2002).

INSTYTUCJONALIZACJA 2000-2005 (Procent w wierszach, V Kramera=0.54*** (N=339)

Typ działania					
Typ aktora	KONWENCJONALNE	DEMONSTRACYJNE	KONFRONTACYJNE	EKSPRESYJNE	Suma
Ruch polityczny	34,2%	48,6%	16,5%	0,7%	100% (146)
Partia polityczna	89,3%	9,6%	1,1%	0,0%	100% (94)
Subkultura	0,0%	2,9%	91,4%	5,7%	100% (35)
Ruch polityczny + subkultura					100% (10)
Partia polityczna + ruch polityczny	29,5%	61,4%	6,8%	2,3%	100% (44)
Inni aktorzy					100% (10)
Suma	43,9%	35,5%	19,4%	1,2%	100% (339)

INSTYTUCJONALIZACJA 2000-2005 (Procent w wierszach, V Kramera=0.50*** (N=322))

Cel działania								
Typ działania	POLITYCY	SOCJO- EKONOMICZNE	ORGANIZACJE LEWICOWE I SUBKULT.	MNIEJSZO ŚCI ETNICZNE	MNIEJ SZOŚĆ I SEKSU ALNE	POLIT YKA MIĘDZ YNARO D.	TRAD YCJA	Suma
Konwencjon alne	53,7%	11,6%	3,4%	0,7%	0,7%	15,6%	14,3 %	100% (147)
Demonstracy jne	17,8%	4,2%	2,5%	2,5%	4,3%	53,4%	15,3 %	100% (118)
Konfrontacyj ne	13,2%	0,0%	11,3%	32,1%	34,0%	1,9%	7,5%	100% (53)
Ekspresyjne								100% (4)
Suma	33,2%	6,8%	4,3%	6,5%	7,6%	27,0%	14,6 %	100% (322)

PROCENTOWY UDZIAŁ DZIAŁAŃ KONFRONTACYJNYCH WE WSZYSTKICH TYPAH DZIAŁAŃ. FAZA INSTYTUCJONALIZACJI

RADYKALIZACJA 2006-2013

- **Możliwości polityczne**
 - Scena polityczna zdominowana przez dwie partie: Platforma Obywatelska i Prawo i Sprawiedliwość.

- **Możliwości dyskursywne**
 - W 2008 roku 66% Polaków było przeciwko organizowaniu demonstracji przez homoseksualistów, 76% było przeciwko legalizacji małżeństw homoseksualnych (CBOS 2008 VI). W 2013 roku 83% populacji postrzegało homoseksualizm jako dewiację, a 26% twierdziło, że homoseksualizm powinien być zakazany (CBOS 2013 II).

RADYKALIZACJA 2006-2013 (Procent w wierszach, V Kramera=0.39*
(N=333)**

Typ działania					
Typ aktora	KONWENCJONALNE	DEMONSTRACYJNE	KONFRONTACYJNE	EKSPRESYJNE	Suma
Ruch polityczny	13,7%	35,7%	39,6%	11,0%	100% (227)
Partia polityczna	84,0%	16,0%	0,0%	0,0%	100% (25)
Subkultura	0,0%	0,0%	96,7%	3,3%	100% (30)
Ruch polityczny + subkultura					100% (7)
Partia polityczna + ruch polityczny	9,1%	77,3%	9,1%	4,5%	100% (22)
Inni aktorzy	0,0%	31,8%	63,6%	4,6%	100% (22)
Suma	16,2%	33,5%	42,0%	8,4%	100% (333)

RADYKALIZACJA 2006-2013 (Procent w wierszach, V Kramera=0.48*
(N=324)**

Cel działania								
Typ działania	POLITYCY	SOCJO- EKONOMICZNE	ORGANIZACJE LEWICOWE I SUBKULT.	MNIEJSZO ŚCI ETNICZNE	MNIEJ SZOŚĆ I SEKSU ALNE	POLIT YKA MIĘDZ YNARO D.	TRAD YCJA	Suma
Konwencjon alne	31,5%	9,3%	11,1%	1,9%	7,4%	7,4%	31,4 %	100% (54)
Demonstracy jne	25,7%	1,8%	3,7%	3,7%	1,8%	10,1%	53,2 %	100% (109)
Konfrontacyj ne	11,2%	0,0%	28,4%	14,2%	42,5%	0,0%	3,7%	100% (134)
Ekspresyjne	3,7%	0,0%	0,0%	3,7%	0,0%	0,0%	92,6 %	100% (27)
Suma	18,8%	2,2%	14,8%	7,7%	19,4%	4,6%	32,5 %	100% (324)

PROCENTOWY UDZIAŁ DZIAŁAŃ KONFRONTACYJNYCH WE WSZYSTKICH TYPACH DZIAŁAŃ. FAZA RADYKALIZACJI

PODSUMOWANIE

