

PARTIE POLITYCZNE I PARTYCYPACJA OBYWATELSKA W WENEZUELI

Katarzyna Krzywicka

Zakład Ruchów Politycznych, Uniwersytet Marii Curie-Skłodowskiej
Plac Litewski 3, 20-080 Lublin, katarzynakrzywicka@yahoo.es

Streszczenie. Artykuł stanowi próbę analizy zmian, które nastąpiły w systemie partyjnym Wenezueli w ostatnich dekadach. Od wyborów w 1998 r. w państwie tym następuje radykalna dekonstrukcja systemu politycznego. Rewolucja boliwariańska wprowadziła restrukturyzację pozycji i roli partii politycznych w funkcjonowaniu państwa. Przejawem tego procesu są nowe zasady, instytucje i rozwiązania prawne w funkcjonowaniu partii politycznych. W tym kontekście do najważniejszych i decydujących zjawisk należy zminimalizowanie roli partii politycznych jako prawnych instrumentów legitymizacji władzy oraz artykulacji i reprezentacji interesów społecznych.

W artykule rozważa się przyczyny, uwarunkowania i skutki ograniczenia instytucji demokracji przedstawicielskiej przez implementowanie zasad i instrumentów demokracji uczestniczącej i ludowej („protagónica”).

Celem rozważań jest odpowiedź na pytanie, czy i na ile niski poziom instytucjonalizacji systemu partyjnego wpływa na dysfunkcję zasady przedstawicielstwa, czyli ograniczanie funkcji reprezentacji charakterystycznej dla demokracji liberalnej, na ile zaś sprzyja wprowadzaniu form demokracji bezpośredniej, uczestniczącej, ludowej („protagónica”) oraz kształtowaniu się nowej formy demokracji – demokracji plebiscytowej, której głównym celem jest legitymizacja decyzji władzy wykonawczej.

Słowa kluczowe: Wenezuela, system partyjny, reprezentacja, partycypacja, referendum, demokracja przedstawicielska, demokracja uczestnicząca, demokracja bezpośrednia

WSTĘP

Artykuł jest próbą analizy zmian, jakie nastąpiły w systemie partyjnym Wenezueli w ostatnich dekadach. Od wyborów, które odbyły się w 1998 r., w państwie tym następuje radykalna dekonstrukcja systemu politycznego. Rewolucja boliwariańska wprowadziła restrukturyzację pozycji i roli partii politycznych w funkcjonowaniu państwa. Przejawem tego procesu są nowe zasady, instytucje i rozwiązania prawne, na podstawie których partie polityczne prowadzą obecnie działalność. W rozważanym kontekście do najważniejszych i decydujących zjawisk należy zminimalizowanie roli partii politycznych jako prawnych instrumentów legitymizacji władzy oraz artykulacji i reprezentacji interesów społecznych. Wskazane

procesy wpływają na transformację systemu partyjnego Wenezueli, zarówno jego struktury, jak i natury samych partii politycznych.

Przyjmując powszechnie przyjęte metody i założenia w zakresie analizy procesów zmian funkcjonowania systemu politycznego Wenezueli, podejmę analizę przyczyn, uwarunkowań i skutków ograniczenia instytucji demokracji przedstawicielskiej, co następuje przez implementowanie zasad i instrumentów demokracji uczestniczącej i ludowej („protagónica”).

W tym kontekście należy odnieść się do kwestii systemu partyjnego i jego znaczenia dla funkcjonowania systemu politycznego. Przez system partyjny rozumie funkcjonujące pomiędzy partiami politycznymi zasady konkurencyjności i kooperacji, które wykazują stabilność i trwałość.

Badając specyfikę systemu partyjnego Wenezueli podejmę, przywołując ujęcie teoretyczne Giovanniego Sartoriego¹, analizę partii relewantnych oraz ich polaryzacji ideologicznej. W celu zaś określenia poziomu instytucjonalizacji systemu partyjnego, odwołam się do ujęcia Mainwaringa i Scully’ego².

Sartori wskazuje na podstawowe znaczenie różnic ideologicznych pomiędzy partiami. Znalazło to odzwierciedlenie w wyróżnieniu wariantu umiarkowanego, niespolaryzowanego, w którym brak różnic ideologicznych pomiędzy relewantnymi partiami politycznymi, oraz wariantu spolaryzowanego, w którym partie polityczne dzieli znaczący dystans ideologiczny³. Według Sartoriego im mniejsza liczba partii relewantnych w konkurencyjnych systemach politycznych oraz im mniejsza polaryzacja ideologiczna, tym większa stabilność systemu i poziom jego konsolidacji.

Mainwaring z kolei wyróżnia systemy partyjne słabo zinstytucjonalizowane, dla których charakterystyczna jest duża niestabilność wyborcza, słabe zakorzenienie partii w społeczeństwie, niski poziom legitymizacji społecznej i słaba organizacja, oraz systemy o wysokim poziomie instytucjonalizacji, które cechuje wysoka stabilność wyborcza, dobre zakorzenienie w społeczeństwie, wysoki poziom legitymizacji oraz zorganizowania partii. Według tej koncepcji wyższy poziom instytucjonalizacji

¹ Podstawową kwestią w opisie i analizie systemu partyjnego jest przestudiowanie czynników ilościowych, jakościowych, które ów system charakteryzują. Zalicza się do nich liczbę partii politycznych aktywnych w życiu publicznym i uczestniczących w mechanizmach sprawowania władzy. Przy czym podmiotem analizy są te, które mają szansę wygrania wyborów, utworzenia koalicji i uczestniczenia w rywalizacji partyjnej, posiadające – jak określa Sartori – „potencjał szantażu”, konkurencyjności, mówiąc inaczej, partie relewantne. Por. G. Sartori, *Parties and Party Systems. A Framework for Analysis*, Cambridge University Press 1976, s. 44.

² S. Mainwaring, T. Scully, *Introduction. Party Systems in Latin America*, w: *Building Democratic Institutions. Party Systems in Latin America*, S. Mainwaring, T. Scully (red.), Stanford University Press 1995, s. 1–34. Uważają oni, że o zinstytucjonalizowaniu systemu partyjnego decyduje występowanie następujących cech: długi staż polityczny partii, stały elektorat, zakorzenienie w społeczeństwie, faktyczne wykonywanie funkcji przedstawicielskich, stabilność i trwałość ustroju wewnętrznego, czyli organizacji. Innymi słowy, zinstytucjonalizowany system partyjny cechuje się stabilnością, zakorzenieniem w społeczeństwie, legitymizacją i trwałością organizacyjną.

³ G. Sartori, *The Party Effects of Electoral Systems*, w: *Political Parties and Democracy*, L. Diamond, R. Gunther (red.), The Johns Hopkins University Press, Baltimore 2001, s. 90–105.

systemu partyjnego zapewnia wyższy poziom konsolidacji demokracji i zmniejsza ryzyko wprowadzenia instrumentów populistycznych i spersonalizowania polityki.

Przeprowadzę zatem analizę zmian, które nastąpiły w systemie partyjnym Wenezueli i ich wpływu na kształtowanie aktywności obywatelskiej w ramach funkcjonującego systemu politycznego. Posłużą mi w tym celu scharakteryzowane podejścia badawcze.

Biorąc pod uwagę propozycję Mainwaringa stwierdzam, że system partyjny Wenezueli wykazywał cechy najwyższego zinstytucjonalizowania przede wszystkim w okresie od 1973 r. do wyborów w 1993 r. Przyjmuję założenie, że obecnie system ten znajduje się w fazie niskiej instytucjonalizacji i wykazuje cechy spolaryzowanego systemu wielopartyjnego z dominacją jednej partii hegemonicznej.

Celem rozważań jest odpowiedź na pytanie, czy i na ile niski poziom instytucjonalizacji systemu partyjnego wpływa na dysfunkcję zasady przedstawicielstwa, czyli ograniczanie funkcji reprezentacji charakterystycznej dla demokracji liberalnej, na ile zaś sprzyja wprowadzaniu form demokracji bezpośredniej, uczestniczącej, ludowej („protagónica”) oraz kształtowaniu się nowej formy demokracji – plebiscytowej, której głównym celem jest legitymizacja decyzji władzy wykonawczej.

UWARUNKOWANIA I SKUTKI ZMIANY SYSTEMU PARTYJNEGO W WENEZUELI

Geneza systemu partyjnego w Wenezueli sięga początków działalności konserwatywnych i liberalnych partii politycznych, które powstały w okresie kształtowania się niepodległego państwa w XIX wieku i zakończyły działalność w okresie dyktatury Juana Vicente Gómeza (1908–1935). Po śmierci Gomeza rozpoczął się okres aktywności politycznej nowych partii, które oddziaływały na funkcjonowanie systemu partyjnego Wenezueli prawie do schyłku XX wieku. W 1941 r. powstała partia Acción Democrática (AD), utożsamiająca się programowo z socjaldemokracją, w 1946 r. została utworzona partia chrześcijańsko-demokratyczna Comité de Organización Política Electoral Independiente (COPEI). Te dwie partie zdominowały scenę polityczną i zagospodarowały elektorat. AD prowadziła działalność na terytorium całego kraju, głównie w środowiskach klasy robotniczej i urzędniczej. COPEI budowała swoją pozycję głównie w regionie andyjskim, gdzie dominowały wpływy Kościoła katolickiego i środowisk polityczno-wojskowych. Działalność w tym okresie rozpoczęły także Partido Comunista de Venezuela (PCV) oraz Unión Republicana Democrática (URD), partia lewicowa o charakterze personalistycznym, kierowana przez Jóvito Villalba. Z upływem czasu partie te, z wyjątkiem komunistycznej, przekształciły się w typowe partie o celach wyborczych, tracąc w znacznym

stopniu swój charakter ideologiczno-programowy i konkurencyjność, a w rezultacie upodabniając się do siebie.

W latach 60. i 70. XX wieku Wenezuela, obok Kostaryki, miała powszechnie opinię państwa o najbardziej stabilnej demokracji wśród państw latynoamerykańskich. Demokratyczny rząd ukonstytuowany w 1958 r. umocnił się po spacyfikowaniu działalności ruchów partyzanckich, przetrwał próby zamachów stanu i co pięć lat dokonywano jego zmiany na drodze demokratycznych wyborów, w których główną rolę pełniły dwie najsilniejsze partie polityczne AD i COPEI. Ukształtował się system władzy określany przez Juana Carlosa Rey mianem systemu populistycznej konsyliacji⁴, a w literaturze także jako „partidokracja”.

Stabilność systemu rządów dwóch partii dominujących wspierała się na kilku podstawach. Po pierwsze, obie partie miały szeroką i liczebną bazę członkowską. Członkowie obu partii wywodzili się z różnych warstw społecznych: środowisk robotniczych, wiejskich, urzędniczych. Od 1973 r. do 1988 r. rozdzielały pomiędzy siebie 80% głosów w wyborach do parlamentu oraz 90% w wyborach prezydenckich.

Po drugie, zarówno w AD, jak i COPEI obowiązywała ścisła dyscyplina partyjna, która zobowiązywała członków do przestrzegania, pod groźbą usunięcia z partii, decyzji wąskiej grupy liderów.

Po trzecie, obie partie rozciągały swoje wpływy na organizacje, które nie będąc afiliowane przy partiach, poddawane były partyjnej indoktrynacji. W rezultacie przywódcy związkowi unikali strajków, gdy ich partia była u steru rządów. Członkowie partii, będący jednocześnie działaczami związków zawodowych, federacji rolnych, stowarzyszeń studenckich, organizacji działających w przedsiębiorstwach państwowych, fundacjach i innych organizacjach wykorzystywali swoją pozycję do realizowania interesów partyjnych. Obie partie były silnymi i sprawnie mobilizującymi się organizacjami.

Po czwarte, obie partie wykazywały wolę dialogu i szukały wzajemnego porozumienia. Jak wskazuje Daniel Levine, przywódcy AD i COPEI, a także innych partii podejmowali konsultacje w przypadku kontrowersyjnych kwestii ważnych dla rozwoju kraju⁵.

Piąta determinanta stabilności rządów dwupartyjnych opierała się na strategii utrzymywania dobrych stosunków z prywatnym kapitałem oraz sektorem sił zbrojnych, co znajdowało wyraz w zwolnieniach podatkowych, asygnatach budżetowych, wsparciu szkolenia i różnego rodzaju subwencjach.

Na tych podstawach opierał się system kierowany przez przywódców obu scentralizowanych i zdyscyplinowanych partii, które wywierały także wpływ na działanie innych organizacji społecznych. Dwie partie dominujące posiadały niekwestionowany potencjał negocjacyjny w stosunkach z innymi partiami

⁴ J.C. Rey, *El futuro de la democracia en Venezuela*, Universidad Central de Venezuela, Caracas 1998, ss. 292–294.

⁵ D.H. Levine, *Conflict and Political Change in Venezuela*, Princeton University Press, 1973.

i strategicznymi podmiotami życia politycznego i gospodarczego. Podstawowym jednak czynnikiem stabilizującym system hegemonii partii dominujących była ropa naftowa⁶. Warto dodać, że pierwsze dwie dekady konsolidowania demokracji były także okresem intensywnego rozwoju gospodarczego i społecznego. Dochody ze sprzedaży ropy naftowej finansowały potrzeby partii, elit i społeczeństwa. Jednak u schyłku lat 70., począwszy od 1978 r., nastąpiło zahamowanie rozwoju. Od 1978 do 1989 r. PKB (PIB) na mieszkańca spadł o 29%, do poziomu, którego nie notowano od 1953 r.

Pogarszająca się sytuacja gospodarcza nie od razu przełożyła się na kryzys zaufania do rządzących partii. Społeczeństwo pokładało jeszcze nadzieję w kolejno zmieniających się rządach. W 1978 r. na urząd prezydenta został wybrany Luis Herrera Campíns z COPEI. Na okres rządów tej partii przypadł wzrost gospodarczy związany z wysokimi cenami ropy naftowej na rynkach światowych, lecz kryzys zadłużeniowy lat 80., który dotknął wszystkie gospodarki latynoamerykańskie, nie ominął także Wenezueli. Radykalny program zmian gospodarczych, który zaproponował w 1988 r. prezydent Carlos Andrés Pérez z AD, doprowadził do wzrostu inflacji powyżej 80% i osłabienia rozwoju gospodarczego. Społeczeństwo zmanifestowało utratę zaufania do obu partii oraz instytucji demokratycznych. W 1989 r. Wenezuelczycy wyszli na ulice największych miast, wyrażając niezadowolenie. W lutym 1992 r. grupa oficerów z Hugo Chávezem Fríasem na czele usiłowała dokonać zamachu stanu.

Oceniając społeczne i gospodarcze skutki kryzysu państwa, nie można obarczać odpowiedzialnością wyłącznie rządzących AD i COPEI. Został on bowiem spowodowany zadłużeniem (rozpoczął się w 1982 r.) i spadkiem cen ropy naftowej, szczególnie w latach 1985–1998. Dał się radykalnie odczuć deficyt dochodów pochodzących ze sprzedaży ropy naftowej, które dotąd pokrywały 70% wydatków publicznych, zaś w okresie kryzysu wystarczały jedynie na pokrycie 40% potrzeb.

Niemniej jednak również elity partyjne okazały się niewydolne i dostarczały nowych powodów do spadku zaufania społecznego i kryzysu wiary w demokrację. Jeszcze w okresie prosperity gospodarczej podczas rządów Péreza (1974–1979) oraz Herrery Campínsa (1979–1984) uwidoczniło się zjawisko ekstremalnej korupcji, która stała się cechą kolejnych administracji państwowych. Układ zawarty pomiędzy partiami politycznymi w Punto Fijo w 1958 r., gdy rozpoczynały konstruowanie demokratycznego państwa, zabraniał wszczynania procesów o korupcję. Przyjęta przez partie zasada szukania *consensusu* w celu rozwiązania konfliktów także nie sprzyjała karaniu nadużyć finansowych polityków z obu partii. Upolitycznione sądy i urzędy nie były władne podjąć działań, które doprowadziłyby do wyeliminowania tego zjawiska.

⁶ Szerzej na ten temat: K. Krzywicka, *Polityka energetyczna Wenezueli*, w: K. Krzywicka, *Ameryka Łacińska u progu XXI wieku. Studia i szkice*, Wydawnictwo UMCS, Lublin 2009.

Partie polityczne można zatem uznać za współodpowiedzialne za kryzys państwa. Tymczasem oponowały one przeciwko reformom wewnętrznym. Niezadowolone z funkcjonowania systemu politycznego znalazło odzwierciedlenie we wzroście absencji wyborczej, z 3,5% w 1973 r., 12% w latach 1978 i 1983, 18% w 1988, aż do 39,8% w roku 1993. W takiej sytuacji AD i COPEI zaaprobowały w 1988 r. reformę procedury wyborczej, która wprowadziła w 1989 r. wybory bezpośrednie na urzędy w administracji lokalnej gubernatorów i burmistrzów. Wielu analityków wskazywało, że był to przejaw odejścia od praktykowanej dotąd hierarchicznej dyscypliny w partiach rządzących⁷. Bez wątplenia jednak była to reforma podyktowana celami kampanii wyborczej na urząd prezydenta, która odbywała się w 1988 r. Popierali ją kandydaci do prezydentury, zaś czołowi działacze obu partii dystansowali się od reformy. W wyborach prezydenckich w 1993 r. wspierani przez AD i COPEI kandydaci przegrali. Była to pierwsza porażka partii dominujących od 1958 r. i od ustanowienia demokracji paktowej.

O kryzysie wewnętrznym partii tradycyjnych świadczył także fakt, że do 1998 r. COPEI nie miała żadnego własnego kandydata na prezydenta i wspierała w wyborach kandydatów niezależnych, a niektórym z nich przysłużyła się negatywnie, jak np. Irenre Sáez Conde, powodując spadek poparcia społecznego. Zaś stojący na czele AD Luis Alfaro Ucero wymógł na partii nominację na kandydata w wyborach prezydenckich w 1998 r. Jednakże dwa tygodnie przed wyborami AD oraz COPEI poparły wspólnie Henrique Salasa Römera, który do wyborów stanął jako kandydat niezależny.

Wybory prezydenckie w Wenezueli w 1998 r. wygrał Hugo Chávez Frías wspierany przez nowo utworzoną koalicję lewicową Polo Patriótico. Partie tradycyjne zostały usunięte na margines życia politycznego, a ich miejsce zajęły nowe ruchy polityczne.

Dyskurs, z którym wystąpił Chávez zawierał bardzo atrakcyjne dla społeczeństwa obietnice, jak przywrócenie dobrobytu, ograniczenie korupcji i nadmiernych wydatków państwa, sprawiedliwą dystrybucję dochodu narodowego i udział w niej wszystkich członków społeczeństwa. Środki, którymi zamierzał te cele zrealizować, zostały wymierzone w partie tradycyjne AD oraz COPEI. Obarczono je odpowiedzialnością za zaniechanie reform i doprowadzenie do istniejącej sytuacji. Mimo porażki w wyborach i utraty poparcia społecznego, członkowie i sympatycy AD i COPEI sprawowali nadal różne funkcje i urzędy w państwie. Kolejnym zatem zadaniem nowej władzy było usunięcie starej biurokracji i polityków oraz zastąpienie ich nową kadrą obywatelską, która miała

⁷ M. Coppedge, *Soberanía popular versus democracia liberal en Venezuela*, w: *Venezuela: Rupturas y Continuidades del sistema político (1999–2001)*, M. Ramos Rollón (red.), Ediciones Universidad Salamanca 2002, s. 76.

spełniać kryteria uczciwości i patriotyzmu. W rezultacie w wielu przypadkach członkowie nowej administracji wywodzili się z kadr wojskowych⁸.

Zobowiązanie zwalczania korupcji jednoznacznie było z rozwiązaniem istniejących instytucji państwowych. Narzędziem, które miało służyć do odnowy państwa było powołane z inicjatywy prezydenta Chaveza Narodowe Zgromadzenie Konstytucyjne. Partie tradycyjne AD i COPEI nie miały swojej reprezentacji w Zgromadzeniu, a większość jego członków stanowili zwolennicy prezydenta, zaś nieliczna opozycja występowała jako politycy niezależni. Rząd przyspieszył destrukcję partii tradycyjnych, pozbawiając je finansowania ze źródeł publicznych. Jednakże główną przyczyną ich kryzysu była utrata legitymizacji społecznej.

W tym okresie wielu polityków z partii tradycyjnych wzięło przykład ze swoich partyjnych przywódców, Rafaela Caldery, Carlosa Andresa Péreza czy Claudio Fermína, i opuściło szeregi partii. Inni założyli własne ugrupowania, które nie odegrały jednak żadnej roli na scenie politycznej.

Jedyną liczącą się organizacją polityczną stał się Movimiento Quinta República (MVR), partia prezydencka, stworzona z Movimiento Bolivariano Revolucionario (MBR-200), który był organizatorem zamachu stanu w 1992 r. Liczebność MVR zwiększyła się radykalnie po objęciu władzy przez Hugo Chaveza, a tym samym ruch stał się mniej jednorodny ideowo. Zaznaczył się także wyraźny podział na frakcję cywilną i wojskową, które pozostawały w jedności tylko z uwagi na osobę prezydenta Chaveza⁹.

Kilka małych partii politycznych stworzyło z MVR sojusz wyborczy Polo Patriótico (1998). W jego skład weszły m.in. Movimiento al Socialismo (MAS) oraz Patria Para Todos (PPT), Partido Comunista Venezolano (PCV). Członkowie MAS, partii centrolewicowej, działającej od 1971 r. w środowiskach studentów i intelektualistów, objęli kilka stanowisk w rządzie Chaveza. Sojusz z MAS miał dla MVR znaczenie raczej taktyczne niż strategiczne, przypominał sytuację porozumienia rządów AD i COPEI. Natomiast PPT, partia centrolewicowa, także dążyła do współpracy z Chavezem, niemniej jednak ta koalicja nie okazała się trwała. W 2000 r. Chávez omal nie usunął kandydatów PPT z Polo Patriótico ze względu na zbyt małe poparcie społeczne. Przywódcy PPT nie mieli innego wyjścia, jak usunąć się formalnie z sojuszu, jednak oficjalnie nadal popierali kandydaturę Chaveza w wyborach prezydenckich w 2000 r. Zarówno MAS, jak i PPT nie odgrywały jednak wielkiego znaczenia w strategii politycznej Chaveza. Pozostałe małe partie polityczne miały charakter partii personalnych, stworzonych na użytek wyborów: IRENE, partia Irene Sáez Conde, przestała istnieć, choć jej założycielka miała duże poparcie jako kandydatka na prezydenta aż do

⁸ Szerzej na temat roli sił zbrojnych: K. Krzywicka, *El papel de las Fuerzas Armadas en el sistema político de la República Bolivariana de Venezuela*, „Cuadernos de Estudios Latinoamericanos”, nr 6, Julio-Diciembre, 2009, ss. 9–23.

⁹ M. Coppedge, *Soberanía popular versus democracia liberal...*, s. 84.

marca 1998 r., Proyecto Venezuela Salasa Römera podjęła działalność tylko na użytek wyborów 1998 r.

Cechą obecnego systemu partyjnego Wenezueli jest jego wielopartyjność z hegemonią jednej partii dominującej, utworzonej w 2007 r. Partido Socialista Unido Venezolano. Oprócz PSUV nie istnieje obecnie żadna inna partia, która posiadałaby tak dużą legitymizację zasadzającą się na poparciu społecznym (ludowym). Nie istnieje również żadna partia, która stanowiłaby poważną opozycję polityczną w stosunku do partii prezydenta Cháveza. Partie opozycyjne wykazują dużą rozpiętość ideową. Ponadto w Wenezueli cechą partii politycznych jest organizowanie się wokół lidera, charyzmatycznego przywódcy.

W okresie transformacji systemu partyjnego powstało w Wenezueli wiele koalicji partyjnych, wykazujących mniej lub bardziej trwały charakter. Tworzono je głównie na użytek wyborów, zarówno prezydenckich, jak i parlamentarnych. W wyborach prezydenckich, począwszy od 1998 r. zasadniczo kształtowały się dwie koalicje: lewicowa, wspierająca projekt Hugo Chaveza, i opozycyjna. W 1998 r. powstały: Polo Patriótico, na czele z Movimiento V República, oraz Polo Democrático, pod przywództwem Proyecto Venezuela. W 2002 r. powołano Coordinadora Democrática, która skupiła partie opozycyjne wykazujące szerokie spektrum ideowe, od centroprawicy, czyli liberałów, konserwatystów i chadeków (m.in. COPEI, Convergencia, Proyecto Venezuela, Primero Justicia), przez socjaldemokratów (AD, MAS), po komunistów (m.in. Bandera Roja – 2002–2004). Do wyborów prezydenckich w 2006 r. przystąpiły również dwie koalicje, Bloque del Cambio, popierający kandydaturę urzędującego prezydenta Hugo Chaveza, oraz Unidad Nacional, skupiająca ponad 40 partii politycznych o różnych tendencjach ideowych, która popierała kandydaturę Manuela Rosalesa. W wyborach parlamentarnych największe poparcie w Bloque del Cambio uzyskały MVR, Podemos i Patria Para Todos. W skład bloku wchodziły także Partido Comunista de Venezuela, Unidad Popular Venezolana i Liga Socialista. Natomiast w koalicji Unidad Nacional najwięcej głosów uzyskały ugrupowania Un Nuevo Tiempo oraz Primero Justicia.

W 2007 r. Partido Socialista Unido de Venezuela zjednoczyła wszystkie ruchy polityczne popierające projekt prezydenta Chaveza. Natomiast Partie Un Solo Pueblo, Izquierda Democrática oraz Polo Democrático weszły w skład największego ugrupowania opozycyjnego Un Nuevo Tiempo kierowanego przez Manuela Rosalesa. Pięć partii opozycyjnych: Movimiento Republicano, Visión Emergente, Movimiento Laborista, Fuerza Liberal oraz Solidaridad Independiente (SI) utworzyło centroprawicowy sojusz pod nazwą Directorio Popular Alternativo.

W czerwcu 2009 r. partie opozycyjne utworzyły na użytek walki wyborczej nowy sojusz pod nazwą la Mesa de la Unidad Democrática (MUD). W skład MUD weszło blisko 30 partii opozycyjnych, wśród nich wiodące: Un Nuevo Tiempo, Primero Justicia, Acción Democrática, COPEI, Proyecto Venezuela, Podemos, Movimiento de Integridad Nacional-Unidad (MIN-Unidad), La Causa Radical.

W przeprowadzonych 26 września 2010 r. wyborach parlamentarnych opozycja odniosła sukces zdobywając 65 mandatów na 165 miejsc w Zgromadzeniu Narodowym. Partia rządząca PSUV zwyciężyła wprawdzie, otrzymując 98 mandatów, niemniej jednak nie zdobyła 110 mandatów wymaganych do uzyskania większości kwalifikowanej. Warto dodać, że różnica poparcia społecznego wyrażona w liczbie głosów oddanych na PSUV oraz koalicję MUD wyniosła jedynie niecały 1% (PSUV – 5 423 324 głosy, MUD – 5 320 364 głosy), ponadto znacząco wzrosła frekwencja w wyborach parlamentarnych z 25,26 w 2005 r. do 66,45%. System partyjny Wenezueli stale wykazuje wysoki poziom polaryzacji. W nowych powyborczych uwarunkowaniach parlamentarna koalicja partii tworzących MUD dąży do zmobilizowania i zintegrowania wszystkich sił opozycyjnych w celu wysunięcia wspólnego kandydata w wyborach prezydenckich w 2012 r.

ROLA I POŁOŻENIE PRAWNE PARTII POLITYCZNYCH A PARTYCYPACJA OBYWATELSKA

Podstawową zasadą wyrażania woli społeczeństwa, w myśl konstytucji, jest udział obywateli we wszystkich sprawach publicznych, na wszystkich poziomach organizacji państwa. W odróżnieniu od ustawy zasadniczej z 1961 r., obecna konstytucja Wenezueli wprowadziła jako podstawową zasadę bezpośredni udział obywateli w rządzeniu państwem, drugorzędnie traktując przedstawicielską formę władzy, realizowaną za pośrednictwem partii politycznych. Funkcjonowanie obecnego systemu politycznego opiera się przede wszystkim na partycypacji, którą zasada reprezentacji ma uzupełniać.

Przychylam się do poglądu Ricardo Combellasa¹⁰, że fałszywym dylematem byłoby przeciwstawne traktowanie demokracji przedstawicielskiej i uczestniczącej. Stosowanie form i instrumentów demokracji uczestniczącej powinno być rozumiane jako służące podniesieniu efektywności demokracji przedstawicielskiej. Odwieczna polemika na temat demokracji bezpośredniej i przedstawicielskiej – jak zauważa Alberto Lovera – znajduje rozstrzygnięcie właśnie w przyjęciu stanowiska, iż jedna forma nie jest antynomią drugiej, a stosowanie obu wpływa na wzrost jakości i funkcjonalności demokracji¹¹.

Warto przy tym zwrócić uwagę – za Ángelem Álvarezem – że koncepcja demokracji uczestniczącej, która jest priorytetowym instrumentem sprawowania władzy przez rząd Hugo Chaveza, nie jest nową propozycją w Wenezueli, bowiem już od lat 70. Movimiento al Socialismo odwoływało się do narzędzi demokracji bezpośredniej, proponując demokratyzowanie demokracji. W latach

¹⁰ R. Combellas, *Representación versus participación en la Constitución de la República Bolivariana de Venezuela. Análisis de un falso dilema*, w: *El sistema político en la Constitución Bolivariana de Venezuela*, L. Salamanca, R.V. Pastor (red.), Caracas 2004, ss.67–81.

¹¹ Szerzej: A. Lovera, *Los consejos comunales en Venezuela: ¿Democracia participativa o delegativa?*, „Revista Venezolana de Economía y Ciencias Sociales”, vol. 14, nr 1 (styczeń-kwiecień), 2008, ss. 107–124.

80. niektóre organizacje społeczne (Queremos Elegir, Escuela de Vecinos y Fiscales Electorales) oraz członkowie środowiska elit gospodarczych i naukowych (Grupo Santa Lucia, el Grupo Roraima oraz Instituto de Estudios Superiores de Administración – IESA) żądali odpartyjnięcia życia politycznego i systemu wyborczego.

W latach 90. kwestia partycypacji znalazła odzwierciedlenie w propozycjach reform i krytyce demokracji przedstawicielskiej. Proponowano skorzystanie na szczeblu ogólnopaństwowym z mechanizmów i instytucji demokracji uczestniczącej, sprawdzających się na szczeblu lokalnym, municypalnym i samorządowym, takich jak inicjatywa ustawodawcza czy referendum konsultacyjne¹².

Powszechna była świadomość niedostatków demokracji i braku partycypacji społecznej w zdominowanym przez partie polityczne systemie władzy. Partie polityczne nie spełniały w praktyce funkcji przedstawicielskich, pozostawały poza kontrolą społeczną i realizowały jedynie interesy elit partyjnych. Identyfikacja społeczeństwa i poparcie społeczne dla partii politycznych jako reprezentantów zmalało radykalnie. Proces ten przeanalizowali badacze na podstawie sondaży opinii publicznej i stwierdzili, że w kryzysowym roku 1992 jedynie 34% Wenezuelczyków wskazywało na potrzebę istnienia partii w demokracji, podczas gdy 55% uznało, iż społeczeństwo bez partii politycznych lepiej radziłoby sobie z rozwiązaniem problemów państwa¹³.

Niemniej jednak w okresie IV Republiki, mimo podejmowania prób reformy konstytucji nic nie uległo zmianie. Ustawa o partiach politycznych pozostała w pierwotnej formie i zaniechano zreformowania kwestii finansowania kampanii wyborczych partii politycznych. Funkcjonowanie demokracji przedstawicielskiej według konstytucji z 1961 r. opierało się na prawie organizowania partii politycznych i wyborze przedstawicieli społeczeństwa do organów władzy. Jednak nie można pominąć faktu, że w konstytucji zostało także zawarte uprawnienie obywateli do inicjatywy ustawodawczej oraz pokojowych zgromadzeń i demonstracji.

Wprowadzona na mocy referendum z 15 sierpnia 1999 r. Konstytucja Boliwariańskiej Republiki Wenezueli ustanowiła nowy porządek polityczny w funkcjonowaniu systemu państwowego. Powstały także nowe akty prawne i praktyki, które służą kontroli wszystkich organów i instytucji władzy publicznej, opierających swoje działanie na zasadach demokracji uczestniczącej.

Konstytucja już w preambule wskazała na podstawowy cel – „odbudowanie Republiki dla ustanowienia społeczeństwa demokratycznego, uczestniczącego i ludowego” („protagónica”)¹⁴. Artykuł 6 wprowadził zasadę partycypacji ja-

¹² C. Ayala Corao, *La democracia venezolana frente a la participación política*, w: *Venezuela. Crisis Política y Reforma Constitucional*, R. Combellas (red.), Universidad Central de Venezuela, Caracas 1993, ss. 9–31.

¹³ H. Njaim, R. Combellas, A.E. Álvarez, *Opinión pública y democracia en Venezuela*, Universidad Central de Venezuela, Caracas 1998.

¹⁴ *Constitución de la República Bolivariana de Venezuela*, Preambula, „Gaceta Oficial de la República de Venezuela”, nr 36 860 de 30 de diciembre de 1999.

ko podstawę funkcjonowania systemu politycznego¹⁵. W artykule 62 zostało zawarte stwierdzenie, że celem państwa jest zagwarantowanie partycypacji ludowej w podejmowaniu decyzji¹⁶. Zgodnie zatem z treścią Konstytucji, obywatelska aktywność polityczna może być realizowana poprzez działalność w organizacjach o celach politycznych (artykuł 67), a także udział w wyborach do organów władzy, wysuwaniu kandydatów, udział w referendum konsultacyjnych, upoważniających, zatwierdzających, uchylających i odwołujących, przez inicjatywę ustawodawczą i konstytucyjną, organizację rad i zgromadzeń obywatelskich (artykuł 70).

Na mocy artykułu 184 Konstytucja zapewniła stworzenie otwartych i efektywnych mechanizmów decentralizacji jednostek terytorialno-administracyjnych państwa: stanów i municypiów, w celu przekazania wspólnotom lokalnym i zorganizowanym grupom sąsiedzkim kompetencji w zakresie organizowania i zarządzania usługami, a tym samym promowania partycypacji obywatelskiej.

Partykularną cechą wenezuelskiej Konstytucji jest przy tym fakt, że nie wymienia ona partii politycznej jako formy udziału obywateli w działalności państwa. Wprowadza natomiast pojęcie stowarzyszenia o celach politycznych¹⁷. Stosuje się je do różnego typu organizacji społecznych, które, nie będąc formalnie partiami politycznymi, prowadzą aktywność polityczną. Luis Salamanca zwraca uwagę, że ta nowa formuła partycypacji politycznej obywateli przystaje do nowych założeń i celów wprowadzonych do obecnej Konstytucji, a mianowicie bezpośredniego wpływu i udziału społeczeństwa w sprawach publicznych¹⁸.

W praktyce politycznej w Wenezueli funkcjonuje wiele partii politycznych, o czym była mowa w poprzedniej części wywodu. Prowadzą one działalność opartą na szeregu regulacji, począwszy od Konstytucji Boliwariańskiej Republiki Wenezueli z 1999 r., poprzez *Ley de Partidos Políticos, Reuniones Públicas y Manifestaciones* z 1965 r., a także z uwzględnieniem zmian wprowadzonym na mocy *Ley Orgánica del Sufragio y Participación Política* z 1998 r. oraz *Ley Orgánica del Poder Electoral* z 2002 r.

Warto przy tym nadmienić, że Konstytucja wprowadziła na mocy przytoczonego już artykułu 67 przepis eliminujący subsydia dla partii politycznych, zobowiązując je przy tym do przeprowadzania wewnętrznych elekcji w celu wyłonienia przedstawicieli do wyborów na poziomie lokalnym i ogólnokrajowym, a także kandydatów na stanowiska do organów kierowniczych w partii.

¹⁵ „El gobierno de la República Bolivariana de Venezuela y de las entidades políticas que la componen es y será siempre democrático, participativo, electivo, descentralizado, alternativo, responsable, pluralista y de mandatos revocables.”, artículo 6, *Constitución de la República Bolivariana de Venezuela...*

¹⁶ „Todos los ciudadanos y ciudadanas tienen el derecho de participar libremente en los asuntos públicos, directamente o por medio de sus representantes elegidos o elegidas”, artículo 62, *Constitución de la República Bolivariana de Venezuela...*

¹⁷ Zob. Artykuł 67, *Constitución de la República Bolivariana de Venezuela...*

¹⁸ L. Salamanca, *La democracia directa en la Constitución venezolana de 1999*, w: *El sistema político en la Constitución Bolivariana de Venezuela*, L. Salamanca, R.V. Pastor (red.), Universidad Central de Venezuela, Caracas 2004, s. 83 i nast.

Zasadniczym zmianom od okresu IV Republiki nie uległy natomiast wymogi, które muszą spełnić obywatele, by powołać do życia partię polityczną. Zostały wyodrębnione partie regionalne i o charakterze ogólnonarodowym. Aby powstała partia polityczna o zasięgu regionalnym, musi być spełnionych 6 warunków¹⁹. Po pierwsze, należy dokonać rejestracji w odpowiednim organie wyborczym, czyli Consejo Nacional Electoral²⁰; po drugie, uzyskać poparcie 0,5% obywateli wpisanych do rejestru wyborczego w danym okręgu; po trzecie, wyrazić wolę członków do działania w ramach partii; po czwarte, przedłożyć trzy egzemplarze aktu założycielskiego, programu działania oraz statutu; po piątę, przedstawić logo partii, wyjaśnienie symboliki i emblematów, oraz po szóstę, wskazać organy kierownicze partii, ich obsadę personalną oraz zakres kompetencji. Powołanie partii politycznej o zasięgu ogólnopaństwowym wymaga spełnienia pięciu warunków, czterech już wymienionych, z wyjątkiem drugiego i trzeciego, oraz dodatkowego, potwierdzenia, iż partia prowadzi działalność w przynajmniej dwunastu regionalnych jednostkach, zgodnie z normami zawartymi w ustawie²¹.

Prawo do zarejestrowania się jako partia polityczna mają także, w myśl artykułu 23 ustawy o partiach²², grupy obywateli, którzy zgłosili swoich kandydatów w poprzednich wyborach regionalnych lub ogólnokrajowych i uzyskali poparcie 3% ważnie oddanych głosów. Ponadto muszą spełniać pozostałe wymogi stawiane przed partiami regionalnymi, z wyjątkiem tych zawartych w ustępie 1 i 2 omówionego wcześniej artykułu 10 ustawy. Również Konstytucja z 1999 r., na mocy artykułu 67, gwarantuje obywatelom prawo własnej inicjatywy w zakresie wysuwania kandydatów biorących udział w wyborach²³.

Partie regionalne i ogólnokrajowe, aby utrzymać status partii zarejestrowanej, są zobowiązane do udokumentowania w każdym kolejnym roku poparcia w wysokości 0,5% liczby uprawnionych do głosowania, na co wskazują omówione już wymogi związane z powołaniem partii politycznej²⁴. Partie, które uzyskały 1% głosów oddanych w wyborach ogólnokrajowych dostarczają jedynie zaświadczenie z wynikami głosowania, wydane przez odpowiedni organ wyborczy.

¹⁹ Artykuł 10, rozdział II. De la constitución de los partidos, *Ley de partidos políticos, reuniones públicas y manifestaciones*, „Gaceta Oficial de la República de Venezuela”, nr 27725 de 30 de abril de 1965, ss. 7–8.

²⁰ Consejo Nacional Electoral jest najwyższym organem El Poder Electoral na mocy artykułu pierwszego *Ley Orgánica del Poder Electoral*, „Gaceta Oficial”, nr 37573 de 19 de noviembre de 2002. Do wprowadzenia *Ley orgánica del sufragio y participación política*, „Gaceta Oficial”, nr 5233 Extraordinario de 28 de mayo de 1998, organ ten funkcjonował od roku 1936 pod nazwą Consejo Supremo Electoral.

²¹ Artykuł 16, rozdział II. De la constitución de los partidos, *Ley de partidos políticos, reuniones públicas y manifestaciones*, „Gaceta Oficial de la República de Venezuela”, nr 27725 de 30 de abril de 1965, s. 11.

²² Artykuł 23, rozdział II. De la constitución de los partidos, *Ley de partidos políticos, reuniones públicas y manifestaciones...*, s. 13.

²³ Artykuł 67, rozdział IV *De los Derechos Políticos y del Referendo Popular*, *Constitución de la República Bolivariana de Venezuela*, „Gaceta Oficial de la República de Venezuela”, Caracas, 30 de diciembre de 1999.

²⁴ Artykuł 26, *Ley de partidos políticos, reuniones públicas y manifestaciones...*, s. 15.

Obok możliwości aktywności obywatelskiej, jaką stwarza prawo do powołania organizacji o celach politycznych oraz udziału w wyborach, funkcja partycypacji społeczeństwa w sprawowaniu władzy w Wenezueli jest realizowana, jak już wspomniałam, poprzez udział w referendum i konsultacjach ludowych.

Interesującą do rozważenia kwestią jest, czy społeczeństwo w efektywny sposób korzysta z narzędzi demokracji bezpośredniej i jaka była frekwencja Wenezuelczyków w referendach przeprowadzonych od 1999 r.? Czy referenda stanowią rzeczywiste narzędzie partycypacji obywatelskiej i legitymizacji władzy publicznej? Szukając odpowiedzi na te pytania, sięgnęłam do danych na temat przeprowadzonych referendum opublikowanych przez Consejo Nacional Electoral²⁵.

Analizę rozpocznę od roku 1999, w którym odbyły się dwa referenda, oraz roku 2000, w którym przeprowadzono jedno referendum:

– Referendum konsultacyjne na temat zwołania Narodowego Zgromadzenia Konstytucyjnego, 25 kwietnia 1999 r. – uczestniczyło w nim 38% uprawnionych, głosy oddane na tak 88%, na nie 11%, poparcie efektywne: na tak 33%, na nie 5%²⁶. Było to pierwsze referendum konsultacyjne przeprowadzone w Wenezueli. Rezultaty wskazały na wysoki poziom absencji – 62%.

– Referendum zatwierdzające Konstytucję z 1999 r., 15 grudnia 1999 r. – uczestniczyło w nim 44% uprawnionych, głosy oddane na tak 71,78%, na nie 28%, poparcie efektywne: na tak 32%, na nie 12%²⁷. Poziom absencji wyniósł 56%.

– Referendum konsultacyjne na temat restrukturyzacji związków zawodowych, 3 grudnia 2000 r. – uczestniczyło w nim 24% uprawnionych, głosy oddane na tak 62,02%, na nie 27,34%, poparcie efektywne: na tak 15%, na nie 9%. Poziom absencji wyniósł 76%.

Przytoczone dane wskazują, że w początkowym okresie transformacji systemu politycznego, której podstawową zasadą było ustanowienie społeczeństwa demokratycznego, uczestniczącego i z decydującą wolą ludu („protagonica”), partycypacja obywateli w referendach była stosunkowo niska, a zainteresowanie udziałem w kolejnych nie wykazało bardzo znaczącej tendencji wzrostowej, mimo wagi problemów, o których decydowano.

15 sierpnia 2004 r. odbyło się referendum odwołujące w stosunku do mandatu udzielonego prezydentowi państwa. Zarządzono je zgodnie z gwarancją konstytucyjną zawartą w artykule 72, który stwierdza w pierwszym ustępie, że wszystkie stanowiska, funkcje i urzędy pochodzące z wyborów podlegają odwo-

²⁵ Consejo Nacional Electoral, fuente: URL – <http://www.cne.gov.ve/>

²⁶ W referendum postawiono dwa pytania. Pierwsze pytanie brzmiało: Zgadza się Pani/Pan na zwołanie Narodowego Zgromadzenia Konstytucyjnego w celu transformacji państwa i stworzenia nowego porządku prawnego, który pozwoli na efektywne działanie demokracji społecznej i uczestniczącej? Drugie pytanie dotyczyło wyrażenia aprobaty dla procedury wyborczej związanej z powołaniem członków Narodowego Zgromadzenia Konstytucyjnego.

²⁷ Pytanie postawione w referendum brzmiało: Czy aprobuje Pani/Pan projekt Konstytucji wypracowany przez Narodowe Zgromadzenie Konstytucyjne?

łaniu. Referendum odwołujące było rezultatem działań podjętych w listopadzie 2002 r. przez koalicję partii opozycyjnych Coordinadora Democrática, po nieudanym zamachu stanu z 11 kwietnia 2002 i strajku naftowym, w celu odwołania z urzędu prezydenta Hugo Chaveza Friasa²⁸. Wzięło w nim udział 69,92% uprawnionych do głosowania, głos za utrzymaniem mandatu oddało 58,9%, głosy za odwołaniem stanowiły 40,6%. Absencja osiągnęła 30%²⁹.

Wyniki referendum potwierdziły wyraźną dychotomiczną fragmentację społeczeństwa wenezuelskiego, którą wyznaczają uwarunkowania społeczne, gospodarcze, polityczne i kulturowe, zgodnie z logiką struktury klasowej społeczeństwa. Owa dychotomia opiera się z jednej strony na ubogich warstwach społecznych, które wiążą swoje interesy i nadzieje z projektem prezydenta Chaveza, z drugiej zaś, na warstwach średnich i o wysokich dochodach oraz pozycji społecznej, których interesy reprezentuje opozycja polityczna wobec boliwariańskiego projektu zmian gospodarczych i politycznych.

2 grudnia 2007 r. odbyło się referendum konstytucyjne, które dotyczyło propozycji Hugo Chaveza, przedstawionej 15 sierpnia tegoż roku podczas posiedzenia Zgromadzenia Narodowego, w kwestii zmiany 69 artykułów Konstytucji z 1999 r. W referendum wzięło udział 55% uprawnionych do głosowania, poparcie dla zmiany Konstytucji wyniosło 49,29%, nie poparło zaś tej propozycji 50,7%. Tym samym projekt prezydenta Chaveza został zakwestionowany i odrzucony³⁰. Rezultaty referendum pokazały, po raz pierwszy biorąc pod uwagę odbyte referenda, że znacząca część obywateli popierających dotąd projekt boliwariański nie zaakceptowała propozycji reformy Konstytucji. Zmiany zaproponowane przez Hugo Chaveza niosły zagrożenie ograniczenia swobód obywateli w zakresie korzystania z narzędzi demokracji uczestniczącej. Projekt przewidywał m.in. podniesienie liczby podpisów wymaganych do zwołania referendum odwołującego z funkcji publicznych (art. 72), referendum uchylającego ustawy i dekrety z mocą ustawy (art. 74) oraz zwołania Narodowego Zgromadzenia Konstytucyjnego (art. 348).

Wskazując polityczne instrumenty demokracji uczestniczącej, nie można pominąć gwarancji prawnych, które umożliwiają aktywność obywatelską w sferze społecznej i ekonomicznej. Odnosi się do nich artykuł 70 Konstytucji, wymieniając jako środki uczestnictwa i sprawowania suwerennej władzy ludowej w zakresie spraw społecznych i gospodarczych: instancje interwencji obywatelskiej, samorządu, różne formy kooperatyw i spółdzielni, kasy oszczędno-

²⁸ Uczestnicy referendum odpowiadali na pytanie: Czy zgadza się Pani/Pan na pozostawienie mandatu ludowego uzyskanego w demokratycznych wyborach przez obywatela Hugo Rafaela Cháveza Friasa jako prezydenta Boliwariańskiej Republiki Wenezueli w okresie obecnej kadencji prezydenckiej?

²⁹ Zob. L.E. Lander, M. López Maya, *Referendo revocatorio y elecciones regionales en Venezuela: geografía electoral de la polarización*, „Revista Venezolana de Economía y Ciencias Sociales”, vol. 11, nr1, (styczeń-kwiecień), 2005, ss. 43–58.

³⁰ Zob. R.V. Pastor, R. Martínez Dalmau, *Necesidad y oportunidad en el proyecto venezolano de reforma constitucional (2007)*, „Revista Venezolana de Economía y Ciencias Sociales”, vol. 14, nr 2 (maj-sierpień), 2008, ss. 101–130.

ści, przedsiębiorstwa wspólnotowe oraz wszelkie formy stowarzyszeń, które opierają się na wartościach współdziałania i solidarności. Wśród tych form partycypacji można wskazać: Stanowe Rady Planowania i Koordynowania Polityki Publicznej (Consejos Estadales de Planificación i Coordinación de Políticas Públicas), Lokalne Rady Planowania Publicznego (Consejos Locales de Planificación Pública), Rady Komunalne (Consejos Comunales)³¹, a także Grupy Techniczne ds. Wody (Mesas Técnicas de Agua)³², Grupy ds. Energii (Mesas de Energía) i Komitety Zdrowia (Comités de Salud), które powstały w rezultacie mobilizacji obywatelskiej podczas procesu decentralizacji stanów i municypiów. W rezultacie wprowadzenia dekretu dotyczącego uregulowania własności ziemi powstały także Komitety Obszarów Miejskich (Comité de Tierras Urbanas)³³.

Należy zwrócić uwagę, że pierwszymi w Boliwariańskiej Republice Wenezueli formami obywatelskiej partycypacji społecznej i politycznej na szczeblu lokalnym były Koła Boliwariańskie (Círculos Bolivarianos), utworzone na mocy dekretu przez prezydenta Hugo Chaveza. Jednakże w okresie referendum odwołującego oraz podczas kolejnych wyborów Koła Boliwariańskie wspierały działalność prezydenckiego ugrupowania politycznego Movimiento Quinta República. W rezultacie utraciły swój pierwotny charakter i przekształciły się w organizacje polityczne, wchodząc w skład Unidades de Batalla Electoral na użytek wyborów w roku 2005 oraz 2006.

Celom wyborczym służyło także powołanie w grudniu 2006 r. z inicjatywy prezydenta Cháveza Rad Komunalnych. Są one organizacjami społecznymi, które spełniają dwa typy funkcji: samorządowe i rozstrzygania problemów wspólnoty, zaś od 2007 r. pełnią główną rolę w rozwoju socjalistycznej rewolucji boliwariańskiej. Jak słusznie zauważa María Pilar García-Guadilla³⁴, począwszy od 2000 roku większość organizacji społeczno-politycznych, utworzonych przez prezydenta Chaveza lub przez opozycję polityczną w celu umocnienia demokracji uczestniczącej, została podporządkowana partiom politycznym. W rezultacie organizacje te nie są w stanie utrzymać niezależnego statusu i autonomii, które powinny cechować organizacje społeczeństwa obywatelskiego. Rady Komunalne oscylują pomiędzy dwoma tendencjami, z jednej strony uzależniania się od władzy politycz-

³¹ Artykuł 166; *Constitución de la República Bolivariana...*; *Ley de los Consejos Estadales de Planificación y Coordinación de Políticas Públicas*, „Gaceta Oficial”, nr 37509 de 20 de agosto de 2002; *Ley de los Consejos Locales de Planificación Pública*, „Gaceta Oficial”, nr 37463 de 12 de junio de 2002; *Ley de los Consejos Comunales*, „Gaceta Oficial”, nr 5806 de 10 de abril de 2007.

³² Zob. M. López Maya, *Innovaciones participativas en la Caracas bolivariana: La MTA de la Pedrera y la OCA de barrio Unión-Carpintero*, „Revista Venezolana de Economía y Ciencias Sociales”, vol. 14, nr 1 (styczeń-kwiecień), 2008, ss. 65–93.

³³ *Decreto Presidencial no 1.666, mediante el cual se inicia el proceso de regulación de la tenencia de la tierra en los asentamientos urbanos populares*, „Gaceta Oficial” (Extraordinaria), nr 37378 de 4 de febrero de 2002; *Ley Especial de Regularización Integral de la Tenencia de la Tierra de los Asentamientos Urbanos Populares*, 10 de junio de 2006.

³⁴ M.P. García-Guadilla, *La praxis de los Consejos Comunales en Venezuela: ¿Poder popular o instancia clientelar?*, „Revista Venezolana de Economía y Ciencias Sociales”, vol. 14, nr 1 (styczeń-kwiecień), 2008, ss. 125–151.

nej, z drugiej zaś przekształcania się w autonomiczną władzę ludową. Podtrzymując tendencję zależności od politycznej władzy wykonawczej, Rady Komunalne służą jako instrument kontroli społecznej, co jest zaprzeczeniem konstytucyjnej zasady suwerenności ludu.

U podstaw wprowadzania narzędzi demokracji bezpośredniej w Wenezueli znajduje się wiele uwarunkowań, jednym z nich jest z pewnością strukturalny niedorozwój społeczny i gospodarczy. Na znaczenie i wpływ efektywnej polityki społecznej dla osiągnięcia skuteczności form demokracji uczestniczącej zwraca uwagę Margarita Lopez Maya. Podkreśla znaczenie rozwiązania problemu niesprawiedliwości, nierówności i wykluczenia w celu pogłębienia demokracji obywatelskiej, której istota zawarta jest w projekcie demokracji bezpośredniej, uczestniczącej i ludowej („protagónica”), realizowanej przez Hugo Chaveza od 1999 r. na mocy nowej ustawy zasadniczej³⁵. Na podstawie treści Konstytucji z 1999 r. demokrację uczestniczącą można traktować jako syntezę demokracji przedstawicielskiej i bezpośredniej, zgodnie z wolą nowych aktorów dominujących na scenie politycznej i w odpowiedzi na zapotrzebowanie społeczne wyrażone przez społeczeństwo wenezuelskie w protestach (Amparo, 1988, Caracazo, 1989, zamachy stanu z 1992) oraz wskutek radykalnego spadku zaufania do instytucji i mechanizmów demokracji przedstawicielskiej. Trudno nie zgodzić się z tezą autorki, że sukces demokracji uczestniczącej i ludowej („protagónica”) jest ściśle sprzężony z rozwiązaniem problemów społecznych, ale przecież także ze stabilizacją gospodarki państwa. Wpływ czynnika ekonomicznego (ropa naftowa) pokazał znakomicie (wskazany w pierwszej części artykułu) proces zakwestionowania przez społeczeństwo na przełomie lat 80. i 90. mechanizmów demokracji przedstawicielskiej, opierającej się na tradycyjnych partiach politycznych. W rezultacie nietrudno zdefiniować zagrożenia dla demokracji uczestniczącej, które mogą powstać w następstwie rozczarowania brakiem zaspokojenia oczekiwań społecznych w zakresie równości, wolności i demokracji, a przede wszystkim poprawy materialnych warunków życia i stanu gospodarki.

W Wenezueli powstał system partyjny oparty na dominacji partii, która spełnia rolę zaplecza politycznego prezydenta Hugo Chaveza w realizacji projektu politycznego i gospodarczego. Wprowadzone w ustawodawstwie formy demokracji uczestniczącej również stanowią narzędzie legitymizacji decyzji władzy wykonawczej.

W opinii części badaczy proces demokratyzowania demokracji stwarza zagrożenie dla niej samej³⁶. Takie stwierdzenie jest uprawnione, gdy weźmie się pod uwagę dezinstytucjonalizację i dekompozycję systemu politycznego Wenezueli, która rozpoczęła się w 1999 r. Na mocy Konstytucji z 1999 r. wprowadzony został mo-

³⁵ M. Lopez Maya, *Eficacia de la democracia participativa*, w: *Gobernanza: laberinto de la democracia*, M. Ramírez Ribes (red.), Caracas 2005, ss. 197–205.

³⁶ Á.E. Álvarez, *El estado y la revolución „protagónica”*, w: *Venezuela: Rupturas y continuidades del sistema político (1999–2001)*, M. Ramos Rollón (red.), Ediciones Universidad de Salamanca, 2002, s. 99; A.R. Brewer-Carías, *Constitución, democracia y control del poder*, Universidad de Los Andes, Mérida 2004, ss. 19–22.

del demokracji z wyraźnym piętnem etatyzmu prezydenckiego i dysproporcją w równowadze pomiędzy władzą wykonawczą, ustawodawczą i sędziowską, pomniejszeniem znaczenia i roli partii politycznych i parlamentu oraz poszerzeniem form partycypacji bezpośredniej i demokracji referendalno-plebiscytowej. Prowadzi to w praktyce do utrwalenia władzy prezydenta Hugo Chaveza.

Uzasadnienia dla takiego stwierdzenia dostarczają przyjęte w ramach reformy państwa rozwiązania prawne. W 2000 r. Zgromadzenie Narodowe zaaprobowało, zgodnie z artykułem 203 Konstytucji z 1999 r., *Ley Habilitante*³⁷.

Ustawa ta delegowała na prezydenta uprawnienie wydawania dekretów z mocą ustawy przez sześć miesięcy. Prezydent uzyskał to uprawnienie ponownie w 2000 roku na kolejny rok oraz w roku 2007 na 18 miesięcy w zakresie praktycznie wszystkich obszarów funkcjonowania państwa. W grudniu 2010 r. Zgromadzenie Narodowe ponownie przyjęło *Ley Habilitante*, na mocy którego prezydent Chávez otrzymał uprawnienie wydawania dekretów z mocą ustawy przez 12 miesięcy, a więc do wyborów prezydenckich w 2012 r. Na podstawie nowego uprawnienia prezydent może podejmować decyzje dotyczące regulacji podatkowych i finansowych, infrastruktury, transportu, bezpieczeństwa i obrony współpracy międzynarodowej oraz wszystkich spraw z zakresu rozwoju społeczno-ekonomicznego.

Natomiast za pośrednictwem referendum uchylającego i konsultacyjnego prezydent może przejąć inicjatywę w każdej kwestii, zgodnie ze swoją wolą i interesami, podczas gdy obywatele, posiadający także prawo do korzystania z form demokracji bezpośredniej, muszą spełnić wiele wymogów, np. zebrać odpowiednią liczbę podpisów, spełnić ustanowione wymogi procentowe, oddać odpowiednią liczbę ważnych głosów³⁸. Wymogi te utrudniają efektywne wykorzystanie tych instrumentów. Problem ten wskazuje Joaquín Marta Sosa³⁹, zauważając, że referendum konsultacyjne o charakterze odwoławczym pozostaje „pod kontrolą” władzy wykonawczej i bez możliwości uzyskania efektu, jakiemu ma służyć, tzn. odwołaniu tejże władzy.

Alberto Lovera wskazuje także na inne zagrożenie⁴⁰, stwierdza bowiem, że kierunek aktywności Rad Komunalnych, który wyznaczył rząd Hugo Chaveza, zmierza do przekształcenia tej formy partycypacji obywatelskiej w formę organizacji, której celem jest wspieranie władzy prezydenta w ramach demokracji delegowanej.

³⁷ Son leyes habilitantes las sancionadas por la Asamblea Nacional por las tres quintas partes de sus integrantes, a fin de establecer la directrices, propósitos y el marco de las materias que se delegan al Presidente o Presidenta de la República, con rango y valor de ley. Las leyes habilitantes deben fijar el plazo de su ejercicio, art. 203, *Constitución de la República Bolivariana...*

³⁸ Por.: art. 71, art. 73, art. 74, art. 341, art. 342, art. 348, *Constitución de la República Bolivariana de Venezuela...*

³⁹ Zob. J.M. Sosa, *Dos Constituciones cara a cara: mucha revolución y pocos cambios*, w: M. Ramos Rollón (red.), *Venezuela: rupturas y continuidades del sistema político (1999–2001)*, Ediciones Universidad de Salamanca, 2002, s. 31.

⁴⁰ Zob. A. Lovera, *Los consejos comunales en Venezuela...*, s. 108 i nast.

Rady Komunalne pełnią w tym układzie rolę zaplecza władzy wykonawczej, rezygnując ze swojej autonomii w wyrażaniu interesów społecznych.

Oceniając rolę instrumentów demokracji bezpośredniej, wprowadzonych przez Konstytucję Boliwariańskiej Republiki Wenezueli, można stwierdzić, że podstawowym ich celem jest użyteczność w dostarczaniu legitymizacji działaniom podejmowanym przez władzę wykonawczą skoncentrowaną w urzędzie prezydenta. Przypadek ten to nieodosobniony w Ameryce Łacińskiej przykład legitymizacji władzy charyzmatycznej, gdy konstytucja tworzona przez przywódcę jest instrumentem umocnienia jego pozycji, konsolidacji hegemonii, kreowania nowej elity politycznej wspierającej przywódcę, kontroli wszystkich organów podporządkowanych jednoosobowej władzy wykonawczej. Rezultatem jest negowanie instytucji demokracji liberalnej i utrwalanie delegowanego stylu sprawowania władzy.

POLITICAL PARTIES AND CIVIC PARTICIPATION IN VENEZUELA

Summary. The article is an attempt to analyze the changes which have occurred in the party system in Venezuela in recent decades. Since the elections of 1998 a radical deconstruction of the political system has been taking place. The Bolivarian Revolution has restructured the position and role of political parties in the functioning of the state. As a result of this process some new rules, institutions and legal solutions concerning political parties have been implemented. In this context, one of the most important and crucial effects is the minimization of the role of political parties as instruments of legitimization of power as well as articulation and representation of social interests.

This article discusses the causes, conditions and effects of diminishing the role of representative democracy institutions through the implementation of rules and instruments of participative and proactive („protagónica”) democracy. The purpose of the present work is to answer the question whether, and to what extent, a low level of party system institutionalization causes the dysfunction of representation rule, characteristic for liberal democracies and, on the other hand, to what extent it supports the implementation of direct, participative and proactive democracy and formation of its new form – a plebiscitary democracy, aimed mainly at the legitimization of decisions taken by the executive power.

Key words: Venezuela, party system, representation, participation, representative democracy, participative democracy, direct democracy