

Zaufanie do polityków w styczniu

Przedruk i rozpowszechnianie
tej publikacji **w całości** dozwolone
wyłącznie za zgodą CBOS.
Wykorzystanie **fragmentów**
oraz danych empirycznych
wymaga podania źródła

Znak jakości przyznany CBOS przez Organizację Firm Badania Opinii i Rynku 14 stycznia 2016 roku

Fundacja Centrum Badania Opinii Społecznej
ul. Świętojerska 5/7, 00-236 Warszawa
e-mail: sekretariat@cbos.pl; info@cbos.pl
<http://www.cbos.pl>
(48 22) 629 35 69

■ Zaufanie
 ■ Obojętność
 ■ Nieufność
 ■ Trudno powiedzieć
 ■ Nieznajomość

Styczniowy sondaż¹ był realizowany jeszcze w końcowej fazie kryzysu parlamentarnego, który na kilka tygodni zdominował życie polityczne w kraju. Parlamentarny konflikt przyniósł spore zmiany w notowaniach niektórych polityków, choć praktycznie nic nie zmienił w czołówce naszego rankingu zaufania.

Tak jak dotychczas, Polacy niezmiennie najbardziej ufają prezydentowi Andrzejowi Dudzie. Zaufanie do głowy państwa deklaruje obecnie 59% ankietowanych, nieufność zaś wyraża nieco ponad jedna czwarta (28%). Aktualne notowania prezydenta są niemal identyczne z rejestrowanymi miesiąc wcześniej, nie odbiegają także znacząco od ocen, jakie uzyskiwał przeciętnie w 2016 roku.

Drugie miejsce wśród najczęściej obdarzanych zaufaniem polityków, również ze zbliżonym do grudniowego wynikiem, zajmuje premier Beata Szydło. Ufa jej nieco ponad połowa badanych 53%, blisko co trzeci respondent nie ma zaufania do szefowej rządu (31%). Na trzeciej pozycji, z wynikiem trochę lepszym niż pod koniec ubiegłego roku, lokuje się Paweł Kukiz. Zaufanie do niego wyraża prawie co drugi badany (49%), a blisko dwukrotnie mniej osób deklaruje nieufność (23%).

Mniejszym zaufaniem cieszą się politycy zajmujący kolejne miejsca w naszym rankingu. Nieco ponad dwie piąte ankietowanych deklaruje zaufanie do prokuratora generalnego i ministra sprawiedliwości Zbigniewa Ziobry (41% deklaracji zaufania i 39% – nieufności), który tak jak dotychczas zajmuje czwarte miejsce w tej klasyfikacji. Pierwszą piątkę najczęściej obdarzanych zaufaniem przedstawicieli sceny politycznej zamyka prezes PiS Jarosław Kaczyński, któremu ufają niespełna dwie piąte ankietowanych (37%, wzrost o 3 punkty procentowe). Dominującym nastawieniem wobec prezesa Jarosława Kaczyńskiego pozostaje jednak nieufność (50% deklaracji). Kolejne miejsca w styczniowym rankingu zaufania, z bardzo zbliżonymi odsetkami pozytywnych wskazań, przypadły politykom stosunkowo słabiej rozpoznawanym, jednak relatywnie mało kontrowersyjnym i w ogólnym

¹ Badanie „Aktualne problemy i wydarzenia” (320) przeprowadzono metodą wywiadów bezpośrednich (face-to-face) wspomaganym komputerowo (CAPI) w dniach 7–15 stycznia 2017 roku na liczącej 1045 osób reprezentatywnej próbie losowej dorosłych mieszkańców Polski.

rozrachunku dobrze ocenianym przez identyfikujące ich osoby. Po 36% deklaracji zaufania zebrali lider PSL Władysław Kosiniak-Kamysz, który w ostatnich tygodniach zdecydowanie zyskał w ocenie publiczności, oraz wicepremier, minister rozwoju i finansów Mateusz Morawiecki. W ocenach obu tych polityków zaufanie wyraźnie przeważa nad nieufnością. W szczególności dotyczy to Władysława Kosiaka-Kamysza, który budzi wyjątkowo mało negatywnych emocji (10% nieufności). Nieufność w stosunku do Mateusza Morawieckiego deklaruje 18% ankietowanych, a więc o połowę mniej, niż wyraża zaufanie. Spośród uwzględnionych w badaniu przedstawicieli sceny politycznej podobnym zaufaniem cieszy jeszcze tylko minister nauki i szkolnictwa wyższego Jarosław Gowin, któremu ufa 35% ankietowanych. Bilans zaufania i nieufności, choć także pozytywny, wypada tu jednak mniej korzystnie – prawie co czwarty badany deklaruje nieufność w stosunku do tego polityka (24%).

W przypadku pozostałych przedstawicieli sceny politycznej poziom społecznego zaufania nie osiąga jednej trzeciej pozytywnych wskazań. Zaufaniem blisko co trzeciego z badanych cieszy się wciąż stosunkowo mało znana szerokiej publiczności (39% deklaracji nieznajomości), ale bardzo dobrze oceniana przez rozpoznające ją osoby, minister rodziny, pracy i polityki społecznej Elżbieta Rafalska (30% deklaracji zaufania i 14% nieufności). Prawie tylu samo ankietowanych ufa lepiej znanemu, ale wyraźnie kontrowersyjnie postrzeganemu szefowi MSWiA Mariuszowi Błaszczakowi (po 29% deklaracji zaufania i nieufności). Tylu samo ankietowanych ma zaufanie do bardzo krytycznie odbieranego przez ogół respondentów Antoniego Macierewicza (29% deklaracji zaufania i 51% – nieufności).

Nieco rzadziej z zaufaniem badanych spotykają się minister edukacji narodowej Anna Zalewska oraz szef MSZ Witold Waszczykowski (odpowiednio 27% i 26% deklaracji zaufania oraz 25% i 28% – nieufności). Na tym samym poziomie kształtuje się także zaufanie do liderów dwóch największych ugrupowań opozycyjnych – szefa PO Grzegorza Schetyny oraz przewodniczącego Nowoczesnej Ryszarda Petru. Inaczej niż jeszcze miesiąc temu, obaj politycy mają dziś niemal identyczne notowania – każdemu z nich ufa mniej więcej co czwarty badany (26% i 25%), obaj mają też równie wielu przeciwników (po 41% deklaracji nieufności). Poziom zaufania wobec Grzegorza Schetyny od grudnia nie zmienił się znacząco i w zasadzie nie odbiega od ocen uzyskiwanych przez niego przeciętnie w ostatnim półroczu. Natomiast w przypadku Ryszarda Petru aktualny wynik i wyraźnie gorsza pozycja w rankingu są efektem obserwowanego w tym miesiącu dużego spadku zaufania społecznego do tego polityka.

Niewiele mniejszym zaufaniem – nieco ponad jednej piątej ankietowanych – cieszy się marszałek Senatu Stanisław Karczewski, który w tygodniach dzielących kolejne pomiary zyskał na rozpoznawalności i zaufaniu społecznym. Bardzo aktywnego i w ostatnim czasie często występującego w mediach marszałka Senatu obdarza zaufaniem 23% ankietowanych, mniejszy odsetek respondentów (16%) nie ufa mu. Prawie tyłu samo badanych deklaruje zaufanie do Marka Kuchcińskiego (22%). Od grudnia poziom zaufania do marszałka Sejmu, mimo burzliwych wydarzeń w Sejmie i wciąż podtrzymywanych przez opozycję zarzutów niekonstytucyjnego uchwalenia budżetu, nie zmalał, choć z – drugiej strony – marszałkowi zdecydowanie przybyło przeciwników. W jego społecznym wizerunku wyraźnie przeważają oceny negatywne – nie ufa mu prawie co trzeci badany (30%).

Jedna piąta respondentów ma zaufanie do wicepremiera i ministra kultury Piotra Glińskiego oraz szefa resortu zdrowia Konstantego Radziwiłła (odpowiednio 22% i 21% deklaracji zaufania) – polityków również niezbyt dobrze znanych i jednocześnie bardzo niejednoznacznie ocenianych przez rozpoznające ich osoby. Obaj ministrowie podobnie często spotykają się z zaufaniem, co budzą nieufność (odpowiednio 21% i 20% deklaracji nieufności).

Ostatnie miejsce w rankingu zaufania, podobnie jak w ubiegłych miesiącach, przypadło szefowi SLD Włodzimierzowi Czarzastemu, któremu ufa zaledwie 15% ankietowanych. Trochę więcej osób deklaruje wobec tego polityka nieufność (19%), ale równie często jak negatywne emocje budzi on także obojętność ankietowanych (19%).

Spośród polityków uwzględnionych w badaniu, tak jak dotychczas, największą nieufność budzą szef MON Antoni Macierewicz (51%) oraz prezes PiS Jarosław Kaczyński (50%). Wyraźnie częściej niż inni z brakiem zaufania ze strony ankietowanych spotykają się także szef PO Grzegorz Schetyna i lider Nowoczesnej Ryszard Petru, który w styczniu dołączył do grona polityków najczęściej budzących nieufność (po 41% deklaracji). Niewiele rzadziej z brakiem zaufania spotyka się także polityk zaliczający się do grona najlepiej znanych i zarazem najbardziej wyrazistych postaci rządzącej opcji – minister sprawiedliwości Zbigniew Ziobro (39% deklaracji nieufności). Wobec pozostałych przedstawicieli sceny politycznej negatywne nastawienie żywione jest już wyraźnie rzadziej i odsetki deklaracji nieufności kształtują się na poziomie co najwyżej niespełna jednej trzeciej wskazań. Blisko co trzeci respondent nie ufa premier Beacie Szydło (31%) oraz marszałkowi Sejmu Markowi Kuchcińskiemu (30%). Niewiele mniej przeciwników mają prezydent Andrzej Duda oraz szef MSZ Witold Waszczykowski (po 28% negatywnych wskazań).

Tabela 1

	Zaufanie		Nieufność		Obojętność	Nieznajomość
	I '17	Różnica od XII '16	I'17	Różnica od XII '16		
	w procentach					
Andrzej Duda	59	0	28	-1	11	0
Beata Szydło	53	2	31	-3	13	1
Paweł Kukiz	49	4	23	-2	19	5
Zbigniew Ziobro	41	0	39	-1	13	3
Jarosław Kaczyński	37	3	50	0	11	0
Władysław Kosiniak-Kamysz	36	9	10	-3	18	32
Mateusz Morawiecki	36	1	18	0	14	27
Jarosław Gowin	35	3	24	-2	21	14
Elżbieta Rafalska	30	0	14	-2	13	39
Mariusz Błaszczak	29	0	29	-1	13	24
Antoni Macierewicz	29	1	51	-2	12	3
Anna Zalewska	27	2	25	-3	12	32
Witold Waszczykowski	26	0	28	-1	15	26
Grzegorz Schetyna	26	2	41	2	22	6
Ryszard Petru	25	-6	41	10	19	11
Stanisław Karczewski	23	8	16	3	12	44
Piotr Gliński	22	-2	21	1	17	37
Marek Kuchciński	22	3	30	9	14	29
Konstanty Radziwiłł	21	2	20	1	14	39
Włodzimierz Czarzasty	15	1	19	1	19	41

Pytanie brzmiało: *Ludzie aktywni publicznie – swoim zachowaniem, tym, co mówią, do czego dążą – budzą mniejsze lub większe zaufanie. Przedstawimy teraz Panu(i) listę osób aktywnych w życiu politycznym naszego kraju. O każdej z nich proszę powiedzieć, w jakim stopniu budzi ona Pana(i) zaufanie. Odpowiadając, proszę posłużyć się skalą, na której –5 oznacza, że osoba ta budzi w Panu(i) głęboką nieufność, 0 – że jest ona Panu(i) obojętna, a +5 oznacza, że ma Pan(i) do tej osoby pełne zaufanie. Oczywiście może się Pan(i) posługiwać innymi ocenami tej skali. Jeżeli kogoś Pan(i) nie zna, proszę powiedzieć.*

Odsetki badanych wyrażających zaufanie – wskazania punktów od +1 do +5, nieufność – wskazania punktów od –1 do –5, obojętność – 0.

W zestawieniu pominięto odpowiedzi „trudno powiedzieć” i odmowy odpowiedzi.

Tabela 2. Zmiany **zaufania** do polityków

Politycy	Wskazania respondentów według terminów badań													
	2015	2016												2017
	XII	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	I
	w procentach													
M. Błaszczak	20	23	22	30	31	29	28	31	33	33	33	31	29	29
W. Czarzasty	-	-	15	15	17	18	15	14	13	17	15	15	14	15
A. Duda	52	56	56	59	58	57	58	62	64	59	62	61	59	59
P. Gliński	16	18	17	24	21	23	-	23	21	20	20	20	24	22
J. Gowin	30	27	29	33	35	31	29	32	33	32	35	33	32	35
J. Kaczyński	30	34	33	36	36	32	36	37	37	37	37	37	34	37
S. Karczewski	8	-	-	15	15	17	15	15	16	16	16	16	15	23
W. Kosiniak-Kamysz	25	25	23	31	31	33	27	27	28	29	29	28	27	36
M. Kuchciński	13	14	16	21	19	20	18	19	20	20	20	21	19	22
P. Kukiz	45	45	49	52	51	45	44	48	47	47	47	46	45	49
A. Macierewicz	22	26	26	28	28	27	27	30	30	29	30	28	28	29
M. Morawiecki	18	22	24	31	28	29	28	33	32	30	36	35	35	36
R. Petru	39	37	36	39	41	39	33	33	33	33	35	35	31	25
K. Radziwiłł	-	-	-	-	21	20	20	22	22	21	20	19	19	21
E. Rafalska	-	6	11	24	29	26	-	29	29	28	34	32	30	30
G. Schetyna	32	32	31	32	30	31	26	25	25	29	27	24	24	26
B. Szydło	46	49	49	52	52	48	50	54	55	50	57	51	51	53
W. Waszczykowski	16	19	22	31	28	27	26	30	28	30	26	25	26	26
A. Zalewska	-	10	-	-	-	-	-	-	21	23	25	25	25	27
Z. Ziobro	31	35	33	39	40	-	36	42	42	43	44	40	41	41

Tabela 3. Zmiany **nieufności** do polityków

Politycy	Wskazania respondentów według terminów badań													
	2015	2016												2017
	XII	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	I
	w procentach													
M. Błaszczak	23	22	20	29	29	28	26	24	24	29	28	27	30	29
W. Czarzasty	-	-	21	20	17	20	18	17	19	19	20	18	18	19
A. Duda	30	28	27	28	29	30	27	24	24	29	25	25	29	28
P. Gliński	20	22	19	22	21	23	-	18	19	22	21	20	20	21
J. Gowin	28	30	28	27	27	28	29	26	26	29	26	26	26	24
J. Kaczyński	53	49	50	49	48	53	49	47	47	49	49	50	50	50
S. Karczewski	6	-	-	11	11	13	12	10	11	13	14	12	13	16
W. Kosiniak-Kamysz	11	12	14	15	12	14	11	13	13	12	13	13	13	10
M. Kuchciński	16	17	14	16	18	21	18	18	18	23	19	19	21	30
P. Kukiz	27	28	25	25	22	27	26	24	25	24	27	25	25	23
A. Macierewicz	55	50	45	49	50	51	49	48	48	50	52	51	53	51
M. Morawiecki	7	8	9	9	9	10	12	11	11	16	14	14	18	18
R. Petru	18	26	26	27	28	29	31	31	29	30	32	29	31	41
K. Radziwiłł	-	-	-	-	11	12	18	12	13	18	21	18	19	20
E. Rafalska	-	5	10	13	12	13	-	11	11	14	12	13	16	14
G. Schetyna	27	32	32	34	35	34	40	41	40	36	39	40	39	41
B. Szydło	33	31	33	33	32	35	32	29	29	34	31	33	34	31
W. Waszczykowski	12	18	17	24	25	26	24	21	20	24	29	27	29	28
A. Zalewska	-	7	-	-	-	-	-	-	13	19	25	26	28	25
Z. Ziobro	44	39	39	39	38	-	38	38	36	39	37	40	40	39

Konflikt parlamentarny rozgrywający się w ostatnich tygodniach mijającego roku i na początku nowego zaważył na społecznym odbiorze niektórych polityków w nim uczestniczących. Z drugiej strony wizerunek innych znaczących postaci na naszej scenie politycznej ani nie ucierpiał, ani nie poprawił się w wyniku tych wydarzeń.

O bardzo dużej poprawie ocen można mówić przede wszystkim w przypadku lidera PSL Władysława Kosiniaka-Kamysza. Przyjęte przez PSL koncyliacyjne stanowisko w spornych kwestiach, ale chyba przede wszystkim działania samego lidera na rzecz polubownego zakończenia sporu oraz podejmowane przez niego wysiłki mediacyjne sprawiły, że polityk ten zdecydowanie zyskał w opinii społecznej. W stosunku do początku grudnia jego rozpoznawalność wzrosła (o 5 punktów procentowych), w jeszcze większym stopniu przybyło badanych deklarujących do niego zaufanie (wzrost o 9 punktów). Zmaląła przy tym również i tak stosunkowo niewielka grupa jego zdeklarowanych przeciwników (spadek nieufności o 3 punkty procentowe – z 13% na początku grudnia do 10% obecnie).

Wyraźnie poprawił się także społeczny odbiór marszałka Senatu Stanisława Karczewskiego próbującego pełnić w ostatniej fazie konfliktu rolę mediatora z ramienia PiS. W porównaniu z grudniem przybyło badanych, którzy go rozpoznają (wzrost o 4 punkty procentowe). Jeszcze wyraźniej wzrosło do niego zaufanie – od grudnia odsetek osób deklarujących pozytywne nastawienie wobec marszałka Senatu wzrósł o 8 punktów procentowych. Jednocześnie jednak – inaczej niż w przypadku Władysława Kosiniaka-Kamysza – w przypadku Stanisława Karczewskiego daje się zauważyć pewna polaryzacja ocen: dużemu wzrostowi zaufania towarzyszy bowiem niewielki wzrost deklaracji nieufności (o 3 punkty).

Gorsze niż miesiąc temu są natomiast aktualne notowania marszałka Sejmu Marka Kuchcińskiego, którego nerwowa reakcja w trakcie posiedzenia Sejmu i wykluczenie z obrad posła Michała Szczerby, rozpoczęły ciąg zdarzeń prowadzących do otwartego konfliktu między rządzącymi a opozycją. Co prawda, nie ubyło badanych darzących marszałka Sejmu zaufaniem, a wręcz przeciwnie – zwiększyła się grupa respondentów deklarujących poparcie dla niego (o 3 punkty procentowe), jednak dużo więcej osób niż na początku grudnia ma wobec niego zdecydowanie negatywne nastawienie (wzrost nieufności o 9 punktów procentowych).

Jednak politykiem, który w tym burzliwym okresie stracił zdecydowanie najwięcej, jest Ryszard Petru. W ciągu ostatnich tygodni dzielących kolejne pomiary zaufanie do lidera Nowoczesnej zmalało o 6 punktów procentowych i jednocześnie bardzo wyraźnie (o 10 punktów) zwiększyła się grupa badanych, którzy mu nie ufają.

W przypadku pozostałych polityków zmiany w notowaniach są już niewielkie. O zauważalnej poprawie można jeszcze mówić w przypadku Pawła Kukiza, który, po dwóch miesiącach nieco słabszych wyników, w styczniu spotkał się z bardziej przychylną oceną respondentów (wzrost zaufania o 4 punkty procentowe). Minimalnie – w granicach błędu pomiaru – poprawiły się ponadto notowania Jarosława Gowina (wzrost zaufania o 3 punkty i 2-punktowy spadek nieufności). Podobną zmianę pod względem poziomu zaufania obserwujemy w przypadku prezesa PiS Jarosława Kaczyńskiego (wzrost zaufania o 3 punkty), którego notowania, po niewielkim spadku w grudniu, powróciły do wcześniejszego poziomu i są identyczne jak w listopadzie. Minimalnie w ocenie badanych zyskała również premier Beata Szydło, a także minister edukacji narodowej Anna Zalewska – obie panie obecnie są oceniane nieco mniej krytycznie niż w grudniu (spadki deklaracji nieufności po 3 punkty procentowe).

ŚREDNIE OCEN

W naszym pytaniu badani oceniają poszczególnych polityków posługując się jedenastopunktową skalą, której skrajne punkty określić można z jednej strony jako głęboką nieufność (-5), z drugiej zaś jako bardzo duże zaufanie (+5). Omawiane powyżej dane informowały o zasięgu społecznego zaufania i nieufności. Prezentowane były łączne odsetki badanych wyrażających zaufanie (wskazania punktów +1 do +5), obojętność (0) i nieufność (-1 do -5) wobec poszczególnych polityków, a także stopień ich nieznaności, które odnosiły się do ogółu badanych. Natomiast średnia ocen jest syntetyczną miarą pozwalającą uchwycić siłę zarówno pozytywnych, jak i negatywnych nastawień, przy wyeliminowaniu różnic wynikających ze stopnia znajomości poszczególnych polityków.

Pierwsze miejsce na liście najlepiej ocenianych polityków niezmiennie zajmuje cieszący się także największym zaufaniem Polaków prezydent Andrzej Duda (średnia ocen wynosi 1,11). Nieznacznie niższą średnią ocen uzyskał w tym miesiącu Władysław Kosiniak-Kamysz – polityk mniej znany i dużo rzadziej niż prezydent spotykający się z zaufaniem badanych, ale jednocześnie najmniej kontrowersyjnie odbierany i uzyskujący – spośród

wszystkich uwzględnionych w badaniu przedstawicieli sceny politycznej – najmniej negatywnych wskazań (średnia ocen wynosi 1,01 i nie różni się w stopniu istotnym statystycznie od uzyskanej przez prezydenta). Pod względem korzystnego bilansu ocen lider PSL wyprzedził w tym miesiącu polityków zazwyczaj wyżej od niego lokujących się w rankingu średnich – minister rodziny, pracy i polityki społecznej Elżbietę Rafalską oraz wicepremiera Mateusza Morawieckiego (ich średnie ocen wynoszą odpowiednio 0,77 i 0,72 punktu). Do grona wyraźnie pozytywnie postrzeganych polityków, w ocenach których dominują pozytywne noty, zaliczają się jeszcze premier Beata Szydło (0,67) oraz Paweł Kukiz (0,62). Pozostali politycy odbierani są już znacznie bardziej kontrowersyjnie.

Średnią ocen bliską wartości środka skali (0), wskazującą na równowagę się pozytywnych i negatywnych nastawień, choć ciągle z lekką przewagą ocen pozytywnych, mają Jarosław Gowin i Stanisław Karczewski (odpowiednio 0,18 i 0,16 punktu). Blisko, choć już po ujemnej stronie skali, lokuje się wynik Konstantego Radziwiłła, w ocenach którego negatywne noty nieznacznie przeważają (-0,19). W niewielkim stopniu nieufność przeważa nad zaufaniem w społecznych ocenach wicepremiera Piotra Glińskiego i ministra sprawiedliwości Zbigniewa Ziobry (średnie ocen po -0,24). Bardziej krytycznie odbierani są minister edukacji narodowej Anna Zalewska, szef MSWiA Mariusz Błaszczak, minister spraw zagranicznych Witold Waszczykowski i lider SLD Włodzimierz Czarzasty (średnie ocen w granicach od -0,33 do -0,49). O zdecydowanie krytycznym podejściu i bardzo już niekorzystnym wizerunku można mówić w przypadku marszałka Marka Kuchcińskiego (-0,83), Grzegorza Schetyny (-0,85), Jarosława Kaczyńskiego (-0,96), Ryszarda Petru (-1,01), a zwłaszcza Antoniego Macierewicza (-1,43).

RYS. 1. ZAUFAJĄCE DO POLITYKÓW W STYCZNIU 2017 – ŚREDNIE NA SKALI OD -5 „GŁĘBOKA NIEUFNOŚĆ” DO +5 „PEŁNE ZAUFAJĄCE”

Tabela 4

Politycy (kolejność według kierunku i wielkości zmian)	Zmiany średnich zaufania na skali od -5 do +5		
	XII '16	I '17	Różnica*
Władysław Kosiniak-Kamysz	0,48	1,01	0,53 *
Stanisław Karczewski	-0,22	0,16	0,38 *
Anna Zalewska	-0,58	-0,33	0,25
Beata Szydło	0,48	0,67	0,19
Elżbieta Rafalska	0,59	0,77	0,18
Jarosław Gowin	0,03	0,18	0,15
Jarosław Kaczyński	-1,10	-0,96	0,14
Paweł Kukiz	0,50	0,62	0,12
Włodzimierz Czarzasty	-0,57	-0,49	0,08
Andrzej Duda	1,03	1,11	0,08
Antoni Macierewicz	-1,51	-1,43	0,08
Mateusz Morawiecki	0,64	0,72	0,08
Zbigniew Ziobro	-0,32	-0,24	0,08
Witold Waszczykowski	-0,48	-0,43	0,05
Konstanty Radziwiłł	-0,19	-0,19	0,00
Grzegorz Schetyna	-0,81	-0,85	-0,04
Mariusz Błaszczak	-0,29	-0,39	-0,10
Piotr Gliński	-0,14	-0,24	-0,10
Marek Kuchciński	-0,54	-0,83	-0,29
Ryszard Petru	-0,39	-1,01	-0,62 *

* Różnica średnich ocen istotna statystycznie na poziomie 0,05

Porównanie styczniowych notowań polityków z rejestrowanymi w pierwszej połowie grudnia, a więc jeszcze przed wydarzeniami w Sejmie, które zapoczątkowały trwający kilka tygodni kryzys parlamentarny, pokazuje, że w przypadku większości liczących się przedstawicieli sceny politycznej wydarzenia te nie miały większego wpływu na ich dotychczasowe notowania (średnie ocen nie różnią się w stopniu istotnym statystycznie od rejestrowanych miesiąc wcześniej). Jednak dla kilku z nich okazały się one brzemiennie w skutkach. W ciągu ostatnich tygodni wizerunkowo dużo zyskał przede wszystkim Władysław Kosiniak-Kamysz (różnica średnich wynosi 0,53 punktu). W znacznie mniejszym stopniu, choć również znacząco, poprawił się bilans ocen marszałka Senatu Stanisława Karczewskiego (wzrost średniej o 0,38 punktu). Jednak wśród wszystkich odnotowanych zmian największą skalę miało pogorszenie się dotychczasowych notowań lidera Nowoczesnej Ryszarda Petru – średnia ocen tego polityka jest obecnie niższa aż o 0,62 punktu. Bardzo niewiele – jak się okazuje – stracił natomiast w ocenie ankietowanych marszałek Sejmu Marek Kuchciński. Jego dotychczasowy bilans ocen pogorszył się o 0,29 punktu i różnica ta okazała się nieistotna statystycznie.

Na początku nowego roku wśród polityków aktywnych na krajowej scenie największym zaufaniem społecznym cieszą się prezydent Andrzej Duda, premier Beata Szydło oraz szef ruchu Kukiz'15 – Paweł Kukiz. Ufa im co najmniej połowa ankietowanych. Z kolei połowa Polaków deklaruje brak zaufania do szefa MON Antoniego Macierewicza oraz prezesa PiS Jarosława Kaczyńskiego. Częściej niż inni z brakiem zaufania spotykają się szefowie dwóch najbardziej liczących się partii opozycyjnych, liderzy PO i Nowoczesnej – Grzegorz Schetyna i Ryszard Petru, a także minister sprawiedliwości i prokurator generalny Zbigniew Ziobro.

Badanie – prowadzone jeszcze w trakcie okupacji sali sejmowej przez część posłów opozycji – zapewne nie odzwierciedla pełnej skali wizerunkowych zysków i strat poszczególnych polityków, które wynikają z kryzysu parlamentarnego. Doświadczenie badawcze wskazuje bowiem, że ankietowani zwykle potrzebują czasu i dystansu, by tego rodzaju oceny sobie wyrobić. W aktualnym stanie rzeczy można powiedzieć, że w czasie kryzysu dość niespodziewanie największym przegranym okazał się Ryszard Petru, który wykazał, być może, mniejszy profesjonalizm polityczny, niż by jego zwolennicy oczekiwali. Ujawniony przez media niezbyt poważny stosunek lidera Nowoczesnej do sejmowego protestu, a potem niespójne wypowiedzi i decyzje sprawiły, że wizerunkowo stracił on najwięcej. Jednak na ile ten spadek notowań będzie trwały, a na ile jest reakcją na zaistniałą sytuację, pokażą dopiero kolejne badania. W pewnym stopniu wzrosła też nieufność wobec marszałka Sejmu Marka Kuchcińskiego, choć fakt ten nie zaważył w sposób istotny statystycznie na średniej ocen tego polityka.

Wizerunkowo zyskały natomiast osoby, które w świetle kamer i zapewne także poza nimi próbowały doprowadzić do jakiegoś rozwiązania tego sporu politycznego. Szef PSL Władysław Kosiniak-Kamysz oraz marszałek Senatu Stanisław Karczewski stali się zarówno politykami bardziej znanymi i trochę częściej rozpoznawanymi przez mniej wyrobionych politycznie respondentów, jak i wyraźnie zyskali na zaufaniu społecznym.

Opracowała
Agnieszka CYBULSKA