Political Preferences

4/2013

Editors: Agnieszka Turska-Kawa Waldemar Wojtasik

Katowice 2013

All texts are licensed under the Creative Commons BY 3.0 (CC BY 3.0)

Scientific Council:

prof. dr hab. Roman Bäcker (Nicolaus Copernicus University, Poland), prof. dr hab. Tadeusz Godlewski (Kazimierz Wielki University, Poland), prof. dr hab. Iwona Jakubowska-Branicka (University of Warsaw, Poland), prof. dr hab. Slavomir Magál (University of St. Cyril and Methodius, Slovakia), prof. dr hab. Jozef Matúš (University of St. Cyril and Methodius, Slovakia), prof. dr hab. Dusan Pavlu (Higher School of Hospitality Management, Czech Republic) prof. dr hab. Libor Pavera (Higher School of Hospitality Management, Czech Republic), prof. dr hab. Dana Petranová (University of St. Cyril and Methodius, Slovakia), prof. dr hab. Olga Prokopenko (Sumski National University, Ukraine), prof. dr hab. Teresa Sasińska-Klas (Jagiellonian University, Poland), prof. dr hab. Jerzy Sielski (University of Szczecin, Poland), dr Marcjanna Augustyn (University of Hull, England)

Editorial Board:

dr Agnieszka Turska-Kawa (chief editor)

mgr Jarosław Wichura (journal secretary) dr hab. Robert Alberski (theme editor: systems and voting behavior)

prof. UMK dr hab. Danuta Plecka (Karnowska) (theme editor: political identification)

dr hab. Łukasz Tomczak (theme editor: political parties) dr Zbigniew Widera (theme editor: political marketing)

dr Waldemar Wojtasik (theme editor: party systems)

mgr Przemysław Grzonka (statistical editor)

Reviewers:

prof. dr hab. Ľudmila Čábyová (University of St. Cyril and Methodius in Trnava, Slovakia), prof. dr hab. Norbert Vrabec (University of St. Cyril and Methodius in Trnava, Slovakia), prof. dr hab. Krzysztof Gajdka (University of Economics in Katowice, Poland), prof. dr hab. Tadeusz Godlewski (Nicolaus Copernicus University in Torun, Poland), prof. dr hab. Stanisław Michalczyk (University of Silesia in Katowice, Poland), prof. dr hab. Jacek Wojnicki (University of Warsaw, Poland), prof. dr hab. Mariusz Kolczyński (University of Silesia in Katowice, Poland)

Language verification: Jarosław Wichura

Cover project:

Original version of journal: paper.

© Centre for Innovation, Technology Transfer and Development Foundation of the University of Silesia Katowice 2013

Patronage for the project is exercised by Polish Political Science Association and the Society for

Academic Initiatives.

Journal is published by the Institute of Political Science and Journalism at the University of Silesia and the Center for Innovation, Technology Transfer and Development Foundation of the University of Silesia.

ISBN: 978-83-62314-76-8

Desktop Publishing, prepress and printing:

REMAR, www.remar-sosnowiec.pl, e-mail: wydawnictwo@remar-sosnowiec.pl

CONTENTS

Introduction	7
Miro Haček (University of Ljubljana, Slovenia) (Dis)trust into the rule of law in Slovenia	9
Waldemar Wojtasik (University of Silesia, Poland) Functions of elections in democratic system	5
Rafal Glajcar (University of Silesia, Poland) Model of election of the head of state of the Third Polish Republic – balancing between institutional coherence and political pragmatism	9
Sebastian Kubas (University of Silesia, Poland) Evolution of Preferences at Hungarian Electorate towards Bidimensional "Left – Right" Structure (1990 to 2013)	3
Karolina Ticha (University of Matej Bel, Slovakia) Comparison of the cleavages development in the Czech Republic and Poland after 1989	7
Danuta Plecka (Karnowska) (Nicolaus Copernicus University, Poland) Individualism and civic participation – an essay on a certain way of thinking about citizenship	9
Irena Pilch (University of Silesia, Poland) Lidia Baran (University od Silesia, Poland) Personal values, perceptions of unfairness in social exchange and happiness among young voters and non-voters in Poland	9
Agnieszka Turska-Kawa (University of Silesia, Poland) Reactive political leadership11	5
Dariusz Doliński (Warsaw School of Social Sciences and Humanities, Poland) Robert Wiszniowski (University of Wrocław, Poland) Techniques of social influence with reference to political life	3

Aleksandra Seklecka (Nicolaus Copernicus University, Poland) The picture(s) of campaign. The 2011 electoral campaign	
in major news bulletins	153
Hana Pravdová (University of St. Cyril and Methodius in Trnava, Slovakia) Coordinates of Interests of Media, Political Subjects and Recipients	. 169
Agnieszka Kasińska-Metryka (The Jan Kochanowski University in Kielce, Pol Psychological and marketing conditions of electoral activity of women	
Teresa Astramowicz-Leyk (University of Warmia and Mazury in Olsztyn, Pol Witold Zygmunt Kulerski activities – secretary Stanisław Mikołajczyk's – after World War II	
Reviews	199
Jaroslaw Wichura: New media and the public opinion (Nowe media a opinia publiczna), Wydawnictwo i-Press, Kraków, 2012 (Reviewer: Zbigniew Widera)	. 199
Krzysztof Gajdka: Spokesman in the surrounding media (Rzecznik prasowy w otoczeniu mediów), Towarzystwo Autorów i Wydawców Prac Naukowych UNIWERSITAS, Kraków, 2012 (Reviewer: Zbigniew Widera)	201
Abstracts	203

6

INTRODUCTION

We give readers the fourth volume of "Political Preferences", an interdisciplinary journal devoted to the study of voting behavior issues, especially political determinants of identification. Magazine publishers are the Institute of Political Science and Journalism at the University of Silesia and the Center for Innovation, Technology Transfer and Development Foundation of the University of Silesia. Patronage of the project holds Polish Political Science Association and the Society for Academic Initiatives. The research community centered around "Political Preferences" was initiated by the Section at the Polish Electoral Studies Political Science Association and is actively involved in international research projects devoted to electoral behavior.

Journal in his intention promote empirical research in the plane of electoral behavior. Multidimensional and interdisciplinary research in political circumstances of individuals and their motivation to participate actively in political life is important for the development of civil society, one of the important dimensions of the electoral participation. Magazine publishers are particularly keen on cooperation with researchers of different disciplines who take an empirical analysis of the problem of political preferences: political science, psychology, sociology, linguistics, philosophy, and others. The degree of involvement of citizens and ultimately the decisions made in the electoral process is subject to many levels, giving you the opportunity to take the identification and analysis of the correlation existing between them.

This issue of "Political Preferences," in contrast to the previous, is a report of empirical research, but devoted to the diversity of issues, the common denominator is the study of reality social, political and economic, affecting voting behavior. This is another step in the development of writing, involving not only the extension of the existing formula, but also its internationalization. The international dimension "Political Preferences" has been achieved not only by initiating the release number in the English language, but also by expanding the group of authors and reviewers who write about the people

Agnieszka Kasińska-Metryka

range can affect men and women, although the differences appear at the level of self-creation of image, choice of strategy and the style of ruling after winning an election. These arguments relating to the psychological and marketing motives of political activity and involvement, only show certain trends, as the effectiveness of measures taken in politics by both men and women can be verified in relation to a particular place and time.

References:

Antoszewski A. (2013), Wszystko przez ten system... (wyborczy). Analiza wyników wyborów do sejmików województw w 2010 roku, [w:] R. Alberski, M. Cichosz, K. Kobielska (red.) Regionalna scena polityczna. Wzorce rywalizacji w wyborach samorządowych 2010 roku, Wrocław: Wyd. Uniwersytet Wrocławski.

Crisp R.J. Turner R.N. (2005), Psychologia społeczna, Warszawa: Wyd. Naukowe PWN.

Cwalina W., Falkowski A. (2005), Marketing polityczny. Perspektywa psychologiczna, Gdański: Gdańskie Wydawnictwo Psychologiczne.

Gilbert D.T., Fiske S.T., Lindzey G. (1998), The Handbook of Social Psychology, t. 2., New York: McGraw Hill.

Kasińska-Metryka A. (2012), Proces kreacji przywódców politycznych. Od ujęcia tradycyjnego

do marketingowego, Kielce: Wyd. UJK.

Kobiety i mężczyźni o różnych sprawach, http://obop-arch.tnsglobal.pl/archive-report/id/315.

Matland R.E., Montgomery K.A. (2004), Women's access to political power in post-communist

Europe, Oxford: Oxford University Press.
Pietraš Z.J. (1998), Decydowanie polityczne, Warszawa- Kraków: Wydawnictwo Naukowe

PWN.
Sekuła P. (2010), Zaangażowanie polityczne kobiet w Polsce po 1989 roku: dynamika zmian i uwarunkowania, [w:] Frąckowiak-Sochańska M., Królikowska S. (red.), Kobiety

Sektira F. (2016), Zdangazowanie pointyczne kobiet w Folsce po 1989 roka. aynamika zmian i uwarunkowania, [w:] Frąckowiak-Sochańska M., Królikowska S. (red.), Kobiety w polskiej transformacji 1989-2009. Podsumowania, interpretacje, prognozy, Toruń: Wyd. Adam Marszałek.

Skarzyńska K. (2005), Człowiek a polityka. Zarys psychologii politycznej, Warszawa: Wyd. Naukowe Scholar.

Wawrowski Ł. (2007), *Polityka równych szans*, Toruń: Wyd. Adam Marszałek. www.cbos.pl/SPISKOM.POL/2010/K_130_10.PDF.

"Political Preferences", No. 4/2013

DOI: 10.6084/m9.figshare.729066

Teresa Astramowicz-Leyk

University of Warmia and Mazury in Olsztyn, Poland

WITOLD ZYGMUNT KULERSKI ACTIVITIES – SECRETARY STANISŁAW MIKOŁAJCZYK'S – AFTER WORLD WAR II

Abstract:

Witold Zygmunt Kulerski was one of the closest associates of the Prime Minister of Polish government in exile Stanisław Mikołajczyk. During World War II he was one of the closest collaborators of Stanisław Mikołajczyk- Office of the Vice-President of the National Council of the Republic of Poland, Deputy Prime Minister and Prime Minister of the Polish government in exile.

Kulerski's commission devoted much attention to the affairs of Germany. This issue has been leading in international affairs, it is no wonder that Congress PSL lot of space devoted to it. Speaker stressed that the People's Movement during its period of organizational and ideological took the view that the main "(...) the objective must be to secure Polish and Slavic world securing the aggressive spirit of the German".

Kulerski's commission expressed concern due to the lack of activity of the Polish government to sign agreements and treaties of trade and economic with other countries than the Soviet Union. The committee members in their speeches stressed that in many areas of trade and international agreements are being overtaken by other countries and are overlooked in transactions due to insufficient activity of the Polish Government.

Key words:

Witold Zygmunt Kulerski, Stanisław Mikołajczyk, National Council of the Republic of Poland, Polish government in exile, Kulerski's commission

Witold Zygmunt Kulerski live from 1911-1997. His parents are mother Leontyna Kulerski (nee Trawińska) and Wiktor Kulerski. Witold's father, was the founder and publisher of Polish (a Catholic face) "Gazeta Grudziącka" peoples magazine, claming for the emancipation of the peasantry and the petty bourgeoisie, which plays a major role in the struggle for the preservation of Polish culture and Catholicism.

Witold Zygmunt Kulerski was one of the closest associates of the Prime Minister of Polish government in exile Stanisław Mikołajczyk. He met Mikołajczyk's before the war, when he worked in the Peoples Party and he and his wife managed Wiktor Kulerski's Publishing House and edited "Gazeta Grudziącka". During World War II he was one of the closest collaborators of Stanisław Mikołajczyk- Office of the Vice-President of the National Council of the Republic of Poland, Deputy Prime Minister and Prime Minister of the Polish government in exile. Even after the war was one of the closest associates of Stanisław Mikołajczyk, and after his escape in 1947, he was arrested and convicted in 1951, sentenced to 12 years imprisonment. This was the highest penalty of Polish Peoples Party litigants.

After World War II he returned to London at the turn of 1945/1946. On 9 January 1946 Witold Kulerski reported about his visit in England [No. 179: 501]. He had to be expected for the composition of the Supreme Council of the PSL, when he returned to Polish before the Party Congress, which took place in Warsaw on January 19-21, 1946. During the meeting the highest committee, Witold Kulerski, he had experience in the General Council of the Peoples Party and the composition of the National Council in exile dealt with important issues, because related to foreign policy. He spoke at the Congress as chairman of the Foreign Affairs Committee. His Commission (Kulerski said that it was a sub-committee) [Congress: 167] presented its findings in three parts. The first part contained general principles of foreign policy. In the second part put forward a number detailed demands, and the third- internal for the party, has entered into certain suggestions or requests to the authorities primates PSL.

In the first part of the committee chaired Kulerski put the issue of the United Nations, which is in London for the second time deliberated on further foundations, enabling "(...) full, democratic cooperation of all peace-loving nations to peace and security of the nation was possible in the nearest future" [Kongres: 167]. Kulerski's commission called on the United Nations held in London with greeting and saying that the PSL is always to work together to ensure peace and security in the world, attaches "(...) deeply committed to the

 $\label{thm:continuous} Witold\ {\it Zygmunt}\ {\it Kulerski}\ activities - secretary\ {\it Stanisław}\ Mikołajczyk's - after\ World\ War\ II$

ongoing deliberations" [Kongres: 167]. On the basis of this part Kulerski's speech, Congress PSL passed a resolution. Congress said it that one of the main aspirations of the Polish people in consolidating peace. Congress expressed confidence that the peace-loving nations will lead to the creation and consolidation of the organization [Kongres: 171-172; "Gazeta Ludowa" 1946, No. 25].

Another issue mentioned by the Kulerski's Commission was to expand and deepen cooperation between the Polish nation and the nation of the Soviet Union. Also in this case the PSL Congress passed a resolution, which opt for the Polish-Soviet alliance.

The rest of the speech Kulerski insisted that Congress "(...) at the same time draws attention to the issue of the closest, most sincere and immediate economic, social and political cooperation with other countries, above all France, Great Britain and the United States (...), has had shared experiences in the past and for which we must strive to deepen and broaden our cooperation" [Kongres: 168]. Also these issues are reflected in the resolutions of the Congress [Kongres: 172; "Gazeta Ludowa" 1946, No. 25]

In the next part, the Commission, referring to the tradition of the PSL, asked the with warm words of the Slav nations, in order to "(...) lead to the strongest possible unification of the Slavic elements in order to create real, lasting and strong dam in the east (...)" [Kongres: 168] In this case, on the basis of the Kulerski's paper, Congress passed another resolution. [Kongres: 172; "Gazeta Ludowa" 1946, No 25].

With reference to previous congresses and meeting of the peoples movement, foreign committee drew with the words, "(...) to express the deep, sincere and heartfelt hope that despite various difficulties, obstacles, faults, misunderstandings that have hurt us, and - on the other hand - despite all the things that us supposed to share, the Czech Republic, Slovak and Polish nations – we hope will find a common ground on which they will be able to communicate and find a way to resolve all conflicts in the atmosphere of friendship, and will become one of the links in this all-Slavic agreement, which has always been, is and will be continue to our endeavor, (...) One of the best opportunities for securing peace in our part of Europe, , and which can contribute in a very prominent to secure peace in the whole of Europe, and eventually the whole world" [Kongres: 168]. This part of Kulerski's speech was also accepted by the Congress in a resolution [Kongres: 172-173, "Gazeta Ludowa" 1946].

Kulerski's commission devoted much attention to the affairs of Germany. This issue has been leading in international affairs, it is no wonder that Congress PSL lot of space devoted to it. Speaker stressed that the People's Movement during its period of organizational and ideological took the view that the main "(...) the objective must be to secure Polish and Slavic world securing the aggressive

spirit of the German" [Kongres: 169]. Kulerski believed that Germany is the eternal enemy of Polish, with the Pole can not find a common language and will never be able to trust. Similarly, however, a negative attitude towards Germany is not enough and you need to determine what the Germans have done. The Commission found that the economic, political and military Germans must disarm. This statement Congress passed with applauded [Kongres: 169]. The Commission also concluded that the then existing solution to the question of the eastern German borders on the Nysa Łużycka and Odra Rivers to Świnoujście and Szczecin was unsatisfactory. It is necessary that the actual disarmament of Germany, "(...) the deprivation of any base, also in the west, towards which we strive to ensure that in the future the central German authorities confined themselves to the west on the Rhine" [Kongres: 169]. The Commission stressed that during the last war Germany have raised their standard of living at the expense of their neighbors through economic exploitation and economic penetration of these countries. Therefore advocates the fact that "(...) Germany should be destroyed and driven to ultimate economic ruin" [Kongres: 169]. Kulerski's Commission aim was to create a economic balance in Europe abolish inequalities that existed before the war [Kongres: 169-170]. Kulerski stressed that it is necessary to re-educate the German people. He also spoke on the Serbs and Sorbs, our Slavic brothers, "(...) who for centuries resisted effectively when it comes to the national spirit" [Kongres: 170]. Kulerski on behalf of the committee called for the internationalization of their business. This part of his speech was reflected in extensive resolution passed by the Congress [Kongres: 173, "Gazeta Ludowa" 1946].

Both in the Ministry for Foreign Affairs and in embassies and consulates, there were few representatives of the PSL. Also, the influence on the PSL on the current foreign policy of the Polish state was assessed as unsatisfactory [Kongres: 170]. Congress, after hearing the Kulerski's report adopted a relevant resolution [Kongres: 174, "Gazeta Ludowa" 1946, No. 25].

Kulerski as a second issue in specific cases raised the question of the need to counter rumors about the economic and trade relations between the Polish and Soviet Union. The Commission appealed to the Ministry for Foreign Affairs and the Ministry for Information and Propaganda to provide the public with reliable and regular reports on trade contracts and economic agreements done with the USSR, adding that both ministries should conduct a campaign to demonstrate mutual advantages originating from such contracts [Kongres: 171]. In this part of the speech was recorded huge applause. Because many of the officers, non-commissioned officers and soldiers of the Red Army was not sufficiently informed by the committee about the great contribution of Polish efforts in the field cooperation of Polish-Soviet, commission also recommended here, the concept of appropriate measures and efforts by the Polish

Witold Zygmunt Kulerski activities – secretary Stanisław Mikołajczyk's – after World War II

authorities [Kongres: 171]. In this case, a resolution was passed. [Kongres: 174; "Gazeta Ludowa" 1946, No. 25]

Kulerski's commission expressed concern due to the lack of activity of the Polish government to sign agreements and treaties of trade and economic with other countries than the Soviet Union. The committee members in their speeches stressed that in many areas of trade and international agreements are being overtaken by other countries and are overlooked in transactions due to insufficient activity of the Polish Government [Kongres: 171]. Congress on this case also adopted a resolution proposed by Kulerski. [Kongres: 174; "Gazeta Ludowa" 1946 No. 25].

The final issue raised by Mikołajczyk was a demand to the authorities of the party, which would deal with matters connected to foreign policy. Its objective should be to elaborate reports on issues lying in the interest of the Party. Kulerski proposed another resolution on this question [Kongres: 174].

During the Congress, Witold Zygmunt Kulerski was elected a member of the Supreme Council of the PSL. ["Gazeta Ludowa" 1946, No. 25]¹, which was convened for the first time on 21 January 1946². At its first meeting, Witold Zygmunt Kulerski was elected the secretary of the Executive Committee of the Council [Turkowski: 25].

In addition to the activities of the party Kulerski was a member of the Board Peoples Cooperative Publishing³ [Stępień: 297], set up on 8 May 1946 [Bartoszewski: 74]⁴, where he was in charge of the technical division and, in the last few months before his detention (after Stanisław Mikołajczyk had fled Poland), performed duties of the President of the Board. In July 1947, Kulerski talked to the secretary of "Gazeta Ludowa" and complained of a lack of founds. "He said that employees of the cooperative arrange it still strikes due to non-payment of the sums due for work. Kulerski also said that due to lack of funds will be reduced volume "Gazeta Ludowa" to 4 pages. He worried that can not write a lot of articles about the Warsaw and Uprising, whose anniversary is coming" [No 91. 1947: 285]. Since Kulerski led Peoples Cooperative Publishing effort "Gazeta Ludowa" dropped to 40,000 copies, which Kulerski explained as the result of "(…) intentionally distribution disorganization, by the Krzeczkowski and Banach before their departure from the PSL" [No 93. 1947: 295].

- The given list alphabetically Kulerski was placed at position No. 57 as Victor of Grudziądz, which obviously was a mistake, because it was about Witold Sigmund, the son of Victor.
- Slightly below on the list, at number 59, Fryderyk Leyk (spelt Lejk) from Szczytno appeared (Fryderyk Leyk left the PSL on 19 November 1946).
- ³ Among the founders of the cooperative were Stanisław Mikołajczyk, Stanisław Bańczyk, Stanisław Wójcik and Tadeusz Rek. R. Turkowski, *ibidem*, p. 61. The first Board consisted of Kazimierz Banach (president), Jan dec, Stefan Korboński, Jan Szydłuk and Witold Kulerski.
- ⁴ The question of establishing a publishing cooperative was already discussed on 3 April 1946 during a meeting of the Council of the PSL.

Teresa Astramowicz-Leyk

On 26-27 May 1946 Kulerski attended a meeting of the Supreme Council of the PSL, which was to decide on the position of the PSL in the referendum [Turkowski: 137-143], scheduled for 30 June 1946 year. The public in the referendum had to answer three questions: 1) Are you in favor of abolishing the Senate?: 2) Do you want the future Constitution to reinforce the economic system introduced by the agrarian reform and nationalization of the principal branches of the national economy while protecting the statutory rights of private enterprises?: 3) Do you want further consolidation of the state borders on the Baltic Sea, the Odra River and the Łużycka Nysa River? Witold Kulerski did not support the position of S. Mikolajczyk, who opted to vote "1 x no" and "2 x yes", along with a few others people thought that a referendum should call for a vote "2 x no" and "1 x so ". As noted by Romuald Turkowski, Kulerski in support of the position described himself as a supporter of realism. In his opinion, the PSL joining the Government of National Unity has shown good will, << but partner revealed a tendency to break and destroy "all contracts and obligations", which led the country to economic ruin, deepened point>> [Turkowski: 139]. The speaker took the independence of the PSL, so this meant that the party can not be inducements, because if it will not, it may lose, but when it will, it has to lose. Kulerski believed that society does not accept the Democratic Bloc, unless the PSL won the majority. Voting "3 x yes" in his view would undermine the PSL. He believed that the first question was ill-worded and therefore proposed a vote of "no", for the same reason the second question should be answered with a no, but the only possible answer to the last question was yes [Turkowski: 139]. Kulerski's opinion shared many local activists.

In June 1946, Witold Kulerski participated in the training of the PSL in Warsaw, where he presented a report on the foreign policy of the PSL. [Swacha: 102-103]⁵.

As a representative of the PSL, Kulerski was a candidate from the Gdynia constituency in the general election (In January 19, 1947), [No 189. 1947: 548]. In the biography of Witold Kulerski reproduced in a set of documents titled Stanislaw Mikolajczyk in the documents of the security apparatus. Kulerski was a member of the Constitutional Parliament in 1947-1848, but this is a false information [Spis posłów: 41; Skorowidz do sprawozdań: 82; Komunikaty: 531-532]. While the candidate is not won a mandate. Failed to get their mandate in rigged elections in 1947.

A visit to Copenhagen and a mission in London

In September 1946 Stanisław Mikołajczyk in the company of 14 people spent about three weeks in Copenhagen at the FAO Conference. Kulerski was a secretary and translator of the Polish delegation, and after the conference, at the end of September 1946 he moved to London in order to settle their personal affairs- elimination of housing and bringing their stuff [No 214 1948: 639].

In October 1946 Witold Kulerski returned to Polish [No 222 1950: 672]. In March 1948, Maria Hulewiczowa was interviewed and said that she was not informed about whether Kulerski before leaving any command received [No 201. 1948: 536]. However, during the hearing of October 2, 1948 Hulewiczowa testified that Kulerski was ordered by Mikołajczyk to conduct a conversation with General Stanisław Tatar alias "Tabor" to request the general to send him funds for the election campaign of the PSL in Poland. According to Mrs. Hulewiczowa, a former secretary of Stanisław Mikołajczyk, Tatar discussed the request with Kulerski and sent about 20 000 dollars via the British Embassy [No 214 1948: 639].

During the hearing on 17 May Kulerski confirmed that participated in Copenhagen the FAO Conference as a secretary and translator of the Polish delegation [No 221 1950: 667]. After the conference, Mikołajczyk recommend Kulerski, who was leaving for London (where he stayed for four weeks), to contact General Tatar and ask him to sent the dollars he had left there to Poland in order to finance the election campaign and organization of the PSL. Kulerski had to ask Tatar how much money and at what time send to Polish. Mikołajczyk wanted to keep this matter secret from the Polish government. Kulerski was supposed to go to the British Ministry for Foreign Affairs and contact the head of the Section for Poland, Mr. Robert Hankey, who would be an intermediary in the transfer of money via diplomatic post. In addition, the head of the PSL instructed his secretary to intervene in the British Foreign Office, in the event that the Tatar complained of their inability to continue to reside in England. Mikołajczyk had informed Tatar that his name was mentioned in one of the processes in Poland and that he had this in mind when considering a possible return to the Polish. In addition, the head of the PSL instructed his secretary to intervene in the British Foreign Office, in the event that the Tatar complained of their inability to continue to reside in England. Mikołajczyk had informed Tatar that his name was mentioned in one of the processes in Poland and that he had this in mind when considering a possible return to the Polish. Kulerski also had to describe the situation in Poland from the point of view of the leader of the PSL. In Copenhagen, after the departure of the Polish delegation to the country by sea Kulerski went to London, where he stayed at Mrs. Mikołajczyk's flat. A few days after arriving in London

Swacha gave wrong name - instead of Witold wrote Victor Kulerski

Witold Zygmunt Kulerski activities – secretary Stanisław Mikołajczyk's – after World War II

Stanisław Mikołajczyk's translator

Being an assistant to Stanisław Mikołajczyk, Kulerski was also helpful as a translator.

In the period before the elections, the leader of the PSL gave interviews every other day, or even every day. The Secretary General of the PSL provided Mikołajczyk with a daily news report on matters connected with the election [No 207 1948: 611].

After the departure of the government (1 February 1947) Mikolajczyk met with U.S. Ambassador Bliss Lane and Deputy USA Ambassador Gerald Keith. They were talking strictly confidential. In the spring of 1947 in the apartment Mikołajczyk was a strictly confidential conversation between Keith and Mikołajczyk in the presence of Kulerskiego [No 202 1948: 594-595].

Interviews which Mikołajczyk gave to foreign journalists were often attended by members of the editorial board of "Gazeta Ludowa" including Zvgmunt Augustyński, Witold Giełżyński, Andrzej Leśniewski, Józef Zarański and Witold Kulerski (as a translator) as well as representatives of the authorities of the PSL [No 205. 1948: 601]. Kulerski was present at the conference for foreign journalists. Paul Stasiuk confirmed this in his testimony [No 217 1948: 652]. Siudak confirmed Kulerski's very good knowledge of English, German and French.

In Poland Kulerski once attended a Mikołajczyk's conference with Harold Stassen. Witold was the Mikołajczyk's translator, and the meeting took place on the way back from Moscow. Stassen asked Mikołajczyk about how to evaluate the development of political relations in Poland and the situation of the PSL. According to his secretary, Mikołajczyk was to state that the PPR continued to acquire more power by gaining control over other parties. The process of nationalization of industry was almost completed but it went a bit too far, that is it covered too many branches of industry and often even small workshops were nationalized. According to the president of the PSL, agricultural production was improving, although the improvement was slow due to the shortage of livestock, fertilizers or facilities, but there are predictions according to which Poland in the near future should become self-sufficient in terms of food. For a time, foreign aid is essential. Regarding the agrarian reform, Mikołajczyk claimed that it was carried out too hastily, as a result of which many new farms lacked facilities or machines. Mikolajczyk complained also for the situation of PSL. Reported that many activists are arrested, often in cooperation with unfair charges of illegal organizations. The PSL was often refused permission to hold meetings and in many cases their meetings were broken up by gangs affiliated to the communist parties. The president of the PSL also complained about

195

When asked about these issues Tatar testified that larger sums of money were in France and Sweden.

Tatar himself and his people claimed that Kulerski had done nothing to help them stay in England

Teresa Astramowicz-Leyk

confiscations of newspaper articles in "Gazeta Ludowa" and other newsletters of the party. Representatives of the PSL can only speak from the rostrum of Parliament [No 221 1948: 630]. Stassen in turn informed Mikołajczyk that during the meeting with Stalin he had an impression that the leader of the USSR was a great politician, who had a realistic view of the situation and had no intention to start another war. The talks focused on the issue of Polish-German border. Here Mikolajczyk said that "(...) all the Poles that line support and that is very concerned shall take all the negative statements Anglo-Saxons (...)" [No 211 1948: 630]. He answered Stassen's question about the chances for the PSL, Mikołajczyk had to answer that, although the situation will be able to communicate with the political parties of the communist bloc, and of the struggle will pass [No 211 1948: 630].

Kulerski also participated in the Mikołajczyk's conference with the American ambassador Bliss Lane. His participation in the meeting was limited only to be present at the formal adoption, then Mikołajczyk spoke without witnesses. Other contacts with foreigners Kulerski not maintained, except for talks with UNRRA in Poland, where he wanted to apply for a position but as there were no vacancies that meeting was fruitless. He has been also the PSL's press conference, during which he was a translator.

Zygmunt Witold Kulerski was one of the closest associates of Stanislaw Mikolajczyk - President immigration People's Party and the post-war Polish People's Party, Deputy Prime Minister and Prime Minister of the Polish government and the Office of the Vice-President of the National Council in exile. Zygmunt Witold Kulerski was one of the closest associates of Stanislaw Mikołajczyk - President immigration People's Party and the post-war Polish Peasant Party, Deputy Prime Minister and Prime Minister of the Polish government and the Office of the Vice-President of the National Council in exile. He was not only useful to him as his personal secretary and translator, but also during the war years (since 1942) as a member of the National Council of the Republic of Poland. After the war he returned to London and became involved in political activities PSL. He attend as a translator for their leader. Failed attempt to get their mandate in fraudulent elections in 1947. After escaping from the Polish Mikołajczyk was arrested and together with a group of close associates of Mikołajczyk tried and convicted. He was given the highest sentence of 12 years of imprisonment. This article describes his public life until was arrested although the description is based on documents produced during the inquiry.

Witold Zygmunt Kulerski activities – secretary Stanisław Mikołajczyk's – after World War II

References:

- Bartoszewski W. (1981) Polskie Stronnictwo Ludowe w latach 1945-1946. Dokumenty do dziejów niezależnego ruchu ludowego w Polsce, Warszawa: GŁOS.
- Dokumenty falszerstw wyborczych w Polsce w roku 1947 (2000), M. Adamczyk, J. Gmitruk (eds.), T. 1, Warszawa: Muzeum Historii Ruchu Ludowego w Warszawie, Wszechnica Świętokrzyska w Kielcach
- Dokumenty falszerstw wyborczych w Polsce w roku 1947 (2002), M. Adamczyk, J. Gmitruk (eds.), T.2, Warszawa: Muzeum Historii Ruchu Ludowego w Warszawie, Wszechnica Świętokrzyska w Kielcach.
- Komunikaty Polskiego Stronnictwa Ludowego 1946-1947 (2002), M. Adamczyk, J. Gmitruk, J. Mazurek, (eds.) Warszawa: Muzeum Historii Polskiego Ruchu Ludowego, Wszechnica Świetokrzyska.
- Kongres Polskiego Stronnictwa Ludowego 19-21 styczeń 1946 (stenogram), wstęp, J. Gmitruk, J. Mazurek (eds.), Muzeum Historii Polskiego Ruchu Ludowego, Warszawa 1999
- Nr 9. 1947 lipiec 26, bm Doniesienie źródła ps. "Maria" dotyczące zwolnienia Kazimierza Bagińskiego, in: Stanisław Mikołajczyk w dokumentach aparatu bezpieczeństwa. T. 1, Warszawa: Instytut Pamięci Narodowej.
- Nr 9. 1947 sierpień 3, Warszawa Doniesienie źródła ps. "Góra" dotyczące sytuacji w "Gazecie Ludowej" oraz opinii Stanisława Mikołajczyka na temat ewentualnego wyjazdu z Polski, w: Stanisław Mikołajczyk w dokumentach aparatu bezpieczeństwa. T. 1.
- Nr 179 1947, bm Spis kontaktów i dat spotkań Stanisława Mikołajczyka w latach 1945-1947 sporządzony przez kierownika Sekcji 1 Wydziału II Departamentu V MBP Stanisława Morawskiego do celów śledztwa, w: Stanisław Mikołajczyk w dokumentach aparatu bezpieczeństwa. T. 1.
- Nr 189 1947 listopad 21, Warszawa Protokół przesłuchania Witolda Kulerskeigo, w: Stanisław Mikołajczyk w dokumentach aparatu bezpieczeństwa, T. 1.
- Nr 201 1948 marzec 23, Warszawa Protokół przesłuchania Marii Hulewiczowej, w: Stanisław Mikołajczyk w dokumentach aparatu bezpieczeństwa, T. 1.
- Nr 202 1948 marzec 26, Warszawa Protokół przesłuchania Marii Hulewiczowej, w: Stanisław Mikołajczyk w dokumentach aparatu bezpieczeństwa, T. 1.
- Nr 205 1948 maj 18, Warszawa _ Protokół przesłuchania Marii Hulewiczowej, w: Stanisław Mikołajczyk w dokumentach aparatu bezpieczeństwa, T. 1.
- Nr 207 1948 maj 22, Warszawa Protokół przesłuchania Marii Hulewiczowej, w: Stanisław Mikołajczyk w dokumentach aparatu bezpieczeństwa, T. 1.
- Nr 211 1948 czerwiec [25-30], Warszawa Protokół przesłuchania Witolda Kulerskiego, w Stanisław Mikołajczyk w dokumentach aparatu bezpieczeństwa, T. 1.
- Nr 214 1948 październik 2, Warszawa Protokół przesłuchania Marii Hulewiczowej, w: Stanisław Mikołajczyk w dokumentach aparatu bezpieczeństwa, T. 1.
 Nr 217 1948 grudzień [3-28], Warszawa Zeznanie własne Pawła Siudaka, w: Stanisław
- Mikołajczyk w dokumentach aparatu bezpieczeństwa, T. 1. Nr 221 1950, maj 17, Warszawa – Protokół przesłuchania Witolda Kulerskiego, w: Stanisław
- Mikołajczyk w dokumentach aparatu bezpieczeństwa, T. 1. Nr 222 1950 maj 19, Warszawa - Protokół przesłuchania Pawła Siudaka, w: Stanisław
- Mikolajczyk w dokumentach aparatu bezpieczeństwa, T. 1.
 Nr 223 1950 czerwiec, Warszawa Plan śledztwa przeciwko Marii Hulewiczowej, Wincentemu
 Bryi, Mieczysławowi Dąbrowskiemu, Pawłowi Siudakowi i Witoldowi Kulerskiemu,
 sporządzony przez oficera śledczego Wydziału II Departamentu Śledczego MBP ppor. Jana

Teresa Astramowicz-Leyk

- Lisowskiego, w: Stanisław Mikołajczyk w dokumentach aparatu bezpieczeństwa, T. 1. Nr 234 1950 listopad 10 Notatka informacyjna dotycząca Witolda Kulerskiego opracowana
- Nr 234 1950 listopad 10 Notatka informacyjna dotycząca Witolda Kulerskiego opracowana przez oficera MBP mjr. Wołkowa na podstawie wyjaśnień gen. Bryg. Stanisława Tatara, plk. Mariana Utnika, plk. Stanisława Nowickiego, w: Stanisław Mikołajczyk w dokumentach aparatu bezpieczeństwa, T. 1.
- Nr 238 1951 październik 24, Warszawa Raport z przebiegu procesu Marii Hulewiczowej, Wincentego Bryi, Pawła Siudaka, Witolda Kulerskiego, Mieczysława Dąbrowskiego w dniach 3-8 X 1951 r. przed WSR w Warszawie, w: Stanisław Mikołajczyk w dokumentach aparatu bezpieczeństwa, T. 1.
- Skorowidz do Sprawozdań Stenograficznych Sejmu Ustawodawczego RP z posiedzeń 1-47 od 4 lutego 1947 r. do 26 czerwca 1948 r., (1949) Warszawa.
- Spis Posłów na Sejm Ustawodawczy Rzeczypospolitej Polskiej (1947), Warszawa.
- Stępień S. (1984), Prasa ludowa w Polsce. Zarys historyczny, Warszawa: "Prasa ZSL".
- Swacha P., (2010) Polityka informacyjna Polskiego Stronnictwa Ludowego (1945-1947), Warszawa: Instytut Dziennikarstwa Uniwersytetu Warszawskiego, Muzeum Historii Ruchu Ludowego.
- Turkowski R. (1992), Polskie Stronnictwo Ludowe w obronie demokracji 1945-1949, Warszawa: Wydawnictwo Sejmowe.
- Nowa Rada Naczelna Polskiego Stronnictwa Ludowego (1946), "Gazeta Ludowa", 22.01.
- Zasady polityki zagranicznej uchwalone przez Kongres Polskiego Stronnictwa Ludowego (1946), "Gazeta Ludowa", 22. 01.

REVIEWS

Jaroslaw Wichura: New media and the public opinion (Nowe media a opinia publiczna), Wydawnictwo i-Press, Kraków, 2012, s. 131.

Reviewer: Zbigniew Widera

Making your choice by voters in today's political market largely is determined by the shape of their image in the media, both traditional and electronic how. Understanding the mechanisms that underlie the selection effect on voter is of particular importance, especially when the media use the message not without manipulation.

In any system, since the emergence of mass communication, media and public opinion mutually determine its shape. As a result - in any social and political system there is an inseparable link between the mass media and the public (political). Communication between these planes gives us the opportunity to exchange ideas, interact, follow people in the same direction. Thanks to mass media and the public can find out what they are feeling and thoughts of others, and we can express ourselves.

In this part of the issue published in 2013 the book Jarosław Wichura "Nowe media a opinia publiczna" Carefully designed, with well prepared theoretical framework indicates ambivalence of the communication process from its great value for the customer as well as the dangers involving programming communication and lack of understanding of its contents. Author comes from the description of new technologies and communication strategies, points to the issue of public opinion as a product of new technology. This approach includes different products types in the recognition of the political market mechanisms remain in close connection with the selling methods of economic markets. Highlight the growing impact of electronic technologies that increasingly affect the absorption of information and reaching with this behavior.