

Portret prezydenta Andrzeja Dudy na półmetku kadencji

Znak jakości przyznany CBOS przez
Organizację Firm Badania Opinii i Rynku 9 stycznia 2017 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

Minęła właśnie połowa kadencji Prezydenta RP Andrzeja Dudy. Podobnie jak w przypadku prezydentów sprawujących ten urząd w przeszłości, na półmetku kadencji urzędującego prezydenta prosiliśmy badanych o ocenę jego cech osobistych oraz działalności jako głowy państwa¹.

Dwupółletni okres urzędowania Andrzej Duda zamyka z bardzo dobrymi wynikami. Większość Polaków z aprobatą odnosi się do sposobu sprawowania przez niego urzędu. Jego działalność pozytywnie ocenia dwie trzecie badanych (66%), a o ponad połowę mniej osób wystawia mu negatywne noty (27%)². Wysokie są też oceny prezydenta jako polityka i osobistości życia publicznego. Zaufanie do Andrzeja Dudy deklaruje prawie trzy czwarte badanych (73%) i pod względem rozmiarów społecznego zaufania prezydent wyprzedza wszystkich pozostałych przedstawicieli klasy politycznej³.

Andrzej Duda od początku kadencji zaliczał się do najlepiej ocenianych polityków w kraju, również jego działania jako głowy państwa i styl sprawowania urzędu wyraźnie częściej budziły aprobatę, niż spotykały się z krytyczną oceną badanych. Tak wysokie jak obecnie notowania utrzymują się jednak od stosunkowo niedawna. Kluczowym momentem dla wizerunku prezydenta i całej jego dotychczasowej prezydentury wydaje się sierpień ubiegłego roku. Przypomnijmy, że był to okres społecznych protestów przeciwko zmianom w sądownictwie dokonywanym przez rządzącą partię. Zawetowanie przez prezydenta dwóch spośród trzech ustaw reformujących sądownictwo przyniosło skokowy wzrost jego popularności. Wydaje się, że właśnie wtedy dotychczasowy wizerunek prezydenta Andrzeja Dudy uległ modyfikacji, a dotychczasowy elektorat – poszerzeniu. Odnotowany wówczas wzrost notowań prezydenta okazał się stosunkowo trwały, od tego czasu oceny Andrzeja Dudy utrzymują się na poziomie wyraźnie wyższym niż wcześniej.

¹ Badanie „Aktualne problemy i wydarzenia” (332) przeprowadzono metodą wywiadów bezpośrednich (face-to-face) wspomaganych komputerowo (CAPI) w dniach 9–17 stycznia 2018 roku na liczącej 951 osób reprezentatywnej próbie losowej dorosłych mieszkańców Polski.

² Por. komunikat CBOS „Opinie o działalności Sejmu, Senatu i prezydenta”, styczeń 2018 (oprac. R. Boguszewski).

³ Zob. komunikat CBOS „Zaufanie do polityków po rekonstrukcji rządu”, styczeń 2018 (oprac. A. Głowacki).

CBOS

RYS. 1. Oceny działalności prezydenta Andrzeja Dudy

CBOS

RYS. 2. Stosunek do Andrzeja Dudy

WIZERUNEK PREZYDENTA ANDRZEJA DUDY

Podobnie jak w przypadku poprzednich prezydentów, społeczny wizerunek Andrzeja Dudy skonstruowaliśmy na podstawie zestawu 12 par przeciwstawnych stwierdzeń, opisujących jego cechy fizyczne, walory osobowościowe i intelektualne, umiejętności oraz kwalifikacje istotne z punktu widzenia pełnionej funkcji, a także dotyczących opinii na temat jego motywacji w działalności politycznej. Zadaniem respondentów było wskazanie tych stwierdzeń, które – według nich – dobrze charakteryzują Andrzeja Dudę jako prezydenta.

Udzielając odpowiedzi respondenci dysponowali możliwością zakwestionowania adekwatności cech prezentowanych w każdej parze stwierdzeń do charakterystyki prezydenta.

W świetle ocen Polaków prezydent jawi się przede wszystkim jako człowiek inteligentny i sympatyczny. Cztery piąte ankietowanych uważa, że Andrzej Duda odznacza się inteligencją i tyle samo postrzega go jako człowieka ujmującego i łatwo zjednującego sobie sympatię otoczenia (po 81% wskazań), a tylko mniej więcej co ósmy respondent odmawia mu tych atutów (po 13%). Podobnie bardzo wysoko oceniane są walory fizyczne prezydenta – 79% ankietowanych z aprobatą wypowiada się na temat powierzchowności i prezencji głowy państwa, i twierdzi, że Andrzej Duda jest przystojny i dobrze się prezentuje. Odmienne zdanie w tej kwestii ma jedynie co dziesiąty badany (10%).

Na wysokim poziomie kształtują się również ogólne oceny kompetencji Andrzeja Dudy, jego wiedzy i umiejętności potrzebnych do sprawowania urzędu. Dla trzech czwartych respondentów (75%) prezydent jest właściwym człowiekiem na właściwym miejscu, a tylko 14% zarzuca mu brak odpowiedniej wiedzy i kwalifikacji do piastowania urzędu. Nieco słabiej, niemniej jednak również zdecydowanie pozytywnie wypadają oceny prezydenta, jeśli chodzi o zachowanie należnego głowie państwa znaczenia i estymy. Chociaż w opinii zdecydowanej większości ankietowanych Andrzej Duda jest osobą godną szacunku i cieszy się poważaniem współobywateli (70%), prawie jedna czwarta badanych (23%) ma w tej kwestii odmienne zdanie.

W pozostałych aspektach charakterystyka prezydenta wypada nieco mniej korzystnie, choć w większości wymiarów dominują pozytywne opinie o Andrzeju Dudzie.

Niespełna dwie trzecie respondentów (62%) uważa, że prezydent cechuje się wrażliwością społeczną, nieobce są mu problemy zwykłych obywateli, a jego działaniom przyświeca troska o ich los. Należy przy tym podkreślić, że jest to jeden z najbardziej newralgicznych wymiarów ocen przedstawicieli klasy politycznej i w tym aspekcie dość trudno o przychylny osąd badanych. Przypisywaną politykom relatywnie często alienację władzy, obojętność i brak zainteresowania problemami przeciętnych obywateli, zarzuca prezydentowi tylko niespełna jedna piąta ankietowanych (19%).

RYS. 3. Z każdej pary stwierdzeń proszę wskazać to, które, Pana(i) zdaniem, najlepiej charakteryzuje Andrzeja Dudę.

Odpowiedzi uszeregowano według malejącego odsetka wskazań pozytywnych. Pominięto odpowiedzi „ani taki, ani taki” i „trudno powiedzieć”

Nieco więcej kontrowersji budzą cechy składające się na wizerunek prezydenta jako lidera politycznego, w tym warunkujące jego polityczną skuteczność zdolności perswazyjne, wiarygodność i odpowiedzialność za słowo oraz konsekwencja i stanowczość w realizacji założonych celów. Niemniej i w tych aspektach dominują pozytywne opinie.

Zdaniem blisko trzech piątych ankietowanych (57%) prezydent potrafi skutecznie przekonywać ludzi do swoich racji, a tylko jedna czwarta negatywnie ocenia zdolności perswazyjne głowy państwa (25%). Podobnie prawie trzy piąte badanych przypisuje prezydentowi Andrzejowi Dudzie konsekwencję i stanowczość w realizacji założonych celów (57%), a nieco ponad jedna czwarta (27%) uważa, że jego działania cechuje brak konsekwencji i niedostateczna determinacja w dążeniu do celu. Więcej zastrzeżeń budzi kwestia wiarygodności wypowiedzi prezydenta. Chociaż dla większości badanych (57%) prezydent jest wiarygodny w tym, co mówi, prawie co trzeci respondent (31%) ma przeciwne zdanie na ten temat i uważa, że Andrzej Duda jest w swych wypowiedziach niekonsekwentny, wygłasza sprzeczne twierdzenia – deklaruje raz jedno, raz drugie.

Bardziej krytycznie interpretowane są motywacje, jakimi prezydent kieruje się w swych działaniach. Wprawdzie prawie połowa badanych (49%) uważa, że Andrzej Duda w swej działalności ma na względzie przede wszystkim dobro państwa i przedkłada je nad własne interesy i korzyści polityczne, jednak prawie co trzeci (30%) uważa, że dla prezydenta bardziej liczą się własne ambicje polityczne i osobista kariera.

Najbardziej krytycznie postrzegane cechy wizerunku prezydenta Andrzeja Dudy to jednak przede wszystkim brak bezstronności politycznej oraz przypisywana mu nadmierna spolegliwość i niedostateczna autonomiczność w prowadzonej polityce i podejmowanych decyzjach.

Tylko nieco więcej niż jedna trzecia respondentów jest zdania, że Andrzej Duda jako prezydent nie wyróżnia interesów żadnej z sił politycznych (35%). Przeważają opinie, że jako głowa państwa nie jest bezstronny i działa na rzecz interesów opcji politycznej, z której się wywodzi (48%).

W mniejszości są również osoby, które uważają, że Andrzej Duda potrafi zachować autonomiczność, jest samodzielny i niezależny w podejmowaniu decyzji (34%). Większa część badanych (49%) zarzuca mu brak samodzielności, słabość, nadmierną ustępliwość w kwestiach politycznych i jest zdania, że prezydent za bardzo daje sobą kierować.

SPOŁECZNO-DEMOGRAFICZNE ZRÓŻNICOWANIA W POSTRZEGANIU PREZYDENTA ANDRZEJA DUDY

Oceny poszczególnych cech wizerunku prezydenta Andrzeja Dudy posłużyły nam do skonstruowania ogólnej skali aprobaty–dezaprobaty jego osoby⁴. Rozkład wyników na tej skali oraz średnia ocen (+4,38) wskazują na dużą przewagę ocen pozytywnych nad negatywnymi. Ogólnie rzecz biorąc, większość badanych (70%) z aprobatą odnosi się do prezydenta, ma na jego temat raczej pozytywną opinię, w ich odpowiedziach dodatnie cechy opisu przeważają nad ujemnymi (w tym 51% dużo częściej dostrzega jego zalety niż wady). W przypadku jednej czwartej respondentów (26%) w opisie prezydenta przeważają negatywne cechy.

TABELA 1

Oceny na skali dezaprobaty–aprobaty (w przedziałach)	Odsetki ankietowanych
Silna dezaprobata (od -12 do -7)	10
Umiarkowana dezaprobata (od -6 do -1)	16
Ocena neutralna (0)	4
Umiarkowana aprobata (od +1 do +6)	19
Silna aprobata (od +7 do +12)	51
Średnia	4,38
Odchylenie standardowe	7,14

Aprobata prezydenta przeważa we wszystkich grupach wyróżnionych ze względu na cechy położenia społeczno-demograficznego oraz status zawodowy badanych.

Pozytywnym ocenom Andrzeja Dudy sprzyja starszy wiek – stosunkowo najlepiej odbierany jest on przez najstarszych badanych, mających co najmniej 65 lat (średnia ocen +5,29). Z wyraźnie większą niż przeciętnie aprobatą spotyka się ponadto wśród mieszkańców wsi (+6,31), osób z wykształceniem podstawowym i zasadniczym zawodowym (średnie ocen wynoszą odpowiednio: 6,37 i 5,61 punktu). Dobrym ocenom prezydenta relatywnie najczęściej sprzyjają niskie dochody *per capita* (do 649 zł). Jednocześnie stosunkowo najlepsze notowania ma on wśród osób określających swoje warunki materialne jako średnie (4,78), choć, ogólnie rzecz biorąc, oceny własnej sytuacji materialnej słabo różnicują opinie na ten temat. W grupach społeczno-zawodowych stosunkowo najbardziej przychylni Andrzejowi Dudzie są rolnicy (7,10), robotnicy niewykwalifikowani (6,39) i wykwalifikowani (5,06), a spośród biernych zawodowo – renciści (6,55) oraz gospodynie domowe (5,42).

⁴ Skala została utworzona przez zsumowanie wskazań na poszczególne cechy opisu. Wskazanie negatywnej cechy wartościowane było jako -1, brak opinii jako 0, wybór pozytywnej cechy jako +1. Wartości skali zawierały się w przedziale od -12 (minimalna wartość oznaczająca, że respondent dokonał wyboru samych negatywnych cech obrazu) do +12 (maksymalna wartość oznaczająca wybór samych pozytywnych cech).

Z kolei gorzej niż pozostali odbierają prezydenta Andrzeja Dudę osoby w wieku 35–44 lata (3,05) oraz najmłodszy badani (od 18 do 24 roku życia – w ich przypadku średnia ocen wynosi 3,42). Dużo bardziej krytyczni niż inni są w tym względzie mieszkańcy największych aglomeracji (0,70). Wyraźnie niższą niż przeciętnie średnią ocen prezydent Andrzej Duda ma ponadto wśród osób legitymujących się wyższym wykształceniem (2,04) i respondentów dobrze sytuowanych – deklarujących dochody *per capita* 2000 zł i więcej (2,46). W grupach społeczno-zawodowych najbardziej krytyczni w jego ocenie są pracujący na własny rachunek (1,29), pracownicy administracyjno-biurowi (2,20) oraz kadra kierownicza i samodzielni specjaliści (2,25).

Postrzeganie prezydenta w znacznie większym stopniu niż cechy położenia społeczno-demograficznego różnicują stosunek do wiary i religijność badanych oraz ściśle skorelowane z nimi poglądy polityczne, a zwłaszcza preferencje i sympatie partyjne.

Prezydent ma zdecydowanie najlepsze notowania wśród osób głęboko religijnych i często praktykujących (kilka razy w tygodniu) – średnia ocen na skali aprobaty i dezaprobaty w tej grupie respondentów jest najwyższa i wynosi 8,28 punktu (przy maksymalnej wartości skali +12). Z kolei najbardziej krytyczne opinie na jego temat mają osoby niewierzące i niepraktykujące (średnia ocen w tej grupie wynosi 0,19 punktu).

TABELA 2

Oceny na skali dezaprobaty–aprobaty (w przedziałach)	Udział w praktykach religijnych				
	kilka razy w tygodniu	raz w tygodniu	1–2 razy w miesiącu	kilka razy w roku	w ogóle nie uczestniczy
	w procentach				
Silna dezaprobatą (od -12 do -7)	0	6	10	16	20
Umiarkowana dezaprobatą (od -6 do -1)	9	13	14	19	29
Ocena neutralna (0)	0	4	4	6	2
Umiarkowana aprobatą (od +1 do +6)	11	19	18	18	28
Silna aprobatą (od +7 do +12)	80	59	54	40	20
Średnia	8,28	5,82	4,74	2,44	0,19
Odchylenie standardowe	4,56	6,50	6,98	7,63	7,21

Bardzo dużą rozpiętość ocen badanych rejestrujemy w zależności od deklarowanych przez nich poglądów politycznych, określonych w tradycyjnych kategoriach lewicowości i prawicowości. Zdecydowanie najlepsze notowania prezydent ma wśród osób identyfikujących się z prawicą (średnia na skali aprobaty i dezaprobaty wynosi 7,70 punktu). Dużo mniej przychylnie mu są osoby o poglądach centrowych (średnia ocen wynosi 2,85), zdecydowanie najmniej – respondenci o lewicowej orientacji, z których większość (54%) ma negatywny stosunek do Andrzeja Dudy i częściej przypisuje mu cechy negatywne niż pozytywne (średnia ocen w tej kategorii respondentów wynosi -0,53).

TABELA 3

Oceny na skali dezaprobaty–aprobaty (w przedziałach)	Deklarowane poglądy polityczne		
	lewicowe	centrowe	prawicowe
	w procentach		
Silna dezaprobatą (od -12 do -7)	21	13	4
Umiarkowana dezaprobatą (od -6 do -1)	33	21	8
Ocena neutralna (0)	6	4	2
Umiarkowana aprobatą (od +1 do +6)	17	22	11
Silna aprobatą (od +7 do +12)	24	41	75
Średnia	-0,53	2,85	7,70
Odchylenie standardowe	7,33	7,31	5,77

Spółeczny wizerunek Andrzeja Dudy najbardziej różnicują jednak sympatie partyjne badanych. Obecny prezydent zdecydowanie najlepiej odbierany jest przez elektorat rządzącej partii. Aprobatą jego osoby jest tu niemal powszechna – aż 97% sympatyków PiS i stowarzyszonych z nim ugrupowań częściej akcentuje jego pozytywne cechy, niż dostrzega wady, przy czym w przypadku ogromnej większości z nich (88%) można mówić o bardzo pozytywnym nastawieniu do głowy państwa.

Wyraźnie przychylni Andrzejowi Dudzie są także zdeklarowani wyborcy Kukiz'15. Ich oceny nie są jednak tak dobre jak w przypadku zwolenników rządzącej partii i ich koalicjantów, a poziom aprobaty prezydenta zbliżony do przeciętnego, rejestrowanego w skali ogółu społeczeństwa – średnia ocen na skali aprobaty–dezaprobaty wynosi w tym elektoracie 4,44 punktu i nie różni się w stopniu istotnym statystycznie od rejestrowanej na poziomie ogółu badanych (4,38).

Wyraźnie krytyczni wobec urzędującego prezydenta pozostają natomiast zwolennicy głównych ugrupowań opozycyjnych, w tym przede wszystkim potencjalni wyborcy PO. Większość sympatyków tej partii krytycznie postrzega Andrzeja Dudę i częściej widzi jego cechy negatywne niż pozytywne (60% elektoratu), przy czym blisko jednej trzeciej wyborców PO (30%) przypisać można zdecydowanie negatywny stosunek do głowy państwa (średnia ocen prezydenta na skali aprobaty–dezaprobaty wynosi -1,80). Andrzeja Dudy w roli prezydenta nie akceptuje też większość zdeklarowanych wyborców Nowoczesnej – ponad połowa zwolenników tej partii (57%) postrzega go w niekorzystnym świetle i częściej akcentuje jego cechy negatywne niż pozytywne, a w mniejszości są osoby dostrzegające więcej zalet niż wad urzędującego prezydenta (36%).

TABELA 4

Oceny na skali dezaprobaty–aprobaty (w przedziałach)	Potencjalne elektoraty partii politycznych			
	PiS (wraz z SP i P)	PO	Nowoczesna	Kukiz'15
	w procentach			
Silna dezaprobatą (od -12 do -7)	0	30	22	4
Umiarkowana dezaprobatą (od -6 do -1)	2	30	35	16
Ocena neutralna (0)	1	6	7	0
Umiarkowana aprobatą (od +1 do +6)	9	17	23	31
Silna aprobatą (od +7 do +12)	88	17	13	49
Średnia	9,70	-1,80	-1,02	4,44
Odchylenie standardowe	3,20	7,12	6,38	5,76

Wśród wyborców **PiS i stowarzyszonych z nim partii** niemal powszechna jest aprobatą kompetencji i kwalifikacji Andrzeja Dudy jako głowy państwa. Prawie wszyscy zwolennicy PiS doceniają walory intelektualne prezydenta, budzi on wśród nich szacunek, a jednocześnie pozostaje człowiekiem o dużym uroku osobistym, sympatycznym. Bardzo wysoko oceniane są w elektoracie PiS wrażliwość społeczna prezydenta, jego zdolności perswazyjne i wiarygodność wypowiedzi, a także konsekwencja i stanowczość w działaniu. Ogromna większość sympatyków obozu „dobrej zmiany” jest też przekonana, że działaniom prezydenta przyświecają motywy godne prawdziwego męża stanu, że w swych działaniach i decyzjach kieruje się on przede wszystkim troską o dobro kraju i dobro wspólne, przedkładając te wartości nad własne interesy i ambicje polityczne. Stosunkowo najwięcej kontrowersji w elektoracie rządzącej formacji – podobnie zresztą jak wśród ogółu badanych – budzą kwestie samodzielności i niezależności decyzji prezydenta, a także jego bezstronności politycznej. Niemniej i w tych aspektach dominują korzystne dla prezydenta opinie. Większość zwolenników PiS i stowarzyszonych z nim partii uważa, że prezydent jest bezstronny i traktuje równorzędnie wszystkie funkcjonujące na scenie politycznej podmioty, że jest samodzielny i niezależny w podejmowaniu decyzji. Relatywnie sporo sympatyków PiS (po około jednej piątej) twierdzi, że prezydent w swych działaniach kieruje się przede wszystkim interesami formacji, z której się wywodzi, i jednocześnie, że jest za mało samodzielny w swych decyzjach, za bardzo daje sobą kierować.

Wyborcy ruchu **Kukiz'15** bardzo wysoko – wyżej niż ogół Polaków – oceniają walory intelektualne prezydenta, jego prezencję, zdolność wzbudzania sympatii i szacunku w społeczeństwie, a także kompetencje i umiejętności niezbędne do sprawowania urzędu. Większość z nich, tak jak ogół badanych, docenia wrażliwość społeczną Andrzeja Dudy, a także przypisuje mu odpowiedzialność za słowo i traktuje jego wypowiedzi jako wiarygodne. Słabiej wypadają w tym elektoracie oceny odnoszące się do politycznej skuteczności i zdolności przywódczych Andrzeja Dudy, czyli oceny umiejętności przekonywania ludzi do swoich racji, a także konsekwencji i stanowczości w realizacji celów i zamierzeń. Wprawdzie i w tym przypadku zwolennicy Kukiz'15 częściej przypisują prezydentowi te cechy i umiejętności, niż mu ich odmawiają, jednak opinie na ten temat są wśród nich bardziej podzielone niż wśród ogółu społeczeństwa. Bardziej krytyczni niż ogół badanych są również w kwestii oceny autonomii politycznej głowy państwa i zachowywania bezstronności w stosunku do wszystkich podmiotów sceny politycznej. Ponad połowa wyborców ruchu Kukiz'15 zarzuca Andrzejowi Dudzie nadmierne sprzyjanie interesom formacji, z której się wywodzi, a tylko jedna piąta uważa, że prezydent w swych działaniach i decyzjach jest bezstronny. Również ponad połowa elektoratu Kukiz'15 twierdzi, że Andrzej Duda nie jest samodzielny i niezależny w tym, co robi, i za bardzo daje sobą kierować, a niespełna jedna piąta postrzega go jako polityka samodzielnego i niezależnego.

TABELA 5

Z każdej pary stwierdzeń proszę wskazać to, które, Pana(i) zdaniem, najlepiej charakteryzuje Andrzeja Dudę.	Elektoraty partii politycznych				Ogół badanych
	PiS (wraz z SP i P)	PO	Nowoczesna	Kukiz'15	
	w procentach				
Jest sympatyczny	97	60	69	94	81
Nie budzi sympatii	1	34	31	4	13
Jest inteligentny	97	65	75	98	81
Nie wyróżnia się inteligencją	3	33	25	3	13
Jest przystojny, ma dobrą prezencję	91	68	81	90	79
Nie jest przystojny, źle się prezentuje	3	19	14	6	10
Jest kompetentny, ma odpowiednią wiedzę i umiejętności potrzebne do piastowania urzędu	97	51	61	87	75
Jest niekompetentny, nie ma odpowiedniej wiedzy i umiejętności	1	38	26	14	14
Budzi szacunek	96	36	40	79	70
Nie budzi szacunku	2	57	51	21	23
Rozumie problemy zwykłych ludzi, troszczy się o ich los	90	37	39	65	62
Nie obchodzi go los zwykłych ludzi	2	47	45	16	19
Potrafi przekonać ludzi do swoich racji	86	33	39	49	57
Nie potrafi przekonać ludzi do swoich racji	4	55	36	35	25
Jest konsekwentny, stanowczy w realizacji swoich celów	88	31	42	48	57
Nie jest konsekwentny, łatwo rezygnuje ze swoich planów i zamierzeń	4	58	46	39	27
Jest wiarygodny w tym, co mówi	92	25	18	60	57
Nie jest wiarygodny – mówi raz jedno, raz drugie	5	68	75	35	31
Przedkłada dobro kraju nad własne korzyści i ambicje polityczne	81	30	14	45	49
W swoich działaniach kieruje się przede wszystkim własnym interesem politycznym	7	56	70	32	30
Nie wyróżnia interesów żadnej z sił politycznych	63	12	5	19	35
Kieruje się przede wszystkim interesami partii, z której się wywodzi	21	86	90	52	48
Jest samodzielny, niezależny w podejmowaniu decyzji	65	8	12	16	34
Nie jest samodzielny, daje sobą kierować	19	86	88	53	49
Średnia ocen na skali dezaprobaty–aprobaty	9,70	-1,80	-1,02	4,44	4,38
Odchylenie standardowe	3,20	7,12	6,38	5,76	7,14

Odpowiedzi uszeregowano według malejącego odsetka wskazań pozytywnych. Pominięto odpowiedzi „ani taki, ani taki” i „trudno powiedzieć”. W analizie uwzględniono elektoraty tych partii politycznych, za którymi w badaniu opowiedziało się co najmniej 5% badanych deklarujących udział w ewentualnych wyborach do Sejmu

Zwolennicy **PO** i **Nowoczesnej** odnoszą się do prezydenta Andrzeja Dudy w dużej mierze krytycznie. Jeśli chodzi o jego atuty, to w większości zgadzają się co do tego, że prezydent jest człowiekiem inteligentnym, może wzbudzać sympatię i dobrze się prezentuje. Większość elektoratu Nowoczesnej i ponad połowa zdeklarowanych wyborców PO docenia też kwalifikacje i kompetencje Andrzeja Dudy do pełnienia urzędu. W pozostałych aspektach charakterystyki wizerunek prezydenta jest już dużo mniej korzystny.

Sympatycy **PO** w większej części uznają, że nie jest człowiekiem wrażliwym społecznie i faktycznie nie obchodzi go los zwykłych ludzi. Ponad połowa wyborców PO uważa, że Andrzej Duda jest pozbawiony charyzmy niezbędnej na stanowisku prezydenta i nie wzbudza szacunku. Porównywalny odsetek zwolenników tej partii sądzi, iż w swych działaniach kieruje się przede wszystkim własnym interesem politycznym. Równie często oceniany jest jako polityk słaby, ustępliwy i niekonsekwentny, a jednocześnie pozbawiony daru perswazji, niepotrafiący przekonywać do własnych racji. Ponad dwie trzecie wyborców PO uznaje, że wypowiedzi i deklaracje prezydenta Andrzeja Dudy nie zasługują na wiarę, ponieważ prezydent mówi sprzeczne rzeczy. Zdecydowanie najbardziej jednoznacznie sympatycy PO kwestionują jego samodzielność polityczną oraz wymaganą u prezydenta polityczną bezstronność – ponad cztery piąte z nich uważa, że prezydent daje sobą kierować oraz pozostaje funkcjonariuszem partyjnym realizującym w swych działaniach wyłącznie interes partii, z której się wywodzi.

W przypadku zwolenników **Nowoczesnej** akcenty krytyczne w wizerunku prezydenta rozkładają się nieco inaczej. Relatywnie sporo wyborców Nowoczesnej przypisuje Andrzejowi Dudzie takie zalety, jak konsekwencja i stanowczość w działaniu, rozumienie problemów zwykłych ludzi i troska o ich los oraz umiejętność przekonywania współobywateli do swoich racji. Jednak nawet wśród generalnie mniej krytycznych wobec niego zwolenników Nowoczesnej opinie w tych kwestiach są wyraźnie podzielone. Połowa wyborców tej partii twierdzi, że prezydent nie budzi szacunku, dwie piąte zaś ma przeciwne zdanie w tej kwestii. Tym, co najbardziej dyskwalifikuje prezydenta w opinii zwolenników Nowoczesnej, jest przede wszystkim sposób pełnienia urzędu przez Andrzeja Dudę i praktykowany model prezydentury. Wyborcy Nowoczesnej niemal powszechnie zarzucają Andrzejowi Dudzie brak politycznej bezstronności, faworyzowanie interesów politycznych jego rodzimej formacji i nierówne traktowanie wszystkich innych podmiotów sceny politycznej. Ogromna większość tego elektoratu przypisuje Andrzejowi Dudzie bezwolność w sprawowaniu funkcji – konstatuje brak samodzielności i niezależności prowadzonej przez prezydenta polityki i nadmierną ustępliwość przy podejmowaniu decyzji. Bardzo silnie wyborcy Nowoczesnej kwestionują przy tym wiarygodność wypowiedzi prezydenta oraz zarzucają mu, że jego działaniom i decyzjom przyświeca nie interes państwa i dobro kraju, ale podporządkowane są one przede wszystkim własnym korzyściom i ambicjom politycznym.

Andrzej Duda to polityk cieszący się obecnie największym zaufaniem Polaków. Niemal powszechnie uznawany jest za osobę sympatyczną. Polacy cenią go za inteligencję, wiedzę, a ponadto doceniają jego prezencję stosowną do piastowanego urzędu. Pozytywnie oceniane są również jego kompetencje. W opinii większości badanych Andrzej Duda jest osobą godną szacunku i cieszącą się poważaniem obywateli. Większość respondentów uważa, że prezydent odznacza się dużą wrażliwością społeczną, nieobce są mu problemy zwykłych obywateli. Zdaniem ponad połowy badanych potrafi skutecznie przekonywać ludzi do swoich racji, jest konsekwentny w realizacji założonych celów oraz wiarygodny.

Bardziej krytycznie postrzegane są osobiste motywacje Andrzeja Dudy. Wprawdzie większa część badanych uważa, że prezydent w swych działaniach kieruje się przede wszystkim dobrem państwa, jednak prawie jedna trzecia sądzi, że bardziej liczą się dla niego własne ambicje polityczne i osobista kariera niż dobro kraju. Najwięcej opinii krytycznych dotyczy bezstronności politycznej oraz autonomiczności prowadzonej polityki. Przeważają opinie, że Andrzej Duda jako głowa państwa nie jest bezstronny i w swych działaniach kieruje się przede wszystkim interesami opcji politycznej, z której się wywodzi. Prawie połowa zarzuca mu brak samodzielności, słabość i ustępliwość w kwestiach politycznych oraz jest zdania, że jako prezydent za bardzo daje sobą kierować.

Spółeczny wizerunek prezydenta Andrzeja Dudy w największym stopniu różnicują poglądy polityczne i sympatie partyjne, a także stosunek do wiary i deklarowana częstość uczestnictwa w praktykach religijnych. Najlepsze notowania prezydent ma wśród osób o prawicowych poglądach politycznych, mniej przychylni mu są respondenci deklarujący poglądy centrowe, natomiast ponad połowa osób identyfikujących się z lewicą wypowiada się o nim krytycznie. Podobnie najlepsze oceny prezydent zbiera wśród osób głęboko religijnych i często praktykujących, natomiast najbardziej krytyczne opinie wyrażają osoby niewierzące i nieuczestniczące w praktykach religijnych.

Pozytywnym ocenom Andrzeja Dudy sprzyjają: starszy wiek, zamieszkiwanie na wsi, słabsze wykształcenie, a także niższe dochody *per capita*. W grupach społeczno-zawodowych stosunkowo najbardziej przychylni Andrzejowi Dudzie są rolnicy, robotnicy niewykwalifikowani i wykwalifikowani, a spośród biernych zawodowo – renciści oraz gospodynie domowe.

Z kolei bardziej krytycznie niż pozostali odbierają prezydenta Andrzeja Dudę respondenci w wieku 35–44 lata oraz najmłodszy badani (od 18 do 24 roku życia), mieszkańcy największych aglomeracji, osoby z wyższym wykształceniem, dobrze sytuowane (o dochodach w wysokości co najmniej 2000 zł *per capita*). W grupach społeczno-zawodowych najczęściej krytycznych opinii prezydent zbiera wśród osób pracujących na własny rachunek, pracowników administracyjno-biurowych oraz kadry kierowniczej i samodzielnych specjalistów.

Opracowała

Agnieszka Cybulska