

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

Marcin Michał Wiszowaty

System ustrojowo-polityczny VI Republiki Korei.

[The political and constitutional system of the Republic of Korea]
Summary The history of South Korea in the years 1953 – 1987 (since the end of the Korean War to the

establishment of existing the 6th Republic) was characterized by successive turns in the direction of

authoritarianism or democracy. Researchers distinguished two periods of an unfinished transition to democracy

which were short breaks in dominant autocratic rule: the period 1962-1967 and 1980-1985. The third return to

democracy began in 1987 and was a success - the revision of the constitution and the establishment of the 6th

Republic of Korea. Since 1992 (the date of the presidential election won for the first time by the candidate who

wasn’t derived from military circles) South Korea is regarded as a truly democratic state. The scientific studies

are, however, reporting many concerns. First observes the differences that exist between so-called. "Confucian

constitutionalism" with elements of "soft authoritarianism" and Western-style democracy. Second - focus on the

instability of the Korean political scene, as an obstacle to the full democratization of the system.

This paper is a presentation of the fundamental issues related to the legal and political system of the Republic of

Korea. The country is almost absent in Polish literature, in contrast to North Korea. The need for updating

knowledge indicated in the title is beyond doubt.

Decyzja o podziale Korei wzdłuż 38 równoleżnika szerokości geograficznej

północnej, podjęta w sierpniu 1945 r., trwale przesądziła o przyszłości półwyspu

koreańskiego. Stan wiedzy na temat tego wydarzenia, szczególnie jego genezy i

oczekiwanych rezultatów, wciąż daleki jest od poziomu satysfakcjonującego i

pozwalającego na formułowanie ostatecznych twierdzeń, poza jednym — że trwały

podział nie był celem żadnej z dwóch głównych sił, które o nim zdecydowały1.

Kapitulacja Japonii w 1945 r. zamiast upragnionej niepodległości przyniosła narodowi

koreańskiemu nową formę zależności, a także utrwalenie ideologicznego podziału,

który o ile wcześniej istniał, o tyle nie miał takiego znaczenia, jakie mu wówczas

nadano2.

Niemożność osiągnięcia porozumienia między stroną sowiecką i

amerykańską, jako administratorami obu części półwyspu koreańskiego, przyniosła w

rezultacie decyzję o utworzeniu dwóch odrębnych państw koreańskich (1948 r.). Stan

ten przypieczętowała wojna z lat 1950-53, która w istocie była starciem dwóch

1 J. J. Lee, The Partition of Korea after World War II. A Global History, Palgrave Macmillan, 2006, s. 155-156
2 Sohn Pow Key, Kim Chol-choon, Hong Yi-sup, The History of Korea, Seoul 1984, s. 329

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

rodzących się supermocarstw, a nie koreańską wojną domową3. W efekcie utrwalił

się podział na dwa państwa o skrajnie odmiennych systemach ustrojowych,

politycznych i podstawach ideologicznych.

Niniejsze opracowanie stanowi prezentację podstawowych zagadnień

związanych z systemem prawno-ustrojowym Korei Południowej. Państwo to jest

nieomal nieobecne w polskiej literaturze, w odróżnieniu od Korei Północnej, której

specyficzne instytucje ustrojowe i historia doczekały się kilku szczegółowych

opracowań4. Opublikowana w 2006 r. „Historia Korei” Joanny P. Rurarz jest pierwszą

monograficzną pozycją na ten temat na polskim rynku wydawniczym. Jak stwierdza

sama autorka była ona „owocem irytacji” wobec faktu nieomal zupełnego braku w

polskim piśmiennictwie opracowań na temat Korei5. Ostatnie w polskiej literaturze

prawniczej opracowanie traktujące o systemie politycznym Korei Południowej

pochodzi z 1991 r. i jest to przekład z języka koreańskiego6. Potrzeba aktualizacji

wiedzy na temat wskazany w tytule nie ulega wątpliwości.

Historia Korei Południowej w latach 1953 – 1987, a więc od zakończenia

wojny koreańskiej do ustanowienia obecnie istniejącej VI Republiki, przebiegała pod

znakiem następujących po sobie zwrotów w kierunku autorytaryzmu lub demokracji.

Historycy wyróżniają w tym czasie 2 okresy niedokończonej transformacji w kierunku

demokratycznym stanowiących krótkie przerwy w dominujących rządach

autokratycznych. Okres 1962-67 przypadający na pierwszą kadencję rządów

dyktatora Park Chung-hee upłynął pod znakiem liberalizacji systemu (przerwanej w

kolejnych latach). Taki sam charakter miały reformy zainicjowane przez władze

tymczasowe ustanowione po zabójstwie Parka (1980-85). Trzeci zwrot ku demokracji

zapoczątkowany w 1987 r. zakończył się sukcesem — rewizją konstytucji i

ustanowieniem VI Republiki Korei7. Od 1992 r. (data wyborów prezydenckich, w

3 K. Pratt, Everlasting Flower. A History of Korea, London 2006, s. 255
4 Należy tu wymienić przede wszystkim pozycje autorstwa politologów: W. J. Dziaka poświęcone Korei
Północnej (m.in.: Kim Ir Sen. Dzieło i polityczne wizje, Warszawa 2000 oraz: Korea Północna u źródeł
rodzinnej sukcesji władzy, Warszawa 2009) i M. Burdelskiego dotyczące problematyki podziału i zjednoczenia
Korei (ostatnio: Czynniki warunkujące proces podziału i zjednoczenia Korei, Toruń 2004).
5 J. Rurarz, Historia Korei, Warszawa 2009, s. 7
6 Zob. Y. S. Kim (tłum. B. Banaszak), System polityczny republiki Korei, „Państwo i Prawo”, 1991, nr 5 (543).
7 Nie obyło się wówczas bez masowych demonstracji studentów, a później robotników. Nie udało się uniknąć
ofiar śmiertelnych, chociaż decyzja prezydenta o odwołaniu interwencji wojskowej na pewno zmniejszyła ich
liczbę (A. D. Adesnik, S. Kim, If At First You Don’t Succeed: The Puzzle of South Korea’s Democratic

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

których zwyciężył po raz pierwszy kandydat nie wywodzący się z kręgów

wojskowych) Korea Południowa uważana jest za państwo w pełni demokratyczne8.

 Podstawy ustroju polityczno-społeczno-gospodarczego VI Republiki Korei

określa Konstytucja z 1948 r. po gruntowanej rewizji z 1987 r. Zmiany uchwalone

przez parlament 12 października 1987 r. zostały zatwierdzone w ogólnokrajowym

referendum 28 października, a weszły w życie 25 lutego 1988 r. Do najważniejszych

zmian należało poszerzenie katalogu praw obywatelskich i doprecyzowanie ich

treści, ustanowienie Trybunału Konstytucyjnego oraz wzmocnienie pozycji

parlamentu kosztem prezydenta. Głowa państwa miała być odtąd powoływana w

drodze wyborów powszechnych na jedną 5-letnią kadencję. Wybory prezydenckie

zorganizowane 16 grudnia 1987 były pierwszą od 1960 r. (wybory parlamentarne)

powszechną elekcją w Korei, a także pierwszymi od 18 lat wyborami prezydenta,

którego od ustanowienia IV Republiki i tzw. Konstytucji „Yushin” (1971 r.)

powoływano w sposób niedemokratyczny9 i który pełnił w tym okresie władzę de

facto dyktatorską10.

Konstytucja Republiki Korei składa się ze 130 artykułów usystematyzowanych

w 10 rozdziałach oraz części dodatkowej z 6 artykułami o charakterze

intertemporalnym. Kolejne rozdziały poświęcono: Zagadnieniom ogólnym, Prawom i

obowiązkom obywateli, Zgromadzeniu Narodowemu, Władzy wykonawczej, Sądom,

Sądowi Konstytucyjnemu, Administracji wyborczej, Lokalnej autonomii, Ekonomii,

Zmianom konstytucji. Z systematyki ogólnej aktu można wyprowadzić zasadę

trójpodziału władzy, jednoizbowości parlamentu oraz decentralizacji władzy

publicznej. Tekst otwiera preambuła, która zawiera odwołania do dwóch ważnych

wydarzeń z najnowszej historii Korei — Ruchu 1 Marca11 oraz Powstania 19

Kwietnia12.

Transition, “CDDRL (Center on Democracy, Development, and The Rule of Law) Working Paper”, 2008, nr 83,
s. 1-2).
8 J. Lind, Democratization and Stability in East Asia, „International Studies Quarterly”, 2011, nr 55, s. 414.
9 A. D. Adesnik, S. Kim, op. cit., s. 7
10 B-ch. Lee, The Political Economy of Developmental Dictatorship: A Korean Experience, [w:]
“Developmental Dictatorship and the Park Chung-hee Era: The Shaping of Modernity in the Republic of Korea”,
pod red. Lee Byeong-cheon, Home&Sekey Books, 2006, s. 29.
11 Nazwa „Ruch Pierwszego Marca” odwołuje się do wydarzeń z początku 1919 r. Koniec I wojny światowej, a
szczególnie 14 Punktów Prezydenta USA W. Wilsona deklarujące prawa narodów do samostanowienia, spotkały
się z szerokim odzewem wśród koreańskiej diaspory, szczególnie w Japonii. Tajemnicza śmierć ostatniego króla
i pierwszego cesarza Korei Gojonga (Kojonga) 21 stycznia 1919 r. oraz uroczystości pogrzebowe zaplanowane
na 3 marca stały się katalizatorem aktywności ruchu niepodległościowego. Gojong, 26. król z panującej od XIV

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

Konstytucja koreańska spełnia podstawowe standardy demokratycznej ustawy

zasadniczej. Zawiera regulacje typowe dla konstytucji republikańskich, ale także

postanowienia oryginalne, wynikające ze specyfiki historycznej i politycznej państwa.

Do tej pory była dziewięciokrotnie nowelizowana. Poniżej zostanie dokonana

prezentacja najważniejszych uregulowań poszerzona o kwestie szczegółowe zawarte

w ustawach oraz wynikające z praktyki politycznej. Ograniczenia objętościowe

sprawiają, że wiele problemów może być tylko zasygnalizowanych.

Konstytucja określa Koreę jako republikę demokratyczną opartą na zasadzie

suwerenności narodu13. Pojęcie narodu koreańskiego i zasady przynależności do

niego przekazano do uregulowania ustawowego. Konstytucja nakłada na władze

publiczne obowiązek opieki również nad członkami narodu znajdującymi się za

granicą. Jak wskazują badania, diaspora koreańska liczy około 6 mln osób

zamieszkałych w większości w dwóch państwach: Chinach i USA14. Adresowane do

władz konstytucyjne obowiązki ochrony koreańskiego dziedzictwa kulturowego oraz

opieki nad członkami narodu znajdującymi się za granicą można uznać za

standarowe rozwiązania nowoczesnego konstytucjonalizmu, ale również dostrzec w

nich nawiązanie do historii początków niepodległej Republiki Korei owocnie wspartej

przez diasporę. Liczebność populacji Korei Południowej w 2010 r. przekroczyła 50

mln osób15 (wynik dwukrotnie wyższy niż w Korei Północnej).

Stosunek do północnego sąsiada został określony w przepisach ogólnych w

sposób umiarkowany, ale również sugestywny: zgodnie z Konstytucją terytorium

wieku dynastii koreańskiej został zmuszony do abdykacji przez Japończyków i własnego syna (który potem
podpisał akt aneksji Korei przez Japonię), uwięziony w Pałacu Deoksugung w Seulu, cieszył się szacunkiem
jako symbol niepodległego państwa. Manifestacje zorganizowane w Seulu na przełomie lutego i marca
zgromadziły ogromną liczbę uczestników szacowaną na 500 tys. a nawet 1 milion osób, z licznym udziałem
przybyłych do Korei działaczy emigracyjnych. 1 marca manifestanci wydali deklarację niepodległości Korei.
Pokojowy z założenia ruch uzyskał szeroki oddźwięk w całej Korei. Zorganizowano ponad 600 demonstracji.
Władze japońskie odpowiedziały w sposób radykalny. Doszło do wybuchu zamieszek. Oficjalne dane mówią o
ponad 550 zabitych, 1400 rannych i 14 tysiącach aresztowanych demonstrantów. Wydarzenia te uznaje się za
przełomowy moment w historii Japonii i początek koreańskiego ruchu narodowego (M. J. Seth, A History of
Korea. From Antiquity to the Present, Rowman & Littlefield Publishers, 2011, s. 268-269).
12 Powstanie z 1960 r. wybuchło jako wyraz dezaprobaty dla autorytarnych rządów pierwszego prezydenta Korei
Syngmana Rhee. Jego efektem była rezygnacja Rhee oraz pierwszy, krótki okres demokracji w Republice Korei
zakończony już w 1961 r. w drodze wojskowego zamachu stanu (Ibidem, s. 339).
13 Art. 1 Konstytucji Republiki Korei z 12 lipca 1948 r., ze zmianami. (zwana dalej: KRK)
14 Zob. , Inbom Choi, Korean Diaspora in the Making: Its Current Status and Impact on the Korean Economy,
[w:] C. F. Bergsten, I. Choi, “The Korean Diaspora in the World Economy”, Institute for International
Economics, Special Report nr 15, styczeń 2003, s. 26-27.
15 Park Si-Soo, 50-milionth Korean citizen registered, “The Korea Times”, 13.10.2010,
http://koreatimes.co.kr/www/news/nation/2010/10/117_74517.html dostęp: 20.3.2012

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

Korei obejmuje cały półwysep koreański wraz z okolicznymi wyspami, a dążenie do

pokojowego zjednoczenia (siły zbrojne mają charakter obronny i apolityczny16) w

oparciu o zasady demokracji i wolności jest konstytucyjnym obowiązkiem władz

koreańskich17.

Rozdział drugi poświęcono prawom i obowiązkom człowieka i obywatela.

Wyrażony w nim zestaw praw można uznać za podstawowy dla współczesnych

konstytucji państw demokratycznych. Obejmuje podstawowe prawa należące do I i II

generacji. Konstytucja wymienia jedynie dwa obowiązki obywatelskie: płacenie

podatków i obronę państwa 18.

System organów państwowych oparto na zasadzie podziału władzy. Władza

ustawodawcza należy do parlamentu, wykonawcza do Prezydenta i Rady Stanu z

premierem, a sądownicza do sądów, w tym Sądu Najwyższego. System rządów

wykazuje wiele cech modelu określanego jako półprezydencki (semiprezydencki,

prezydencjalny).

Parlament południowokoreański, Zgromadzenie Narodowe (Kuk Hoe), jest

jednoizbowy. Konstytucja nie wskazuje dokładnej liczby deputowanych określając ją

jako „nie mniej niż 200”19. Kadencja wynosi 4 lata. Zgodnie z ordynacją wyborczą z

1994 r. (wielokrotnie nowelizowaną) parlament liczy obecnie 299 deputowanych20.

Skład Zgromadzenia wyłaniają wyborcy. Konstytucja ustanawia 4-

przymiotnikowe wybory deputowanych: powszechne, równe, bezpośrednie i

odbywające się w głosowaniu tajnym21. Koreańska doktryna prawa konstytucyjnego

wywodzi zasadę wolnych wyborów z treści konstytucji22. Decyzję o obowiązującym w

wyborach systemie wyborczym (sposobie przeliczania głosów na mandaty)

przekazano ustawodawcy zwykłemu. Nad prawidłowością wyborów, a także

referendów czuwa Państwowa Komisja Wyborcza, której 9-osobowy skład powołuje

na 6 lat (w 1/3) Prezydent, Zgromadzenie Narodowe i Przewodniczący Sądu

16 Art. 5 ust. 2 KRK
17 Art. 3-4 KRK
18 Art. 38-39 KRK
19 Art. 41 ust. 2 KRK
20 Art. 21, Act nr 4973 Public Official Election Act, 16.03.1994, zwany dalej: POEA
21 Art. 41 ust. 1 KRK
22 Wan Sik Hong, Electoral system and constitutional principles in Korea, VIII World Congress of the
International Association of Constitutional Law: Constitutions and Principles, Mexico, 6-10.12.2010,
http://www.juridicas.unam.mx/wccl/ponencias/1/35.pdf, s. 2.

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

Najwyższego23 (administracji wyborczej poświęcono odrębny, VII rozdział

Konstytucji).

Czynne prawo wyborcze w wyborach parlamentarnych posiadają obywatele

koreańscy, którzy najpóźniej w dniu wyborów ukończyli 19 lat 24. Bierne — nabywa

obywatel po ukończeniu 25 roku życia25. Pozbawieni praw wyborczych są obywatele

odbywający karę pozbawienia wolności za przestępstwo, a także skazani za

przestępstwa przeciwko wyborom lub popełnione w związku z pełnieniem funkcji

publicznych26. Wybory odbywają się również zagranicą, w koreańskich placówkach

dyplomatycznych. Prawo do oddania głosu w obwodzie zagranicznym mają zarówno

obywatele koreańscy nieobecni w kraju tylko w czasie wyborów, jak i ci, którzy na

stałe zamieszkują zagranicą27.

Ordynacja przewiduje wiele oryginalnych rozwiązań, jak np. szczegółową

regulację dotyczącą prowadzenia kampanii wyborczej organizowanej zagranicą (z

zastrzeżeniem, że poniesione wydatki nie podlegają zwrotowi w przeciwieństwie do

kampanii w kraju), czy określenie godzin nocnych, w których telefonowanie do osób

prywatnych w celu prowadzenia kampanii wyborczej lub badań socjologicznych jest

zakazane. Prawo wyborcze przewiduje wiele ułatwień mających na celu jak

najpełniejszą realizację zasady powszechności wyborów. Ordynacja przewiduje m.in.

głosowanie korespondencyjne dla osób, dla których wizyta w lokalu wyborczym

wiązałaby się z utrudnieniami (np. pacjenci sanatoriów i szpitali, skoszarowani

członkowie służb mundurowych, mieszkańcy tzw. „izolowanych” wysp28), specjalne

lokale dostosowane do potrzeb osób niepełnosprawnych29, czy lokale dla

„nieobecnych”, gdzie mogą oddać głos osoby opuszczające w dniu wyborów stałe

miejsce zamieszkania lub powracające z zagranicy30.

Deputowani są wybierani w systemie mieszanym, tzw. segmentowym, bez

elementu kompensacyjnego (jaki do niedawna obowiązywał w Niemczech). Każdy

wyborca ma 2 głosy. W przeciwieństwie do podobnego systemu obowiązującego np.

w Japonii, na Litwie i w Tajlandii, koreański wyborca otrzymuje jedną, a nie dwie

23 Art. 114 ust. 2-3 KRK
24 Art. 17 w zw. z art. 37 POEA
25 Art. 16 ust. 2 POEA
26 Art. 19 POEA
27 Art. 218-4 POEA
28 Art. 38 ust. 4 POEA
29 Art. 149-2 POEA
30 Art. 148 POEA

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

karty do głosowania. Jeden głos oddaje na kandydata w okręgu jednomandatowym,

drugi na listę partyjną31. 245 mandatów zostaje rozdysponowanych wedle systemu

większości względnej, pozostałe 54 mandaty według systemu proporcjonalnego

(formuła Hare’a-Niemeyera z systemem największej reszty, tzw. LR-Hare).

Otrzymanie mandatu z drugiej puli wymaga przekroczenia progu 3% (wcześniej,

przed 2004 r. - 5 %) lub zdobycia minimum 5 mandatów w okręgach

jednomandatowych32. Wyjątkowo, komitet, który uzyskał od 3 do 5 % głosów w skali

kraju, ma prawo do 1 mandatu (z puli 54), nawet jeśli nie uzyskał ani jednego

mandatu w wyborach większościowych. Rejestracja kandydatów wymaga, oprócz

zebrania odpowiedniej ilości podpisów poparcia, również wpłacenia kaucji

finansowej.

Prawo wyborcze należy do jednego z najczęściej modyfikowanych aktów

prawnych w Korei33 (od dnia uchwalenia ustawy z 1994 r. ponad 42 razy). Od 1948 r.

stosowano już 5 zupełnie innych systemów wyborczych oraz ich różne modyfikacje34.

Głównym powodem zmian była początkowo chęć umocnienia przez rządzących ich

władzy35. W miarę postępów demokratyzacji reformy prawa wyborczego zyskały

nowy cel: dążenie do zniwelowania tradycyjnych podziałów w społeczeństwie – np.

na mieszkańców wsi i miast lub typowego dla Korei Południowej przywiązania do

własnego regionu36 (receptą na regionalizm polityczny miało być m.in. wprowadzenie

systemu SNTV)37.

31 A. Reynolds, B. Reilly, A. Ellis, Electoral System Design: The New International IDEA Handbook, Sztokholm
2008, s. 104
32 Art. 189 ust. 1 POEA
33 Wan Sik Hong, op. cit., s. 1-2
34 Do wyborów w 2000 r. każdy wyborca posiadał 1 głos. W pierwszych pięciu wyborach (1948-1960) wybory
odbywały się w okręgach 1-mandatowych wedle zasady większości zwykłej. W kolejnych trzech, a po przerwie
dwóch wyborach (1963-1971 oraz 1988-1992) skład Zgromadzenia Narodowego obsadzano według systemu
mieszanego częściowo większościowego (okręgi 1-mandatowe) a częściowo proporcjonalnego (okręgi
wielomandatowe). W wyborach z lat 1973 i 1978, do obsadzenia 2/3 liczby mandatów stosowano formułę SNTV
(Single non transferable vote, głosowanie jednoturowe, bez głosu przenoszonego) w okręgach 2-mandatowych, a
1/3 mianował Prezydent Republiki. W wyborach 1981 i 1985 r. połączoną w/w metodę SNTV z systemem
proporcjonalnym: 2/3 z 276 deputowanych wybierano w 92 2-mandatowych dystryktach, a pozostałe
przydzielano partii, która uzyskała najlepszy wynik w wyborach dystryktowych. W tym czasie zmianie ulegały
granice okręgów (dystryktów), a także liczba mandatów rozdzielanych w systemie proporcjonalnym (B.
Grofman, Sung-Hull Lee, E. A. Winkler, B. Woodall, Elections in Japan, Korea and Taiwan under the Single
Non-Transfarable Vote. The Comparative Study of an Embedded Institution. Michigan 1999, s. 8-9).
35 A. Croissant, Electoral Politics in South Korea, [w:] “Electoral politics in Southeast & East Asia” (red. A.
Croissant), Singapore 2002, s. 263
36 Young-Tae Jung, Democracy And Election After Democratization in South Korea, “Identité, Culture et
Politique. Un dialogue Afro-Asiatique”, 2009, vol. 10, nr 2, s. 40.
37 B. Grofman et al., op. cit., s. 9 (eksperyment się nie powiódł).

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

Istotne dla obecnego kształtu regulacji były wydarzenia towarzyszące

wyborom parlamentarnym z 2000 r. Dotychczasowy system wyborczy przewidywał

przydzielanie większości miejsc w parlamencie w okręgach 1-mandatowych, co

sprzyjało koalicji rządowej, a co największa partia opozycyjna usiłowała zmienić.

Władze proponowały wprowadzenie okręgów wielomandatowych oraz przyznanie

każdemu wyborcy 2 głosów. Propozycje zmian zostały krytycznie ocenione przez

społeczeństwo. Krytyka dotyczyła m.in. możliwości zgłoszenia tej samej kandydatury

zarówno w okręgu 1-mandatowym, jak i na liście partyjnej. Przegrana w okręgu nie

przekreślała szans na zwycięstwo dzięki uzyskaniu wysokiego miejsca na partyjnej,

krajowej liście kandydatów. Uważano to za dowód nieliczenia się ze zdaniem

wyborców. Obywatele domagali się również redukcji liczby deputowanych.

Większość postulatów została odrzucona, ale liczbę deputowanych zmniejszono z

299 do 27338. Większość ze zgłoszonych wówczas propozycji zmian w prawie

wyborczym udało się uchwalić przed wyborami w 2004 r. Od tej pory kształt wyborów

nie uległ istotnym zmianom.

Deputowany do parlamentu koreańskiego sprawuje mandat wolny39. Posiada

przywileje immunitetowe, które obejmują: immunitet formalny, materialny, a także

przywilej nietykalności, trwające tylko w czasie sesji parlamentu. Wyjątek stanowi

ujęcie na gorącym uczynku, które umożliwia zatrzymanie deputowanego, a także

wyłącza możliwość zwolnienia na żądanie parlamentu40. Przywileje immunitetowe

przysługują deputowanemu od momentu złożenia ślubowania (a nie, jak w wielu

krajach od ogłoszenia wyników wyborów) do końca kadencji41. Konstytucja ogólnie

formułuje zasadę incompatibilitas (niepołączalności formalnej) przekazując

doprecyzowanie jej zakresu ustawodawcy zwykłemu42. Deputowany podlega również

zasadzie niepołączalności materialnej.

Podczas wykonywania mandatu, deputowany podlega przepisom ustaw oraz

regulaminu wewnętrznego Zgromadzenia przewidującym szczegółowe obowiązki –

poczynając od obecności na posiedzeniach parlamentu po zachowywanie norm

38 Hong Nack Kim, The 2000 Parliamentary Election In South Korea, “Asian Survey”, Vol. 40, No. 6 (Nov. -
Dec., 2000), s. 896-898 (w kolejnej kadencji przywrócono liczbę 299).
39 M. van der Hulst, The parliamentary mandate. A comparative study, Geneva 2000, s. 8.
40 Art. 33-44 KRK
41 M. van der Hulst, op. cit., s. 68.
42 Deputowany nie może łączyć mandatu parlamentarnego z członkostwem w regionalnych organach
stanowiących (M. van der Hulst, op. cit., s. 50)

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

należytego zachowania się w codziennej praktyce parlamentarnej (szczegółowo

regulowanych przez przepisy antykorupcyjne i etyczne). Wśród sankcji

odpowiedzialności regulaminowej, oprócz kar finansowych, znajduje się również

często spotykane w państwach azjatyckich zadośćuczynienie za naruszenie zasad

etyki w postaci obowiązku przeprosin przez deputowanego innego deputowanego

obrażonego jego wypowiedzią lub zachowaniem. Najpoważniejszą sankcją w ramach

odpowiedzialności regulaminowej deputowanego jest pozbawienie go mandatu

(większością 2/3 ustawowego składu izby)43. Zgodnie z przepisami regulaminu izby

deputowany wykluczony ze składu parlamentu nie może kandydować w wyborach

uzupełniających zarządzonych w związku z opróżnieniem przez niego mandatu44.

Sankcje związane z naruszeniem norm etycznych nakłada Specjalna Komisja ds.

Etyki45. Na marginesie warto dodać, że koreańska praktyka parlamentarna odbiega

pod względem standardów zachowań od norm europejskich. Tylko w ubiegłym roku

odnotowano przypadki rozpylenia przez deputowanego gazu łzawiącego w sali

plenarnej, czy użycie młotów i piły łańcuchowej aby sforsować zamknięte drzwi do

sali posiedzeń komisji parlamentarnej46.

Parlament koreański obraduje w trybie sesyjnym. Sesję zwyczajną zwołuje się

raz w roku. Może ona trwać maksymalnie 100 dni. Sesje nadzwyczajną zwołuje się

na wniosek Prezydenta lub co najmniej ¼ liczby deputowanych. Czas trwania takiej

sesji nie może przekroczyć 30 dni47. Izbie przewodniczy Spiker, który ma dwóch

zastępców. Posiedzenia parlamentu są co do zasady jawne, z możliwością ich

utajnienia z powodów bezpieczeństwa, uchwałą Zgromadzenia48.

Parlament Korei Południowej pełni typowe funkcje – ustrojodawczą,

ustawodawczą, kontrolną i kreacyjną.

Decyzje podejmowane w parlamencie wymagają dla swojej ważności

obecności ponad połowy ustawowej liczby deputowanych. Zasadą jest przyjmowanie

uchwał i ustaw większością zwykłą. Konstytucja precyzuje, że w przypadku równej

liczby głosów za i przeciw poddaną pod głosowanie propozycję uznaje się za

43 Art. 65 ust. KRK
44 Art. 164, National Assembly Act (국국 국국국), Law nr 5 of 2.10.1948 (ammended), za: Korean National
Assembly Budget Office, http://korea.nabo.go.kr/ , zwana dalej NAA
45 Ibidem, s. 117, 119.
46 Se Young Lee, Will The Tear Gas Bomber Be Charged?, “The Wall Street Journal” (Asia), 23.11.2011,
http://blogs.wsj.com/korearealtime/2011/11/23/will-the-tear-gas-bomber-be-charged/, odczyt: 19.3.2012.
47 Art. 47 KRK
48 Art. 48, 50 KRK

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

odrzuconą, nie ma więc (jak np. w Izbie Gmin czy amerykańskim Senacie) instytucji

decydującego, czy przeważającego na rzecz rządu głosu przewodniczącego49.

Zasada dyskontynuacji prac parlamentu znalazła swoje odzwierciedlenie w

treści konstytucji. Co ważne, w odróżnieniu od wielu państw, w których tak jak w

Korei obowiązuje sesyjny tryb pracy parlamentu, skutek tej zasady w postaci

przerwania procedury ustawodawczej (uchwałodawczej, kontrolnej) nie występuje z

końcem sesji, ale tylko z końcem kadencji50.

Prawo inicjatywy ustawodawczej przysługuje deputowanym i rządowi, a więc

nie posiada go prezydent. Procedura ustawodawcza przewiduje etap głosowania w

Zgromadzeniu, a następnie skierowanie ustawy do prezydenta, który może ją ogłosić

lub zawetować. Czas na podjęcie decyzji wynosi 15 dni. Weto prezydenckie

(odesłanie ustawy do ponownego rozpatrzenia) ma charakter zawieszający.

Parlament może odrzucić je większością co najmniej 2/3 głosów w obecności ponad

połowy ustawowej liczby deputowanych. Konstytucja zawiera klauzulę

zabezpieczającą przed negatywnymi skutkami bezczynności prezydenta.

Bezskuteczny upływ czasu jakim dysponuje głowa państwa na podjęcie decyzji

odnośnie promulgacji lub zawetowania ustawy oznacza, że ustawę ex lege uznaje

się za przyjętą przez prezydenta. Wymusza to na głowie państwa promulgację takiej

ustawy, a w razie dalszej bezczynności prawo i obowiązek ogłoszenia ustawy

przechodzi na przewodniczącego parlamentu (Spikera)51. Typowy okres vacatio legis

(również określony w Konstytucji) wynosi dla ustaw 20 dni, z zastrzeżeniem wyjątków

określonych w ustawach52.

W rozdziale poświęconym Zgromadzeniu Narodowemu znajdują się również

przepisy dotyczące finansów publicznych (większość przepisów dotyczących tej

materii znalazła się w odrębnym rozdziale IX pt. „Ekonomia”). Sposób regulacji tej

materii można również uznać za typowy: wyłączne prawo inicjatywy ustawodawczej

w zakresie budżetu oraz jego zmian, emisji obligacji i udzielenia gwarancji

finansowych przez państwo posiada rząd. Nieuchwalenie budżetu w terminie

umożliwiającym jego wejście w życie wraz z początkiem nowego roku budżetowego

otwiera możliwość dokonywania przez rząd wydatków na określone w Konstytucji

49 Art. 49 KRK
50 Art. 51 KRK
51 Art. 53 ust. 1 – 6 KRK
52 Art. 53 ust. 7 KRK

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

cele53. Zabezpieczeniem przed negatywnymi skutkami takiej sytuacji jest, w

przypadku wydatków wieloletnich, specjalny fundusz rezerwowy, którego

ustanowienie również wymaga ustawy54. Podatki oraz ich wysokość mogą być

ustanawianie wyłącznie w ustawie55.

Ratyfikacja umów międzynarodowych dotyczących bezpieczeństwa państwa,

członkostwa w organizacjach międzynarodowych, porozumień o przyjaźni, wymianie

handlowej i żegludze, wojny i pokoju, ograniczenia suwerenności, a także umów

nakładających na obywateli obowiązki, również o charakterze finansowym wymagają

uprzedniej zgody parlamentu56. Zgoda parlamentu jest również wymagana dla

wypowiedzenia wojny, wysłania koreańskich sił zbrojnych za granicę oraz

stacjonowania obcych sił zbrojnych na terytorium Republiki Korei57.

Funkcja kontrolna parlamentu obejmuje możliwość powoływania komisji

śledczych58, wzywania premiera, członków Rady Stanu i rządu na posiedzenia

parlamentu i jego organów w celu złożenia wyjaśnień (obecność jest

obowiązkowa)59. Odpowiedzialność polityczna rządu ma charakter wyłącznie

indywidualny, a nie solidarny. Wotum nieufności dla premiera lub członka Rady

Stanu zostaje udzielone w głosowaniu większością ustawowej liczby członków

Zgromadzenia na wniosek co najmniej 1/3 składu izby, a więc może go złożyć

również partia opozycyjna.

Odpowiedzialność konstytucyjna w Korei Południowej egzekwowana jest w

trybie impeachmentu. W uzasadnionych przypadkach (naruszenie konstytucji bądź

ustawy w związku z pełnionym urzędem) parlament może zdecydować o złożeniu z

urzędu osób pełniących funkcje wymienione w Konstytucji i ustawach (np.

prezydenta, premiera, członków Rady Stanu, Państwowej Komisji Wyborczej,

sędziów Trybunału Konstytucyjnego). Decyzja podejmowana jest na wniosek co

najmniej 1/3 liczby deputowanych, w głosowaniu, większością ustawowej liczby

deputowanych. W przypadku głosowania w sprawie odpowiedzialności prezydenta

wielkości te ulegają podwyższeniu – odpowiednio do większości ustawowej liczby

53 Art. 54, 56-58 KRK
54 Art. 55 KRK
55 Art. 59 KRK
56 Art. 60 ust. 1 KRK
57 Art. 60 ust. 2 KRK
58 Art. 61 KRK
59 Art. 62 KRK

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

deputowanych oraz 2/3 ustawowej liczby członków Zgromadzenia. W trakcie trwania

postępowania podlegająca mu osoba nie może podać się do dymisji. Konsekwencją

pozytywnej decyzji parlamentu jest przekazanie sprawy do decyzji Trybunału

Konstytucyjnego. Trybunał może orzec o pozbawieniu urzędu60. Nie wyłącza to, a

najczęściej jest wstępem do pociągnięcia do odpowiedzialności przed sądem karnym

lub cywilnym61. Jedyna sprawa dotycząca odpowiedzialności konstytucyjnej

Prezydenta miała miejsce w 2004 r. Prezydent Roh Moo-hyun został, decyzją

Zgromadzenia Narodowego, postawiony przed Trybunałem Konstytucyjnym. Zarzuty

dotyczyły naruszenia prawa wyborczego, a także oskarżeń o malwersacje finansowe

i korupcję w najbliższym otoczeniu politycznym głowy państwa. Wiele zarzutów

zostało później uznanych za nieuzasadnione, a te, których dowiedziono Trybunał

uznał za niewystarczające, aby orzec o odpowiedzialności konstytucyjnej Prezydenta

i złożyć go z urzędu. Decyzja uspokoiła nastroje społeczne i przysłużyła się

wizerunkowi Trybunału jako gwaranta porządku konstytucyjnego62.

Prezydent Republiki jest zwierzchnikiem władzy wykonawczej. Urząd głowy

państwa może pełnić obywatel Korei, który najpóźniej w dniu wyborów kończy 40 lat.

Wybory prezydenckie są powszechne, bezpośrednie, równe i odbywają się w

głosowaniu tajnym. Obowiązuje system większości zwykłej, przy czym, jeśli jest tylko

jeden kandydat musi on uzyskać przynajmniej 1/3 ważnych głosów. Jeśli więcej niż

jeden kandydat otrzyma taką samą, najwyższą liczbę głosów, wyboru głowy państwa

dokonuje na najbliższym posiedzeniu Zgromadzenie Narodowe63. Kadencja

prezydenta wynosi 5 lat i nie może być powtórzona64. W przypadku niemożności

pełnienia przez głowę państwa funkcji, jej obowiązki przejmuje kolejno –

przewodniczący parlamentu oraz członkowie Rady Stanu według hierarchii65. Do

kompetencji Prezydenta Korei należy, oprócz funkcji reprezentacyjnych,

ratyfikowanie umów międzynarodowych i wypowiadanie wojny oraz zawieranie

pokoju (z ograniczeniami związanymi z wymogiem uzyskania uprzedniej zgody

parlamentu w określonych przypadkach), funkcje kreacyjne (m.in. mianowanie

60 Art. 48-54 The Constitutional Court Act of 5.8.1988 (amended), zwany dalej: CCA
61 Art. 65 KRK, art. 130-134 NAA
62 70% społeczeństwa negatywnie oceniało uchwałę Zgromadzenia Narodowego i przyznało rację Trybunałowi
(zob. S. Inskeep, Analysis: South Korean Constitutional Court overturns impeachment of the country’s
president, NPR news, 14.5.2004).
63 Art. 67 KRK
64 Art. 70 KRK
65 Art. 71 KRK

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

przedstawicieli dyplomatycznych), dowództwo nad siłami zbrojnymi, zarządzanie

referendum, wydawanie rozporządzeń wykonawczych na podstawie upoważnieniu

ustawowego66. Dysponuje również tzw. uprawnieniami tradycyjnymi głowy państwa,

jak prawo łaski, zarządzanie amnestii (za zgodą parlamentu), nadawanie orderów i

odznaczeń, wygłaszanie orędzia przed Zgromadzeniem Narodowym67 (nadawanie

obywatelstwa nie należy w Korei do uprawnień prezydenta68).

W stanach zagrożenia republiki (wojna, kryzys ekonomiczny itp.) Prezydent

ma prawo wydawania aktów o mocy ustawy. Podlegają one niezwłocznemu

zgłoszeniu do zatwierdzenia przez parlament. W razie niezatwierdzenia aktów, które

dokonały zmian w obowiązującym ustawodawstwie, ex lege dochodzi do

przywrócenia poprzedniego stanu prawnego69. Prezydent może również zarządzić

stan wyjątkowy (konstytucja przewiduje ich dwa rodzaje), w czasie którego

zawieszeniu ulegają niektóre prawa człowieka. Na żądanie Zgromadzenia

Narodowego Prezydent jest zobowiązany zakończyć stan nadzwyczajny70.

Konstytucja przewiduje możliwość powołania specjalnych ciał doradczych przy

Prezydencie: Radę Starszych (pod przewodnictwem ostatniego byłego Prezydenta),

Radę Bezpieczeństwa Narodowego (powoływaną obligatoryjnie), Radę ds.

Demokratycznego i Pokojowego Zjednoczenia oraz Narodową Radę Ekonomiczną71.

Radę Stanu tworzą Prezydent (jako przewodniczący), premier

(wiceprzewodniczący) i ministrowie w liczbie od 15 do 30 osób. Premier powoływany

jest przez głowę państwa za zgodą parlamentu. Na wniosek premiera, prezydent

powołuje i odwołuje poszczególnych ministrów. Premier ani żaden z członków Rady

Stanu nie może być wojskowym w służbie czynnej72 (wyraźne nawiązanie do

najnowszej historii Korei i autorytarnych rządów wojskowych).

Do kompetencji Rady należą kwestie bieżącej polityki wewnętrznej i

zagranicznej. Skorzystanie przez Prezydenta z wielu spośród jego kompetencji

66 Art. 72-75 KRK
67 Art. 79-81 KRK
68 Prawo o obywatelstwie zawiera wiele skomplikowanych uregulowań wynikających m.in. z istnienia dwóch
państw koreańskich. Przykładowo, obywatele Korei Północnej uznawani są generalnie za obywateli Korei
Południowej, jednak prawo przewiduje kilka istotnych wyjątków. Najbliższe europejskiemu kształtowi instytucji
naturalizacji „zezwolenie na naturalizację” wydaje minister sprawiedliwości (Zob. Nationality Act, amended
(4.5.2010)
69 Art. 76 KRK
70 Art. 77 ust. 5 KRK
71 Art. 90-93 KRK
72 Art. 86-88 KRK

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

wymaga inicjującego wniosku Rady (np. wypowiadanie wojny, nadawanie

odznaczeń, ogłaszanie amnestii, najważniejsze sprawy związane z wojskowością,

kompetencje kreacyjne)73.

W celu kontroli nad wydatkami i dochodami, których dokonywanie leży w gestii

władzy wykonawczej powołuje się Radę Audytu i Kontroli w liczbie od 5 do 11 osób

powoływanych przez Prezydenta za zgodą parlamentu74.

Władzę sądowniczą tworzą sądy powszechne i Sąd Najwyższy (Konstytucja

przewiduje możliwość powołania sądów wojennych75). Przewodniczącego (na jedną

6-letnią kadencję) i sędziów Sądu Najwyższego powołuje Prezydent za zgodą

parlamentu. Sędziów sądów powszechnych — przewodniczący Sądu

Najwyższego76.

Szerszego wspomnienia wymaga koreański Trybunał Konstytucyjny, któremu

poświęcono w Konstytucji odrębny rozdział. Wprowadzony do porządku ustrojowego

na mocy zmiany konstytucji z 1987 r. (rozpoczął działalność w 1988) należy do

najbardziej cenionych przez Koreańczyków organów państwa zarówno z powodu

produktywności, jak i skuteczności działań77. Dzięki umiarkowanym i neutralnym

politycznie decyzjom Trybunał wielokrotnie doprowadził do zażegnania poważnych

politycznych konfliktów. Jego zasługi dla wprowadzenia autorytarnej Korei

Południowej na drogę demokracji są znaczące. W ciągu 20 lat swojego istnienia stał

się istotnym elementem koreańskiego systemu politycznego. Jest uważany za

najbardziej wpływowy spośród wszystkich 5 trybunałów konstytucyjnych istniejących

w regionie Azji Południowo-Wschodniej (oprócz Korei, w Indonezji, Tajlandii,

Tajwanie i Mongolii)78. Trybunał składa się z 9 sędziów powoływanych przez

Prezydenta spośród kandydatów zgłoszonych (po 3) przez Przewodniczącego Sądu

Najwyższego, Zgromadzenia Narodowego i samego Prezydenta. Kadencja sędziego

73 Art. 89 KRK
74 Art. 97-100 KRK
75 Art. 110 KRK
76 Art. 104-105 KRK
77 Do stycznia 2012 r. do Trybunału wpłynęło 21085 wniosków, z których 10086 zostało oddalonych w trybie
kontroli wstępnej. Wobec pozostałych wydano ponad 10 tys. decyzji, w tym 6124 oddalające i ponad 350
stwierdzające niekonstytucyjność przepisów. Do tej pory ani razu Trybunał nie badał konstytucyjności partii
politycznej (statystyka szczegółowa dostępna jest na stronie internetowej Trybunału:
http://english.ccourt.go.kr/).
78 T. Ginsburg, The Constitutional Court and the Judicialization of Korean Politics, (red. A. Harding),
Routledge, 2009, http://ssrn.com/abstract=1524751 12.3.2012 s. 1-2.

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

wynosi 6 lat i może być ponowiona79. Sędzią Trybunału może być osoba niekarana,

która ukończyła 40 rok życia i przez co najmniej 15 lat wykonywała zawód sędziego,

prokuratora lub adwokata80. Do kompetencji Trybunału należy orzekanie o

konstytucyjności ustaw na wniosek sądów, rozpatrywanie skarg konstytucyjnych

obywateli, badanie konstytucyjności partii politycznych i orzekanie o ich rozwiązaniu,

rozstrzyganie sporów kompetencyjnych między organami centralnymi, centralnymi i

lokalnymi oraz lokalnymi, a także orzekanie o odpowiedzialności konstytucyjnej81.

Do najgłośniejszych spraw, jakimi zajmował się Trybunał należała pierwsza w

historii procedura impeachmentu, dotycząca prezydenta Roh Moo-Hyun z 2004 r.

Trybunał bada także sprawy dotyczące trudnej przeszłości Korei. Próba

osądzenia i skazania winnych za tzw. „wydarzenia z Kwangju” (masakra setek cywili

przez wojsko w 1980 r.) podjęta przez prokuratorów okazała się nieudana, co

spowodowało skierowanie wniosku do Trybunału Konstytucyjnego, aby nie dopuścić

do przedawnienia sprawy. Trybunał utrzymał w mocy przepisy o terminie

przedawnienia, ale kiedy parlament dokonał stosownych zmian w prawie

umożliwiających pociągnięcie do odpowiedzialności dwóch obwinionych za masakrę

generałów, Trybunał nie zaoponował. Ostatecznie winnych skazano na surowe kary

(wyrok śmierci później zamieniono na długoletnie pozbawienie wolności)82.

Do trybunału trafiają nierzadko sprawy, które zmuszają sędziów do

rozstrzygania kolizji zachodzących między nakazami demokracji, a tradycyjnym,

konfucjańskim systemem wartości. Efektem jest system określany w doktrynie

mianem „konfucjańskiego konstytucjonalizmu”83. Wśród spraw należących do tej

grupy wymienię dwie przykładowe. W jednej zwyciężyła nowoczesność pomimo

oporów tradycjonalistów, w drugiej stronnicy na ogół przeciwnych obozów (ruch praw

kobiet, tradycjonaliści konfucjańscy) stanęli po jednej stronie. W 1997 r. Trybunał

uznał za niekonstytucyjne przepisy nawiązujące do sięgającego XIV w. zakazu

zawierania związków małżeńskich przez osoby posiadające to samo nazwisko i

wywodzące się z tego samego regionu kraju. Przepis sprawił, że ponad 60.000 par

79 Art. 111-112 KRK, art. 7 CCA
80 Art. 5 CCA
81 Art. 111 KRK
82 T. Ginsburg, op. cit., s. 6, 8-10
83 zob. T. Ginsburg, Confucian Constitutionalism? The Emergence of Constitutional Review in Korea and
Taiwan, “Law and Social Inquiry”, 2006, vol. 27, issue 4

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

nie mogło zawrzeć małżeństwa i żyło w związkach nieformalnych84. Druga sprawa

dotyczyła karalności cudzołóstwa. Trybunał oddalił zarzut niekonstytucyjności

przepisów kodeksu karnego, ale minister sprawiedliwości zapowiedział, że sankcje

karne zostaną uchylone. Protesty sprawiły, że ostatecznie zmienił decyzję85.

Dobrą ilustracją umiarkowania, jakie wykazuje w działalności orzeczniczej

koreański Trybunał i które jest źródłem jego autorytetu, jest sprawa dotycząca ustawy

o bezpieczeństwie narodowym z 1980 r., pozostałości po czasach systemu

autorytarnego. Artykuł 7 ust. 1 ustawy penalizował zachowania polegające na

popieraniu, zachęcaniu, sympatyzowaniu lub jakimkolwiek udziale w działalności

tzw. organizacji antypaństwowych. Trybunał co prawda nie przychylił się do wniosku

o uznanie tego przepisu za niekonstytucyjny jako naruszającego konstytucyjne prawa

jednostki: wolności prasy, wypowiedzi, badań naukowych i przekonań, ale w drodze

orzeczenia interpretacyjnego znacznie zawęził zakres penalizacji wyłącznie do

zachowań zagrażających bezpośrednio bezpieczeństwu państwa, porządkowi

publicznemu i liberalnej demokracji86.

W rozdziale poświęconym ekonomii państwa dostrzegamy wiele nawiązań do

specyfiki koreańskiej gospodarki. Bogactwa naturalne, których złoża są w Korei

Południowej niewielkie znalazły się pod konstytucyjną ochroną państwa. Dla ich

eksploatacji konstytucja wymaga uzyskania czasowej licencji87. Nie dziwi fakt, że

grunty rolne, w tym niewielkim, jak na liczbę populacji, kraju również zostały

powierzone opiece państwa. Konstytucja nakłada na władze publiczne obowiązek

dbania o maksymalnie efektywną gospodarkę rolną, preferując małe gospodarstwa

kosztem wielkiej własności ziemskiej, a także gospodarstwa rybne88. Podobnie, w

przypadku działalności gospodarczej, pod opieką państwa znalazły się małe i średnie

przedsiębiorstwa – źródło wzrostu gospodarczego Korei89.

Rozdział ostatni poświęcono procedurze nowelizacji konstytucji. Również w

tym rozdziale znalazły się unormowania odwołujące się do burzliwej historii Korei.

Przykładowo - ewentualna zmiana polegająca na wydłużeniu kadencji prezydenta lub

84 Ibidem, s. 787
85 T. Ginsburg, The Constitutional…, s. 13.
86 Ibidem, s. 14-15.
87 Art. 120 KRK
88 Art. 121-123 KRK
89 Art. 123 ust 3 KRK

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

wprowadzeniu możliwości jego reelekcji nie mogą wejść w życie w czasie trwania

kadencji aktualnego Prezydenta90.

Inicjatywa ustrojodawcza należy do większości ustawowej liczby

deputowanych oraz do Prezydenta. Decyzję w sprawie zmiany konstytucji podejmuje

Zgromadzenie Narodowej większością min. 2/3 ustawowej liczby członków.

Następnie odbywa się obligatoryjne referendum konstytucyjne. Zmiany w konstytucji

zostają zatwierdzone przez naród jeśli opowie się za nimi ponad połowa głosujących,

przy frekwencji ponad połowy wszystkich uprawnionych do głosowania. Wówczas

podlegają one promulgacji przez prezydenta91.

Sytuacja polityczna w Republice Korei jest uważana za stabilną, chociaż

wśród badaczy nie brakuje odmiennych opinii. Wśród silnych atutów Korei i filarów

tamtejszej demokracji wymienia się społeczeństwo obywatelskie. Organizacje

społeczne w Korei przyczyniły się w znaczący sposób do upadku rządów

autorytarnych. Po 1987 r., szczególnie w latach 90. XX w., przechodziły gwałtowny

rozwój, który doprowadził do powołania w 2000 r. Obywatelskiego Sojuszu na rzecz

Powszechnych Wyborów, który wpłynął w istotny sposób na kształt ówczesnych

wyborów92. Nastanie porządku demokratycznego i brak „wspólnego wroga”, a także

przywrócenie pluralizmu światopoglądowego rozluźniło dotychczasowe więzy

istniejące w społeczeństwie i spowodowały jego rozpad na wiele mniejszych grup i

organizacji. Poziom aktywności i skala zorganizowania społeczeństwa

obywatelskiego w Korei Południowej nadal upodabnia ją bardziej do państw zachodu

niż do krajów regionu (szczególnie w zestawieniu z Japonią, pomimo, że jej

demokratyczne tradycje są dłuższe o 40 lat od koreańskich)93. Istotne znaczenie ma

tu z pewnością poziom rozwoju cywilizacyjnego, który w ostatnich kilkunastu latach

przebiegał w zawrotnym tempie. Koreańczycy doskonale wykorzystują zdobycze

techniki, a skala w jakiej do aktywizacji społecznej używa się internetu stał się

podstawą do ukucia terminu „netizen”, jako zbitki angielskich wyrazów „net (sieć

90 Art. 128 ust. 2 KRK
91 Art. 130 KRK
92 Sojusz złożony z 412 organizacji m.in. opublikował czarną listę kandydatów w wyborach, których z różnych
powodów określony jako niezdatnych do pełnienia funkcji (oskarżenia o korupcję i inne dyskwalifikujące fakty).
W efekcie 59 z 86 kandydatów przegrało wybory (L. Fioramonti, A. Fiori, The Changing Roles of Civil Society
in Democratization: Evidence from South Africa (1990-2009) and South Korea (1987-2009), „African and Asian
Studies, 2010, nr 9, s. 84, 92-93).
93 Lichao He, Social Movement Tradition and the Role of Civil Society in Japan and South Korea, „East Asia”,
2010, nr 27, s. 267.

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

internetowa) i „citizen” (obywatel)94. Chociaż Japończycy są, podobnie jak

Koreańczycy, światowymi liderami w rozwoju techniki, to jednak nie mają tak

bogatych tradycji ruchów protestu społecznego. To te tradycje uważa się za główny

powód odmienności w kształcie, poziomie rozwoju i skali wpływów koreańskiego

społeczeństwa obywatelskiego95.

Do tej pory żadnej z koreańskich partii politycznych nie udało się utrzymać

władzy dłużej niż 2 kadencje. Przyczyn takiej sytuacji upatruje się w kilku zjawiskach.

Partie polityczne tworzone były i są nadal jako polityczne zaplecze Prezydentów.

Obok silnej personalizacji polityki zauważa się również, że wyborcy podejmują

decyzje głównie w oparciu o kryterium regionalne, a nie ideologiczne. Nie sprzyja to

budowaniu długofalowych programów i stabilnych, ogólnokrajowych partii

politycznych. Na chwiejność i fragmentaryzację koreańskiej sceny politycznej wpływa

również system wyborczy — zarówno fakt, iż podlega on częstym zmianom, jak i

jego proporcjonalny charakter. Wśród przeszkód stojących na drodze do stabilizacji

politycznej w Korei wymienia się również znaczący wciąż wpływ USA na politykę

koreańską96. Do tego dochodzi wysoka korupcja i niski poziom zaufania do władz97.

W II połowie lat 90. XX w. życie Korei Południowej zdominowane zostało przez

kryzys gospodarczy. W tym trudnym czasie urząd prezydenta objął Kim Dae-jung,

wieloletni działacz opozycyjny, zwany „Azjatyckim Mandelą”, który za czasów

autorytarnych rządów spędził w więzieniach łącznie 14 lat życia. Szacunek, jakim

Kim cieszył się wśród Koreańczyków pomógł we wdrażaniu twardych reform

gospodarczych. Był inicjatorem tzw. „polityki słonecznej” (stopniowego ocieplania

relacji z Koreą Płn.) i przeciwnikiem rozliczeń i zemsty na poprzednikach (od których

sporo wycierpiał). Prezydent Kim otrzymał w 2000 r. Pokojową Nagrodę Nobla.

Niestety kończył kadencję w atmosferze oskarżeń o korupcję pod adresem jego

rodziny i współpracowników 98.

Sprawy gospodarki zdominowały politykę koreańską. Badacze zauważają

prawidłowość w zmianie priorytetów politycznych w zależności od formy reżimu. W

94 Ibidem, s. 99-101.
95 Lichao He, op. cit., s. 283-284.
96 D. Bailey, Politics on the Peninsula: Democratic Consolidation and the Political Party System in South
Korea, “Graduate Journal of Asia-Pacific Studies”, 2010, vol. 7, nr 1, s. 23-25, 37-43
97 Hyug Baeg Im, Faltering Democratic Consolidation in South Korea: Democracy at the End of the ‘Three
Kims’ Era, “Democratization”, 2004, Vol. 11, Nr.5, s. 195.
98 J. Rurarz, op. cit., s. 388-389.

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

czasach autorytarnych na pierwszym planie stawiano politykę zagraniczną — relacje

z innymi państwami, szczególnie Japonią i Koreą Północną. Utrwalaniu systemu

demokratycznego towarzyszyło odchodzenie od spraw zagranicznych i skupienie się

na polityce wewnętrznej, ze szczególnym uwzględnieniem gospodarki99.

Wynika to z innej dotrzeżonej przez badaczy prawidłowości. Próby

ustanowienia przez Amerykanów nowoczesnego systemu demokratycznego w

postkolonialnej Korei lat 50. XX w., państwie bez tradycji demokratycznych i ze

zniszczoną przez okupanta gospodarką, musiały zakończyć się klęską. Dopiero

zmiana kursu i położenie nacisku na rozwój gospodarki zaczęło przynosić pozytywne

rezultaty stwarzając podstawy dla rozwoju rodzimych instytucji demokratycznych.

Wolna gospodarka i demokracja wspierają się nawzajem100.

 W grudniu br. odbędą się w Korei kolejne wybory prezydenckie. Jak tłumaczą

komentatorzy polityczni, minęły już czasy kiedy głównym kryterium oceny przez

Koreańczyków kandydatów na prezydenta był stopień ich skłonności do

autorytaryzmu. Dzisiaj prezydent musi być „lubiany”, co jest ważniejsze od jego

merytorycznego przygotowania czy słuszności decyzji. Obecny prezydent Lee

Myung-bak sprawuje urząd w sposób typowy raczej dla prezesa korporacji

biznesowej (był przez prawie 20 lat prezesem koncernu Hyundai Engineering &

Construction) niż głowy państwa. Jego notowania w społeczeństwie, od początku

niewysokie, stopniowo malały, co miało również związek z głośnymi aferami

korupcyjnymi w otoczeniu prezydenta. Notowań Lee nie polepszyły znacząco nawet

sukcesy w walce z konsekwencjami globalnego kryzysu gospodarczego. Wybory

parlamentarne, które odbyły się w kwietniu miały być dla prezydenta ważnym testem.

Komentatorzy przewidywali, że dotychczasowa konfiguracja polityczna, w której

większość członków Zgromadzenia Narodowego należała do partii popierającej

prezydenta (kluczowa w systemie półprezydenckim) ulegnie zmianie otwierając okres

tzw. koabitacji101. Tymczasem, okazało się, że proprezydencka partia rządząca

pomimo utraty kilku mandatów, utrzymała pozycję większościową102.

99 J. Lind, op. cit., s. 417-419
100 T. Goban-Klas, Korea. Historia i współczesność. Od pustelniczego królestwa do azjatyckiego tygrysa, Toruń
2006, s. 210.
101 The Economist Intelligence Country Report, Korea: 2011-2015, www.eiu.com, 6.2011.
102 Chang Jae-soon , S. Korea's ruling party pulls off upset victory in crucial general elections, Yonhap News
Agency, 11.4.2012, http://english.yonhapnews.co.kr/national/2012/04/11/59/
0301000000AEN20120411004356315F.HTML, odczyt: 15.7.2012.

„Korea w oczach Polaków. Państwo-Społeczeństwo-Kultura”, pod red. J. Włodarskiego, K.

Zeidlera, M. Burdelskiego, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2012, s. 327-344,
ISBN 978-83-7865-010-2

Trzej czołowi kandydaci w najbliższych wyborach są już znani103. Ryzyko

zejścia Korei Południowej na drogę autorytaryzmu pod rządami któregokolwiek z nich

nie jest duże, chociaż sentyment za tą formą władzy jest wciąż w Korei (jak i w kilku

innych państwach regionu) stosunkowo duży104. W zestawieniu z faktem, że

demokracja koreańska nie jest jeszcze w pełni dojrzała może to budzić obawy105. Jak

zauważają teoretycy ustroju, demokracja jest raczej swoistym procesem, bardziej

celem niż ostatecznym rezultatem. Powoduje to, że ustrój demokratyczny cechuje

dynamika i regularne zbliżanie i oddalanie się od założonego ideału106. Widmo

kryzysu gospodarczego oraz trwający podział Korei na dwa państwa sprawiają, że

dystans ten może się niebezpiecznie zwiększyć. Należy jednak pamiętać, że

azjatyckie demokracje liberalne z domieszką wpływów konfucjańskich różnią się od

swoich zachodnich odpowiedników wykazując wiele cech „miękkiego

autorytaryzmu”107. Co najważniejsze, są one efektywne, co nakazuje ostrożność w

krzewieniu tam demokracji w zachodnim stylu, czy ocenie azjatyckich systemów

wyłącznie przez pryzmat zachodnich doświadczeń i kryteriów. Wybór ustroju, już tyle

razy w historii narzucanego Koreańczykom, powinien w końcu należeć do nich.

Dopóki gospodarka wolnorynkowa będzie święcić tryumfy istnieje duża szansa na to,

że ustrojem tym będzie demokracja. W grudniu zwycięży kandydat, który przedstawi

wyborcom przekonującą propozycję działań mających na celu utrzymanie wzrostu

gospodarczego, jednocześnie nie tracąc ich sympatii.

103 Zob. Lee Sun-young, Lee failed to capture people’s hearts, “The Korea Herald” 19.3.2012. Co ciekawe – są
wśród nich dwie kobiety, z których jedna - Park Geun-hye – uważana jest za faworyta w zbliżających się
wyborach. Geun-hye jest córką Park Chung-hee, prezydenta Korei w latach 1963-1979.
104 Pamięta się, że to autorytarny prezydent Park wprowadził Koreę na drogę szybkiego rozwoju gospodarczego i
położył podwaliny pod jej gospodarczy sukces (J. Lind, op. cit., s. 414-415).
105 Hyeok Yong Kwon, Economic perceptions and electoral choice in South Korea: the case of the 2007
presidential election, “The Pacific Review” , 2010, Vol. 23 No. 2, s. 198-199
106 D. Bailey, op. cit., s. 36.
107 T. Goban-Klas, op. cit., s. 209-210.

