
[w:] „Prawo wyborcze Rzeczypospolitej Polskiej i problemy akcesji Polski do Unii
Europejskiej. XLIV Ogólnopolska Konferencja Katedr i Zakładów Prawa
Konstytucyjnego”, [red:] A. Sylwestrzak, Olsztyn 2003

Marcin Michał Wiszowaty
Uniwersytet Gdański

System wyborczy Japonii

 Rozprawiając o systemach wyborczych, a wśród nich o systemie mieszanym

proporcjonalno-większościowym warto wspomnieć o ciekawych rozwiązaniach przyjętych w

Japonii. Przykład tego egzotycznego kraju godny jest wspomnienia z kilku powodów.

 Historia parlamentaryzmu japońskiego jest stosunkowo krótka. Po raz pierwszy

parlament pojawił się w Japonii na mocy konstytucji oktrojowanej przez cesarza Meiji w

1889 r.1 Poświęcony parlamentowi rozdział III japońskiej ustawy zasadniczej ustanawiał

dwuizbowy (na wzór europejski2) Parlament Cesarski (Teikoku Gikai) 3. Wyższa – Izba

Arystokratów (Kizoku-in) składała się z członków dziedzicznych - przedstawicieli

arystokracji (rodzina cesarska i samurajowie posiadający jeden z 5 przejętych z Europy

tytułów4) oraz członków mianowanych przez cesarza. Niższa Izba - Reprezentantów (Shugi-

in) złożona z 300 deputowanych (od 1900 r. - 369) pochodziła z wyborów. Wybory były

bezpośrednie, od 1900 r. tajne, obowiązywał cenzus płci (mężczyźni), obywatelstwa, majątku

(w 1890 r. min. 15 jenów podatku rocznego - później stopniowo zmniejszano kwotę), wieku

(ukończone 25 rok życia). Uprawnieni do głosowania stanowili w latach 1890 – 1904 od 1 –

1,8 % społeczeństwa 5. Wybory odbywały się w jedno- i dwumandatowych okręgach. Zmiana

ordynacji wyborczej w 1900 r. wprowadziła w ich miejsce 11- i 13-mandatowe okręgi.6

Kolejne zmiany zasad wyborczych miały miejsce w 1919 r. (obniżenie kwoty cenzusu

majątkowego i objęcie wyborami terytorium Okinawy) oraz 1925, kiedy zniesiono cenzus

majątkowy (pozostawiając ograniczenia dotyczące płci i wieku).

1 K. Karolczak, System konstytucyjny Japonii, Warszawa 1999, s. 26
2 W pracach nad stworzeniem Konstytucji Meiji istotną rolę odegrali mianowani przez cesarza Niemcy Alfred
Mosse i Herman Roessler, co wpłynęło na upodobnienie rozwiązań ustrojowych do Niemiec bismarckowskich
Pracom przewodniczył oligarcha Ito Hirobumi, który poświęcił cały 1882 r. na podróże po Europie ze
szczególnym uwzględnieniem Niemiec. Wyprawa Hirobumiego nosiła oficjalną nazwę „Misji Studiów
Konstytucyjnych”.
3 Pozycja izby niższej była poważnie okrojona w porównaniu z Izbą Arystokratów, przy tym wszystkie
kompetencje parlamentu pomimo brzmienia art. 5 Konstytucji Meiji mówiącego o sprawowaniu władzy przez
cesarza za zgodą parlamentu – de facto ograniczały się jedynie do prawa weta wobec ustaw wprowadzających
podatki (K. Karolczak, System konstytucyjny ... s. 26). Wszystkie akty parlamentu wymagały zgody Rady
Cesarskiej złożonej z najbliższych doradców cesarza (genro) (K. Karolczak, Kokkai. Parlament Japonii,
Wydawnictwo Sejmowe 1995, s. 6)
4 The Development of Representative Government, [w:] Japan. The Country Study. Library of Congress, 1994
5 T.Vanhanen, The Polyarchy dataset, University of Helsinki, 1998, s. 85
6 M. Turowski, Ordynacja wyborcza w Japonii, Konferencja „Jednomandatowe Okręgi Wyborcze”,
Nysa 13 listopada 1999.

[w:] „Prawo wyborcze Rzeczypospolitej Polskiej i problemy akcesji Polski do Unii
Europejskiej. XLIV Ogólnopolska Konferencja Katedr i Zakładów Prawa
Konstytucyjnego”, [red:] A. Sylwestrzak, Olsztyn 2003

 Lata 30. i pierwsza połowa lat 40. upływają w Japonii pod znakiem rządów

wojskowych. Rola parlamentu, choć już pierwotnie funkcjonującego w realiach okrojonego

demokratyzmu, zostaje już zupełnie zmarginalizowana.

 Absolutną zmianę systemu politycznego Japonii przynosi klęska poniesiona w II wojnie

światowej. Okres powojenny to w Japonii czas rządów zwycięskich państw alianckich pod

przewodnictwem Stanów Zjednoczonych. Już we wrześniu 1945 r. zostają zniesione (decyzją

Cesarskiego Parlamentu) najważniejsze instytucje państwowe o charakterze

niedemokratycznym (m.in. Rada Cesarska 7). W grudniu 1945 r. reforma prawa wyborczego

znosi cenzus płci. Jednocześnie (od października 1945 r.) trwają zakrojone na szeroką skalę

prace nad gruntowną reformą ustroju państwa w kierunku jego demokratyzacji. Głównym

obiektem zainteresowania reformatorów jest Konstytucja Meiji 8. 3 listopada 1946 r. cesarz

Showa (Hirohito) promulguje nową japońską ustawę zasadniczą (weszła w życie 3 maja 1947

r.).obowiązującą do dziś.

Podstawowym aktem prawnym dotyczącym wyborów jest ustawa o wyborach na publiczne

stanowiska z 15 kwietnia 1950 r.

Konstytucja wypowiada się ogólnikowo na temat prawa wyborczego. W art. 15 znajdujemy

przepis przyznający czynne prawo wyborcze „wszystkim dorosłym”. Art. 54 nakazuje

przeprowadzenie wyborów nie później niż 40 dnia od dnia rozwiązania Izby Reprezentantów.

Parlament jest jak poprzednio dwuizbowy, ale składy obu izb pochodzą z wyborów. Miejsce

dziedzicznej Izby Arystokratów zajęła wybierana Izba Radców (Sangi-in) zwana w polskiej

literaturze również Izbą Doradców. Konstytucja statuuje ponadto zasady tajności

i powszechności głosowania. Ordynacja wyborcza doprecyzowując przepisy konstytucji

ustanawia czynne prawo wyborcze dla obywateli japońskich, którzy osiągnęli 20 rok życia.

Bierne prawo wyborcze w wyborach do Izby Reprezentantów posiadają obywatele, którzy

ukończyli 25 rok życia, do Izby Radców – 30. Kadencja Izby Reprezentantów wynosi 4 lata,

Izby Radców – 6 lat, z tym, że co 3 lata ½ składu Izby Radców ulega wymianie.

7 Wszelkie decyzje o znaczeniu państwowym, jak akty parlamentu, czy obsada stanowisk państwowych –
musiały dla swojej ważności uzyskać akceptację Rady Cesarskiej złożonej z najbliższych doradców cesarza tzw.
genro.
8 W październiku 1945 roku powołano zespół ds. opracowania zmian w Konstytucji Meiji. Niezależnie od jej
działań trwały pod przewodnictwem gen. Douglasa MacArthura prace nad stworzeniem zupełnie nowej
konstytucji japońskiej wzorowanej na amerykańskiej. Pomimo pozorów legalności (komisja japońska przyjęła
projekt MacArthura jako własny, nową konstytucję uchwalił w formie rewizji konstytucji Cesarski Parlament,
konstytucję promulgował cesarz) była to konstytucja de facto oktrojowana przez gen. MacArthura zwanego
przez Japończyków nowym shogunem Japonii.

[w:] „Prawo wyborcze Rzeczypospolitej Polskiej i problemy akcesji Polski do Unii
Europejskiej. XLIV Ogólnopolska Konferencja Katedr i Zakładów Prawa
Konstytucyjnego”, [red:] A. Sylwestrzak, Olsztyn 2003

Ordynacja wyborcza z 1950 r. była 39 razy nowelizowana. Najistotniejsza zmiana miała

miejsce w 1996 roku. Przed omówieniem aktualnego stanu prawnego w zakresie wyborów

przyjrzyjmy się uregulowaniom obowiązującym po roku 1950.

 Wybory do Izby Reprezentantów odbywały się w 127 okręgach wyborczych, z których

126 było wielomandatowych (od 2-6 mandatów w okręgu)9, a jeden (wyspa Amani Oshima) –

jednomandatowy. Wielkość okręgów była uzależniona od liczby zamieszkujących je

wyborców. Każdy wyborca miał jeden głos, który oddawał na jednego, konkretnego

kandydata. Liczba deputowanych wynosiła 511-512. System - większościowy

 Wybory do Izby Doradców odbywały się w sposób bardziej skomplikowany.

Przypomnijmy, że co trzy lata dochodziło do wymiany połowy składu Izby, czyli 126 radców.

50 z nich rekrutowało się z kandydatów wybranych z list krajowych. Pozostałych 76 radców

wybierano w okręgach wyborczych jedno- lub wielomandatowych (np. w okręgu właściwym

dla stolicy państwa - Tokio – 4 mandaty). Każdy wyborca miał dwa głosy. Jeden oddawał na

listę krajową (system d’Hondta), drugi na kandydata w okręgu jedno- lub wielomandatowym

(system większościowy).

 Wspólne dla obu izb przepisy ordynacji wyborczej nadają prawo do zgłaszania

kandydatów wyłącznie partiom lub organizacjom politycznym spełniającym przynajmniej

jeden z trzech wymogów: a) mają co najmniej 5 parlamentarzystów w obu izbach, b) uzyskały

co najmniej 2 % ważnie oddanych głosów w poprzednich wyborach lub/i c) mają kandydatów

w liczbie co najmniej 1/5 ogólnej liczby mandatów w danym okręgu (dla Izby Radców – min.

10 kandydatów w okręgu). Te wymogi utrzymano do dzisiaj.

 Kampania wyborcza opiera się na restrykcyjnych zasadach. Może trwać tylko 15 dni

(dla Izby Reprezentantów) lub 18 dni (dla Izby Radców). Nie wolno stosować

charakterystycznej dla systemu westminsterskiego kampanii „od drzwi do drzwi” polegającej

na osobistych wizytach kandydata w domach potencjalnych wyborców. Kandydaci muszą

także uiścić kaucję, która przepada w razie nieuzyskania odpowiedniego odsetka ważnie

oddanych głosów w okręgu.

 Odmienność systemów wyborczych do każdej z izb parlamentu w połączeniu ze

skomplikowaniem zasad wyboru powodowała, że od pierwszych wyborów zgłaszano postulat

reformy ordynacji wyborczej. Postulowano wprowadzenie dla Izby Reprezentantów systemu

mieszanego proporcjonalno-większościowego, gdzie połowa deputowanych byłaby wyłaniana

9 T. J. Kaśmierski, Matematyka i polityka, czyli dobrodziejstwa jednomandatowości, [w;] „Rzeczpospolita”,
dodatek „Prawo co dnia”, 20 lipca 2000.

[w:] „Prawo wyborcze Rzeczypospolitej Polskiej i problemy akcesji Polski do Unii
Europejskiej. XLIV Ogólnopolska Konferencja Katedr i Zakładów Prawa
Konstytucyjnego”, [red:] A. Sylwestrzak, Olsztyn 2003

w okręgach jednomandatowych według zasady większościowej, a połowa w

wielomandatowych okręgach według zasady proporcjonalności10.

 Kolejne próby gruntownej reformy doprowadziły jedynie do stopniowego zaostrzania

przepisów dotyczących organizacji wyborów. W 1962 r. zezwolono każdej partii na

maksymalnie cztery spotkania wyborcze dla każdego z kandydatów, w czasie których

kandydat mógł rozprowadzić do 500 ulotek. Ulotki (maksymalnie trzy typy) podlegały

obowiązkowej, uprzedniej rejestracji w Ministerstwie Spraw Wewnętrznych. Nie wolno ich

rozprowadzać „od drzwi do drzwi”, ani zrzucać z samolotów nad domami mieszkalnymi.

W 1975 roku wprowadzono nowe obostrzenie stanowiące, że partia, która wystawiła co

najmniej 25 kandydatów do Izby Reprezentantów lub min. 10 do Izby Radców może używać

podczas kampanii wyborczej plakatów, ale wolno w nich jedynie zachęcać do popierania

partii, bez podawania nazwisk/a kandydatów. Sposób wykorzystania mediów w celach

wyborczych został również ściśle ograniczony. Czas antenowy w radiu i telewizji oraz

miejsce reklamowe w prasie wykupuje w imieniu partii startującej w wyborach rząd. Każda

partia ma prawo do 2 audycji (długości 5,5 minuty każda) w telewizji publicznej i

ewentualnie kolejnych 2 w prywatnej. Podobnie w radiu – po jednej audycji. W okresie

kampanii nie wolno publikować sondaży wyborczych. Od 1975 roku zezwolono na

wykupywanie przez partie dodatkowego czasu antenowego czy powierzchni reklamowej w

prasie. Warunkiem jest zakaz agitowania na rzecz konkretnych kandydatów. Partia w

dodatkowym, wykupionym czasie może jedynie przedstawiać swój program wyborczy.

Podobnie – jeśli w audycji występuje kandydat – może jedynie prezentować swoje

osiągnięcia partyjne, nigdy – prowadzić indywidualnej kampanii wyborczej. W 1994 roku

wprowadzono przepis, iż partia polityczna dla swojego istnienia musi spełniać dwa pierwsze

ze wspomnianych warunków koniecznych dla zgłoszenia kandydata (5 parlamentarzystów,

min. 2% ważnych głosów w okręgu) co roku w dniu 1 stycznia.

 Specyfiką japońskiego systemu wyborczego są koenkai - grupy osobistego poparcia,

które składają się z wyborców - regionalnych zwolenników polityka. Rolę i działalność

koenkai można porównać do fan-klubu gwiazdy showbiznesu. Polityk sprzyja powstawaniu

10 Głównym argumentem zwolenników wprowadzenia jednomandatowych okręgowych wyborczych było
znaczne obniżenie znacznych kosztów wyborów, które w okręgach wielomandatowych wynikają z faktu
konieczności walki o mandat przez przedstawicieli tej samej partii. Przeciwnicy ostrzegali, że okręgi
jednomandatowe nie dają szans małym partiom i ich wprowadzenie nie tyle upodobni scenę polityczną Japonii
do „dwupartyjnego” USA, ile spowoduje, że rządząca w Japonii przez 40 lat partia liberalna (Jiyu Minshu-to -
LDP) uzyska władzę wręcz absolutną. Krótkie odsunięcie LDP od władzy w 1993-94 r. w wyniku afer
korupcyjnych znacząco wpłynęło na przyspieszenie reformy systemu wyborczego (The Development of The
Representative Government, [w:] Japan. The Country Study. Library of Congress, 1994)

[w:] „Prawo wyborcze Rzeczypospolitej Polskiej i problemy akcesji Polski do Unii
Europejskiej. XLIV Ogólnopolska Konferencja Katedr i Zakładów Prawa
Konstytucyjnego”, [red:] A. Sylwestrzak, Olsztyn 2003

koenkai, bowiem jest ona platformą do budowy regionalnego poparcia w wyborach. W

zamian za pomoc w tworzeniu grup poparcia – polityk odwdzięcza się różnymi przysługami –

pomaga liderom, czy aktywistom, a czasem członkom koenkai w znalezieniu dobrej pracy, w

zapisaniu dziecka do dobrej szkoły itd. Koenkai to efekt stosunkowo słabego znaczenia partii

politycznych w Japonii oraz restrykcyjnych zasad prowadzenia kampanii wyborczej11.

 Rok 1989 miał się okazać przełomowym w długiej historii walki o reformę systemu

wyborczego. Premier Toshiki Kaifu powołał Specjalną Komisję d/s Ordynacji, która w

kwietniu 1990 r. zaproponowała wprowadzenie ordynacji mieszanej, gdzie po pierwsze ilość

mandatów w izbie niższej zostałaby zredukowana z 512 do 471, po drugie 300 z nich miało

zostać obsadzone w wyniku wyborów w okręgach jednomandatowych, zaś pozostałe 171

według ordynacji proporcjonalnej - głosowania na poszczególne partie. Ponadto projekt

wprowadzał kolejne restrykcyjne limity finansowania kampanii wyborczych12. Projekt został

odrzucony przez większość parlamentarną. Podobnie – projekt kolejnego premiera z partii

LDP - Kiichi Miyazawa z 1993. Nieprzychylne dla reformatorów głosowanie z 15 lipca 1993

r. zachwiało japońską sceną polityczną. Reformatorzy z partii LDP dokonali secesji,

utworzyli własną Partię Liberalną (LP) i wystąpili z rządu. Po raz pierwszy od 38 lat Japońska

Partia Liberalno-Demokratyczna straciła większość parlamentarną. Sytuacja stała się

niebezpieczna. Mniejszościowy rząd Mirihiro Hosokawy w rekordowym tempie przedstawił

pod głosowanie projekt gruntownej reformy prawa wyborczego oparty na propozycjach Kaifu

i Mijazawy. Propozycje uzyskały zdecydowaną większość (13 głosów przeciw) w izbie

niższej i wyższej. Po podpisaniu i ogłoszeniu przez Cesarza Akihito – weszły w życie 25

grudnia 1994 13

Wybory do izby niższej (I. Reprezentantów) w 1997 r. i wyłonienie połowy składu izby

wyższej w 1998 roku odbyły się według nowych zasad. Zgodnie z postulatami wprowadzono

dla obu izb system mieszany proporcjonalno-większościowy.

 Izba Reprezentantów (480 członków) jest odtąd wyłaniana w 62,5 % (300

deputowanych) w okręgach jednomandatowych w wyborach większościowych, a 37,5 % (180

deputowanych) w 11 regionach według systemu proporcjonalnego (głosowanie na listy

11 Contemporary Japan: A Teaching Workbook. East Asian Curriculum Project Columbia University.
http://afe.easia.columbia.edu
12 M. Turowski, Ordynacja wyborcza w Japonii, op. cit.
13 W wyniku korzystnego dla siebie obrotu spraw secesjoniści z Partii Liberalnej powrócili do LDP.

[w:] „Prawo wyborcze Rzeczypospolitej Polskiej i problemy akcesji Polski do Unii
Europejskiej. XLIV Ogólnopolska Konferencja Katedr i Zakładów Prawa
Konstytucyjnego”, [red:] A. Sylwestrzak, Olsztyn 2003

partyjne, system d’Hondta). Każdy wyborca ma dwa głosy – jeden oddaje na kandydata w

swoich okręgu, drugi na jedną z partii w swoim regionie.

Na uwagę zasługuje fakt, iż kandydat może startować zarówno w okręgu jednomandatowym,

jak z listy. Wyniki uzyskane z obu tytułów mają jednak na siebie wpływ. W przypadku gdyby

na partyjnej liście znajdowało się paru kandydatów, którzy przegrali w swoim

jednomandatowym okręgu, do parlamentu kwalifikują się wśród nich ci, którzy zdobyli

największy odsetek głosów "za" w swoim okręgu, liczony według wzoru: (głosy przegranego/

głosy wygranego) x 100%. Pierwszeństwo przy rozdziale mandatów mają kandydaci

„jednorazowi”, a w razie ich braku – dochodzą kandydaci „podwójni” z najlepszym wynikiem

z okręgu.

 152 z 252 Radców pochodzi z okręgów wielomandatowych, pozostałych 100 wybiera

się wedug zasady proporcjonalności. Oczywiście utrzymano zasadę wymiany co trzy lata

połowy składu izby. Zgodnie z nią – co trzy lata wybiera się 126 Radców: 24 w wyborach

większościowych w okręgach jednomandatowych, 52 w wielomandatowych (2-5 mandatów),

a pozostałych 50 – z list partyjnych w wyborach proporcjonalnych14 (oczywiście w okręgach

wielomandatowych). Zniesiono listę krajową. Każdy wyborca ma dwa głosy – jeden na

kandydata w okręgu i jeden na listę partyjną.

Kandydat do Izby Reprezentantów w jednomandatowym okręgu i do Izby Radców w okręgu

wielomandatowym musi wpłacić kaucję w wysokości 3 mln jenów. Kaucja przepada na rzecz

skarbu państwa jeśli kandydat nie uzyska minimum 10 % ważnie oddanych głosów w okręgu.

Kandydatów zgłaszają partie polityczne (które spełniają wymogi opisane wyżej), może też

startować w wyborach jako kandydat niezależny.

 Odrębnym zagadnieniem jest realizacja w japońskim prawie wyborczym zasady

równości wyborów w sensie materialnym. W pierwszym latach po II wojnie światowej w

Japonii stosunek ludności zamieszkałej w miastach do ludności wiejskiej wynosił 1:2.

Obecnie stosunek ten wynosi 3:1. Od 1964 r. regularnie zwiększano liczbę deputowanych

wybieranych z okręgów miejskich – dostosowując ją do migracji ludności. Japoński Sąd

Najwyższy zwracał kilkukrotnie uwagę, iż dysproporcja w sile głosu wyborcy wiejskiego i

miejskiego narusza konstytucyjną zasadę równości wyborów. W 1986 r. osiągnięto iloraz

wyborczy na średnim poziomie 236424 wyborców na 1 deputowanego. Jednak w tym samym

czasie w okręgu Kanagawa (z miastem Yokohama) iloraz wynosił prawie 430 tys., podczas

gdy w wiejskiej, górskiej prefekturze Nagano – tylko ok. 143 tys. wyborców. Trudną do

[w:] „Prawo wyborcze Rzeczypospolitej Polskiej i problemy akcesji Polski do Unii
Europejskiej. XLIV Ogólnopolska Konferencja Katedr i Zakładów Prawa
Konstytucyjnego”, [red:] A. Sylwestrzak, Olsztyn 2003

przezwyciężenia barierą dla reformatorów był zawsze fakt, iż wyborcy największej i

najbardziej wpływowej partii japońskiej (LDP) rekrutują się właśnie z okręgów wiejskich15.

 Podczas 142 sesji parlamentu uchwalono kolejną, ostatnią jak dotąd, nowelizację

japońskiej ustawy o wyborach na publiczne stanowiska z 1950 r.16 Zgodnie z jej

postanowieniami17 – po raz pierwszy do udziału w elekcji zostali dopuszczeni wyborcy

mieszkający poza terytorium Japonii, którzy spełniają następujące warunki: ukończony 20 rok

życia, obywatelstwo japońskie i zamieszkiwanie w okresie minimum trzech miesięcy przed

wyborami na terenie objętym właściwością miejscową konsulatu japońskiego 18. Głosowanie

odbywa się na terenie konsulatu lub korespondencyjnie. Możliwość oddania głosu za

pośrednictwem poczty dotyczy wszystkich wyborców (nie tylko zamieszkałych za granicą).

Korespondencyjnie zamawia się kartę do głosowania i odsyła się ją do właściwej komisji

wyborczej. To kolejna zmiana z 1998 r. Do pozostałych należy wydłużenie godzin otwarcia

lokali wyborczych (poprzednio 8.00 – 18.00 i 8.00 – 17.00 przy wyborach lokalnych –

obecnie 8.00-20.00), a także umożliwienie wyborcy oddania głosu poza stałym miejscem

zamieszkania (dotychczas było to możliwe wyłącznie z ważnych powodów – od 1998 roku –

z dowolnego powodu – np. wyjazdu turystycznego). Nowości w prawie wyborczym znalazły

po raz pierwszy zastosowanie podczas wyborów do Izby Reprezentantów w czerwcu 2000 r.

Zgodnie z założeniami inicjatorów zmian udało się polepszyć niską frekwencję wyborczą

(frekwencja wyborcza do Izby Radców w 1995 r. – 44,5 %, w 2000 – 56 %; do Izby

Reprezentantów w 2001 – 62,5 %)19

 Postulaty reformy japońskiego systemu wyborczego zgłaszano niemal od momentu

uchwalenia ustawy o wyborze na stanowiska państwowe (1950 r.) Kolejne próby

podejmowane przez reformatorów kończyły się niepowodzeniem. Bezpośrednią przyczyną

gruntownej zmiany systemu wyborczego Japonii w 1993 r. było załamanie się systemu

konstytucyjnego, kiedy po rozłamie w partii Liberalno-Demokratycznej (LDP) i utracie przez

nią trwającej przez 38 lat pozycji dominującej na scenie politycznej - zaczęły powstawać

coraz bardziej egzotyczne i mniej stabilne koalicje rządowe20. Wybory większościowe w

14 Contemporary Japan: A Teaching Workbook. Op. cit.
15 The Electoral Districts, [w:] Japan. The Country Study. Library of Congress, 1994
16 Ustawa nowelizująca została ogłoszona 6 maja 1998 r.
17 “Japan Today: Election Reform”, [w:] Japan Local Government Center Newsletter, No. 27, Summer 1998.
18 W 1998 r. – około 560.000 osób spełniało te kryteria, co stanowiło ok. 0,56 % uprawnionych do głosowania
19 International Foundation for Election Systems (http://www.ifes.org/)
20 T. J. Kaśmierski, Matematyka i polityka ... op. cit.

[w:] „Prawo wyborcze Rzeczypospolitej Polskiej i problemy akcesji Polski do Unii
Europejskiej. XLIV Ogólnopolska Konferencja Katedr i Zakładów Prawa
Konstytucyjnego”, [red:] A. Sylwestrzak, Olsztyn 2003

wielomandatowych okręgach sprzyjały deformacjom wyborczym – duże partie wystawiały po

kilku kandydatów w okręgu, którzy rywalizując o poparcie odbierali sobie wzajemnie głosy

wyborców. Innym przykładem deformacji była sytuacja, gdy partia wystawiała w okręgu

wielomandatowym kilku kandydatów, z których jeden był wyjątkowo popularny. Zdobywał

zdecydowaną większość głosów – odbierając kolegom partyjnym szansę na wybór, chociaż

„jego” głosy wystarczyłyby na zdobycie mandatów przez jeszcze 2-3 kandydatów.

Wszystkie te zjawiska straciły rację bytu wraz z wprowadzeniem ordynacji większościowo-

proporcjonalnej, co przyjęto z zadowoleniem. Pojawiły się jednak głosy krytyki. Aż 40-

procentowy element proporcjonalności systemu wyborczego nie odpowiada zwolennikom

pełnej jednomandatowości. Dodatkowo – kandydat może kandydować zarówno w okręgu

jednomandatowym, jak i z listy partyjnej, co wobec dwóch głosów przysługujących każdemu

wyborcy umożliwia przegranemu w okręgu – dostanie się do parlamentu z listy partyjnej

dzięki uzyskaniu odpowiedniej ilości głosów. Mamy więc do czynienia z kolejną deformacją

wyborczą. Dodatkowo – ta swoista „furtka” dla kandydatów stoi w sprzeczności z

weryfikacyjną funkcją wyborów i wolą wyborców.

 Jest jeszcze za wcześnie, by dokonać miarodajnej oceny nowego japońskiego systemu

wyborczego. Nie ulega wątpliwości, że w kraju tak specyficznym jak Japonia, gdzie

stabilność jest kluczową cechą systemu politycznego – nie należy spodziewać się w bliskiej

przyszłości rewolucyjnych zmian. Blisko 50 letnia historia reformowania dotychczasowego

systemu wyborczego jest tego najlepszym przykładem.

