
3

STATI

© Sociologický ústav AV ČR, v.v.i., Praha 2015

Takzvané „sociologické zákony“ Maurice Duvergera:
jejich postupné formulování a jejich

metodologické aspekty*

MIROSLAV NOVÁK**
CEVRO Institut (School of Political Studies), o.p.s., Praha

The ‘Sociological Laws’ of Maurice Duverger:
How They Evolved and Aspects of Methodology

Abstract: The author begins the article by calling attention to Duverger’s
methodological principles, which he then draws on to analyse and interpret
‘Duverger’s laws’ concerning the effect electoral systems have on parties and
party systems. Duverger’s classifi cation of party systems, which he asserts are
closely linked to electoral systems, is dealt with in the conclusion of the article,
where the author draws attention to the more elaborate version of the classi-
fi cation that is hinted at in parts of his 1951 book Les partis politiques and that
he then formulated explicitly in 1960. The author compares this later version
with Sartori’s famous typology of party systems.
Keywords: electoral systems, party systems, Duverger’s laws, mechanical ef-
fects, psychological effects, multiplication, coalitions, polarisation, bipolarity,
multipolarity, rigidity, fl exibility
Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1: 3–39
DOI: http://dx.doi.org/10.13060/00380288.2015.51.1.152

Úvod

V roce 1951 vyšla významná Duvergerova kniha Les partis politiques, přeložená do
deseti jazyků [viz Hoffmann-Martinot 2005: 307],1 která podnítila systematické
zkoumání stran, stranických systémů a vztahu mezi volebními a stranickými sys-
témy. Ve svém spise On Revolution z roku 1963, přeloženém v roce 2011 i do češti-
ny, o ní Hannah Arendtová píše, že „všechny starší studie na toto téma nahrazuje
a daleko nad nimi vyniká“.2 Už roku 1950 Duverger uveřejnil kolektivní mono-

* Za cenné připomínky děkuji Miloši Brunclíkovi, Karlu Koubovi, Tomáši Lebedovi a Ma-
tě ji Trávníčkovi i anonymním recenzentům Sociologického časopisu / Czech Sociological Re-
view.
** Veškerou korespondenci posílejte na adresu: prof. Dr. Miroslav Novák, CEVRO Institut
(School of Political Studies), Jungmannova 17, 110 00 Praha 1, e-mail: novak.miroslav@
gmail.com.
1 Pracuje se i na českém překladu, který má vydat Nakladatelství Karolinum v roce 2015.
2 „… supersedes and by far excels all former studies on the subject“ [Arendt 1963: 326,

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

4

grafi i L’infl uence des systèmes électoraux sur la vie politique, jejímž byl editorem a do
níž napsal stejnojmennou klíčovou syntetickou kapitolu [Duverger 1950: 10–68],
v níž je obsažena vůbec nejúplnější Duvergerova formulace jeho tzv. „zákonů“.

Zde se pokusím interpretovat a analyzovat Duvergerovy teze, formulované
zejména v těchto dvou jeho klíčových dílech, s ohledem na pozdější odbornou
literaturu. Mezi těmi, kteří na Duvergerovy průkopnické práce navázali, budu
zvláštní pozornost věnovat Giovannimu Sartorimu, který navrhl vlastní sofi stiko-
vanou typologii stranických systémů [viz Sartori 1976, česky Sartori 2005] a pro-
vedl nejambicióznější pokus o přeformulování „Duvergerových zákonů“ [viz mj.
Sartori 1994, česky Sartori 2001].

V této stati nejprve upozorním na Duvergerovy metodologické zásady. To
mi pomůže při následné analýze a interpretaci tzv. Duvergerových zákonů o vli-
vu volebních systémů na strany a stranické systémy. Duvergerovou klasifi kací
stranických systémů, které podle něho s volebními systémy úzce souvisí, se budu
zabývat v závěru, upozorním tam na blízkost její propracovanější verze, nastí-
něné zřetelně na různých místech jeho knihy Les partis politiques už v roce 1951
a explicitně formulované v roce 1960, s pozdější slavnou Sartoriho typologií stra-
nických systémů.

Metodologické zásady Maurice Duvergera

Duverger roku 1959 vydal na svou dobu pozoruhodnou vysokoškolskou učebnici
metod politické vědy, resp. sociálních věd [viz Duverger 1959, 1964]. V ní pre-
zentuje svou knihu o politických stranách z roku 1951 jako příklad „investigativ-
ních modelů“, které odlišuje od „prediktivních modelů“, jak jsou známy zejména
z ekonomie.3 Investigativní model chápe jako „koordinovaný souhrn pracovních

pozn. č. 70, srov. česky Arendtová 2011: 257, pozn. č. 365]. Český knižní překlad je na tomto
místě neúplný, proto jsem ho musel doplnit a odkázat na originál. Nejnadšenější pochval-
nou recenzi anglického překladu této knihy napsal známý britský politolog Samuel Ed-
ward Finer [viz Finer 1954]. Naopak k nejkritičtějším patří podrobná patnáctistránková (!)
recenze Aarona Wildawského [viz Wildawsky 1959].
3 Kromě toho tam Duverger rozlišuje modely matematické a nematematické. Oboje roz-
dě lení modelů nesplývá, i když většina prediktivních modelů je na matematické bázi,
zatímco investigativní modely jsou obvykle nematematické (ale použití teorie her otevírá
podle Duvergera jisté perspektivy investigativním modelům na matematické základně).
Duvergerova koncepce psychologického efektu volebních systémů se stala zejména v ang-
losaské politické vědě jedním z oblíbených předmětů zkoumání, na které byla aplikována
teorie her. Je to logické, protože tato koncepce předpokládá, že aktéři jednají „racionálně“.
Jak však dávno zdůrazňuje významný francouzský sociolog a metodolog Raymond Bou-
don (1934–2013), v současných sociálních vědách se obvykle chápe pojem „racionalita“
příliš úzce (nejčastěji se redukuje na tzv. účelovou racionalitu), jak je tomu například právě
v „teorii racionální volby“, a plynou z toho zbytečné pseudoproblémy, jmenovitě tzv. „pa-
radox volebního chování“ [viz mj. Boudon 2009, srov. česky Boudon 2011: 216].

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

5

hypotéz, které prezentují zjednodušený a schematický obraz skutečnosti“ [Duver-
ger 1964: 237–238]. Nematematické investigativní modely se nacházejí mezi úrov-
ní pracovních hypotéz a úrovní obecných zákonů.4 Předpokládají nejprve, že se
vytvoří co nejpřesnější typologie. Typologie bývají v sociálních vědách obvykle
jen hypotetické, ne-li vysloveně umělé. Užití investigativních modelů umožňuje
ověřovat hodnotu výchozích typologií a korigovat je. Investigativní modely však
nejsou jen typologickým rámcem, klasifi kačním schématem. Musí tam být defi no-
vány vztahy mezi rozličnými jevy zkoumaného sektoru, a to buď pomocí sociolo-
gických zákonů, nebo pomocí pracovních hypotéz (což je obvyklý případ). Mode-
ly tak slouží k ověřování přesnosti těchto hypotéz. Ověřování pracovních hypotéz
a hledání sociologických zákonů vede k upřesňování, eventuálně opravení klasifi -
kací, které sloužily za základ výzkumu [viz Duverger 1964: 348–349 a 324].

Roman Chytilek soudí, že Duverger vlastně vychází z retroduktivní logi-
ky výzkumu. Andrew Sayer [1992: 107] defi noval retrodukci jako „takový způsob
usuzování, ve kterém jsou události vysvětlovány tak, že postulujeme a identifi -
kujeme mechanismy, které jsou schopné je vytvořit“. Podle Chytilka je základním
znakem této retroduktivní výzkumné logiky opakované testování formálního
modelu („hypotetického popisu“ existujících fenoménů a jejich vztahů), založe-
ného na postulovaném vztahu mezi pozorovatelnými pravidelnostmi a nepozo-
rovatelnými mechanismy (jež jsou produktem „teoretického zkoumání“), jeho
zpřesňování a současná snaha o vývoj výzkumných nástrojů [viz Chytilek 2007].

Pojem retrodukce je málo používán, ale běžněji se setkáme s pojmem
abdukce,5 který je někdy považován za jeho ekvivalent. Abdukcí dospíváme
k závěrům, které jsou jen pravděpodobné, ale zato při tom produkujeme nové
poznatky. Abdukci (apagógé, Antonín Kříž to překládá jako „převedení“, lat. ab-
ductio nebo reductio)6 vyložil Aristoteles v 25. kapitole II. knihy Prvních analytik
[Aristoteles 1961: 129–130].7 Autorem, který běžně tohoto pojmu používal, byl
Charles Sanders Peirce (1839–1914). Podle něho abdukce neboli inference nejlep-
šího vysvětlení patří spolu s indukcí a dedukcí k hlavním druhům usuzování.
V čem spočívá? Pozorujeme nějaký jev. Pokud si dokážeme představit, jaká by
mohla být jeho příčina, hypoteticky vyvozujeme, že je daný jev způsoben tou
příčinou. „Pozorujeme překvapivý jev C; ale kdyby A bylo pravdivé, pak by bylo
i C; máme tedy důvod k dohadu, že A je pravdivé.“ [Tiercelin 1993: 96] Abdukce
jakožto proces vytváření vysvětlujících hypotéz charakterizuje tvořivou činnost.

4 Je zjevné, že to také odpovídá tomu, co Robert K. Merton navrhl označit za „teorii střed-
ního dosahu“ [viz Merton 1968: 38 nn.].
5 V logicko-epistemologickém smyslu, nikoli ve smyslu fyziologickém.
6 Nesmí se zaměňovat s „převedením na nemožnost“ (hé eis to adynaton apagógé,
lat. reductio ad absurdum).
7 Podle Aristotela abdukce (převedení) je „… způsob argumentace, při němž je zjevné, že
první termín náleží střednímu, není však jisté, že střední termín náleží poslednímu; přece
však je stejně věrohodné nebo ještě věrohodnější než závěr“ [Aristoteles 1961: 129]. Vyšší
premisa je jistá, nižší premisa jen pravděpodobná, závěr je proto také jen pravděpodobný.

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

6

Peirce abdukci dokonce považuje za jedinou logickou operaci, která vede k nové-
mu poznání. Ospravedlňuje ji to, že z jejího podnětu můžeme dedukcí vyvodit
predikci, která může být prozkoušena indukcí.

V tomto textu (s vědomím jistého zjednodušení) užívám pojmy retroduk-
ce a abdukce jako synonyma. Považuji však za potřebné zmínit,8 že při detailní
ana lýze je možné oba pojmy jak svým obsahem (intenzí), tak i svým rozsahem
(extenzí) odlišit.9

Na jiném místě své metodologické učebnice rozlišuje Duverger dvě hlavní
kategorie komparace, tzv. blízké komparace (comparaisons proches) a tzv. vzdálené
komparace (comparaisons éloignées). Blízké komparace zhruba odpovídají tomu,
co Adam Przeworski a Henry Teune [viz Przeworski, Teune 1970] později označí
za „strategie nejpodobnějších systémů“ (most similar systems designs – MSSD)
a vzdálené komparace zhruba odpovídají jejich „strategiím nejodlišnějších systé-
mů“ (most different systems designs – MDSD). Proto se také blízké komparace
zakládají na Millově metodě rozdílu, vzdálené komparace pak na Millově meto-
dě souhlasu a nepřímé metodě rozdílu. Zde se zaměřím jen na blízké kompara-
ce, které se bezprostředněji týkají Duvergerova investigativního modelu. Blízké
komparace se vztahují k typům struktur, které jsou podobné, jde tam proto ob-
vykle o institucionální komparace, jen zřídka o komparace funkcionální.10 Cílem
je pochopitelně hledání rozdílů.

„Blízká komparace je v podstatě náhražka experimentální metody v oblasti
sociálních věd. Protože nemůžeme izolovat proměnnou, podrobit ji různým pod-

8 V následujícím textu a poznámce pod čarou se opírám o cenný komentář prof. Františ-
ka Ochrany, kterému zde vyjadřuji velký dík. Připomínám jeho knihu Metodologie vědy
[Ochrana 2010] a nejnověji jeho Metodologii sociálních věd [Ochrana 2013].
9 Budeme-li podrobně zkoumat metodologická východiska autorů používajících pojmy
„retrodukce“ a „abdukce“, můžeme najít určité (z pohledu pojetí Duvergerovy logiky vý-
zkumu nepodstatné) odlišnosti, které spočívají v metodologických východiscích daných
autorů. V tomto případě lze považovat oba pojmy za druhové, kdy rodovým (obecnějším)
pojmem je pojem „investigativní explanace“, který obsahuje vysvětlení Duvergerova po-
stupu, jak je konstrukcí pracovních hypotéz prezentován zjednodušený (a schematický)
obraz skutečnosti. Z hlediska extenze pojmu „investigativní explanace“ může jít o její dvě
hlavní formy, a to o „retrodukci“, jak ji vysvětluje např. Sayer, či o abdukci (Peirce). „Re-
trodukce“ je způsobem usuzování, který je ovlivněn (neo)pozitivistickou ideou explanace
(viz Hempel-Oppenheimův model). „Abdukce“ je metodologicky svým původem spíše
„zakotvena“ v pragmatické metodologii vědy: jejím smyslem je podat „nejlepší vysvět-
lení“. Toto odlišení, které vzhledem k potřebě analýzy v této studii nerozvíjím, může
přinést další inspiraci pro metodologii sociálních věd. Tak například postupy, které uplat-
ňuje „abdukce“ a „retrodukce“ umožňují odkrývat „možné světy“ (Saul Kripke), které
lze zkoumat „optikou“ Duvergerových zákonů a vytvářet tak v duchu Duvergera nové
pracovní hypotézy jako „nástin sociologického zákona“.
10 Institucionální komparace jsou obvykle vhodné ke srovnávání podobných systémů, za-
tímco ke srovnávání systémů velmi odlišných nejčastěji vyhovují lépe funkcionální kom-
parace [více in: Novák et al. 2011: 313].

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

7

mínkám teploty a tlaku, pozorujeme ji současně ve velkém počtu přirozených
podmínek teploty a tlaku. Blízká komparace tedy předpokládá předběžně for-
mulovat hypotézy, které má právě za cíl ověřovat. […] Použití komparativní me-
tody zde nelze oddělit od předběžné systematizace: nejen vymezením typologie,
která umožní určit srovnatelné struktury, ale také vypracováním teorie, hypote-
tického modelu, jehož shodu se skutečností chceme ověřit. […] Z tohoto hlediska
by se mohlo rozlišovat mezi úzkými a širokými komparacemi: první odpovídají
ověřování hypotéz, druhé formulování hypotéz a vytváření typologie. Naše kni-
ha Les partis politiques [1951], která byla zaměřena na určení základní typologie,
spočívá v podstatě na užívání dost blízkých komparací v širokém měřítku.“ [Du-
verger 1964: 383–384]

Pokud jde speciálně o tzv. Duvergerovy zákony, lze formulovat několik me-
todologických zásad.

1) Tzv. Duvergerovy zákony nejsou přísně vzato sociologickými zákony, ale zůstá-
vají zatím na úrovni pracovních hypotéz. „Politická věda zde jako jinde zůstává ve
stádiu hypotéz – stádia zákonů zatím nedosáhla. Cílem tohoto referátu je právě
pokusit se defi novat několik z prvních hypotéz, které teprve pozdější monogra-
fi cké výzkumy umožní povznést do pozice zákonů tím, že je buď ověří, nebo
vyvrátí.“ [Duverger 1950: 12] O vztahu mezi pracovními hypotézami a socio-
logickými zákony píše Duverger ve své knize o metodách sociálních věd toto:
„Zkrátka, pracovní hypotéza je nástin sociologického zákona: je-li hypotéza ově-
řena zkušeností, stane se zákonem;11 jinak je opuštěna a pokusíme se formulovat
jinou hypotézu a na řadu pak přijde její ověřování.“ [Duverger 1964: 350]

Jak známo, o jednom ze svých tří pravidel Duverger v roce 1951 píše, že se
z nich sociologickému zákonu nejvíc „blíží“: jde o vztah mezi jednokolovým re-
lativně většinovým volebním systémem a bipartismem [Duverger 1951: 247, 1981:
306].12 Ještě dále v tom jdou jiní analytikové [např. Riker 1982 nebo Benoit 2006],
kteří doporučují rozlišovat mezi Duvergerovým „zákonem“ a jen zbylá dvě pra-
vidla označují za „hypotézy“ (nebo za „hypotézu“, protože je často shrnují do
jedné).13 Ve skutečnosti Duvergerovy zákony jsou tři a žádný z nich přísně vzato
zákonem není, zůstávají pracovními hypotézami, což Duverger uznává.

2) Politické jevy jsou vzájemně závislé: volební systém ovlivňuje strany a stranické
systémy, ale strany a stranický systém také ovlivňují volební systém. „To nám dává pří-

11 Nebo se z ní může vytvořit zákon (pozn. M. N.).
12 Rozdíl mezi tím pravidlem, které se skutečnému sociologickému zákonu nejvíc blíží,
a těmi ostatními však je podle Duvergera jen rozdíl stupně, nikoli rozdíl druhu: „To my
mind, howewer, this entails only a difference of degree between the two categories and not
a difference of kind.“ [Duverger 1986: 70]
13 Ti, kdo převádějí tři „Duvergerovy zákony“ na dva, odkazují na Duverger [1951: 269,
1981: 331]. Tam však nejsou tato „tendenciální pravidla“ formulována, ale jen s odkazem
na jejich předchozí výklad jsou zkráceně a neúplně shrnuta, jak o tom svědčí celá věta,
z níž je obvykle vytržena jen centrální část: „Viděli jsme, že jednokolový většinový systém

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

8

ležitost zdůraznit vzájemnou závislost politických jevů: volební systém ovlivňuje
organizaci stran, ta sama ale také reaguje na volební systém.“ [Duverger 1950: 23,
1981: 336] O rok později Duverger tento aspekt rozvíjí: „Zkrátka stranický a vo-
lební systém jsou dvě skutečnosti, které jsou vzájemně nerozlučně spjaty, takže
je někdy dokonce obtížné analyticky je oddělit. Např. větší nebo menší přesnost
politické reprezentace závisí na volebním systému a na stranickém systému, uva-
žovaných jako prvky jednoho celku, které lze zřídka od sebe izolovat.“ [Duverger
1951: 235, 1981: 291]

Pokud se někteří autoři14 domnívají, jak to už roku 1958 formuloval John
C. Grumm, že „poměrné zastoupení je spíše důsledkem než příčinou stranického
systému“ [Grumm 1958: 375],15 odpovídá jim Sartori: „To, že volební systémy jsou
,zapříčiněny‘, ještě neznamená, že se v tomto okamžiku kauzální řetězec přeruší.
Spíše lze předpokládat, že jakmile byly volební systémy zavedeny, staly se pří-
činnými faktory, které samy přinášejí významné důsledky.“ [Sartori 2001: 38] Ve
své důležité stati „Rehabiliting Duverger’s Theory: Testing the Mechanical and
Strategic Modifying Effect of Electoral Laws“ k tomuto problému možné „endo-
genity“ William R. Clark a Matt Golder uvádějí: „Tento rámec je často kritizován;
prý opomíjí, že sociální heterogenita může ve skutečnosti ovlivňovat výběr vo-
lebního systému. Avšak běžná námitka, že vysoce heterogenní společnosti tíhnou
k výběru proporčních volebních systémů, nezakládá problém endogenity, proto-
že jak sociální heterogenita, tak volební instituce jsou prediktivními proměnný-
mi v tomto teoretickém rámci. Uznáváme, že problém endogenity se může stále
vyskytovat, pokud budeme předpokládat, že počet stran je rozhodující pro výběr
volebních zákonů nebo pro stupeň sociální heterogenity. Naší odpovědí na tento
problém je, že volební instituce a sociální heterogenita jsou typicky velmi stabil-
ními proměnnými (přinejmenším v krátkodobé perspektivě), a proto je můžeme
považovat za proměnné určované exogenním způsobem.“ [Clark, Golder 2006:
682–683]

3) Stranické systémy mají vliv nejen na volební systémy, ale i na reprezentaci ve-
řej ného mínění. Duverger rozlišuje mezi „syrovým, nezpracovaným, nezformova-
ným“ veřejným míněním (opinion brute) a veřejným míněním „zpracovaným,
zformovaným“ (opinion élaborée) v důsledku stávajícího stranického sys tému.
Zatímco rozdíl mezi volebním a parlamentním vyjádřením veřejného mínění se

tenduje k bipartismu; naopak dvoukolové většinové volby nebo poměrné zastoupení ten-
dují k multipartismu.“ Navíc v této shrnující větě je tematizován jen počet stran, zatímco
v Duvergerových tendenciálních pravidlech jde i o strukturu stran a především o vzájem-
nou závislost stran, která je podle něho důležitější než počet stran.
14 Ze současných autorů je to zejm. Josep M. Colomer [mj. Colomer 2005].
15 Grumm vycházel z toho, že pět zemí kontinentální Evropy, které přijaly PR, mělo už
dřív systém více než dvou stran. Ale jak ukazuje William H. Riker, tento argument je ne-
udržitelný, protože před změnou volebního zákona měly buď dvoukolový většinový sys-
tém (který je podle Duvergera také spojen s multipartismem, i když méně než systém jed-
nokolový), nebo starší formu PR, nebo neměly demokratické tradice [viz Riker 1982: 758].

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

9

dá přesně matematicky vyjádřit, rozdíl mezi „nezpracovaným syrovým“ veřej-
ným míněním a veřejným míněním ztvárněným systémem stran se tak vyjádřit
nedá, ostatně syrové nezpracované veřejné mínění podle Duvergera vlastně ne-
existuje nebo přinejmenším ho nelze poznat [viz Duverger 1981: 501]. Lze pod-
chytit jen různé typy zformovaného mínění, např. mínění zpracované výzkumem
veřejného mínění, proporčními nebo většinovými volbami, dvoustranickým nebo
mnohostranickým systémem atd. Lze se domnívat, že některé z nich se syrovému
veřejnému mínění blíží víc, ale jediný způsob, jak odhadnout vliv systémů stran
na zkreslování veřejného mínění, je srovnat veřejná mínění zpracovaná těmi růz-
nými systémy. Jinými slovy můžeme tak určit, k jak rozdílným směrům vedou
různá zkreslení, ale nikoli do jaké míry ten či onen systém stran veřejné míně-
ní zkresluje [viz Duverger 1981: 501]. Volební systém, stranický systém a veřejné
mínění jsou vzájemně neoddělitelně spjaté, jejich vztah není jednosměrný [viz
Duverger 1981: 500].

4) Žádný z faktorů stranických systémů by proto neměl být uvažován izolovaně
od ostatních. „Systém stran existující v dané zemi v daný okamžik se zdá být vý-
sled kem působení komplexních faktorů, z nichž žádný nesmí být uvažován izo-
lo vaně.“ [Duverger 1968a: 375] „Faktory, které ovlivňují politický život země,
jsou ve skutečnosti hluboce vzájemně závislé, takže zkoumání důsledků jednoho
z nich, uvažované izolovaně od ostatních, je nutně z velké části umělé.“ [Duver-
ger 1950: 11]

5) Volební systémy posilují ty faktory, které působí stejným směrem, a oslabují ty,
které působí opačným směrem. „Jinými slovy, nelze říct, že takový a takový volební
systém determinuje takovou a takovou formu politického života, ale prostě to,
že podporuje (pousse) její vytvoření (établissement), tj. posiluje ostatní faktory,
které působí stejným směrem, nebo že oslabuje ty faktory, které působí opačným
směrem.“ [Duverger 1950: 11]

Osobně se domnívám, že je kromě toho vhodné rozlišovat mezi působe-
ním volebních systémů, které mají vždycky proporční (nebo téměř proporční)
mechanické účinky (a kde tedy procento voličských hlasů je takřka shodné s pro-
centem mandátů), a těch volebních systémů, které mají zpravidla disproporční
mechanické účinky. Disproporční efekt bývá obvykle ve prospěch velkých sub-
jektů (stran nebo volebních koalic) a na úkor malých, nikoli však vždy: některé
volební formule mají naopak disproporční efekt ve prospěch menších stran na
úkor strany největší (např. tzv. dánský dělitel nebo chilský binominální systém,
který nadreprezentuje druhou alianci).16

Mechanický účinek disproporčních volebních systémů na stranické systémy
lze podle mě označit za absolutní (přímý), zatímco mechanický účinek (čistě nebo
téměř čistě) proporčních volebních systémů na parlamentní strany a stranické sys-
témy jen za relativní. Ale i ten „jen“ relativní vliv je něčím reálným, a nikoli za-

16 Vzhledem k tomu, že disproporční efekt není vždy ve prospěch velkých stran, je vhodné
užívat i termín „většinový efekt“ nebo „většinotvorný prvek“ volebních systémů.

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

10

nedbatelným – a v tomto smyslu má podle mého názoru pravdu Duverger proti
Sartorimu. Kromě toho psychologický (neboli strategický) účinek na volební strany
lze i u proporčních volebních systémů považovat za přímý (neboli absolutní),
i když není, řečeno se Sartorim, „omezující“.

Čistě proporční volební systém by měl mít vždycky proporční mechanické
účinky. V případě většinových volebních systémů mohou být mechanické účinky
odlišné podle toho, jaký stranický systém v dané situaci je (což se může měnit
v čase). Výjimečně může mít i jednokolový relativně většinový volební systém
téměř úplně proporční mechanické účinky,17 někdy může mít bohužel i účinky,
které označuje Duverger právem za aberantní. Proto je vhodné zavádět jednoko-
lový relativně většinový volební systém jen tehdy, když už se stranický systém
tak jako tak blíží bipartismu.

6) Volební systémy jsou důležité, nejsou však hlavním faktorem stranických sys-
té mů. Jeden z prvních významných Duvergerových kritiků, francouzský polito-
log Georges Lavau, už v roce 1953 napsal: „… volební systém zůstává jen velmi
malou věcí v porovnání s komplexními a neobyčejně rozmanitými faktory, je-
jichž odlišné kombinace v každém národním společenství […] podmiňují poli-
tický život…“ [Lavau 1953: 46]. O deset let později Harry Eckstein zdůraznil, že
„volební systémy jen odrážejí hlubší determinanty společnosti“ [Eckstein, Apter
1963: 253]. Duverger prý za hlavní faktor považuje volební systémy a podceňuje
sociální cleavages (rozštěpení, konfl iktní linie).

Duverger však výslovně, jasně a mnohokrát zdůrazňuje, že hlavní faktory
tvoření politických stran jsou sociálně-ekonomické a třídní struktury, nikoli vo-
lební systémy. Duverger je navíc svou koncepcí o dualismech, jejich proplétání
(entrecroisement, angl. cross cutting) a převrstvování neboli překrývání (superposi-
tion) [viz Duverger 1981: 322–323; Novák 1997: 102–103] dokonce jedním z hlav-
ních předchůdců koncepce cleavages [viz Seiler 2010: 65], kterou vypracoval Stein
Rokkan za spolupráce Seymoura Martina Lipseta [viz Lipset, Rokkan 1967].

Duverger píše jasně: „Ekonomicko-sociální faktory jsou samozřejmě nej-
důležitější. Politické strany vyjadřují třídy nebo jiné sociální skupiny (etnické,
ideologické, náboženské atd.).“ [Duverger 1968a: 375] K roli volebních systémů
poznamenává: „Ale to neznamená, že bychom je [volební systémy, pozn. M. N.]
někdy považovali za důležitější než jiné [faktory, pozn. M. N.]. Ve skutečnosti by
se působení volebního systému dalo přirovnat k pedálu brzdy či plynu: jeden

17 Nelze však popřít, že známá Sartoriho námitka má racionální jádro: „Tvrdit, že rela-
tivně většinové volby nutně nevedou k nespravedlivé reprezentaci, je jakoby zavírat vra-
ta stáje, když koně už vyběhli. Tato argumentace hovoří o volebních výsledcích, v nichž
už je účinek tohoto volebního systému začleněn – voliči se uchýlili ke ,strategické volbě‘
a třetí strany už byly eliminovány.“ [Sartori 2001: 66] Jinak řečeno, většinové volby mohou
teo re tic ky (výjimečně) vést k přesnému „mechanickému“ převodu hlasů na mandáty, ale
teprve poté, co „psychologicky“ přivedly k „strategické“ volbě, tj. podle Sartoriho k volbě
„omezené“.

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

11

volební systém může usnadňovat nárůst počtu (multiplication) stran, způsobený
jinými činiteli, jiný volební systém zvyšování počtu politických stran naopak ztě-
žuje, atd. Volební systémy však nehrají roli vlastního motoru; tu hrají národní
charakteristiky, ideologie a především socioekonomické struktury, jejichž působení
je vůbec (en général) rozhodující.“ [Duverger 1951: 235, 1981: 292, kurzíva M. N.]
Chtěl bych k tomu dodat, že volební systémy s proporčními účinky mají na „mul-
tiplikaci“ parlamentních stran jen relativní mechanický vliv, zatímco volební sys-
témy s většinovými účinky mají na počet parlamentních stran absolutní „brzdící“
mechanický vliv (Sartori ho označuje jako reduktivní).

Lze užít drastičtějšího srovnání [viz Novák, Lebeda a kol. 2004: 9]. Před-
pokládejme, že někdo soustavně nebude zamykat svůj byt. Po určité době bude
ten byt vykraden. Teoreticky vzato vykradení způsobil lupič, z praktického hle-
diska však si vyloupení zavinil ten, kdo svůj byt nezamykal. Ti Duvergerovi
kritici, kteří tvrdí, že poměrné zastoupení za to či ono (např. za vládní neakce-
schopnost nebo za vládní nestabilitu) „nemůže“, se takovému neodpovědnému
člověku podobají. Zavedení a udržování skoro čistého poměrného zastoupení
tam, kde to nevyžadují okolnosti (např. nebezpečí rozpadu federace nebo nut-
nost reprezentace etnických, jazykových či náboženských menšin), je podobně
neodpovědné jako soustavné nezamykání bytu. „A čemu se nebrání, to se vlastně
podporuje.“ [Sartori 1994: 72, česky Sartori 2001: 85]

Aaron B. Wildawsky, jeden z nejostřejších kritiků Duvergerova díla Les
partis politiques, se svého času pozastavoval nad tím, že Duverger na jedné stra-
ně sice považuje za nejdůležitější vysvětlující faktor stranických systémů třídní
strukturu, na druhé straně však věnuje ve své práci mnohem větší pozornost roli
volebního systému, jehož působení je přitom podle Wildawského jen „povrchní“
[viz Wildawsky 1959]. Vysvětlení je však prosté [viz Novák, Lebeda a kol. 2004:
9–10]. Z teoretického hlediska je jistě důležitější vysvětlující proměnnou stranic-
kých systémů třídní, etnická, jazyková a náboženská struktura než volební sys-
tém. Z praktického hlediska je tomu však jinak. Třídní, etnická apod. struktura se
přece mění jen pozvolna, přinejmenším z krátkodobé a střednědobé perspektivy
(a o ty přece jde v průměrně trvajícím lidském životě; vždyť – jak správně při-
pomínal lord John M. Keynes – „z dlouhodobého hlediska jsme všichni mrtví“).
Ledaže bychom tyto změny „urychlili“ takovými praktikami, jako jsou vyhla-
zování celých kategorií lidí nebo jejich násilné kolektivní deportace (ve 20. sto-
letí k tomu bohužel nejednou docházelo), eventuálně odtržení a osamostatně-
ní části teritoria (to v praxi často způsobuje velké problémy, protože populace
bývají spolu „promíchány“). Volební systémy se naopak mohou měnit rychleji
a snadněji.18

18 Ani volební systémy by se neměly měnit neodpovědně. Bylo by jistě nerealistické oče-
kávat od politických aktérů (stranických předáků, presidentů apod.), že budou odhlížet
od svých zájmů, respektive od toho, jak své zájmy chápou. Měli by však přihlížet i k obec-
nějším kritériím, např. zda ten či onen volební zákon nepoškodí nějakou národnostní men-

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

12

Kdo se tedy domnívá, že poznatky politické vědy by měly být také po uži-
tel né v praxi, věnuje se přednostně roli volebních systémů, kdo naopak věci na-
hlíží z hlediska čistě teoretického nebo historického, ten se soustředí hlavně na
„sociologické“ proměnné. Z praktického hlediska je role volebních systémů klí-
čová a pravdu má Sartori, když uvádí v předmluvě k 1. vydání svého spisu Com-
parative Constitutional Engineering (vyšel knižně i v českém překladu Srovnávací
ústavní inženýrství, k němuž jsem napsal doslov), že i když volební systém není
vždy formálně zahrnut do ústavy, zůstává „základní součástí chodu politické-
ho systému“ a představuje „nejvšestrannější politický nástroj, jímž lze mimo jiné
utvářet i stranický systém a ovlivňovat spektrum reprezentace“ [Sartori 1994: ix,
česky Sartori 2001: 9]. Krátce, volební systém není podle Duvergera hlavní faktor,
ale je důležitý, zejména z praktického hlediska.

7) Volební systémy a jejich vztah ke stranám a jejich systému se nesmí uvažovat jen
v daném okamžiku (např. po volbách do dolní komory), ale musí se týkat dlouhé časové pe-
riody (minimálně čtyř voleb po sobě) a musí se určit celkový trend. „Bylo by nepochybně
omylem uvažovat zde stav stran ve vztahu k volebnímu systému v daném oka-
mžiku politického života: k tomu, aby pozorování bylo platné, musí se týkat dost
dlouhé časové periody a určit obecný směr vývoje: kdo by popsal britský stranický
systém tak, že by se opíral např. jen o volby v roce 1931 [nebo v roce 2010, pozn.
M. N.], udělal by si o něm naprosto nesprávnou představu.“ [Duverger 1950: 22]

„Politický život“ tedy podle mě nevyjadřuje adekvátně fotografi e, ale fi lm.
Fotografi e se zdá být přesnou reprodukcí, ale ve skutečnosti zkresluje, protože
ukazuje realitu v zastaveném čase a v zastaveném pohybu. Na jeden z důsledků
upozorňuji na jiném místě, když kritizuji tvrzení, že většinový systém zvyšu-
je pravděpodobnost „úplné porážky“ jedné z velkých stran. Tento argument by
totiž platil leda tehdy, kdyby existovaly jen jedny volby a po nich už by se žád-
né další nikdy nekonaly. Není náhodou, že kritici většinových systémů fenomén
politické alternace, v jejímž důsledku se strana nebo koalice, která byla doposud
v opozici, dostává k vládě, v lepším případě podceňují, v horším případě ignoru-
jí, nebo dokonce kritizují (např. podle Arenda Lijpharta prý narušuje kontinuitu
makroekonomické politiky).

8) Proto také působení volebních systémů nechápe Duverger „o sobě“ absolutně,
ale relativně, ve srovnání s předchozím volebním systémem ve stejné zemi, po-
kud v ní došlo ke změně volebního systému, nebo – pokud pojednává o zemích,
jako je Anglie, kde se volební systém nezměnil – pak je srovnává s těmi zeměmi,
v nichž změna volebního systému nastala (např. srovnává Anglii s Belgií). Pokud
tohle nevezmeme v úvahu, značná část Duvergerovy argumentace nám zůstane
buď nepochopitelná, nebo se nám bude zdát nelogická (to se do jisté míry stalo
Sartorimu). Je také jasné, že Duverger by nikdy nenapsal, jako Sartori, že čistý

šinu apod. Je zkrátka třeba brát v úvahu „sociologické“ charakteristiky dané ze mě. Co se
hodí za jedné situace, nehodí se nutně za odlišných podmínek. Osobně se však domní-
vám, že ve většině kontextů je nejvhodnější „nečisté“ poměrné zastoupení.

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

13

poměrný volební systém „simply has no effect“, tj. prostě žádný účinek nemá
[viz Sartori 1994: 32, česky Sartori 2001: 44].19

9) Duverger upozorňuje, že strany má smysl analyzovat teprve poté, co dospějí
jakési zralosti [Duverger 1951: 118, 1981: 158], a pokud jde o stranické systémy, pak
by se podle něho neměl směšovat multipartismus s faktickou neexistencí stran [Du-
verger 1951: 251, 271, 258, 1981: 310, 333, 318]. Dostáváme se tak vlastně k tomu,
čím Sartori podmiňuje „Duvergerův zákon“: existenci „strukturovaných“ stran
a stranických systémů nebo také „institucionalizovaných“ stran a stranických
systémů. Proto zjistili někteří výzkumníci, že se k testování Duvergerova zákona
nehodí např. postkomunistické stranické systémy 90. let 20. století, které nejsou
tehdy ještě institucionalizované.

Duverger se snažil odpovědět na námitky mj. takto: „Je jisté, že volební re-
forma nemůže sama zplodit nové strany; strany převádějí sociální síly, nemohou
se zrodit z prostého zákonodárného rozhodnutí. Je jisté, že vztah mezi volebními
a stranickými systémy není mechanický a automatický: ten a ten volební sys-
tém neplodí nutně ten a ten stranický systém; vyvíjí pouze tlak (pousse) směrem
k tomu systému; je silou namířenou tímto směrem, která působí mezi jinými si-
lami, z nichž některé působí opačným směrem. Je jisté, že vztahy mezi volebními
a stranickými systémy nejsou jednosměrné: tenduje-li jednokolový většinový sys-
tém k bipartismu, bipartismus také vyvíjí tlak k zavedení jednokolového většino-
vého systému.“ [Duverger 1968a: 380]

Tři „Duvergerovy zákony“

Teď můžeme uvést tři „formule“, „tendenciální20 pravidla“ (régularités tenden-
cielles) neboli tzv. Duvergerovy zákony, jak je roku 1950 v citované práci vyjádřil:

1) „poměrná reprezentace [PR] tenduje21 (,tend‘) k systému mnoha rigidních (tu-
hých) a nezávislých stran,

19 Jinde ovšem upozorňuje, v jakém smyslu je čisté poměrné zastoupení podle něho voleb-
ním systémem bez účinku: „Samozřejmě bez účinku na počet stran, který je v naší úvaze
závislou proměnnou. Poměrné zastoupení má zajisté účinky v jiných oblastech a volební
systémy mají vždy ještě jiné konsekvence.“ [Sartori 1994: 52, pozn. č. 26, česky Sartori 2001:
61, pozn. č. 26]
20 Adjektivum „tendenciální“ se sice v češtině běžně neužívá, ale francouzské „tendanciel-
les“ nelze přeložit jako „tendenční“, poněvadž to má jiný význam. Ostatně s ním někdy
operují mj. někteří marxističtí ekonomové ve spojení „tendenciální pokles míry zisku“.
21 Používám tohoto doslovného překladu z francouzského „tend“. Internetový Slovník ci-
zích slov defi nuje takto slovo „tendovat“: „směřovat, mít sklon, tendenci“ [http://www.
infoz.cz/tendovat]. Slovo tenduje by se dalo v daném kontextu také vhodně opsat jako
„vyvíjí tlak (k)“. Velmi dobře by to zapadalo do Duvergerovy koncepce, podle které vo-
lební systémy posilují vliv faktorů působících stejným směrem a oslabují vliv faktorů pů-
sobících opačným směrem.

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

14

2) dvoukolové většinové hlasování (tenduje) k systému mnoha fl exibilních (pruž-
ných) a závislých22 stran,
3) jednokolové většinové hlasování (tenduje) k dualismu stran.“ [Duverger 1950: 13]

Duverger zde rozlišuje vliv volebního systému na (a) počet, (b) strukturu a (c) na
vzájemnou závislost stran (resp. na jejich aliance). Poté přechází k analýze vzta-
hu mezi volebními systémy a reprezentací, resp. nejprve přesností reprezentace
stran a pak reprezentace veřejného mínění: podle Duvergera „… numerická re-
prezentace stran je hluboce odlišná od reprezentace veřejného mínění“ [Duver-
ger 1950: 35]. Nakonec Duverger přichází k dynamické otázce, jak jsou volební
systémy vnímavé (receptivní) na změny veřejného mínění. To vše logicky vede
Duvergera až k obecným otázkám forem reprezentativní demokracie, čímž se
dostává k něčemu podobnému, jako jsou podle Lijpharta [viz Lijphart 2012] dva
modely demokracie. V tomto textu se omezím v podstatě jen na vliv volebních
systémů na počet, strukturu a vzájemnou závislost stran. Podle Duvergera mají
největší vliv volební systémy nikoli na počet stran, ale na jejich vzájemnou závis-
lost nebo nezávislost, nejmenší pak na jejich organizační strukturu.

Lze snadno konstatovat, že výše citovaná formulace tří tzv. Duvergerových
zákonů obsahuje, i když jen ve schematické podobě (však také vyjadřuje podle
Duvergera jen „hrubá přiblížení“), tohle všechno: jde tam o vliv na počet stran
(na „dualismus“ stran nebo naopak na systém „multiplicity“ stran), na jejich or-
ganizační strukturu (jejich rigiditu čili disciplinovanost nebo naopak fl exibilitu
čili nedisciplinovanost), na jejich vzájemnou závislost nebo nezávislost a konec
konců i na formu nebo „model“ demokracie vůbec.

Velká část literatury o tzv. Duvergerových zákonech se věnuje jen prvnímu
aspektu, tj. vlivu volebních systémů na počet stran, což je také nejpřístupnější
kvantifi kaci, ale v rámci Duvergerova investigativního modelu jde o poměrně
druhotný prvek. I kdybychom se omezili jen na analýzu stranických systémů,
nepovažuje počet (relevantních) stran za základní (zejména z hlediska funkčnos-
ti) ani Sartori (ten pokládá za důležitější polarizaci ve smyslu ideologické nebo
jiné vzdálenosti mezi nejvzdálenějšími relevantními stranami), ani sám Duver-
ger, podle kterého důležitější než rozlišení mezi bipartismem a multipartismem,
založené na počtu stran, je dělení stranických systémů na bipolární a multipolár-
ní. Z novějších autorů zejména Peter Mair právem zdůrazňuje, že počet stran má
pro fungování stranických systémů jen velmi omezený význam: „… vědět, kolik
stran existuje v politické entitě, samo o sobě nemůže mít pro nás prakticky žádný
přínos, pokud jde o způsob, jak stranický systém funguje“ [Mair 2007: 247].

Otázka počtu stran nemá také příliš velký praktický význam. Pokud ně-
kteří politologové (mezi něž patřím) doporučují zavést do poměrného volebního
systému České republiky většinové prvky (já jsem navrhoval zejména výrazně

22 V Duvergerově práci z roku 1950 je překlep: místo správného „dépendants“ (závislých)
tam je (na s. 13) nesprávně „indépendants“ (nezávislých).

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

15

zmenšit a vyrovnat velikost volebních obvodů),23 hlavním cílem není zredukovat
počet parlamentních stran, který už ostatně v České republice nadměrně velký
obvykle nebývá, ale především usnadnit utváření vládních většin, a to za obvyk-
lých okolností ve formě vládních koalicí, které přece tvoří více stran.

V roce 1951 je Duvergerova formulace tří tendenciálních pravidel následující:

„1)24 Poměrný systém tenduje k systému více než dvou (multiples) rigidních, nezá-
vislých a stabilních stran (až na výjimky vášnivých vzplanutí).
2) Dvoukolový většinový systém tenduje k systému více než dvou fl exibilních, zá-
vislých a relativně stabilních stran (ve všech případech).
3) Jednokolový většinový systém tenduje k dualistickému systému se střídáním
(alternance, tj. alternaci) [dvou, pozn. M. N.] velkých nezávislých stran ve vládě.“
[Duverger 1981: 291]

Pozornost si zasluhuje třetí tendenciální pravidlo, které se, jak víme, podle
Duvergera ze všech nejvíc blíží skutečnému sociologickému zákonu. V novější
formulaci se tam objevují dva prvky, které v předchozí verzi nebyly: jednak „al-
ternace“, jednak „nezávislost“ stran. Pokud jde o alternaci, Duvergerova pozdější
formulace ho přibližuje k Sartoriho o čtvrt století novější významné práci Strany
a stranické systémy, kde je alternace jedním z důležitých defi ničních znaků bipar-
tistického „mechanismu“: bez alternace není podle Sartoriho bipartistický „typ“,
ale pouhý bipartistický „formát“. Typem stranického systému podle Sartoriho
může naproti tomu pak být „systém predominantní (převládající) strany“. Tak
je tomu, když bipartistický formát koexistuje s převládáním jedné ze dvou hlav-
ních stran. Systém predominantní strany je však typ, který je naprosto slučitelný
i s multipartistickým formátem [viz Sartori 2005: 216]. Pokud ani jedna ze dvou
stran při bipartistickém formátu nepřevládá a obě vládnou dlouhodobě spolu,
neodpovídá tomu podle mého názoru žádný „typ“ stranického systému v Sarto-
riho typologii: bipartismus, jak bylo zmíněno, předpokládá alternaci a typ umír-
něného pluralismu také, ledaže bychom kritéria „rozvolnili“, jak to nejednou Sar-
tori dělá, aby do svých typů mohl vměstnat některé konkrétní případy.

Jak je to s „nezávislostí“ stran? Jednokolový relativně většinový volební sys-
tém podle Duvergera „tenduje“ k bipartismu. Bipartismus pak má za následek
skutečně nezávislost relevantních stran. V těch výjimečných případech, kdy exis-
tuje jednokolový většinový systém, ale je přesto doprovázen multipartismem, nutí
naopak strany k „závislosti“. Kdyby třetí tendenciální Duvergerovo pravidlo bylo
skutečným zákonem bez výjimek, platila by tam bezezbytku i charakteristika stran
jako nezávislých. Tím, že tam výjimky jsou, to podle mého názoru opravňuje i pů-
vodní Duvergerovu formulaci z roku 1950, v níž adjektivum „nezávislé“ schází.

Duverger se znovu k formulaci svých tří tendenciálních pravidel vrátil

23 Viz např. Novák [1996a, b, 2004, 2006, 2013a].
24 Číslování jsem pro větší přehlednost přidal – v Duvergerově knize není.

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

16

v 80. letech. Bylo to zhruba čtyřicet let po úplně první Duvergerově formulaci „zá-
konů“, která vyšla jako popularizační článek už v roce 1946. Z těch jeho pozdních
textů je zvláště citována knižní kapitola „Duverger’s Law: Forty Years Later“ [viz
Duverger 1986], v níž se mj. snaží rozptýlit nedorozumění nebo „mylné interpre-
tace“, na které poukazuji na jiných místech této stati, např. směšování „multipar-
tismu“ (nebo „multiciplity“ stran) s „multiplikací“ stran apod.25 Výrazné změny
už neprovedl. „Zákony“ poněkud zjednodušil. Úplně vynechal působení voleb-
ních systémů na stranickou organizaci: ostatně už v roce 1950 považoval účinek
volebních systémů na stranickou strukturu za slabší nejen ve srovnání s vlivem
na závislost a nezávislost mezi stranami, ale dokonce i ve srovnání s účinkem na
počet stran. Nejvíce upravil Duverger zákon týkající se dvoukolového většino-
vého systému: zatímco původně jeho působení sbližoval spíše s poměrným za-
stoupením (takže ty dvě „hypotézy“ někteří specialisté mohli shrnout do jedné),
v 80. letech už ho stavěl blíže k jednokolovému většinovému systému (to je další
důvod, proč by se dvě Duvergerovy „hypotézy“ do jedné slučovat neměly). Dů-
ležitou kategorií je zde podle něho „bipolární multipartismus“ spojovaný právě
hlavně (ale ne výlučně)26 s dvoukolovým většinovým systémem. Změnil také po-
řadí: na první místo dal ten zákon, který se podle něho nejvíce blíží „skutečnému
sociologickému zákonu“ a který původně dával až na třetí místo.

Zde uvádím jeho formulaci ze 17. vydání jeho vysokoškolské učebnice Insti-
tutions politiques et droit constitutionnel:

„1) Jednokolový většinový volební systém tenduje k bipartismu;
2) Poměrné zastoupení tenduje k systému více než dvou vzájemně nezávislých stran;
3) Dvoukolový většinový volební systém tenduje k multipartismu zmírněnému ali-
ancemi.“ [Duverger 1988a: 144]

25 K těmto nedorozuměním nebo mylným interpretacím dal ovšem podnět zčásti i Duver-
ger sám, např. když používal výrazu „multiplikace stran“ tam, kde by i podle něho mělo
stát spíše „multiplicita stran“.
26 Bipolární multipartismus, jak ho Duverger chápe, předpokládá totiž nejen aliance, ale
i rigidní strany, zatímco dvoukolový absolutně většinový volební systém podle něho fa-
vorizuje aliance, ale zároveň spíše fl exibilní strany. Lze se proto domnívat, že rigidnímu
bipolárnímu multipartismu pomáhá zejména jednokolový relativně většinový volební
systém britského typu tehdy, když není (ještě?) schopen přivodit bipartismus, ale nutí
strany k velmi těsným aliancím. Ve Francii, z jejíž zkušenosti Duverger především vychází,
se v 5. republice používá do Národního shromáždění také relativně většinového volební-
ho systému, i když je na rozdíl od britského dvoukolový. V řadě svých textů jsem upo-
zorňoval na to, že z hlediska svých účinků je důležitější rozdělení většinových volebních
systémů na absolutně většinové a relativně většinové než na jednokolové a dvoukolové:
relativně většinové mají velmi podobné účinky, ať jsou jednokolové, jako ve Velké Británii,
nebo dvoukolové, jako ve Francii při volbě poslanců. Podobně mají k sobě velmi blízko
absolutně většinové volební systémy, ať jsou dvoukolové (např. při našem novém přímém
způsobu volby hlavy státu), nebo jednokolové, konkrétně tzv. australský alternativní pre-
ferenční většinový volební systém.

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

17

Vliv volebních systémů na počet, strukturu a (ne)závislost stran

Vliv volebních systémů na počet stran

Vliv jednokolového většinového systému na počet stran

Jak působí jednokolová většinová volba na bipartismus? Duverger v tom působení
rozlišuje faktor mechanický a faktor psychologický.27 Mechanický faktor (neboli me-
chanický účinek) spočívá v podreprezentaci třetí (tj. nejslabší) strany – procento
jejích křesel (mandátů) je nižší než procento jejích hlasů. Třetí strana je tedy me-
chanicky znevýhodněna volebním systémem. Dokud nová třetí strana (příklad
Labour Party ve Velké Británii) zůstává ještě slabší, systém hraje proti ní a utváří
hradbu, která jí brání se prosadit. Ale pokud se jí časem podaří předstihnout
jednu ze dvou tradičně hlavních stran (v daném příkladu liberální stranu), pů-
sobení se obrátí proti tradiční ustupující straně a hraje naopak ve prospěch nové
velké strany (v daném příkladu Labour Party). Po určitém mezidobí, při němž
bipartismus dočasně zmizí, se objeví nový bipartismus. Duverger tak rozlišoval
mezi bipartismem 19. století, tvořeným konzervativci a liberály, a bipartismem
20. století, tvořeným konzervativci a labouristy [viz např. Duverger 1968a: 39].
Jak poznamenává Kenneth Benoit [viz Benoit 2006], současné bádání o volebních
systémech zkoumá mechanický efekt velikosti volebního obvodu, považované
často za „rozhodující faktor“,28 na „efektivní počet (parlamentních) stran“.

Psychologický faktor (nebo účinek) je podobně dvojznačný: v případě tri-
partismu při jednokolovém většinovém systému voliči pochopí, že jejich hlas se
ztratí, budou-li nadále volit třetí stranu, a proto se nejspíš přikloní z těch dvou
prvních k té, která jim vadí méně, aby bránili zvolení té strany, která jim vadí
nejvíc. To nazývá Duverger polarizací nebo také „bipolarizací“.29 Polarizace hraje
podle Duvergera v neprospěch nové strany, dokud zůstává na třetím místě, ale

27 Tomuto rozlišení mezi mechanickým a psychologickým efektem se podobá pozdější
Sartoriho dělení na „reduktivní“ a „omezující“ účinek volebních systémů: první se týká
stran, resp. jejich počtu, druhý voličů, resp. jejich chování. Toto Sartoriho „přeformulová-
ní“ efektů volebních systémů vychází z jeho teze, že čisté proporční zastoupení je systé-
mem „bez účinku“. Většina současných anglosaských specialistů dává přednost Duver-
gerově terminologii, která je neutrálnější. I já s tím souhlasím, na druhé straně se však
domnívám, že by rozdíl mezi působením volebních systémů s čistě proporčními účinky
a volebních systémů s disproporčními účinky měl být vzat v úvahu aspoň tak, že mecha-
nické účinky těch prvních označíme jen za relativní. Psychologický faktor však působí
přímo i za poměrného zastoupení.
28 Benoit zde odkazuje na autory, jako jsou Rein Taagepera a Matthew S. Shugart, Douglas
Rae, Michael Gallagher, Arend Lijphart a Gary W. Cox. V české literatuře je základní od-
bornou prací o volebních systémech kolektivní kniha Volební systémy [Chytilek et al. 2009].
29 Sartori užívá termínu „polarizace“ ve zcela jiném významu velké ideologické vzdále-
nosti mezi nejvzdálenějšími relevantními stranami, a pokud jde o termín „bipolarizace“,
ten vlastně v Sartoriho koncepci nemá oprávnění, leda k označení hypotetického dvouvr-
cholového, tj. bimodálního rozdělení politických názorů s téměř prázdným středem.

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

18

jakmile nová strana předstihne slabší z dvou tradičních velkých stran, obrací se
podobně jako v případě „podreprezentace“ proti této slabší tradiční straně.30

Duverger upřesňuje, že k tomuto „obrácení mechanismu“ nedochází nutně
současně, ale obvykle psychologický efekt působí později než efekt mechanic-
ký.31 Zatímco totiž mechanický efekt působí okamžitě, trvá naproti tomu nějakou
dobu, než si voliči uvědomí pokles jedné z dvou tradičně hlavních politických
stran. Vede to k dost dlouhému období zmatku, kdy k obrácení mechanické pod-
reprezentace už dochází, ale voliči ještě váhají, což má za následek „naprosté
narušení poměru sil mezi stranami“ [Duverger 1950: 14, srov. Duverger 1981: 316],
jak tomu bylo v Anglii mezi lety 1923 a 1935.

V tomto mezidobí jsou však strany samy tlačeny k tomu, aby obnovily „dua-
lismus“, a to sloučením středové strany s jedním ze svých dvou rivalů. V Austrálii
tak ze strachu z růstu labouristů liberálové fúzovali s konzervativci už roku 1909,
v Novém Zélandu až roku 1936.

Duverger také navrhuje vysvětlení dvou významných výjimek, a to Dánska
před zavedením poměrného zastoupení a současné32 Kanady. V Kanadě sice byly
čtyři (relevantní) strany, ale dvě z nich měly charakter de facto lokální, takže „dua-
lismus“ stran, nepřítomný na celostátní úrovni, se objevuje v lokálním měřítku:
v zemi jsou sice čtyři strany, ale v jednotlivých volebních obvodech stojí proti
sobě zpravidla strany dvě.33 Jednokolový většinový volební systém tedy podle
Duvergera umožňuje (a) utvoření a etablování nových lokálních stran a (b) ústup
bývalých celostátních stran na pozici strany pouze lokální [Duverger 1950: 16,
1981: 313].

Tentýž fenomén podle Duvergera vysvětluje také do jisté míry dánský
multipartismus před zavedením poměrného zastoupení. V předvečer nastolení

30 Připomínám, že opakem polarizace je podle Duvergera „depolarizace“, ke které pocho-
pitelně dochází poté, co poměrné zastoupení nastoupí po většinové volbě.
31 Jak na to poukazuji na jiném místě, psychologický efekt jako takový samozřejmě před-
chází mechanickému efektu, protože v něm jde o to, které strany bude občan volit a které
volit nebude, zatímco mechanický efekt spočívá v transformaci hlasů do mandátů, což
předpokládá, že k volebnímu aktu už došlo. Pokud jde však o inverzi, tj. obrácení me-
chanismu, k té dochází obvykle dříve u mechanického efektu než u psychologického.
K lepšímu porozumění bych to formuloval tak, že k inverzi mechanického efektu dochází
okamžitě po prvních volbách, ve kterých třetí strana dostane více hlasů než jedna z dvou
původně hlavních, zatímco k inverzi psychologického efektu dojde nejspíš až před druhými
volbami, kdy voliči měli čas zaregistrovat změnu v pořadí stran.
32 Duverger myslel „současnou“ Kanadou pochopitelně Kanadu té doby, tj. okolo roku
1950, ale jeho argumentace se do značné míry vztahuje i na Kanadu pozdější, té dnešní
ne vyjímaje.
33 Jak ukazují pozdější výzkumy, je tomu opravdu jen „zpravidla“: ani v jednotlivých vo-
lebních obvodech nestojí proti sobě úplně vždycky jen dva soupeři nebo dvě formace.
Může se to vysvětlit Duvergerovou tezí, podle níž psychologický efekt volebního systému
nepůsobí obvykle okamžitě (jako efekt mechanický), nýbrž s jistým zpožděním, např. až
při druhých volbách s daným volebním systémem.

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

19

poměrného zastoupení tendoval v Dánsku jednokolový většinový systém k vy-
tvoření vztahů závislosti mezi čtyřmi dánskými stranami a k jejich seskupení
do dvou segmentů: na jedné straně to byli liberálové s konzervativní pravicí, na
druhé straně radikálové se socialisty. V prvním se dal pozorovat proces eliminace
(vyřazování) konzervativní pravice ve prospěch liberálů, v druhém sjednocování,
nebo dokonce fúzování (radikálů se socialisty).

Ve své klasické práci o politických stranách z roku 1951 Duverger shrnuje
účinek jednokolového relativně většinového volebního systému poněkud radi-
kálněji. Tlak jednokolového relativně většinového volebního systému k dualis-
mu podle něho nakonec triumfuje, i když až z dlouhodobého hlediska. Jedno-
kolový většinový systém je podle Duvergera z dlouhodobého hlediska schopen
udržet existující bipartismus proti štěpení starých i proti nástupu nových stran
[Duverger 1981: 316]. Je také nejspíš schopen přispět ke znovunastolení dualis-
mu, který zmizel vstupem třetí strany na politickou scénu [Duverger 1981: 317].
Zavedení jednokolového většinového systému ve Spolkové republice Německo
by mělo podle Duvergera za následek postupné zmizení menších stran z parla-
mentu a zůstala by jen CDU-CSU a SPD. V Itálii by to mělo z hlediska počtu stran
stejný účinek, ale jednou z těch dvou stran byli komunisté, což by tehdy předsta-
vovalo nebezpečí pro budoucnost demokracie.34 Naopak v zemích, kde je multi-
partismus hluboce zakořeněn, by to ke stejnému výsledku nevedlo, leda z velmi
dlouhodobého hlediska. Tato „základní tendence“ (tendence de base) se skládá
s mnoha jinými, které ji oslabují, brzdí nebo i zastavují [Duverger 1981: 318].

Vliv poměrného zastoupení na počet stran

Jak je to s působením poměrné reprezentace (PR)? Duverger pochvalně zmiňu-
je švédského politologa Herberta Tingstena, který podle něho „pronikavě“ (de
façon pénétrante) kritizuje názor, že poměrné zastoupení vede k množení (mul-
tiplikaci) stran. PR nikdy nemá podle Duvergera „atomizující“ moc, kterou jí
někteří připisují. Tendence poměrného zastoupení k množení stran je v každém
případě podle Duvergera mnohem méně zjevná než tendence jednokolové vět-
šinové volby k dualismu stran. Je však přesto podle něho reálná, jen je prý třeba
různé její aspekty „pečlivě rozlišovat“. Jeho argumentaci lze rozložit do několika
bodů:

34 Duverger staví proti sobě „technický bipartismus“ a „metafyzický bipartismus“: „By-
lo by tak třeba rozlišovat dva typy bipartismu: technický bipartismus, kde se protiklad
dvou soupeřů týká jen druhotných cílů a prostředků […] a základní charakteristiky (bases
fondamentales) režimu oba přijímají, a metafyzický bipartismus, kde se soupeření stran
týká samotné podstaty (nature) režimu […] a nabývá podoby náboženské války. Jen první
z nich [technický bipartismus, pozn. M. N.] je životaschopný. Znamená to, že dualismus
je nemyslitelný, když má jedna z těch dvou stran totalitární strukturu.“ [Duverger 1951:
244–245, 1981: 303]

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

20

1) „První účinek proporčního systému je, že udržuje stávající multiplicitu [stran,
pozn. M. N.].“ [Duverger 1950: 17] Na to mnozí namítají, že udržování existujícího
stavu, resp. stejného počtu stran, není přece žádná multiplikace. Je to sice pravda,
jenže Duvergerův pohled není absolutní a statický, nýbrž relativní a dynamic-
ký, tj. neuvažuje o působení volebních systémů jen „o sobě“, ale naopak tak, že
srovnává v delší časové perspektivě účinky jednoho volebního systému s účinky
jiného volebního systému. Jak je uvedeno výše, Duverger srovnává buď působení
nově zavedeného volebního systému poměrného zastoupení s účinky dřívějšího
většinového systému v jedné a téže zemi, nebo když v dané zemi k přechodu od
většinového systému k poměrnému zastoupení nedošlo, srovnává ji s jinou zemí,
a to takovou, kde tato změna volebního systému nastala.35 Srovnává tedy působe-
ní odlišných volebních systémů na „politický život“ (Duverger), a právě proto, že
jsou odlišné, má smysl podle mého názoru – na rozdíl od toho, co tvrdí Sartori –
hovořit o „účincích“ i u poměrného zastoupení. Zavedení poměrného zastoupení
tam, kde dříve byl většinový systém, znamená přece změnu a ta změna se projeví
jinými účinky na politický život, než měl předchozí volební systém.36

Proporční volební systém sám „o sobě“ přitom strany samozřejmě nemno-
ží, ve srovnání s předchozím volebním systémem, který má tendenci počet stran
redukovat, však množení stran, způsobené jinými činiteli, umožňuje.37 Z abso-
lutního hlediska, tj. „o sobě“, je sice (mechanické) působení (čistě) poměrného
systému neutrální, tj. multiplikaci ani neusnadňuje, ani neztěžuje, z relativního
hlediska (tj. komparativně k druhému, tj. většinovému volebnímu systému) však
multiplikaci (nebo lépe multiplicitě) parlamentních stran pomáhá nebo ji usnad-
ňuje.38

35 Duverger srovnává zvláště Belgii s Anglií. Obě měly v 19. století bipartismus a obě měly
tehdy také většinové volby, v Anglii jednokolové, v Belgii dvoukolové. V obou těchto ze-
mích nástup sociálnědemokratické strany začátkem 20. století zlikvidoval bipartismus. Po
půlstoletí se Anglie, která si ponechala jednokolové většinové volby, k dualismu vrátila,
kdežto v Belgii, která zavedla poměrné zastoupení, se tripartismus udržel. Toto udržení
tripartismu proběhlo podle Duvergera v Belgii (a podobně i v Dánsku) ve dvou etapách:
první volby s poměrným zastoupením posílily třetí stranu „mechanicky“, tj. přestala pů-
sobit její podreprezentace, od druhých voleb s poměrným zastoupením se k tomu přidal
faktor „psychologický“, tj. „depolarizace“ (opakuji, že depolarizace je prostě opačný pro-
ces než polarizace).
36 Nebo, jak na to upozornil Tomáš Lebeda ve svém komentáři, za který mu děkuji, změna
může nastat prostě proto, že pominou účinky původního většinového volebního systému.
37 Opakuji, že jinak je tomu v případě většinových volebních systémů (a obecně volebních
systémů s většinovými účinky): ty přímo redukují počet stran. Jiné proměnné toto jejich
působení mohou pochopitelně brzdit nebo i anulovat.
38 Připomeňme, že volební systém má nejen mechanický, ale i psychologický účinek. Me-
chanický efekt působí okamžitě poté, co dojde k volbám, a má dopad na počet parlament-
ních stran, ale psychologický efekt volbám dokonce předchází, a tedy ovlivňuje počet vo-
lebních stran. Jinak řečeno, mechanický efekt ovlivňuje převod už získaných hlasů na man-
dáty poté, co voliči už odvolili, zatímco psychologický efekt ovlivňuje samotný akt voleb,

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

21

Duvergerovi jde ostatně o protiklad multipartismu (neboli multiplicity
stran) a bipartismu spíše než o protiklad množení (multiplikace) a nemnožení:
„Zdá se, že kontroverze spočívá v tom, že se zaměňuje technický pojem mul-
tipartismus, jak jsme ho defi novali v této knize (režim, kde jsou více než dvě
[relevantní, pozn. M. N.] strany), s běžným pojetím multiplikace, které předpo-
kládá přírůstek počtu stran existujících v okamžiku proporční reformy. Je možné,
že k takovému zvýšení [počtu stran, pozn. M. N.] nedojde, což dává za pravdu
Tingstenovi. Ale je jisté, že poměrné zastoupení se vždycky vyskytuje současně
(coïncide) s multipartismem…“ [Duverger 1951: 276, 1981: 338]

Sartori zde proti Duvergerovi namítal, že např. Irsko, které užívá metody
jednoho přenosného hlasu, „což je čistě proporcionální volební formule“ [Sar-
tori 1994: 39, česky Sartori 2001: 53], mělo bipartistický formát. „A existují i další
země, které mají – nebo měly – dvě strany při využití poměrného zastoupení:
Malta a Rakousko.“ [Sartori 1994: 39–40, česky Sartori 2001: 53]39

Irsko má volební systém jednoho přenosného hlasu (STV), který je skuteč-
ně považován za poměrnou volební formuli. Ale má také malé volební obvody,
které se pohybují mezi 3 a 5 mandáty, což představuje výrazně většinotvorný
prvek. V dolní komoře irského parlamentu je celkem 166 poslanců a 43 voleb-
ních obvodů, což nedělá v průměru ani 4 mandáty na 1 volební obvod (3,86).
Spokojuji se zde s aritmetickým průměrem, k vědeckým účelům je podle Reina
Taagepery vhodnější tzv. „efektivní velikost volebních obvodů“ (M), ta je však
zapotřebí tam, kde velikost volebních obvodů je velmi odlišná od jednoho voleb-
ního obvodu k druhému, což není případ Irska, a tak aritmetický průměr postačí.
Jak uznává specializovaná literatura, např. [Taagepera, Shugart 1989], tak malé
obvody mají většinové účinky.

Vycházíme-li ze Sartoriho pojetí stranických systémů, pak mezi lety 1933–1989
irská situace víceméně odpovídala systému převládající neboli predominantní

tedy jaké strany nebo kandidáty budou volit. Chceme-li tedy, aby matematické simulace
voleb byly co nejdokonalejší, nemůžeme se spokojit jen s mechanickým účinkem voleb-
ních systémů a předpokládat (nesprávně), že psychologický účinek volebního systému
neexistuje, tedy že voliči volí vždycky naprosto stejně, ať je volební zákon jakýkoli. Pokud
označuji mechanický efekt (čistého nebo téměř čistého) poměrného volebního systému jen
za „relativní“, protože „neredukuje“ počet stran, psychologický efekt lze podle mého ná-
zoru i u (čistého nebo téměř čistého) poměrného volebního systému označit za „absolutní“
neboli přímý, protože ovlivňuje to, jaké strany nebo kandidáty bude občan volit. Z toho, že
čisté poměrné zastoupení voliče „neomezuje“, řečeno Sartoriho terminologií, přece neply-
ne, že nemá žádný psychologický účinek.
39 Sartori si při obhajobě svého přeformulování zákonů o vlivu volebních systémů na stra-
nické systémy stěžuje: „Autoři, kteří popírají reduktivní účinky relativně většinových sys-
témů, téměř bez výjimky hovoří o nestrukturovaných stranických systémech, což zname-
ná, že ,zákon‘ vyvracejí pomocí situací, na které se tento zákon nevztahuje.“ [Sartori 2001:
50] Sartori sám se však ve své kritice Duvergera uchyluje k podobným postupům, jaké od-
suzuje u svých odpůrců: vždyť proti Duvergerovi vytahuje příklady zemí (Malta, Irsko),
ve kterých mají volební systémy většinové účinky v důsledku malých volebních obvodů.

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

22

strany, po roce 1989 přechází spíše k umírněnému pluralismu, tedy jedné z forem
multipartismu.

V Maltě o bipartismu hovořit lze, ale podobně jako v Irsku i zde je volební
systém jednoho přenosného hlasu s malými volebními obvody. Jednokomorový
parlament tam má 65 poslanců na pouhých 13 volebních obvodů, ve všech se volí
5 poslanců.

Rakousko zařazoval v 60. letech k bipartismu zejména Jean Blondel [viz
Blondel 1968], který svou typologii stranických systémů nezakládal na procentech
mandátů v dolní komoře, ale na procentech voličských hlasů. Správnější je podle
mě opačný postup. V Rakousku však dvakrát sociální demokraté získali absolutní
většinu i voličských hlasů, ne pouze poslaneckých mandátů (v parlamentních vol-
bách roku 1975 a 1979 získala SPÖ vždy 51 % hlasů, kromě toho v roce 1971 získala
50 % a téměř stejného výsledku – 49,8 % – dosáhla i rakouská lidová strana ÖVP
v roce 1945). Z hlediska Sartoriho kritérií nebylo ovšem Rakousko ani od konce
2. světové války do poloviny 80. let – svým mechanismem – bipartistické. Vel-
ké strany tam velmi často vládly spolu, a Rakousko mělo tedy podle jeho kritérií
jen bipartistický „formát“ (podle některých specialistů odpovídalo dokonce spíše
umírněnému pluralismu než bipartismu, což platí ještě víc od 2. poloviny 80. let,
kdy se tam objevují dokonce i některé prvky polarizovaného pluralismu).

A ve volbách v únoru 1953 se stalo v Rakousku s proporčním volebním
systémem to, co se obvykle vytýká jednokolovému relativně většinovému systé-
mu, že totiž výjimečně strana, která získá nejvíc procent hlasů, nezíská největší
procento mandátů: rakouská lidová strana získala o jeden mandát více než so-
ciál nědemokratická strana, přestože té dali voliči nepatrně větší procento hlasů
(74 mandáty s 41,3 % hlasů pro ÖVP, jen 73 mandáty s 42,1 % hlasů pro SPÖ).

2) „Druhý účinek poměrného zastoupení je, že usnadňuje (favorise) rozdělení exis-
tujících stran.“ [Duverger 1950: 19] Ani v tomto případě nejde podle mého názo-
ru přísně vzato o „množení“ stran „o sobě“. Slovo „usnadňuje“ má opět smysl
pouze ve srovnání s většinovým volebním systémem, jinak bychom mohli zopa-
kovat, že poměrné zastoupení ani neusnadňuje, ani neztěžuje rozdělení existují-
cích stran, že je tedy i zde neutrální. Volební systém poměrného zastoupení sám
strany nerozdělí, jen neklade tomuto rozdělení překážky. Ve srovnání s většino-
vým systémem se však zvyšuje pravděpodobnost, že strany se vnitřně rozdělí
a vzniknou tak např. z jedné strany strany dvě. Opět jde tedy podle mého názoru
o účinek relativní, nikoli absolutní. Ale přestože je jen relativní, je něčím reálným,
a nikoli zanedbatelným.

Duverger samozřejmě uznává, že rozdělování, rozkoly a schizmata uvnitř
stran existují i za většinového volebního systému. „Ale mají pak jen prozatímní
a omezený charakter: buď se obě frakce za nějakou dobu opět spojí, nebo se jed-
na z nich připojí k soupeřící straně […]. Naopak za proporční reprezentace jsou
zpravidla rozkoly trvalé, protože tento volební systém brání tomu, aby byly tyto
rozdílné frakce rozdrceny svými soupeři. Je pochopitelné, že zavedení poměrné-
ho zastoupení koinciduje (tj. vyskytuje se současně) téměř vždycky se schizmaty
uvnitř starých stran, ať už jde o schizmata přiznaná (stará strana se rozpůlí do

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

23

dvou, které se jí nadále dovolávají), nebo o schizmata maskovaná (strana, která se
označuje za novou, se utvoří z části vůdců a kádrů staré strany, která nepřestává
existovat).“ [Duverger 1950: 19]40

Závěrem Duverger shrnuje: „Avšak tento druhý účinek poměrného zastou-
pení je dost omezený. Celkově vzato poměrné zastoupení udržuje skoro beze změ-
ny sestavu (armature) stran existujících v okamžiku jejího zavedení. Nikdy nemá
,atomizující‘ moc, kterou mu někteří připisují. Ve většině případů se schizmata,
která jsme uváděli, projevila rozdělením jedné velké strany do dvou jiných stran,
které si pak zachovaly svá postavení v dalších volbách.“ [Duverger 1950: 19–20]

3) Proporcionální reprezentace (PR) usnadňuje prosazení nových stran, zejména
malých. „Více než dělením stran starých se množící efekt projevuje utvářením
stran nových. Je třeba k tomu upřesnit, že tento třetí efekt poměrného zastoupení
se týká především malých stran, což je ostatně přirozené, protože hlavní úseky ve-
řejného mínění zaujímají nadále tradiční strany. Právě proto, že někteří zanedbali
toto upřesnění, zdánlivě oprávněně popírali množící ráz PR.“ [Duverger 1950:
20] Duverger má přirozeně na mysli to, že je pro nové malé strany za poměrného
systému snadnější získat parlamentní zastoupení, nikoli to, že by je tento volební
systém nějak zázračně „vytvořil“. Opět jde tedy podle mě jen o efekt relativní.

4) Tohle vše samozřejmě platí o (téměř) čistém poměrném zastoupení, zatímco
v praxi se uplatňují různá omezení, která těmto účinkům poměrného zastoupení brá-
ní, nebo je aspoň zmenšují. „A také proto [někteří zdánlivě oprávněně popírali
multiplikační efekt proporční reprezentace, pozn. M. N.], že ve většině fakticky
používaných proporčních zastoupení byla přijata opatření, aby se bránilo vy-
tváření malých stran, které je přirozeným plodem systému. Je např. známo, že
d’Hondtova metoda nebo metoda největších průměrů […] zjevně znevýhodňují
malé strany a snaží se tak kompenzovat důsledky PR. […] Ve skutečnosti úplné
poměrné zastoupení nikde neexistuje, a to nikoli v důsledku technických potí-
ží (které lze zvládnout),41 ale kvůli jeho politickým důsledkům, a zvláště jeho
tendenci množit skupiny více méně miniaturní a proměnlivé.“ [Duverger 1950:
19–20]

40 V ČR do značné míry odpovídá „maskovanému schizmatu“ vznik TOP 09 – odpovídal
by mu ještě více, kdyby jednu ze složek netvořili „starostové“.
41 „Neznamená to, že by bylo nemožné zavést volební systém, jehož účinky by se za ob-
vyklých okolností blížily přesné proporcionalitě. Základem takového volebního systému
by byl největší možný volební obvod, tj. celý stát by tvořil jediný volební obvod (pokud
bychom vycházeli z počtu křesel v české Poslanecké sněmovně, tento jediný volební obvod
by byl dvousetmandátový). Kromě toho by se samozřejmě mohla zvolit jedna z těch for-
mulí přepočtu hlasů na mandáty, které jsou více méně neutrální, tj. nezvýhodňují např. ani
větší ani menší strany […]. Podstatnou otázkou však není to, zda lze zavést takový volební
systém, jehož účinek by se za obvyklých okolností blížil přesné proporcionalitě, ale […]
zda máme o tak přísnou proporcionalitu vůbec usilovat. ,Zákonodárce‘, abychom mluvili
jako Aristoteles, přece může mít různé cíle, a není nikterak evidentní, že vysoce proporč-
ní účinek by měl být mezi těmi cíli nějak privilegován.“ [Novák, Lebeda a kol. 2004: 13]
Různé cíle (goals), které může mít volební systém, velmi dobře vyložil Horowitz [2003].

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

24

Shrnuto: poměrné zastoupení
– usnadňuje udržení stávajícího multipartismu,
– usnadňuje rozdělení existujících stran a především
– usnadňuje prosazení stran nových, zejména malých.

Všechny tyto efekty jsou podle mě jen relativní, což znamená, že přímo
(čisté nebo téměř čisté) poměrné zastoupení multipartismu mechanicky ani ne-
pomáhá, ani ho neztěžuje, tj. je vůči němu neutrální.42

To vše samozřejmě podle Duvergera platí o vysoce proporčních volebních
systémech, zatímco skutečně zavedené proporční volební systémy tyto účinky
nejčastěji záměrně omezují různými „většinotvornými prvky“ (Jan Filip), které
mají více nebo méně „většinové účinky“, jinými slovy fakticky zavedené „nečis-
té“ (Sartori) proporční zákony mohou mít disproporční efekty ve prospěch vel-
kých politických subjektů (velkých stran nebo předvolebních koalic).

Proporcionální reprezentace tedy strany samozřejmě sama nemnoží, ale
pokud nějaký jiný faktor způsobuje množení stran, pak tomu na rozdíl od vět-
šinového zastoupení nebrání, a proto množení stran (a) relativně usnadňuje
a (b) pravděpodobnost množení stran (jehož různé aspekty Duverger rozlišuje) je
proto za proporcionální reprezentace (pokud všechny ostatní okolnosti zůstávají
stejné, tj. ceteris paribus) větší než za majoritní reprezentace.

Vliv dvoukolového většinového systému na počet stran

Účinky dvoukolového většinového systému43 jsou podle Duvergera obtížněji zjisti-
telné než účinky jednokolového většinového systému nebo poměrného zastou-
pení. „Zdá se, že existence druhého kola by měla teoreticky usnadňovat množení
stran: fragmentace sousedících tendencí nepoškozuje jejich globální zastoupení,
protože se vždycky mohou seskupit v druhém, užším kole. Dříve popsané jevy

42 Tím se podle mě liší od volebních systémů s disproporčními účinky (obvykle jde o větši-
nové volební systémy, ale patří k nim i některé „nečisté“ – jak se vyjadřuje Sartori – formy
poměrného zastoupení), jejichž účinky na stranický systém jsou naopak přímé.
43 Kategorie „dvoukolových většinových“ systémů je však neobyčejně široká, podle Sarto-
riho dokonce obrovsky proměnlivá [viz Sartori 2001: 79]. Jsou v ní mj. zahrnuty i relativně
většinové, i absolutně většinové systémy, např. francouzský způsob volby prezidenta je
dvoukolový absolutně většinový, francouzský způsob voleb do Národního shromáždění
je dvoukolový relativně většinový. I zde je tedy třeba přesně vymezit, který volební sys-
tém máme na mysli. Jak jsem zdůvodnil už výše, z hlediska praktických účinků je podle
mého názoru rozdíl mezi relativně většinovými a absolutně většinovými volebními sys-
témy mnohem důležitější než mezi jednokolovými a dvoukolovými [více in: Novák 2009].
Na druhé straně z hlediska taxonomického nemusíme opouštět zavedené dělení většinových
systémů podle počtu kol (zejména na jedno- a dvoukolový) a lze nazývat dvoukolový ab-
solutně většinový „uzavřeným“ dvoukolovým, zatímco dvoukolový relativně většinový
„otevřeným“ dvoukolovým systémem. A nezapomínejme, že stupeň „otevřenosti“ druhé-
ho kola se může hodně lišit [viz Novák 2013a, b].

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

25

,polarizace‘ a ,podreprezentace‘ tady nehrají nebo hrají jen v druhém kole, za-
tímco v prvním kole si každá strana udržuje plně své šance. Pozorování zemí,
které druhé kolo praktikovaly, zdá se, v praxi potvrzuje tuto racionální analýzu.“
[Duverger 1950: 21–22]

Duverger analyzuje tři výjimky nebo odchylné případy: Norsko, Dánsko
a Belgii. Např. v Belgii byl až do roku 1894 přísný bipartismus a nástup socialis-
tické strany v tomto roce vyvolal proces eliminace liberálů. Zavedení poměrné-
ho zastoupení tento proces eliminace zastavilo. Pro Duvergera je problémem, že
existence druhého kola nezpůsobila multipartismus. Prvním prvkem vysvětlení
je bipartismus sám, v jehož důsledku k druhému kolu vůbec nedocházelo a zů-
stávalo jen na papíře. „To nám dává příležitost zdůraznit vzájemnou závislost po-
litických jevů: volební systém ovlivňuje organizaci stran, ta sama ale také reaguje
na volební systém.“ [Duverger 1950: 23]

Problém se tím jen přesunuje, jak Duverger uznává. Pak přichází druhé
vysvětlení: vysoce organizovaná, hierarchická a disciplinovaná struktura belgic-
kých politických stran ve druhé polovině 20. století. „Toto silné vnitřní ustrojení
(armature) umožnilo belgickým stranám vítězně vzdorovat tendenci druhého
kola ke štěpení, a tak zabránila rozkolům, které by druhé kolo zvěčnilo.“ [Duver-
ger 1950: 23]44 Vysvětlení je sice správné, ale podle mého názoru se tím problém
opět jen přesunuje; vždyť podle druhého Duvergerova pravidla by měl dvouko-
lový volební systém přivádět nejen k multipartismu, ale také k fl exibilním stra-
nám, a ono je tomu v belgickém případě druhé poloviny 19. století přesně nao-
pak: nebyl tam multipartismus, ale bipartismus, a strany tam nebyly fl exibilní,
ale rigidní. V daném případě tedy působení volebního systému bylo slabší než
působení těch faktorů, které měly opačný vliv.

Ve Francii, Duvergerově vlasti, byl nejvíce kritizován tento druhý Duver-
gerův „zákon“. Duverger později sám uznal, že dvoukolový většinový systém
může přispět k utvoření dualismu aliancí („quadrille bipolaire“, tj. doslova bi-
polární čtverylky).45 Kromě toho nutnost aliancí ve druhém kole vede normálně
k tomu, že se spíš prosadí kandidáti či strany středu nebo umírnění než kandidáti
či strany krajně pravicoví nebo krajně levicoví, kteří těžko nacházejí koaliční part-
nery. To se nedávno snažili ověřit na základě laboratorních experimentů Karin
Van Der Straeten, Nicolas Sauger, Jean François Laslier a André Blais. Dospěli
k závěru, že ve srovnání s jednokolovým většinovým systémem skutečně dvou-
kolový většinový mírně zvýhodňuje centristické kandidáty. Tento rozdíl je však
podle nich jen malý: vysvětlují to tak, že mechanický a psychologický účinek zde
působí opačným směrem a jejich vliv se proto vzájemně téměř anuluje [viz Van
Straeten, Sauger, Laslier, Blais 2010].

44 Duverger zde tedy poukazuje na proměnnou, která v Sartoriho přeformulování Duver-
gerových zákonů bude později hrát klíčovou roli: „systémovou strukturaci stran“.
45 Dnes je situace ve Francii poněkud odlišná, netočí se to ani tak okolo dvou aliancí, ale
spíš okolo dvou stran (socialistů a UMP), a tak se to vlastně už blíží bipartismu.

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

26

V jednom ze svých pozdních spisů Duverger poznamenává, že „… většinové
systémy si zasluhují být dány vedle sebe blíž než v těch formulích [Duvergerových
zákonech, pozn. M. N.]: nejen jednokolové, ale i dvoukolové zvýhodňují nejsilnější
strany a znevýhodňují nejslabší.“ [Duverger 1988b: 56–57] Zdá se, že laboratorní
experimenty, které provedli francouzští politologové Annie Laurentová a Bernard
Dolez, potvrzují tuto pozdější Duvergerovu tezi, ale nejsou příliš vzdáleny ani od
jeho původní formulace: „Podle našich experimentů se dvoukolový většinový sys-
tém nachází jasně ve zprostředkujícím postavení mezi jednokolovým většinovým
systémem a poměrným zastoupením. I když nesměřuje k vzniku bipartistického
systému, je dvoukolový většinový systém bližší jednokolovému většinovému než
poměrnému zastoupení s velikostí obvodu M rovnou 6, ať už z hlediska odchylky
od proporcionality (podle indexu Loosemore-Hanby), nebo z hlediska efektivního
počtu stran (podle indexu Laakso-Taagepera).“ [Dolez, Laurent 2010: 127]

Lze shrnout, že právě toto druhé tendenciální pravidlo Duverger sám poz-
ději nejvíce upravil: spojuje sice stále ještě dvoukolový většinový systém s multi-
partismem, avšak zejména z klíčového hlediska fungování stranického systému
se podle něho jeho působení podobá spíše jednokolovému většinovému systému
než poměrnému zastoupení.

Obecně k testování vztahů mezi volebními systémy a počtem stran

I když nepovažuji otázku počtu stran za základní, byla předmětem rozsáhlých
pokusů o testování a díky tomu se na ní dají ukázat různé způsoby, jak se mohou
Duvergerovy zákony obecně vykládat, např. deterministicky nebo probabilistic-
ky, kvantitativně nebo kvalitativně, na základě různého chápání kauzality atd.46
Mým cílem v tomto textu je jen stručná enumerace různých možných přístupů.
Jedním z problémů, na který při tom narážíme, je jednoznačně vymezit proměn-
né, se kterými operujeme (např. „poměrné zastoupení“ je velice široká kategorie,
ale ani „bipartismus“ není příliš snadné přesně defi novat), ať už kvantitativně
(k měření počtu stran můžeme použít tzv. „efektivní počet [parlamentních] stran“
podle Taagepery a Shugarta), nebo kvalitativně (Sartoriho kvalitativní „pravidla
počítání“ neboli „kritéria relevance“ politických stran).

Chceme-li testovat vztah mezi nezávislou proměnnou, kterou je určitý vo-
lební systém (např. jednokolový relativně většinový), a závislou proměnnou,
kterou představuje určitý stranický systém (např. bipartismus), první, co se na-
bízí, je statistická korelace mezi těmi dvěma proměnnými. To provedl Douglas Rae
a vypočítal na základě rozboru 121 voleb ve 20 zemích, že ze 107 případů spadá
do předpověděných kategorií spojitosti (asociace) 89,7 %: 23 jednokolových větši-
nových voleb z 27 jsou spjaty s bipartismem, 73 z 80 jiných systémů voleb s mul-
tipartismem. „Výjimky“ jsou soustředěny do dvou zemí: Rakouska, kde 4 vol-
by podle poměrného systému jsou přesto spjaty s bipartistickým „formátem“

46 Tyto otázky v české literatuře analyzuje zejména Karel Kouba [viz Kouba 2011a, b, 2014].

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

27

(Sartori), a Kanady, kde 7 voleb podle většinového jednokolového systému bylo
přesto spojeno s multipartismem. Rae uvádí, že to „vypovídá o vztahu, který je
sice o něco slabší, než bychom očekávali na základě termínu ,sociologický zákon‘,
nicméně představuje silnou spojitost (association)“ [Riker 1971: 94]. Jak však tako-
vou silnou asociaci interpretovat?

Místo statistických korelací se můžeme pokoušet testovat Duvergerovy
zákony na základě nutných a postačujících podmínek. Zatímco statistik si bude
klást otázku: „Jak velký je příčinný efekt jedné nezávisle proměnné na hodnotu
závisle proměnné v dané populaci případů?“, kvalitativní výzkumníci si větši-
nou budou klást otázku: „Které podmínky nebo kombinace podmínek vedou ke
zkoumanému důsledku v konkrétním případě?“ [Kouba 2011b: 473] Podobně
soudí Sartori, který upozorňuje na „klíčový rozdíl“ mezi zákony, které předpo-
vídají jen třídu událostí, a zákony, které předpovídají jednotlivé události. Statis-
tické ověřování se hodí pro zákony, které předpovídají třídu událostí, ale zákony
o vlivu volebních systémů na stranické systémy mají platit pro všechny volby
jednotlivě [viz Sartori 2001: 42–43].47

Je-li jednokolový většinový systém nutnou podmínkou, znamená to, že
vždycky, když se vyskytuje bipartismus, vyskytuje se i jednokolový většinový
systém, ale neplatí, že by přítomnost jednokolového většinového systému muse-
la vždycky být doprovázena přítomností bipartismu. Pokud bychom považovali
jednokolový většinový systém jenom za nutnou podmínku bipartismu, pak by
za „protipříklady“ neboli „výjimky“ nemohly být považovány ty případy, kdy
výskyt většinového systému není doprovázen bipartismem (ze známých výjimek
by tak odpadla Kanada a Indie).

Je-li jednokolový většinový systém postačující podmínkou, znamená to, že
vždycky, když se tento volební systém vyskytuje, vyskytuje se i bipartismus, ale
přítomnost bipartismu nemusí být doprovázena přítomností jednokolového vět-
šinového systému. Tentokrát by odpadla zejména známá výjimka Rakouska, za-
tímco při statistické korelaci Rakousko zůstává protipříkladem neboli výjimkou.

Je-li jednokolový většinový systém nutnou a postačující podmínkou bipar-
tismu, znamená to, že vždycky, když se vyskytuje, vyskytuje se i bipartismus
a vždycky, když se vyskytuje bipartismus, musí být přítomný i tento volební sys-
tém. Konečně pokud jednokolový většinový volební systém není ani nutnou, ani
postačující podmínkou bipartismu, znamená to, že ani jeho přítomnost neimpli-
kuje bipartismus, ani bipartismus neimplikuje jeho výskyt.

Domnívám se, že přísně vzato Duvergerova tendenciální pravidla odpoví-
dají poslední možnosti, tj. např. jednokolový většinový volební systém není ani
nutnou, ani postačující podmínkou bipartismu. Nutnou podmínkou není proto,
že jiné proměnné mohou způsobit bipartismus i za nepřítomnosti tohoto voleb-

47 Na druhé straně určitý stranický systém existuje jen tehdy, když se dlouhodobě udržuje
(dejme tomu více než třikrát po sobě). Důležitá z toho hlediska tedy není situace v důsled-
ku jednotlivých voleb, ale v dlouhodobější perspektivě.

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

28

ního systému, a postačující podmínkou není proto, že i za přítomnosti tohoto
volebního systému tam mohou jiné proměnné jeho působení anulovat.

Naštěstí pro Duvergerovy zákony „… současné metodologické nástroje jako
fuzzy množinová kvalitativní srovnávací analýza […], nebo analýza nutných
podmínek […] umožňují chápat nutné a postačující podmínky probabilisticky.
Zatímco u standardního pojetí nutných a postačujících podmínek by jediný od-
chylný případ vyvrátil výrok ohledně platnosti nutné či postačující podmínky,
tyto probabilistické techniky zohledňují rovněž četnost takových odchylných pří-
padů. Je pak možné hovořit o téměř nutných či téměř postačujících podmínkách.“
[Kouba 2014] V tom případě bychom ten „Duvergerův zákon“, který se „skuteč-
nému sociologickému zákonu“ nejvíc blíží, mohli považovat právě za příklad
„téměř nutné“ a „téměř postačující“ podmínky. Takto lze podle mě interpretovat,
co píše Duverger v roce 1951: „Ze všech schémat, která jsou v této knize defi no-
vána, je toto bezpochyby nejblíže skutečnému sociologickému zákonu. Lze po-
zorovat téměř všeobecnou koincidenci (tj. současný výskyt) mezi jednokolovým
většinovým volebním systémem a bipartismem: dualistické země jsou majoritní
a majoritní země jsou dualistické. Výjimky jsou velmi vzácné a dají se obvykle
vysvětlit zvláštními okolnostmi.“ [Duverger 1951: 247, 1981: 306]48

Výjimky neboli „protipříklady“ tedy můžeme přijmout. Pokud se jich však
chceme zbavit, můžeme to podle Sartoriho provést tak, že buď zavedeme nezbyt-
nou podmínku, která platnost zákona omezí, a výjimka tím přestane existovat,
anebo výjimku – či výjimky – vtělíme do přeformulovaného zákona [viz Sartori
2001: 44]. Tak postupovali především (v chronologickém pořadí) (1) Douglas Rae,
(2) William H. Riker a nejúplněji (3) sám Giovanni Sartori:

1) „Jednokolové většinové volby jsou vždy spjaty se střetnutím dvou stran, ledaže
by existovaly mocné místní menšiny organizované ve stranu (př.: Kanada).“ [Rae
1971: 95]
2) „Jednokolový většinový volební systém vytvoří a udrží dvoustranickou soutěž,
s výjimkou zemí, kde (1) strany třetí na celostátní úrovni jsou nastálo jednou ze dvou
stran na lokální úrovni; (2) jedna ze stran je téměř vždycky Condorcetovým vítězem
ve volbách.“ [Riker 1982: 761]
3) „Existují-li systémová strukturace a voličský rozptyl (jako spojené nutné podmín-
ky), relativně většinové jednokolové systémy vedou (jako jeho postačující podmín-
ka) k dvoustranickému formátu. Anebo je obzvláště silná systémová strukturace
sama nutnou a zároveň náhradní postačující podmínkou dvoustranického formá-
tu.“ [Sartori 1994: 45, česky Sartori 2001: 59]

Rae, Riker i Sartori poukazují na roli třetích stran, které jsou malé na ce-
lostátní úrovni, ale velké na úrovni některých volebních obvodů. To vysvětluje

48 Nejméně špatným přeložením Duvergerových slov je tedy chápat jednokolový relativně
většinový volební systém jako téměř nutnou a téměř postačující podmínku bipartismu. Je
jinou otázkou, zda tomu tak skutečně je, jak se Duverger domnívá.

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

29

výjimku Kanady. Naopak pokud jde o indickou výjimku, Riker ji vysvětluje jinak
než Sartori. Středové umístění Strany Kongresu v Indii (jehož důsledkem je, že
v dvoustranickém soutěžení je téměř vždycky Condorcetovým vítězem) brání
podle něho jejím soupeřům, aby se proti ní spojili nebo fúzovali. Sartori naproti
tomu klade důraz na přítomnost nebo naopak nepřítomnost „systémové struk-
turace“ stran.

Zmínění politologové přitom považují jednokolový většinový systém za
postačující podmínku. Kdybychom však vzali vážně to, na co specialisté na stra-
nické systémy počínaje Duvergerem kladou důraz, že totiž lze hovořit o určitém
stranickém systému leda tehdy, když existuje dlouhodobě (více než třikrát po
sobě),49 mohli bychom chápat jednokolový většinový systém také jako nutnou
(nebo téměř nutnou) podmínku dlouhodobého udržování bipartismu. To by lépe
odpovídalo Duvergerovu názoru, že volební systém není „motorem“ stranických
systémů, ale jen plynem nebo brzdou. Jinak řečeno, není hlavní příčinou, ale spí-
še zvyšuje nebo snižuje pravděpodobnost, že se ten či onen stranický systém,
způsobený jinou příčinou, dlouhodobě udrží.

Podle Duvergera je však v autě, o němž je jeho metafora, mnohem účinněj-
ší brzda (většinového systému) než plyn (proporčního systému). Můžeme proto
považovat jednokolový relativně většinový volební systém za téměř postačující
podmínku a zároveň i za téměř nutnou podmínku (dlouhodobě přetrvávající-
ho) bipartismu. Naproti tomu PR (a velké volební obvody) můžeme chápat jako
pouhou téměř nutnou podmínku: „Velké volební obvody jsou nutnou, ale nikoli
postačující podmínkou pro vysoký počet stran.“ [Clark, Gilligan, Golder 2006:
326; srov. Kouba 2014]

Pokud jde o poslední Duvergerův zákon, týkající se vlivu dvoukolového
většinového systému, nechám ho stranou. Nikoli proto, že Duverger sám jeho
formulaci časem nejvíc upravil, ale proto, že jeho účinek se týká daleko méně
počtu stran (na kontinuu stranických systémů se sice přiblížil v pozdní formulaci
bipartismu, ale zůstal ještě multipartismem) než závislosti mezi stranami a s tím
související tendence k bipolaritě.

Duvergerovu tezi o tom, že motorem stranických systémů jsou „sociologic-
ké proměnné“ neboli „issue dimensions“ (tematické dimenze), lze také do ope-
racionálnější podoby převést tím způsobem, že budeme předpokládat, že účinek
volebního systému na stranický systém bude podmíněn strukturou společnos-
ti, a to etnickou heterogenitou.50 Tím, že vezmeme v úvahu „interakční efekty“

49 Proto i samotné rozlišování mezi „vytvořením“ bipartismu a jeho „udržováním“ může
být matoucí: vždyť bipartismus nevznikne, když jednou po volbách nastane situace, která
odpovídá bipartismu, ale teprve poté, co se taková konstelace v dané zemi (nebo obecněji
v politické jednotce) stabilně usadí.
50 Jak vysvětluje Shugart, zvolit etnickou heterogenitu má sice nevýhodu, že zde nejsou
zahrnuty jiné sociologické proměnné, ale umožňuje to vyvarovat se problému tautologie
[viz Shugart 2005: 30; srov. Kouba 2014].

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

30

stupně etnické heterogenity s volebními systémy, korigujeme sporné závěry vý-
zkumů, které předpokládají jenom „symetrické efekty“ volebních systémů. To
v České republice záslužně prosazuje Karel Kouba, který tímto způsobem dospěl
k závěru, že účinek volebního systému na počet volebních stran je významný
pouze v etnicky výrazně heterogenních zemích [viz Kouba 2014]. Je však třeba
zdůraznit, že Kouba analyzoval jen počet volebních stran, nikoli počet parlament-
ních stran, a bral tedy v úvahu jen psychologický (strategický) účinek volebního
systému, tj. odhlížel od vlastního „mechanického“ účinku volebního systému.
Pro analýzu stranických systémů je samozřejmě třeba operovat s počtem parla-
mentních stran.

Pokud je Duvergerově formulaci bližší ta verze interakčního pohledu, která
za primární považuje sociální strukturu, jejíž účinek na stranický systém je vo-
lebním systémem jen sekundárně modifi kován, je otázka, zda to platí nejen na
vztah mezi PR a multipartismem, ale i na vztah mezi jednokolovým relativně
většinovým volebním systémem a bipartismem, který se podle Duvergera „nej-
víc blíží“ skutečnému sociologickému zákonu. Pokud nikoliv, pak by pro ten-
to vztah platila spíše druhá verze interakčního pohledu, jak ji formulovali např.
Octavio A. Neto a Gary W. Cox. Duverger podle nich chápal sociální strukturu
jako „… víceméně reziduální chybu, něco, co může odklonit stranický systém
mimo svou centrální tendenci určenou volebním zákonem“ [Neto, Cox 1997: 151;
česky Kouba 2014]. Duverger spojuje základní roli „sociologických“ proměnných
s tvořením stran. Jednokolový relativně většinový volební systém sice žádné stra-
ny netvoří, ale skutečně (spolu)vytváří dvoustranický systém tím, že tvoření stran
(způsobené sociologickými faktory), které normálně vede k multipartismu, nao-
pak mocně „brzdí“.

Přesto můžeme vyjít z toho, že teze o primární roli sociologických fakto-
rů, které volební systém pouze sekundárně modifi kuje, platí všeobecně. Musíme
mít ale stále na mysli, že „sekundární“ zde neznamená bezvýznamný. „Volební
instituce jsou důležité, ale pouze proto, že určují míru, do jaké se sociální síly
promítají (převádějí) do politických stran.“ [Clark, Golder 2006: 679, srov. též 681
a 682] To, že je jednokolový relativně většinový volební systém téměř nutnou
a téměř postačující podmínkou dvoustranického systému, není v rozporu s tím,
že volební systémy „jen“ sekundárně modifi kují primární účinek sociologických
proměnných, pokud jde o „tvoření“ politických stran. Duvergerova koncepce
není čistě institucionalistická, ale spíše sociologickoinstitucionalistická. William
Roberts Clark a Matt Golder uvádějí, že Duvergerovy zákony „nejsou jeho vy-
světlením počtu stran, ale spíše sadou empirických implikací, které lze vyvodit
z jeho teorie“ [Clark, Golder 2006: 681]. Můžeme pak formulovat určitý počet
hypotéz týkajících se počtu politických stran. Uveďme aspoň následující:
– „Sociální heterogenita zvyšuje počet stran, ale jedině tehdy, jestliže volební in-

stituce jsou dostatečně permisivní.“ [Clark, Golder 2006: 683]
– „Počet volebních stran by měl mít větší pozitivní účinek na počet parlament-

ních stran tam, kde je volební obvod větší.“ [Clark, Golder 2006: 688]

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

31

Drtivá většina současných badatelů se zabývá jen vztahem (volebních systémů
a jiných faktorů) k počtu (volebních nebo parlamentních) stran.51 Počet stran však ani
podle Duvergera – tím spíš podle Sartoriho – není hlavní složkou stranických systémů.
Proto je třeba dávat pozor, aby závěry týkající se vlivu na počet (parlamentních, natožpak
volebních) stran nebyly prostě a jednoduše ztotožňovány (resp. směšovány) s vlivem na
stranický systém jako takový a zejména na jeho funkční vlastnosti.

V Sartoriho koncepci relevantní počet (parlamentních) stran určuje pouze
„formát“ stranických systémů, ale důležitější než formát je podle něho „mecha-
nismus“ stranických systémů, který je určován zejména (ve stranických systé-
mech svobodné soutěže) stupněm polarizace neboli ideologické vzdálenosti
mezi nejvzdálenějšími stranami. Např. dva multipartistické systémy, jimiž jsou
polarizovaný pluralismus a umírněný pluralismus, se od sebe liší více, než se
odlišuje systém dvou stran od umírněného pluralismu, který je přitom jedním
z typů systému více než dvou stran. Podobně rozdíl mezi bipolárními a multi-
polárními stranickými systémy je podle Duvergera významnější než rozdíl mezi
bipartismem a multipartismem, takže třeba americký fl exibilní bipartismus má
podle něho méně společného s britským rigidním bipartismem než s kontinen-
tálním multipartismem.

Jedním z mála autorů, kteří nezkoumají jen vztah (volebních systémů nebo
jiných proměnných) s počtem stran, ale skutečně s typem (a mechanismem) stra-
nických systémů, je tchajwanský profesor politické vědy na Universitě Soochow
Wen-Cheng Wu [viz Wen-Cheng 2001]. Ten se snaží přeformulovat dvě Duver-
gerovy hypotézy (podobně jako mnoho anglosaských politologů, i on je zjedno-
dušeně převádí na jednu) tak, že zatímco poměrný volební systém napomáhá
(tends) „polarizovanému multipartismu“, dvoukolový většinový volební systém
napomáhá „umírněnému multipartismu“.52 Wen-Cheng Wu k tomu dává příkla-
dy francouzské 4. a 5. republiky. Ve 4. republice byl volební systém poměrného
zastoupení a zároveň polarizovaný multipartismus, v 5. republice je naproti tomu
dvoukolový většinový volební systém a umírněný multipartismus.

Tchajwanský politolog (podobně jako mnoho současných anglosaských po-
litologů) nezaregistroval, že Duverger se nespokojuje jen s tradičním rozdělením
stranických systémů na monopartismus, bipartismus a multipartismus, ale už od
začátku 50. let 20. století vytváří sofi stikovanější typologii. Wen-Cheng Wuovo
přeformulování dvou Duvergerových hypotéz je však v každém případě pozoru-
hodné a je velmi blízké tomu, jak je vyjádřil sám Duverger. Můžeme proto nahra-
dit Sartoriho dva typy multipartismu vlastními Duvergerovými typy (poměrné

51 Jak jsem uvedl výše, některé výzkumy dokonce zkoumají jen vliv volebních systémů
na počet volebních stran (resp. „efektivní počet volebních stran“), zatímco pro analýzu
stranických systémů je nutné operovat s počtem parlamentních stran (nebo s „efektivním
počtem parlamentních stran“).
52 Wen-Cheng Wu tedy k přeformulování Duvergerových hypotéz užívá Sartoriho dvou
typů multipartismu.

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

32

zastoupení by tak „tendovalo“ k multipolárnímu neboli skutečnému multipar-
tismu, dvoukolový většinový volební systém by tendoval ke zdánlivému neboli
bipolárnímu multipartismu).

Podobnost není nijak náhodná a má hlubší důvody. Řada specialistů (patří
k nim vedle Duvergera i Sartori a z dalších např. Donald L. Horowitz [viz Ho-
rowitz 2002, 2003] a jiní) nesouhlasí s Arendem Lijphartem, podle něhož volební
systém poměrného zastoupení pomáhá „konsensu“,53 zatímco většinový systém
prý zostřuje „konfl ikt“ a vede k „Adversary Politics“ (pozdní Samuel E. Finer
z roku 1975), ale naopak soudí, že konsensu pomáhají spíše některé většinové
systémy. Např. Sartori dává přednost dvoukolovým „polootevřeným“ většino-
vým volebním systémům, o nichž píše, že vedou ke „zklidňování politiky“, tres-
tají ideologickou politiku a odměňují politiku pragmatickou [Sartori 2001: 77].

Nejednou experti na volební design doporučují absolutně většinové volební
systémy, z nichž jsou známé zejména dva: dvoukolový absolutně většinový sys-
tém, používaný v řadě zemí (dnes už i v České republice) k volbám hlavy státu,
a pak „australský“ alternativní preferenční absolutně většinový volební systém,
který je na rozdíl od předchozího jednokolový (ale volič tam má víc hlasů, z nichž
preferenční je ten první). Právě australský „alternativní“ preferenční většinový
systém bývá často doporučován pro své konsensuální účinky. Absolutně většino-
vé volební systémy jsou totiž zvláště nevýhodné pro antisystémové strany.

Někteří specialisté na politické strany, mezi jinými příliš brzy zesnulý Pe-
ter Mair, pravda, před časem tvrdili, že antisystémové strany v moderních de-
mokratických zemích už prakticky neexistují a že Sartoriho typ „polarizovaného
pluralismu“ v důsledku toho přestal být vhodný k charakterizování dnešní de-
mokratické politiky [viz mj. Mair 2007: 257], avšak už řadu desetiletí pozorujeme
přece rozmach nejrůznějších krajně pravicových, silně populistických, vysoce
nacionalistických, xenofobních, antiimigračních a podobných stran v mnoha zá-
padoevropských zemích (týká se to především těch, které podle Lijpharta spadají
převážně do „konsensuální“ demokracie, protože v nich se volební úspěchy těch-
to stran promítají i do odpovídajícího parlamentního zastoupení). Na základě
empirických výzkumů lze proto také konstatovat zvyšování polarizace (v Sartori-
ho významu), a to dokonce i v zemích, které byly tradičně považovány za příklad
konsensuální politiky, zejména ve Švýcarsku [viz Landner 2013: 192–193]. Tyto
nesporné trendy, které se stále udržují přinejmenším od 80. let 20. století, jsou

53 V jiné své práci upozorňuji na to, že instituční řešení, které doporučuje Lijphart, není
schopno vyřešit problémy silné „polarizace“ v Sartoriho smyslu. Zde k tomu dodávám, že
výrazně proporční volební systémy nejen nejsou schopny řešit problémy „polarizace“, ale
ve srovnání s jinými volebními systémy nežádoucí nadměrné ideologické polarizaci na-
opak – přinejmenším relativně vzato – pomáhají, neboť, jak poznamenal Sartori v kritice
Lijpharta, „čemu se nebrání, to se vlastně podporuje“ [Sartori 1994: 72, česky Sartori 2001:
85]. V tomto smyslu lze také souhlasit s hypotézou tchajwanského politologa, podle níž
volební systém poměrného zastoupení tenduje k polarizovanému multipartismu.

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

33

v rozporu s tvrzením o anachroničnosti polarizovaného pluralismu, a to nejen
tehdy, když jako Sartori chápeme pojem antisystémová strana i v širokém smyslu,
tedy ne pouze v jeho přísném významu. A nejde jen o nějaké okrajové pozůstat-
ky po „fašistické minulosti“. Ponejvíce jde naopak o poměrně nové strany (new
right-wing parties), jejichž nedávný rozkvět přiléhavě charakterizoval známý
italský politolog Piero Ignazi jako „tichou kontrarevoluci“ [viz Ignazi 1992].

Vliv volebních systémů na vnitřní strukturu stran

Význam slova strana je podle Duvergera neobyčejně široký, označuje velmi roz-
dílné sociologické skutečnosti. Zkoumáme-li jako jeden z činitelů, který na vyso-
ce rozmanité struktury stran působí, volební systémy, hlavní rozdíl tu asi podle
Duvergera nebude mezi proporčním a majoritním volebním systémem, ale mezi
volbou kandidátní listiny a volbou jednotlivého kandidáta v jednomandátových
obvodech, přičemž přítomnost nebo nepřítomnost druhého kola může také hrát
dost velkou roli [viz Duverger 1950: 24].

Volba kandidátní listiny způsobuje posílení struktury stran, zatímco volba
jednotlivce v jednomandátových obvodech její oslabení. Stranickou strukturu osla-
buje také přítomnost druhého kola. Vliv se zvyšuje, když oba aspekty volebního
systému působí stejným směrem, takže např. poměrné zastoupení, které je vol-
bou kandidátní listiny a je v něm jen jedno kolo, zvláště posiluje stranické struk-
tury. Podobně takový dvoukolový většinový systém, který je jednomandátový
a dvoukolový, stranické struktury zvláště oslabuje. Zavedení volby kandidátních
listin ve Francii roku 1945 „úplně změnilo strukturu politických stran: místo fl e-
xibilních a nedisciplinovaných stran třetí republiky se objevily rigidní a discipli-
nované strany čtvrté republiky“ [Duverger 1950: 26].

Mezi odchylnými případy je nejcharakterističtější Anglie, kde jsou jedno-
mandátové obvody, ale strany jsou poměrně disciplinované a centralizované.
„Obecně lze ostatně pozorovat uvnitř jedné země a ve stejné době veliké disparity
ve struktuře stran, přestože je tam jeden a tentýž volební systém: je např. známo,
že levicové strany mívají pevnější strukturu než strany pravicové. Podobně je tře-
ba podtrhnout téměř úplnou totožnost struktury komunistických stran ve všech
zemích, přestože volební systémy se v nich velmi liší. Tyto příklady ukazují meze
vlivu volebních systémů. Zdá se, že […] role volebního systému je větší ve vztahu
k počtu stran než k jejich vnitřní struktuře.“ [Duverger 1950: 27]

Vliv volebních systémů na vzájemnou závislost stran

Volební systémy mají podle Duvergera převažující (prépondérant) vliv na vzá-
jemnou závislost stran a na aliance, které mezi sebou mohou utvářet. Je zde třeba
rozlišovat aliance volební, parlamentní a vládní, přičemž Duverger se zabývá ze-

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

34

jména volebními a nechává stranou parlamentní aliance. Podle něho lze působe-
ní volebních systémů v této oblasti opět zachytit do „formulí“ či tendenciálních
pravidel:
1) Dvoukolový většinový systém tenduje k utváření těsných aliancí. Jeho mecha-

nismus předpokládá, že nejméně úspěšné strany se stáhnou ve prospěch stran
úspěšnějších.

2) Poměrné zastoupení tenduje k úplné nezávislosti stran. Avšak protože dává
jen velmi zřídka absolutní většinu jedné straně, předpokládá aliance vládní.
Jde o jeden z nedostatků poměrného zastoupení, rozpor mezi volební a vládní
úrovní. Na volební úrovni strany činí vzájemně zcela nezávislými, na vládní
úrovni je naopak nutí spolupracovat. Obvykle to ztěžuje sestavení parlament-
ních koalicí a snižuje stabilitu vládních koalicí [viz Duverger 1950: 32].

3) Důsledky jednokolového většinového systému jsou velmi odlišné podle počtu
existujících stran: za bipartismu způsobuje úplnou nezávislost stran, za multi-
partismu vyvíjí tlak naopak k velmi solidním aliancím, ještě nesrovnatelně těs-
nějším než aliance druhého kola, protože je třeba si rozdělit volební obvody už
před volbami, což předpokládá mnohem úplnější dohodu, než když existence
druhého kola dává svobodu různým kandidaturám v prvním kole. Utvořit
takovou alianci je tedy těžší, ale když už je uzavřena, vede k hlubší spolupráci.
Dále pak se podle Duvergera zdá, že koalice způsobené jednokolovým větši-
novým systémem jsou výrazně nerovné – směřují k vytváření satelitů, nikoli
spojenců [viz Duverger 1950: 27]. Tato pravidla se pochopitelně týkají voleb-
ních aliancí. Pokud jde o vládní aliance, ty se zdají být spjaty s přítomností
multipartismu, existují tedy především za poměrného zastoupení. Volební ali-
ance mají zpravidla pokračování v aliancích vládních nebo opozičních.

Tím se Duverger dostává k bipolárnímu multipartismu: „Lze tak dospět
k stabilnímu a regulérnímu systému, který se poněkud podobá bipartismu: místo
dvou sjednocených stran proti sobě stojí dvě ,federace stran‘, jejichž síla značně
závisí na stupni disciplinovanosti a organizovanosti příslušných stran.“ [Duver-
ger 1950: 30] Tento aspekt už ve své knize z roku 1951 na různých místech Du-
verger rozvinul, takže stavěl spolu skutečný bipartismus s rigidními a trvalými
aliancemi (tj. se zdánlivým neboli bipolárním multipartismem) proti pseudobi-
partismu (tj. fl exibilnímu bipartismu) a skutečnému (tj. multipolárnímu) multi-
partismu. Takový bipolární multipartismus je pak vlastně jen vnějším zdáním,
za nímž se ve skutečnosti skrývá bipolarita čili „dualismus“, jak to nazýval Du-
verger. Např. „dualismus aliancí“ v Holandsku mezi lety 1868 a 1925 byl faktic-
ky pevnější a stálejší než americký fl exibilní bipartismus [viz Duverger 1950: 30,
1960: 33–34, 1968a: 33–34]. Podobně ve skandinávských zemích aliance pravico-
vých a centristických stran proti sociální demokracii vyúsťuje podle něho také
v systém blízký skutečnému bipartismu.

Takový multipartismus, který aliance čili stálé koalice přibližují svým fun-
gováním „skutečnému bipartismu“ (Duverger) neboli „bipartistickému mecha-
nismu“, tj. funkčním vlastnostem dvoustranického systému (Sartori), lze nazvat

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

35

bipolárním. Bipartismus a multipartismus lze zkrátka nahradit jinou alternati-
vou: bipolární versus multipolární stranické systémy. Duverger tak rozlišuje při-
nejmenším čtyři pluripartistické (tj. pluralitní) systémy [viz mj. Duverger (1966)
1968b: 371–372, (1960) 1968a: 33–38]:
1) „skutečný bipartismus“, tj. rigidní bipartismus britského typu s disciplinova-

nými stranami,
2) „pseudobipartismus“, tj. fl exibilní bipartismus amerického typu s nediscipli-

novanými stranami,
3) „zdánlivý multipartismus“ neboli rigidní bipolární54 multipartismus, kde spo-

lu soupeří dvě poměrně stálé a poměrně homogenní aliance nebo rigidní do-
minantní strana se stálou a poměrně homogenní aliancí,

4) „skutečný multipartismus“ neboli multipolární multipartismus s fl exibilními
stranami.

Skutečný bipartismus (britského typu) a zdánlivý multipartismus mají spo-
lečné to, že jsou oba bipolární a rigidní, a Duverger je proto dává dohromady.
Fungují podle něho velmi podobně. Obdobně pseudobipartismus spolu se „sku-
tečným“ multipartismem tvoří podle Duvergera multipolární systémy. Je do očí
bijící, že pozdější proslulá Sartoriho typologie stranických systémů je v zásadě podobná:
Sartori se obvykle snaží Duvergera konceptuálně přeformulovat, upřesnit, doplnit a sys-
tematizovat, ale mezi Duvergerem a Sartorim převažuje kontinuita nad diskontinuitou.

Místo závěru

Pozorné čtení klasiků (a nejen těch jejich prací, které jsou v anglickém překladu)
se může vyplatit. Ukazuje se pak, že Duvergerova koncepce není jen institu cio na-
lis tic ká, jak se traduje, ale sociologickoinstitucionalistická, Duverger je dokonce
jedním z hlavních předchůdců koncepce „cleavages“, kterou vypracoval Stein
Rokkan za spolupráce Seymoura Martina Lipseta. Takzvané Duvergerovy záko-
ny jsou tři, nikoliv dva, jak se velmi často uvádí v odborné literatuře, a Duver-
ger uznává, že žádný z nich skutečným „sociologickým zákonem“ není, jeden
z nich se mu však podle něho nejvíc „blíží“. Některé typy kvalitativních analýz,
v nichž jde o nutné a/nebo postačující podmínky, mohou být při testování Du-
vergerových hypotéz vhodnější než statistické korelace. Od samého začátku však
Duvergerovi – na rozdíl od většiny dnešních anglosaských politologů – nešlo při
formulaci svých „zákonů“ hlavně o počet stran.

Volební zákony samozřejmě žádné strany samy netvoří, ale zato skutečně
(spolu)vytvářejí stranické systémy, zejména pak bipartismus a obecněji bipolární
stranické systémy, které fungují lépe než stranické systémy multipolární, v čemž

54 Duverger to někdy označuje jako multipartismus s bipolarizací (multipartisme à bipo-
larisation) [viz Duverger 1988a: 141], ale to by mohlo mást toho, kdo si zvykl na Sartoriho
význam slova „polarizace“.

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

36

se shoduje Duverger se Sartorim. Při zkoumání stranických systémů – v rozpo-
ru s názorem tradovaným v odborné literatuře – neustrnul Duverger na tradič-
ním rozdělení na mono-, bi- a multipartimus, jak to o něm tvrdí téměř všichni
specialisté,55 ale vytvářel už od roku 1950 propracovanější typologii stranických
systémů podobnou pozdější klasické Sartoriho typologii.

MIROSLAV NOVÁK je profesor politologie. V letech 1990–2014 působil na Fakultě sociálních
věd Univerzity Karlovy (1990–2006 na plný úvazek). V letech 2006–2009 byl vedle toho
rektorem vysoké školy CEVRO Institut, kde nadále přednáší na plný úvazek a zůstává
tam garantem studijního programu politologie a mezinárodní vztahy. Zabývá se mj. stra-
nickými systémy a typy demokracie. Mezi jeho novějšími knižními publikacemi citujme
Úvod do studia politiky (Praha: SLON, 2011), kde je editorem a autorem úvodu a čtyř
kapitol. Odborné statě publikoval např. v Revue internationale de politique comparée
(Louvain-la-Neuve, Belgie), Revue administrative (Paříž), Revue Thomiste (Toulou-
se), Est-Europa – Revue d’Études Politiques et Constitutionnelles (Pau, Francie),
Transitions (Brusel), La Nouvelle Alternative (Paříž), Politikatudományi Szemle
(Budapešť), Politologické revui, Politologickém časopisu, Sociologickém časopisu
/ Czech Sociological Review, Securitas imperii, Střední Evropě, Tigridově Svědec-
tví (Paříž) a v Proměnách (SVU New York). Je mj. členem vědeckého komitétu Re-
vue internationale de politique comparée od roku 2004 a členem vědeckého komitétu
Est-Europa – Revue d’Etudes Politiques et Constitutionnelles Est-Européennes
od roku 2008.

Literatura

Arendt, H. 1963. On Revolution. Harmondsworth: Penguin Books.
Arendtová, H. 2011. O revoluci. Praha: Oikoymenh.
Aristoteles. 1961. První analytiky. Praha: Nakladatelství Československé akademie věd.
Benoit, K. 2006. „Duverger’s Law and the Study of Electoral Systems“. French Politics 4

(1): 69–83, http://dx.doi.org/10.1057/palgrave.fp.8200092.
Blondel, J. 1968. „Party Systems and Pattern of Government in Western Democracies.“

Canadian Journal of Political Science / Revue canadienne de science politique 1 (2): 183–203.
Boudon, R. 2009. La Rationalité. Paris: Presses universitaires de France.
Boudon, R. 2011. Bída relativismu. Praha: Sociologické nakladatelství (SLON).
Clark, W. R., M. J. Gilligan, M. Golder. 2006. „A Simple Multivariate Test for Asymmetric

Hypotheses.“ Political Analysis 14 (3): 311–331, http://dx.doi.org/10.1093/pan/mpj018.
Clark, W. R., M. Golder. 2006. „Rehabilitating Duverger’s Theory: Testing the

Mechanical and Strategic Modifying Effects of Electoral Laws.“ Comparative Political
Studies [online] 39 (6): 679–708 [cit. 20. 09. 2014]. Dostupné z:
http://notecrom.com/content/fi les/375/fi le.pdf.

55 A pokud jde o stranické systémy svobodné soutěže, pak prý jen na bipartismus a mul-
tipartismus. Jen jeden příklad za mnohé: Mair [1997: 200, 202].

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

37

Colomer, J. M. 2005. „It’s Parties That Choose Electoral Systems (or, Duverger’s Laws
Upside Down).“ Political Studies 53 (1): 1–21,
http://dx.doi.org/10.1111/j.1467-9248.2005.00514.x.

Dolez, B., A. Laurent. 2010. „Les lois de Duverger au microscope: l’apport des
expérimentations de laboratoire à l’étude des effets psychologiques des modes de
scrutins.“ Revue imternationale de politique comparée 17 (1): 111–130, monotématické
číslo „Maurice Duverger“.

Duverger, M. (ed.). 1950. L’infl uence des systèmes électoraux sur la vie politique. Paris:
Armand Colin.

Duverger, M. 1951. Les partis politiques. Paris: A. Colin.
Duverger, M. 1959. Méthodes de science politique. Paris: Presses universitaires de France.
Duverger, M. 1964. Méthodes des sciences sociales. 3. vyd. Paris: Presses universitaires de

France.
Duverger, M. 1960. „Sociologie des partis politiques.“ Pp. 22–45 in G. Gurvitch (ed.).

Traité de sociologie, vol. II. Paris: Presses universitaires de France.
Duverger, M. 1966. Sociologie politique. Paris: Presses universitaires de France.
Duverger, M. 1968a. „Sociologie des partis politiques.“ Pp. 22–45 in G. Gurvitch (ed.).

Traité de sociologie, vol. II. 3. vyd. Paris: Presses universitaires de France.
Duverger, M. 1968b. Sociologie politique. 3. vyd. Paris: Presses universitaires de France.
Duverger, M. 1981. Les partis politiques. 10. vyd. s jinou paginací. Paris: A. Colin.
Duverger, M. 1986. „Duverger’s Law: Forty Years Later.“ Pp. 69–84 in B. Grofman,

A. Lijphart (eds.). Electoral Laws and Political Consequences. New York: Agathon Press.
Duverger, M. 1988a. Institutions politiques et droit constitutionnel, vol. I. 17. vyd. Paris:

Presses universitaires de France.
Duverger, M. 1988b. La nostalgie de l’impuissance. Paris: Albin Michel.
Eckstein, H., D. E. Apter (eds.). 1963. Comparative Politics: A Reader. New York: Free

Press.
Finer, S. E. 1954. „Duverger Revisited.“ Political Studies 2 (3): 271–275,

http://dx.doi.org/10.1111/j.1467-9248.1954.tb01096.x.
Grumm, J. C. 1958. „Theories of Electoral Systems.“ Midwest Journal of Political Science

2 (4): 357–376, http://dx.doi.org/10.2307/2108721.
Hoffmann-Martinot, V. 2005. „A Short Biography of Maurice Duverger.“ French Politics

3 (4): 304–309, http://dx.doi.org/10.1057/palgrave.fp.8200084.
Horowitz, D. 2002. „Constitutional Design: Proposals versus Processes.“ Pp. 15–36

in A. Reynolds (ed.). The Architecture of Democracy: Constitutional Design, Confl ict
Management and Democracy. Oxford: Oxford University Press,
http://dx.doi.org/10.1093/0199246467.003.0002.

Horowitz, D. L. 2003. „Electoral Systems: A Primer for Decision Makers.“ Journal of
Democracy 14 (4): 115–127, http://dx.doi.org/10.1353/jod.2003.0078.

Chytilek, R. 2007. Zkoumání volebních systémů: Systém prvního v cíli. Rigorózní práce. Brno:
katedra politologie, Fakulta sociálních studií Masarykovy University.

Chytilek, R., J. Šedo, T. Lebeda, D. Čaloud. 2009. Volební systémy. Praha: Portál.
Ignazi, P. 1992. „The Silent Counter-revolution. Hypotheses on the Emergence of Extreme

Right-wing Parties in Europe.“ European Journal of Political Research 22 (1): 3–34,
http://dx.doi.org/10.1111/j.1475-6765.1992.tb00303.x.

Kouba, K. 2011a. „Kvalitativní metody příčinného usuzování v politologii.“ Pp. 394–432
in M. Novák et al. Úvod do studia politiky. Praha: Sociologické nakladatelství (SLON).

Kouba, K. 2011b. „Kvalitativní srovnávací analýza (QCA) a konfi gurativní metody
v politologii.“ Pp. 468–507 in M. Novák et al. Úvod do studia politiky. Praha:
Sociologické nakladatelství (SLON).

Kouba, K. 2014. „Počet stran“, nepublikovaný rukopis.

Sociologický časopis / Czech Sociological Review, 2015, Vol. 51, No. 1

38

Landner, A. 2013. „Le positionnement des partis politiques suisses en comparaison
internationales.“ Pp. 172–197 in O. Mazzoleni, O. Meuwly (eds.). Voisinage et confl its.
Les partis politiques suisses en mouvement. Genève: Slatkine.

Lavau, G. 1953. Partis politiques et réalités sociales. Paris: Armand Colin.
Lijphart, A. 2012. Patterns of Democracy. 2. vyd. New Haven: Yale University Press.
Lipset, S. M., S. Rokkan. 1967. Party Systems and Voters Alignments: Cross National

Perspectives. New York: Free Press.
Mair, P. 1997. Party System Change. Approaches and Interpretations. Oxford: Clarendon

Press.
Mair, P. 2007. „Le changement des systèmes de partis.“ Revue internationale de politique

comparée 14 (2): 243–261, http://dx.doi.org/10.3917/ripc.142.0243.
Merton, R. K. 1968. Social Theory and Social Structure. 3. vyd. New York: The Free Press.
Neto, O. A., G. W. Cox. 1997. „Electoral Institutions, Cleavage Structures, and the Number

of Parties.“ American Journal of Political Science 41 (1): 149–174.
Novák, M. 1996a. „Malá politologická úvaha o vládní stabilitě.“ Parlamentní zpravodaj

2 (7): 296–297.
Novák, M. 1996b. „Volby do Poslanecké sněmovny, vládní nestabilita a perspektivy

demokracie v České republice.“ Sociologický časopis 32 (4): 407–422.
Novák, M. 1997. Systémy politických stran. Úvod do jejich srovnávacího studia. Praha:

Sociologické nakladatelství (SLON).
Novák, M. 2004. „Systém voleb do Sněmovny potřebuje změnu.“ CEP – Newsletter Centra

pro ekonomiku a politiku [online] září/2004 [cit. 20. 09. 2014]. Dostupné z:
http://cepin.cz/docs/newslettery/2004-09.pdf.

Novák, M. 2006. „Je konsensuální demokracie pro Českou republiku fatalitou?“
Pp. 69–87 in B. Dančák, V. Hloušek (eds.). Parlamentní volby 2006 a česká politika. Brno:
Mezinárodní politologický ústav.

Novák, M. 2009. „O stranických a volebních systémech obecně i osobně.“ Pp. 153–176 in
Pospíšil, I., E. Wagnerová (eds.). Vladimír Klokočka Liber amicorum. Praha: Linde.

Novák, M. 2013a. „Je zapotřebí, abychom přešli k většinovým volbám do Poslanecké
sněmovny?“ Pp. 119–136 in S. Balík a kol. Většinový systém pro sněmovní volby? České
zkušenosti a debaty. Brno: CDK.

Novák, M. 2013b. „Élection directe du Chef de l’État : tour d’horizon sur une question
d’actualité.“ Pp. 177–195 in M. Novák, P. Claret (eds.). L’élection du Chef de l’État.
Perspectives de droit comparé et de politique comparée: la France et la République tchèque,
monotématický blok v ročním čísle časopisu Est-Europa – Revue d’études politiques et
constitutionnelles est-européennes. Bayonne: l’Institut Universitaire Varenne.

Novák, M. et al. 2011. Úvod do studia politiky. Praha: Sociologické nakladatelství (SLON).
Novák, M., T. Lebeda a kol. 2004. Volební a stranické systémy. ČR v mezinárodním srovnání.

Dobrá Voda: Aleš Čeněk.
Ochrana, F. 2010. Metodologie vědy. Úvod do problému. Praha: Karolinum.
Ochrana, F. 2013. Metodologie sociálních věd. Praha: Karolinum.
Przeworski, A., H. Teune. 1970. The Logic of Comparative Social Inquiry. New York: John

Wiley.
Rae, D. W. 1971. The Political Consequences of Electoral Laws. 2. vyd. New Haven: Yale

University Press.
Riker, W. H. 1982. „The Two-Party System and Duverger’s Law: An Essay on the History

of Political Science.“ American Political Science Review 74 (4): 753–766,
http://dx.doi.org/10.2307/1962968.

Sartori, G. 1976. Parties and Party Systems. A Framework for Analysis. New York: Cambridge
University Press.

Sartori, G. 1994. Comparative Constitutional Engineering. London: Macmillan.

Miroslav Novák: Takzvané „sociologické zákony“ Maurice Duvergera

39

Sartori, G. 2001. Srovnávací ústavní inženýrství. Praha: Sociologické nakladatelství (SLON)
(2. vyd. 2011).

Sartori, G. 2005. Strany a stranické systémy. Schéma pro analýzu. Brno: CDK.
Sayer, A. 1992. Method in Social Science: A Realist Approach. 2. vyd. London: Routledge.
Seiler, D.-L. 2010. „Maurice Duverger et les partis politiques.“ Revue internationale de

politique comparée 17 (1): 55–66, monotématické číslo „Maurice Duverger“.
Shugart, M. S. 2005. „Comparative Electoral Systems Research: The Maturation of a Field

and New Challenges Ahead.“ Pp. 25–55 in M. Gallagher, P. Mitchell (eds.). The Politics
of Electoral Systems. Oxford: Oxford University Press,
http://dx.doi.org/10.1093/0199257566.003.0002.

Taagepera, R., M. S. Shugart. 1989. Seats and Votes: The Effects and Determinants of Electoral
System. New Haven: Yale University Press.

Tendovat. Slovník cizích slov [online]. [cit. 20. 09. 2014]. Dostupné z:
http://www.infoz.cz/tendovat.

Tiercelin, C. 1993. La Pensée-signe. Nîmes: J. Chambon.
Van Straeten, K., J.-F. Laslier, N. Sauger, A. Blais. 2010. Sorting Out Mechanical and

Psychological Effects in Candidate Elections: An Appraisal with Experimental Data [online],
[cit. 20. 09. 2014]. Dostupné z:
http://federation.ens.fr/ydepot/semin/texte1112/STR2012SOR.pdf.

Wen-Cheng, Wu. 2001. „Duverger’s Hypothesis Revisited.“ Soochow Journal of Political
Science [online] 12: 41–73 [cit. 20. 09. 2014]. Dostupné z:
http://www2.scu.edu.tw/politics/journal/doc/J12/02.pdf.

Wildawsky, A. B. 1959. „A Methodological Critique of Duverger’s Political Parties.“
Journal of Politics 21 (2): 303–318, http://dx.doi.org/10.2307/2127167.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

