

Proszę się zastanowić i zakreślić kółkiem wybraną odpowiedź.

1. **Bierne prawo wyborcze w wyborach do Sejmu przysługuje obywatelowi polskiemu od:**
 - a) 18 roku życia
 - b) 21 roku życia
 - c) 25 roku życia
 - d) 30 roku życia
 - e) 35 roku życia

2. **Bierne prawo wyborcze, czyli prawo kandydowania, w wyborach do Senatu przysługuje obywatelowi polskiemu od:**
 - a) 18 roku życia
 - b) 21 roku życia
 - c) 25 roku życia
 - d) 30 roku życia
 - e) 35 roku życia

3. **Czynne prawo wyborcze w wyborach do Sejmu przysługuje obywatelowi polskiemu od:**
 - a) 18 roku życia
 - b) 21 roku życia
 - c) 25 roku życia
 - d) 30 roku życia
 - e) 35 roku życia

4. **Czynne prawo wyborcze w wyborach do Senatu przysługuje obywatelowi polskiemu od:**
 - a) 18 roku życia
 - b) 21 roku życia
 - c) 25 roku życia
 - d) 30 roku życia
 - e) 35 roku życia

5. **Czynne prawo wyborcze to inaczej:**
 - a) prawo kandydowania
 - b) prawo samodzielnego podejmowania decyzji
 - c) prawo oddania głosu na kandydata

6. **Twórcą zasady trójpodziału władz był:**
 - a) Karol Monteskiusz
 - b) Jan Jakub Rousseau
 - c) John Locke
 - d) Adam Smith

7. **Sejm i Senat zostają wybrane na kadencję:**
 - a) 4 lat
 - b) 5 lat
 - c) 7 lat

8. **Sejm może skrócić swoją kadencję decyzją:**
 - a) 1/2 liczby posłów
 - b) 2/3 liczby posłów
 - c) 3/5 liczby posłów
 - d) nie może

9. Senat może skrócić swoją kadencję decyzją:

- a) 1/2 liczby posłów
- b) 2/3 liczby posłów
- c) 3/5 liczby posłów
- d) **nie może**

10. Klub poselski tworzy co najmniej:

- a) 3 posłów
- b) 5 posłów
- c) 10 posłów
- d) **15 posłów**

11. Klub parlamentarny tworzy:

- a) 3 posłów i 1 senator
- b) 3 posłów i co najmniej 2 senatorów
- c) 15 posłów i 1 senator
- d) **15 posłów i co najmniej 2 senatorów**

12. Sejm może odrzucić weto Prezydenta:

- a) zwykłą większością głosów
- b) bezwzględną większością głosów
- c) większością 2/3 głosów
- d) **większością 3/5 głosów**

13. Podkreśl 4 organy Sejmu:

- a) klub poselski
- b) **Marszałek Sejmu**
- c) **Prezydium Sejmu**
- d) koło poselskie
- e) Prezes Rady Ministrów
- f) **Konwent Seniorów**
- g) **komisje sejmowe**
- h) Kancelaria Sejmu

14. Mandat parlamentarny ma charakter niezależny co oznacza, że:

- a) parlamentarzyści są objęci immunitetem parlamentarnym
- b) **parlamentarzystów nie obowiązują instrukcje i obietnice wyborcze**
- c) parlamentarzyści pełnią swoją funkcję z woli całego narodu
- d) nie można parlamentarzystów odwołać i pozbawić ich funkcji

15. W skład Konwentu Seniorów wchodzi

- a) marszałek Sejmu i wicemarszałkowie Sejmu
- b) **marszałek Sejmu, wicemarszałkowie i przewodniczący klubów parlamentarnych oraz kół poselskich**
- c) marszałek Sejmu, marszałek Senatu
- d) marszałek Sejmu i wicemarszałkowie Sejmu oraz Prezes Rady Ministrów

16. Funkcja ustawodawcza Sejmu polega na tym, że:

- a) Sejm może postawić Prezydenta przed Trybunałem Stanu
- b) **Sejm uchwała ustawy**
- c) posłowie mogą zadawać pytania poszczególnym ministrom
- d) Sejm ma prawo zmienić Konstytucję
- e) Sejm może podjąć uchwałę o skróceniu własnej kadencji

17. W Sejmie zasiada:

- a) 400 posłów
- b) 444 posłów
- c) 460 posłów
- d) 560 posłów

18. Podkreśl organ, który nie posiada inicjatywy ustawodawczej:

- a) Prezydent RP
- b) koło poselskie
- c) Rada Ministrów
- d) 100 tys. obywateli
- e) Senat
- f) Komisja Sejmowa
- g) 15 posłów

19. Marszałkiem Sejmu jest obecnie:

- a) Marek Borowski
- b) Andrzej Lepper
- c) Bronisław Komorowski
- d) Stefan Niesiołowski
- e) Krzysztof Putra
- f) Bogdan Borusewicz

20. Marszałkiem Senatu jest obecnie:

- a) Marek Borowski
- b) Andrzej Lepper
- c) Bronisław Komorowski
- d) Stefan Niesiołowski
- e) Krzysztof Putra
- f) Bogdan Borusewicz

21. W 2007 r. obywatele wybrali:

- a) Sejm i Senat VII kadencji
- b) Sejm VI kadencji i Senat VII kadencji
- c) Sejm i Senat VI kadencji
- d) Sejm VII i Senat VI kadencji

22. Ustawa wchodzi w życie:

- a) w momencie jej podpisania przez Prezydenta
- b) w momencie jej ogłoszenia w prasie
- c) w momencie jej ogłoszenia w Dzienniku Ustaw
- d) w 14 dni po jej ogłoszeniu w Dzienniku Ustaw

23. W Senacie zasiada:

- a) 100 senatorów
- b) 400 senatorów
- c) 444 senatorów
- d) 460 senatorów

24. Zgromadzenie Narodowe składa się z:

- a) 100 parlamentarzystów
- b) 444 parlamentarzystów
- c) 460 parlamentarzystów
- d) 544 parlamentarzystów
- e) 560 parlamentarzystów
- f) 760 parlamentarzystów

25. Bezwzględnym warunkiem wejścia ustawy w życie jest:

- a) podpisanie jej przez Prezydenta
- b) ogłoszenie jej w Dzienniku Ustaw
- c) przegłosowanie weta Senatu przez Sejm
- d) odrzucenie weta Prezydenta przez Sejm

26. Wybory do Sejmu są pięcioprzymiotnikowe: powszechne, równe, tajne, bezpośrednie i proporcjonalne. Wybory są równe gdy:

- a) każdy uprawniony obywatel po ukończeniu 18 lat może wziąć w nich udział
- b) obywatele oddają swój głos na kandydata na posła / senatora / prezydenta
- c) każdy obywatel dysponuje taką samą ilością głosów
- d) każdy głos znaczy tyle samo
- e) każdy obywatel ma taką samą ilość głosów i każdy głos znaczy tyle samo
- f) wygrywa ten kandydat, na którego padnie największa ilość głosów w danym okręgu

27. Wybory do Sejmu są pięcioprzymiotnikowe: powszechne, równe, tajne, bezpośrednie i proporcjonalne. Wybory są bezpośrednie gdy:

- a) każdy uprawniony obywatel po ukończeniu 18 lat może wziąć w nich udział
- b) obywatele oddają swój głos na kandydata na posła / senatora / prezydenta, a nie na elektora
- c) każdy obywatel dysponuje taką samą ilością głosów
- d) każdy głos znaczy tyle samo
- e) każdy obywatel ma taką samą ilość głosów i każdy głos znaczy tyle samo
- f) wygrywa ten kandydat, na którego padnie największa ilość głosów w danym okręgu

28. Wybory mogą być proporcjonalne lub większościowe. Wybory są większościowe gdy:

- a) każdy uprawniony obywatel po ukończeniu 18 lat może wziąć w nich udział
- b) obywatele oddają swój głos na kandydata na posła / senatora / prezydenta, a nie na elektora
- c) każdy obywatel dysponuje taką samą ilością głosów
- d) każdy głos znaczy tyle samo
- e) każdy obywatel ma taką samą ilość głosów i każdy głos znaczy tyle samo
- f) wygrywa ten kandydat, na którego padnie największa ilość głosów

29. Wybory do Senatu nie są (podkreśl 2 odpowiedzi) :

- a) powszechne
- b) równe
- c) tajne
- d) bezpośrednie
- e) proporcjonalne

30. Zgodnie z zasadą suwerenności narodu:

- a) władza należy do narodu
- b) naród sprawuje swoją władzę bezpośrednio
- c) wszystkie organy władzy działają na podstawie prawa i w granicach prawa
- d) władza dzieli się na ustawodawczą, wykonawczą i sądowniczą
- e) w państwie funkcjonuje wiele partii politycznych, które różnią się programem

31. Polska konstytucja została uchwalona:

- a) 3 maja 1989 r.
- b) 17 października 1992 r.
- c) 2 kwietnia 1997 r.
- d) 29 grudnia 1989 r.
- e) 7 kwietnia 1989 r.

32. Sejm może uchwalić zmiany konstytucji bez wiedzy Senatu

- a) prawda
- b) fałsz

33. Twórcą zasady suwerenności ludu był:

- a) Karol Monteskiusz
- b) Jan Jakub Rousseau
- c) John Locke
- d) Adam Smith

34. Legislatywa to inaczej:

- a) władza wykonawcza
- b) władza sądownicza
- c) władza ustawodawcza

35. Zwykłą większość głosów w Sejmie opisuje podpunkt:

- a) na „tak” zagłosowała więcej niż połowa posłów
- b) na „tak” zagłosowało minimum 231 posłów
- c) na „tak” padło więcej głosów niż wynosi suma głosów „nie” i „wstrzymuję się”
- d) na „tak” padło więcej głosów niż na „nie”. Głosy „wstrzymuję się” nie są brane pod uwagę.

36. Kadencja polskiego parlamentu może ulec skróceniu. Poniżej podano cztery przypadki. Podkreśl ten, który jest fałszywy.

- a) Sejm uchwali decyzję o skróceniu kadencji większością 2/3
- b) Sejm nie uchwali ustawy budżetowej w ciągu 3 miesięcy od jej złożenia
- c) Senat uchwalił decyzję o skróceniu kadencji większością 2/3
- d) Prezydent skrócił kadencję gdy trzykrotnie nie powiodła się próba powołania rządu

37. Prawo, na podstawie którego przeprowadza się wybory do Sejmu i Senatu to inaczej:

- a) ordynacja wyborcza
- b) progi wyborcze
- c) konstytucja
- d) mała konstytucja
- e) rozporządzenie wyborcze

38. Bierne prawo wyborcze to inaczej:

- a) prawo kandydowania
- b) prawo samodzielnego podejmowania decyzji
- c) prawo oddania głosu na kandydata

39. Twórcą dzieła „Dwa traktaty o rządzie” był:

- a) Karol Monteskiusz
- b) Jan Jakub Rousseau
- c) John Locke
- d) Adam Smith

40. Zgodnie z zasadą pluralizmu politycznego:

- a) władza należy do narodu
- b) naród sprawuje swoją władzę bezpośrednio
- c) wszystkie organy władzy działają na podstawie prawa i w granicach prawa
- d) władza dzieli się na ustawodawczą, wykonawczą i sądowniczą
- e) w państwie funkcjonuje wiele partii politycznych, które różnią się programem

41. Twórcą idei liberalizmu ekonomicznego był:

- a) Karol Monteskiusz
- b) Jan Jakub Rousseau
- c) John Locke
- d) Adam Smith

42. Egzekutywa to inaczej

- a) władza wykonawcza
- b) władza sądownicza
- c) władza ustawodawcza

43. Proces legislacyjny to inaczej

- a) proces ratyfikacji umowy międzynarodowej
- b) proces uchwalania ustawy
- c) proces ogłoszenia dekretu prezydenckiego
- d) proces publikowania aktów prawnych
- e) proces Prezydenta za złamanie konstytucji

44. Podkreśl trzy rodzaje komisji sejmowych

- a) komisja zwykła
- b) komisja poselska
- c) komisja ekstraordynaryjna
- d) komisja nadzwyczajna
- e) komisja śledcza
- f) komisja wyborcza

45. Nowelizacja konstytucji z 1952 r., która wprowadzała urząd prezydenta i senat została uchwalona:

- a) 3 maja 1989 r.
- b) 17 października 1992 r.
- c) 2 kwietnia 1997 r.
- d) 29 grudnia 1989 r.
- e) 7 kwietnia 1989 r.

46. Sejm może odrzucić poprawki Senatu:

- a) większością 3/5 głosów
- b) bezwzględną większością głosów
- c) większością 2/3 głosów
- d) zwykłą większością głosów

47. Interpelacja poselska to:

- a) zapytanie posła skierowane do ministra w konkretnej sprawie
- b) zapytanie senatora skierowane do ministra w konkretnej sprawie
- c) zapytanie posła skierowane do Prezydenta w konkretnej sprawie
- d) zapytanie senatora skierowane do Prezydenta w konkretnej sprawie
- e) odwołanie rządu
- f) uchwała o immunitacie poselskim

48. Sejm uchwała ustawę:

- a) w I czytaniu
- b) w II czytaniu
- c) w III czytaniu
- d) w IV czytaniu
- e) w V czytaniu

49. Progi wyborcze to inaczej:

- a) wartości procentowe jakie uzyskała partia w danym okręgu wyborczym
- b) wartości procentowe jakie uzyskała partia w skali całego kraju
- c) wartości procentowe jakie partia musi uzyskać w skali kraju by móc uczestniczyć w podziale mandatów

50. Poniżej przedstawiono powody zwołania Zgromadzenia Narodowego.

Zaznacz 2 fałszywe

- a) przyjęcia przysięgi od nowo wybranego Prezydenta
- b) wysłuchania orędzia Prezydenta
- c) zatwierdzenia wyników referendum ogólnonarodowego
- d) postawienia Prezydenta w stan oskarżenia za złamanie konstytucji
- e) ratyfikowania umowy międzynarodowej
- f) uznania trwałej niezdolności Prezydenta do sprawowania urzędu ze względu na stan zdrowia

51. W Polsce umowę ratyfikuje:

- a) Prezes Rady Ministrów
- b) Sejm
- c) Senat
- d) Zgromadzenie Narodowe
- e) Prezydent

52. Kwalifikowana większość 2/3 to w przypadku Zgromadzenia Narodowego :

- a) 276 posłów
- b) 374 parlamentarzystów
- c) 374 posłów
- d) 276 parlamentarzystów
- e) 281 posłów
- f) 281 parlamentarzystów

53. Sejm podejmuje niektóre uchwały większością bezwzględną. Podkreśl, ten podpunkt, który nie opisuje bezwzględnej większości głosów :

- a) na „tak” padło więcej głosów niż na „nie”. Głosy „wstrzymuję się” nie są brane pod uwagę.
- b) na „tak” zagłosowało minimum 231 posłów
- c) na „tak” padło więcej głosów niż wynosi suma głosów „nie” i „wstrzymuję się”
- d) na „tak” zagłosowała więcej niż połowa posłów

54. Ustawowa liczba posłów to:

- a) 230
- b) 231
- c) 276
- d) 308
- e) 460

55. Uchwałę o ważności wyborów podejmuje:

- a) Prezydent
- b) Sąd Najwyższy
- c) Państwowa Komisja Wyborcza
- d) Rada Ministrów
- e) obywatele w ogólnonarodowym referendum

56. Twórcą dzieła „O duchu praw” był:

- a) Karol Monteskiusz
- b) Jan Jakub Rousseau
- c) John Locke
- d) Adam Smith

57. Judykatura to inaczej:

- a) władza wykonawcza
- b) **władza sądownicza**
- c) władza ustawodawcza

58. Nowelizacja konstytucji z 1952 r., która wprowadzała demokratyczne zasady ustrojowe została uchwalona:

- a) 3 maja 1989 r.
- b) 17 października 1992 r.
- c) 2 kwietnia 1997 r.
- d) **29 grudnia 1989 r.**
- e) 7 kwietnia 1989 r.

59. Uchwałę o postawieniu prezydenta w stan oskarżenia za złamanie konstytucji podejmuje Zgromadzenie Narodowe:

- a) zwykłą większością głosów
- b) bezwzględną większością głosów
- c) **większością 2/3 głosów**
- d) większością 3/5 głosów

60. Twórcą dzieła „Umowa społeczna” był:

- a) Karol Monteskiusz
- b) **Jan Jakub Rousseau**
- c) John Locke
- d) Adam Smith

61. Organami Senatu również są komisje. Podkreśl rodzaj komisji, która jest organem Sejmu, ale nie można jej utworzyć w Senacie:

- a) komisje zwykłe
- b) komisje poselskie
- c) komisje konstytucyjne
- d) komisje nadzwyczajne
- e) **komisja śledcza**
- f) komisja wyborcza

62. Zgodnie z zasadą trójpodziału władzy:

- a) władza należy do narodu
- b) naród sprawuje swoją władzę bezpośrednio
- c) wszystkie organy władzy działają na podstawie prawa i w granicach prawa
- d) **władza dzieli się na ustawodawczą, wykonawczą i sądowniczą**
- e) w państwie funkcjonuje wiele partii politycznych, które różnią się programem

63. Ustrojodawcza funkcja Sejmu polega na tym, że:

- a) Sejm może postawić Prezydenta przed Trybunałem Stanu
- b) Sejm uchwała ustawy
- c) posłowie mogą zadawać pytania poszczególnym ministrom
- d) **Sejm ma prawo zmienić Konstytucję**
- e) Sejm może podjąć uchwałę o skróceniu własnej kadencji

64. Zasada suwerenności ludu pochodzi z :

- a) XVI w.
- b) XVII w.
- c) **XVIII w.**
- d) XIX w.
- e) XX w.

65. Sejm może uchwalić ustawę wprowadzającą zmiany w konstytucji:

- a) zwykłą większością głosów
- b) bezwzględną większością głosów
- c) **większością 2/3 głosów**
- d) większością 3/5 głosów

66. Senat ma prawo nanieść poprawki do ustawy wprowadzającej zmiany w konstytucji

- a) prawda
- b) fałsz

67. Sejm uchwała ustawę:

- a) zwykłą większością głosów
- b) bezwzględną większością głosów
- c) większością 2/3 głosów
- d) większością 3/5 głosów

68. Posłowie i senatorowie pełnią swoją funkcję dzięki mandatowi, który otrzymali na mocy wyborów parlamentarnych. Mandat ten ma charakter generalny co oznacza, że

- a) parlamentarzyści są objęci immunitetem parlamentarnym
- b) parlamentarzystów nie obowiązują instrukcje i obietnice wyborcze
- c) parlamentarzyści pełnią swoją funkcję z woli całego narodu
- d) nie można parlamentarzystów odwołać i pozbawić ich funkcji

69. Prezydium Sejmu to inaczej:

- a) marszałek Sejmu i wicemarszałkowie Sejmu
- b) marszałek Sejmu, wicemarszałkowie i przewodniczący klubów oraz kół poselskich
- c) marszałek Sejmu, marszałek Senatu
- d) marszałek Sejmu i wicemarszałkowie Sejmu oraz Prezes Rady Ministrów

70. Przykładem funkcji kontrolnej Sejmu jest:

- a) odrzucenie weta Senatu
- b) uchwalenie ustawy
- c) interpelacje poselskie
- d) wprowadzenie zmian do Konstytucji
- e) decyzja o skróceniu kadencji przez Sejm
- f) wybieranie innych organów państwowych

71. Interpelacji nie może zgłosić senator

- a) prawda
- b) fałsz

72. W podziale mandatów uczestniczą koalicje wyborcze, które w skali kraju uzyskały co najmniej:

- a) 3 % głosów
- b) 5 % głosów
- c) 8 % głosów
- d) 9% głosów

73. Parlamentarzyści są objęci immunitetem parlamentarnym. Immunitet formalny polega na tym, że:

- a) parlamentarzystów nie można pociągnąć do odpowiedzialności karnej
- b) parlamentarzystów nie można aresztować
- c) parlamentarzystów nie można pociągnąć do odpowiedzialności za działalność parlamentarną, która nie odpowiada wyborcom

74. W wyborach do Senatu obowiązuje ordynacja:

- a) proporcjonalna
- b) wyborcza
- c) większościowa
- d) pośrednia

75. Konstytucję można zmienić tylko w tym przypadku gdy Sejm i Senat uchwałą jednobrzmiącą ustawę

- a) prawda
- b) fałsz

76. Konstytucja została uchwalona przez:

- a) Sejm
- b) Senat
- c) Prezydent
- d) Zgromadzenie Narodowe
- e) naród

77. Funkcja kreacyjna Sejmu polega na tym, że:

- a) Sejm może postawić Prezydenta przed Trybunałem Stanu
- b) Sejm uchwała ustawy
- c) posłowie mogą zadawać pytania poszczególnym ministrom
- d) Sejm ma prawo zmienić Konstytucję
- e) Sejm może podjąć uchwałę o skróceniu własnej kadencji
- f) Sejm wybiera inne organy państwowe

78. Parlamentarzyści są objęci immunitetem parlamentarnym. Immunitet materialny polega na tym, że:

- a) parlamentarzystów nie można pociągnąć do odpowiedzialności karnej
- b) parlamentarzystów nie można aresztować
- c) parlamentarzystów nie można pociągnąć do odpowiedzialności za działalność parlamentarną, która nie odpowiada wyborcom

79. Sejm powołuje i odwołuje Radę Ministrów

- a) prawda
- b) fałsz

80. Sejm powołuje Prezesa Narodowego Banku Polskiego

- a) w porozumieniu z Senatem
- b) na wniosek Prezydenta
- c) samodzielnie, nie pytając nikogo o zgodę

81. Sejm wybiera... Podkreśl fałszywą odpowiedź.

- a) 2 członków Krajowej Rady Radiofonii i Telewizji
- b) 3 członków Rady Polityki Pieniężnej
- c) 4 członków Krajowej Rady Sądownictwa
- d) Pierwszego Prezesa Sądu Najwyższego
- e) Rzecznika Praw Dziecka
- f) Rzecznika Praw Obywatelskich
- g) Prezesa NIK
- h) Generalnego Inspektora Ochrony Danych Obywatelskich
- i) członków Trybunału Stanu
- j) członków Trybunału Konstytucyjnego

82. Koalicja wyborcza to:

- a) sojusz kilku partii lub ugrupowań politycznych, które wspólnie startują w wyborach parlamentarnych z jednej listy wyborczej
- b) sojusz kilku partii politycznych, które współtworzą rząd
- c) sojusz kilku partii politycznych, które zgadzają się głosować tak samo
- d) kilku partii lub ugrupowań politycznych, które startują w wyborach w tym samym okręgu lecz z różnych list wyborczych

83. W razie opróżnienia fotela prezydenta władza przechodzi w ręce:

- a) Prezesa Rady Ministrów
- b) Prymasa Polski
- c) Marszałka Senatu
- d) Lidera największego ugrupowania parlamentarnego
- e) **Marszałka Sejmu**

84. Obecnie w Sejmie zasiada:

- a) **1 poseł reprezentujący mniejszość narodową**
- b) 5 posłów reprezentujących mniejszość narodową
- c) żaden poseł reprezentujący mniejszość narodową

85. W podziale mandatów uczestniczą partie, które w skali kraju zdobyły co najmniej:

- a) 3 % głosów
- b) **5 % głosów**
- c) 8 % głosów
- d) 9% głosów

86. Koło poselskie tworzy co najmniej:

- a) **3 posłów**
- b) 5 posłów
- c) 10 posłów
- d) 15 posłów

87. Koalicja parlamentarna to:

- a) sojusz kilku partii lub ugrupowań politycznych, które wspólnie startują w wyborach parlamentarnych z jednej listy wyborczej
- b) **sojusz kilku partii politycznych, które współtworzą rząd**
- c) sojusz kilku partii politycznych, które zgadzają się głosować tak samo

88. Sejm może odwołać Radę Ministrów uchwalając wotum nieufności wobec rządu

- a) **prawda**
- b) fałsz

89. Marszałkiem Sejmu V kadencji był:

- a) Krzysztof Putra
- b) **Marek Jurek**
- c) Stefan Niesiołowski
- d) Longin Pastusiak
- e) Bronisław Komorowski

90. W wyborach do Sejmu mandaty są dzielone z godnie z metodą:

- a) Sainte-League`a
- b) Hare`a-Niemeyera
- c) **d`Hondta**

91. W Polsce wybory do Sejmu są przeprowadzane w:

- a) 40 okręgach wyborczych
- b) **41 okręgach wyborczych**
- c) 42 okręgach wyborczych
- d) 16 okręgach wyborczych

92. W tak zwanych wyborach kontraktowych z 1989 r.

- a) wszystkie miejsca w Senacie zajęli przedstawiciele Komitetu Obywatelskiego „Solidarność”
- b) wszystkie miejsca w Senacie zajęli przedstawiciele partii rządzących (PZPR, SD, ZSL)
- c) 99 miejsc zajęli przedstawiciele Komitetu Obywatelskiego „Solidarność”, a 1 miejsce zdobył kandydat niezależny
- d) podział mandatów był zrównoważony między Komitet Obywatelski a partie rządzące

93. Zasada podziału władzy powstała w wieku:

- a) XVI w.
- b) XVII w.
- c) XVIII w.
- d) XIX w.
- e) XX w

94. Przedstawiciele mniejszości narodowej startujący w wyborach do Sejmu:

- a) muszą uzyskać minimum 3 % w skali okręgu
- b) muszą przekroczyć próg 5 % w skali kraju
- c) są zwolnieni z obowiązku przekroczenia progu procentowego

95. Procentowy próg wyborczy nazywany jest klauzulą zaporową

- a) prawda
- b) fałsz

96. W obecnym Sejmie reprezentowane są partie:

- a) PO, PiS, Samoobrona RP, LPR
- b) PO, PiS, SLD, PSL
- c) PO, PiS, Samoobrona RP, LPR, PSL, SLD
- d) PO, Samoobrona RP, LPR, Partia Demokratyczna

97. Do 1997 r. Sojusz Lewicy Demokratycznej był koalicją wyborczą

- a) prawda
- b) fałsz

98. Po wyborach w 2005 r. w Sejmie reprezentowane były partie:

- a) PO, PiS, Samoobrona RP, LPR, SLD, PSL
- b) PO, PiS, SLD, PSL, Partia Demokratyczna, AWS
- c) PO, PiS, AWS, UD,
- d) PO, Samoobrona RP, LPR, Partia Demokratyczna

99. Lewica i Demokraci to koalicja następujących partii:

- a) SLD i PSL, UP
- b) SLD i PD
- c) SLD, SdPL, PD
- d) SdPL, PD, SLD, UP

100. Mandat wolny oznacza, że:

- a) parlamentarzyści są objęci immunitetem parlamentarnym
- b) parlamentarzystów nie obowiązują instrukcje i obietnice wyborcze
- c) parlamentarzyści pełnią swoją funkcję z woli całego narodu
- d) nie można parlamentarzystów odwołać i pozbawić ich funkcji