

Najważniejsze ugrupowania polityczne II Rzeczypospolitej 1921 – 1926

Nazwa partii	Przedstawiciele	Program
Narodowa Demokracja (endecja)	Roman Dmowski, Marian Seyda, Stanisław Grabski	Inkorporacja do Polski ziem zamieszkałych co najmniej w 60% przez Polaków, partia przeciwna mniejszościom narodowym, głosząca ideę asymilacji (polonizacji) mniejszości; opowiadała się za demokracją parlamentarną, naczelną rolę Kościoła katolickiego, poszanowaniem własności prywatnej.
Polskie Stronnictwo Chrześcijańskiej Demokracji (chadecja)	Wojciech Korfanty, ksiądz Stanisław Adamski	Zasady solidaryzmu społecznego; tolerancja religijna ale podkreślano naczelne miejsce Kościoła katolickiego, idea opieki państwa nad Kościołem; partia przeciwna socjalistom i komunistom.
Narodowa Partia Robotnicza	Karol Popiel	Głosiła hasła tolerancji religijnej; poparcie dla demokracji parlamentarnej, przeciwna socjalizmowi i komunizmowi; walczyła o reformy społeczno – gospodarcze np. rozwój systemu ubezpieczeń społecznych, państwowej służby zdrowia.
Polskie Stronnictwo Ludowe „Piast” (PSL – Piast)	Wincenty Witos, Maciej Rataj. Władysław Kiernik	Reprezentowała interesy bogatych chłopów, chciała przeprowadzenia reformy rolnej za odszkodowaniem, akcentowała rolę chłopów w społeczeństwie polskim.
Polskie Stronnictwo Ludowe „Wyzwolenie” (PSL – Wyzwolenie)	Stanisław Thugutt, Tomasz Nocznicki	Walka o reformę rolną bez odszkodowania, upaństwowienie podstawowych bogactw naturalnych, powszechna oświata, rozdział Kościoła od państwa.
Polska Partia Socjalistyczna (PPS)	Ignacy Daszyński, Mieczysław Niedziałkowski, Jędrzej Moraczewski	Popierała demokrację parlamentarną; walczyła o ustawodawstwo socjalne, ochronę pracy, swobody obywatelskie, tolerancję religijną, rozdział Kościoła od państwa, wywłaszczenie wielkiej własności ziemskiej, autonomię dla mniejszości narodowych.
Komunistyczna Partia Polski (KPP)	Adolf Warski, Maria „Wera” Kozłowska, Julian Leszczyński Leński	Partia dążyła do powszechnej rewolucji socjalistycznej, potępiała walkę narodowyzwoleniczą głosząc hasła walki klasowej, dążyła do stworzenia polskiej republiki rad na wzór radziecki; głosiła nacjonalizację przemysłu.