

Paár Ádám

A Medvétől az Egységes Oroszorszáig

Oroszország a világpolitika és a világgazdaság fontos szereplője, de kevés ismerettel rendelkezünk az ország belső hatalmi szerkezetéről, kormányzati és pártrendszerének viszonyairól, valamint az orosz kormánypárt, az Egységes Oroszország történetéről és működéséről. A jelen elemzés az első része egy olyan összetett kutatásnak, amelyik a komparatív politikatudomány és a történeti nézőpont alapján kísérletet tesz az orosz pártrendszernek, a politikai és gazdasági szereplők kapcsolatrendszerének bemutatására, valamint a magyar pártrendszerrel való összehasonlítására. A kutatás kiterjed a politikai és a gazdasági szereplők mozgása mellett a politikai kultúrára is. Elemzésünkben az 1991 utáni orosz pártrendszer jellegének a felvázolására törekszünk, majd ezt követően bemutatjuk az orosz elnöki pártot, amelyik Putyin pártjának is nevezhető.

Az orosz pártrendszer

Richard S. Katz és Peter Mair modellje szerint a pártok négy, az európai pártfejlődés meghatározott időszakára jellemző szervezeti típusba sorolhatóak: *elitpárt*, *tömegpárt*, *gyűjtőpárt* és *kartellpárt*.¹ 1945 után következett be a gyűjtőpártosodás tendenciája, amelynek keretében a jól szervezett, konkrét társadalmi rétegekhez kötődő tömegpártok átadták a helyüket a szintén széles tömegbázison alapuló, vegyes szociológiai színezetű, szervezetileg kevésbé koncentrált gyűjtőpártoknak.

A pártosodás folyamata végén, az 1970-es évektől megjelentek a kartellpártok, amelyek megőrzik a tömegbázist, de tevékenységük elsősorban nem értékek

¹ Katz, Richard S.- Mair, Peter: Changing Models of Party Organization and Party Democracy: The Emergence of the Cartel Party. In. Party Politics. 1995/1. 14. o.

képviselőre, hanem a politika professzionális működtetésére irányul. Az eszmei háttér elmosódik, az ideológus helyett a menedzseri képességek válnak kívánatossá a pártok vezetésében. A tagságot nem rétegek, hanem egyének jelenítik meg, ennek köszönhető, hogy a pártok gazdálkodásában a tagság közvetlen hozzájárulása jelentőségét veszíti. Új jelenség, hogy a pártok és az állam a korábbinál szorosabban kapcsolódnak össze, ugyanakkor a pártok egymáshoz való viszonyát sem csupán a versengés, hanem az „összejátszás”, az együttműködés határozza meg.²

A pártfejlődés Katz-Mair-féle jellemzése a nyugati pártrendszerekre tekinthető érvényesnek, az orosz pártrendszer más fejlődési úton ment keresztül. Az orosz pártrendszer még nem tekinthető kiforrottnak. Oroszországban néhány periódust (1905, 1917-1918) leszámítva a többpártrendszer nem működött. Az államszocializmus összeomlásáig terjedő időszakban az orosz politikai kultúrában nem érvényesült a hatalom megosztottsága, így a többpártrendszer nem vált/válhatott hagyománnyá. A kilencvenes években azonban egy rendkívül sokszínű, minden létező politikai irányzatot és pártcsaládot felölelő pártrendszer alakult ki Oroszországban.

Nem volt ez másként Magyarországon és a többi volt szocialista országban sem. Az eufória elmúlásának, főleg azonban a blokkosodás folyamatának következtében a pártok nagy része olyan hamar tűnt el, ahogyan színre lépett. Mind a magyar, mind az orosz pártosodást a blokkosodás tendenciája jellemezte. Míg azonban a 2010-es magyarországi választáson kialakult erőviszonyok, a kétharmados többség révén ennek a folyamatnak a vége prognosztizálható, Oroszországban a mai napig sem zárult le a különböző pólusok és pártok összeolvadásának a folyamata.

Ideológiai szempontból az orosz pártrendszer három komponensre oszlik: egy *liberális-demokrata*, egy *konzervatív-centrum* és egy *kommunista-patrióta* blokkra. A

² Uo. 13. o.

Magyarországon kizárólagosan érvényesülő jobboldal-baloldal tengely nem releváns az orosz politikai életben, inkább egyfelől az orosz nemzeti (sőt, a kommunisták és a Zsirinovszkij-féle patrióták számára birodalmi) érdek megítélése, másrészt a Szovjetunió felbomlása után az (új)kapitalista rendszerhez való viszony kettős tengelye mentén helyezkednek el a különböző világnézeti tömörülések.

Oroszországban a pártok korántsem játszanak olyan szerepet az érdekközpont folyamatában, mint Nyugat-Európában vagy Magyarországon. Ennek megfelelően a pártok tagsága nagyon szűk (a lakosság 1%-a), valódi tömegpárt – az Orosz Föderáció Kommunista Pártja kivételével – nincsen. Ebből is fakad a nagyfokú – a magyar pártrendszer szereplőihöz képest feltűnő – pragmatizmus. A pártok tevékenysége a parlamentre korlátozódik.

Az orosz pártrendszer jellegzetességei, a pártok iránti érdeklődés hiánya, az állam kitüntetett szerepe az orosz politikai hagyományban mind elősegíti a pártrendszer kartellosodását, valamint a kormányzó párt összeolvadását az állammal.

A miniszterelnök pártja

A hatalmi pártok a rendszerváltás utáni Oroszországban dominálták a politikai életet. Az 1990-es évek óta egy mindenkor erős párt körül tömörült a kormánypárti centrum: az 1990-es években az Otthonunk Oroszország képviselte ezt az erőt, majd a Haza – Egész Oroszország, aztán az Egység, más néven *Medvegyev*, amelyik később Egységes Oroszország néven alakult újjá.

Az orosz elnöki pártok mindegyikére jellemző, hogy nem egy társadalmi csoport képviselője, érdekeinek artikulációja, hanem a hatalom megragadása, megtartása és a kormányzóképeség biztosítása érdekében politizálnak. Nem tömegpártok (ez

általában véve is csak a Gennagyij Zjuganov vezette kommunista párt karakterére jellemző), de ideológiai pártoknak sem tekinthetők, hiszen kiforrott, koherens eszmerendszerről az esetükben nem beszélhetünk. Az elnöki pártok ennyiben hasonlítanak a magyar történelemből ismert, menedzser karakterű kormánypártokhoz (pl. Nemzeti Szabadelvű Párt, majd Nemzeti Munkapárt a dualizmus korszakában, Egységes Párt a két világháború közötti korszakban).

A magyar politikatörténet nagy „menedzserpártjaihoz” hasonlóan az orosz elnöki pártok a pártoknak azon családjába sorolhatóak, amelyek a legfőbb állami pozíciók birtokában elsődlegesen nem valamilyen ideológia által vezérelt célrendszer megvalósítására, hanem a kormányzóképeség, valamint a gazdasági és társadalmi stabilitás biztosítására törekednek. Mivel kizárólag a hatalom megtartására, illetve a vezető pozíciók birtoklására jönnek létre, ezért e pártok arculatában keverednek a jobboldali és baloldali elemek, de alapvetően „ideológiátlanok”, *pragmatista* és *technokrata* beállítottságúak. A sorban az első elnöki párt a Jelcin inspirálására megalakult Otthonunk Oroszország volt, amelynek élén a miniszterelnök, Viktor Csernomirgyin állt.

Az 1999-es választáson három elnöki párt is a sorompóba lépett: az Otthonunk Oroszországon kívül – amelyik erre az időszakra jócskán veszített a népszerűségéből – a Jevgenyij Primakov vezette Haza – Egész Oroszország, valamint az Egység (eredeti nevén Medvegyev, vagyis Medve), amelyik élvezte a miniszterelnök, az orosz politika titánjának számító Vlagyimir Putyin miniszterelnök támogatását. Végül a Putyin által támogatott párt került ki győztesen a választáson: 23,32%-os eredményével maga mögé utasította a Haza – Egész Oroszországot (13,33%).

A jelenlegi elnöki párt, az Egységes Oroszország 1999. december 1-én szerveződött meg, két párt, a Haza-Egész Oroszország és az Egység fúziójával. A párt hivatalos lógója az orosz nemzeti jelképekre épül: a lógó felső részén az orosz nemzetiszínű zászló látható, középen pedig egy medve (utalva az Egység párt korábbi nevére, a Medvére).


Az Egységes Oroszország az egyik legszervezettebb párt. Az alapszervezeteinek száma 2005-ben elérte a 2600-at. A párt tagjainak létszámát 2 millióra becsülik. A párt legfelső döntéshozó szerve a párt elnöke, Vlagyimir Putyin által vezetett Legfelső Gyűlés, amelyik felelős a stratégia kidolgozásáért.

Bármennyire is „elnöki párt” az Egységes Oroszország, az valójában a „miniszterelnök pártja”: nem Dmitrij Medvegyev elnök, hanem a kormányfő, Putyin mondja ki a döntő szót.

Az Egységes Oroszország [programja](#) deklarálja, hogy „a párt ideológiája az orosz konzervativizmus”. A képlékeny „konzervatív” jelző elsősorban az orosz nemzeti nagyság és hagyományok megőrzését jelenti, amelyet összhangba hoz a modernizáció és a stabilitás ígéretével: a cél „Oroszország védelme és modernizációja a különleges történelem, kultúra és lelkialkat alapján”. Ez a konzervatív program a „stabilitás és a haladás programja”, amellyel a „forradalom és a stagnálás” áll szemben, tehát az „orosz konzervativizmus” nem jelent mást, mint hazai erőforrásokra és értékekre alapozott, a nemzeti céloknak megfelelő, nem pedig a Nyugat elvárásai által diktált modernizációt.

Az Egységes Oroszország magán viseli a Katz-Mair-féle tipológiában leírt klasszikus kartellpárti karakter néhány vonását: olyan párt, amelyik összefonódik az állammal, az ideológiai profil elmosódott, az eszme másodlagos a hatékonysághoz, a profizmushoz és a pragmatikus problémakezeléshez képest

A párt elkötelezett a szabad piacgazdaság támogatása iránt, de azt kiszámítható keretek közé igyekszik szorítani. Célkitűzései között szerepel a jövedelmi és életszínvonalbeli egyenlőtlenségek csökkentése a szegények és a gazdagok, a fiatalok és az idősek között, a civil társadalom intézményeinek a támogatása, a család intézményének a megerősítése, a korrupció megszüntetése, a bürokrácia leépítése, valamint a gyanúsan meggazdagodott oligarchiák elszámoltatása. Külpolitikai szempontból óvatos Nyugat-barátság jellemzi, amelyik összefér az orosz érdekek képviselésével. A párt védelmezi az Orosz Föderáció integritását, ugyanakkor deklarálja a regionális törekvések felkarolását – struktúrája is a térségekre épít –, a Föderáció területén élő nemzetiségek kultúrájának ápolását, anyanyelvük szabad használatát.

Putyin miniszterelnök egy széles társadalmi bázison alapuló mozgalom felállítását tervezi az Egységes Oroszország támogatására. Ez a lépés összhangba hozható a kormánypárt népszerűségének csökkenésével. Másrészt Putyin és a jelenlegi elnök, Dmitrij Medvegyev közötti személyi konfliktus is érződik a háttérben, hiszen a mozgalom, amelyik valamennyi kormányt támogató állampolgár összegyűjtésére törekszik, nem a párt, hanem Putyin személye körül szerveződik. Mindez az elnök és a miniszterelnök közötti személyes összecsapás előkészítő fázisa lehet.

Az orosz út?

Putyin pártja egy konzervatív alapú, de nem ideológiai karakterű, szimbolikájában orosz, ugyanakkor szélesebb nemzetiségi bázisra alapozó, jól szervezett, regionális szinteken szerveződő tömörülés, amelyik a modernizációt, a hatékonyságot és a biztonságot állítja tevékenysége középpontjába. Az elnöki párt sikereit elősegítette a társadalom kiábrándulása az 1991 utáni rendszerből, a növekvő társadalmi egyenlőtlenségek, a korrupció elharapódzása és az orosz oligarchia hatalma (amelynek tagjait Putyin részben eltávolította a közéletből, részben behódolásra kényszerítette őket).

Magyarországon a publicisztikában gyakran felmerül az analógia lehetősége a két ország kormánypártjának tevékenysége kapcsán. A jelenlegi magyar kormánypárt, a Fidesz tevékenységének a körülményei nehezen hasonlíthatóak össze az Egységes Oroszországot meghatározó politikai és társadalmi környezettel, hiszen egészen más politikai, kulturális és párttörténeti fejlődés jellemzi a magyar pártrendszer szerkezetét és a magyar kormánypártot. Bár a társadalmi problémák mélysége csaknem azonosnak tűnik, a kilencvenes években az orosz társadalmat sokkal nagyobb szociális, sőt nemzeti megrázkódtatások érték (pl. 25 millió orosz állampolgár került az új határok közé, ami csapást mért a nemzeti büszkeségre, a csecsen konfliktus stb.). A politika nem tudott másként reagálni a társadalmi elkeseredésre, mint az erős elnöki párt „kitermelése” révén.

A két párt között kétségtelenül hasonlóságot jelent, hogy mindkét párt egyetlen, karizmatikus személyiség köré épül fel: Putyin és Orbán Viktor megkérdőjelezhetetlen személyek a pártjukban. A célkitűzések tekintetében a legnagyobb hasonlóságot a belső erőforrásokra alapozott társadalmi és gazdasági fejlődés jelenti, amelyik lefordítható a Nyugattal szembeni önérzet megnyilvánulásaként, a globális pénzügyi szervezetek receptjének (ld. „neoliberalizmus”) elutasításaként.

Míg azonban Oroszország rendelkezik az autark fejlődéshez szükséges forrásokkal, Magyarország exportfüggő ország, és ez a körülmény behatárolja a gazdasági növekedés feltételeit.

Hasonló közös vonás a konzervatív és nemzeti eszme, amelyik azonban mindkét párt esetében képlékeny – sokkal erőteljesebben érvényesül a hatékonyságelvűség. A konzervatív és a nemzeti szimbolika és retorika „eladhatóvá teszi”, bizonyos mértékig el is fedti a társadalmi és gazdasági alrendszerekben végrehajtott vagy végrehajtani kívánt technokrata lépéseket, reformokat. Putyin és Orbán Viktor egyaránt tudják, amit liberális ellenfeleik, bírálók – a jelek szerint – nem: a politikában az érzelmeknek legalább olyan fontos szerepük van a kormányzati intézkedések kommunikálásában, mint a racionalitásnak.

Azok, akik az orosz-magyar analógiát képviselik, gyakran elfeledkeznek arról, hogy hasonlóság és azonosság nem rokon értelmű fogalmak. Ugyanakkor, ha az azonosságot kizárjuk is, fontosnak tartjuk, hogy felhívjuk a figyelmet a hasonló vonásokra, mert ez közelebb vihet bennünket a térség politikai és társadalmi problémáinak megértéséhez, a régió komplex egészként való szemléléséhez – erre törekszünk következő elemzéseinkben is.

A jelen elemzés első része egy sorozatnak. A témával kapcsolatos következő elemzés hamarosan megjelenik.