
 [image: cover.jpg]

 Török Gábor

 A lakott sziget

 Utazás a politika világába

 ATHENAEUM

 ATHENAEUM

 BUDAPEST

 Copyright © Török Gábor, 2017

 Minden jog fenntartva.

 ISBN 978-963-293-731-1

 Elektronikus verzió: eKönyv Magyarország Kft.

 www.ekonyv.hu

 Esztinek és Ábinak

 TARTALOM

 1. A politika felfedezése

 2. A politika természete

 3. A politikai tudás

 4. A politikai közösség

 5. A politikai vezetők

 6. A politikai rezsimek

 7. A politikai intézmények

 8. A politikai választások

 9. A politikai pártok

 10. A politikai kommunikáció

 11. A politika megértése

 Ajánlott irodalom

 Szigetem benépesült. Alattvalókban bővelkedtem. Legalábbis így gondoltam ezt, annak alapján, hogy a szigetet saját birodalmamnak tekintettem, ahol törvényt hozok és uralkodom. Ráadásul a szigetem lakói valóban alárendeltjeim voltak, hiszen nekem köszönhették az életüket, és hálából hajlandóak lettek volna kezembe helyezni a sorsukat. Szokatlan jelenség volt, hogy mindhárom alattvalóm három különböző vallásnak hódolt. Hű emberem, Péntek protestáns volt, apja pogány kannibál, a spanyol pedig pápista. De hát, az én szigetemen a vallásszabadság volt érvényben.

 (Daniel Defoe: Robinson Crusoe)

 Gondolatban néhányszor elvégezte a szerelést, de amikor kinyitotta a szemét, nem volt ott az adóberendezés. Egyáltalán semmi sem volt. Robinson, gondolta némi érdeklődéssel. Makszim Crusoe. Szép dolog, nincs semmim. A sortomnak még zsebe sincs. De legalább a szigetem lakott! És ha lakott, mindig van remény egy primitív nullás leadóra.

 (Arkagyij és Borisz Sztrugackij: Lakott sziget)

 Nem hátrálni meg az egyenlő előtt, okosan szót érteni az erősebbel s mértékletesen bánni a gyengével, íme, a boldogulás legbiztosabb útjai. Vegyétek ezt fontolóra, míg mi kint várakozunk, s újra és újra gondoljátok meg, hogy hazátok sorsáról határoztok. Ez az egy hazátok van, s ettől az egyetlen döntéstől függ fennmaradása vagy pusztulása.

 (Thuküdidész: A peloponmészoszi háború)

 [image: img1.jpg]

 1. A politika felfedezése

 Ennek a könyvnek1 határozott célja van. Azon túl, hogy hasznos útikalauz kíván lenni a politika világa iránt érdeklődőknek, leginkább azért született meg, mert azt szeretném, ha az olvasói másképp gondolkodnának a világ egyik legérdekesebb és legfontosabb jelenségéről, mint az manapság általános, megszokott. Amikor a politikára gondolunk, hajlamosak vagyunk térben és időben korlátozottan látni. Bezárjuk magunkat a jelen idő és a személyes tapasztalat világába, és azt tekintjük a politika fő jellegzetességének, amit akkor és ott éppen látunk, megélünk. Továbbá azt is gyakran gondoljuk, hogy amit látunk és megélünk, ami ma van, az nagyon hasonlít ahhoz, ami tegnap volt és holnap lesz. S mivel napjaink világa már (vagy most éppen) a professzionalizálódott, intézményesedett, bürokratizálódott, varázstalanodott politikáról szól, amelyben hatásvadász, kimódolt, kiszámított lépések és igazgatási, technikai, pragmatikus döntések váltogatják egymást, sokan ezt a hideg, távoli, öncélúnak és unalmasnak látszó valamit hiszik a politika egyetlen lehetséges megjelenési formájának. Ebből következően aztán lemondóan, ásítozva vagy éppen utálkozva gondolnak a politikára, és egyszerűen nem értik, hogyan tarthatja valaki érdekesnek és fontosnak ezt a világot. Bevallom, én annak tartom, és ebben az első fejezetben és persze az egész könyvben pontosan azt próbálom meg elmondani, hogy miért.

 Amikor az egyetemen a bevezető órákon először találkozom a politika iránt csak finoman és visszafogottan érdeklődő tehát nem társadalomtudományokkal foglalkozó hallgatókkal, időnként megkérem őket arra, hogy a következő pár másodpercben gondolják át, szerintük mi az emberiség legnagyobb, legértékesebb találmánya, eredménye. Mi az a felfedezés, alkotás vagy tevékenység, ami a legtöbbet adta a világnak, ami nélkül sokkal rosszabb, nehezebb vagy értéktelenebb lenne az életünk. Ilyenkor sok mindenre gondolhat az ember, személyes választásától, ízlésétől, hitétől, tudásától és gondolkodásától függően. Megnevezhet egy fantasztikus találmányt, ami valóban sokat adott az emberiségnek. Például vélheti úgy, hogy a számítógép feltalálása vitte leginkább előre a világot. Eszébe juthat egy csodálatos festmény, egy felemelő zenemű, egy lebilincselő regény, ami rengeteget jelentett és bizonyára jelent a jövőben is generációk sorának, és ami mindennél fényesebben bizonyítja az emberiség kreativitását, nagyszerűségét. Mindezek valóban a világ nem is olyan apró csodái, amelyekre joggal lehet büszke minden ember. Találmányok, felfedezések, alkotások csupa nagyszerű dolog, amire mi, emberek képesek voltunk és remélhetőleg még jó sokáig leszünk is.

 Miután ezt átgondoltuk, felteszem a következő kérdést: vajon mi tette lehetővé ezeknek a dolgoknak a megszületését? A találmányhoz tudós kell mondják. A festményhez festő, a zeneműhöz komponista, a regényhez író folytatják. Igen, de miért lehet valaki tudós, festő, komponista és író, miért teheti meg, hogy az idejét ezeknek a tevékenységeknek szenteli? Munkamegosztás, társadalom, állam jönnek a válaszok. Bizony, tehát az emberek közötti együttműködés, a társadalmi rend, a politikai közösség biztosítja annak a lehetőségét, hogy az emberek ne csupán az önfenntartásra és az önvédelemre koncentráljanak, hanem alkossanak, felfedezzenek. Nevezzük nevén: a politika az, ami lehetővé teszi midezt. Ami, ha nem is az emberiség legnagyobb alkotása bár én akár emellett is szívesen érvelnék , de az biztos, hogy szerepe van abban, hogy az emberiség legnagyobb alkotásai megszülethetnek.

 Akad azonban itt még egy kérdés. Mi az, ami a leginkább veszélybe tudja sodorni ezeket az alkotásokat? Mi az, ami egy csapásra el tudná pusztítani a tudomány eredményeit és a művészi értékeket? Az egyik lehetőség tőlünk független: valamilyen természeti csapás vagy külső erő ártó szándékú megjelenése világunkban. Egy hatalmas aszteroida becsapódása vagy egy fejlettebb idegen civilizáció támadása bizonyára minden eredményt, minden, ember által alkotott szépet és jót az örök feledés homályába taszítana. Bár még ezekkel szemben is lehet eszközünk: a tudomány a politikai vezetés támogatása, segítése, ösztönzése mellett sokat tehet azért, hogy az emberiség külső kiszolgáltatottsága csökkenjen, hogy védekezhessünk a tőlünk független veszélyekkel szemben. Ám a másik lehetőség sajnos bennünk rejlik: mi magunk, rossz politikai döntéseinkkel, politikai konfliktusaink eszkalálódásával, öngyilkos vagy elmebeteg politikai vezetéssel az emberiség kiírtására is képesek lehetünk. Mondjuk ki ismét egyértelműen: nem mással, mint politikával.

 A politika tehát egy olyan eszköz az emberiség és, ha léteznek ilyenek, minden értelmes, a közösség ügyeit, dolgait nem kódolt ösztönök vagy előre megírt programok alapján eldöntő civilizáció számára, amellyel problémákat oldhat meg, lehetőségeket tud teremteni, de amellyel veszélybe is sodorhatja önmagát. Veszélyes üzem: ölelni és ölni egyaránt lehet vele. A politika mint jelenség, mint az emberi együttműködés, együttélés sajátos rendszere önmagában nem nevezhető jónak vagy rossznak. A politikának nincs eleve meghatározott iránya. Minden attól függ, hogy akinek lehetősége van rá, mire használja. Mi a szándéka és milyen eredményt képes elérni vele.

 Itt áll előttünk valami, ami egyrészt lehetővé teszi az emberiség legnagyszerűbb alkotásainak létrejöttét, az ember teremtőerejének, kreativitásának kibontakozását, másrészt a legnagyobb fenyegetést is jelenti minderre. Komolyan azt lehet rá mondani, hogy unalmas, érdektelen, nem fontos? Komolyan lehet érvelni amellett, hogy a politikával való foglalatoskodás felesleges időveszteség, értelmetlen, haszontalan tevékenység? Vagy inkább már megint az ókori görögöknek van igazuk, akik az idióta kifejezést az olyan emberekre használták, akik nem foglalkoztak politikával, akik nem vettek részt a városállam politikai életében? Tőlük került át a kifejezés a latin nyelvbe, ahol a tudatlan, tanulatlan, járatlan emberre használták, aztán ment tovább az eredeti jelentését már elfelejtve más nyelvekbe, köztük a miénkbe is. Ma néha a politikusokat idiótázzuk, pedig lehet, hogy inkább magunkat kellene, ha nem fordítunk elég időt a politika megértésére, tanulmányozására.

 Hogy a politika szerepét, jelentőségét igazán értékelni tudjuk, legalább gondolatban ki kell szabadulnunk a jelenből. Két jó módszert ajánlok. Egyrészt használnunk kell a múltat, másképp kell tekintenünk mindarra, amit a történelemkönyvekben olvastunk. Gyakran tapasztalom, mekkora meghökkenést vált ki, amikor István királyt vagy Koppányt politikusnak nevezem éppúgy, mint a mai magyar miniszterelnököt vagy az ellenzék egyik vezetőjét. Pedig pontosan ugyanolyanok: politikai szereplők, akik politikai céljaik megvalósításához politikai hatalmat kerestek. Az eszközeik persze eltérnek: Koppány nem óriásplakátokon támadta Istvánt, a mai miniszterelnök pedig nem négyeli fel a legyőzött ellenfeleit. Ezek valóban jelentős különbségek, de nem érintik a dolog lényegét. Régen levágták a fejeket, most megszámolják őket, így dőlnek el a politikai küzdelmek. A múltban lovagolt és fegyvert forgatott az, aki sikeres politikai vezető akart lenni, ma tíz másodpercben kell hatásos üzeneteket közvetítenie a híradókban. Ezek kétségtelenül más karaktereket igényelnek, és talán nem is teszik csereszabatossá a középkori magyar királyokat a mai magyar politikusokkal. De a dolog logikája, célja, értelme ugyanaz volt akkor és ma, ezért aztán az emberiség elmúlt pár ezer évének története felbecsülhetetlen tapasztalattal és tudással lát el bennünket. A következőkben sokszor hozok majd példákat a múltból a politika egy-egy jelenségének megértéséhez, de már az elején érdemes megnevezni a legfontosabbat: a változást.

 A tanulság, amit a leginkább levonhatunk a politika történetéből, és aminek megértésére talán a legnagyobb szükségünk is van, az az, hogy semmi sem tart örökké. Az emberi életek köztük a politikai szereplők élete esetében ez banális felismerés, de a politikai konstrukciók kapcsán nagyon is fontos tapasztalat: minden birodalom, rezsim és politikai szerkezet valamikor megszűnt létezni vagy jelentősen átalakult. A kortársak számára azonban mindez rettenetesen nehezen előrejelezhető volt. Azoknak, akik benne élnek (éltek) egy politikai realitásban, legyen az akár az asszír birodalom, a római császárság vagy az európai integráció, az állandóság, a stabilitás érzete (volt) a legerősebb. Évtizedek vagy akár évszázadok óta fennálló politikai konstrukciókról nehéz elhinni, hogy egyik napról a másikra összeomolhatnak, hogy a romjaikon majd teljesen vagy részben új irányok, intézmények, struktúrák jelennek meg. Hogy ami eddig így volt, az a jövőben másképp lesz. Pedig aki tanul a történelemből, az tudja, hogy az első emberi közösségektől kezdve napjainkig mindig ez történt, és nehéz lenne elképzelni, hogy ez a megújulási képesség elvesszen a világ, a politika működéséből. Mindez pedig még inkább arra figyelmeztet minket, hogy komplett idióták vagyunk, ha nem figyelünk, ha azt hisszük, hogy a mi életünkben nincs jelentősége a politikának, hiszen úgyis ismerjük, már mindent láttunk belőle.

 A múlt tanulmányozása és mai szemmel való értelmezése mellett a másik segítségünk a politika mélyebb megértéséhez a fantázia, a gondolatkísérlet lehet. Két dologra is használhatjuk az agyunkat: gondolkodhatunk alternatív történelmi irányokon, vagy elképzelhetünk lehetséges jövőbeli politikai helyzeteket. A hétköznapi bölcsességben mindkettőt felesleges időpocsékolásnak szokás tartani, mondván, hogy a történelemben nincsen ha, a jövőt pedig nem látjuk előre. Természetesen mindkettő igaz: a múltat nem változtathatjuk meg, a jövőt pedig amíg át nem éljük nem ismerhetjük meg. De a gondolatkísérlet nem is erre kell nekünk: abban segít, hogy a politika lényegét, logikáját, természetét, hatását, hatókörét még jobban értsük. A politikatudomány nem végezhet hosszan tartó kísérleteket: az emberi életekkel nem tehetjük azt, amit például szegény egerekkel az állati viselkedések megfigyelésekor. Nem játszhatunk el emberi közösségekkel kísérleti szituációkat, nem hozhatunk létre évtizedekre mesterséges rezsimeket. Még belegondolni is borzalmas annak a közel hatszáz embernek a sorsába, akik az Ascension című filmsorozatban azt hitték, hogy száz évig tartó űrutazáson vesznek részt, miközben egy tudományos megfigyelés alanyai voltak. A Földön, egy rögzített űrhajóban, közel ötven évig, amíg ki nem derült az igazság. A valóságban szerencsére csak rövid időszakokra, legfeljebb pár napra vethetünk alá politikai kísérleteknek embereket. Elképzelhetünk azonban alternatív helyzeteket, akár a múltban, akár a jövőben, és ezek tanulmányozása azaz modellezése rendkívül hasznos lehet.

 Nagy segítségünkre lehetnek ilyenkor az irodalmi és filmes alkotások, amelyek elvégzik a munka dandárját: politikailag értelmezhető helyzeteket ábrázolnak, amelyekben megfigyelhető a kitalált, leírt, eljátszott emberi viselkedés. Philip K. Dick 1962-ben megjelent klasszikus regénye, Az ember a fellegvárban (The Man in the High Castle), amely egy izgalmas kortárs filmsorozatnak is az alapja, azt gondolja át, hogy mi történt volna, ha Németország és Japán nyeri meg a második világháborút. Mennyiben lenne más az emberek élete, milyen politikai konstrukciók és hatalomgyakorlási módok uralkodnának a világban. Népszerű tudományos-fantasztikus művek jövőbeli politikai rendszereket írnak le, és azt próbálják meg elképzelni, milyen lesz az emberi közösségek élete tíz, száz vagy akár több ezer év múlva. Az utópiák pozitív, a disztópiák negatív jövőképet adnak; már önmagában az is tanulságos, melyiket tartjuk valószerűbbnek, elképzelhetőbbnek. Az utóbbiak, tehát az emberiség jövőjét pesszimistán látók közé tartozik számos, politikailag is izgalmas munka, mint például Aldous Huxley Szép új világ (Brave New World) című regénye 1932-ből, George Orwell 1984 című műve 1949-ből, Suzanne Collins 2011-es Az éhezők viadala (Hunger Games) című, mostanában nagyon divatos könyve vagy éppen a manapság egy filmsorozatban is bemutatott Margaret Atwood-regény, az 1985-ben megjelent A szolgálólány meséje (The Handmaids Tale). A sor hosszan folytatható, és itt nem is a konkrét művek érdekesek, hanem annak felismerése, hogy bárhol és bármit is képzelünk el az emberiség jövőjeként, akárhová akár a Földtől távoli bolygókra, a világegyetem bármely részébe és akármilyen körülmények közé is helyezzük el gondolatban a következő korok embereit, egyvalamit mindenhol megtalálunk: a politikát.

 Külön érdekességet kínálnak azok a munkák, amelyek a hagyományos, megszokott politikai keretek összeomlását mutatják be, azaz valamilyen apokaliptikus helyzetet állítanak elő. Természeti vagy emberi katasztrófák nyomán egy csapásra megszűnik minden, amit korábban politikai rendszernek hívtunk: működésképtelenné válnak az intézmények, eltűnnek a hivatásos politikusok. Legfeljebb az amerikai elnök menti meg néha a világot, én azonban elsősorban nem ezeket az alkotásokat ajánlom. Inkább azokat, amelyekben az apokalipszis nyomán túlélők maradnak csak, akik elkeseredett küzdelmet folytatnak a körülményekkel és egymással. Az ilyen szituációk gondoljunk csak az egyre népszerűbb zombis filmekre és könyvekre sokat segítenek nekünk abban, hogy a szabályozott, állami keretekbe rendezett politika előtti állapotról gondolkozzunk. A 17. században élt angol filozófus, Thomas Hobbes az emberiségnek ezt a korszakát nevezte természeti állapot-nak, amelyben ahogy fogalmazott örökös félelem uralkodik, az erőszakos halál veszélye fenyeget, s az emberi élet magányos, szegényes, rút, állatias és rövid.

 A természeti állapot Hobbes értelmezésében egy olyan hipotetikus időszaka az emberiségnek, amikor az állami és hatalmi intézmények még nem alakultak ki. Ebben a helyzetben, ahol ember embernek farkasa, Hobbes szerint leginkább az önfenntartás és az önvédelem logikája határozza meg az emberek viselkedését, akik értelemszerűen leginkább az erőszakos haláltól félnek. A félelem alapja a rend és a normák hiánya, a káosz és az ebből következő bizalmatlanság. A természeti állapot Hobbes értelmezésében egy olyan, állandó háború, amelyben mindenki mindenki ellen harcol. Mintha csak egy zombiapokalipszisről szóló filmet néznénk: a különbség csak annyi, hogy nem az állam kialakulása előtt vagyunk, hanem az állam összeomlása után.

 Hobbes a természeti állapotot politika előtti állapotnak gondolta, amelyben még nem jelenik meg politikai lényként az ember, azaz amelyben még nincs politika. Az állam, a rend és a szabályok hiánya azonban nem jelenti azt, hogy a politika ne lenne jelen egy ilyen állapotban, sőt, bizonyos értelemben talán még tisztábban is látszik a lényege akkor, ha a politika megszokott, régóta fennálló keretei összeomlanak. A múlt században élt német jogász és filozófus, Carl Schmitt pontosan ezt gondolta, amikor a politika lényegét barát-ellenség viszonyként határozta meg, és azt állította, hogy a rendkívüli, kivételes helyzetek sokkal jobban segítenek megérteni, miről is szól a politika.

 Az emberek ezekben a művekben, egy elképzelt apokalipszis után nem egészen úgy viselkednek, ahogy azt Hobbes leírta: nem mindenki retteg és küzd magányosan, sőt, az emberek többsége igyekszik kisebb-nagyobb csoportokban, közösségekben védelmet keresni. És ahol közösség van, ott a vezetés, a hierarchia, a feladatok megosztása is megjelenik, együtt a döntéssel, a parancsolás hatalmával, az akarat és az ellenakarat kérdésével. Bár hivatásos politikusok és hagyományos értelemben vett politikai intézmények nincsenek, de barátok és ellenségek, szövetségek, árulások, hatalmi játszmák vannak, azaz minden megtalálható ezekben a közösségekben, amit politikának nevezünk.

 Mindez arra is rávilágít, hogy a politika lényegét nem a körülmények, az idő, a hely, de nem is az évszázadok vagy akár évezredek óta fennálló épületek adják, hanem az ember, a közösségi lény, aki mindenhová viszi magával a politikát, amerre jár. Ha a jövőben távoli galaxisokra téved, akkor oda, ha egy lakatlan szigeten köt ki, akkor oda, ha emberi vagy természeti katasztrófák után a Földön reked, akkor pedig oda. Aki azt gondolja, hogy a politika valami távoli, megfoghatatlan, a saját életére semmilyen hatással nem bíró jelenség, az képzelje el azt a helyzetet, amikor hirtelen tizedmagával egy lakatlan szigeten találja magát. Ahol már az első este dönteni kell arról, hogy a korlátozott erőforrásokat mondjuk, a szigeten talált öt banánt ki, mikor és hogyan egye meg. Automatizmus lenne az erről szóló döntés? Korántsem. Azért a Föld legérdekesebb élőlénye az ember, mert szinte teljesen kiszámíthatatlan, hogy egy ilyen helyzetben mi történik, hogyan és mit dönt a közösség. Lehetnek olyan csoportok, amelyek már az első este kiirtják egymást, máshol hatékony vagy kegyetlen diktatúrákat vezetnek be, és talán olyanok is akadnak, ahol közösen beszélik meg a döntéseket. Bizony, ez a politika: ki, mit, mikor és hogyan kaphat meg, ahogy azt az amerikai politikatudós, Harold D. Lasswell az 1936-ban megjelent könyvének címében is megfogalmazta. Továbbá ki és hogyan dönt erről, kinek a szavára és milyen megfontolások alapján hallgat a közösség? Ezek a politika legfontosabb kérdései, bárhol és bármikor is tegyék fel őket az emberek.

 Az imént említettem, hogy az első órákon megkérdezem a hallgatókat arról, mit tartanak az emberiség legértékesebb alkotásának. Amikor eljutunk odáig, hogy mekkora szerepe van az alkotásban, a teremtésben a politika által kialakított intézményes rendnek, érdemes újra átgondolnunk, mi történne velünk akkor, ha bármilyen külső vagy belső fenyegetés összetörné ezt a világot. Ha megszűnne a rend, a stabilitás, ha értelmüket vesztenék a korábbi szabályok. Ilyenkor egy könyvet talán még a kezébe vehetne az ember, de az biztos, hogy az iskolába bemenni, idegen emberek előtt, zárt térben órát tartani vagy előadást hallgatni öngyilkos vállalkozás lenne. A politika még ahhoz is kell, hogy a politikáról tanuljunk.

 Azt állítom tehát, hogy az emberiség legfontosabb és egyben legveszélyesebb jelenségével állunk szemben, amely alkotni is enged, de pusztítani is képes. Amely egyidős az első emberi közösségek megjelenésével, és mindaddig velünk lesz, amíg emberek döntéseket hoznak, jogokat és javakat osztanak el, határoznak saját sorsukról és kapcsolatba lépnek másokkal, bárhol is járjunk, a Földön, más bolygókon vagy valahol a világűrben. A politika az emberrel pontosabban többes számban: az emberekkel együtt született meg, és aki érteni akarja a működését, annak a közösségben élő, másokkal együttműködő vagy másokat legyőzni akaró embert kell megismernie. Egy angolszász tankönyv szerzője mindezt így magyarázta: lakatlan szigeten természetesen nincs politika, és még akkor sem jelenik meg, ha erre a szigetre egyedül Robinson Crusoe utalva Daniel Defoe 1719-ben megjelent könyvére érkezik meg hajótöröttként. Ám Péntek megjelenésével sőt, teszem hozzá, valójában korábban, a kannibálok szigetre érkezésekor a már lakott szigetre a politika is beköltözik: két ember esetében, még akkor is, ha közöttük alapvetően hierarchikus, gazda-szolga viszony alakul ki, értelmet nyer az akarat és ellenakarat, a döntés, az elosztás és minden, amit politikának hívunk.

 A politika tanulmányozása embertan, csak nem a magánvilágban élő magánember, hanem a közösségben élő közösségi ember vagy, ahogy Arisztotelész megfogalmazta: a politikai lény, politikai állat (zoón politikon) vizsgálatának, megértésének tudománya. Mindez azt jelenti, hogy ha többet akarunk megtudni magáról a politikáról, leginkább az ember természetét, jellemét, viselkedését, logikáját kell megismernünk. Azt kell megértenünk, mi mozgatja az embereket a döntéseik során, mi vezérli őket a politika terepére, a hatalom hogyan alakítja, hogyan változtatja meg gondolkodásukat, viselkedésüket. A politikai tudás természetesen nem csupán erre korlátozódik, de ez az alapja, hiszen magukat a politikai rendszereket is emberek alkotják, és az emberek által létrehozott intézmények, szabályok, normák is végső soron az emberekre gyakorolnak hatást. A politika önmagában értelmezhetetlen, pont úgy, mint amennyire nem érdemes azzal foglalkoznunk, hogy mi a jelentése, szerepe, mondjuk, egy botnak. Minden attól kezdve lesz fontos és érdekes, ahogy megjelenik az ember, aki elkezdi használni az eszközt: akár jóra, akár rosszra.

 Amikor politikáról beszélünk, egyetlen jelenségre gondolunk, de az elemzések, értelmezések során azt, ami a valóságban egységes, akkurátusan fel kell darabolnunk, elemekre kell bontanunk, hogy alaposabban szemügyre vehessük. Minden ember viselkedése, választásai, döntései sajátosak. Minden politikai közösség egyedi, mással ha össze is hasonlítható össze nem keverhető. A politika főszereplői, az emberek közösségi viselkedését, döntéseit sok minden meghatározza: előéletük, helyzetük, társadalmi körülményeik. Mindannyian gondolnak valamit a világról, fontosabbnak, értékesebbnek tartanak bizonyos dolgokat más dolgoknál. Egy politikai közösségben az emberek egy részéből vagy csak néhányukból politikai vezetők lesznek, mások megmaradnak vezetettnek. A politikai szereplők szövetkeznek, együttműködnek, szervezeteket, politikai cselekvő közösségeket hoznak létre, másokkal pedig harcolnak, küzdenek. A politikai harc valamilyen formában rendre eldől, a győztesek intézményeket alkotnak vagy belakják a már meglévőket. Ezek a szabályok, intézmények, rendszerek hatással vannak a vezetettekre, akik elfogadják vagy elutasítják azokat. A vezetők a kialakított struktúrában gyakorolják valamilyen formában a hatalmukat, amíg egy politikai változás el nem sodorja őket és esetleg a rendszereiket is. Amíg hatalmon vannak, döntéseket hoznak, törekszenek arra, hogy meggyőzzék vagy legalább engedelmességre, elfogadásra bírják a vezetetteket, ehhez használniuk kell a nyilvánosságot és annak változó eszközeit. És persze mindez nem laboratóriumban történik, hanem egy állandóan változó környezetben, ahol a gazdaság helyzete, a külső körülmények és más politikai közösségek döntései jelentős hatással lehetnek a szereplőkre és az intézményeikre is.

 A könyv ezen logika mentén szól majd a politika legfontosabb elemeiről: a politikai közösségről, a politikai vezetőkről, a politikai rezsimekről, a politikai intézményekről, a politikai pártokról, a politikai választásokról és a politikai nyilvánosságról. Mindezek előtt azonban előbb a politika logikájával, természetével, majd a politika vizsgálatának lehetőségével foglalkozom.

 1 Bár reményeim szerint a könyv újszerűnek látszik majd a hagyomá­nyos politikatudományi tankönyvek mellett, alapvetően bevezető jellegű szakmunka. Aszöveget nem terheltem hivatkozásokkal, a könyv végén, a további olvasmányok között azonban megtalálhatók azok az írások, amelyeket a politika megismerésekor a legfontosabbnak tartok. Akönyveken kívül négy politikatudóstól tanultam a legtöbbet: az egyetemen első professzoromtól, Bayer Józseftől, doktori hallgatóként konzulensemtől, Körösényi Andrástól, egyetemi oktatóként főnökömtől és közeli kollégámtól, Lánczi Andrástól, valamint leginkább elektronikus levelezéseink során amerikai barátomtól, Tőkés Rudolf professzortól. Két, fiatal kollégám, Tóth Csaba és Róna Dániel értékes és gyakran kritikus megjegyzéseikkel sokszor segítette a munkámat, szerencsére ezúttal sem hagytak cserben. Nagyon köszönöm mindannyiuknak.

OEBPS/Images/cover.jpg
UTAZAS
A POLITIKA VILAGABA

Torok Gabor

N

OEBPS/Images/img1.jpg

