UVOD
Političke partije kao elemenal društvene nadgradnje najneposrednije odražava​ju ekonomsku i klasnu strukturu društva. Osmišljavajući klasnu borbu, one vrše jak ulicaj na privredni i društveni razvoj zemlje, ali utiču i na državno-pravne i sve oblike nadgradnje, njihov broj, masovnost, karakter i suština, odnos prema nosiocima poli​tičke vlasti, umnogome odredjuje stabilnost odnosno dinamiku, razvoj društva. Zbog toga je od posebne važnosti izučavanje fenomena političkih partija.

1. POJAM I SUŠTINA POLITIČKIH PARTIJA
U određivanju pojma političkih partija postoje razlike medu teoretičarima. One su, naravno, znatne medu nemarksistima. Tako, reeimo, postoje shvatanja da su: »političke partije u suštini grupe, koje, sjedinjene zajedničkim ubedenjima, usmerene na određene državne ciljeve, leže da te ciljeve ostvare«; »grupe ljudi koje se udružuju na osnovu zajedničkih principa da bi svoje zajedničke napore slavili u službu svojih zajedničkih ciljeva«; »udruženje ljudi s istim političkim ubedenjima i ciljevima, koje teži da osvoji državnu vlast radi ostvarenja svojih zahteva«; »slobodne društvene grupe koje su ujedinjene određenim smerom i pravcem radi zajedničkog političkog rada«; »politička stranka je udruženje ljudi koje povezuju isti pogledi na državno i društveno uređenje da bi, putem zauzimanja državne vlasti ili bar uticajem na nju, ostvarili svoje zahlevc«.

Za navedene i slične definicije političke partije karakteristično je da gube iz vida jedan od najvažnijih elemenata - klasnu uslovljenost i klasnu suštinu političke partije. Klasici marksizma su ukazivali, vrlo eksplicite, na čvrstu vezu između političkih partija i klasa, dokazujući da je borba političkih partija najpotpuniji i najizraženiji vid političke borbe između klasa.
S obzirom na to možemo reći daje politička partija dobrovoljna, relativno trajna, politička organizacija, čiji je cilj preuzimanje i vršenje državne vlasti ili učešće u njoj, ili bar stalni uticaj na nju radi ostvarenja određenih klasnih ili užih, grupnih interesa.
Političke partije su određeni delovi klasa koje okupljaju najnaprednije, najsve-snijc i najspremnije pojedince koji se organizovano i svesno bore za ostvarenje klasnih interesa i ciljeva. Ovo pravilo, naravno,ima izuzetaka. Bilo je, pa i danas ima nekih, recimo buržoaskih, pa čak i radničkih partija, koje po svojoj svesti, organizovanosti i aktivnosti zaostaju za ostalim političkim partijama te klase, ili pak i same klascucelini. To je uslovljeno različitim objektivima i subjektivnim okolnostima (položaj određene klase, položaj pojedinih struktura unutar klase i sl.).

Međutim, bez obzira na izuzetke, pravilo je da je karakter političke partije -njena struktura, organizacione forme, principi i clr., određen karakterom klase iz koje ona izrasta, nastaje. Političke partije su najaktivniji, najsvesniji i najorganizovaniji delovi određene klase. U njihov sastav ulaze ljudi koji su spremni i sposobni da se bore za interese svoje klase. To znači da su političke partije organizovane društvene grupe koje okupljaju, organizuju i vode pripadnike svoje klase za ostvarenje interesa i ciljeva te klase.
Da bi to ostvarila, svaka politička partija mora da ima bar osnovne konstitutivne elemente: program, statut, određenu organizacionu strukturu, ideologiju, rukovod​stvo, članstvo.

U programu politička partija saopšlava svoj pogled na svet, na određeno društvo i odnose u njemu, izlaže svoje ideje, ideale, stremljenja, interese - cilj svoje borbe. Pošlo programom politička partija nastoji da pridobije što više pristalica, to ona, pri njegovoj izradi, nastoji da unese principe koji bi mogli da budu ubedljivi i prihvatljivi za pripadnike čitave jedne klase, ili čak i većeg đela društva.
Pored programa, svaka politička partija mora da ima manje-više stabilnu, čvrstu organizacionu strukturu. Ona se izražava preko određenog sistema organa i hijerar​hije položaja, uloga, zaduženja, prava i obaveza, a cilj joj je da omogući političkoj partiji da ostvaruje svoje funkcije. Što je veća uloga partije u političkim procesima, utoliko je razudenija njena organizaciona struktura.

2. NASTANAK I RAZVOJ POLITIČKIH PARTIJA
Nastanak političkih partija vezan je za nastanak klasnog društva. U njemu su one nastale, razvijale se, smenjivale, u njemu postoje i deluju, sa njim će i nestali.
Još u robovlasničkom sistemu su postojale određene političke partije, ili tačnije, određena politička udruženja koja su stajala na čelu klasne borbe. Ta udruženja predstavljaju začetak političkih partija.
Tako na primer, u antičkoj Grčkoj su postojala tajna udruženja koja su stajala a čelu klasne borbe. Poznat je Pitagorejski savez u velikoj Grčkoj, kao partija robovla​sničke aristokratijc, za borbu protiv demokratijc. Takode, u vremenu prodora Filipa i Aleksandra Makedonskog na teritoriju Grčke, postojale su Atinska i Makedonska partija koje su vodile međusobnu borbu. Naravno, te političke partije bitno se razli​kuju od savremenih, modernih političkih partija kako po organizacionoj strukturi, tako i po svojim programima i ciljevima.
Zbog loga možemo da kažemo da političke partije, u današnjem smislu reci - sa pisanim političkim programom, sa određenom organizacionom strukturom, principi​ma, ciljevima i zahlevima, postoje tek od nastanka buržoaskog parlamentarnog društva.
Buržoasko društvo koje je ukinulo feudalne privilegije, izgradilo je novu državu koja je građane činila formalno ravnopravnim i politički slobodnim. Time je omo​gućen slobodniji tok klasne borbe i udruživanje građana u političke partije.

Političke partije se pojavljuju najprc u onim zemljama gdcjenajpre i konsiitui-san kapitalizam kao drušlveno-ckonomski sislem odnosno gde je klasna borba bila najzaošlrenija. Kolevka političke partije, u današnjem smislu reci, bila je Engleska. U njoj su još 1679. godine formirane dve političke partije - lorijcvci i vigovci (partije veleposednika i srednjih klasa). Kasnije je iz prve nastala Konzervativna (1824), a iz druge Liberalna partija (1832). Takode je iz Fabijanskog udruženja formirana Labu​ristička partija (1900 god.).
U SAD, posle Ustava iz 1787. godine javile su se, takode, dve partije-federalisti i republikanci. Kasnije je iz prve nastala Demokratska, a iz druge Republikanska partija.
U Francuskoj, za vreme velike francuske revolucije nastaju dve partije - žiron-disti i jakobinci.
Razvoj političkih partija i političkog sistema uopšte, u kapitalizmu, uslovljen je nizom okolnosti.
Prc svega kapitalizam je znatno razvio proizvodne snage koje su došle u sukob sa postojećim društvenim odnosima, u tolikoj meri da je bilo teško vladati i upravljati samo državnim aparatom. Zbog toga je bilo potrebno stvaranje određenih političkih organizacija koje bi mogle da sačuvaju postojeću društvenu strukturu.
Dalje, buržoaski državni i društveni mehanizam postaje sve složeniji, tako da vladajuća klasa nije mogla da upravlja na stari način pa je bila primorana da stvara svoje političke organizacije, sa jasno utvdenim programima, koje će uticati na državni aparat i usmeravati njegovu delatnost. '*
Pored toga, eksploatacija potčinjenih klasa, u kapitalizmu, počiva samo na ekonomskoj prinudi, dok su one pravno bile slobodne. Zato je vladajuća klasa morala određenom propagandom preko političkih partija da pridobije te strukture. Ovo utoliko prc stoje buržoazija u borbi protiv feudalnog plemstva imala radničku klasu kao svog saveznika.
Kasnije, kada je došlo do osvešćavanja proletarijata i do njegovog političkog suprotstavljanja vladajućoj klasi, ova je bila primorana da bolje organizuje postojeće političke partije, pa čak i da formira nove, kako bi očuvala postojeći drušiveno-eko-nomski sislem.
Danas, u svim zemljama, političke partije su se toliko oformile i razvile da su postale glavni nosioci političkog života.
Neki autori razvoj savremenih političkih partija dele na pet faza.

Prva raža počinje od sedamdesetih godina XIX veka. Tada su formirane samo buržoaske političke partije. One su bile relativno slabo organizovanc, deccntralizova-ne, malobrojne, sa nedovoljno razrađenom ideologijom i slabom disciplinom.
Druga faza, koja počinje kad i prva, označava proces formiranja radničkih socijalističkih partija. Za razliku od buržoaskih, radničke partije su bile mnogo čvršće organizovane, masovne, sa jakom disciplinom i izgrađenom ideologijom.
Treća faza u nastanku političkih partija počinje od prvog svetskog rata i okto​barske revolucije. U njoj dolazi do stvaranja komunističkih partija. To su izrazilo revolucionarne političke partije, kadrovske, s malim brojem članova profesionalih političara, jako centralizovane i disciplinovane, sa još izgrenijom i preciznijom ideologijom od prethodnih.
Četvrta faza počinje u periodu pred drugi svetski rat. Tu se stvaraju političke partije u vezi sa krizom kapitalističkog društveno-ekonomskog sistema i buržoaske klase. Tada se stvaraju, najpre, fašističke partije, sa toliko čvrstom disciplinom i odgovornošću da su imale poluvojnu organizaciju, njihova ideologija bila je dosta neizgrađena, jer su one delovale više preko osećanja, nego preko razuma svojih članova. Karakteristično je da su koristile sva sredstva, čak i krajnje nedemokratska -pritisak, politički teror, ubistva, i drugo da bi došle na vlast. U toj fazi, buđenjem političke svesti seljaštva, dolazi i do stvaranja raznih seljačkih političkih partija. Katolička crkva procenjujući da su vrlo grubi metodi fašističkih partija, stvara razne katoličke partije.
I najzad, peta faza počinje u periodu posle drugog svetskog rata. Dolazi do stvaranja niza novih partija. One su, uglavnom, imale nacionalni karakter. Pošto su vodile borbu za nacionalno oslobođenje one su bile vrlo široko organizovane, obuh-vatajući skoro sve slojeve stanovništva u jednoj zemlji. Upravo zbog toga one su bile ili jedine u pojedinim zemljama, ili pak toliko brojne i masovne da su druge političke partije koje su postojale uporedo sa njima, bile skoro nezapažene.

3. TIPOVI POLITIČKIH PARTIJA
Političke partije se mogu podelili na više načina, zavisno od kriterijuma koji se uzima kao osnov za tu klasifikaciju. Ti kriterijumi mogu bili različiti s obzirom na njihov nastanak, karakter, brojnost, aktivnost, organizovanost, ulogu i dr.
1) S obzirom na klasni kriterijum - nastanak i karakter, odnosno na njihovu klasnu prirodu, klasni sastav i ulogu u klasnoj borbi, u savremenom društvu, postoje različite političke partije-one izražavaj u različite interese-radnika, sitne buržoazije, srednje buržoazije, krupne buržoazije, veleposednika. Ipak u najopštijem one se dele na:

a) radničke (komunističke, socijalističke, socijaldemokratske) i
b) buržoaske partije (konzervativne, radikalne, liberalne, demohrišćanske i dr.).

2) Po svom odnosu prema postojećem društvenom sistemu u celini, političke partije se dele na: a) revolucionarne i b) partije društvenog status quo-a. Prve teže radikalnoj promeni postojećeg društvenog sistema, a druge ostvaruju svoju aktivnost unutar tog sistema nastojeći da ga zaštite i očuvaju. Po pravilu, prve - revolucionarne političke partije, izražavaju i štite interese eksploatisanih klasa, dok druge - konzer​vativne štite interese vladajuće klase.
3) Prema broju članova političke partije se mogu podeliti na kadrovske i masov​ne. Sa kakvom širinom članstva će bili organizovana jedna partija zavisi od karaktera društveno-poliličkog sistema u kome ona deluje. Kadrovske partije obično imaju mali broj članova, vrlo stroge kriterijume za prijem, dobro su organizovne, insistiraju na čvrstu disciplinu, na ideološko i akciono jedinstvo članstva. Sve to utoliko više ukoliko se partija nalazi u većoj opoziciji prema zvaničnom vladajućem sistemu, a naročito ako deluje ilegalno. One su mnogo efikasnije od masovnih partija.

Nasuprot kađrovkim, masovne partije nastoje da okupe Sto veći broj članova. U tom smislu one nastoje da Sto veći broj svojih simpatizera i formalno učlane. Kriteri-jumi za prijem, kod njih su veoma blagi. Dovoljno je da neko izrazi želju da bude član partije i biva primljen. Dok su komunističke partije uvek više-manje kadrovske, građanske su najčešće masovne.
4) Političke partije se mogu podeliti i prema osnovu okupljanja članova. On može biti različit:
a) politički (realizacija određenog političkog programa);
b) nacionalni (političko okupljanje pripadnika jedne nacije, naročito u više nacionalnim zemljama);
c) konfesionalni (političko organizovanje pripadnika određene religije u poseb​nu političku partiju);
d) regionalni (političko organizovanje, u određenu partiju, pripadnika određenog regiona, oblasti, radi zaštite njegovih interesa).
5) Po karakteru i ciljevima političke akcije, političke partije se mogu podeliti na:
a) sledbeničke - vezane su za jednu ličnost i služe njenom dolasku na vlast, na primer, dinastičke partije;
b) ideološke - nastoje da ostvare određeni ideološki program;
c) programsko-političke - one svoju aktivnost usmeravaju na rešenje određenih političkih problema, ali bez dubljeg zalaženja u osnovne društvene odnose, u karakter društvenog sistema (na primer, političke partije SAD).
6) Po nastanku i organizocionoj strukturi, partije mogu a) nastati samostalno, ili b) biti formirane od strane neke druge organizacije, kao njen politički instrument. Prve su mnogo više rasprostranjene, lako rede, postoji i drugi tip - recimo, Laburi​stička partija u Velikoj Britaniji, koju su formirali radnički sindikati početkom XX veka.
Navedeni kriterijumi i podelesu najvažniji i najčešći, ali ne i jedini. Postoje još neke podele političkih partija.
4. STRUKTURA POLITIČKIH PARTIJA
Struktura jedne savremene, moderne političke partije može se prikazati preko nekoliko koncentričnih krugova. Što je veći krug, to je slabija veza sa političkom partijom, tj. sa njenim jezgrom. Prvi, najširi krug, čine pristalice. Oni formalno i nisu članovi partije, ali prihvataju njen program i skoro redovno glasaju za nju.
Krug pristalica se sastoji od dve odnosno, nekada, od tri struktrure. Prva, najperifernija struktura u njemu su birači. Oni formalno nemaju nikakve partijske obaveze. Od njih se jedino očekuje da na izborima daju svoje glasove upravo za određenu političku partiju. Štite i propagiraju programe svojih političkih partija, stupaju u organizacije na koje se ona oslanja, pomažu je novčanim sredstvima, učestvuju u nekim njenim manifestacijama itd. Pored ovih dveju struktura, u prvom krugu, ali samo kod pojedinih političkih partija, nalazi se još jedna struktura - to su kandidati. I oni formalno nisu članovi partije. Međutim, iako vanpartijci, oni se ne samo upoznaju sa programom i statutom političkih partija, njenom organizacijom, stilom rada, već i redovno plaćaju članarinu i izvršavaju zadatke koje im partija odredi.

Kad tako dovoljno ispolje svoje moralne i političke kvalitete, partija donosi odluku da li da ih primi za svoje redovne članove.
Drugi koncentrični krug čine članovi partije. Mogu se i ovde razlikovati uglav​nom tri strukture: obični članovi, aktivisti i rukovodioci.
Obični članovi se najmanje opterećuju partijskim zadacima. Oni žive partijskim životom - prisustvuju sastancima, plaćaju članarinu, glasaju na izborima za kandidate svoje partije i izvršavaju zadatke koje im naloži partija.
Aktivisti su više od običnih članova angažovni, privrženi, vezani za partiju. Oni su pokretačka snaga partije, bez njih se aktivnost partije ne bi mogla ni zamisliti. Pošto su oni posredna struktura između rukovodstva i običnog članstva, to od njih umnogo​me zavisi da li će i kako će ideje rukovodstva biti shvaćene, prihvaćene i ostvarene. Oni predstavljaju, u krugu članstva, vrlo mobilnu, dinamičku partijsku strukturu. Oni su aktivni i kad se obični članovi odmaraju. Na poziv partije prvi se odazivaju i stupaju u akciju. Širina ove strukture različita je i zavisi od niza okolnosti. Kod različitih partija, različit je broj aktivista. Pa čak i jedna ista partija ima različit broj aktivista u različitim đruštveno-istorijskim okolnostima, u kojima ostvaruje svoju aktivnost.
I najzad, treća najuža struktura u krugu članstva je rukovodstvo. Rukovodstvo se deli na šire i na uže. Šire rukovodstvo čine izabrani članovi partijskih foruma, funkcioneri koji obavljaju značajne partijske funkcije. Uže rukovodstvo čini najuža grupa funkcionera - rukovodeće jezgro, na čijem čelu se najčešće nalazi jedna ličnost koja rukovodi partijom, njen lider. Rukovodeće jezgro je glavni inicijator, i organiza​tor partijskih političkih akcija.
Rukovodstvo se sastoji od najuglednijih, najodanijih i najzrelijih članova partije. To su obično provereni članovi partije. Najviši rukovodioci svoj položaj i autoritet u partiji zasnivaju, u principu, na činjenici da su se iskazali i dokazali u najtežim partijskim zadacima.
5. OSNOVNE FUNKCIJE POLITIČKIH PARTIJA
Karakter i broj funkcija koje će ostvarivati određena politička partija određen je kako karakterom društveno-političkog sistema u kome ona ostvaruje svoju aktivnost, tako i prirodom same partije - njene klasne suštine, organizacije, masovnosti. Ipak, postoje određene funkcije koje manje-više ostvaruje svaka politička partija. Tri su osnovne funkcije: stvaranje političke ideologije, organizovanje izbora i vršenje vlasti.
Formiranjem određenog političkog mišljenja, stavova i zahteva, ostvaruje se proces političkog vaspitanja i politiziranja masa. Ovo je posebno karakteristično za radničke partije koje unose u radničku klasu razvijene oblike klasne svesti, što joj omogućava da shvati istorijske klasne interese i da osmisli svoju klasnu borbu.
Druga funkcija političke partije je organizovanje izbora. Poznato je da partije stvaraju političke kadrove i nastoje da ih dovedu na određene ključne pozicije za vođenje politike i upravljanje društvom. Ova aktivnost posebno dolazi do izražaja u periodu izbora kada partije nastoje da istaknu određene kandidate, a onda vrše aeitaciiu i propagandu da oni budu i prihvaćeni i izabrani od strane birača.

I treća osnovna funkcija partije sastoji se u vršenju vlasi. Partije preko izabranih predstavnika utiču na vršenju državne politike. Tu funkciju ona ostvaruje tko što deluje kao instrument stabilizacije i učvršćenja postojećeg društveno-političkog siste​ma. U tom smislu one nastoje da formiraju određeno javno mnenje medu svim strukturama u društvu, u smislu odobravanja i prihvatanja mera zvanične politike. S druge strane, partije u opoziciji najčešće utiču i na formiranje drugačijeg javnog mnenja koje bi osuđivalo i odbacivalo mere zvanične političke strukture i delovalo kao instrument nestabilnosti i promene političkog sistema.
Ali bez obzira na ove pojedinačne funkcije, možemo zaključiti da su političke partije uvek instrument klasne borbe.
6. ODNOS PARTIJE I KLASE
Već smo konstatovali da političke partije imaju klasni karakter. Politička podela na partije počiva u suštini na klasnoj podeli društva, mada nikada nije identična sa njom. Određene partije izražavaju odgovarajuću klasnu strukturu društva, klasne odnose, klasne interese, klasne sukobe. Borba političke partije je, pre svega, vid klasne borbe. Svaka klasa ima svoju (jednu ili više) političku partiju. Preko političkih partija klase se bore za ostvarenje svojih ekonomskih, političkih i ideoloških interesa. Zato Lenjin i piše da se u buržoasko-demokratskim zemljama, na izborima, »narod deli na partije, i obično svaka klasa stanovništva organizujesvoju zasebnu partiju, na primer, spahije, kapitalisti, seljaci, radnici organizuju zasebne partije. Zato se upravljanje narodom u slobodnim zemljama vrši putem otvorene borbe partija i njihovog međusobnog slobodnog sporazuma«.

Nasuprot ovakvoj, marksističkoj koncepciji, postoje i brojne nemarksističke. njihova suština je u tome da su klase ekonomsko-sociološke, a političke partije političke društvene organizaciji Ima i takvih shvatanja koja nastanak političkih partija vezuju za različite morale, religiozne, nacionalne i druge činioce, pa čak i takvih koja nastanak političkih partija objašnjavaju slučajnošću. »Politička partija zahvaljuje za svoj postanak slučajnosti, nju obrazuje ideja vodilja koja proističe iz momentalog istorijskog stanja i vrlo često postoji i dalje samo iz tog razloga što već jednom postoji. Početna stvaralačka ideja neke partije može biti nacionalna, religioz​na, državno-pravna, humana i ekonomska. Iako se mora priznati da između socijalne klase i političke partije postoji izvesni unutrašnji odnos ipak treba odlučno naglasiti da isto tako vrlo često nastaje partija bez ikakve uzročne veze sa pripadnošću socijalnoj klasi«.
I dalje: »Moguće je, a često je i slučaj da različite socijalne klase (na primer, buržoazija i proletarijat) zastupaju iste političke principe (na primer, traženje poli​tičkih sloboda), isto tako i izvesno religiozno shvatanje... Nije redak slučaj da u jednoj istoj političkoj partiji ima pripadnika različitih socijalnih klasa... I najzad, ima slučaje​va da različite partije zastupaju istu socijalnu klasu«

Dakle, da bi se dokazala teza o neklasnom, vanklasnom odnosno nadlasnom karakteru političke partije, naglašavaju se tri bitne činjenice:

a) Da u jednoj klasi ima više političkih partija;
b) Da u pojedinim političkim partijama ima pripadnika različitih slojeva i
c) Da ima partija koje zastupaju interese više klasa u društvu.
Tačna je činjenica da unutar jedne klase ima više političkih partija. Recimo, u okviru buržoaske klase postoje različite političke partije - Demokratksa i Republi​kanska u SAD, Konzervativna i Liberalna u SR Nemačkoj i dr.
Buržoazija je u procesu svoje transformacije Od radnog elementa u parazitski, doživljavala evoluciju. U liberalnoj fazi svoga razvitka, ona formira svoje liberalne političke partije. Sa učvršćivanjem svojih pozicija ona se stabilizuje i počinje da igra konzervativnu ulogu, pa tada nastaju razne konzervativne političke partije.
U monopolističkoj fazi razvitka kapitalizma, finansijska buržoazija napušta načela slobodne konkurencije i liberalizma, pa stvara političke partije čija je osnovna usmerenost nacionalizam i agresivnost na spoljnjem, a želja za kontrolom državnog aparata, na unutrašnjem planu. (Recimo, fašističke partije).
U periodu državnog kapitalizma stvaraju se političke partije koje se zalažu za državnu intevenciju u privredi.
Isto tako postoje i unutar buržoazije različiti slojevi: krupna, srednja, sitna. Budući da svaki od njih ima drugačiji ekonomski položaj, to iz toga proizilaze različit ciljevi i interesi, koje oni žele da ostvare formiranjem svojih posebnih političkih partija.
Unutar radničke klase, takođe, postoje različite političke partije - komunističke, socijalističke, socijaldemokratske (u zapadno-evropskim i skandinavskim zemljama). One postoje naročito u zemljama gde je radnička klasa razjedinjena, pre svega, zbog nejednakog materijalnog položaja. U nekim zemljama postoji tzv. radnička aristokra-tija (SAD, V. Britanija) na jednoj strani i krajnje siromašni radnici na drugoj. Taj nejednaki ekonomski položaj bitno utiče na njihovu različitu idejnu usmerenost i različito političko ponašanje.
Naravno, postoje i drugi razlozi za stvaranje različitih političkih partija unutar radničke klase. Recimo, činjenica da se u nju slivaju deklasirani elementi iz različitih klasa koji donose i različite ideologije i ostalo.
Znači, činjenicu da postoji više političkih partija unutar jedne klase treba objašnavati nehomogenošću klasa. Svaka klasa, i to ne samo buržoazija i proletarijat, već i srednje klase, imaju u sebi različite slojeve i grupe čiji su interesi unekoliko specifični pa imaju potrebe i za posebnom političkom organizacijom i delovanjem.
Međutim, iako je tačna činjenica da unutar jedne klase ima više političkih partija, to ne negira tezu o klasnom karakteru političkih partija. To je samo dokaz složenosti i protivurečnosti razvitka klasnog, buržoaskog društva.
Druga činjenica koja se naglašava u negiranju klasnog karaktera političkih partija jeste okolnost da se u istoj političkoj partiji, pa čak i u njenom najužem vodstvu nalaze ljudi veoma različitog klasnog porekla. Navode se primeri buržoaskih partija čiji članovi ne potiču samo iz redova buržoaske, već i sitnoburžoaske, pa čak i iz radničke klase. I obrnuto, navode se različite političke partije čije članstvo, pa i rukovodstvo ne potiče samo iz radničke, već i sitnoburžoaske (Lenjin, Plehanov) pa čak i buržoaske klase (Marks, Engels).
Poznati buržoaski sociolog, Pilirim Sorokin, da bi dokazao tezu o nadklasnosti političkih partija, odnosno da bi pobio marksističku tezu o klasnom karakteru poli​tičkih partija, istraživao je koliko je rukovodilaca i ideologa komunističkih i socijali​stičkih partija iz redova radničke klase.6'
I ova činjenica je tačna, ali to ne negira tezu o klasnom karakteru političkih partija. Za određivanje karaktera političke partije nije najhitnije klasno poreklo njenih pripadnika (iako to nije beznačajno), već ideološko-klasna usmerenost - čije interese štite i protiv čega se bore.
Činjenicu da se u članstvu određene političke partije nalaze pripadnici različitih klasa, treba objašnjvati njihovim istorijskim razvitkom i njenom ulogom u razvitku društva. Svaka nova, napredna klasa, koja tek stupa na istorijsku pozornicu nudi široko prihvatljiv program. Zbog toga napredni pripadnici drugih klasa i slojeva da bi potpomogli njenu borbu, prihvataju njenu ideologiju i pristupaju u njenim političkim partijama.
U istoriji je bilo dosta takvih slučajeva. Obrazovani i napredni pojedinci iz redova vladajuće klase, naročito njene mlađe generacije, odbacivali su ideologiju svoje klase i prihvatili ideologiju progresivne, revolucionarne klase. To se naročito dešavalo u prelomnim epohama. Jedan deo plemstva pristupio je buržoaziji u periodu buržoaskih revolucija, a takođe jedan deo buržoaske klase otrgnuo se od svoje klase i pristupio proletarijatu, u periodu socijalističkih revolucija.
Progresivni mislioci napuštaju svoju klasu kad unutar nje ne mogu više da nalaze oslonac za svoju stvaralačku akciju. Na primer, Marks i Engels su počeli da ostvaruju svoju političku i naučnu aktivnost u okviru najradikalnijeg krila nemačke buržoazije. Ali kako im je postalo nemoguće da sa pozicija te klase, odnosno tog njenog krila, ostvaruju svoje revolucionarne ideje, oni su potražili oslonac u proletarijatu.
Uostalom i u našoj socijalističkoj revoluciji t>io je jedan broj radnika i seljaštva koji su bili pasivni, pa čak i protiv nje, a s druge strane bilo je inteligencije i ostalih pojedinaca koji su poticali iz redova buržoaske klase, a veoma aktivno su uzeli učešća za pobedu revolucije. U suštini ipak osnovna zakonitost nije narušena - eksploatisane mase su bile za revoluciju, a eksploatatorska klasa, svojim najvećim delom je bila protiv.
Imajući u vidu baš tu klasnu bifurkaciju, Marks i Engels, u Manifestu pišu: »Sukobi među klasama starog društva uopšte mnogostruko pomažu razvitak proleta​rijata. Buržoazija se nalazi u neprekidnoj borbi: spočetka protiv aristokratije; docnije protiv delova same buržoazije, čiji interese dolaze u protivurečnost s napretkom industrije; uvek protiv buržoazije svih stranih zemalja. U svim tim borbama ona je prinuđena da apeluje na proletarijat, da traži njegovu pomoć i da ga tako uvalči u politički pokret. Tako ona sama dodaje proletarijatu svoje sopstvene elemente obrazovanja, tj. pruža mu oružje protiv same sebe.
Zatim, kao što smo vidcli, uslcd napretka industrije čitavi delovi vladajuće klase bivaju bacani u proletarijat ili bar ugroženi u životnim uslovima. I to donosi proleta​rijatu masu elemenata obrazovanja.

Dakle, da bi se dokazala teza o neklasnom, vanklasnom odnosno nadlasnom karakteru političke partije, naglašavaju se tri bitne činjenice:

a) Da u jednoj klasi ima više političkih partija;
b) Da u pojedinim političkim partijama ima pripadnika različitih slojeva i
c) Da ima partija koje zastupaju interese više klasa u društvu.
Tačna je činjenica da unutar jedne klase ima više političkih partija. Recimo, u okviru buržoaske klase postoje različite političke partije - Demokratksa i Republi​kanska u SAD, Konzervativna i Liberalna u SR Nemačkoj i dr.
Buržoazija je u procesu svoje transformacije Od radnog elementa u parazitski, doživljavala evoluciju. U liberalnoj fazi svoga razvitka, ona formira svoje liberalne političke partije. Sa učvršćivanjem svojih pozicija ona se stabilizuje i počinje da igra konzervativnu ulogu, pa tada nastaju razne konzervativne političke partije.
U monopolističkoj fazi razvitka kapitalizma, finansijska buržoazija napušta načela slobodne konkurencije i liberalizma, pa stvara političke partije čija je osnovna usmerenost nacionalizam i agresivnost na spoljnjem, a želja za kontrolom državnog aparata, na unutrašnjem planu. (Recimo, fašističke partije).
U periodu državnog kapitalizma stvaraju se političke partije koje se zalažu za državnu intevenciju u privredi.
Isto tako postoje i unutar buržoazije različiti slojevi: krupna, srednja, sitna. Budući da svaki od njih ima drugačiji ekonomski položaj, to iz toga proizilaze različit ciljevi i interesi, koje oni žele da ostvare formiranjem svojih posebnih političkih
partija.
Unutar radničke klase, takođe, postoje različite političke partije - komunističke, socijalističke, socijaldemokratske (u zapadno-evropskim i skandinavskim zemljama). One postoje naročito u zemljama gde je radnička klasa razjedinjena, pre svega, zbog nejednakog materijalnog položaja. U nekim zemljama postoji tzv. radnička aristokra-tija (SAD, V. Britanija) na jednoj strani i krajnje siromašni radnici na drugoj. Taj nejednaki ekonomski položaj bitno utiče na njihovu različitu idejnu usmerenost i različito političko ponašanje.
Naravno, postoje i drugi razlozi za stvaranje različitih političkih partija unutar radničke klase. Recimo, činjenica da se u nju slivaju deklasirani elementi iz različitih klasa koji donose i različite ideologije i ostalo.
Znači, činjenicu da postoji više političkih partija unutar jedne klase treba objašnavati nehomogenošću klasa. Svaka klasa, i to ne samo buržoazija i proletarijat, već i srednje klase, imaju u sebi različite slojeve i grupe čiji su interesi unekoliko specifični pa imaju potrebe i za posebnom političkom organizacijom i delovanjem.
Međutim, iako je tačna činjenica da unutar jedne klase ima više političkih partija, to ne negira tezu o klasnom karakteru političkih partija. To je samo dokaz složenosti i protivurečnosti razvitka klasnog, buržoaskog društva.
Druga činjenica koja se naglašava u negiranju klasnog karaktera političkih partija jeste okolnost da se u istoj političkoj partiji, pa čak i u njenom najužem vodstvu nalaze ljudi veoma različitog klasnog porekla. Navode se primeri buržoaskih partija čiji članovi ne potiču samo iz redova buržoaske, već i sitnoburžoaske, pa čak i iz radničke klase. I obrnuto, navode se različite političke partije čije članstvo, pa i rukovodstvo ne potiče samo iz radničke, već i sitnoburžoaske (Lenjin, Plehanov) pa čak i buržoaske klase (Marks, Engels).
Poznati buržoaski sociolog, Pitirim Sorokin, da bi dokazao tezu o nadklasnosti političkih partija, odnosno da bi pobio marksističku tezu o klasnom karakteru poli​tičkih partija, istraživao je koliko je rukovodilaca i ideologa komunističkih i socijali​stičkih partija iz redova radničke klase.6'
I ova činjenica je tačna, ali to ne negira tezu o klasnom karakteru političkih partija. Za određivanje karaktera političke partije nije najhitnije klasno poreklo njenih pripadnika (iako to nije beznačajno), već ideološko-klasna usmerenost - čije interese štite i protiv čega se bore.
Činjenicu da se u članstvu određene političke partije nalaze pripadnici različitih klasa, treba objašnjvati njihovim istorijskim razvitkom i njenom ulogom u razvitku društva. Svaka nova, napredna klasa, koja tek stupa na istorijsku pozornicu nudi široko prihvatljiv program. Zbog toga napredni pripadnici drugih klasa i slojeva da bi potpomogli njenu borbu, prihvataju njenu ideologiju i pristupaju u njenim političkim partijama.
U istoriji je bilo dosta takvih slučajeva. Obrazovani i napredni pojedinci iz redova vladajuće klase, naročito njene mlađe generacije, odbacivali su ideologiju svoje klase i prihvatili ideologiju progresivne, revolucionarne klase. To se naročito dešavalo u prelomnim epohama. Jedan deo plemstva pristupio je buržoaziji u periodu buržoaskih revolucija, a takođe jedan deo buržoaske klase otrgnuo se od svoje klase i pristupio proletarijatu, u periodu socijalističkih revolucija.
Progresivni mislioci napuštaju svoju klasu kad unutar nje ne mogu više da nalaze oslonac za svoju stvaralačku akciju. Na primer, Marks i Engels su počeli da ostvaruju svoju političku i naučnu aktivnost u okviru najradikalnijeg krila nemačke buržoazije. Ali kako im je postalo nemoguće da sa pozicija te klase, odnosno tog njenog krila, ostvaruju svoje revolucionarne ideje, oni su potražili oslonac u proletarijatu.
Uostalom i u našoj socijalističkoj revoluciji Taio je jedan broj radnika i seljaštva koji su bili pasivni, pa čak i protiv nje, a s druge strane bilo je inteligencije i ostalih pojedinaca koji su poticali iz redova buržoaske klase, a veoma aktivno su uzeli učešća za pobedu revolucije. U suštini ipak osnovna zakonitost nije narušena - eksploatisane mase su bile za revoluciju, a eksploatatorska klasa, svojim najvećim delom je bila protiv.
Imajući u vidu baš tu klasnu bifurkaciju, Marks i Engels, u Manifestu pišu: »Sukobi među klasama starog društva uopšte mnogostruko pomažu razvitak proleta​rijata. Buržoazija se nalazi u neprekidnoj borbi: spočetka protiv aristokratije; docnije protiv delova same buržoazije, čiji interese dolaze u protivurečnost s napretkom industrije; uvek protiv buržoazije svih stranih zemalja. U svim tim borbama ona je prinuđena da apeluje na proletarijat, da traži njegovu pomoć i da ga tako uvalči u politički pokret. Tako ona sama dodaje proletarijatu svoje sopstvene elemente obrazovanja, tj. pruža mu oružje protiv same sebe.
Zatim, kao što smo videli, uslcd napretka industrije čitavi delovi vladajuće klase bivaju bacani u proletarijat ili bar ugroženi u životnim uslovima. I to donosi proleta​rijatu masu elemenata obrazovanja.

Naposletku, u vreme kada se klasna borba približava rešenju, proces raspadanja u okviru vladajuće klase, u okviru celog starog društva, uzima tako žestok, tako oštar karakter da se jedan nemali deo vladajuće klase odriče od nje i priključuje revolucio​narnoj klasi, klasi koja u svojim rukarrra nosi budućnost. I zato, kao što je nekad jedan deo plemstva prešao na stranu buržoazije, tako sada jedan deo buržoazije prelazi na stranu proletarijata, a naročito jedan deo buržuja-ideologa, koji su se uzdigli do teoretskog razumevanja celokupnog istorijskog kretanja«.

U ovome citatu već je dat odgovor i na treći argument kojim se osporava klasni karakter političkih partija, zbog činjenice da je u istoriji razvitka društva bilo i takvih političkih partija koje su se borile za interese čitavog, ili bar većeg dela društva. Kao primer za to navode se buržoazija i proletarijat. Prva, u periodu rušenja feudalizma, odnosno drugi, u periodu rušenja kapitalizma.
Međutim, ono što kvalitativno razlikuje aktivnost političkih partija ovih dveju klasa jeste činjenica da buržoaske političke partije samo određeno vreme istupaju kao predstavnici interesa čitavog društva. Čim buržoaska klasa preuzme političku vlast u svoje ruke, ona podređuje interese ostalih klasa svojim uskoklasnim interesima. Time su građanske partije otkrile svoju klasnu suštinu. One drugačije i nisu mogle da postupe, jer bi došle u sukob sa onim zašto su povele borbu - sa prirodom buržoaskih društvenih odnosa. Sasvim su drugačijeg karaktera političke partije proletarijata. One se trajno bore za opštedruštvene interese - kako u periodu rušenja kapitalizma i stvaranja socijalizma tako i posle preuzimanja političke vlasti, u socijalizmu.
Zbog toga se ni ova činjenica, da u određenim konkretnoistorijskim okolnostima različite klase mogu imati određene zajedničke interese, ne može koristiti za dokaziva​nje teze o nadklasnom karakteru političkih partija. Ovo utoliko pre što nikada nije došlo doslivanja tih različitih partija i klasa u jednu, jednistvenu. To jedinstvo interesa uvek je bilo privremeno.
Uostalom, svaka konkretna politička partija zastupa i razvija opšte interese, ako je to uslov i forma razvitka njenog klasnog interesa. Danas bi teško mogla da se ostvaruje bilo koja politička partija, ako bi delovala samo sa pozicija svojih usko klasnih interesa. Zbog toga sve političke partije svoju aktivnost načelno usmeravaju ka ostvarenju opštih ciljeva, jer je to najbolja forma za ostvarenje svojih klasnih interesa. S obzirom na to jasno je zbog čega se buržoaska država angažuju na rešavanju najkrupnijih problema radničke klase i radnih ljudi uopšte. Ugrožavajući opšte, one bi ugrozile i svoj klasni interes. Recimo, na izborima ne bi dobile dovoljan broj glasova i sl.
Da rezimiramo. Političke partije su klasne organizacije, njihov nastanak i aktiv​nost klasno su uslovljeni. Ta veza je toliko čvrsta da se uticaj političke partije određuje uticajem njene klase u društvu. Ako, recimo, raste uticaj buržoazije, kao vladajuće klase, proporcionalno raste i utcaj njenih političkih partija. Tada njenim političkim partijama pirstupaju i pripadnici drugih klasa. Međutim, sa pramenom njene uloge i moći i sa sve većom afirmacijom proletarijata, slabe građanske, a jačaju radničke političke partije. Po meri toga i sve veći broj pojedinaca, naročito iz redova radničke, pa i stinoburžoaske klase prelazi iz buržoaskih u radničke političke partije.

Odnos između klasa i partija, koji smo ovde tretirali, u stvarnosti je mnogo složeniji i neodređenji.8* Na to utiče niz faktora: društveno-politički, nacionalni, rasni, religiozni, kulturni, istorijsko-tradicionalni i dr. Ukazaćemo, ukratko na najvažnije.
Dok je buržoazija igrala progresivnu ulogu, dotle su u njene političke partije stupali pripadnici ne samo iz njene klase, već i ostalih - radništva, seljaštva i dr. Čim je buržoazija počela da igra reakcionarnu ulogu, a proleterijat počeo da ostvaruje ulogu progresivnog istorijskog razvitka, onda su nastala i politička grupisanja pod zastavom njegovih partije. Ovo je posebno karakteristično za pripadnike sitnoburžoa-ske klase koja je kako svo već videli čitava prevrtljiva, protivurečna, nestabilna, pre svega ekonomski, ali zbog toga i politički, ideološki, moralno.
Nacionalni interesi, pozitivni ili negativni, mogu da budu razlog okupljanja pripadnika različitih klasa u iste političke partije. Recimo, partije koje svoju program​sku i praktičnu aktivnost usmeravaju na ostvarenje nacionalnog oslobođenja, okup​ljaju pripadnike gotovo svih socijalnih klasa. Ili, ideja nacionalnog porobljavanja ostalih nacija od strane Nemačke, ujedinila je pripadnike svih društvenih klasa u nemačku nacionalsocijalističku partiju, sa Hitlerom na čelu.
Rasni faktor je takodc veoma važan. To potvrđuje, kako navedeni primer Ne​mačke nacionalsocijalističke partije, tako i primer Crnaca u SAD. Naime svi Crnci za vreme Ruzvelta, bez obzira na njihov socijalni status i klasno poreklo, pomagali su Demokratsku partiju i Ruzvelta koji se odlučno suprotstavio fašizmu.
I religija može da bude veoma važan faktor ideološkog ubeđenja i političkog opredeljenja. To najbolje pokazuje primer demohrišcanske partije koja okuplja pri​padnice veoma različitog socijalnog porekla - sitna buržoazija, radništvo, seljaštvo. Uostalom, zbog nje se pocepala čitava radnička klasa na dva osnovna krila - radnike ateiste, koji se slivaju u komunističke partije i radnike teiste, koji se vezuju za demohrišcanske političke partije.
7. IDEJNA FIZIONOMIJA POLITIČKIH PARTIJA
Pri klasifikaciji političkih partija, rečeno je da je najznačajnija podela ona koja se vrši prema njihovoj klasnoj suštini. S obzirom na to, u savremenom buržoaskom društvu, postoje dve osnovne političke partije: buržoaske i radničke. Pored njih, gotovo uvek, postoje i razne sitnoburžoaske partije.
Sve do kraja XIX veka, postojale su dve osnovne vrste građanskih partija: konzervativne i liberalne. Sam naziv ukazuje na njihovu idejnu orijentaciju. Konzer​vativne su bile okrenute prema starim, feudalnim odnosima, dok su se liberalne borile za pobedu novog buržoaskog društvenog sistema. Ovakva najjednostavnija podela postojala je u Engleskoj. Međutim, početkom XX veka sa pojavom Laburističke partije, ta podela bila je narušena.
U drugim zemljama nije postojala tako jednostavna podela političkih partija. Recimo, u Francuskoj, ta podela je bila mnogo razuđenija, s obzirom da su se i onzervativna i liberalna parlija delile odnosno objedinjavale niz različitih političkih frakcija - struja. Tu su se konzervativne snage slile u dve političke partije: monarhiste i bonapartiste. Monarhisti su se podelili na legitimiste i orleaniste. Ali, bez obzira na naziv, sve ove partije su štitile stare društvene odnose.
Zastupnici liberalnih shvatanja politički su se organizovali u nekoliko različitih partija, od kojih su dve najpoznatije: oportunisti i radikali. Oni su, zapravo, predstav​ljali levo i desno krilo Liberalne partije. U političkom životu pojedinih zemalja nekad su veći uticaj imali jedni, a drugi put - drugi. U praksi, ove frakcije unutar pojedinih partija su se međusobno približavale ili udaljavale. Nekada ravnopravno egzistiraju, drugi put jedno krilo potisne drugo, ali zadrže naziv partije, a ne svoje frakcije (recimo, slučaj sa radikalima u Engleskoj). Negde su se ove frakcije potpuno razišle (recimo, u skandinavskim zemljama), pa su se radikali, kao levo krilo liberalne partije pri​bližavali radničkim - socijalističkim partijama, dok su liberali skretali udesno. Tako je njihova idejna orijentacija počela da postaje konfuzna.
Sa pojavom radničkih političkih partija ta situacija postaje još konfuznija, mada se različito izražavala. Tamo gde su bile dve osnovne partije - konzervativna i liberalna (npr. u Engleskoj), zamenjene su konzervativnom i radničkom - laburističkom.
U drugim zemljama stare partije su nastavile da egzistiraju, iako su nastajale i razne nove partije - socijalističke, komunističke, socijaldemokratske i dr. Tako je situacija postojala još zamršenija.
Zbog toga bi trebalo ukazati ukratko na idejnu fizionomiju, bar nekih savreme-nih političkih partija.
Demohrišćanske partije predstavljaju posebnu vrstu građanskih političih partija. Po svom klasnom sastavu su heterogene. Okupljaju pripadnike različitih klasa -krupne kapitaliste, sitnu buržoaziju, (srednji seljaci, službenici, zanatlije, slobodne profesije) i radnike, njihova osnovna orijentacija je na »hrišćanski socijalizam«. To znači, nastojanje da se ostvari socijalna pravda i humanizam, da se poboljša položaj radničke klase, ali uz poštovanje i očuvanje privatne svojine nad sredstvima za proizvodnju. Ali pošto su to dva sasvim suprotna postulata, to je i čitava njihova idfeologija pritivurečna, sa puno primesa utopijskog. Zagovarajući ideju pravde ta ideologija podstiče, ali istovremeno zagovarajući klasni mir, ona parališe pokret naprednih snaga i otupljuje njihovu revolucionarnu oštricu.
Ta njihova protivurečna ideologija formira se, s jedne strane, zbog njihovog veoma heterogenog klasnog sastava, a sa druge, zbog političkog položaja i uloge koju igraju u društvu.
Naime, ove partije nastoje da zauzmu položaj političkog centra, između levo i desno orijentisanih snaga u društvu. Takav položaj određuje i njihovu specifičnu ulogu, zbog čega one nastoje da pomire ekstremne, krajnje suprotne interese.
Značajno je još naglasiti da njihova ideologija ima dosta primesa religioznog. Po njima principe državne politike treba formulisati prema religioznim idealima. Za​lažući se za te principe ove partije produbljuju unutrašnje konflikte, jer radnike hrišćane, vernike suprostavljaju radnicima ateistima, nevernicima.
Ti unutrašnji sukobi i neslaganja politički imobilišu potencijalne porgresivne snage koje se nalaze unutar tih partija.
Socijalističke partije su političke organizacije radničke klase. U pojedinim zem​ljama u njih ulaze u predstavnici sitno bužoaske klase. Nastale su krajem XIX i početkom XX veka. Svoju idejnu fizionomiju zasnovale su na shvatanjima Druge internacionale.
njihova karakteristika je da su dosta masovne, brojne, ali i dosta nejedinstvene, heterogene u shvatanjima.
U velikom broju evropskih i vanevropskih zemalja, danas postoje dosta brojne socijalističke odnosno socijaldemokratske partije. Karakteristično je da postoje određene razlike ne samo u programima i orijentaciji ovih partija u pojedinim zemljama već postoje razlike i između članova unutar jedne iste partije.
Osnovni cilj ovih partija je »demokratski socijalizam«. Pod tim izrazom ove partije podrazumevaju borbu za socijalizmom, koji se stvara »mirnim« parlamentar​nim sredstvima, tj. sredstvima koja im pruža građanska demokratija - opšte i jednako pravo glasa, sloboda štampe, sloboda organizovanja, pravo na štrajk, ekonomska demokratija višepatijski sistem itd.
Na taj način ove partije apsolulizuju značaj bužoaskcdemokratije i mirnog puta u socijalizam.
Nema sumnje da ideja mirnog puta u socijalizam ima realnog osnova u praksi (strukturne promene u buržoaskom načinu proizvodnje i izmene odnosa snaga pro​gresa i reakcije) i da je ne treba odbacivati. Ali isto tako tu ideju ne treba apsolutizo-vati. Uostalom, ideolozi tih partija, više od pola veka, aktivno zagovaraju ideju stvaranja socijalizma mirnim putem, a u praksi ona nigde nije realizovana.
Negirajući potrebu oružane borbe u stvaranju socijalizma ove partije su objek​tivno razvijale ideje oportunizma i revizionizma u međunarodnom radničkom pokretu odnosno stvorile su kompromise i ublaživale klasne suprotnosti na nacionalnom planu.
Komunističke partije su mlade. One se formiraju posle prvog svetskog rata. Idejnu fizionomiju fundirale su na shvatanjima Treće internacionale.
Najprogresivnije snage u međunarodnom radničkom pokretu smatrale su da su se socijaldemokratske radničke partije velikog broja zemalja kompromitovale i izdale interese radničke klase, pošto su podržale poziv svojih nacionalnih buržoazija da uđu u imperijalistički rat. Zato je došlo do njihovog izdvajanja i formiranja komunističkih partija.
1 one kao centralni cilj svoga pokreta proglašavaju borbu za socijalizam. U tome se ne razlikuju od socijalističkih partija. Razlika između njih je u shvatanju načina, sredstava i puta kako doći do socijalizma.
U početku one su se izjašnjavale isključivo za stvaranje socijalizma nasilnim putem. Mnoge su ta svoja shvatanja kasnije ublažile, dozvoljavajući i druge mogućno​sti stvaranja socijalizma. Međutim, pod ulicajem Staljina najjače komunističke partije dugo su ostale pri prvobitnom shvatanju, što je dovelo do dogmatskog revizionizma, neslaganja i razmimoilaženja između pojedinih partija u međunarodnom komuni​stičkom pokretu.
I danas postoje značajne razlike u organizaciji, ulozi, uticaju, koje imaju pojedine komunističke partije na društveni razvoj, po pojedinim zemljama. Te razlike su naročito velike između komunističkih partija u socijalističkim i kapitalističkim zem​ljama.
Ali, bez obzira na njihovu masovnost i uticaj, u pojedinim zemljama, one su danas, nema sumnje, političke partije sa najprogresivnijom orijentacijom.

Naravno, po svojoj idejnoj orijentaciji i ove parlije nisu apsolutno jedinstvene. Postoje razlike i između ovih partija po pojedinim zemljama, pa i medu članovima unutar jedne partije. Ali, te razlike su mnogo manje nego kod ostalih partija.
8. LENJINOV KONCEPT POLITIČKE PARTIJE
U jedan od najvećih Lenjinovih doprinosa marksizmu ubraja se i stvaranje političke partije novog tipa - radničke revolucionarne partije. Stvaralački prime-njujući marksističku teoriju o političkim partijama u konkretnim istorijsko-nacional-nim i društveno-ekonomskim uslovima, on se zalaže za organizovanje radnika u posebnu političku partiju. Suprotstavljajući se veoma raširenoj teoriji spontanosti, Lenjin je zastupao stav o potrebi formiranja svesne i veoma organizovane političke partije. Poznata je njegova teza da klasna svest može biti uvezena radnicima spolja, a da ulogu posrednika u tome procesu može najadekvatnije da ostvari radnička politička partija. Zbog toga je poseban značaj pridavao ulozi revolucionarne radničke političke patije koja jespremna i sposobna da politički organizuje radničku klasu i osmisli njenu klasnu borbu.
Da bi takav cilj ostvarila politička partija mora da bude i specifično organizovana. Ona ne može da obuhvati ćelu klasu, već samo najsvesnije i najaktivnije pojedince. S obzirom na kpnkretne društveno-istorijske uslove, u kojima deluje, ona mora da bude strogo centralizovana, konspirativna i kadrovska - sastavljena samo od proverenih, prekaljenih, profesionalnih revolucionara.
Čitava organizacija partije je zasnovana na principu demokratskog centralizma. To znači da su najviši partijski organi izborni, odgovorni i smenjivi. Biraju se demo​kratskim putem, a za svoj rad odgovaraju kongresu partije. Ali, isto tako, odluke viših organa, koje su takođe demokratski donete, obavezne su za niže organe.
Sa jačanjem partije, Lenjin se zalagao za širenje unutarpatijske discipline. Već u Nacrtu statuta koji je Lenjin predložio II kongresu partije (1903), izneti su stavovi: obnavljanje sastava centralnih partijskih organa; autonomija lokalnih komiteta da odlučuju u delokrugu svoga rada; pravo člana partije da se obraća Centralnom
komitetu i dr.
Za određeno vreme i prilike, prema Lenjinovoj koncepciji partija se sve više približava čitavoj klasi, skoro da se poistovećuje sa njom. »Mi smo partija klase i zato gotovo čitava klasa (a u ratnim vremenima, u epohi građanskog rata, i čitava klasa bez izuzetka) mora delovati na rukovođenje naše partije, mora se što je moguće tešnje pribiti uz našu partiju...«9)
U Lenjinovom konceptu partije, posebna pažnja je posvećena čoveku - pojedin​cu, članu partije.
Svaki član partije mora da se bori za ostvarenje njenih ciljeva, ali i partija je odgovorna za svakog svog člana. Član partije mora da živi partijskim životom, da se bori za dosledno ostvarenje njenih odluka. Međutim, on ne može samo mehanički i »slepo« da izvršava odluke partije, već mora aktivno i kreativno da učestvuje u procesu formulisanja i donošenja tih odluka. Svako ima pravo da slobodno i demokratski izražava svoje mišljenja, ali isto tako i obavezu da poštuje odluku većine. Bilo kakvo sektaštvo odnosno frakconaštvo, u partiji, nedopustivo je.
Ovakav Lenjinov koncept bio je kritikovan kako od liberala i reformista, tako i od oportunista, pa čak i od samih njegovih pristalica i saradnika. Oportunisti su zastupali tezu da partija treba da se otvori i prema neprolcterskim slojevima. Trocki kritikuje Lenjina zbog navodnog centralizma i apsolutizma, dokazujući da njegovi metodi vode zameni partije centralnim komitetom, a ovoga, Lenjinom - lično. Pleha-nov, pak, osuđuje Lenjina zbog navodnog anarhizma, dokazujući da se njegova koncepcija partije približava koncepciji Buharina i Blankija.
Istorijski tok događaja ne samo da je potvrdio ispravnost Lenjinove koncepcije, već je i pokazao daje ona bila najbolje moguće rešenje za date prilike. Čak i danas ta koncepcija je aktuclna, kako za teoriju tako i za praksu. Mada stoji činjenica da je taj koncept u praksi mnogo iskrivljavan i zloupotrebljavan. To se i danas čini.
9. PERSPEKTIVA POLITIČKIH PARTIJA
Teorijskih radova o perspektivi političkih partija ima veoma malo. Ipak, i ta malobrojna teorijska saznanja dozvoljavaju da se formulišu neki zaključci.
Perspektiva političkih partija je u njihovom odumiranju. Taj proces neće biti ni brz, ni kratkotrajan. Naprotiv, on će ići postepeno i dosta sporo -brzinom odumiranja klasa i stvaranja visoko razvijenog socijalističkog društva.
Osnovni uslovza to je ostvarenje visokog stepena homogenosti društva, odnosno likvidacije, pre svega, ekonomskih nejednakosti, kao i svih ostalih - klasnih, ideo​loških, nacionalnih, rasnih, religioznih.
Drugi uslov je aktivno učešće svakog pojedinca u političkom životu. To učešće svakog građanina trebalo bi da bude na nivou partijskog aktiviste. Time nestaju aktivisti kao profesionalni političari, a sa njima i opasnost od birokratizacije.
Treći uslov je ostvarenje,-do određene mere, procesa odumiranja države kao političkog instrumenta vladajuće klase. Pošto će kao klasna institucija odumreti i država i političke partije, treba naglasiti da je uslov za odumiranje države, pored ostalog, i prethodno odumiranje političkih partija. Ali, isto tako, jedan od uslova za odumiranje političkih partija je delimično odumiranje države odnsno njena takva organizacija koja će omogućiti demokratizaciju društvenih odnosa i pružiti mogućnost svakom građaninu da aktivno učestvuje u upravljanju društvom.
Proces odumiranja političkih partija će se ostvarivati i iznutra i spolja. Unutra će se ostvarivati kroz sve veću demokratizaciju odnosa između članstva i rukovodstva, a spolja, kroz sve veće podrušlvljavanje poltičkih partija i njihovo otvaranje prema društvu.
Neki autori smatraju da bi se proces odumiranja političkih parija mogao podeliti u tri osnovne faze. Prolazeći kroz svaku od ovih faza, pod preduslovima koje smo naveli, politička patija bi sve vize gubila osnovna obležja partije i tako bi se »pretvarala u neku drugu organizaciju ili prosto nestajala, tako da iz nje ne nastaje nikakva druga organizacija«.

U prvoj fazi, politička partija će i dalje vršiti državnu vlast, ali sve manje na stari način. Zapravo, odluke koje će samostalno donositi državni organi biće sve brojnije, odnosno biće sve manji broj odluka koje će prethnodno biti razmatrane i donete od strane partijskih, pa tek onda od strane državnih organa. Politička partija će donositi samo najvažnije odluke, kojim se određuje opšti pravac privrednog i drutšvenog razvitka.
U drugoj fazi, politička partija će i dalje raspravljati o nekim konkretnim pitanjima, o kojima inače odlučuju društveni organi. Nekada će čak zauzimati određene stavove i donositi odluke, ali one neće imati obavezni karakter, čak ni i za članove partije, već će više delovati kao smernica za određeno političko delovanje. Na taj način, članovi partije stiču znatnu samostalnost i slobodu, a politička partija odumire kao partija, đelujući u masama, sve više kao vaspitna orgnaizacija.
U trećoj fazi, politička partija prestaje da donosi bilo kakve odluke o konkretnim pitanjima. Ona samo povremeno raspravlja, diskutuje o pojedinim pitanjima. Pa čak i takve rasprave postaju sve rede. Na taj način politička partija potpuno iščezava ili se pretvara u političko vaspitnu organizaciju koja samo propagira opšte ciljeve. Time se stvara prostor da građani preuzimaju, u svoje ruke, dotadašnje funkcije političke partije. Kad njihova svest bude toliko razvijena da mogu u potpunosti preuzeti političke funkcije onda potpuno nestaju i političke partije, čak i kao političko vaspitne organizacije.
Naravno i po nestanku političkih partija ljudi će se u procesu društvenog života, udruživati slobodno sa drugim ljudima koji imaju iste stavove da bi ih realizovali. Ali ta udruženja nisu stalna, već se formiraju od slučaja do slučaja. Tako, konačno nestaju političke partije kao trajne organizacije, a svaki građanin postaje potpuno samostalna politička jedinka.
10. DOMAĆA PARTIJSKA PANORAMA
1 površan pogled na domaću višestranačku političku scenu pokazuje njene dve osnovne karakteristike: veliki broj političkih partija i raznovrsnost motiva njihovog političkog organizovanja.
Za dve godine postojanja višestranačkog političkog sistema, kod nas je formiran ogroman broj političkih partija. Prema Službenom glasniku Srbije (od 14. avgusta 1992. godine) u Srbiji ima 85 registrovanih političkih partija. To su partije koje su zvanično registrovane uz puni identitet (naziv, ime predsednika, adresa uprave, tele​fon).
Druga karakteristika našeg višestranačkog sistema je raznovrsnost motiva organizovanja političkih partija. Kod jednih političkih partija dominiraju politički, kod drugih ideološki, kod trećih nacionalni, kod četvrtih socijalni, kod petih religiozni, kod šestih ekološki itd. Neke partije su okrenute određenim regionima, a druge Jugoslaviji, Evropi, čak svetu. Pojedine političke partije, obično slične programske orijentacije, spajaju se i nastaju razni savezi i udruženja, a druge se raspadaju, pa nastaje veći broj različitih političkih partija. I konačno, neke političke partije svojim programom i nazivom okrenute su prošlosti, druge budućnosti. Najveći broj njih je usmeren na sadašnjost. tome govore karakteristični nazivi pojedinih političkih partija: Udruženje građana za bolju Grocku - "Zora", Radikalna stranka 21 veka, Stara radikalna stranka, Narodna radikalna stranka, Srpska radikalna stranka, Radikalna stranka "Nikola Pašić", Partija prirodnog zakona, Velika roken rol partija, Moravska partija, Užički pokret, Liga za Pančevo - stranka umerenog napretka, Svesrpski savez "Milana Đ. Nedića", Evropski pokret u Srbiji iz Novog Pazara, Pokret za mir i slogu Muslimana i Srba iz Sjenice, Pokret za zaštitu ljudskih prava, Savez svih Srba sveta, Srpska Sveto-savska stranka.
Tu su i Savez komunista - Pokret za Jugoslaviju, Novi komunistički pokret, Srpski pokret obnove, Socijalistička partija Srbije, Ekološka stranka, Liberalna par​tija, Narodna stranka, Narodna seljačka stranka, Demokratska stranka, Demokratska stranka Srbije, Srpska demokratska stranka (za Srbiju), Demokratska stranka slobode, Demokratska stranka "Davidović - Grol", Demokratska pedagoška stranka, Demo​kratska narodna stranka, Demokratska zajednica vojvođanskih Mađara, Reformska demokratska stranka Vojvodine, Demokratski savez vojvođanskih Hrvata, Partija za demokratsko delovanje iz Preševa itd.
Kao Sto se iz naziva vidi najveći broj političkih patija se vezuje i svoj imidž gradi na pojmovima: demokratija i radikalizam. Međutim, njihovo dosadašnje delovanje u praksi pokazuje da veliki broj njih nema mnogo a jedan broj njih nema gotovo nikakve veze sa demokratijom, ni sa radikalizmom.
Povodom velikog broja političkih partija u Srbiji, normalno se postavlja pitanje: odakle ih je toliko? U tom pogledu Srbija i jeste i nije specifična. Specifična je u tom smislu što mali broj zemalja danas u svetu ima tako veliki broj političkih partija. Zemlje koje imaju tradiciju u višestranačkom političkom organizovanju, obično imaju dve, neke tri ili, eventualno, nekoliko masovnih, jakih, uticajnih političkih partija. Ostale partije su malobrojne, sa malim političkim uticajem. Ali, broj tih partija nije toliki kao kod nas.
Erupcija veišstranačkog organizovanja u Srbiji u izvesnom smislu ne iznenađuje. Takve pojave su karakteristične za zemlje koje naglo, brzo prelaze iz jednopartijskih u višepartijske, a posebno iz totalitarnih u demokratske sisteme. Poznat je slučaj Španije u kojoj je posle rušenja dugogodišnjeg diktatorskog, fašističkog sistema došlo do formiranja nekoliko stotina raznih političkih partija.
U takvim slučajevima posle nekoliko izbornih turnusa, malobrojne, neafirmisa-ne političke partije, bez značajnijeg političkog ugleda i uticaja spajaju se sa drugim političkim partijama ili se jednostavno gase, a njihovo članstvo se preliva u druge, uglavnom najsrodnije političke partije.
Konkretno, kod nas, uticaj nekih političkih partija u političkom životu je zanemarljiv. To su obično malobrojne političke partije i retko se oglašavaju. Takav je slučaj, naročito u poslednje vreme, sa strankom Jugoslovena (koja je ranije bila parlamentarna partija, sve do prelaska njenog poslanika u Demokratsku stranku). Takav slučaj je i sa Savezom svih Srba sveta, Pokretom za zaštitu ljudskih prava. Nasuprot njima, ima malih ali veoma aktivnih, nekada čak agresivnih političkih partija. Vezujući se za velike političke partije one se veoma često oglašavaju kroz svoju medijsku promotivnu aktivnost. Takve su Srpska narodna obnova, Nova demokratija, Srpska svetosavska Stranka, Srpska liberalna stranka, Narodna radikalna stranka. Izuzetnu pažnju, oglašavajući se svojim saopštenjimaoaktuelnim političkim događaji​ma, privukla je Demokratska pedagoška stranka Jugoslavije.

LITERATURA

1. R. Lukić: Političke stranke. Nučna knjiga, Beograd, 1966.

2. Boris Ziherl: Dijalektički I istorijski materijalizam, knjiga II, Rad, Beograd, 1952.

3. D. janković: O političkim stranakama u Srbiji XIX veka. Beograd 1951.

4. Dr. Predrag Aleksić, Dr. Vlajko Petković, Socilolgija, Beograd, 1992.

http://www.maturski.org
� D. janković: O političkim stranakama u Srbiji XIX veka. Beograd 1951, str.8.

� str. 258.

� R. Lukić: Političke stranke, Naučna knjiga, Beograd, 1996. str.14.

� str. 260.

� Isto, str. 263.

� Boris Ziherl: Dijalektički I istorijski materijalizam, knjiga II, Rad, Beograd, 1952.

� Dr. Predrag Aleksić, Dr. Vlajko Petković, Socilolgija, Beograd, 1992.

� Dr. Predrag Aleksić, Dr. Vlajko Petković, Socilolgija, Beograd, 1992.

� R. Lukić: Političke stranke. Nučna knjiga, Beograd, 1966. str.240.

PAGE
1

