
ELMÉLETEK ÉS MÓDSZEREK

KÖRÖSÉNYI ANDRÁS

Politikai képviselet a
vezérdemokráciában1

Az elmúlt években jelentkezõ új kihívások megkérdõjelezték a
képviseletrõl és a modern képviseleti demokráciához kapcsoló-
dó más fontos fogalmakról vallott hagyományos nézeteink érvé-
nyességét. Az elmúlt tíz-tizenöt év politikai irodalma, csakúgy,
mint a szûk értelemben vett politikatudományi munkák az eu-
rópai demokráciák történetének új korszakát vetítik elõre. Míg
a tizenkilencedik századot a liberális parlamentarizmus, a hu-
szadikat pedig a pártelvû demokrácia jellemezte, az ezredfor-
duló környékén az elemzõk egyre több olyan jelenséggel talál-
ták szembe magukat, amelyek sehogyan sem voltak beilleszthe-
tõk a pártelvû demokráciáról kialakított képbe. Ezek az új je-
lenségek – többek között a politika mediatizációja, a politikai
marketing megjelenése, a kartellpártok színre lépése2, a politi-
kai osztály professzinalizálódása és a kormányzás preziden-
cializálódása3 – megváltoztatták az európai képviseleti demok-
ráciák mûködését és természetét. Az európai integráció hatása
a parlamentáris kormányzatokra az európai országokban egyút-
tal a végrehajtó hatalom birtokosai felett gyakorolt parlamenti
ellenõrzés gyengülését is jelenti. A képviseleti demokrácia szá-
mos sajátosságával együtt magának a képviseletnek az értelme
is megváltozott.

A modern demokráciatörténet új korszakának kezdete és a le-
írására tett kísérletek a politikatudomány több részterületén is
éreztették hatásukat. A politikai pártokkal foglalkozó irodalom-
ban ez a törekvés már hosszú múltra tekinthet vissza, Otto
Kircheimer catch-all pártokra vonatkozó tézisétõl kezdve,
Richard Katz és Peter Mair kartellpártokra vonatkozó tézisével
bezárólag.4 A brit kormányzatról szóló irodalomban a minisz-
terelnök növekvõ hatalma tükrözõdik, elõbb a kabinetkormány-


Figyelmem középpontjában azonban a vezérdemokrácia leg-
fontosabb jellemzõinek bemutatása és a másik két modellel va-
ló összevetése áll. A vezérdemokrácia modellje mindenekelõtt
Max Weber, Carl Schmitt, Hannah Arendt, Bertrand de
Jouvenel, Joseph Schumpeter és Michael Oakeshott politikael-
méletére támaszkodik.

A következõkben elõször a képviselet jelentését fogom tár-
gyalni a demokrácia három különbözõ modelljében. A második
részben bemutatom a képviselet öt legfontosabb jellemzõjét a
vezérdemokráciában. Végül összefoglalom megállapításaimat,
és a 2. táblázatban megpróbálom áttekinteni a képviselet jelen-
tését a három demokráciaelméletben.

I. A POLITIKAI KÉPVISELET JELLEGÉNEK
MEGVÁLTOZÁSA

A liberális parlamentarizmusban és a deliberatív demokrácia
modelljében a politikai képviseletet vagy J. S. Mill személyi
képviseletrõl, vagy Eric Voegelin transzcendentális típusú kép-
viseletrõl szóló elméletével jellemezhetjük. Ebben a modellben
a vita résztvevõit nem korlátozzák magán- vagy csoportérde-
kek.8 A parlamenti képviselõk a habermasi „ideális beszédhely-
zetben”9 vannak: mandátumuk szabad, a parlamenti vitában pe-
dig kizárólag saját személyes véleményüket képviselik és nem
valamilyen területi, társadalmi vagy vallási érdekcsoportot. A
parlamenti vita résztvevõi pártatlan és racionális egyének,
akiknek célja az igazság, a közjónak megfelelõ helyes vélemény
megtalálása. A vita racionális jellege garantálja, hogy eljutunk
az igazsághoz, amelyre felépíthetõ a politikai konszenzus. A
döntések és a politikai cselekvés alapjául az igazság szolgál. A
vita, a résztvevõk elõzetes nézeteinek meghaladása révén, elve-
zet az igazság felismeréséhez, amely a vita eredményeképpen
alakul ki.10 A képviselõ ebben a modellben az egész nemzetet
„képviseli”. A képviselet, mint az igazság keresése szubsztantív
jelentéssel bír.

A pártelvû demokráciáról kialakított kép a társadalomban
meglevõ érdekpluralizmusra és a pártok központi szerepére
épül. Ebben a rendszerben a politikai szereplõk többé már nem
elfogulatlan egyének, hanem a társadalmi osztályok és csopor-
tok meghatározott érdekeit képviselõ érdekszervezetek és pár-
tok. A parlament pártösszetétele a társadalom osztály- és ér-
dektagoltságát tükrözi. Minden fontosabb társadalmi érdekcso-
port rendelkezik képviselettel, de egyik sem válik közülük do-
minánssá. A parlamenti pártok célja, hogy a lehetõ leghatéko-
nyabban képviseljék a mögöttük álló társadalmi csoportok ér-
dekeit. A politikusok a saját pártjuk és osztályuk képviseletében
lépnek fel. A politika instrumentális jellegû tevékenység, a de-

POLITIKATUDOMÁNYI SZEMLE 2003. 4. szám 7

zás koncepciójáról a miniszterelnöki kormányzásra, majd az
utóbbiról a kormányzás prezidencializálódására való áttérés-
ben. A legátfogóbb megközelítéssel talán Bernard Manin szol-
gált, aki a képviseleti kormányzás három egymást követõ szaka-
száról írt.5 Egyelõre azonban sem az új szakasz elnevezésérõl6,
sem az új korszak létezésérõl nem alakult ki konszenzus. Még
kevesebb az egyetértés a változások értelmezése és értékelése
tekintetében, azaz, hogy pontosan milyen mértékben beszélhe-
tünk a képviseleti demokrácia természetének átalakulásáról.

Az alábbi írásban elméleti szinten szeretnék hozzájárulni a
válaszadáshoz. Véleményem szerint a képviseleti demokrácia
két, napjainkban legnagyobb hatású elmélete többé-kevésbé
megfeleltethetõ a képviseleti kormányzás elsõ két történeti kor-
szakának. A deliberatív demokrácia elmélete megfelel a liberá-
lis parlamentarizmusról kialakított képnek, míg a pluralista de-
mokrácia elmélete megfelel a pártelvû demokrácia korának. A
kialakulóban levõ új szakaszt, egyes empirikus sajátosságai
nyomán mediatizált, perszonalizált, illetve populista demokrá-
cia elnevezéssel illették, bár véleményem szerint elméleti szin-
ten a vezérdemokrácia (a Max Webertõl ismert Führer-
demokratie) megfelelõbb elnevezés. Alább azt próbálom meg-
mutatni, miért. Megpróbálom bõvebben kifejteni a vezérde-
mokrácia koncepcióját, és összehasonlítani azt egyrészt a libe-
rális parlamentarizmus korszakát tükrözõ deliberatív demokrá-
cia elméletével, másrészt a pártelvû/pluralista demokráciával.7

Tanulmányom két fõ állítást tartalmaz. Az elsõ szerint a fen-
tebb említett változások természetének megragadásához és
megértéséhez a demokrácia új koncepciójára van szükségünk.
Az alábbiakban elõbb amellett szeretnék érvelni, hogy a vezér-
demokrácia koncepciója koherens elméletet alkot; majd pedig
megmutatom, hogy a vezérdemokrácia modelljének fõbb elõfel-
tevései és alkotórészei a másik két demokráciaelméletnél job-
ban összeegyeztethetõk a mai demokráciák számos empirikus
sajátosságával. A demokrácia és képviselet általánosan elter-
jedt modelljei esetleg alkalmasak lehetnek a modern demokrá-
cia megelõzõ történeti szakaszainak leírására, azonban kevésbé
alkalmasak a változások jellegének megragadására és értelme-
zésére. A pluralista demokrácia modellje jól illeszkedik a párt-
demokrácia korszakához, a deliberatív demokrácia modellje
pedig jól írhatja le a liberális parlamentarizmus idõszakát, az új
szakasz tekintetében azonban a vezérdemokrácia koncepciója
bizonyul relevánsnak.

Írásom második fõ állítása szerint a politikai képviselet fogal-
ma a vezérdemokrácia esetében is értelmezhetõ, bár a két má-
sik modelltõl eltérõ jelentéstartalommal. A politikai képviselet
természete szorosan összefügg a demokrácia adott koncepciójá-
val. Megkísérlem bemutatni a politikai képviselet jelentését a
képviseleti demokrácia három különbözõ modelljében.

KÖRÖSÉNYI ANDRÁS 6


nek az az oka, hogy a vezérdemokrácia elméletében a politikai
cselekvés alapja nem az igazság vagy az érdek, hanem a véle-
mény és az akarat. Ennélfogva a politikai támogatás megszerzé-
sének módja a meggyõzés és a retorika. A vezérdemokrácia
alább kifejtett elmélete erre a demokráciaképre épül. A politi-
kai képviselet jelentése a vezérdemokrácia elméletében így
alapvetõen eltér a másik két modelltõl. Nem igazságkeresés
vagy visszatükrözés, hanem kormányzás: a vezetõk kiválasztá-
sa, cselekvés, új politikai javaslatok felvetése, új minõség létre-
hozása. A következõkben megpróbálom ezt megvilágítani.

II. A POLITIKAI KÉPVISELET SAJÁTOSSÁGAI 
A VEZÉRDEMOKRÁCIÁBAN 

A vezérdemokráciában megvalósuló politikai képviselet jellem-
zõinek itt következõ leírásában az alábbi kérdésekre fogok kon-
centrálni: (1) a képviselõk és a képviseltek közötti kapcsolat, (2)
a képviselet alanya, (3) a tudáskép és a vita szerepe, (4) a poli-
tikai cselekvés szerepe és végül (5) a minõségi képviselet fogal-
ma.

1. A képviselõk és a képviseltek közti kapcsolat megváltozása

A képviselõk és a képviseltek kapcsolata a vezérdemokráciában
éppen ellentétes más demokráciamodellek megközelítésével. A
demokrácia utilitarista elméletében a politikai folyamat lénye-
ge a racionális egyének meglévõ politikai preferenciáinak
aggregációja. Jeremy Bentham számára vagy Anthony Downs
modelljében ezt a célt szolgálják a demokratikus választások. A
közvélemény az ex ante egyéni vélemények mechanikus össze-
sítésének eredménye. A pártpluralista modell hasonló elõfelte-
vésekre épül, azzal a különbséggel, hogy nem az egyénekbõl in-
dul ki, hanem a társadalmi csoportokból. A csoportérdekek a
különféle érdekszervezetek és a pártok segítségével csatorná-
zódnak be a politikai folyamatba. Az érdekcsoport- és pártplu-
ralizmus elsõ számú funkciója a képviseltek érdekeinek artiku-
lációja és visszatükrözése, míg a politikai folyamat lényege az
érdekek egyeztetése és kompromisszum kialakítása, amire az-
tán a politikai döntések épülnek.14 A közvélemény alapja ebben
az esetben is, bár kevésbé átlátható módon, a képviseltek ex
ante csoportvéleménye. Ezzel szemben a vezérdemokráciában
a közvélemény nem a priori adott, nem létezik a politikai folya-
mattól függetlenül: a versengõ politikusok célja pontosan a vá-
lasztók meggyõzése, a számukra megfelelõ közvélemény elõál-
lítása (a napirend meghatározása, a preferenciák manipulálá-
sa). A közvélemény tehát nem az egyének vagy csoportok szét-

POLITIKATUDOMÁNYI SZEMLE 2003. 4. szám 9

mokrácia ebben az esetben alapvetõen utilitarista logika szerint
mûködik. A parlament nem az igazságra törekvõ racionális vita
terepe, hanem a racionális alkudozásé és az érdekegyeztetésé.
Az érdekeken alapuló politika végeredménye ennek megfelelõ-
en nem a konszenzus, hanem a kompromisszum. A politikai cse-
lekvés az érdekeken alapul, a közjó pedig a politikai folyamat-
ban kialakult érdekkompromisszummal egyenlõ. A kompro-
misszum mindig létrejön, mivel az egymással harcoló érdekek
elõbb-utóbb egyensúlyba kerülnek. A pártelvû/pluralista de-
mokrácia modelljében a politikai képviselet célja a társadalom
politikai tagoltságának pontos leképezése a törvényhozó testü-
letben. A törvényhozó testület megfelelõ összetétele a rendszer
reprezentativitásának biztosítéka. Az arányos választási rend-
szer alkalmas arra, hogy kifejezze a nemzet egészének politikai
megoszlását. A pluralista elmélet nem tekinti autonóm szférá-
nak a politikát: a képviselet a társadalmi tagoltság és sokszínû-
ség visszatükrözését jelenti. A képviselet itt deskriptív értelmet
nyer.11 Ez az elmélet arra az elõfeltevésre épül, hogy ha egy tör-
vényhozó testület deskriptív értelemben reprezentatív, akkor
az (a kormányzattal együtt) a képviseltek érdekében fog csele-
kedni (mandátumelmélet).12

A vezérdemokrácia elmélete nem elégszik meg azzal az ez-
redforduló folyamatait szintén megragadni kívánó demokrácia-
képpel, mely szerint a politika egyre kevésbé szól tartalmi és
szakpolitikai kérdésekrõl, miközben egyre inkább perszo-
nalizálódik és az imázsteremtés kerül a középpontjába.13 A ve-
zérdemokrácia elméletének demokráciaképe elfogadja, hogy a
mediatizált politika világában a politikai támogatás megszerzé-
sének elsõ számú eszközévé a régebbi tömeges párttagság és
pártszervezetek helyett megtervezett médiaüzeneteknek a vá-
lasztókhoz való hatékony eljuttatása válik. Ez azonban nem fel-
tétlenül jelenti, hogy a csomagolás fontosabb lenne, mint a ter-
mék. A politikai folyamat meghatározó szereplõi nem racioná-
lis egyének vagy a társadalmi csoportokat képviselõ politikai
pártok, mint a liberális parlamentarizmus vagy a pártelvû plu-
ralizmus esetében, és nem is reklámipari vagy public relations
szakemberek, mint ennek a harmadik történeti korszakot meg-
ragadni kívánó populista demokrácia elmélete feltételezi; ha-
nem a politikai vezérek. A politikai folyamatot nem a választók
politikai preferenciái vagy a társadalmi csoportok érdekei moz-
gatják, hanem a politikusok vágyai és törekvései. A politikusok
célja pedig nem a konszenzus vagy a kompromisszum megvaló-
sítása, hanem a politikai támogatás megszerzése és megõrzése.
A versengõ politikusok nem a választók politikai preferenciái-
nak való megfeleléssel próbálnak nagyobb támogatásra szert
tenni, hanem azzal, hogy õk manipulálják, illetve állítják elõ a
választói preferenciákat. A politika aktív szereplõi nem a vá-
lasztók, hanem a politikusok. A választók reaktív szereplõk. En-

KÖRÖSÉNYI ANDRÁS 8


egyszerû politikai iparos, aki a fennálló keresletre reagál, ha-
nem politikai vállalkozó, aki nem a meglevõ igényeket elégíti
ki, hanem új politikai javaslatok felvetésével új keresletet te-
remt.16 Hasonló szerepet tölt be a politikai folyamatban, mint az
orátor vagy az államféfi a görög demokrácia arisztotelészi vagy
szofista felfogásában. A politikai vállalkozó koncepciója szem-
pontjából Downs racionális (utilitarista) demokráciamodelljé-
ben a politikusok egyszerû iparosok, akik a fennálló keresletet
elégítik ki.17

A közösségi választás elméletébõl nemcsak azt tudhatjuk
meg, hogy még a priori adott individuális preferenciák eseté-
ben sem lehetséges azok aggregálásával egyetlen, meghatáro-
zott kollektív döntésre jutni (mi több, az ilyen preferenciák fel-
tételezése tökéletesen valószerûtlen), de azt is, hogy a demok-
ratikus politikai verseny területén a napirend meghatározását
mindenekelõtt a politikai vezérek ellenõrzik. A politikai piac
természete pontosan ellentétes azzal, amit az aggregatív de-
mokráciaelméletek feltételeznek. A keresleti oldal, valamint az
egyéni preferenciák aggregációjának elõtérbe helyezése meg-
akadályozzák a politikai folyamat lényegének megragadását, és
kizárják a vezérdemokrácia realisztikusabb elõfeltevéseinek el-
fogadását, ahol a hangsúly a politikai piac kínálati oldalán
van.18 Így a vezérdemokráciában a politika legfontosabb sze-
replõi nem a szavazók, hanem a politikai vezérek, akiket a pol-
gároknak lehetõségük van szavazataikkal támogatni.

2. A képviselet alanyának megváltozása

A vezérdemokrácia fontos vonása a politika perszonalizációja.
A politikai vezérek uralják a terepet, õk (és nem a politikai pár-
tok) testesítik meg és/vagy alakítják a választók politikai néze-
teit. A vezérdemokrácia modelljében a legfontosabb politikai
szereplõk, akiknek a törekvései elindítják és mozgásban tartják
a politikai folyamatot, maguk a politikai vezérek (pl. miniszter-
elnök-jelöltek), és nem a politikai csoportok/pártok, mint a
pártelvû/pluralista demokrácia modelljében, vagy az elõkelõk,
illetve az egyének, mint a liberális parlamentarizmusban vagy
a deliberatív demokrácia modelljében. A politikai vezéreknek
nagyobb a mozgásszabadsága és a cselekvési autonómiája, mint
a pluralista modell politikai pártjainak, melyek osztályérdeke-
ket képviselnek.

A politika perszonalizációja a vezérdemokráciában megvál-
toztatta a képviselet alanyát. A parlamentáris, de még az elnöki
kormányzati rendszerekben is rendszerint a törvényhozást te-
kintik a képviselet legfontosabb intézményének. A képviseleti
testület a törvényhozó gyûlés, míg a végrehajtó hatalom, mint
nem képviseleti szerv, rendszerint nem kerül szóba a képvise-

POLITIKATUDOMÁNYI SZEMLE 2003. 4. szám 11

szórtan jelen lévõ a priori preferenciáinak integrálásával jön
létre (mivel ilyen a priori politikai preferenciák nem léteznek),
hanem, a politikai folyamat során, mindenekelõtt a politikai ve-
zérek, szónokok, azaz politikai szereplõk, illetve más aktorok
közremûködésével. Ahogy Schumpeter megfogalmazta: „a nép-
akarat a politikai folyamatnak nem a mozgatórugója, hanem a
terméke”.15 Ebbõl következik, hogy a közvélemény, mint a poli-
tikai cselekvés folyamatosan változó végeredménye, nem ex
ante, hanem ex post jellegû. Tekintve, hogy a közvélemény a
politikai folyamat során alakul ki, a politikusoknak (azaz a kép-
viselõknek) döntõ – bár nem kizárólagos – szerepük van a kép-
viseltek politikai nézeteinek alakításában (ennek egyik eleme
pl. a napirend politikusok által történõ meghatározása).

Ez azt is jelenti, hogy a kollektív (közösségi) választás elmé-
letei, melyek az egyéni preferenciák aggregációján alapulnak, a
vezérdemokráciában nem tükrözik megfelelõen a politikai fo-
lyamat alapvetõ logikáját. Az ilyen elméletek elõfeltevése, mely
szerint a polgárok rendelkeznek a priori preferenciákkal, való-
szerûtlen. Ennélfogva a kollektív döntések, azaz a kormányzati
intézkedések nem vezethetõk le vagy magyarázhatók ex ante/a
priori egyéni preferenciák alapján. A kollektív döntések bizo-
nyos egyének vagy csoportok választását tükrözik, mely válasz-
tás késõbb elnyeri nagyobb számú követõ támogatását vagy el-
fogadottá válik a polgárok többsége által.

A következõ két analógia talán alkalmas arra, hogy megvilá-
gítsa a politikai vezér szerepét, aki a vezérdemokráciában a
képviselõ megfelelõje. Az elsõ az antik orátor analógiája, a má-
sik a gazdasági vállalkozóé. A retorika antik koncepciója a poli-
tikusok (orátorok) és a polgárok kapcsolatának jellemzésekor a
demokratikus politikai folyamatot mozgásban tartó vélemények
szerepét, illetve a közvélemény alakításának mechanizmusát
állítja a középpontba. Láttuk már, hogy a közvélemény nem a
priori adott, és hogy a politikusok, másokkal együtt, nagy szere-
pet játszanak a közvélemény kialakításában. Az orátor azonban
nem azonos a demagóggal, a közvélemény kegyét keresõ popu-
lista népvezérrel. Mindjárt megkülönbözteti õket a közvéle-
ményhez való viszonyuk. Míg a demagóg kielégíteni szeretné a
közvéleményt, az orátor formálni. Míg a demagóg számára a
közvélemény adott, az orátor arra törekszik, hogy olyan közvé-
leményt hozzon létre, amely támogatja az õ politikai elképzelé-
seit vagy szándékait. A demagógból könnyen lehet népvezér,
míg az orátornak esélye van rá, hogy államférfivá váljon. A ve-
zérdemokráciában a politikai vezér orátor, véleményvezér is
egyben.

A második analógiát Joseph Schumpetertõl vettem. Schum-
peter arra használta a vállalkozó analógiáját, hogy megvilágítsa
a politikai vezérek szerepét a politikai akaratképzésben. A de-
mokrácia schumpeteri modelljében a politikus figurája nem

KÖRÖSÉNYI ANDRÁS 10


nemzetük politikai vezetõiként cselekszenek. Kül- és belföldön
egyaránt úgy tekintenek rájuk, mint nemzetük politikai veze-
tõire.

Parlamentáris kormányforma esetén a miniszterelnök, elnöki
rendszerekben az elnök fel van jogosítva arra, hogy a végrehaj-
tó hatalom (vagy – kabinetkormányzás esetén – a végrehajtó ha-
talommal megbízott testület) fejeként járjon el. Nemzetközi esz-
mecseréken, tárgyalásokon és konferenciákon õ képviseli a
nemzetet és/vagy az országot, csakúgy, mint amikor szabályo-
kat vagy rendeleteket alkot, utasítja a felügyelete alá tartozó
köztisztviselõket, a hadsereg tagjait vagy a végrehajtó hatalmi
szerveket. Kül- és belföldön egyaránt a nemzet képviseletében
és nevében jár el, cselekedetei azonban nem tükrözik a nemzet
sokszínû összetételét, leíró értelemben tehát nem képviseli azt.

A végrehajtó hatalom feje a vezérdemokráciában mind a vá-
lasztók, mind a parlament irányában felelõsséggel tartozik te-
vékenységéért. A felelõsségre vonás legfontosabb eszközét a
választások (illetve a parlamenti bizalmatlansági szavazás) je-
lentik. A végrehajtó hatalom vezetõjének közvetlen vagy kvázi
közvetlen választása, ahogy az az elnöki, illetve a
prezidencializálódott parlamentáris rendszerekben történik,
erõsíti a vezetés személyes jellegét. Ez azt jelenti, hogy egyet-
len személyt ruházunk fel a kormányzáshoz szükséges autori-
tással és bizalommal, és felhatalmazzuk, hogy a nemzet képvi-
seletében és nevében cselekedjen. A képviselet azonossá válik a
tényleges vezetéssel.20 A fentiek összefoglalásaként megállapít-
hatjuk, hogy a képviseleti gyûlés, az államfõ és a végrehajtó ha-
talom feje mindannyian a képviselet alanyai, de mindegyik
más-más értelemben tölt be képviseleti szerepet: az elsõ vissza-
tükröz, a második szimbolizál, a harmadik pedig cselekszik
(lásd 1. táblázat).

1. táblázat: A képviselet három alanya

POLITIKATUDOMÁNYI SZEMLE 2003. 4. szám 13

let problémájának tárgyalásakor. A választott törvényhozó tes-
tületben nézetek/csoportok sokasága képviselteti magát. Funk-
ciója a nemzet sokszínûségének visszatükrözése. A képviseleti
gyûlés leíró értelemben intézményesíti a képviseletet. Ez a ta-
nácskozás, vita és mérlegelés színtere, de nem a cselekvésé,
ami a végrehajtó hatalom, közelebbrõl a kormány feladata. Az
államfõ azonban két szempontból is kivételnek számít. Egy-
részt, õ testesíti meg az államban a szimbolikus képviseletet.
Másrészt, prezidenciális kormányforma esetén, az államfõ
egyúttal a végrehajtó hatalom feje is, ami már távolról sem
szimbolikus pozíció: ebben az esetben az államfõ testesíti meg
a tényleges vezetést.

A kormányzás „prezidencializálódása” számos európai or-
szágban empirikus szinten, a vezérdemokrácia modellje pedig
elméleti szinten megváltoztatták a képviseletrõl alkotott felfo-
gásunkat. A parlamentarizmus hanyatlása általában, illetve a
(leíró értelemben vett) képviselet válsága különösen felveti a
kérdést, hogy nem lehetne vagy kellene-e alkalmaznunk a kép-
viselet koncepcióját a végrehajtó hatalomra, azaz a kormány-
zatra? Úgy gondolom, a válasz csakis igenlõ lehet. Ennek meg-
felelõen parlamentáris rendszerekben a kormányt (vagy mi-
niszterelnököt), elnöki kormányforma esetén pedig az államfõt
egyaránt a képviselet alanyainak kell tekintenünk. Vizsgáljuk
meg elõször az államfõ, majd utána a miniszterelnök szerepét!

Az államfõt rendszerint a szimbolikus képviselet megtestesí-
tõjének tekintik; õ jeleníti meg a nemzet egységét. Mint Hannah
Pitkin rámutatott, a szimbolikus képviselet a politikában nem
cselekvés, hanem állapot. A király csak azon az áron tarthatja
meg és töltheti be szimbolikus funkcióját, ha tartózkodik az
„igazi” politikai cselekvéstõl. Az Egyesült Államok elnöke vi-
szont, amellett, hogy szimbolikus értelemben államfõ, egyben a
kormányzat valóságos feje is: õ a végrehajtó hatalom irányítója.
Az õ esetében is különbséget tudunk azonban tenni expresszív
és/vagy ceremoniális kötelességek, illetve nem ceremoniális
(valódi) tevékenység között, ahol csak az elõbbi esetben beszél-
hetünk a nemzet szimbolikus egységének megjelenítésérõl.19

Ekkor az államfõ a nemzetet képviseli, de nem a nemzet nevé-
ben cselekszik. A második esetben is elmondhatjuk azonban,
hogy az államfõ a nemzetet képviseli: szubsztantív értelemben
a nemzet nevében cselekszik.

Egy monarchiában a király vagy a királynõ, egy köztársaság-
ban az elnök szimbolikus értelemben a nemzet képviselõje. De
mi a helyzet a kormány elsõ emberével? Õ vajon nem a nemze-
tet képviseli? Senki sem gondolja, hogy politikai értelemben a
királynõ inkább képviselné Nagy-Britanniát, mint Margaret
Thatcher az 1980-as években, vagy Tony Blair az ezredfordu-
lón. Az amerikai vagy a francia elnök nemcsak szimbolikusan
képviselik országukat, hanem akkor is, amikor államférfiként,

KÖRÖSÉNYI ANDRÁS 12

A végrehajtó
hatalom feje

Képviseleti
gyûlés

Államfõ

1. Képviseleti
szerep

2. Tevékenység

3. Politikai fele-
lõsség

cselekvõ

kormány-
zás/cselekvés

felelõs, felelõs-
ségre vonható

leíró (sokszínû-
ség tükrözése)

mérlegelés

felelõs, reszpon-
zív értelemben

szimbolikus

jelképezés

nem felelõs


eltérõ elképzelésekkel rendelkezik a politikai tudás lényegét il-
letõen; a tudás más-más fajtáját tekintik a politikai cselekvés
alapjának/elõfeltételének. A különbséget az arisztotelészi tu-
dáselmélet segítségével próbálom megvilágítani. Arisztotelész
a tudás három fajtáját különböztette meg, amelyeket
tekhnének, episztemének és praxisnak nevezett. A liberális
parlamentarizmus/deliberatív demokrácia elméletében a politi-
kai cselekvés alapja az elméleti tudás (episztemé), a pluralista
demokrácia elméletében a produktív tudás (tekhné), míg a ve-
zérdemokrácia elméletében a gyakorlati tudás (praxis). A poli-
tikai folyamat legfontosabb szereplõi, akik ezen tudásfajták
hordozói, sorrendben a filozófus (tudós), a technikus (mester-
ember) és a politikus (államférfi).

A vezérdemokrácia elméletének alapja, hogy a politikai cse-
lekvés indítékául nem az elméleti tudás vagy az érdek, hanem a
vélemény és a szándék/akarat szolgál. A véleményváltozásnak
kitett dolgokra vonatkozik, amelyek reflexió és megfontolás tár-
gyát képezik. Ezen a téren nem létezik abszolút bizonyosság,
más szavakkal nem létezik, és nem is létezhet tudás abban az
értelemben, ahogy Platón gondolta, vagy ahogy a felvilágosodás
filozófusai feltételezték. Ez a cselekvésrõl és a jövõrõl való mér-
legelés és döntés terepe, és a politikai döntés és cselekvés ter-
mészete is pontosan ilyen. Késõbb látni fogjuk, hogy a politikai
cselekvés a kontingencia körülményeinek alávetett, vagyis a
politikai vezetõknek választaniuk kell, vállalva a döntések és
következményeik kockázatát, miközben rendelkeznek bizonyos
mozgástérrel. Az ilyen gyakorlati tudásnak vagy praxisnak az
alanya a politikus vagy az államférfi. A vezérdemokrácia politi-
kusa tehát egyformán különbözik a pluralista demokrácia poli-
tikai technokratájától24 és a liberális parlamentarizmus/delibe-
ratív demokrácia igazságkeresõ filozófusaitól.

A politikai tudás fogalma elõtérbe helyezi a vita szerepét,
amely J. S. Mill munkáitól kezdve Bernard Manin írásaiig fon-
tos részét képezi a képviseletrõl szóló elméleteknek. A vitának
az általunk tárgyalt mindhárom demokráciamodellben megvan
a helye. A vita olyan módszer, amely segítségünkre van a tudás
megszerzésében. Pontos szerepe azonban a három esetben
alapvetõen eltér: mindig annak a tudásfajtának megfelelõ,
amely az adott modellben a politikai cselekvés alapjául szolgál.
Láttuk, hogy a liberális parlamentarizmus/deliberatív demok-
rácia elméletében a politikai cselekvés alapja az elméleti tudás
(episztemé). A vita szerepe itt az igaz állítások kiválasztása, az-
az ahhoz hasonló, mint egy tudós társaságban. Nem arról van
szó, hogy egy jobb érv mindenkit meggyõz, hanem arról, hogy
létezik egy legjobb válasz, amelyet mindenki elfogad.

A pluralista demokrácielméletben a politikai cselekvés alap-
ja a produktív tudás (tekhné). A vita hasonló szerepet játszik,
mint egy szakértõi bizottságban: célja a megfelelõ eljárás kivá-

POLITIKATUDOMÁNYI SZEMLE 2003. 4. szám 15

A politika perszonalizációja megnöveli a nem racionális ele-
mek szerepét, ilyen például a vezetõk karizmatikus erejébe ve-
tett hit és bizalom. Egy politikai vezér személyes vonzereje,
imázsa és a tettei segítségével növelheti elfogadottságát.21 Max
Weber a karizmatikus vezérrõl alkotott elméletének felhaszná-
lásával vizsgálta a demokratikus legitimitást. Megkülönböztet-
te egymástól a demokrácia „vezérelvû” és „vezér nélküli” vál-
tozatát. A vezérelvû demokrácia lényege a karizmatikus vezetés
megfeleltetése a hétköznapi követelményeknek.22 A karizmati-
kus vezetés rutinszerûvé tételének egyik módja a vezetõk pol-
gárok általi választása, rendszeres választások keretében. Ez,
miközben megoldja az utódlás kulcsfontosságú problémáját,
megváltoztatja a legitimitás alapját, és a legális, illetve a kariz-
matikus uralom keverékéhez vezet. Ez a plebiszcitárius vagy
vezérelvû demokrácia.23

Weber elmélete azért fontos számunkra, mert kiemeli a
karizma szerepét a plebiszcitárius, illetve a vezérdemokráciá-
ban. Az elnökök és kormányfõk megválasztásában nem feltétle-
nül politikai álláspontjuk játssza a fõszerepet, hanem személyes
vonzerejük, imázsuk, arra való képességük, hogy elnyerjék a
választók hûségét, támogatást szerezzenek és mozgósítsák kö-
vetõiket. A hívek bizalmát személyes imázsuk, tulajdonságaik
és vonzerejük alapozza meg – tehát szubjektív érzelmek és érzé-
sek, melyek nem magyarázhatók racionális érvekkel. A szemé-
lyiség fontosabb, mint a program (vagy az érdekek). A vezérde-
mokrácia a karizmatikus vezetés rutinszerûvé vált formája.

3. A politikai tudás természete és a vita szerepe

A vezérdemokráciában a politikai szereplõk cselekedeteit más
indítékok és ösztönzõk mozgatják, mint a demokrácia másik két
modelljében. A liberális parlamentarizmusban, illetve a
deliberatív demokrácia elméletében a politikai cselekvés alap-
ja (indítéka, ösztönzõje) az igazság, a helyes vélemény, a tudás.
Ez az, amire a racionális parlamenti vita résztvevõi töreksze-
nek, és ez az általuk hozott politikai döntések alapja. A pártplu-
ralizmus elméletében, a másik oldalról, a politikai cselekvés in-
dítéka az érdek. A pártokat az érdekek mozgatják, mindenek-
elõtt a társadalom csoportérdekei. A vezérdemokrácia elméle-
tében a politikai cselekvés alapja nem az igazság vagy az érdek,
hanem pusztán a vélemény és/vagy az akarat. A cselekvés indí-
téka tehát szubjektív jellegû. Nem rendelkezik „objektív” meg-
alapozással, mint az igazságról vagy tudásról alkotott elképze-
lés, illetve az egyéni vagy csoportérdekek, ahogy a másik két
demokráciaelmélet feltételezi.

A politikai cselekvés indítékainak eltérése az egyes demokrá-
ciaelméletek esetében egyúttal azt is jelenti, hogy mindegyikük

KÖRÖSÉNYI ANDRÁS 14


mivel szükségszerû válasz nem létezik. A politikai szereplõk
elõször a különbözõ válaszlehetõségek várható következménye-
it veszik számba, mivel minden politikai döntés célja a dolgok
egy bizonyos meghatározott állapotának elérése vagy elkerülé-
se. Ezután összevetik a várható következményeket a dolgok
jobb vagy rosszabb állapotára vonatkozó elképzeléseikkel (érté-
kelés). Ez azt jelenti, hogy a reflexió normatív értékelkötele-
zettségeken alapul.

A politikai folyamat azonban nem írható le a helyzet–ref-
lexió–válasz hármasával. A politikai helyzet nem tekinthetõ ob-
jektív, a politika számára ex ante adott állapotnak; külsõ ténye-
zõnek, mely társadalmi folyamatok eredményét tükrözi, amire
aztán a politikai szereplõk reagálnak. A politikai helyzet a jövõ-
re nézve különbözõ, gyakran összeegyeztethetetlen célkitûzé-
sekkel és elképzelésekkel rendelkezõ politikai szereplõk tevé-
kenységének eredménye. A politikai helyzetek tehát spontán
módon keletkeznek, a versengõ politikai szereplõk tevékenysé-
gének nem szándékos következményeiként.

A politikai helyzet azonban egy további értelemben sem te-
kinthetõ objektívnek: nem olyan – nem szándékos, de mégis ob-
jektív – helyzet, amely mindenki számára ugyanazt jelenti. A
valóságban a politikai helyzet szubjektív mérlegelésbõl levont
következtetéseket tükröz, ahol a reflexió megelõzi a „szituáci-
ót”. Nemcsak a politikai szereplõk politikai helyzetekre adott
válaszairól mondhatjuk el tehát, hogy szubjektívek, hanem ma-
ga a politikai helyzet sem más, mint a dolgok állásának szubjek-
tív észlelése és értékelése. A politikai helyzet értékelése a ben-
ne rejlõ lehetõségek feltárását jelenti. A helyzet észlelését és
értékelését tehát részben az határozza meg, hogy mi az, amit el
szeretnénk érni. Azaz, egy politikai helyzet észlelése és a vele
kapcsolatos reflexió eszméink, normatív célkitûzéseink és ér-
tékelkötelezettségeink függvénye.28

5. Minõségi képviselet

A „leíró képviselet” Hanna F. Pitkin, illetve a „mennyiségi kép-
viselet” Carl Schmitt által alkalmazott fogalma, melyek esetleg
megállják helyüket a demokrácia pluralista modellje esetében,
irrelevánsak a vezérdemokrácia szempontjából. Helyettük in-
kább a „minõségi képviselet” fogalma tûnik helyénvalónak.
Carl Schmitt különböztette meg a képviselet modern mennyisé-
gi és hagyományos minõségi koncepcióját. A mennyiségi képvi-
selet a politikai képviselet mechanikus-pozitivista (matemati-
kai) elmélete, ahol a reprezentáció reprezentációt jelent, azaz a
már létezõ anyagi valóság reprodukcióját.29 A minõségi képvi-
selet ezzel szemben a képviselet auratikus-szubsztantív elméle-
te, amely láthatatlan tartalommal és/vagy metafizikai lényeggel

POLITIKATUDOMÁNYI SZEMLE 2003. 4. szám 17

lasztása, amely a leginkább alkalmas egy adott probléma meg-
oldására. A tudás összegyûjtése révén esetleg jobb megoldás-
hoz juthatunk, a vita pedig pontosan ezt a célt szolgálja. A tudás
(érdekek) aggregációja ebben a modellben is elvezet a minden-
ki által elfogadott legjobb megoldáshoz. A modell utilitaris-
ta/technokrata jellegû.

A vezérdemokrácia elméletében a politikai cselekvés alapja a
gyakorlati tudás (praxis). A vita hasonló szerepet tölt be, mint
egy haditanácsban vagy egy politikai tanácsadó testületben. A
vita célja az alternatívák minõsítése és kiválogatása, a valami
mellett és ellen szóló érvek mérlegelése, a többiek meggyõzése.
Nem létezik egyetlen legjobb megoldás. A különbözõ nézetek
között kialakulhat kompromisszum, de ez nem szükségszerû. A
politikai helyzet kontingens jellegénél fogva a versengõ javasla-
tok közötti döntés bizonyos mértékig mindenképpen önkényes
lesz. Mivel nem létezik egyetlen legjobb megoldás, amelyet
minden résztvevõ szükségszerûen elfogadna, a vita az állítások
igazolásának, a többiek meggyõzésének és a támogatásszerzés-
nek az eszköze. (Úgyszintén a politikai szereplõk vetélkedésé-
nek vagy harcának terepe.) Különösen fontos a vitának a dönté-
sek és/vagy tettek igazolásában betöltött szerepe, hiszen, a ha-
ditanács döntéseitõl eltérõen, a politikai döntéseket a nyilvá-
nosság elõtt kell megvédeni/igazolni, miközben a politikusok
megpróbálnak támogatást szerezni tevékenységükhöz. Ebbõl a
szempontból a vita a vezérdemokráciában gyakran egy fórum-
ra vagy népgyûlésre emlékeztet, ahol a fõszereplõk az oráto-
rok.25 A vita nem tudományos/mérlegelõ vagy utilitarista/tech-
nokrata, hanem politikai jellegû.

4. A politikai cselekvés szerepe

Mivel a képviseletet a vezérdemokráciában egy bizonyos típu-
sú cselekvéssel azonosítottuk, fontos, hogy kitérjünk a politikai
cselekvés elméletére. A politikai cselekvés természetének vizs-
gálatakor Michael Oakeshott megközelítésébõl fogok kiindulni.
Oakeshott szerint a politikai tevékenység lényege a politikai
helyzetekre adott válaszokban keresendõ. A politikai helyzetek-
nek három strukturális összetevõjük van, melyek rávilágítanak
a politikai tevékenység körülményeire.26 Az elsõ a
kontingencia: „a dolgok olyan állapota, mely elismerten nem
természeti szükségszerûségbõl ered, hanem emberi választá-
sokból és cselekedetekbõl, és amelyre egynél több válasz adha-
tó”.27 A második összetevõ a válasz, azaz olyan helyzetrõl van
szó, melyre az uralkodónak, a kormányzatnak vagy más politi-
kai szereplõknek reagálniuk kell. A harmadik összetevõ a refle-
xió, értelmezés, melynek célja a politikai helyzetnek legjobban
megfelelõ válasz kiválasztása. Ehhez mérlegelésre van szükség,

KÖRÖSÉNYI ANDRÁS 16


POLITIKATUDOMÁNYI SZEMLE 2003. 4. szám 19

rendelkezik. A minõségi képviselet a képviselet személyes, esz-
ményi formája30; nem funkcionális, hanem normatív jellegû.
Nem a mennyiség, hanem a minõség képviseletérõl van szó,
mely lehet, hogy több vagy más, mint konkrét részeinek össze-
ge. A politikában a reprezentáció nem reprezentáció, azaz vala-
mi létezõnek a visszatükrözése, hanem innováció; nem korláto-
zott megbízás, hanem vezetésre, kormányzásra szóló szabad
felhatalmazás. Schmitt a liberális parlamentarizmust a mennyi-
ségi képviselet jellegzetes formájának tartotta, és ellentétbe ál-
lította a minõségi képviseletet megvalósító végrehatás-közpon-
tú plebiszcitárius demokráciával.31

Schmitt elméletének a metafizikai lényegre vonatkozó részét
mellõzve, mi a minõségi képviselet fogalmát arra használjuk,
hogy kiemeljük a képviselet nem mechanikus, nem mennyiségi
jellegét a vezérdemokráciában. A minõségi képviselet jelenté-
se, elõször: cselekvés (nem tükrözés), vagy, más szavakkal, sza-
bad felhatalmazás vezetésre/kormányzásra (és nem korlátozott
megbízás visszatükrözésre); másodszor: innováció (és nem rep-
rodukció); harmadszor: a minõségi képviselet alanya a végre-
hajtó hatalom feje, és nem a képviseleti gyûlés. A legfontosabb
a második jellemzõ, az innováció. A minõségi képviselet nem
re-prezentálás, hanem valami újnak a prezentálása, nem repro-
dukció, hanem valami olyasminek a megteremtése, ami azelõtt
nem létezett. A politikai vezetés, Max Weber kifejezésével, il-
letve a politikai vállalkozás, Joseph Schumpeter kifejezésével,
mindig minõségi jellegû.

III. ÖSSZEGZÉS

A vezérdemokrácia elméletét a végrehajtó hatalom fejének elõ-
térbe kerülése, a politika perszonalizálódása és prezidenciali-
zálódása, valamint a karizmatikus vezetésnek az európai politi-
kában való újbóli megjelenése teszi relevánssá. A végrehajtó
hatalom (közvetlenül vagy kvázi közvetlenül) választott vezetõ-
je népszerû politikai vezérré válik, akinek képviseleti szerepe
nagyban eltér a törvényhozó testület képviseleti szerepétõl
(lásd 2. táblázat). A képviselet jelentése megváltozott; a végre-
hajtó hatalom feje nagy cselekvési szabadságot élvez.

A politika tartalmát a vezérdemokráciában a politikai vezé-
rek határozzák meg, újra meg újra, a politikai folyamat kereté-
ben. A politikai vezérek megfelelnek Schumpeter politikai vál-
lalkozóinak: az általuk követett politika kvalitatív sajátossággal
bír, saját innovációjuk eredménye, és nem vezethetõ le sem az
empirikus, sem a spirituális/metafizikai valóságból.

A képviselet eszméje a vezérdemokráciában személyhez kö-
tött. A választóközönség összetételét tükrözõ testületek nem al-
kalmasak a képviseletre: míg reprezentálhatják az ügyek állá-

KÖRÖSÉNYI ANDRÁS 18

Demokrácia-
típus

Deliberatív
demokrácia

Pluralista
demokrácia

Vezér-
demokrácia

1. Imágó/törté-
neti minta

2. A politika
legfontosabb
szereplõi

3. A politikai
cselekvés 
indítéka
– A politikai

cselekvés 
célja

4. Politikai 
tudás
– Intézményi

analógia

5. A politikai fo-
lyamat és a vita
jelentése
– A politikai fo-
lyamat és a vita
célja

– A vita szín-
helyének in-
tézményi ana-
lógiája

6. A képviselet
típusa

– A képviselet
jelentése

7. A demokrá-
cia funkciója

– A vezetõk

8. Az elmélet
természete

liberális parla-
mentarizmus

elõkelõk 
(racionális
egyének)

igazság (etika)

konszenzus

episztemé

akadémia

mérlegelés 
(racionális vita)

racionális vita
az igazság kide-
rítésére

tudós társaság

transzcendens
(etikai)

mérlegelés

az igazság kere-
sése

meghatalmazot-
tak/felelõsek

antipolitikai
(etikai)

pártelvû 
demokrácia

pártok

érdek 
(szociológia)

kompromisz-
szum 

tekhné

piac

alkudozás (ér-
dekegyeztetés)

a polgárok pre-
ferenciáinak
aggregálása

szakértõi 
bizottság

mennyiségi/le-
író (mechani-

kus)
visszatükrözés

az állampolgárok
preferenciáinak
aggregálása
reszponzívak

kvázi politikai
(szociológiai)

prezidenciali-
zálódás

politikai
vezérek

akarat/véle-
mény (politika)

támogatás-
szerzés

praxis

fórum

meggyõzés 
(retorika)

a polgárok meg-
gyõzése, prefe-
renciák elõállí-
tása
haditanács/poli-
tikai tanácsadó
testület

minõségi 
(személyes)

vezetés/kor-
mányzás

a vezérek kivá-
lasztása

felelõsségre
vonhatók

politikai 

2. táblázat: Képviselet a demokrácia három elméleti 
modelljében


7 Ezt az összehasonlítást általánosságban már egy korábbi írásomban megtet-
tem. [A vezérdemokrácia és az antik orátorok. Visszatérés az antik demokrá-
cia politikafogalmához. In: Szabó Máté (szerk.) Demokrácia és politikatudo-
mány a 21. században. Budapest, 2002, Retjel Kiadó. 54–78. o.]. Jelen munka
ennek folytatása, a vezérdemokrácia elméletének a politikai képviselet kér-
déskörére való alkalmazása.

8 Vö. az eredeti helyzet és a tudatlanság fátyla szerepét John Rawls A Theory

of Justice címû mûvében (Cambridge, Mass., Harvard U. P., 1971).
9 Jürgen Habermas: Discourse ethics: Notes on a program of philosophical

justification, in J.Habermas, Moral Consciousness and Communicative

Action. Translated by G.Lenhadt and S.W.Nicholsen. Cambridge, Mass., MIT
Press, 1990, pp. 43–115.

10 Ahogy Jon Elster a társadalmi választás nyelvezetét használva megfogalmaz-
ta: „nincs szükség aggregáló mechanizmusra, hiszen a racionális vita általá-
ban egyhangú preferenciákhoz vezet” [Jon Elster: The Market and the Fo-
rum. Three Varierties of Political Theory, in James Bohman and William
Rehg (eds.), Deliberative Democracy. Essays on Reason and Politics. The
MIT Press, Cambridge, Massachusetts, London, 1997, pp. 11–12].

11 Hannah Pitkin: The Concept of Representation, Berkeley, University of
California Press, 1967, 60–91.

12 Bernard Manin, Adam Przeworski and Susan C. Stokes: Elections and
Represenation, in Adam Przeworski, Susan C. Stokes and Bernard Manin
(eds.): Democracy, Accountability and Representation, Cambridge, Cambrid-
ge U.P., 1999, p. 31–32.

13 A demokráciaelmélet szintjén pedig tekinthetjük a demokrácia utilitarista, il-
letve Anthony Downs-féle modellje „perszonalizált” és „mediatizált” változa-
tának.

14 Manin, Przeworski és Stokes hangsúlyozzák, hogy a politikusok maguk is sa-
ját célokkal, érdekekkel és értékekkel rendelkeznek. Miután megválasztották
õket, elképzelhetõ, hogy saját célkitûzéseiket fogják követni, ahelyett, hogy
kizárólag a választók képviseletével foglalkoznának (op.cit., p. 29).

15 Joseph Schumpeter: Capitalism, Socialism and Democracy, London, Unwin,
1987, p. 263.

16 Schumpeter, i. m.
17 Vagy – Arisztotelész szerint – mesteremberek, akik valami ismerõs dolgot ál-

lítanak elõ (és nem hoznak létre semmi újat). Tudásuk a tekhné típusába so-
rolható.

18 A választópolgárok preferenciáinak a politikusok vagy a kormányzat általi
manipulálásáról lásd: William Riker: The Art of Political Manipulation, New
Haven, Yale U. P., 1986; José Maria Maravall: Accountability and
Manipulation in Adam Przeworski, Susan C. Stokes and Bernard Manin
(eds.): Democracy, Accountability and Representation, Cambridge, Cambrid-
ge U. P., 1999, pp. 154–196.

19 Hannah Pitkin: The Concept of Representation, Berkeley, University of
California Press, 1967, p. 103.

20 Uo. 107. o.
21 Pitkin a képviselet fasiszta típusával kapcsolatban hangsúlyozta ennek szere-

pét (uo. 107). Véleményem szerint az imázsalkotás a perszonalizált politikára
általában jellemzõ jelenség, és különösen nagy szerepet tölt be napjaink
demokratikus vezetésében. A vezérdemokráciában a politikai vezérek
tevékenységének része az imázsalkotás, melynek célja az emberek bizalmá-
nak, hûségének, elégedettségének fenntartása. A vezetésnek részét képezi a
nyilvánosság elõtti személyes megjelenés is (az elektronikus média segít-
ségével).

22 A karizmatikus vezetés tiszta formájában rendkívüli kihívásokra adott válasz.

POLITIKATUDOMÁNYI SZEMLE 2003. 4. szám 21

sát vagy a választóközönség összetételét, nem képesek csele-
kedni. Carl Schmitt elképzelése a személyes képviseletrõl, vala-
mint Weber elmélete a karizmatikus vezetés demokratikus legi-
timációra való alkalmazásáról jelzik a vezérdemokrácia
perszonalizált jellegét. A vezér maga a képviselõ; személyében
felhatalmazást kap a cselekvésre, és õ maga felel a kormány tel-
jesítményéért a választók elõtt.

A képviselet a vezérdemokráciában nem statikus, hanem di-
namikus koncepció. A politikai folyamat középponti elemét je-
lenti, hiszen a képviselõk a politikai vezérek, akik szabad felha-
talmazással rendelkeznek a vezetésre. Mint fentebb láttuk, a
politikai vezérek maguk alakítják a politikai alternatívákat kon-
tingenspolitikai helyzetekben. A politikai képviselet nem azt je-
lenti, hogy a képviselõk a képviseltek helyett lépnek fel vagy a
nevükben cselekszenek; a politikai képviselet a kormányzással
egyenlõ.

A vezérdemokráciában a képviselet elmélete politikai elmé-
let; nem vezethetõ le a tudományból vagy az etikából, mint a li-
berális parlamentarizmus, vagy a társadalomból, mint a plura-
lista demokrácia elmélete feltételezi. A vezérdemokráciában
ezért a képviselet politikai képviselet. A vezérdemokráciában a
politikai szféra független, autonóm dimenzió, ahol a politikai fo-
lyamat önállóan értelmezhetõ, nincs alárendelve egyetlen más
szférának sem.32

JEGYZETEK

1 A tanulmány korábbi változata az ECPR 2003. március 28. és április 2. között
Edinburghban megrendezett Joint Sessions of Workshops c. rendezvényére
készült. Kutatásaimat az OTKA támogatta.

2 Richard S. Katz–Peter Mair: Changing Models of Party Organization and
Party Democracy. The Emergence of the Cartel Party, Party Politics, Vol. 1.,
No. 1., 1995, pp. 5–28. (Magyarul megjelent a Politikatudományi Szemle 2001.
3. Számában.)

3 Lásd pl. Michael Foley: The Rise of British Presidency, Manchester, Man-
chester U. P., 1993. A magyar politika prezidencializálódásáról lásd a Parla-

mentáris vagy „elnöki” kormányzás? Az Orbán-kormány összehasonlító pers-

pektívából. c. írásomat (Századvég, 2001, Új folyam, 20. szám, 3–38. o.).
4 Katz–Mair, i. m.
5 Bernard Manin: The methamorphoses of representative government,

Economy and Society, Vol. 23, No. 2., May 1994, pp. 133–171.; Bernard
Manin: The principles of representative government, Cambridge, Cambridge
U. P., 1997, pp. 193–235.

6 Bernard Manin például elõször „a köz ítélõszéke” (tribunal of the public),
majd a „közönségdemokrácia” (audience democracy) elnevezést használta
(ibid.). Peter Mair a pártdemokrácia hanyatlásáról és a populista demokrácia
kialakulásáról írt [Peter Mair: Populist Democracy vs. Party Democracy, in
Yves Mény–Yves Surel (eds.), Democracies and the Populist Challange,
Basingstoke–New York, Palgrave, 2002, pp. 81–100.].

KÖRÖSÉNYI ANDRÁS 20


GYÕRI ENIKÕ

Hogyan õrizheti meg 
szuverenitását az Országgyûlés 
az EU-csatlakozás után?1

A magyar Országgyûlés 2002. december 17-én a 2002. évi LXI.
törvény elfogadásával módosította az alkotmányt, ezáltal közjo-
gi szempontból is lehetõvé tette csatlakozásunkat az Európai
Unióhoz. Az akkori alaptörvény-változtatás egyrészt rendezte a
szuverenitásátruházás témáját – azt kétharmados törvény elfo-
gadásához kötötte (1. §), és alapcélként tûzte ki az európai egy-
ség megteremtését (2. §), másrészt feladatul szabta az Ország-
gyûlésnek, hogy alkosson törvényt a parlament szerepérõl az
EU-csatlakozás utáni idõszakra (6. § 2. bekezdés)2. 

A hatályos alkotmány csak annyit mond a törvényhozás csat-
lakozás utáni szerepérõl, hogy a kormánynak tájékoztatási köte-
lezettsége van a parlament felé. Nem világos egyelõre, hogy az
Országgyûlésnek milyen jogosítványai lesznek, hogyan tudja
megõrizni jelenleg még élvezett olyan kiváltságait, mint a jog-
alkotás az alkotmány és a jogalkotási törvény által megszabott,
törvényhozási tárgykört érintõ kérdésekben, a kormány ellen-
õrzése vagy a Magyarország szempontjából stratégiai jelentõsé-
gû döntések meghozatalában való közremûködés.

Az, hogy az alaptörvény ilyen szûkszavú a legfõbb demokra-
tikus intézmény, a parlament jövõbeli szerepét illetõen, annak a
következménye, hogy az alkotmánymódosítás vitája során a
pártok nem tudtak egyezségre jutni ezekben a kulcsfontosságú
kérdésekben. 2003 februárjában egy, a kormány, az Országgyû-
lés és a parlamenti pártok képviselõibõl, valamint független
szakértõkbõl álló csoport megkezdte a témakör és a politikai
szereplõk álláspontjának feltérképezését. Június végére meg is
született egy koncepció, mely nem volt konszenzusos dokumen-

23 A vezér nélküli demokrácia a legális/bürokratikus uralom tiszta formája (bü-
rokratikus Rechtstaat), ahol az emberek helyett a normák uralkodnak, és
ahol „igyekeznek a minimálisra csökkenteni az ember ember fölötti uralmát”
(Max Weber: Gazdaság és Társadalom. A megértõ szociológiai alapvonalai 1.
Szociológiai kategóriatan. Budapest, 1987, KJK, 274. o.). Mindez nagyon kö-
zel áll a politika liberális felfogásához. Carl Schmitt rámutatott ezen megkö-
zelítés antipolitikai jellegére: Der Begriff des Politischen (Berlin, Duncker
und Humbold, 1932).

24 Vagy mesteremberétõl, hogy Arisztotelész kifejezését használjuk.
25 Ha a vita színhelye egy fórum/gyûlés, és nem egy bizottsági szoba, a szóno-

kok elsõsorban a közönséget akarják meggyõzni, és nem egymást [Jon Elster:
Introduction, in Jon Elster (ed.), Deliberative Democracy, Cambridge,
Cambridge U. P. 1998, p. 2]. Nem véletlen, hogy John Rawls számára a vita
ideális színtere nem egy fórum vagy politikai gyûlés, hanem a legfelsõbb bí-
róság (John Rawls, Political Liberalism, New York, Columbia U. P., 1993, pp.
231–239). Mint Michael Saward megjegyzi, a vita ideális helyszínét a
deliberatív elmélet más hívei számára sem a formális képviseleti intézmé-
nyek jelentik, hanem informális társulások, fókuszcsoportok, állampolgári bi-
zottságok vagy deliberatív közvélemény-kutatások [Michael Saward, Less
than meets the eye: democratic legitimacy and deliberative democracy, in M.
Saward (ed.), Democratic Innovation, London, Routledge/ECPR, 2000, p. 71).

26 Michael Oakeshott: Rationalism in politics and other essays, Liberty Press,
Indianapolis, 1991, pp. 70–72.

27 Uo., 70. o.
28 A mérlegelés és a döntés mellett a politikai cselekvés magában foglalja az

akarás összetevõjét is. Az ember maga a mozgató elv/cselekedeteinek mozga-
tója; „…cselekedeteink forrása az akarat”, ahogy Arisztotelész írta a
Nikomakhoszi etikában (1113b; translated and edited by Roger Crisp, Camb-
ridge U. P., 2000, p. 45). Ez a cselekedeteinkért viselt felelõsség alapja és oka.

29 Carl Schmitt: Römischer Katholizismus und politische Form, Stuttgart,
Ernest Klett, 1923, (1984).

30 Cf. John P. McCormick: Carl Schmitt’s critique of liberalism: Against politics

as technology, Cambridge, Cambridge U. P., 1997, 157–206.
31 Schmitt, i. m.
32 Carl Schmitt és Hannah Arendt munkái mellett lásd napjaink „repolitizációs”

irodalmát. Vö. pl. Bonnie Honig: Political Theory and the Displacement of

Politics, Ithaca and London, Cornell U. P., 1993; Chantal Mouffe: The return

of the political, Verso, London, 1993; Glen Newey: After Politics. The

Rejection of Politics in Contemporary Liberal Philosophy, Basingstoke,
Palgrave, 2001.

KÖRÖSÉNYI ANDRÁS 22


