Conceptul şi esenţa regimului politic

Regimurile politice sunt concepute ca reprezentînd modalitaţi de exercitare a puterii într-un spaţiu instituţional dat. Regimurile politice reprezintă formele prin care se exteriorizează acţiunea puterii, prin intermediul organelor constituţionale vizînd "puterile statului", acţiunea lor reciprocă, rolul şi funcţiile organelor statului reglementate prin constituţii, legi, acte normative etc. Regimul politic nu provine exclusiv din regulile constituţionale, ci el rezulta din combinarea sistemului constituţional cu sisteme de partide care modeleaza viaţa politică. Fundamentarea conceptuală şi definirea regimului politic în politologia contemporană cunosc o diversitate de modalităţi care în esenţă îşi propun să răspundă la întrebările: a) cum sunt alese organele guvernamentale?; b) care este srtuctura fiecăruia dintre ele?; c) cum sunt repartizate între ele funcţiile guvernamentale?; d) există vreo limită a puterii lor faţa de cei guvernaţi?

 În definirea regimului polotic se confruntă concepţii şi tendinţe diferite cum sunt:

· cea liberala

· autoritară

· democratică

· tehnocratică

· elenistă - avînd drept repere legitimitatea puterii şi modul în care

se exercită ea. Motivaţia ideologică fundamentală în doctrinele oficiale practicate in Vest şi Est stă şi la baza disjuncţiei regimurilor politice, aşa cum s-au cristalizat şi au evaluat ele în Europa postbelică, astfel că, în tipm ce democraţiile occidentale consemnau pluralismul politic ca valoare axială a regimului politic pluripartidist, ideologia marxistă, considerînd clasa muncitoare ca principala forţă a progresului istoric, legitima politic monopartidist şi monopolismul ideologic al acestei clase sociale.

 Regimul politic exprima modul în care practic se exercită puterea integrînd ca elemente constitutive condiţiile în care se realizează atribuţiile de şef al statului, raporturile specifice se stabilesc între organul chemat să

îndeplinească aceste atribuţiişi celelalte categorii de organe, în deosebi

parlamentul şi guvernul. Republica - spre exemplu – semnifică acel regim politic în care puterea este "un lucru public" (res publica), ceea ce implică, în mod necesar exercitatea puterii nu în virtutea unui drept propriu (drept divin, ereditar), ci în virtutea unui mandat conferit de către corpul social. Astfel definită, republica se opune monarhiei sau regatului, dar nu se confundă eo ipso cu democraţia, aşa încăt, o monarhiepoate fi democratică, iar o republică poate fi monocratică.

Regimul politic reprezintă forma concretă de organizare a sistemului politic, a puterii politice, îndeosebi, modul de constituire şi acţiune a organelor de stat, în raport cu cetaţenii - fiind determinat, în ultima instanţă, de raporturile de forţă dintre cetăţeni, dintre societatea civilă şi stat. Regimul politic nu se identifică deci cu forma de guvernare care se referă la raporturile dintre diferite organisme ale statului şi procesul lor de constituire. În acest sens, pot să existe ca formă de guvernare:

· monarhii absolute sau constituşionale

· republici prezidenţiale sau parlamentare.

Din perspectivă doctrinar - ideologică este de menţionat că doctrina liberală slăbeşte autoritatea celor care guvernează în folosul libertăţii celor guvernanţi, în vremele ce doctrinele autoritare, totalitare, pun accentul pe întărirea autorităţii guvernamentale în detrimentul celor guvernanţi. În sens restîns, termenul de regim politic se aplică numai la structura guvernamentală a unui tip particularde societate omenească: naţiunea, în care, organiyarea guvernamentală este cea perfecţionată.

 În sens larg, se numeşte regimul politic, forma pe care o ia, într-un rgup social dat, deosebirea generală dintre conducători şi conduşi.

 Valoarea unui regim politic depinde în masură covîrşitoare de valoarea oamenilor care îl compun, astfel că, procedeele de selecţionare a acestor oameni formează unul din fundamentele esenţiale ale regimului. Autoritatea celor care guvernează şi libertatea celor guvernaţi, pe fondul alegirilor democratice, constituie unul din mijloacele cele mai eficace care au fost găsite, pentru a stăpîni puterea şi a realiza exigenţele doctrinei liberale.

 Deosebirea cea mai profundă, care separă diversele categorii de regimuri politice, decurge din faptul dacă cei care guvernează sunt sau nu emanaţia unor alegeri generale corecte ţi sincere. Sunt importante, în această privinţă, promovarea procedeelor de alegeri pentru desemnarea conducătorilor unui stat de la cele ereditare, a alegerii propriu zise pînă la cooptare, tragere la sorţi sau cucerirea efectivă a puterii etc. În această privinţă, procedeele de alegeri se pot grupa în două categorii şi anume:

a) procedee democratice, prin care se încredinţează direct celor guvernaţi alegerea guvernanţilor;

b) procedee nedemocratice, respectiv cele care fac ca alegerea celor care guvernează să se sustragă oricărei acţiuni din partea celor guvernanţi.

Primele corespund doctrinei liberale, iar între ele sunt procedee mixte. Astfel, regimurile autocratice au ca trăsătură comună sustragerea alegerii celor care guvernează de la orice acţiune din partea celor guvernaţi: guvernul se recrutează oarecum "de către el însuşi", de unde şi termenul de autocraţie.

 Cucerirea puterii se poate realiza în moduri referite ca:

1) revoluţia, care foloseşte forţa populară;

2) lovitura de stat, care foloseşte forţa guvernului precedent penru a-l distruge şi a-l înlocui;

3) "pronunciamento", varietate deosebită a loviturii de sta folosită de militari ş.a. În mod frecvent procedeele se combină.

 Ereditatea este forma cea mai răspîndită a guvernării autocratice distingîndu-se printr-o serie de avantaje sigure, asupra cărora au insistat scriitorii monarhişti moderni, care consideră că fiind proprii acestei modalităţi de guvernare: o foarte mare stabilitate a regimului; uşurinţa succesiunii; posibilitatea de a pregăti guvernanţi de maserie printr-oeducaţie corespunzătoare; contopirea interesului naţiunii cu interesul particular al unei familii, ceea ce dă reguli un avantaj personal, de a se preocupa de măreţia regatului său.

 Sunt şi dezavantaze ca: pericolul minoratelor şi a regenţelor, posibilitatea ca guvernarea să nimerească în mîinile unui incapabil sau ale unui bolnav,

izolarea celor care guvernează, formînd o castă lipsită de legătură cu cei guvernanţi.

 Cooptarea constă în desemnarea viitorului guvern de către cel în funcţiune, în desemnarea de către predecesor ce se poate aplica unui individ sau unei adunări. Prin acestea se elimină moştenitorii incapabili şi regenţele, iar ca dezavantaje se pot menţiona multiple confruntări, competiţii între succesorii posibili, atît în timpul vieţii monarhului, cît şi după moartea lui, ceea ce face să crească posibilitatea revoluţiilor de palat. Tragerea la sorţi nu a fost folosită decît în unele societăţî antice pentru desemnarea magistraţiilor, iar astăzi se mai practică în cîteva cazuri rare, în materia administrativă sau juridică, mai ales pentru juraţi.

 Numirea de către un alt organ guvernamental, procedeu ce are un caracter derivat în sensul că totul depinde de calitatea organului guvernamental care numeşte: dacă acesta a provenit din alegeri, numirea îmbracă un caracter democratic, dacă nu, ea este autocratică. Doctrina marxistă defineşte regimul politic ca ansamblu instituţiilor şi raporturilor politice prin care forţele politice dominante în stat îşi impun interesele şi voinţa asupra întregii sociatăţi. Regimul politic fiind rezultanta unui anumit raport de forţe sociale, politice, economice etc. prin intermediul său se confruntă interesele claselor şi categoriilor sociale, definitarii unei anumite societăţi.

Tipologia regimurilor politice. Regimuri democratice şi nedemocratice

 Esenţa regimului politic democratic se află în sistemul drepturilor şi libertăţilor omului, în accesul liber şi egal al cetăţenilor la viaţa politică, în determinarea prin voinţa lor a dinamicii şi calitaţii regimului politic.

 Un regim politic este democratic în măsura în care libertatea, democraţia, pluralismul şi parlamentarismul fundamentează existenţa societăţii civile. Esenţa democratică a regimului politic presupune ca statul să fie liber, puterile sale de natură politică, economică, educaţională, culturală etc., să nu fie acaparate sau subordonate nici uneia din grupările care le dispută, căci orice identificare cu acestea în detrimentulmajorităţii cetăţenilor, poate să conducă la unregim politic antidemocratic, totalitar, dictatorial. De aceea, incălcarea jocului democratic de către un grup sau altul, înseamnă anularea libertăţii proprii a celorlalte grupuri, dar şi un atentat la libertatea, autoritaea şi suveranitatea puterii politice a statului de drept, ce exprimă legitim, interesele societăţii.

Suportul menţinerii unui regim democratic constituţional se află în competiţia permanentă a structurilor pluralistice ale societăţii civile şi politice. Determinant şi specific acestui cadru democratic este faptul că grupurile şi cetăţenii posedă libertate şi autonomie faţă de puterea statului, ceea ce face posibilă manifestarea opoziţiei ca factor de control al puterii de edificare a volorilor democratice.legitimitatea funcţionării regimului politic democratic este dată de votul cetăţenilor în cadrul alegirilor electorale, activitate prin care se exercită un control atît asupra regimului puterii, cît şi asupra opoziţiei. Într-un astfel de regim, sistemul politic se caracterizează prin lipsa puterii personale nelimitate, prin limitarea mandatului şi responsabilitatea celor aleşi în faţa alegătorilor. În acest mod, puterea este dispersată, limitată, controlată democratic şi concurenţial, ceea ce detrmină reproducerea puterii politice a regimului în procesul dezvoltării democratice.

 Regimul politic dictatorial este caracterizat prin deţinerea puterii de către o persoană sau un grup restrîns (de exemplu, junta militară). Puterea dictatorială este obţinută adesea prin violenţă şi mijloace neconstituţionale, fiind exercitată fără restricţii sau cu puţine restricţii din partea puterilor legiuitoare, în măsura în care acestea mai funcţionează separat. De regulă, în regimurile dictatorile, separarea puterilor este înlocuită cu unitatea puterilor. Ca forme posibile de dictaturi sunt cea civilă, militară şi relogioasă, care se sprijină pe principiul supremaţiei absolute a legii divine asupra altor legi sociale (de exemplu, unele state islamice) astfel încît, forţa credinţei religioase, face din acest tip de dictatură, un regim intolerant ca şi-n cazul unei dictaturi civile sau militare.

 Regimurile dictatoriale încearcă să obţină o ligitimitate şi, în acest scop, decurg la invocarea unor împrejurări excepţionale cum ar fi: intrarea unei ţări într-o stare de criză economică, agravarea stărilor tensionale interna, pericolul izbucnirii unui război sau voinţa de a transforma un sistem social în altul diferit de cel existent. Legitimitatea este întărită prin plebiscit sau elaborarea unei constituţii noi. Termenul de "dictatură" este de origine latină("dictatură", derivat din "dictare"=a afirma, aporunci) însemnînd dominaţia nelimitată a unui grup social, a unei persoane. Dictatorul (de la latinescul "dictator") este persoana care exercită conducerea fără nici un control al statului şi societăţii civile, avînd puteri direcţionale. În Roma antică, discutarea însemna puterea absolută a unui despot (autocrat, tiran). Noţiunea era atribuită magistraţiilor superiori, investiţi cu puteri nelimitate în împrejurări excepţionale – războaie, răscoale populare, pentru o perioadă, în principiu de şase luni.

 Exprimînd, iniţial, o putere legal instituită, la sfirşitul republicii romane prin dictatură se înţelegea puterea celui care a acaparat-o prin mijloace ilegale. În politologie, termenul de dictatură este identificat cu cel de totalitarism, absolutism, respotism, autocraţie, existînd o diversitate de păreri cu privire la trăsăturile definitorii ale dictaturii, dar apreciindu-se că dictaturile au în comun: caracterul absolut al autorităţii supreme, absenţa unor norme de succesiune, lipsa unor legi sau schimbări în virtutea cărora dictatorii să răspundă pentru faptele lor, concentrarea puterii în mîănile unei singure persoana ş.a.

 În definirea conceptului de dictatură, politologia surprinde mijloacele şi metodele proprii guvernării dictatoriale, de la cele legale pînă la cele ilegale, de la manipularea "paşnică" pînă la violenţa deschisă, în funcţie de evoluţia concret - istorică.

 Dictatura reprezintă, aşadar, caracteristica principală a oricărei dominaţii, modul şi formele ei de exercitare avînd în raport cu condiţiile concrete ale momentului istoric.

 Dictaturile totalitare sunt regimuri politice fundamentale de ideologia şi partidul politic de extremă dreaptă (fascismul) sau de extremă stîngă (totalitarismul din fostele ţări socialiste), ale căror mijloace sau practici de guvernare au atins formele cele mai arbritrare ale puterii absolute prin teroare, manipulare programatică, asasinat politic etc.

 Regimurile totalitare au la baza apariţiei şi menţinerii lor - existenţa unui singur partid care îşi subordonează statul, anulînd principiile statului de drept, ideologii singulare, absolutiste, cu caracter mesianic, care în cazul fascismului s-a manifestat în exprimarea popoarelor şi indivizilor aparţinînd altor comunităţi, rase sau concepţii considerate „inferioare”, mitul domonaţiei charismatice, mitologia şefului predestinat să conducă, creîndu-se cultul personalităţii, întreţinut prin mijloacele propagandei şi ideologiei partidului, impuse pînă la dimensiunile unei isterii colective etc.

 Statul totalitar, ca regim politic se identifică mai mult cu interesele celor care dau ordine, decît cu interesele poporului în general. Regimurile totalitare sunt în pericol de a fi răsturnate violent, în masura în care, recurg la reprimare ca mijloc de rezolvare a conflictelor. Guvernarea totalitară provoacă violenţă în sensul că represiunea politică şi socială serveşte la cimentarea puterii grupului conducător (al nomenclaturii), iar în plan economic generează şi determină stagnarea care duce şi ea la o schimbare incontrolabilă, rapidă şi radicală.

 În esenţă, totalitarismul, reprezintă un regim politic caracterizat printr-o dominaţie nelimitată, prin suprimarea drepturilor şi libertăţilor democratice, a societăţii civile, prin subordonarea domeniilor vieţii politice şi chiar private a cetăţenilor, folosind în acest scop toate mijloacele, inclusiv cele de constrîngere violentă, brutală. Monopolul unui singur partid apreciat şi consacrat prin Constituţie, ca centru vital al întregului sistem social, monopolul statului asupra întregiii puteri şi asupra tuturor convingerilor, activităţilor economice, profesionale, ştiinţifice, rolul unic şi determinant al ideologiei oficiale de stat, faptul că totul este judecat după criterii ideologice şi plitice ş. a. reprezintă trăsături ale totalitarismului ca regim politic.

 Analiştii căii de mijloc, între capitalism şi socialism, au apreciat conceptul totalitarismului, ca inadecvat, fie şi datorită absenţei unei infrastructuri tehnice care să permită controlul indivizilor ăn societate şi în viaţa de familie. Totalitarismul, spre deosebire de tirania clasică, posedă tehnologie şi ideologie, guvernul dispune de sisteme mass - media şi educaţionale, de mecanisme şi mijloace prin care controlează efectiv veniturile, forţele militare sau poliţieneşti mai importante.

 Regimul politic, reprezintă deci, raportul politic de dominaţie a societăţii, exprimă multitudinea de forme în care aceasta se manifestă, reuneşte ansamblul relaţiilor dintre formele sociale de conştientizare, organizare şi promovare a mobilurilor ei. În literatura politologică sunt prezente multiple modalităţi de concepere şi definire a regimului politic. Astfel, G.Burdeanu consideră că regimul politic depinde de sistemul de guvernămînt, în vreme ce R. Aron remarcă faptul că fenomenul partidelor devine esenţial deoarece unicitatea sau pluralitatea acestora este criteriul determinant în constituirea şi structurarea guvernării. Alţi autori disting, în esenţă, trei tipuri de regim politic şi anume:

· Liberal - corespunde societăţii occidentale,

· Totalitar - îi sunt proprii monopolul unui singur partid, ideologia oficială de stst unică, intangibilă, monopolul statului asupra întregii activităţi economice, sociale, educaţionale şi de cultură, totul este judecat după criterii ideologice şi politice etc.,

· Aotoritare - specifică noilor naţiuni, pe cale de a-şi defini structurile politice.

Politologul francez M. Duverger distinge ca tipuri de regimuri politice cele autocratice, democratice, mixte, care la rîndul lor se diversifică în regimuri mixte prin juxtapunere, prin îmbinare şi prin fuziune. În vreme ce autocraţia, sub toate formele ei, presupune pentru a se naşte şi menţine o concepţie cvasi-religioasă despre putere, ceea ce determină ca regimurile autocratice să se sprijine pe iraţional, regimurile democratice se înfăţişează ca un efort pentru stabilirea edificiului guvernamental pe baze raţionale. Raportînd democraţia la funcţiile regimului politic, M. Duverger sublinia că aceasta nu înseamnă doar dreptul de a participa din cînd în cînd la alegeri, ea presupune egalitatea din punct de vedere social, economic şi un ansamblu de instituţii prin care masele să poată realmente făuri politica, să poată conduce.

 Trecerea de la autocraţie la democraţie a generat forme guvernamentale de tranziţie, în care unele trăsături democratice noi se suprapun vechilor trăsături autocratice, ceea ce s-a concretizat în apariţia regimurilor politice mixte – cînd cei ce exercită guvernarea sunt aleşi prin metode intermediare între cele ale democraţiei şi cele ale autocraţiei. În regimurile mixte prin juxtapunerea se găsesc alături două organe guvernamentale: unul cu caracter autocratic, iar celălalt democratic, deosebindu-se mai multe variatăţi, de la juxtapunerea unei adunări democratice, a unui monarh absolut, parlamentul ales, alături de un rege ereditar sau de un dictator, juxtapunere ăn interiorul unui parlament, a doua adunări, una aleasă, cealaltă desemnată printr-un procedeu autocratic (ereditare, cooptare, numire) ca de exemplu: în Anglia unde Camera Comunelor, aleasă democratic, este alături de Camera Lorzilor, ereditară, pînă la juxtapunerea elementelor democratice şi a celor autocratice în interiorul aceleiaşi adunări (cînd alături de senatorii aleşi se găsesc senatorii „inamovibili” recrutaţi prin cooptare)

 În regimurile mixte prin îmbinare, acelaşi organ guvernamental este desemnat printr-un procedeu complex, care ţine, în acelaşi timp, de democraţie şi autocraţie. Aşa de pildă, este „votul de ratificare” cînd un guvern este ales printr-un oarecare procedeu autocratic (cucerire, numire, cooptare, moştenire etc.), dar el nu poate fi investit în funcţia sa guvernamentală decît după un vot popular care va ratifica alegerea anterioară; este vorba de un plebiscist şi de o alegere propriu-zisă. Regimul mixt de guvernare prin fuziunea completă a elementelor autocratic şi democratic exprimă faptul că, actul numirii nu poate fi considerat nici pur democratic, nici pur autocratic. Astfel, se caracterizează un mod de numire a celor care guvernează, pe care l-am putea desemna ca ologarhie în alegerea celor care guvernează de către un număr mic din cei guvernaţi, rezultînd că procedeul se apropie de democraţie, întrucît, cel care guvernează sunt aleşi de către cei guvernaţi, iar pe de altî parte, el se îndepărtează de democraţie, tinzînd spre autocraţie, deoarece puţini din cei guvernaţi beneficiază de puterea electorală. Procedeul este deci mixt, trăsăturile autocratice şi democratice fuzionînd. Această formă de guvernare mixtă se găseşte în mojoritatea ţărilor cu regim de tranziţie între autocraţie şi democraţie. Autocraţia cedează mai întîi locul unei oligarhii închise, care se deschide piţin cîte puţin pînă ce devine democraţie. Folosirea votului restrîns se îmbină cu menţinerea unui monarh ereditar şi a unei a doua adunări autocratice, drept consecinţă, regimul politic constituie o guvernare mixtă prin juxtapunere şi fuziune.

 Regimul mixt, prin îmbinare, serveşte destul de rar ca tranziţie între autocraţie şi democraţie, se prezintă, mai ales, ca reacţie împotriva unui regim democratic din care păstrează anumite aparenţe, întroducîndu-i esenţa sa. Ca atare, poate fi comparat cu procedeele moderne datorită cărora unele state paralizează democraţia prefăcîndu-se că o respectă. Regimurile politice se clasifică şi după structura organelor guvernamentale în:

1. monocratice

2. directoriale

3. guvernării dualiste.

 Regimul monocratic, respectiv un om rege, dictator, preşedinte, regent etc., formează el însuşi organul de guvernămînt propriu-zis. În ansamblu, sistemul corespunde unei întăriri a autorităţii publice astfel că, orice concentrare a puterii aduce după sine o creştere a puterii. Monocraţia regală sau monarhia este o monocraţie ereditară, semnificînd guvernarea de unul singur. Monocraţia este „dictatorială” se spijină, de regulă, pe sufragiu popular. Astfel, preşedintele SUA este ales de popor, dar de alături de puterea executivă se găsesc permanent adunări, exprimînd faptul că democraţia nu acordă niciodată ansamblul puterilor guvernamentale unei singure persoane. Această ultimă formă de monocraţie tinde spre oarecare slăbire a autorităţii guvernamentale, în raport cu cele precedente, fiind net superioară faţă de ceea ce devine ea, în regimul dictatorial.

 Regimul directorial se exprimă în deţinerea puterii concomitent de către doi oameni, egali prin prerogative şi în funcţie, acţionînd prin hotărîri comune, opoziţia uneia fiind suficientă pentru a paraliza orice iniţiativă a celuilalt. Aplicat sub Republica Romană a majorităţii magistraţilor şi, mai ales, a consulolor, sistemul a reapărut în mod bizar în Algeria între iunie şi octombrie 1973, cînd Comitetul Francez al Eliberării Naţionale era în ecelaşi timp prezidat de generalul De Gaulle şi de generalul Giraud. Regimul directorial propriu-zis constă în încredinţarea guvernării unui mic grup de oameni, căruia îi sunt proprii două trăsături fundamentale semnificînd caracterul egalitar în sensul că nu există preşedinde, vot preponderent, ierarhie şi caracterul obiectiv exprimat în faptul că membrii grupului nu au putere personală şi toate hotărîrile sunt adoptate în comun, cu majoritatea de voturi. În manifestarea sa practică guvernarea directorială înregistrează unele modificări, în sensul că, unul din membrii ei tinde permanent să aibă o autoritate mai mult sau mai puţin importantă faţă de ceilalţi, să joace rolul unui preşedinte de drept sau de fapt. Aproape totdeauna se realizează o împărţire a atribuţiilor între membrii directoratului, ceea ce conferă fiecăruia o anumită independenţă în domeniul propriu de activitate. Forma directorială asigură o anumită stabilitate guvernării.

 Guvernarea dualistă constituie o îmbinare între guvernarea directorială şi cea prezidenţială, rezultînd că în faţa unui şef al statului independent, se află un organ colectiv, „cabinetul ministerial” ai carui membri sunt numiţi de către şeful statului, de obicei din cadrul parlamentului, cu care ei asigură legătura. Cabinetul ministerial are două caracteristici prin care se exprimă faptul că membrii săi se bucură de o autonomie destul de largă faţă de şeful statului, care, deşi sunt numiţi de el, aceştea se pot sprijini pe parlament pentru a-i opune rezistenţă. Ei au puteri proprii de decizie, nefiind deci, simple ajutoare ale şefului statului. Cea de-a doua caracteristică, relevă faptul că, membrii cabinetului ca organ colectiv adoptă în comun deciziile esenţiale, pentru care sunt răspunzători îm mod solidar. Deşi membrii cabinetului sunt egali între ei, totuşi, unul dintre ei exercită supra colegilor sai o hegemonie de fapt şi de drept, care poate fi foarte mare ca preşedinte al consiliului, prim-ministru sau şef al guvernului. El selecţionează pe ceilalţi membri ai cabinetului, pe care îi prezintă pentru aprobare şafului statului; el vorbeşte în numele întregului cabinet în faţa adunărilor. În decursul istoriei trebuie de menţionat că nu toate regimurile politice şi-au întemeiat activitatea pe adunări. Timp de secole, monarhiile absolute au guvernat fără parlament; la fel au procedat dictaturile de factură militară, totalitară care au păstrat cel mult o fantomă de adunare lipsită de puteri, pentru a încerca să îmbrace o aparenţă vag democratică.

 Funcţie de tipologia regimului politic au fost :

a) adunări consultative – cu rolul de a formula decizii de care guvernul este liber să nu ţină seama,

b) adunări deliberative – care adoptă direct decizii obligatorii,

c) adunări democratice (alese),

d) adunări democratice (numite, ereditare, cooptate, etc.),

e) camera unică – sau sistem bicameral, camera corporativă alături de

o cameră democratică de tip normal, astfel că oficial sistemul pretinde să asigure o reprezentare a profesiilor, a grupurilor sociale, servind la diminuarea influenţei partidelor politice şi la restrîngerea democraţiei. Dualitatea camerelor nu se opun în mod necesar democraţiei, ci devine un mijloc de a organiza într-un mod mai perfecţionat atunci cînd este unul din instrumentele organizării unui stat federal. În acest caz, una din cele două camere reprezintă unitatea federaţiei, cealaltă diversitate fiecăruia dintre statele federalizate. În general, prima este aleasă proporţional cu populaţia statelor membre, în timp ce, cealaltă comportă un număr de delegaţi pentru fiecare din statele membre. Acesta este sistemul de funcţionare în Elveţia şi SUA.

 Marea diversitatea a statelor care şi-au cîştigat independenţa a marcat un interes sporit pentru tipologia regimurilor politice - fiind semnificativă preocuparea în acest sens a lui Edward Shils, care distinge două tipuri intermediare între cei doi poli extremi ai regimurilor democratice şi totalitare - democraţiile tutelare caracterizate prin hipertrofia executivului, şi oligarhiile în curs de modernizare marcate de dominaţia unui grup militar sau birocratic, pe care nu-l interesează democratizarea ţării. Acestor patru tipuri, E. Shils le-a adăugat un a cincilea, pe cale de dispariţie: oligarhia tradiţională. Almond şi powell au propus o tipologie bazată pe axe de clasificare: una a diferenţii structurale a rolurilor, cealaltă a secularizării culturale. A fost utilizată şi a treia axă – cea a autonomiei subsistemelor preluată de la Robert Dahl – rezultînd trei tipuri de regimuri autoritare: premobilizate, conservatoare şi în curs de modernizare. În diferenţierea diverselor forme de autoritarism, unii cercetători (J. Linz) resping ideologia ca nefiind cu adevărat semnificativă şi dau prioritate formelor structurale ale „pluralismului limitat”. În această viziune rezultă că participarea grupurilor la puterea politică este controlată de anumite forţe sociale, canalizată de diferite organizaţii.

 Analiştii sistemelor monopartid au ajuns la concluzia că trebuie accentuată diversitatea acestor regimuri, remarcîndu-se o distincţie netă între sistemele monopartid veritabile şi sisteleme caracterizate de un partid dominant şi hegemonic – (Polonia socialistă nu era totuna cu Spania lui Franco). Distincţia între sistemele monopartid se fac în funcţie de faptul dacă sunt sau nu dominate de armată. În acest sens, Samuel Huntington propune o deferenţiere a sistemelor monopartid revoluţionare şi cele instituţionale, după cum puterea revoluţională este instituţionalizată sau nu. Numărul de partide nu este suficient pentru a caracteriza un regim politic, ceea ce impune luarea în considerare a structurii partidelor (rigidă sau flexibilă), a naturii lor (partide de mese sau partide de cadre), identificarea tipurilor de partide, a dimensiunii lor ideologice – doctrinare etc. Se apreciază că din perspectiva pluralismului, criteriul numeric nu este suficient pentru a diferenţia sistemele şi regimurile politice, întrucît nu există un prag universal, care să permită separarea partidelor mai importante de cele mai puţin importante, deşi există partide atît de mici, încît sunt insignifiate politic.

 În cadrul sistemelor politice monopartid, G. Sartori distinge trei tipuri de regim politic şi anume: totalitar, autoritar şi pragmatic.

 Clasificarea regimurilor politice se raportează frecvent, prin contribuţia unor autori recunoscuţi în cercetarea politicului (E. Finer) la următoarele criterii:

1. cît de implicat este publicul în procesul de guvernare, ceea ce reprezintă dimensiunea participare – excludere,

2. pînă la ce punct masale se supun conducătorilor lor de frică sau din convingere – aceasta fiind dimensiunea constrîngere – persuasiune,

3. în ce măsură sistemul îi obligă pe guvernanţi să reflecte valorile masei sau îi autorizează să le omită în numele continuităţii şi al valorilor viitorului – constituind dimensiunea ordine – reprezentativă.

Trebuie menţionat faptul că numai pe criteriul constrîngere – persuasiune, E. Finer distinge cinci tipuri de regimuri politice care vizează în esenţă: democraţiile liberale,sistemele totalitare, regimurile militare bazate preponderent pe frică decît pe regimentare, democraţiile de faţadă, unde oligarhia îşi conservă intactă puterea, cvasidemocraţiile care se bizui pe participarea sentimentală a maselor.

PAGE
- 8 -

