

Politické strany moderní Evropy

Maxmilián Strmiska, Vít Hloušek,
Lubomír Kopeček, Roman Chytilík

Analýza stranicko-politických systémů

Politické strany moderní Evropy

**Maxmilián Strmiska, Vít Hloušek,
Lubomír Kopeček, Roman Chytilek**

Analýza stranicko-politických systémů

KATALOGIZACE V KNIZE – NÁRODNÍ KNIHOVNA ČR

Politické strany moderní Evropy / Maxmilián Strmiska ... [et al.]. – Vyd. 1. –
Praha : Portál, 2005. – 728 s.
ISBN 80-7367-038-0

329.1/.6 * 329:321 * 342.8 * (4)

- politické strany – Evropa
- stranické systémy – Evropa
- volební systémy – Evropa
- monografie

329 – Politické strany a hnutí

Tato kniha vznikla díky podpoře Výzkumného záměru Ministerstva školství, mládeže a tělovýchovy ČR „Politické strany a reprezentace zájmů v soudobých evropských demokraciích“ (MSM0021622407).

Lektoroval PhDr. Tomáš Lebeda, Ph. D.

© Maxmilián Strmiska, Vít Hloušek, Lubomír Kopeček, Roman Chytilík, 2005
Portál, s. r. o., Praha 2005

ISBN 80-7367-038-0

Obsah

Předmluva	7
Politické strany a stranické systémy ve srovnávací a teoretické perspektivě	9
Úvod	9
Pojem politické strany	10
Konfliktní linie v Evropě	19
Stranické rodiny v evropské komparativní perspektivě	30
Stranické systémy	40
Póly a polarita ve stranicko-politických systémech	51
Shrnutí	52
Velká Británie, Irsko, Malta: vliv westminsterské tradice	55
Spojené království Velké Británie a Severního Irska	57
Irsko	75
Malta	89
Francie a Monako	97
Francie	99
Monako	117
Benelux	121
Belgie	124
Nizozemsko	139
Lucembursko	166
Skandinávie	175
Švédsko	182
Dánsko	204
Norsko	224

Finsko	238
Island	262
Německy hovořící země	283
Německo	286
Rakousko	308
Švýcarsko	325
Lichtenštejnsko	344
Jihoevropské země	351
Španělsko	353
Portugalsko	367
Andorra	376
Itálie	381
San Marino	400
Řecko	405
Kypr	419
Střední Evropa	431
Česko	438
Slovensko	453
Maďarsko	480
Polsko	496
Slovinsko	529
Pobaltské státy	551
Litva	553
Lotyšsko	572
Estonsko	588
Podněty a výsledky. Volební a stranické systémy v evropských zemích	603
Disciplína v šedé zóně?	603
Základní pojmy: volební systémy, typologie volebních systémů	605
Volební systémy a stranické systémy: zkoumání účinků	609
Stranické a volební systémy evropských zemí	617
Dynamické koncepty vztahu volebních a stranických systémů	646
Schémata zachycující vývoj a konfigurace politických stran v evropských zemích	652
Literatura	693
Rejstřík jmenný	721
Rejstřík věcný	723

Předmluva

Politické strany a stranické systémy patří k nejméně frekventovaným tématům současné politologie a představují důležitou součást moderní politiky. Předkládaná kniha je prozatím nejkomplexnějším českým přehledem vývoje stranických systémů v Evropě, či přesněji ve 32 evropských demokraciích, tj. ve všech 25 členských zemích Evropské unie, doplněných o sedm dalších reprezentantů západní Evropy, jmenovitě o Norsko, Švýcarsko, Island, Andorru, Monako, Lichtenštejnsko a San Marino a z hlediska teritoriálně-politické identity sporný případ severního Kypru. Kniha je určena širší odborné veřejnosti a zvláště vysokoškolským studentkám a studentům politologie, evropských studií a dalších oborů společenských věd. Obsahuje řadu praktických informací i současné politologické teorie, které jsou využity pro přiblížení stranické politiky evropských států. Tím může posloužit rovněž jako přehledný zdroj informací pro novináře, politiky, pracovníky veřejné správy i zainteresované laiky.

Zmíněné zaměření a určení této knihy se odráží v celkovém pojetí a ve způsobu zpracování daného tématu. V této souvislosti považujeme za vhodné a potřebné zdůraznit dva momenty. Předně jsme usilovali o stručný a co nejucelenější výklad vývoje stranických systémů a stranicko-politických fenoménů, které byly zakomponovány do institucionálně-politického a historického kontextu. Kapitoly věnované politickým stranám a stranickým systémům jednotlivých zemí pochopitelně vykazují menší odlišnosti, pokud jde o podobu a charakter výkladu a samozřejmě i jejich délku. Jedná se o důsledek heterogenosti popisovaných a analyzovaných stranických systémů, což typicky ovlivnilo časté střídání politických režimů v daných státech nebo rozdílná míra jejich teritoriálně-politické kontinuity. Usilovali jsme však o to, aby základní směr a členění výkladu byly ve všech případech zachovány. Druhý moment, na který chceme upozornit, představuje rozsah této knihy, resp. z něj vyplývající

omezení. V daném prostoru bylo možné podat a rozvinout pouze určité množství informací a interpretací. Již z tohoto důvodu nemohou jednotlivé kapitoly této knihy plně nahradit podrobný popis a rozbor vývoje politických stran a stranických systémů v jednotlivých evropských zemích. To by totiž vyžadovalo zpracování v podobě samostatných monografií. Na takové monografické zpracování ovšem dosud řada evropských zemí – přinejmenším v českém prostředí – stále čeká. Vedlejším cílem této publikace je tudíž oživit zájem širší české odborné veřejnosti o studium evropských stranických systémů a politického stranictví a poskytnout tomuto zájmu další inspiraci. Mají tomu rovněž napomoci dva teoretičtější orientované příspěvky zařazené na počátku (*Politické strany a systémy stran ve srovnávací a teoretické perspektivě*) a na konci této knihy (*Podněty a výsledky*).

Tato kniha vychází v rámci Výzkumného záměru Ministerstva školství, mládeže a tělovýchovy ČR „Politické strany a reprezentace zájmů v soudobých evropských demokraciích“. Chtěli bychom poděkovat Ottovi Eiblovi za technickou úpravu této knihy, našim kolegům a odbornému lektorovi za řadu cenných podnětů a připomínek a v neposlední řadě našim rodinám za trpělivost, kterou prokázaly při jejím psaní.

Autoři
Brno, červen 2005

Politické strany a stranické systémy ve srovnávací a teoretické perspektivě

Lubomír Kopeček

Úvod

Politické strany jsou nezbytným prvkem fungování moderní politiky. Jejich vznik je úzce spojen s demokratizací industriálních společností 19. století. Přestože od té doby prošly rozsáhlou proměnou, stejně jako společnosti, v nichž působí, není bez nich představitelná existence žádné současné demokracie. Politické strany tedy jsou životně důležitým pojítkem mezi státem a společností. Jejich *soutěž* je základním atributem každého demokratického politického režimu. Řečeno s klasiky politické vědy Larrym Diamondem, Juanem J. Linzem a Seymourem M. Lipsetem (1990: 6), demokracie ve své podstatě není nic jiného než „soutěž mezi jednotlivci a zorganizovanými skupinami (primárně politickými stranami) o klíčové pozice v systému vládnutí, a to prostřednictvím regulérních voleb a s vyloučením použití násilí“. Velmi pregnantně tuto skutečnost reflektuje např. i česká ústava. V článku pět přímo konstatuje: „Politický systém je založen na svobodném a dobrovolném vzniku a volné soutěži politických stran.“

Pouze v diktaturách je pro vládnoucí elitu z pochopitelných důvodů politická soutěž nežádoucí. Sice zde *někdy* politická strana jako organizovaná jednotka existuje, a dokonce může být formálně i více než jedna. *Nikdy* zde ovšem neplní

stejnou úlohu jako v demokraciích. Obvykle v diktatuře fungují strany jako prostředek tyranie a útlaku (Heywood, 2004: 265). I v demokraciích mohou být samozřejmě, ať už oprávněně, nebo neoprávněně, vnímány negativně. Ovšem jak poznamenal už před zhruba dvěma stoletími Alexis de Tocqueville, „strany jsou neodmyslitelným zlem svobodného vládnutí“ (Tocqueville, 2000: 131).

Tato úvodní kapitola si neklade za cíl vyčerpávajícím způsobem zmapovat teorii politických stran a stranických systémů. Jednak to není možné kvůli jejímu omezenému rozsahu, navíc by to s ohledem na už existující českou literaturu bylo zbytečné. Existující příručky – připomeňme alespoň tři základní: *Systémy politických stran* Miroslava Nováka (Novák, 1997), *Teorii politických stran* Petra Fialy a Maxmiliána Strmisky (Fiala – Strmiska, 1998) a *Volby a politické strany v moderních demokraciích* Michala Klímy (Klíma, 1998) – tuto roli dostatečně plní. Cíl této kapitoly je skromnější. Chce nabídnout nezasvěcenému čtenáři stručný přehled základních pojmů, konceptů a teorií politických stran a stranických systémů a poskytnout tím výchozí rámec při čtení této knihy. Pochopitelně jejich použití se v dalších částech této knihy liší, což odráží i mírně odlišné tematické a typologické preference každého z autorů. Tato kapitola by ale v každém případě měla čtenáři zaručit, že se v knize „neztratí“. Bude v ní stručně nastíněn pojem politické strany, interpretace vzniku politických stran v Evropě, proměny jejich organizace, podstata konceptu konfliktních linií, který vysvětluje podobu a změny evropských stranicko-politických systémů, a druhy stranických rodin. Nechybí ani přiblížení pojmu stranický systém a několika základních klasických typologií stranických systémů, z nichž největší pozornost je věnována v politické vědě nejfrekventovanější typologii Giovanniho Sartoriho.

Pojem politické strany

Výraz politická strana pochází z latinského slova „pars“, což znamená část, díl, oddíl. Zrod politických stran v dnešním slova smyslu se pojí s 19. stoletím, kdy se s postupným rozšiřováním volebního práva staly pevnou a neoddělitelnou součástí struktur masové politiky. Pokusy definovat politickou stranu často narážejí na sociálně-kulturní a historické odlišnosti jednotlivých zemí. Země jako Brazílie, Velká Británie, Egypt nebo Afganistan se vzájemně výrazně liší, což má významný vliv na podobu místních politických stran. Jak dokumentuje tato kniha, i mezi stranami v různých částech Evropy panují nemalé rozdíly. Obecně přitom neplatí, že politickými stranami jsou pouze subjekty, které jsou v této právní formě takto zaregistrovány. Z velmi citovaných vymezení politické strany stojí za pozornost „minimální“ definice italského politologa Giovanniho Sartoriho, která zahrnuje několik základních znaků politické

strany. Podle něj politická strana je „politická skupina, jež se účastní voleb, jež je schopna jejich prostřednictvím prosadit své kandidáty do veřejných úřadů“ (Sartori, 1976: 64).

Oblíbenost Sartoriho definice plyne z její obecnosti a minima charakterizujících znaků. Vymezení politické strany ovšem často bývá koncipováno širěji a různými autory jsou zmiňovány další znaky (srov. např. La Palombara – Weiner, 1966: 29; Chmaj – Sokół – Żmigrodski, 1999: 13; Novák, 1997: 23). Na prvním místě bývá zmiňována *trvalost organizační struktury a existence místních územních struktur a centrálního vedení*, dále *ideologická orientace a/nebo prezentování určitého programu*, případně alespoň *základního politického cíle*, a někdy také snaha získávat *společenskou podporu* nejenom prostřednictvím voleb.

Velkým problémem většiny definic je ale nemožnost *jasně odlišit* politické strany od zájmových skupin, jako jsou odbory, svazy zaměstnavatelů nebo nejrůznější komory. I pro zájmové skupiny platí většina výše zmíněných znaků politických stran. Klasik politických věd Maurice Duverger (1954) viděl rozdíl mezi politickou stranou a zájmovou skupinou v tom, že politické strany se snaží *moc získat* a vykonávat, zatímco zájmové skupiny pouze na moc působit, tj. snaží se uplatňovat svůj *vliv*. Problém je ovšem v tom, *jak* moc vymezíme. Pokud bychom využili klasickou definici Maxe Webera, který moc definoval jako *možnost rozhodovat o chování jiných osob i proti jejich vůli*, platila by tato charakteristika i pro některé zájmové skupiny (Fiala – Strmiska, 1998: 36).

Další rozdíl je spatřován v tom, že politické strany zpravidla seskupují a reprezentují širší paletu zájmů a programových cílů než zájmové skupiny, které se zpravidla zaměřují na jeden nebo několik málo dílčích zájmů. Ani toto kritérium ovšem neplatí absolutně. V současné Evropě se dá najít velká a početně se spíše zvětšující množina politických stran, které se orientují v zásadě jen na jedno téma. Tyto *monotematické strany (single issue parties)* mají značně rozdílný profil. Od Strany automobilistů ve Švýcarsku, nesoucí dnes „širší“ název Svobodná strana Švýcarska (FPS), přes strany prakticky jednostranně zaměřené na penzisty a důchodovou problematiku, které lze najít v Nizozemsku, Itálii, Lucembursku, ale i v ČR, Polsku nebo ve Slovinsku, až po formace, jež se orientují na odmítání členství své země v EU, popřípadě se staví proti prohlubování evropské integrace. Z takto zaměřených stran je možné uvést britskou Stranu nezávislosti Spojeného království (UKIP), dánské Lidové hnutí proti Evropské unii (FB) nebo švédskou Červnovou kandidátku (JL). Monotematické strany přitom nemusí být voličsky málo úspěšné. Dobrým příkladem je Pokroková strana (FRP) v Dánsku založená původně pouze na odporu proti vysokým daním, která v roce 1973, v prvních volbách v nichž kandidovala, získala přes 15 % hlasů. Z nedávné doby je možné zmínit třeba protiimigračně zaměřenou Kandidátku Pima Fortuyna (LPF), jež v nizozemských parlamentních volbách v roce 2002 posbírala více než 17 % hlasů.

Za nejspolehlivější kritérium odlišení politické strany a zájmové skupiny jsou považovány *volby*, které jsou mimochodem zřejmě nejdůležitějším prvkem Sartoriho „minimální“ definice politické strany. Zatímco politické strany chtějí realizovat své cíle prostřednictvím voleb, zájmové skupiny se voleb neúčastní. Dělicí význam tohoto kritéria umožňuje elegantně řešit problém některých monotematických formací, které původně vznikly jako zájmové skupiny. Rozhodnutím kandidovat ve volbách se nesporně výrazně „posunují“ směrem ke kategorii politických stran. Tuto skutečnost příznačně zohledňují Jan-Erik Lane a Svante Ersson (Lane – Ersson, 1987: 94), kteří za politické strany považují organizace, které byly zaregistrovány ve volebních statistikách. Shrneme-li to, pro politické strany je typické úsilí o převzetí politické odpovědnosti prostřednictvím voleb, zatímco zájmové skupiny usilují pouze o získání politické moci a politickou odpovědnost převzít nechtějí (Fiala – Strmiska, 1998: 38).

Podobný problém jako odlišení politické strany od zájmové skupiny představuje rovněž rozlišení mezi politickou stranou a politickým hnutím, ať už je ekologické, antiglobalistické, nebo třeba feministické. Argumenty, že politické hnutí je *širším fenoménem* než politická strana a vyznačuje se *menší mírou organizovanosti*, jsou sice obecně nesporně platné (Kubát, 2004a: 226), avšak v praxi může být posouzení rozdílu mezi oběma typy subjektů minimálně na počátku jejich existence sporné. Mnohé politické formace při svém vzniku cíleně zdůrazňovaly svůj charakter politického hnutí právě ve snaze demonstrovat svůj širší společenský rozměr. Asi nejviditelněji se to projevovalo v přijatých názvech, kde se neobjevoval termín strana, ale výrazy hnutí, unie, fronta, liga, společenství aj. Příklady lze najít mnoho napříč Evropou. Zmíňme alespoň několik z nich: německá Křesťanskodemokratická unie (CDU), řecké Panhelénské socialistické hnutí (PASOK), italská Liga Severu (LN), slovenské Křesťanskodemokratické hnutí (KDH) nebo Chorvatské demokratické společenství (HDZ).

Nezřídka bylo původní rozhodnutí o „bezstranickém“ názvu motivováno snahou distancovat se od pojmu „strana“, negativně vnímaného částí společnosti či společensko-politické elity. V českém prostředí to názorně dokládá příklad už zaniklého Občanského hnutí (OH). V posledních desetiletích fenomén antistranictví zesiluje a vznikají subjekty odmítající instituci politické strany a nabízející antistranickou alternativu. Přes různost orientace je jejich společným rysem právě *protest* proti „starým“ a „strnulým“ etablovaným stranám, které jsou obviňované z neschopnosti reflektovat „měnící se potřeby společnosti“.

Výrazně se tento antistranický apel projevil např. u zelených. V praxi je nicméně možné právě na nich dobře demonstrovat paradox institucionální *transformace hnutí v politickou stranu*. Zelení vzešli ze značně heterogenního a jen slabě organizačně strukturovaného ekologického hnutí. Pokud ale

chtěli trvale zakotvit v politickém systému a etablovat se na parlamentní a posléze i vládní úrovni, nevyhnuli se dříve či později vytvoření pevnějších organizačních struktur, jisté formalizaci svého fungování i specifikaci ideově-politického profilu. Typicky je to vidět na německých zelených, které lze dnes považovat za pevnou součást politického establishmentu, který kdysi kritizovali.

Zajímavým rysem postkomunistického prostoru na přelomu osmdesátých a devadesátých let 20. století bylo zformování širokých „střešových“ hnutí, která se stala klíčovým aktérem a hybatelem místního přechodu k demokracii. V Polsku to byla Solidarita, v českých zemích Občanské fórum (OF), na Slovensku Veřejnost proti násilí (VPN), v Maďarsku Maďarské demokratické fórum (MDF) a na Litvě Sajúdis. Tyto strany-hnutí „typu fóra“, jak o nich mluví německý politolog Klaus von Beyme (1994), měly podle názoru některých svých lídrů představovat trvalé politické aktéry, a dokonce snad určitý nový politický model přenosný do západoevropského prostředí. V českých poměrech se tímto způsobem asi nejviditelněji vyjadřoval Václav Havel. Avšak tyto subjekty představovaly jen přechodné aktéry ve vznikajících stranických systémech. Nejpozději po prvních svobodných volbách, ale zpravidla už dříve, se v nich rozběhla diferenciacce, která vyústila v jejich rychlý rozpad. Jednalo se o přirozený proces ovlivněný názorovou heterogenitou jejich lídrů a nezadržitelný v momentu, kdy přestala být pocítována potřeba zachovávat jednotu tváří v tvář mizejícím komunistickým režimům.

Vznik politických stran podle Maurice Duvergera

Konceptů, které se snaží vysvětlit vznik moderních politických stran v 19. století, je povícero. Maurice Duverger (1954) rozdělil strany podle jejich spjatosti s parlamentní půdou a volebními mechanismy na **interně vzniklé** (parlamentní původ) a **externě vzniklé** (mimoparlamentní původ). Interně vzniklé strany mají svůj původ v parlamentu, přesněji ve skupině poslanců, kteří se sblížili na základě podobných názorů, případně toho, že pocházeli ze stejného regionu. Tímto způsobem typicky vznikla většina *konzervativních a liberálních stran* v 19. století, které vytvořili právě poslanci. S *rozšiřováním volebního práva*, které je donutilo usilovat o získání nových voličů, si tyto formace musely začít vytvářet teritoriální organizační struktury a hustější vazby na voliče. Jejich původní omezenost na parlamentní půdu tím vzala za své. Přesto v jejich organizaci dlouho přetrvávaly stopy jejich původu, což se typicky odráželo v dominanci parlamentního klubu ve struktuře strany.

Externě vzniklé strany se naopak zrodily mimo parlament. Jejich „průkopníkem“ byly socialistické (sociálnědemokratické) formace. Tyto strany od počátku fungovaly jako politická reprezentace dělnictva, které vesměs nemělo

volební právo. Důsledek – absenci parlamentní reprezentace – kompenzovali socialisté vytvářením propracovaných organizačních struktur napojených obvykle na síť podpůrných organizací. Nejvýznamnější v tomto směru byly odbory, které nezřídka vznik socialistických stran přímo iniciovaly. Tlak sociálnědemokratických stran na zavedení všeobecného volebního práva časem slavil úspěch a otevřel jim dveře k silné parlamentní reprezentaci. I poté ale měl jejich původ svou váhu a parlamentní klub měl ve strukturách socialistických stran zpravidla slabší postavení než u jejich liberálních a konzervativních konkurentů. Podobně jako sociální demokracie vznikaly křesťanské formace. Pro ně však nebyla klíčová symbióza s odbory, ale s katolickou církví.

Nastíněný Duvergerův institucionální pohled na vznik stran vychází z reflexe jejich *organizace*. Zohledňuje ale pouze rozdílné *příčiny* ovlivňující vznik jednotlivých druhů stran v 19. století. Výrazněji tuto skutečnost bere v úvahu modernizační přístup spojující vznik stran s politickým, ekonomickým a sociálním vývojem Evropy, nebo také funkcionální přístup zdůrazňující spjatost původu stran s funkcemi, které plní (např. reprezentace zájmů určité sociální skupiny). Tato kniha nicméně ve větším měřítku používá přístup, který patří v politické vědě k nejrozšířenějším – koncept konfliktních linií (*cleavages*) spojený se jménem norského politologa Steina Rokkana. Jeho výhodou je, že vysvětluje nejenom vznik stran v 19. století, ale umožňuje i hodnověrně objasnit proměny stranicko-politických systémů západoevropských zemí v průběhu 20. století. V důsledku doplňování a modifikací různými autory dokázal tento koncept reagovat také na proměny, které prodělávají stranické systémy v posledních desetiletích. Po vzniku pluralitních stranických systémů ve střední Evropě po roce 1989 začal být koncept konfliktních linií opatrně používán i pro tento prostor. Dříve než jej přiblížíme, zaměřme se ještě podrobněji na problematiku organizace politických stran.

Vývojové (organizační) typy politických stran

Duverger zavedl do politické vědy rozlišení mezi **stranami kádrovými** a **stranami masovými**. Toto rozlišení vychází z už naznačeného parlamentního nebo mimoparlamentního původu stran. Termín kádrová strana je historicky spojen s prostředím neformální skupiny vůdců, působících na počátku éry masové politiky obvykle pouze na parlamentní půdě. Svým charakterem se jednalo o uzavřené politické kluby tvořené nezřídka převážně aristokraty, které neusilovaly o vytvoření početnější stranické základny, husté územní organizace ani o oslovení širšího spektra voličů. Vzhledem k omezenosti volebního práva to neměly zapotřebí. Právě proto se pro ně někdy používají i termíny strany notáblů, honorační strany či elitní strany. Typickým příkladem jsou staročeši (Česká národní strana).

Kádrové strany byly s rozšiřováním volebního práva postupně nuceny reagoval určitým přiblížením svých struktur modelu masové strany. Je nicméně nutné poznamenat, že liberální a konzervativní formace, původně fungující zpravidla v podobě kádrových stran, byly při vytváření struktur masové strany jen zřídka stejně úspěšné jako jejich socialističtí a sociálnědemokratičtí konkurenti, kteří s tímto organizačním modelem přišli jako první. Ani později pak nebyly výjimečné snahy etablovat formace bez většího množství členů, ale sázející na „kvalitu“, tj. na populární či vlivné osobnosti, které vyrovnají nedostatečnost organizační struktury a zajistí hlasy voličů. Miroslav Novák (1997: 32) např. v devadesátých letech výstižně označil českou Občanskou demokratickou alianci (ODA) za stranu, která se kádrové velmi blížila.

Snaha socialistů o získání politického postavení přiváděla od osmdesátých let 19. století na scénu masové strany. Nepříznivé podmínky mimoparlamentní existence a jejich vnímání dosavadním establishmentem jako antisystémových vedly jejich socialistické zakladatele k orientaci na vybudování *silné stranické instituce*. Masové strany se tak vyznačují nejenom početnějším členstvem než kádrové strany, ale zejména *propracovanou organizační strukturou a fungujícím stranickým aparátem*. Právě v prostředí masových stran má svůj původ výraz „stranická mašinerie“. Italský politolog Angelo Panebianco (1988) v této souvislosti výstižně místo pojmu masová strana pracuje s termínem *masově-byrokratická strana*. Po socialistech začaly nový model masové strany vytvářet i další politické proudy – politicky aktivní křesťané, agráři a posléze s určitým zpožděním i konzervativci a liberálové.

Početná členská základna masové strany měla svůj význam pro organizování volebních kampaní, získávání voličů a obecně prezentaci přítomnosti strany prostřednictvím různých shromáždění, demonstrací, manifestací atd. Důležitá byla i proto, že zajišťovala financování strany prostřednictvím členských příspěvků. Umožňovalo to platit jak stranický aparát, tak volební kampaně. Na rozdíl od decentralizovaných a nepříliš disciplinovaných kádrových stran jsou masové strany centralizované a disciplinované. Nepříliš propracovanou programovou výbavu kádrových stran pak zastínily svými rozsáhlými a ideologicky vyhraněnými programy. Masové strany se totiž silně vázaly na určitou sociální skupinu, ať už to bylo dělnictvo (sociální demokraté), silně věřící (křesťanské strany), nebo třeba sedláci (agráři). Vedlo to k vytvoření pevné *identity strany*, na níž byla navázána určitá voličská skupina (segment). Členové strany a přidružených organizací, jako jsou odbory, mládežnické organizace, ale třeba i organizace věnující se trávení volného času, a také voliči tak vlastně byli v orbitu strany *integrováni*. Terminologicky tuto skutečnost odráží výraz *strany sociální integrace*, používaný pro tyto formace Sigmundem Neumannem (Neumann, 1956).

Míra integrace se samozřejmě u jednotlivých stran lišila. Nejsilněji integrované byly sociálnědemokratické, resp. socialistické strany, nejméně pak

obvykle liberální strany, u nichž to souviselo s povahou jejich ideologické orientace (důraz na svobodu individua). Značné rozdíly panovaly i mezi jednotlivými evropskými státy. Například Rakousko, Nizozemsko, Belgie, skandinávské státy nebo třeba české země mezi světovými válkami se obecně vyznačovaly přítomností silně integrovaných masových stran. Naopak třeba Francie byla příkladem země, kde se struktury masového stranictví prosadily jen omezeně.

V šedesátých letech 20. století identifikoval Otto Kirchheimer (Kirchheimer, 1966) nový vývojový typ politických stran, který označil za **univerzální (catch-all) stranu**. Synonymně se užívají také výrazy jako volební, všelidová nebo „všežravá“ strana. Tento nový typ reagoval na proměny, které prodělaly po druhé světové válce západoevropské společnosti v podobě eroze tradičních sociálních hranic a růstu sociální mobility („rozmrznutí“ západoevropských stranických systémů v šedesátých letech). Došlo tím k otevření doposud uzavřeného volebního trhu. Masové strany, především ty velké křesťansko-demokratické a sociálnědemokratické, které se doposud fixovaly na relativně omezený sociální segment, získaly příležitost rozšířit svou voličskou základnu. Vyžadovalo to ovšem od nich zvýšení organizační, ideově-programové i voličské flexibility. Catch-all strany se proto místo integračních strategií zaměřily na získání sociálně značně různorodých voličů. Díky početnímu růstu střední třídy, jež byla politicky umírněná a nepreferovala radikální řešení, se nejvýhodnější strategií jevílo rozšíření programového záběru a oslabení jeho ideologického náboje. Odrazilo se to ve snížení intenzity ideologického konfliktu, na němž kdysi vznikly masové strany, byť tento konflikt samozřejmě zcela nezmizel.

Volební zaměření strany a uvolnění vazeb stran a voličů se promítlo i do růstu významu volebních kampaní. Vzrostl totiž počet voličů rozhodujících se, komu dají svůj hlas, až těsně před volbami. Expanze vlivu televize přitom otevřela nové možnosti oslovování voličů. Zjednodušeně řečeno, „politik na televizní obrazovce“ byl fenoménem, který otevřel nové možnosti komunikace s voliči. Výrazně se tím zvýšil význam *image* politiků pro úspěch strany, což vedlo k větší *personalizaci* politiky. Souběžně s tím se od sedmdesátých let 20. století v jednotlivých evropských zemích začíná projevovat určitá „amerikanizace“ volebních kampaní, tj. používání moderních metod a technik politického marketingu, které se už dříve zrodily v prostředí Spojených států. Tvorba image politika, public relations nebo předvolební analýza volebního trhu se tak staly součástí nástrojů používaných stranami i politiky. Je však nutné poznamenat, že se v praxi nejednalo o skokový fenomén, ale spíše o evoluční proces. Dodnes se podoba volebních kampaní v evropských zemích výrazně liší od americké reality. Profesionalizace a zvýšení úlohy lídrů v ní ve srovnání s minulostí je ovšem evidentní.

Souběžně s tím rostly finanční nároky stran, pro něž bylo čím dál obtížnější zabezpečit své financování pouze z vlastních zdrojů, tedy primárně