RYSSLAND
Statsskick: Republik.

President: Boris Jeltsin

Area: 17 075 000 kvadratkilometer

Folkmängd: 148,7 miljoner (1992)

Huvudstad: Moskva

Andra stora städer: S:t Petersburg (ca. 5 milj. inv), Nizjnij Novgorod (ca. 1,4 milj. inv), Jekateringburg (ca.1,4 milj. inv), Novosibirsk (ca1,4 milj. inv), Samara (ca 1,3 milj. inv), Tjeljabinsk (ca 1,1 milj. inv), Omsk (ca 1,1 milj.inv), Kazan (ca1,1 milj,inv), Rostov-na-Donu (ca 1,0 milj.inv), Volgograd (ca 1,0 milj.inv)

Angränsade länder: Norge, Finland, Estland, Lettland, Polen, Litauen, Vitryssland, Ukraina, Georgien, Azerbajdzjan, Kazakstan, Kina, Mongoliet och Nordkorea.
Språk: De flesta talar ryska men det finns också några små minoriteter som talar Turkiska, finsk-urgiska, nordkaukasiska och mongoliska.

Etnisk sammansättning: 80 procent ryssar, tatarer 3,8 procent, ukrainare 3 procent, basjkirer och vitryssar cirka 1 procent vardera. Resterande tiondel är av mer än 100 olika nationaliteter.

Religion: 1990 antogs en lag som garanterar religionsfrihet. I dag dominerar den rysk-ortodoxa kyrkan som religiöst samfund. 1991 beräknades kyrkan ha 35-40 miljoner anhängare i 11 940 församlingar.

Naturtillgångar, industri: Stor tillgång på olja, naturgas och kol. Urengoj i västsibirien är världens största gasfält och där utvinns också den mesta oljan. Koltillgångarna är spridda i Ural, öst och västsibirien. Mineraltillgångarna är spridda i delar av landet.

Övergången till marknadsorienterad ekonomi har markant förändrat industriproduktionen i Ryssland, liksom i övriga före detta Sovjetrepubliker.

Ryssland övertog 70 procent av Sovjetunionens krigsindustri. En allt större del av denna, liksom övrig tillverkningsindustri, inriktas nu på konsumentinriktad produktion för inhemskt behov och för export. Verkstadsindustrin har idag sitt geografiska centrum i triangeln S:t- Petersburg, Kursk, kuzbass.
Nuvarande Ryssland utgjorde cirka 76 procent av Sovjetunionens areal och 51 procent av befolkningen. Ryssarna var andelsmässigt överrepresenterat i sovjets maktapparat och dominerade landets alla republiker.

Historia
Före oktoberrevolutinen 1917 och Sovjetunionens tillblivelse var Ryssland en stormakt under tsar ättens ledning. Den första ryska centralmakten tog form under 1300-talet. Ett par hundra år senare befästes den av den första ryska tsaren Ivan ”den förskräcklige”. Tsarens makt var oinskränkt och befolkningens underkastelse ett krav.

Under tsar Michail Romanovs regeringstid på 1600-talet infördes livegenskap i landets författning.

Ryssland blev en stormakt under Peter den stores ledning i början av 1700-talet. Den reguljära armén och flottan användes flitigt för att utöka landets gränser fram till början av 1900-talet.

Under tiden som landet var framgångsrikt med sin imperialiska politik växte missnöjet inom gränserna. Krav på demokratisering tvingade fram ett upphävande av livegenskapen 1861 och inrättadet av ett parlament 1905, duman. Motståndet mot tsarväldet var ändå fortsatt massivt och kulminerade 1917 i februarierevolutionen, då tsaren tvingades abdikera och lämmna makten helt till duman och flera arbetar och soldatråd så kallade sovjeter.

Oroligheterna fortsatte ändå och ledde till en statskupp den blev kallad oktoberrevolutionen där kommunisterna tog makten med Vladimir Lenin, Leo Trotskij och Josef Stalin i ledningen. 1922 utropades staten Sovjetunionen där Ryssland blev en delrepublik bland flera men ändå den ledande.

1991 återgick Ryssland till att bli en självständig stat, en direkt följd av Sovjetunionens sönderfall. Boris Jeltsin var 1991 delrepublikens president vald av de ryska medborgarna i juni samma år, och fortsatte som staten Rysslands i och med självständigheten.

För den enskilda medborgaren har självständigheten varit dramatisk.

Sovjetunionens planekonomiska system ersattes av en i stort sett fri marknad utan att någon motsvarighet till det traditionella sociala skyddssystemet infördes. Den ryska staten bekostar inte hälso och sjukvård, utbildning, pensioner och barnbidrag i samma utsträckning som Sovjetunionen. Detta i en kombination med en ökad arbetslöshet har lett till misär bland delar av befolkningen.

VIKTIGA ÅRTAL I RYSSLAND HISTORIA

1237 Mongolernas invasion inleds.

1380 Dimitrij Donskojs seger över mongolerna.

1547 Ivan ”den förskräcklige” blir tsar över hela Ryssland.

1605-1613 ”Den stora oredan.

1682-1725 Peter den store tid Ryssland blir stormakt.

1861 Livegenskapen upphävs.

1881 Alexander den II mördas.

1906 Ett parlament - duman- skapas.

1917 Nikolaj II abdikerar i februari, bolsjevikerna tar makten i november.

1918 Tsarfamiljen mördas inbördeskrig utbryter.

1928-1932 Kollektivisering av jordbruket.

1936-1938 Moskvarättegångarna.

1940 Sovjetunionen ockuperar Baltikum och Bessarabien.

1941 Sovjetunionen anfalls av Tyskland.

1953 Stalin dör.

1956 Chrusjtjovs hemliga tal inleder avstalinisering.

1964 Brezjnev störtar Chrusjtjovs.

1985 Michail Gorbatjov blir kommunistpartiets generalsekreterare.

1990 Rysslands suveränintetsdeklaration.

1991 Misslyckad statskupp Sovjetunionens sammanbrott.

RYSKA FEDERATIONEN

Ryssland eller Ryska federationen som landet officiellt kallas, sträcker sig från Östersjön till Stilla havet genom Europa och Asien. Det stora landet har i norr en lång kust mot Arktiska oceanen. I söder finns kortare kuststräckor mot både svarta havet och kaspiska havet. Ryssland jordens största land har en area av cirka 17 miljoner kvadratkilometer. Det motsvarar en åttondel av jordens landyta. Inom Rysslands gränser rymms Sverige nära 40 gånger.

Avstånden i Ryssland är väldiga. Från öster till väster sträcker sig Ryssland över 170 av jordklotets 360 längdgrader, alltså runt halva jordklotet.

GEOGRAFI OCH KLIMAT

Ryska federationen (Ryssland) utgör mer än 76 procent av f.d. Sovjetunionens territorium och sträcker sig såväl in i Europa som i Asien. I norr avgränsas landet av Norra ishavet och i öster av Stilla havet. I nordväst har landet tillträde till Östersjön genom en liten sträcka vid Finska Viken. Därtill kommer Kalininggrad regionen mellan Polen och Litauen som införlivades i den forna Sovjetunionen 1945.

Rysslands kust vid Svarta Havet omfattar en sträcka från Kertjsundet vid gränsen mot Ukraina till strax söder om Sotji vid gränsen mot Georgien. Ryssland har också kust mot Kaspiska havet mellan Kazakstans gräns i norr och Azerbajdzjans i söder.

Uralbergen som bildar en cirka 3 000 kilometer lång kedja från norr till söder räknas av tradition som gräns mellan de europeiska och asiatiska delarna men utgör inte någon administrativ skiljelinje.

I nordvästra Ryssland länkas Kolahalvön och Karelen geologiskt samman med de nordiska länderna

Mellan Svarta Havet och Kaspiska Havet i sydväst sträcker sig norra Kaukasus med mäktiga skogsklädda berg. Kaukasus har toppar över 5 000 meter.

Öster om Uralbergen vidtar den Västsibiriska slätten som sträcker sig fram till floden Jenisej. Mellan floderna Jenisej och Lena ligger den Centralsibiriska högplatån som i regel inte överstiger 1000 meters höjd över havet. Öster om Lena höjer sig landskapet ytterligare till det Östsibiriska höglandet. På Kamtjatkahalvön längst i öster finns verksamma vulkaner av vilka den högsta når 4 750 meter. (Klutjevskaja sopka).

Flera större floder flyter från söder till norr och mynnar i Norra ishavet såsom de eurpeiska Onega och Petjora och de asiatiska Ob, Jenisej, Lena och Kolyma. Amur, som ett långt stycke utgör gränsflod mot Kina, mynnar i Stilla havet. Europas största flod, Volga mynnar i Kaspiska havet medan Don flyter ut i Svarta havet. I östersjön mynnar Neva.

Av landets sjöar är den märkliga Bajkalsjön i sydöst Eurasiens största sötvattenssjö och jordens djupaste insjö. Ladoga och Onega i nordväst ligger i ett område som är rikt på sjöar.

I större delen av Ryssland råder kalltenpererat utpräglat kontinentalt klimat med stora teperaturskillnader mellan sommar och vinter. I sydväst är klimatet varmtempererat eller i vissa områden subtropiskt. Ishavskusten i norr har polarklimat, medan Kolahalvön som drar nytta av närheten till Golfströmmen har ett i förhållande till läget milt klimat. I östra Sibirien är vintrarna torra och mycket kalla med medelteperaturer mellan 20 och 50 minusgrader.

Söder om Ishavskustens arktiska tundror vidtar tajgan som är ett väldigt barrskogsområde. Framför allt i öster upptar tajgan även områden där tjälen aldrig går ur jorden träden blir därför ganska små och växer mycket långsamt. I tajgabältets syddel förekommer jordbruk liksom i blad och lövskogsbältet söder därom. Stäpp och skogsbältet som löper söder om tajgan är nu till största delen uppodlad. Där finns utomordentligt bördiga jordar men klimatet är obeständigt med återkommande torrperioder.

VEGETATION

Kusten mot arktiska oceanen och området söderut till polcirkeln består av tundra. Den arktiska kylan under 9-10 månader tränger långt ner i marken som förblir frusen på djupet. Ofta når frosten cirka 5 meter djupt men på vissa ställen går den 500 meter ner i marken.

Ännu längre söderut mot de höga bergskjedjorna är värmen och avdunstningen så stark att öknar uppstår. Det finns stora ökenområden öster om Kaspiska havet i de cantralasiatiska länderna.
RELIGION

Den rysk-ortodoxa kyrkan är det dominerande religiösa samfundet i den ryska federationen. Dess överhuvud är Patriarken av Moskva och hela Ryssland som biträds av den heliga Synoden med sju medlemmar. den rysk ortodoxa kyrkan beräknades 1991 ha 35-40 miljoner anhängare, 600 präster 6500 kyrkor i 11 940 försmlingar. Därutöver finns 31 nunnekloster och 25 munkkloster.

Islam är den andra religionen i Ryssland vad gäller antal anhängare. Flertalet av dessa är sunnimuslimer och står administrativt under överhöghet av den Andliga styrelsen för europeiska Ryssland och Sibiriens muslimer i staden Ufa, huvudstad i republiken Basjkiren. Det växande muslimska inflytandet speglar en starkare nationell och kulturell identitet hos de folk som bekänner sig till islam.

Buddismen i form av Lamaism är mest spridd i Burjatien där den Andliga styrelsen för buddister har sitt säte. De finns också i Kalmuckien i väster och Tuva samt i vissa distrikt i Irkutsk och Tjitaregionen vid gränsen till Mongoliet.

I det europeiska Ryssland finns ett antal judiska församlingar framförallt i de stora städerna S:t Petersburg och Moskva. Antalet judar i det judiska autonoma området i Fjärran Östern är obetydligt. Åtskilliga ryska judar har under senare år utvandrat till främst Israel och USA.

Den kommunistiska regimen i Sovjetunionen var uttryckligen ateistisk och bekämpade all religiös verksamhet. Omkring två tredjedelar av alla kyrkor stängdes efter revolutionen och många kyrkobyggnader förstördes eller användes för andra ändamål. 1990 antogs en lag som garanterar trosfrihet och fritt religionsutövande. En rad kyrkor och kloster restaureras och det går en våg av religiös väckelse över landet.

UTBILDNING
Vid tiden oktoberkuppen 1917 var tre fjärdedelar av befolkningen analfabeter. Utrotandet av analfabetismen blev en av den postrevolutionära tidens få positiva kampanjer, som det tog cirka 20 år att genomföra.

Från 1986 började 11- årig skolplikt med start vid 6 års ålder gradvis att införas. All högre undervisning är spärrad. Avgörande för inträde är främst skolbetyg och resultat av inträdesprov.

Efter andra världskriget satsades väldiga resurser på främst på teknisk och naturvetenskaplig forskning, särskillt sådan med millitärindustriell anknytning. Sovjetunionen nådde spektakulära framgångar inom rymdforskningen. Bland milstolparna i den teknologiska utvecklingen kan nämnas det första atombombs provet 1949, de första sputnikarna 1957 och den första bemannade rumdfärden 1961. Samhällsvetenskapen förblev under hela sovjettiden strikt underordnade kommunistpartiets krav.

Forskning bedrivs främst vid olika forskningsinstitut inom vetenskaps akademins ramar. Tillämpad forskning och uppdragsforskning bedrivs numera inte bara inom olika myndigheter och institutioner, utan också vid privata fristående forskningsinstitut och konsultbyråer. Universiteten ägnar sig huvudsakligen åt undervisning.

ARBETSMARKNAD OCH SOCIALA FÖRHÅLLANDEN
Den ekonomiska krisen och försöken att reformera det ekonomiska systemet har skapat en helt ny social situation. Arbetsmarknaden är i kraftig förändring och arbetslösheten väntas växa kraftigt under de kommande åren. I december 1992 var antalet officiellt registrerade arbetslösa 518 000, vilket motsvarar 0,7 procent av den aktiva arbetskraften. Många statliga företag föredrar att låta de anställda jobba kortare dagar eller låter de få lön utan att de jobbar alls. Med hänsyn tagen till den dolda arbetslösheten uppskattas antalet arbetslösa till upp mot två miljoner och det är 2,8 procent av befolkningen, vilket anses vara en en låg siffra internationellt. En kraftigt växande arbetslöshet är dock att vänta med en kommande omstrukturering av rysk industri. Omkring 80 procent av arbetskraften finns inom statsägda företag.

Medborgarna tvingas nu leva i stor ovisshet inför framtiden. Sovjetmedborgarna fostrades i en tradition där staten ordnade allt för dem. Möjligheterna till privata initiativ inom det ekonomiska livet var strängt beskurna. Detta innebär en stor omställning, när marknads ekonomin nu införs.

Enligt uppgifter i rysk press sjönk konsumtionsnivån med 10-12 procent mellan augusti 1991 och augusti 1992 och nästan en fjärdedel av befolkningen lever nu under existensminimum. Stora grupper klarar inte av pågående omställningar och kostnadsstegringar.

Rubeln har blivit i stort sett värdelös. En dollar motsvarade i juli 1992 omkring 150 rubel, i november 440 rubel och i januari 1993 570 rubel. Det innebär att de personer i samhället som har störst möjligheter att tjäna stora pengar är de som genom sitt arbete får tillgång till utlänsk valuta.

Så väl levnadsstandarden som hälsonivån är generellt sett låg, vilket bland annat avspeglas i en mycket hög spädbarnsdödlighet.

De officiella fackföreningarna kallar sig numera oberoende. De möts med misstro av medborgarna men har fortfarande stora medlemsskaror, eftersom de förvaltar fonder för sociala åtaganden, fritids och semesterservice. Vid sidan av dessa organisationer växer verkligt oberoende fackföreningar som t.ex. ett oberoende gruvarbetarfack. Detta bildades ur de strejkkomitéer som växte fram vid de stora kolgruvestrejkerna 1989.

INDUSTRI
Sovjetunionen uppvisade under många år höga siffror över framgångsrika produktionsökningar. Landet var världens största producent av bl.a. stål, cement, trävaror och gödningsmedel.

Idag ges en helt annan bild av dessa produktionsframgångar. De var överdrivna och begränsade till vissa sektorer. Dagens ryska industri, i synnerhet verkstadsindustrin, är lågproducerande och ineffektiv. Även andra stora branscher, som den kemiska industrin, byggnadsmaterial, livsmedels och textilindustri, dras med nedslitna maskinparker, miljöförstörande tillverkningsmetoder och ineffektivastrukturer. Produkterna är av låg kvalitet och har mycket små möjligheter att klara konkurensen på världsmarknaden. Konsumtionsvaruindustrin har haft låg prioritet och produktionen har inte alls avspeglat hushållens efterfrågan.

I Sovjetunionen var produktionen av vissa industri och livsmedelsprodukter koncetrerade till ett enskilt företag eller en speciell sovjetrepublik. Idag står många tillverkare utan sina viktigaste kunder och leverantörer.

Under 1992 fortsatte den ekonomiska nedgången. Det gällde såväl produktion, investeringar, som sysselsättning. Industriproduktionen sjönk med 20 procent jämfört med 1991.

Den företaganda som började visa sig i och med de ekonomiska reformerna under 1992, gällde framförallt handeln och inte produktionen.

FÖRSVAR

Sovjetunionen ryckte under efterkrigstiden fram som en militär supermakt jämnbördig och i vissa fall överlägsen USA på viktiga vapenområden. Från slutet av 1950-talet byggde Sovjetunionen ut sina kärnvapenstyrkor. Större delen av den ubåtsbaserade strategiska förlades till Kolahalvön. I mitten av 1980-talet uppgick den sovjetiska krigsmakten till totalt 5,1 miljoner man.
Den sovjetiska ekonomin klarade inte de väldiga millitärutgifterna och Gorbatjov inledde därför en revidering av den tidigare försvars och säkerhetspolitiken.

Omvälvningarne i Östeuropa under 1989 resulterade i att Sovjetunionen var tvungen att gå med på att till den 1 juli 1991 dra tillbaka sina soldater från Ungern och Tjeckoslovakien samt från öst Tyskland före 1994.

Den 7 maj 1992 tillkännagav president Jeltsin att Ryssland ska skapa en egen krigsmakt. Antalet soldater under vapen ska skäras ner till 1,5 miljoner 1995 och försvaret reformeras. De snabba minskningarna idag av antalet soldater beror till stor del av att de värnpliktiga inte infinner sig.

Den ubåtsbaserade strategiska kärnvapenstyrkan får en relativt sett större betydelse. Krigsmakten ska i hög grad bli en yrkesarmé.

EKONOMI

Ryssland har en av världens största ekonomier, enorma naturtillgångar och en diversifierad industribas. Sedan ett par år befinner sig den ryska ekonomin emellertid i omvandling och problemen i samband med denna är gigantiska.

Jeltsins reformprogram från slutet av 1991 innehöll tre huvudpunkter: prisliberalisering, en stram finnans och penningpolitik samt privatisering.

Den prisliberalisering som inleddes i januari 1992. 90 procent av konsumentpriserna släpptes fria och det resulterade i kraftiga prishöjningar och sänkt levnadsstandard för de flesta.

Den lag som reglerar privatisering av industriföretag antogs i juli 1991. Den följdes av riktlinjer för privatiseringsprogramet från slutet av december 1991.

Privatiseringen av den statliga sektorn har inte skett i den takt som planerades. I slutet av 1992 var antalet privata företag mycket låg cirka 24 000 st. Endast 5 procent alla små handels och serviceföretag var i privata händer och endast 4 procent av alla industriföretag.

Bruttonationalprodukten sjönk med omkring 20 procent under 1992 och inflationen beräknas ha varit drygt 2000 procent.

INRIKESPOLITIK

Det misslyckade kuppförsöket i augusti 1991 innebar början till slutet för Sovjetunionen samtidigt som den folkvalde presidenten i Ryssland, Boris Jeltsin, snabbt blev den centrale politiske gestalten.

Det ryska politiska livet saknar ett nationellt samförstånd om vart landet är på väg. Den offentliga debatten är fylld av skarpa motsättningar. De politiska partierna är ännu ganska små, svaga och till stor del uppbyggda till sitt partis ledargestalt.

Sedan sommaren 1992 finns tre block i rysk politik. Det demokratiska blocket består av resterna av valalliansen. Här ingår flera av de politiska uppfattningar som i västerländsk mening räknas som konservativa men även vissa socialdemokrater. De företräder en snabb övergånng till marknadsekonomi med hjälp av ekonomisk chockterapi och införande av demokratiska principer från de politiska principer i väst.

I juni 1992 bildades en allians som betecknar sig som ett centrumblock i rysk politik och snabbt fick ett betydande inflytande. Det består av tre stora partier som prioriterar Rysslands sammanhållning föreslår en försiktig övergång till marknadsekonomi med statliga subventioner och en långsam privatisering av de större företagen.

Det tredje blocket består av så kallade röda, bruna och vita grupper som förenas i sina krav att återupprätta Sovjetunionen och i sin vilja att hävda ryska nationella intressen med militära medel. De röda är kommunister, de vita monarkister och de bruna fascistinspirerade grupper.

UTRIKESPOLITIK

Efter Sovjetunionens sammanbrott tog Ryssland över huvuddelen av Sovjetunionens internationella förpliktelser. Det innebar också att Ryssland fick en permanent plats i FN:s säkerhetsråd.

Michael Gorbatjov hade efter sitt makttillträde i mars 1985 börjat ta Sovjetunionen ur dess tidigare diplomatiska återvändsgränd. Med ett nytt utrikespolitiskt tänkande signalerade han en vilja till avspänning med väst till nedrustning och utvidgat ekonomiskt samarbete. Rysslands president Jeltsin har fortsatt inriktningen på samarbete västerut.

I den debatt som fördes om utrikespolitikens utformning våren 1992 riktades hård kritik mot president Jeltsin och utrikesminister Kozyrev. De anklagades att vara allt för inriktade på Rysslands relationer med västvärlden och att inte i tillräcklig utsträckning driva och försvara ryska intressen. Jeltsin underströk i ett tal sommaren 1992 att Ryssland vid sidan av sina goda relationer med med väst skulle utveckla förbindelserna med Kina, Turkiet, Iran, Japan och Korea.

RÄTTSVÄSEN

Ryssland har föga tradition av ett rättssamhälle och vaga föreställningar om vad det innebär. Så väl det tsaristiska Ryssland som det kommunistiska Sovjetunionen betonade statens intressen framför individens och använde rättsorganen därefter.

Ett utkast till ny strafflag föreligger och en begränsning av dödsstraffet diskuteras livligt i pressen. Ett förslag till ny rättegångsbalk har likaså presenterats men ännu inte antagits.

Domstolsväsendet består av olika typer av domstolar: den ryska federationens högsta domstol, Skilje domstolen för tvister inom näringslivet, militära tribunaler inom de väpnade styrkorna samt de enskilda republikernas domstolar. Den lägsta nivån är folkdomstolarna som återfinns på distriktnivå och dömmer i 95 procent av alla brotts och civil mål.

Lagprövningsrätt existerade inte i sovjetsystemet. I juli 1991 antog det ryska parlamentet en lag om att inrätta en författningsdomstol med femton ledamöter.

KULTUR

Ryskan blev ett skönlitterärt språk i början av 1700-talet när Peter den stores reformpolitik medförde ett kulturellt uppsving för Ryssland.

Stallinperioden innebar intolerans mot andra riktningar än den påbjudna ”socialistiska realismen” som främst syftade till att stödja det kommunistiska systemet.

Ryska film som började produceras 1908 fick efter revolutionen en särställning som propagandamedium.

Den bildskapande konsten har en lång tradition från ikonmåleri och folkkonst.

Rysk musik har utvecklats ur en rik folk och kyrkomusik tradition

JORDBRUK OCH FISKE

Jordbruket utgör en efterbliven sektor och uppvisar dålig skördeavkastning. Alltsedan tvångskollektiviseringen i början av 1930-talet har det varit organiserat i kollektivjordbruk och statsjordbruk. Arbetarna på dessa hade rätt att för egen räkning odla en liten jordlott och hålla ett litet antal egna djur och sälja produkterna på marknaden.

De viktigaste jordbruksområdena är Volgaregionen, västra Sibirien, norra Kaukasus, Ural och området runt Moskva.

Jordbruksproduktionen påverkas negativt av den omfattande miljöförstöringen. En långtgående förorening av vattendrag har även resulterat i reducerad fiskförekomst. Alla stora floder och sjöar är idag kraftigt nedsmutsade. Ryssland har världens största fiskeflotta. En stor del av fångsten tas i Atlanten men också i Stilla havet.

