

A high-angle, wide shot of a massive crowd of people gathered for a protest or demonstration in an urban setting. The crowd is dense, filling the street and spilling onto the sidewalks. Many individuals are holding red flags, some of which feature white stars, reminiscent of the Russian flag. Various banners and signs are visible, though the text on them is mostly illegible due to the distance and scale. In the background, multi-story buildings with arched windows and balconies line the street. The overall atmosphere is one of a large-scale public gathering.

Democratic Protest Movement in Russia

Oleg Kozlovsky
George Washington University
2013-03-26

Before 2011 : Baby Steps

- Russian protest movement appeared around 2004 in reaction to Vladimir Putin's anti-democratic policies and inspired by Ukraine's Orange Revolution

Before 2011: Baby Steps

- Russian protest movement appeared around 2004 in reaction to Vladimir Putin's anti-democratic policies and inspired by Ukraine's Orange Revolution
- **Movement was marginalized by official media, harassed by regime's agents, & became "non-system opposition" (as opposed to controllable "system opposition")**

Before 2011 : Baby Steps

- Russian protest movement appeared around 2004 in reaction to Vladimir Putin's anti-democratic policies and inspired by Ukraine's Orange Revolution
- Movement was marginalized by official media, harassed by regime's agents, & became "non-system opposition" (as opposed to controllable "system opposition")
- **Despite widespread disappointment in Putin's rule, few would protest openly**

Before 2011 : Baby Steps

- Russian protest movement appeared around 2004 in reaction to Vladimir Putin's anti-democratic policies and inspired by Ukraine's Orange Revolution
- Movement was marginalized by official media, harassed by regime's agents, & became "non-system opposition" (as opposed to controllable "system opposition")
- Despite widespread disappointment in Putin's rule, few would protest openly
- **Meanwhile, society was maturing, public attitude toward political activism was quietly changing**

2011: Growing Tensions

- “United Russia, the Party of Crooks and Thieves”

2011: Growing Tensions

- “United Russia, the Party of Crooks and Thieves”
- **September 24: Putin comes back; illusions shattered**

2011: Growing Tensions

- “United Russia, the Party of Crooks and Thieves”
- September 24: Putin comes back; illusions shattered
- **Knocked down at a wrestling match**

December-February: The Awakening

- **Official Dec. 4 election results: United Russia gets 49% votes, down from 64%**

United Russia's Results

December-February: The Awakening

- Official Dec. 4 election results: United Russia gets 49% votes, down from 64%
- **Numerous reports of fraud available online**

December-February: The Awakening

- Official Dec. 4 election results: United Russia gets 49% votes, down from 64%
- Numerous reports of fraud available online
- **December 5-6: Protests in Moscow; 1100+ arrested in 4 days**

December-February: The Awakening

- Official Dec. 4 election results: United Russia gets 49% votes, down from 64%
- Numerous reports of fraud available online
- December 5-6: Protests in Moscow; 1100+ arrested in 4 days
- **December through February: Ever larger protests**

December-February: The Awakening

- Official Dec. 4 election results: United Russia gets 49% votes, down from 64%
- Numerous reports of fraud available online
- December 5-6: Protests in Moscow; 1100+ arrested in 4 days
- December through February: Ever larger protests, 50,000 → 120,000
- **Election observers drive**

The Five Demands

1. Immediate release of political prisoners and the illegally detained
2. Invalidation of results of the falsified elections
3. Sacking of [CEC Chief Vladimir] Churov; investigation of all reports of fraud; punishment for those responsible
4. Liberalization of electoral laws; free registration of opposition parties
5. New free and fair elections

Regime's Reaction

- **First reaction in December 2011:**
confusion, denial, small
concessions

Regime's Reaction

- First reaction in December 2011: confusion, denial, small concessions
- **February: Regime regains self-confidence**

Regime's Reaction

- First reaction in December 2011: confusion, denial, small concessions
- February: Regime regains self-confidence
- **March 4: Putin wins in 1st round**

Regime's Reaction

- First reaction in December 2011: confusion, denial, small concessions
- February: Regime regains self-confidence
- March 4: Putin wins in 1st round
- **May 6, inauguration eve: Rally ends in clashes with riot police, mass arrests**

Regime's Reaction

- First reaction in December 2011: confusion, denial, small concessions
- February: Regime regains self-confidence
- March 4: Putin wins in 1st round
- May 6, inauguration eve: Rally ends in clashes with riot police, mass arrests
- **“Bolotnaya Case”: Fear as a weapon**

Regime's Reaction

- First reaction in December 2011: confusion, denial, small concessions
- February: Regime regains self-confidence
- March 4: Putin wins in 1st round
- May 6, inauguration eve: Rally ends in clashes with riot police, mass arrests
- “Bolotnaya Case”: Fear as a weapon
- **New prisoners and refugees**

Regime's Reaction

- First reaction in December 2011: confusion, denial, small concessions
- February: Regime regains self-confidence
- March 4: Putin wins in 1st round
- May 6, inauguration eve: Rally ends in clashes with riot police, mass arrests
- “Bolotnaya Case”: Fear as a weapon
- New prisoners and refugees
- **New laws against protests, NGOs, media, and the Internet**

After May 6: Uniting the Movement

- Opposition Coordinating Council
- Alternative popular elections: October 2012
- Online and offline
- Quota-based elections
- 45 seats, 209 candidates, 81,325 voters

New Challenges and Opportunities

- **Coordinating Council:**
developing & following a
strategy, preventing
infighting, balancing
centralization vs. spontaneity

New Challenges and Opportunities

- Coordinating Council:
developing & following a
strategy, preventing infighting,
balancing centralization vs.
spontaneity
- **Beyond the capital:**
experiences in Astrakhan,
Gagarin, Khimki

New Challenges and Opportunities

- Coordinating Council:
developing & following a
strategy, preventing infighting,
balancing centralization vs.
spontaneity
- Beyond the capital:
experiences in Astrakhan,
Gagarin, Khimki
- **New tactics: White Circle,
auto rallies, White Square,
#OccupyAbai, Writers' Stroll,
etc.**

Oleg Kozlovsky

facebook.com/kozlovsky

twitter.com/kozlovsky_en

oleg@kozlovsky.ru