

UNIVERZA V LJUBLJANI

FAKULTETA ZA DRUŽBENE VEDE

RAJKA PERVANJE

MENTOR: izredni profesor dr. MITJA VELIKONJA

**MITOLOGIJA POLITIČNEGA VODITELJA: SLOVENSKI MEDIJI O
JÖRGU HAIDERJU**

Diplomsko delo

LJUBLJANA, 2003

KAZALO

1	UVOD	3
2	MIT, MITOLOGIJA	5
2.1	DEMITOLOGIZACIJA, REMITOLOGIZACIJA	7
2.2	ARHAIČNE IN SODOBNE MITOLOGIJE	10
2.3	JANUSOVA STRUKTURA MITA.....	11
2.4	POLITIČNA MITOLOGIJA.....	13
2.5	KULT VODITELJA	16
3	MITOLOŠKA PODOBA JÖRGA HAIDERJA	21
3.1	KULTUROLOŠKI OKVIR	21
3.2	ČRNO-BELA OPOZICIJA: MI – ONI.....	23
3.3	HAIDERJEVO SPOGLEDVANJE S PRETEKLOSTJO.....	26
3.4	KULT MLADOSTI, MOČI IN SEKSAPILA	28
3.5	KRALJ POPULIZMA.....	29
3.6	DEMAGOGIJA, KONFORMNOST IN DEMANTIJI.....	32
4	ANALIZA PODOBE JÖRGA HAIDERJA V SLOVENSКИH ČASOPISIH	35
4.1	NACIONALNI PREDSDODKI: HAIDERJEVA KSENOFOBIJA PROTI KOROŠKIM SLOVENCEM IN PROTI TUJCEM.....	36
4.2	POVEZOVANJE S PRETEKLOSTJO: IDENTIFICIRANJE HAIDERJA S HITLERJEM IN NACIZMOM.....	40
4.3	MIT O NEOMEJENIH FIZIČNIH IN PSIHIČNIH SPOSOBNOSTIH: »SVOBODA, KAKOR JO RAZUMEM«	43
4.4	POPULIZEM: »PREPROSTO ODKRITOSRČEN, PREPROSTO JÖRG«.....	46
4.5	DEMAGOGIJA IN KONFORMNE LAŽI: NEUSTAVLJIV KONVERTIT	49
4.6	SKLEP ANALIZE	52
5	ZAKLJUČEK	54
6	SEZNAM LITERATURE IN VIROV	57
6.1	KNJIGE.....	57
6.2	INTERNETNI VIRI.....	58
6.3	ČLANKI.....	59
6.4	ČLANKI, UPORABLJENI V ANALIZI (KRONOLOŠKO).....	59

1 UVOD

»Navadno je osnova in izvor avtoritete nosilcev političnih karizmatičnih osebnosti povezan z njihovo sposobnostjo, da pri množicah pridobijo simpatijo neodvisno od družbenega položaja. Karizmatični voditelj ne pridobi moči iz svojega položaja v odnosu do podrejenih niti iz tradicije in veličine države ter njenih zakonov, ampak iz množice, v kateri nastopa kot osebnost in figura, ki uteleša in simbolizira hotenja in želje ljudi, njihova čustva in odzive. Privlačna moč karizme izhaja iz množičnih predstav, ki jih ljudje ustvarjajo o svojih voditeljih, sami pa iz tega pridobijo svoj politični vpliv in oblast, ki jo imajo v okviru množičnih političnih akcij.« (Matić, 1984: 198)

Karizmatičnost, iskanje široke podpore množice in akumulacija političnega vpliva iz strahov, predsodkov in želja ljudi so brez dvoma značilnosti koroškega deželnega glavarja Jörga Haiderja. Mediji, in to ne samo v Avstriji, ampak tudi drugod po svetu, pogosto poročajo o njem, čeprav je »le« deželni glavar v medijsko dokaj nezanimivi evropski državi. Svoje tako rekoč stalno mesto v medijih si je pridobil še posebej v tistih državah, ki jih pogosto zbode s svojimi nacionalno diskriminatornimi in senzacionalističnimi izjavami, v domačih medijih pa si je avstrijski politik prislužil pozornost javnosti z očarljivim nasmehom in telesom mladega športnika. S tem si je v dolgoletni politični karieri pridobil tako številne goreče zagovornike kot ostre nasprotnike.

Od kod izvira njegova moč, ki se ohranja tudi, če teatralno odstopi s kakega političnega položaja in se preseli v ozadje? Kako to, da Haiderju ne pride do živega noben politični spodrseljaj oziroma nobena sporna izjava, ki bi drugim spodkopala tla pod nogami in izničila vso njihovo politično moč? Kako to, da avstrijski volivci verjamejo politiku, ki tako pogosto spreminja svoja stališča in skače iz ene skrajnosti v drugo, kadar pa mu gre za nohte, sporne izjave in dejanja le zavrne kot napačno razumljene oziroma nerodne izjave?

V diplomskem delu bom skušala raziskati in dokazati, da Haiderjeva politična moč izvira iz dolgotrajno nastajajočega kulta voditelja. Mitološke primesi mu omogočajo, da ljudje ne presojujejo njegovih dejanj, temveč ga dojemajo skozi nekakšna rožnata mitološka očala.

V diplomskem delu bom raziskala Haiderjevo mitološko podobo v slovenskih časopisih. Zanima me, ali v člankih o njem avtorji uporabljajo tudi mitološke primesi in kakšne so te. Zanima me, ali Jörga Haiderja v Sloveniji lahko označimo za kultnega voditelja. Moja hipoteza je torej: **Poročanje slovenskih časopisov o Jörgu Haiderju vsebuje mitološke primesi.**

Najprej bom podrobneje definirala mit in mitologijo ter opisala značilnosti sodobnih mitologij, največ pozornosti pa bom namenila teoriji politične mitologije in iz nje izluščila kult voditelja.

V mitološki podobi Jörga Haiderja bom najprej opisala Haiderja kot mitološkega voditelja v širšem geografskem smislu. Pri tem si bom pomagala z avtorji, ki so temu avstrijskemu politiku namenjali več pozornosti, in z internetnimi viri. Vsebinsko bom pri tem že nakazala značilnosti kultnega voditelja, te pa bom raziskala v analizi podobe Jörga Haiderja v slovenskih časopisih. Pri tem me zanima, ali tiskani mediji Haiderja povezujejo z rasno diskriminacijo, nacizmom, kultom mladosti in moči, populizmom ter demantiji. V sklepu analize bom odgovorila, ali so izsledki te potrdili ali ovrgli hipotezo mojega diplomskega dela.

2 MIT, MITOLOGIJA

»Mitologija ponuja totalni pogled na svet: je gospodujoča razlaga, miselni oklep, v katerem so združeni funkcionalni, spoznavni, čustveni in drugi elementi; v nepredirni in nadčasovni enotnosti so povezani posameznik, skupnost in kozmična sfera.« (Velikonja, 1996b: 11)

Mitologija razlaga svet na podlagi mitov. Mit je zgodba o vrednoti, o najvišjem dobrem, je želeno, je hrepenenje po nedosegljivem. Ljudje skušajo z miti ozavestiti svet okoli sebe, ga narediti razumljivejšega, bolj smiselnega, dogajanju okoli sebe pa dati vrednosti in pomen ter tako najti svoje mesto v svetu. Mitologija tako ustvarja prehod iz kaosa v kozmos. Družba ob pomoči mitologije razlaga, utemeljuje in opravičuje tako zdajšnje stanje kot dogodke v preteklosti in njihove posledice v sedanjosti, pa tudi prihodnje cilje in usmeritve. Z mitologijo lahko družba razloži prav vse in tako zagotavlja lagodnost normalnega življenja, v kritičnih trenutkih pa v skladu s sprejetim mitološkim vzorcem ustrezno mobilizira ljudi.

Tako objekti zunanjega sveta za človeka in njegova dejanja nimajo nobene resnične vrednosti, dokler je ne pridobijo z mitološko interpretacijo, na podlagi katere šele vstopijo v resničnost. Glede na to dobijo dramatičnost, čustvenost in paradigmatičnost mitov svoj pravi pomen šele, ko stvari in odnosi v človeškem življenju dobijo pripisano, mitološko vrednost. Pri tem je pomemben arhetip; dejanje pridobi pomen in resničnost šele, če posnema prvobitno dejanje. Eliade razume arhetip kot načrt, obliko ali dvojnika na višji kozmični ravni. Ob preučevanju primitivnih ljudstev je ugotovil, da mora pri njih vsakršno človekovo dejanje, če naj bo uspešno, ponavljati dejanje, ki ga je ob začetku časa storil bog, junak ali prednik. (Eliade, 1992) Z osmišljanjem stvari mit krepi človekove občutke varnosti in zaupanja. Pomen, ki ga dajejo miti različnim stvarem, pa se v različnih obdobjih spreminja, saj so, kot pravi Frye, v zgodovini pojasnjevali človekovo bivanje in njegovo bit predvsem na podlagi tedanjih verovanj in prepričanj. (Frye, 1979: 402) Posledica človekovega prepuščanja ustaljenim in splošno sprejetim mitološkim vzorcem pa je uspavanje ali celo lenoba

uma. Prav zaradi mitov človek realnosti ne dojema razumsko, saj so mu ti izgovor za apatično sprejemanje sveta okoli sebe.

»... novi miti (so) pribežališče pred najrazličnejšimi občutki tuzemske neizpoljenosti človeškega bitja: občutka praznine, odtujenosti od dela, odtujenosti v odnosih z drugimi ljudmi, izoliranosti iz skupnosti, nezavednosti in strahu pred prihodnostjo in splošnih družbenih, človeku pogosto s težavo vidnih prepek in nesmiselnih poskusov, da bi v življenju potrdil svojo resnično generično bit.« (Marx, v: Matić, 1984: 25)

Eliade je ob tem prepričan, da mitologija določene družbe ne pomeni stopnje v zgodovini te zavesti, ampak gre le za element strukture zavesti. (Eliade, 1996: 9) Glede na to mitološka zavest ni primitivna in v primerjavi z racionalistično mislijo manjvredna zavest, temveč poseben, drugačen sistem razumevanja sveta, ki nas obvladuje tudi dandanes. Mitologija obravnava osnovni zaplet, zlom, travmo, ki se je zgodila v davni preteklosti; nanjo potem na različne načine odgovarjajo vse naslednje generacije. (Velikonja, 1996b: 23) Z mitološkim dojetjem smo torej »okuženi« ne glede na zgodovinsko obdobje in družbene razmere, v katerih živimo. Mit sicer izhaja iz davnine, vendar obvladuje tudi sedanjost ter si celo prizadeva zajeti tudi prihodnost. Pri tem mitološko nedvomljive dogme zajamejo vsa področja človekovega življenja oz. strankarsko, nacionalno, versko (...) identifikacijo. Roland Barthes tako pravi, da odnos ljudi do mita ni zasnovan na resnici, temveč na uporabi. (Barthes, 1971: 299)

V zgodovini so bili pomeni mitov odvisni od kulturnih in družbenih razmer v takratni družbi, raziskovanje teh pomenov in okoliščin pa se je razbohotilo šele v zadnjih desetletjih. Pomen mita in mitologije se je razširil tudi v sodobni sociologiji. Tako poznamo definicije mita s psihološkega, kulturnega, religioznega in političnega vidika. Zaradi več definicij, ki mite razlagajo celo popolnoma nasprotno, še ni bila sprejeta neka skupna definicija mita, prav tako pa tudi ne skupna klasifikacija mitov, čeprav je bilo na tem področju že nekaj poskusov. Ilić tako meni, da to pravzaprav sploh ni mogoče. »Mit je individualen in neulovljiv, težko ga je ukalupiti v kateri koli vzorec, zato je vsaka morebitna kvalifikacija očitno nepopolna, nekoherentna in s tem neuspešna. Nesmiselno je skušati mite klasificirati, saj je to nemogoče; vsak mit je mit sam zase.« (Ilić, 1988: 119)

2.1 DEMITOLOGIZACIJA, REMITOLOGIZACIJA

Navzočnost mitološkega dojetanja v sodobnosti dokazuje, da tudi znanstveni, industrijski, informacijski, računalniški napredek oziroma objektivno, golo razumsko, preverljivo mišljenje ni izkoreninilo mišljenja, ki temelji na predsodkih, obsodbah, čustvih. Nov čas je ponudil le nove priložnosti za nove mite. Edina razlika v primerjavi z minulimi obdobji je v tem, da je v razsvetljenem času mitologija vstopila v profano. (Horkheimer, Adorno, 1989, 40) Še več, mitologija obstaja še posebej tam, kjer se zainteresirani na vse pretege upirajo njenemu zanikanju, njeni odpravi ali racionalizaciji. Najvišji, najsilovitejši mit je tako prav mit o stanju brez mita. Ali kot pravi Cassirer, mit je vedno navzoč in le čaka na svoj čas in priložnost. (Cassirer, 1972: 273) Tako kot arhaični tudi sodobni človek razlago zapletenega vsakdanjega dogajanja raje prepusti preprostim razlagalnim mehanizmom: dvopolnemu manihejskemu nasprotju med dobrim in zlom, odločilni vlogi vodje, čaščenju dogodkov in krajev, predpisani usodi, neovrgljivim zakonom napredovanja, več- oz. manjvrednim družbenim skupinam ipd. (Velikonja, 1996b: 191) Mitološko dojetanje z atributi neovrgljivih in nedvomljivih dogem ter nadčloveškimi junaki je sicer v dobi vladavine dejstev in njihovega nenehnega preverjanja izgubilo svoje prvenstvo. Kljub temu nas še dandanes oklepa prizma mitološkega dojetanja, le da so miti postali manjši, utemeljeni so na novih, bolj prizemljenih identitetah, zaradi tega pa so tudi manj vplivni.

Sodobni človek se zaveda navzočnosti mitov v arhaičnih družbah in razume njihov usodni vpliv na življenje ljudi v družbi. To mu daje slutiti, da je v mitološko dojetanje sveta vpet tudi sam, zato nenehno preži na mitološke vzorce. Tako je vsaka sedanost ujeta v precep med zavestnim izrinjanjem starih mitov ter zavednim in nezavednim vzpostavljanjem novih, torej v novo mitotvornost. Obstajata torej dva nasprotujoča si diskurza: glasnejši demitologizacijski, ki na temelju vedno novih znanj in dejstev naznanja in razkrinkava stare mite, in manj očitna, zato pa nič manj vplivna ali mitsko učinkovita nova vernost, ki na podlagi teh istih znanj in dejstev prede nove velike mitske zgodbe. (Velikonja, 1996b: 20) Poleg nikoli končanih procesov mitologizacije in demitologizacije pa hkrati poteka še en proces – remitologizacija. Poleg izrinjanja starih mitov in vnašanja novih namreč poteka tudi proces spreminjanja in nadevanja novih podob in simbolov tistim mitom, ki jih družbi ni

uspelo izničiti. (Verdet, 1996:21) Mitologija je tako živahen proces, v katerem miti umirajo, se rojevajo ali pa se samo preoblečejo. In od kod mitologija črpa vsebine za ta neutrudni proces? Miti nastajajo na podlagi realnih dogodkov in tako na svoj zainteresiran način za več stoletij ohranijo zgodovinske dogodke.

Ob metamorfozi zgodovinske osebnosti v mitskega junaka ljudska domišljija dogodek identificira s kategorijo mitskih dejanj. Ljudski spomin tako noče ohraniti osebnih, zgodovinskih elementov junakove biografije, po drugi strani pa mistične izkušnje osebnega boga povzdigne v nadosebnega. Ohrani le spomin na vzorčna dejanja junakov, to pa pomeni, da gre pravzaprav za neosebna dejanja. S posnemanjem prvobitnega, kozmogonskega dejanja človekovo dejanje, ki sicer nima nobene resnične vrednosti, pridobi tako vrednost kot resničnost. Gre za ciklično obnavljanje časa in novo stvarjenje, ki sproži odpravljanje zgodovine, ter za potrebo po zanikanju profanega časa, tako da bi bil začasno ohranjen mitski čas začetka, stvarjenja. Spomin skupnosti je torej nezgodovinski, brezčasen, mit pa je zadnja in ne prva stopnja v razvoju junaka. (Eliade, 1996: 9)

Mit torej povzema iz zgodovine, nato pa dogodek selekcionira, tako da nekatere dele posploši, druge pomensko predimenzionira ter razloži neznano, nerazumljivo. Sčasoma se spreminja tudi pomen mita; tako je lahko mit neke arhaične družbe zdaj drugače razumljen ali pa nam je njegov pomen v drugačnem vrednostnem sistemu celo popolnoma nerazumljiv. Zato lahko mit preučujemo le hkrati z družbo, v kateri je nastal. (Dumezil, 1996: 8,9) Miti namreč pripovedujejo o družbeni in politični ureditvi, obredju, zakonih ali običajih. Mitologija nam tako s svojo interpretacijo odkriva, kako so v določenem času razmišljali ljudje in v kakšni družbi so živeli. Na svoj način torej govori o zgodovini.

»Vsaka, še tako preprosta mitologija, v fantazijskih podobah prikazuje ureditev oz. organizacijo sveta. Mitično stvarjenje sveta potemtakem ni zapovrstje osamljenih, pogosto povsem naključnih dejanj posameznih prednikov in kulturnih junakov, temveč nekakšna smotrna predzgodovina sveta, ki poteka v nekaj stopnjah, to pa priča o nastajanju zgodovinskega mišljenja.« (Meletinski, 2001: 48, 49)

Seveda mitologija ne posreduje dejstev o nekih dogodkih, ampak ponuja svojo različico, svoj pogled na zgodovino. Kljub temu pa zgodovinarji med iskanjem po zaprašenih ostankih preteklosti posežejo tudi po teh virih. Pri tem skušajo s sociološko analizo razkriti razmerja, mehanizme, perspektive, aspiracije, želje, hotenja ali težnje ter njihove nosilce, ki si prilaščajo zgodovino, in tako razkriti razlike med zgodovinskim dogodkom in vplivom sedanosti.

Raziskovanje preteklosti je tako vpeto v iskanje meja med dejstvi in mitološkim imaginarijem. Na voljo imamo premalo virov, ki bi pričali o preteklosti, oziroma kolikor bolj je ta oddaljena, toliko težje je pridobiti podatke. Družbenih dogajanj zato ne moremo raziskovati tako, da bi iz množice podatkov skušali izluščiti in preučevati le dejstva. Kljub temu da gre za preblikovano resnico, nam mitološki okviri lahko razkrijejo samopredstavo določene družbe in nosilcev mitotvornosti, to pa je pomemben del konstituiranja družbene realnosti. Ali kot pravi Velikonja: »... dogajanj v družbi ne moremo nikoli dovolj razumeti, če ne poznamo njene mitologije«. (Velikonja, 1996b: 12) Tudi po Eliadovem mnenju je za zgodovinarja (religij) pomembna vsaka manifestacija svetega, vsak mit, vsako verovanje, vsak obred, saj le tako lahko zajame resnico, pomen in pojem biti. (Eliade, 1996: 9) Nasprotno pa je za Dumezila nesmiselno preučevanje mitologije zato, da bi si oblikovali vedenje o preteklosti.

»Zgodovina ali mit?' smo se vse 19. stoletje in pol 20. spraševali na zahodu. Gotovo mit, je treba odgovoriti, poznavalsko počlovečen, če že ne pozgodovinjen. Mitologija ne pušča prostora za dejstva, tudi če so bila začetni sprožilec, so tako dobro prikrita in preoblikovana, da za njimi ni ostala več nobena prepoznavna sled.« (Dumezil, 1996: 22)

Z gotovostjo bi lahko trdili, da večina arhaičnih mitov nima usodnejšega vpliva na napredek ali regresijo zdajšnje družbe. Umetniškemu ustvarjalcu lahko ponudijo le navdih, raziskovalcu pa vzbudijo zanimive domišljjske slike. Tega pa ne bi mogli trditi za mite, v katere smo vpeti ta hip in ki vplivajo na sprejemanje naših odločitev, ne da bi se jih pravzaprav sploh zavedali. V sedanosti namreč mit nastaja predvsem v politični sferi, glede na to pa gre za zainteresirano, vendar brez dvoma sveto zgodbo neke politične ali družbene skupine.

2.2 ARHAIČNE IN SODOBNE MITOLOGIJE

Med arhaičnimi in sodobnimi miti so seveda razlike. Podobno kot arhaični so tudi sodobni miti prežeti z našim pogledom na svet, zato vplivajo tako na življenje posameznikov kot družbe. Razlikujejo pa se po tem, na kakšen način je mitologija nastala in kako deluje na naslovnike.

Arhaične mitologije so obvladovale celotno družbo, v njej pa ni bilo prostora za kakršno koli drugačno bajeslovno zajemanje in ustvarjanje dejanskosti. Gre za velike mitologije oziroma univerzalizem končnih sodb o svetu. (Velikonja, 1996b: 192) Matić ob tem meni, da imajo izvorni miti predvsem stabilizacijsko vlogo v kulturi, saj v mitih ni druge možnosti za razumevanje in razlaganje sodobne oblike človekovega življenja, kot da ga prenesejo v daljnjo preteklost. (Matić, 1984: 19)

V sodobnih mitologijah se identitete prenašajo po novih medijih. Tradicionalna kanala, kot sta cerkev in ustno izročilo, sta izgubila moč, mitske podobe zdaj prenašajo množični mediji. V sodobnosti dajejo miti vtis večje realističnosti, prizemljenosti, verodostojnosti. Nadčloveškosti junakov ni več. Miti tudi nimajo več take moči nad človekovim vsakdanjim življenjem kot nekdanj. Ljudje so bolj izobraženi, dostopni so jim najrazličnejši mediji, poleg tega pa so tudi aktivnejši, radovednejši, svobodnejši. V sodobnih družbah obstaja tudi veliko večja ponudba mitskih prisvajanj kot nekdanj. Pri tem gre sicer po večini za male mitologije, ki so postale del vsakdanje percepcije političnih dogajanj, kulturne produkcije in družbenih sprememb, še posebej v postmoderini družbi, v kateri je nastalo veliko novih duhovnosti in religioznih gibanj. Kot v zvezi s tem trdi Sauvy, vsak mit teži k temu, da bi postal velik (Sauvy, v: Velikonja, 1996b: 192), tako da tudi v sodobnosti poznamo nekatere velike mitologije. Gre za totalitarizem, režime 20. stoletja, komunizem, nacizem, korporativizem, nacionalizem, cerkvene in verske ideologije, obdobja osvobodilnih vojn ali prehodov. (Velikonja, 1996b: 192)

Kot opozarja Meletinski, mitologija v sodobnosti ne nastaja samo na intuitivni, ampak tudi na razumski, racionalni ravni (Meletinski, 1984: 169). Gre torej za namerno in načrtno ustvarjanje mitologij. Prav zaradi časovno-prostorske bližine, ker mitologijo tako rekoč živimo, so sodobne mitologije nedotaknjene, o njih se ne govori, ne piše, o

mitu ni veliko relevantne znanstvene literature. (Velikonja, 1996b: 12) Med sodobnim in tradicionalnim mitom torej obstajajo razlike, te pa so najočitnejše pri nastanku mitologije. Tako so tradicionalni miti nastali bolj spontano, sodobni pa so predvsem proizvod teženj političnih in drugih elit. Glede na to lahko sodobni mit poimenujemo tudi ideološki mit.

2.3 JANUSOVA STRUKTURA MITA

Mitologija pretvarja nepredvidljivo in neurejeno v konsistenten red – iz kaosa v kozmos. Za ideološki mit pa prav tako velja, da iz starega kozmosa producira novi kaos, da podira urejeno, saj le tako lahko vzpostavi svoj mir, svoj red, svoj kozmos. (Velikonja, 1996b: 193) Mitologija tako ni samo obramba, ampak tudi napad na obstoječe z željo, da bi se spremenilo. Mit torej lahko razdelimo na tradicionalnega in ideološkega. Lahko bi ju celo označili za nasprotna pola, ki se pogosto dopolnjujeta. Velikonja to poimenuje Janusova struktura mitologije. (Velikonja, 1996b: 17) Janusa, prastaro etrursko, pozneje rimsko božanstvo, boga časa, začetka in konca, miru in vojne so namreč upodabljali z dvojnim obrazom. Obraz mladeniča gleda v prihodnost, obraz starca pa je zazrt v preteklost. Če to prevedemo v mit, je tradicionalni zazrt v preteklost, ideološki pa v prihodnost. Lahko bi torej rekli, da je sedanost mita ideologija. Matić pa ob tem poudarja predvsem način nastajanja ideološkega mita, kajti ta je plod zavestnega produciranja mitov.

»Ideologija je po nekaterih razlagah sistematizirana oblika racionalizirane mitologije. Nastaja v politični družbi, zgodovinsko gledano pozneje od mitov. Poleg nekaterih mitskih prvin vsebuje tudi zgodovinska in teoretična stališča. Potrjuje sistem vrednot in prepričanj posameznih družbenih skupin, to pa omogoča njihovo družbeno povezanost ter povezovanje v ustrezne politične skupine in akcije. Miti so zaprti, saj njihova avtoriteta izhaja iz ozaveščene tradicije minulega časa, iz njihovega izvora, ideologija pa je bolj odprta za argumentacijo in konfrontacijo z drugimi ali nasprotnimi ideološkimi sistemi in koncepti.« (Matić, 1984: 53)

Tradicionalni mit vedno nekaj obljublja, a tega ne izpolni. V zvezi s tem lahko govorimo o njegovi nedokončanosti. Ideološki mit pa zapira odprtost tradicionalnega mita, se predstavi kot njegova dopolnitev ali celo izpolnitev, kot razmeram ustrezen razplet. Starodavne mitske zgodbe so nastale spontano, njihovi avtorji niso znani in so last nas vseh. Mit izraža zadovoljstvo, pomiritev s svetom ter pri tem usmerja naslovnika in mu nalaga obveznosti. Avtoriteta mita je v nasprotju z diktatom ideologije, saj ta z izražanjem nezadovoljstva in z napadi na obstoječi red resocializira in obljublja boljšo prihodnost. Gre za zgodbo majhne zainteresirane skupine. Velikonja je to označil za eksogen način razmišljanja, razmišljanja, na katerega vplivajo zunanje sile. Tradicionalni mit pa je endogen način razmišljanja. (Velikonja, 1996b: 192) Cassirer meni, da ima mit romantično koncepcijo, svet želi poetizirati, nasprotno pa ga želi ideološki mit politizirati. Kot zatrjuje, sodobni politični miti nastajajo načrtovano. (Cassirer, 1972: 275) Spretni in prekanjeni obrtniki umetno izdelajo mit kot orožje.

Ideologija je pristranska, racionalna interpretacija skupnih družbenih interesov in ciljev. Pravzaprav je »mixtum compositum« intelektualne, hotene in emotivne racionalizacije, ki jo njeni ustvarjalci usmerijo in uokvirijo z individualnimi in kolektivnimi ravnanji in akcijami. Mitologija in ideologija lahko v skrajnih primerih totalitarnih ali religiozno mističnih ideologij postaneta identični in se tesno prepleteta. (Matić, 1984: 54)

Tradicionalni in ideološki mit se kljub temu, da sta tako rekoč vsak na svojem bregu, v določenih razmerah lahko celo združita. Ideološki mit vsrka želje, pričakovanja in tesnobe, ki izvirajo iz starih mitov. Tako nova identiteta pridobi legitimnost stare. Mitologija s tem dinamično poveže procesa diktiranega politiziranja sveta in spontanega poetiziranja in tako prevzame naslovnike in ustvarjalce, manipulirane in manipulatorje.

2.4 POLITIČNA MITOLOGIJA

»Izvorni mit želi človeku omogočiti življenje v svetu, ki je močnejši od njega. Prav ta funkcija mita, ukoreninjena v človekovi potrebi po varnosti, se v regresivnih političnih mitih lahko preobrazi v svoje nasprotje: človeka znova zaslužni v njegovem političnem svetu, človekova potreba po varnosti pa v svoji odtujeni obliki postane moč zunaj človekovih potreb in namenov in nad njimi. V tem političnem smislu imajo miti povsem drug, konservativen, regresiven in tudi destruktiven smisel in polje svojega delovanja, ki je drugačno od kulture in civilizacijskih moči.« (Matić, 1984: 19, 20)

Če je tradicionalni mit človeku na neki način omogočil varnost, pa so politični miti daleč od tega, saj s svojo težnjo po nazadovanju ogrožajo človeka. Politični miti težijo k vzpostavitvi temeljnih vrednot in prepričanj ljudi o njihovem družbenem napredku in političnih odnosih, o državi, politični avtoriteti, vodjih, hierarhiji, moči in vladanju, spoštovanju napredka, enakosti ali neenakosti in podobno. Velikonja meni, da je politična mitologija nastala kot nekakšen nadomestek za nekdanjo vplivnejšo religijsko identifikacijo.

»Sodobne politične mitologije so nastale zaradi izginjanja prejšnje duhovne in verske enotnosti, vse prežemajočega hierarhičnega reda, ki je povezoval božje in zemeljska kraljestva v corpus mysticus. Eno najbolj tipičnih obeležij moderne dobe je prekipevajoče oboževanje nacionalne države, njeno povzdigovanje na mitski piedestal. Prejšnjo srednjeveško človekovo skupinsko identifikacijo, ki je bila po večini primarno religijska, zamenja nacionalna.« (Velikonja, 1996b: 65)

Vladajoči ideološki aparat države tako ni več cerkev, ampak šola. Ta se povezuje z družino, tako kot se je v preteklosti z njo povezovala religija. (Althusser, 1980: 62)

Kako je mogoče, da v sodobnosti, v kateri vladajo dejstva, znanstveni dokazi in večkratno preverjanje, še vedno obstaja močan tok mitološkega dojetja sveta? Zakaj ljudje avtomatično capljajo za množico, namesto da bi mislili s svojo glavo, zakaj se prostovoljno odpovedo avtonomnemu in odgovornemu odločanju? Za ljudi se ideologija ne dotika njihovih realnih življenjskih razmer, njihovega realnega sveta,

ampak na neki način le ponazarja njihovo razmerje do njih samih. Imaginarna narava tega razmerja pa je opora imaginarni deformaciji vsake ideologije. (Althusser, 1980: 67). Tisto, kar odseva v imaginarni predstavi sveta, je torej realni svet ljudi. Italijanski teoretik in politolog Mosca navaja več razlogov, zaradi katerih ljudje sprejemajo politične formule, čeprav so te v bistvu iluzorne. Pripisal jih je značaju človeške narave. Prva od značilnosti je splošna težnja ljudi k iluzijam in domišljanju, k tistemu, da verjamejo v tisto, kar želijo, in ne v tisto, kar obstaja. Drugi vzrok moči političnih iluzij je prizadevanje za prikritje in olepšanje resnice o dejanskem družbenem položaju. Kot pravi Mosca, vsak veliko laže sprejme iluzijo o tem, da je njegov družbeni položaj posledica božje volje ali interesov naroda, suverenosti in podobno, kot da prizna resnico o svoji pokorščini močni manjšini. (Mosca, v: Matić, 1984: 116-118) Ko v zavesti najširših slojev prevlada miselnost o upravičenosti oblasti, ko to postane del splošnega mnenja v družbi, potem tisti, ki vladajo, veliko laže upravljajo z ljudmi brez neposredne uporabe nasilja ali sredstev prisile. Cassirer meni, da nagoni človeka ne nagovarjajo k svobodi, ampak k odvisnosti. Laže je biti odvisen od drugih kot odločati sam zase. Kot še pravi, etična avtonomija in svoboda človeku nista dani sami na sebi, lahko pa ju doseže. (Cassirer, 1972: 280) Marx ob tem trdi, da je človek »srečen v svoji odtujenosti«. (Marx, v: Matić 1984: 27) Althusser poudarja, da se ljudje oziroma subjekti, kot jih imenuje, svobodno podrejajo ukazom tistega, ki jim vlada, oziroma Absolutnemu Subjektu (označenemu z veliko začetnico), to pa pomeni, da svobodno sprejemajo svojo podrejenost. Subjekti tako ob pomoči ideologije funkcionirajo kar sami, izjema so le slabi subjekti, ki kdaj pa kdaj izzovejo katerega izmed členov v represivnem aparatu države. (Althusser, 1980: 80, 81) Kot poudarja Matić, je takšna politična zloraba kulturne moči mita, pri kateri je človekova potreba po varnosti – v zameno za odpoved odgovornosti in avtonomiji – preusmerjena v privid varnosti, privedla do tega, da je v politični zgodovini človeštva prenašanje mitov iz generacije v generacijo spreobrnilo človeka v družbeno »kozmično šalo«, politično zgodovino pa v zbirališče »pozabljenih laži«. (Matić, 1984: 20- 21)

Prepričevalna moč mita je predvsem v mehanizmu zamenjevanja splošnega z osebnim, pri čemer je zabrisana ločitev na zasebno in javno. Pri tem dobi splošno različne nazive, kot nacionalno, družbeno, razredno, versko, svetovnonazorsko in podobno. Girardet tako ugotavlja, da se politični mit rodi, ko se družbena travma – tesnobne situacije, kriza ali pomanjkanje – prelevi v psihično, tako da družbeno, politično,

razredno, nacionalno postane osebno. (Girardet, v: Velikonja, 1996b: 22) Francoski strukturalist Barthes pa vzpostavljanje političnih mitov pojasnjuje s teorijo, da mit pretvarja zgodovino v ideologijo. (Barthes, 1971: 312, 313) Po mnenju sodobnega francoskega sociologa Sauvyja je mit vsaka sodba, ki nastane neodvisno od izkustva in se ne ujema z rezultati izkustva. (Sauvy, v: Meletinski, 1984: 30, 31)

Politični miti se na vseh področjih okoli nas nenehno obnavljajo. Pravzaprav se to dogaja zato, ker se obnavljajo tudi okoliščine in situacije, ki sprožajo potrebo po novih političnih mitih. Zato je nujno preučevanje politične mitologije. To lahko pripomore k temu, da ljudje v razvoju politične skupnosti, v kateri živijo, bolje vidijo sebe in svoje vloge, še posebej glede na možnosti demokratičnega napredka in preobrazbe. Glede nastanka mitov so avtorji različnih mnenj. Cassirer je v svoji analizi tehnike modernih političnih mitov menil, da politični miti niso rezultati svobodne preobrazbe, ampak spretni proizvodi politikov. (Cassirer, 1972: 94) Velikonja se sicer strinja s tem, da je politična mitologija zainteresirana zgodba neke družbene skupine, vendar to po njegovem ne pomeni, da gre za enosmeren proces. Kot poudarja, družbeni ali politični sistem ne more delovati izključno na podlagi represije in terorja, zato nastajanja mitologije ne moremo razumeti v smislu zarote vladajoče elite ter zvutih političnih praktikov in ideologov. (Velikonja, 1996b: 27) Tudi Durkheim meni, da nobena institucija ne more temeljiti na zablodi in laži. (Durkheim, v: Velikonja, 1996b: 27) S trditvijo, da politična mitologija vendarle ni dobesedni prepis nareka političnih elit v naslovnikovi zavesti, se strinja tudi Matić. Po njegovem mnenju je namreč mitološka zavest navzoča tudi v množicah samih oziroma v tradiciji naroda kot latentna kulturna in politična moč, ki plane na dan zlasti v obdobju kriz in nevarnosti v neki skupnosti. (Matić, 1984: 106, 107) Tako je pomen mitov pravzaprav praktičen, saj politični miti živijo in delujejo samo, če se nanašajo na reševanje tistih problemov in težav, s katerimi se neka skupnost v določenem času neposredno spopada. Gre torej za široke mitske predstave na temelju kolektivnega spomina, ki same niso dovolj močne, da bi sprožile konkretno aktivnost. To iskro zaneti interes zainteresiranih vladajočih. Proces je pravzaprav dvojen. Tako vladajoči kot množica so hkrati oznanjevalci in žrtve iste mitologije.

2.5 KULT VODITELJA

Politična mitologija velikokrat spodbuja ljudi, da verjamejo v junake, poleg tega pa povečuje preteklost in izvor družbenih skupin, ob pomoči katerih je treba začeti kolektivno akcijo za doseg določenih političnih ciljev. (Matić, 1984: 124) Frye pravi, da ob pomoči takih likov postopno nastaja vizija vseмогоčne človekove skupnosti onstran indiferentne narave. (Frye, 1991: 33) Durkheim ob tem poudarja, da vsak narod oblikuje svoje zgodovinske ali legendarne pojmovne predstave, in meni, da ta proces poteka na zavesten način. (Durkheim, 1982: 392) Proces heroizacije poteka v določenem zgodovinskem obdobju in s tem odseva potrebe tedanje družbe oziroma vladajoče elite. Mitološka vera v politične avtoritete je zato izrazitejša v tistih družbah, ki so razdeljene same v sebi, njeni člani pa si nasprotujejo ali se celo spopadajo. Matić meni, da v takih razmerah avtoriteta postane nujna za zблиževanje razdeljene skupnosti, ta pa avtoriteti pripiše magične lastnosti. (Matić, 1984: 155) Najvplivnejši družbenozgodovinski in politični dejavniki, ki ustvarjajo ugodno ozračje za konstituiranje kulta voditelja, so manj razvita demokratična tradicija, po večini avtoritarna politična praksa, koncentracija politične in družbene moči, obdobje družbene krize, osvobodilne ali imperialistične vojne, razkroj starega režima, učinkovit in razvejan propagandni aparat ter nujnost uresničitve velikih družbenih projektov, kot so modernizacija, industrializacija, revolucija in verska konverzija. (Velikonja, 1996a: 812–814)

Pri nastajanju, ohranjanju in razvijanju kulta osebnosti sta pomembna oba dejavnika, tako družbenopolitične in zgodovinske razmere kot dejanske in pripisane, mitizirane osebnostne lastnosti voditelja.

»Za vzpon in ohranjanje položaja karizmatičnega voditelja sta odločilni njegova sposobnost in spretnost, da v določeni kulturi spodbudi njene mitološke predstave, akcije in vrednote, ki so povezane s temi miti, in da manipulira z njimi. Gre za izvorno politično avtoriteto, ki 'uvaža' mitološko tradicijo in glede na kulturo tudi politična prepričanja ljudi.« (Matić, 1984: 198)

Karizmatični voditelj si tako pridobi množično podporo v tistem sloju prebivalstva, ki postane ciljna skupina propagandnega diskurza in sprememb. »Posameznik se

prepozna kot pripadnik, zagovornik in izvrševalec nečesa, kar ga vsestransko presega, transcendirata: torej splošnega, ki se identificira z voljo in poslanstvom voditelja. Ta naj bi vedno govoril in delal v imenu občega dobrega.« (Velikonja, 1996a: 813)

V kultu voditelja so na različne načine povezane božja, znanstvena, zgodovinska in osebna perspektiva. Resnične lastnosti in usoda določene osebnosti so pogosto popolnoma drugačne od njihove mitske podobe, vendar postanejo zaradi sija karizme popolnoma nepomembne. Kult voditelja lahko prepoznamo po spodaj navedenih elementih.

Kulturni voditelji se identificirajo sami ali jih identificirajo drugi ter povezujejo z največjimi osebnostmi nacionalne pa tudi širše zgodovine. (Velikonja, 1996b: 39– 42) To, da jih javnost povezuje z določeno zgodovinsko osebnostjo, voditelji dosežejo s prevzemom njenih gest, s ponavljanjem njenih znamenitih izjav ali z uporabo izrazoslovja, podobnega besedišču velikega zgodovinskega vzornika, z nošenjem oblačil, ki so bila v določenem obdobju značilna. Tudi zmerjanje politikov in državnikov ali njihovo ironiziranje ima lahko svojo mitološko zgodovinsko podlago. Voditelji se radi legitimirajo tako, da se v javnosti kažejo v družbi z znanimi tujimi voditelji, slavnimi in vplivnimi ljudmi. Tako naj bi pridobili njihovo veljavo in moč. Povezovanje kulturnega voditelja z določeno zgodovinsko osebnostjo, pomembnim prednikom ali slavnimi ljudmi v sedanjosti psihološko vpliva na to, da ljudje kulturnega voditelja povezujejo z lastnostmi te osebnosti. Enako velja tudi za določeno zgodovinsko obdobje. Sklicevanje na znamenite dogodke priključuje na dan čustva, povezana z dogodkom, ta pa se prenesejo na voditelja (tako naj bi na primer voditelj končno odpravil neko zgodovinsko krivico). Ob tem je pomembna gluha teleološka zazrtost v obljubljeni prihodnosti, deterministični optimizem, ki podanikom sporoča, da bo današnje odrekovanje pripomoglo k blaženemu jutri. Osebnost voditelja simbolizira cilje. Voditelj je tak kot cilji, ki jih predstavlja – velik in nedostopen množicam. »Ker pa so cilji daleč in netransparentni, so upravičene vse akcije vodstva za njihovo doseg, čeprav so žrtve takega približevanja lahko cele generacije ali narodi.« (Inkeless, v: Matić, 1984: 122)

Značilna je črno-bela opozicija; razlikovanje mi – oni. Kulturni voditelj lahko aktivira svoje občinstvo tudi na podlagi stereotipov o drugih narodih ali skupinah, o rasnih ali

nacionalnih razlikah, o bipolarnih družbenih odnosih, pa tudi na podlagi etnocentrizma in superiornosti. »Mit je v vseh nacionalističnih zaostrovanjih ideološka hrana in hkrati sredstvo politične manipulacije s človekom in kulturo.« (Ilić, 1988: 295) Pripadnost, zavednost in zgodovinska naloga upravičijo vsakršen mandat. Pod to pretvezo so borci le nema in gluha orodja, izvrševalci načrta. Pri obsedenosti s čiščenjem pa uporabljajo metodo vakcine: potrebno je majhno zlo, da bi bilo skupini prihranjeno večje. (Velikonja, 1996b: 46) Boj za »našo« stvar dehumanizira drugega in s tem tudi upraviči nasilje pri čiščenju drugače mislečih iz svojih vrst. Posameznik pri tem nima odgovornosti, saj ga mit odvezuje individualne krivde, edini pravi moralni subjekt postane skupina. Po Horkheimerju in Adornu gre za likvidacijo zavesti, zakrnitev refleksije. (Horkheimer in Adorno, 1989: 26) Ena izmed značilnosti kulta voditelja je torej tudi izenačevanje politike, družbe, naroda, vodilne stranke ter vodje. Gre torej za izenačevanje družbenega, nacionalnega in strankarskega z osebnim. Pogosto je poistovetenje države ali naroda z voditeljevo usodo.

Voditelj se kiti tudi z neomejenimi organizacijskimi in duhovnimi sposobnostmi. Sposoben je opravljati tako vsakdanja kot usodna opravila. Voditelji naj bi bili pogosto čudežni že kot otroci. Priljubljene dejavnosti so zlasti šport, lov, tehnika, modernizacija, mladostnost, navdušenje nad močjo in hitrostjo, industrijo, vojaško tehniko in veličastnimi stavbami. Kult voditelja je tesno povezan z znanstvenim umom. Kulturni voditelji so prikazani kot geniji, učitelji, vrhunski misleci, znanstveniki, pronicljivi teoretiki in praktiki svojih idej. Svoje znanje in izkušnje pogosto zapišejo v knjige, ki izidejo v visokih nakladah. Pomembna je tudi koncentracija politične in družbene moči na vrhu. Tako voditelj »lahko opravlja« več najvišjih državnih, političnih (strankarskih) in vojaških funkcij hkrati.

Kulturni voditelj se prikazuje kot napovedan odrešnik, ki naj mu poslušni sledijo, saj voditelj vedno lahko računa na božjo pomoč. Občutja, ki jih ljudem vzbujajo osebe na visokih družbenih položajih, so zelo podobna religioznim. Gre za ostanke iz preteklosti, ko naj bi vladarjeva oblast izhajala neposredno od boga, zato naj bi bila volja prvega vedno tudi volja drugega. »Mitološki sij kulturnega voditelja je treba podkrepiti z nekaterimi prvinami, s katerimi skušajo pri ljudeh doseči, da bi bolj verjeli mitološkim fabulam.« (Matić, 1984: 110) Pri tem gre za povečevanje določenih vidikov in za izključitev drugih. Voditelja tako prikazujejo kot od boga

poslanega, božjega ljubljenca, izvrševalca njegove previdnosti, človeka, ki vedno lahko računa na božjo pomoč. (Velikonja, 1996b: 36) Tudi Ilić poudarja, da se kolektivna religiozna zavest v monoteistični religiozni kulturi izkazuje z verovanjem v enega samega boga, samo v eno skupnost – državo, samo v enega voditelja – vladarja, samo v eno religijsko resničnost. Religija je obveznost posameznika do skupnosti, države, voditelja-boga. (Ilić, 1988: 33) Mitološka osebnost pa ima lahko tudi negativno podobo. Takrat je lahko označena kot bič božji, božja kazen ... (Velikonja, 1996b: 36) Voditelja lahko spremlja stalni pridevek, na primer Veliki, Železni, Močni, Osvajalec in podobno. Za kult voditelja je značilna tudi prepoznavna ikonografija, bodisi da gre za oblačila ali način upodabljanja v slikarstvu, filmih in književnosti. (Velikonja, 1996: 43, 44)

Mitsko podobo nedosegljivega in vseмогоčnega je treba tudi nekoliko prizemljiti, saj mora množica imeti občutek, da gre sicer res za prvega, toda enakega med enakimi. Voditelj naj bi imel neposredno zvezo s svojo skupino, zato daje vtis, kot da nastopa brez posrednikov. Takšno poudarjanje pomena nižjih slojev za razvoj družbe in države imenujemo tudi populizem. Pri tem voditelj poudarja navezanost na družino in druge tradicionalne vrednote ter izkazuje pozornost za težave »malih« ljudi. Kulturni voditelj mora očarati kar najširše množice. Voditelj je zato sposoben menjati obraze in na ta način zadovoljiti tako preprosto množico kot intelektualce. Lastnosti kulturnega voditelja sta tudi konformnost in demagogija. (Velikonja, 1996b: 35) Pri konformnosti gre za prilagajanje osebnega mnenja aktualnim razmeram, demagog pa je nenačelen politikant, ki se prilizuje ljudem, jih slepi z obljubami in jih podpihuje. Kulturni voditelj privzame tudi poseben politični jezik, s katerim želi zamegliti razlike med normami in stvarnostjo, doseči stapljanje posameznikov z ustrezno emotivno atmosfero in doseči njihovo podrejenost. Odlika takega političnega govora je, da ustvarja dejstva in spreminja tok narave. Totalitarni voditelji skušajo z retoričnimi sredstvi in retorično magijo doseči nemogoče stvari. Magični politični govor ne teži k racionalnemu mišljenju in razumevanju, temveč k čustvom, njegov cilj pa je, da se ta spremenijo v pobude političnega delovanja. (Matić, 1984: 149) Horkheimer in Adorno tako komunikacijo kulturnega voditelja imenujeta propaganda.

»Propaganda spreminja jezik v instrument, vzvod, stroj. Propaganda fiksira stroj ljudi, kakršni so postali v družbeni nepravicih, tako da jih spravi v gibanje. Računa

s tem, da je mogoče računati nanje. Vsakdo globoko v sebi ve, da s sredstvom sam postane sredstvo, tako kot v tovarni. Bes, ki ga občutijo v sebi, če ji sledijo, je stari bes na jarem, podkrepjen s slutnjo, da je izhod, ki ga kaže propaganda, napačen. Propaganda manipulira z ljudmi; kjer razglaša svobodo, je v protislovju s samo seboj.« (Horkheimer in Adorno, 1989: 270)

Girardet loči štiri vrste vlog, v katerih lahko nastopa karizmatični voditelj:

- Arhetip Cincinatusa: voditelj nastopa kot zaščitnik, gre za vnovič angažiranega starega zaslužnega borca, ki naj bi s svojimi izkušnjami rešil narod.
 - Aleksandrov arhetip: odlikujejo ga hrabrost, neustavljivost, elan, ambicioznost; simbolizira ga meč.
 - Solonov arhetip: utemeljitelj reda in zakona, ustvarjalec stabilne politične kulture, zaznamujeta ga odločnost in gotovost.
 - Mojzesov arhetip: prerok, ki oznanja novo dobo, ki zablodelo kolo zgodovine vtiri v pravo tirnico. Njegova osebna usoda je identična z usodo njegove skupine.
- (Girardet, v: Velikonja, 1996b: 34,35)

Sociolog Max Weber v svoji tipologiji družbenega tipa legitimne oblasti oziroma osebnosti loči tri tipe avtoritete:

1. tradicionalni oziroma patriarhalni tip,
2. birokratski oziroma racionalni tip in
3. karizmatični oziroma magični tip avtoritete.

Birokratski tip avtoritete temelji predvsem na racionalizmu in organizaciji neke oblasti. Tradicionalni in karizmatični tip avtoritete pa nasprotno vsebujeta tudi prvine iracionalnega, saj vedno nastajata iz predstav ljudi o obstoju in pomembnosti neke družbene oblasti, ki pripada posameznikom. (Matić, 1984: 196, 197)

3 MITOLOŠKA PODOBA JÖRGA HAIDERJA

3.1 KULTUROLOŠKI OKVIR

Ob vsakem pojavu kulturnega voditelja se pojavi tudi vprašanje, zakaj ga ljudstvo sploh potrebuje. Zakaj torej Avstrijci potrebujejo Haiderja? V nasprotju z nekdanjim fašizmom se zdajšnji desni ekstremizem ne razvija zaradi gospodarskih težav, velike brezposelnosti ali vojnih oz. nestabilnih razmer. Prej nasprotno. Avstrija ima stabilno gospodarstvo, ima eno od najnižjih stopenj brezposelnosti v Evropi (približno 4,4 odstotka), ima zavidanja vredno stabilno inflacijo in dobro izobraženo delovno silo, pa tudi povprečno najbolj izobraženo prebivalstvo. Prenapihljen problem v tej državi je imigracija. Avstrija je med najbogatejšimi članicami OECD, po vstopu v Evropsko unijo pa se njeno gospodarstvo še krepi. Na podlagi teh podatkov bi lahko Avstrijo šteli za eno izmed najbogatejših in najstabilnejših držav na svetu. Haiderjeva navzočnost na političnem prizorišču pa vzbuja dvome o pripravljenosti te države, ali se v sedanosti vendarle želi soočiti z vprašanji iz preteklosti. Še vedno ji namreč ni uspelo preseči prepada med mitom in realnostjo glede vloge Avstrije in njenih državljanov v nacizmu, se soočiti z zgodovinsko resnico ter prevzeti odgovornost za nacistične zločine, kajti še vedno se zateka v udobno vlogo prve žrtve nacizma.

Pred volitvami 1999 sta politično življenje v Avstriji obvladovali dve stranki, opozicija pa je bila razmeroma šibka. Več kazalcev je, da so volivci z drugačnim političnim pogledom glasovali za Haiderjeve svobodnjake samo zato, da bi vodilnima strankama preprečili nadaljnje obvladovanje političnega življenja v državi. Tako je veliko število volivcev menilo, da je treba Haiderju ponuditi priložnost, potem pa naj pokaže, ali je sposoben vladati. Očitno pa je nekaj perverznega v ideji, da želijo Avstrijci oživiti demokracijo prav s Haiderjevimi svobodnjaki. Brez dvoma so Haiderjev glasen populizem, nacionalizem in ksenofobija nasprotje tega, kar bi morala storiti Avstrija, če bi želela dokazati, da se je česa naučila iz nacističnega obdobja.

Jörg Haider je bil rojen 26. januarja 1950 v Bad Goisernu v Zgornji Avstriji. Njegov oče je bil čevljar. Leta 1929, devet let pred priključitvijo Avstrije Nemčiji, se je pridružil Hitlerjevi mladini, nekaj let pozneje pa je postal član Hitlerjevih jurišnih

odredov. Njegova mati je bila članica nacistične Zveze nemških žena. Po drugi svetovni vojni kot nekdanja nacistična funkcionarka nekaj časa ni smela opravljati svojega učiteljskega poklica. (spletna stran ADL)¹

Leta 1986 je Haider postal milijonar. Podedoval je namreč 38 tisoč arov veliko posestvo na Medvedjem dolu na Koroškem, kjer zdaj živi z ženo in dvema hčerama. Posestvo je bilo nekdanj v lasti Judov, vendar so jih nacisti leta 1939 prisilili v prodajo po zelo nizki ceni. (spletna stran ADL)²

Haider je bil med šolanjem vedno med najboljšimi. (spletna stran BBC NEWS – Europe)³ Leta 1973 je na Univerzi na Dunaju doktoriral iz prava, potem pa je bil tri leta asistent pri izvedencu za ustavno in upravno pravo, prof. dr. Winklerju. (spletna stran avstrijske vlade)⁴ Haider je že kot študent sodeloval v organizacijah z neprikrito zavezo Veliki Nemčiji. Po končanem študiju se je namesto za pravniško kariero odločil za politično. Tako je od leta 1970 do 1974 vodil svobodnjaško mladino. Od leta 1976 do 1983 je bil sekretar FPÖ na Koroškem. Leta 1983 je za tri leta prevzel predsedniški položaj koroške podružnice stranke in bil član deželne vlade, leta 1986 pa je postal zvezni vodja stranke in na tem položaju zamenjal Norberta Stegerja, ki si je prizadeval za liberalnejšo podobo stranke in oddaljitev od nacističnih korenin. (spletna stran avstrijskega leksikona)⁵

Pod Haiderjevim vodstvom je stranka doživela bliskovit vzpon. V borih štirinajstih letih se je stranka po njegovi zaslugi povzpela s petih odstotkov na več kot 27 odstotkov osvojenih glasov na volitvah leta 1999. Samo nekaj mesecev po Haiderjevem prevzemu oblasti v Svobodnjaški stranki se je podpora stranki povečala na 9,7 odstotka. Na regionalnih volitvah leta 1991 je stranka postala druga najmočnejša stranka na Dunaju. Na državnih parlamentarnih volitvah leta 1994 je

¹ ADL, Anti-defamation league (2001): Joerg Haider, The rise of an austrian extreme rightist, <http://www.adl.org/backgrounders/joerghaider.asp>, 24. 1. 2003.

² ADL, Anti-defamation league (2001): Joerg Haider, The rise of an austrian extreme rightist, <http://www.adl.org/backgrounders/joerghaider.asp>, 24. 1. 2003.

³ BBC NEWS - Europe (29.02.2000): Profile: Controversy and Joerg Haider, <http://news.bbc.co.uk/2/hi/europe/464260.stm>, 24. 1. 2003.

⁴ Austrian government, political parties (2000): Dr. Jörg Haider, <http://www.parlinkom.gv.at/pd/pad/kb/kb00490.html>, 24. 1. 2003.

⁵ AEIOU, Österreich lexikon (2000): Haider, Jörg, <http://www.aeiou.at/aeiou.encyclop.h/h081443.htm>, 24. 1. 2003.

dobila 22,6 odstotka, še posebej pa so jo podprli na Koroškem, v Salzburgu in na Tirolskem. Konec leta 1999 je z več kot 27 odstotki osvojenih glasov postala druga najmočnejša stranka v Avstriji. (spletna stran avstrijske vlade)⁶

Od leta 1989 je Haider koroški deželni glavar. Leta 1991 so ga sicer zaradi njegove izjave o dobri Hitlerjevi zaposlovalni politiki za leto dni degradirali na položaj drugega namestnika deželnega glavarja. Od leta 1999 je bil vodja parlamentarne skupine Svobodnjaške stranke. Prvič je Haider postal poslanec v avstrijskem parlamentu že z 29 leti, to delo pa je opravljal tudi od leta 1986 do 1989 ter od 1992 do 1999. (spletna stran avstrijskega leksikona)⁷

Leta 2000 je Haider odstopil s položaja predsednika Svobodnjaške stranke, kljub temu pa je še dandanes njen predsednik v senci. Na parlamentarnih volitvah novembra 2002 je Svobodnjaška stranka z 10 odstotki glasov v primerjavi s prejšnjimi volitvami leta 1999 izgubila nekaj manj kot 17 odstotkov glasov volivcev. (spletna stran avstrijske vlade)⁸ Zmagala je Ljudska stranka, na drugo mesto pa so se uvrstili socialdemokrati. Kljub volilnemu neuspehu pa je Svobodnjaški stranki po več kot treh mesecih neuspešnih pogovorov uspelo priti v vlado. Ironično je, da so predčasne volitve razpisali prav zaradi krize v črno-modri koaliciji in Svobodnjaški stranki sami.

3.2 ČRNO-BELA OPOZICIJA: MI – ONI

Ena izmed značilnosti kulta voditelja je črno-bela opozicija. Stereotipi o drugih narodih vzbudijo v volilnem telesu občutke ogroženosti, tako da se to politično aktivira in zahteva večjo varnost. Pri tem voditelj samo zaostri oziroma oživi že navzoče nacionalne predsodke o drugih narodih. Ta politika je značilna tudi za Haiderja. Tako bi ga lahko po tipologiji Maxa Webra uvrstili v karizmatični tip, ki nastaja na podlagi predstav ljudi o obstoju in pomembnosti neke oblasti v družbi.

⁶ Austrian government, political parties (2000): Dr. Jörg Haider, <http://www.parlinkom.gv.at/pd/pad/kb/kb00490.html>, 24. 1. 2003.

⁷ AEIOU, Österreich lexikon (2000): Haider, Jörg, <http://www.aeiou.at/aeiou.encyclop.h/h081443.htm>, 24. 1. 2003.

⁸ Austrian government, political parties (2000): Dr. Jörg Haider, <http://www.parlinkom.gv.at/pd/pad/kb/kb00490.html>, 24. 1. 2003.

Nekaj neslavnih Haiderjevih izjav glede imigracije:

- »Afričani, ki prihajajo sem, so prekupčevalci z drogo in z njo zavajajo našo mladino.«
- »Imamo Poljake, ki so se specializirali za krajo avtomobilov.«
- »Pri nas so ljudje z območja nekdanje Jugoslavije, ki so strokovnjaki za vlome. Imamo Turke, ki so sijajno organizirani v prekupčevanju s heroinom. In imamo Ruse, ki so strokovnjaki za izsiljevanje in kartanje za denar.« (spletna stran ADL)⁹

Med volilno kampanjo leta 1999 je Haider nacionalne predsodke povezal še z nekaterimi drugimi. Na tak način je v ljudeh vzbudil in med seboj povezal najbolj prvinske strahove pred izgubo službe, pred nenapredovanjem zaradi prevelikega števila priseljencev, pred spolno zlorabo otrok, pred širjenjem odvisnosti od droge in tako še povečal učinek.

»Haider je poleti 1999 med seboj povezal do takrat še relativno ločene čustvene diskurze o priseljevanju in azilu, o nedovoljenih mamilih in morilcih otrok oziroma pedofilih. S podobnostjo gesel, ki so se pojavljali na plakatih, kot so 'Brez milosti za pedofile' in 'Brez milosti za preprodajalce mamil' pri čemer se je zadnje povezovalo še s 'temnopoltimi afriškimi prosilci za azil v lepih oblekah', je nastala zlobnogenialna zgotitev podobe sovražnika. Vse gnusobe te družbe so se akumulirale v tej majhni skupini ljudi.« (Ottomeyer, 2000: 67)

Gre torej za igro iskanja oziroma določanja grešnega kozla. Probleme, ki so se nakopičili na različnih področjih družbenega življenja, kultni voditelj zvede na skupni imenovalec tako, da jih poveže z obstoječimi predsodki v družbi, na primer nacionalnimi. Pri tem samega sebe ponudi kot tistega, ki bo končno odpravil nepravilnosti v družbi. Haider neti predsodke proti tujcem in beguncem po načelu »opravljanja«. V neargumetiranih izjavah, polnih predsodkov, mobilizira agresijo proti tujcem, češ da gre za potujčevanje Avstrijcev. Med predvolilnim bojem v okviru parlamentarnih volitev leta 1999 je bil očiten protiafriški rasizem, kajti zaradi budnosti judovske skupnosti so se morali svobodnjaki vzdržati odkritih antisemitskih izjav. Po obisku v Južnoafriški republiki je Haider v intervjuju za televizijo ÖRF marca 1995

⁹ ADL, Anti-defamation league (2001): Joerg Haider, The rise of an austrian extreme rightist, <http://www.adl.org/backrounders/joerghaider.asp>, 24. 1. 2003 .

izjavil: »S črnimi je resnično problem. Celo tam, kjer so v večini, ne spravijo nič skupaj.« (Ottomeyer, 2000: 63). Šlo naj bi za šalo, ki je bila namenjena tako temnopoltim Afričanom kot 'črni' politiki Ljudske stranke. Znana je Haiderjeva izjava o tem, da se je treba odločiti, ali bomo privolili v izgon »temnopoltih afriških preprodajalcev mamil« ali pa v smrt svojih otrok. Haiderjeve tarče netenja nacionalnih predsodkov se torej spreminjajo, odvisno od razmer v družbi.

»Še pred nekaj leti so bili tarča koroški Slovenci, pred katerih nezmernostjo in 'slovansko mentaliteto' (Haider) so nas svarili svobodnjaki in 'koroški brambovci', dandanes pa jih izrabljamo za alibi, v zameno za to pa jim obljublamo korenček. Enako se je godilo tudi že Romunom in Poljakom. Vselej je žrtev preganjanja neka skupina. Ti grešni kozli se sčasoma zamenjajo, vendar so vedno potrebni objekti za lov na grešne kozle.« (Ottomeyer, 2000: 67)

Za Slovence je najbolj boleče in zato tudi najodmevnejše Haiderjevo zaostrovanje nacionalnih predsodkov do slovenske manjšine na Koroškem. Zaradi sovraštva do manjšine in umetno povzročene zaskrbljenosti, da se bo nadaljevala migracija iz Slovenije v Avstrijo, je bila ta dežela vedno močno jedro volivcev skrajne desnice. Haiderjev politični vzpon na Koroškem pa je povzročil veliko zaskrbljenost na drugi strani meje, kjer so ga opisovali kot zmago rasizma na Koroškem.

Kako je mogoče, da Haider uspešno proda Avstrijcem vsako iz svoje psihološke zbirke ksenofobnih zvijač? Po Ottomeyerjevem mnenju zato, ker je v domnevno konkurenčni in proporcionalno urejeni družbi v resnici veliko nerešenih problemov. (Ottomeyer, 2000: 68.) Strahovi pred konkurenco so veliki zlasti pri tistih z nizko stopnjo izobrazbe. V kapitalizmu je odločilna cena delovne sile, zato podjetniki proizvodnjo premeščajo v države z nizkimi stroški dela, kljub temu pa se ne more izogniti predsodkom. To spretno izrabljajo ljudomrzni demagogi, ki dosledno personalizirajo družbena tveganja in nevarnosti.

3.3 HAIDERJEVO SPOGLEDVANJE S PRETEKLOSTJO

»Haider je že leta 1986, ko je postal vodja Svobodnjaške stranke, vzbudil strah, da obstaja veliko število Avstrijcev, ki sledijo skrajnemu desničarju, katerega retorika vsebuje fašistične podtöne in katerega politični vzpon ne polarizira samo stališč v Avstriji, ampak celo ogroža politično ureditev v Evropi.« (Pick, 2000: 182.)

Poudarila sem že, da se kultni voditelj legitimira tudi s primerjanjem, povezovanjem oziroma identificiranjem z nacionalno zgodovino. Haider se tako povezuje z nacizmom in generacijo Avstrijcev, ki je med drugo svetovno vojno podpirala Hitlerja, to pa potrjujejo njegova številna dejanja in izjave.

»Jasno je, da Haider zaradi pečata, ki mu ga je dal njegov dom, ni nikoli zapustil nemškega nacionalnega okolja, skrajno desničarsko obarvanih telovadnih društev in udarnih bratovščin ('Sem član udarne bratovščine!'). Kratek izlet v liberalno krilo svobodnjakov (predvsem na Dunaju, ne na Koroškem) se je končal najpozneje leta 1986, ko je Haider ob pomoči navdušenih nemških nacionalistov v stranki izvedel puč proti liberalnemu Norbertu Stegerju. Prevzem oblasti v stranki so njegovi privrženci pospremili z vzkliki 'Sieg Heil!'« (Ottomeyer, 2000: 56.)

Privrženci Svobodnjaške stranke in njenega tedanjega voditelja so Haiderja pogosto primerjali s Hitlerjem. Tudi sam od svojega zgodovinskega vzornika pogosto prevzema izraze in geste ali celo javno hvali Hitlerjeva dejanja. »Haiderjev neofašistični imidž izhaja iz njegovega javnega občudovanja Hitlerjeve zaposlovalne politike, njegove navzočnosti na srečanju veteranov SS, na katerem je udeležence označil za ljudi spodobnega karakterja ...« (Pick, 2000: 183). Haider je imel 7. oktobra 1990 kot koroški deželni glavar na Ulrichsbergu, kjer se vsako leto srečujejo nekdanji vojaki nemške vojske in nekdanji pripadniki bojnih enot SS z družinami in simpatizerji, govor, v katerem je med drugim izjavil: »Naši vojaki niso bili storilci, bili so kvečjemu žrtve. (...) Vaše žrtve bodo šele v prihodnjih letih postavljene v pravo luč, saj celoten razvoj Evrope kaže, da ste bili vi tisti, ki ste položili temelje miru in svobode.« Hkrati je zahteval, da je »končno treba narediti konec z napačnim zgodovinopisjem«. »Prvi korak je bil narejen z vnovično združitvijo Nemčije ...« (Ottomeyer, 2000: 51–54, 69.) Haider v govoru pred vojnimi veterani, septembra

1995: »Ljudje, ki ne spoštujejo prejšnjih generacij, so ljudje, obsojeni na propad. Dokazali bomo, da nas ne smejo izbrisati (...) Smo moralno superiorni drugim ljudem.« Na amaterskim videoposnetku govora, ki so ga decembra predvajali po televiziji, je Haider izjavil, da »... je bila vojska SS del Wehrmachta (nemške armade od leta 1921 do 1945, op. p.), zato si nekdanji vojaki SS zaslužijo vse spoštovanje in priznanje.« (spletna stran Time Europe)¹⁰

Zaradi številnih Haiderjevih izjav in dejanj, ki dokazujejo, da se identificira z nacizmom, se je njegova fotografija znašla tudi na razstavi sodobnih tiranov v Muzeju strpnosti Wiesenthalovega centra v Los Angelesu, in to v družbi s fotografijama Idija Amina in Sadama Huseina.

»Maja 1995 je Haider v družbi s štirimi kolegi obiskal Muzej strpnosti v Centru Simona Wiesenthala v Los Angelesu. Obisk je sovpadal s kampanjo Svobodnjaške stranke proti načrtu, da bi lovca na naciste Simona Wiesenthala (po njem so muzej tudi poimenovali) razglasili za častnega državljana. Haider in Svobodnjaška stranka sta trdila, da muzej postavlja pod vprašaj avstrijsko demokracijo, ker je fotografijo demokratično izvoljenega Haiderja postavil ob fotografije Idija Amina, Pol Pota in Sadama Huseina. V resnici je bila Haiderjeva fotografija skupaj s fotografijama Jean-Marie Le Pena in Davida Duka uvrščena med slike tistih politikov, ki jih je center označil za desničarske demagoge.« (spletna stran ADL)¹¹

Haider je materialno in psihološko prevzel dediščino vojne in nacistične generacije. Psihološko je prevzel medgeneracijsko nalogo vojne generacije, materialno pa s tem, ko je podedoval kmetijsko in gozdno posest Medvedji dol, ki so jo nacistom pod prisilo za nekaj grošev prodali Judi. Med vsemi Haiderjevimi identitetami je Ottomeyer le to skrajno desničarsko parcialno identiteto označil za stabilno. »Gre za identiteto, ki izhaja iz Haiderjeve identifikacije z 'vojno generacijo', z nemškimi vojaki in njihovimi družinami, pa tudi z bojnimi enotami SS.« Kot meni Ottomeyer, »Haider s to identiteto ne more ravnati fleksibilno in nadzirano, tako kot kameleonsko

¹⁰ TIME Europe (14.02.2000): Haider in his own words, <http://www.time.com/time/europe/magazine/2000/214/haiderquotes.html>, 4.10.2002.

¹¹ ADL, Anti-defamation league (2001): Joerg Haider, The rise of an austrian extreme rightist, <http://www.adl.org/backgrounders/joerghaider.asp>, 24. 1. 2003.

uporablja druge kostume, ampak ga ta indentiteta obvladuje in preganja.« (Ottomeyer, 2000: 48.)

Kot kaže, Haider s svojim pronacističnim delovanjem izpolnjuje osebno nalogo iz družinske zgodovine, to pa dokazujejo tudi skrajna lojalnost do staršev, idealiziranje očeta in prelaganje uporniških impulzov na zunanje sovražnike. Po Ottomeyerjevem mnenju je Haider Avstrijo spremenil v velik oder, na katerem naj bi potekala psihoterapija tako njegove lastne družine kot tudi številnih drugih avstrijskih družin v soočenju s početjem nacističnih staršev ali starih staršev (Ottomeyer, 2000: 56, 57). Ponujena navidezna rešitev integracije teh ljudi pa je nevarna zaradi povezanosti s težnjo po obnovi ljudomrzništva in nasilja, ki jo je razširjal nacionalsocializem. Gre za zaničevanje šibkega in tujega ter za iskanje grešnih kozlov, pri tem pa so neusmiljeno preganjane tudi lastne senčne plati in senčne plati starševske avtoritete.

3.4 KULT MLADOSTI, MOČI IN SEKSAPILA

»Haider bi izrabil vsako priložnost, da bi lahko na Koroškem, v New Yorku ali kjer koli drugod javno nastopil kot žilav maratonec, se kot alpinist izkazal v previsnih stenah, se povzpел na Mont Blanc in sosednje vrhove ali igral tenis.« (Ottomeyer, 2000: 19.)

Kultnega voditelja njegovi občudovalci, promotorji – to pa počne tudi sam – razglašajo za človeka z neomejenimi organizacijskimi, fizičnimi in duhovnimi sposobnostmi, za človeka, ki je sposoben odlično opraviti tako katero koli od vsakdanjih opravil kot tudi katero koli usodno in zapleteno delo. Haider je bil na plakatih v predvolilni kampanji na volitvah za koroškega glavarja prikazan kot hokejski zvezdnik, na radiu so predvajali predvolilne spote, ki jih je v obliki jutranje telovadbe vodil on sam. Koroški veljak je svojo fizično pripravljenost pogosto povezal tudi s sposobnostmi političnega vodenja. Svobodnjaki so poleti leta 1999 objavili propagandni plakat, narejen s fotomontažo, na katerem sta ob Haiderju še dva predstavnika stranke prikazana kot aktivna športnika. Pod njo so zapisali: »Zdrav duh prebiva le v zdravem telesu.« Kot to opiše Ottomeyer, gre za Haiderjev lik moškega

športnika. (Ottomeyer, 2000: 23, 24). Okoli Haiderja se je torej spletla vizija mladostnega, močnega moškega, ki se na različnih športnih tekmovanjih uspešno kosa in celo premaguje precej mlajše moške, njegovi politični kolegi pa mu tako rekoč ne sežejo do peta. Haider tako pogosto povezuje fizično pripravljenost z umskimi sposobnostmi. Kult moškega telesa in fizične pripravljenosti je Ottomeyer povezal s socialdarwinističnim življenjskim konceptom (Ottomeyer, 2000: 22), po katerem je lepa in cenjena moč, šibkost pa je grda in zaničevana.

»Haider je razprave, ki jih je spodbudil njegov 'bungee-jumping' skok z mosta, povezal z zavistjo debelušnih tekmecev. V Basti je junija 1991 izjavil, da bi moral Vranitzky kaj storiti za svojo kondicijo, saj skorajda ne bo več mogel zapeti hlač. Lecha Walenso je nekoč označil za tipičnega delomrznega Poljaka, ki je že tako dovolj širok in dolg. Ameriškega predsednika Clintona pa je izzval na soočenje na newyorškem maratonu.« (Ottomeyer, 2000: 21.)

Lik privlačnega, mišičastega in neustrašnega mača, ki ga poseblja Haider, izžareva erotično fascinacijo. Ženske so očarane tako nad njegovim videzom kot nad njegovo fizično in politično močjo. Erotizacija in estetizacija je nekaj povsem običajnega v prodaji kozmetike, avtomobilov, pijač, pa tudi v celotni televizijski in holywoodski ponudbi. Vse pogosteje pa se kot erotični objekt poželenja kažejo in prodajajo tudi politiki. V ameriški politiki je pojav znan že od časa J. F. Kennedyja, v zadnjem času pa skušajo z mladostnostjo, lepoto in športno aktivnostjo osvojiti volivce tudi evropski politiki. Haiderjeva podoba je torej skonstriurana predvsem na izkazovanju športnih uspehov, merjenju fizičnih moči na tekmovanjih in dokazovanju, da zmore premagati vsak tovrsten izziv ali strah. Ta podoba je v skladu s socialdarwinističnim pogledom prenesena še na psihične in umske sposobnosti. Haiderjev kult mladosti in moči pa se prepleta tudi s seksualno privlačnostjo.

3.5 KRALJ POPULIZMA

Kot čeden, energičen moški je Haider s svojo nesporno skrbjo za malega človeka, na videz naivnim slogom ter s svojim zavzemanjem za pravico in izkoreninjenje

korupcije zavedel svoje občinstvo. Pickova ga je ocenila za populista, radikalnega oportunisto, ki ne izbira sredstev za to, da bi se povzpел na oblast. (Pick, 2000: 186.)

Kot politik Haider ne deluje tako vzvišeno kot večina predstavnikov preostalih strank. Tudi na predvolilnih plakatih je poudarjal, da zna prisluhniti ljudem in se tudi zavzeti za tisto, kar skrbi ljudi: »Preprosto pošten, preprosto Jörg«. Na plakatih ga je bilo videti v družbi s skupino z imeni označenih delavcev v modrih delovnih oblekah in z zaščitnimi čeladami. V svetu izkoriščanja in odtujenosti razširja iluzijo o skorajšnji »short-distance society«. (Ottomeyer, 2000: 41–44). Tako mu v pivskem šotoru, lokalno ali ob obisku v tovarni vsakdo reče Jörg ali celo po domače Jörgl. Pri tem jim obljublja preproste rešitve vseh težav, odgovornost zanje pa pogosto pripiše tujim imigrantom. Haider tako poudarja svojo neposredno povezavo s skupino.

»Ko se sprehajamo po dunajskih kavarnah, bi Jörga Haiderja le s težavo zamenjali s konvencionalnim politikom. Najbolj opazno je, da so njegova oblačila z leti postala vse bolj dandyjevska. Minuli teden je v hotelu Imperial zajtrkoval oblečen v belo svileno srnjco in črn oprijet suknjič brez ovratnika, za katera bi z enako verjetnostjo lahko trdili, da ju je skreiral Versace ali izdelal tirolski pastir.« (Economist, 11. 7. 1998, ni avtorja.)

Haider je januarja leta 2000 na smučišču nad Osojskim jezerom na avstrijskem Koroškem pompozno, kot je primerno njegovi javni podobi, praznoval svoj 50. rojstni dan. Praznovanje ni bilo rezervirano za politično in siceršnjo elito, tako da se ga je lahko udeležil kdor koli. Na smučišču so peli pevski zbori, nastopili so smučarski akrobati, pripravili pa so tudi ognjemet. »V Haiderjevem političnem oporišču, v najjužnejši avstrijski pokrajini Koroški so minuli konec tedna pripravili dovršeno zabavo ob rojstnem dnevu. Na osrednji avstrijski komercialni radijski postaji si je slavljeneč celo zapel pesem 'Happy birthday'. Haider se je v soboto zapodil po koroškem smučišču, kot da želi na ta način slikovito opisati dinamično prihodnost Avstrije.« (spletna stran BBC NEWS – Europe)¹²

¹² BBC NEWS - Europe (31.01.2000): Haider's Austrian charm offensive, <http://news.bbc.co.uk/2/hi/europe/626509.stm>, 24. 1. 2003.

Z vzbujanjem osnovnih strahov ljudi, povezanih z njihovo finančno, socialno in celo fizično varnostjo, se je Haiderju uspelo približati preprostim ljudem, čeprav je sam milijonar, ljubitelj hitrih in dragih avtomobilov. Kljub visokemu družbenemu položaju so njegovi občudovalci sprejeli podobo politika, ki bo izkoreninil sistem, v Avstriji imenovan »proporz«, v okviru katerega sta si Socialdemokratska in Ljudska stranka med svojimi člani razdelili ne samo vodilne položaje, ampak tudi službe, ki so precej nižje na družbeni lestvici, in to tako v javnem kot zasebnem sektorju. Ottomeyer je to Haiderjevo mitološko podobo označil za lik Robina Hooda, ki obljublja, da bo bogatašem in tistim, ki imajo koristi od avstrijskega proporcionalnega sistema, vzela denar ter jih zelo prestrašil, nekaj pa bodo dobili tudi revni. (Ottomeyer, 2000:7) Tudi Haider sam se je sem in tja imenoval »avstrijski Robin Hood«. Haiderjevi svobodnjaki so v resnici razkrili več nepravilnosti in pripomogli k odpravljanju korupcije v črnordečem proporcionalnem sistemu, ki že desetletja uveljavlja svoj vpliv v državnih in na pol državnih organizacijah. Haider je zato na tem področju naletel na plodna tla ter med številnimi uslužbenci in nezaposlenimi pridobil precej volivcev z geslom: »Deportirali bomo vsakega funkcionarja!«. Med drugim pa je tudi izjavil, da bo stare stranke gnal pred seboj, saj za rdečo in črno divjad ne bo lovopusta. (Ottomeyer, 2000: 12.) Haider je mojstrsko izrabljal globoko zakoreninjeno neugodje avstrijskega ljudstva. Iz sebe je naredil sladkobesednega antipolitika, ki se je okoristil z javnim cinizmom zaradi politične korupcije, ljudem pa ponudil moč, ki naj bi jo izkoreninila. (Pick, 2000: 232.) Ottomeyer je to njegovo mitološko podobo poimenoval kot arhetip junaka, ki izziva pošasti, avtoritete in bogove tega sveta in nastopa v številnih pripovedih in mitih. (Ottomeyer, 2000: 15.) V okviru štirih vlog, v katerih lahko nastopa karizmatični voditelj (Velikonja, 1996: 34, 35.) lahko Haiderja označimo za Aleksandrov arhetip, za katerega so značilni pogum, neustavljivost, zanos in ambicioznost.

Haider pa svojega izzivanja ne omejuje samo na avtoritete, ampak ga razširi tudi na druge. Pri tem svoje rasistične izjave, ljudomrzniška gesla o ženskah in političnih nasprotnikih pogosto zavije v preobleko šale. »Kdor protestira proti temu, se izpostavlja nevarnosti, da bo v javnosti prikazan kot nezabaven in dolgočasen predstavnik »politične korektnosti«, ki jo je Haider povsem izrecno označil za odvečno idejo. (Ottomeyer, 2000: 70.) Ottomeyer je to označil za mit pavlihe

(Ottomeyer, 2000: 15.), ki kulturne norme in avtoritete izziva z zbijanjem šal, s provokativnim nastopanjem in stalnimi cirkuškimi nastopi.

Notranje napetosti, realne strahove, nevrotične strahove in strahove vesti, ki so povezani s trenutnimi razmerami v družbi, Haider igralsko inscenira v preproste rešitve. Tako na primer tudi strah pred zlorabo otrok in pedofilijo, ki jo je zlorabil za svojo politično promocijo. Prvak Svobodnjaške stranke se je v plakatni akciji z geslom »Brez milosti za pedofile!« spomladi 1998 predstavil kot »nekdo, ki varuje naše otroke«, saj je v družbi neke ženske in deklice predstavljen kot družinski oče. Na drugem plakatu s podnapisom »Moj brat, Jörg in jaz!« drži v naročju dva vesela otoka. Tretji plakat s šestimi golimi dojenčki in podnapisom »Hvala Jörg! Prihaja otroški ček! Deželni glavar, ki bo spremenil Avstrijo!« pa so svobodnjaki po krajšem premisleku umaknili. Sicer pa je namen kampanj, kakršna je kampanja proti pedofilom, predvsem medijski spektakel in odvrčanje pozornosti. (Ottomeyer, 2000: 78–85.)

Haider se torej pri svoji politični promociji opira zlasti na populizem. Ljudem, ki nimajo možnosti vpliva na politične odločitve, daje misliti, da razume njihov gmotni in socialni položaj in jim obljublja preproste rešitve. Pri tem jih aktivira z netenjem že tlečih predsodkov in s senzacionalističnimi izjavami.

3.6 DEMAGOGIJA, KONFORMNOST IN DEMANTIJI

Haider je politik, ki se je v množičnih medijih pogosto znašel zaradi nasprotujočih si izjav, celo laži. Kljub izčrpnemu medijskemu poročanju o tem pa kaže, da mu to sploh ni škodilo, temveč mu je celo koristilo. S svojim načinom manipuliranja z resnico nemalokrat spravlja v obup svoje kritike. »Haider, ki ga včasih poimenujejo tudi 'teflonski človek', je izvedenec, če je treba zavrniti, tajiti ali spremeniti mučna dejstva in izjave, ki so že dosegle svoj namen. Toliko je že očitnih primerov stalnega spreminjanja stališč, da ni mogoče sklepati drugače, kot da želi naslovnike namenoma zмести in razburiti.« (Pick, 2000: 185.) Tudi Žižek je Haiderja označil za demagoga in hrupnega oportunisto, ne pa tudi ekstremista. Po Heglovi filozofiji ga je označil kot

primer spekulativne identitete po eni strani tolerantnega, po drugi pa postmodernega rasista. Kot je poudaril Žižek, je Haider zgradil svojo moč na tem, da ostaja v opoziciji, s približevanjem delavcem pa skuša prikriti ksenofobične poudarke svojega populizma. (Žižek, 2000: 44, 45.) Politika izmenjavanja šokantnih, senzacionalističnih izjav z opravičili, zanikanji in ocenami, da je šlo za nesporazum, Haiderju omogoča vijuganje med demokratičnimi normami in njegovim čaščenjem nacizma.

»Ko dediščina nacionalsocializma ali ljudomrzništvo postane preveč očitna, Haider uporabi nenačelni demanti. Po navadi najprej izjavi nekaj, kar je zaradi odkritosti in brutalnosti vseč njegovim skrajnodesničarskim privržencem, potem pa to prekliče. Krog privržencev to razume kot taktično popuščanje »moralističnemu terorju«. Obžalovanje nikakor ne sme biti opazno, saj bi s tem nasprotniku že priznal, da utegne v kateri koli točki imeti prav. Haider pogosto le nekaj dni po distanciranju od kakšne ljudomrzne izjave znova izjavi kaj podobnega. (Ottomeyer, 2000: 58, 59.)

Koroški veljak uporablja poseben politični jezik, s katerim zabriše razlike med normami in resničnostjo. S tovrstnim izražanjem usmerja kolektivne emocije, dosega podrejenost in stapljanje posameznikov z ustreznim emotivnim ozračjem. V nadaljevanju navajam nekaj konkretnih primerov Haiderjevega političnega jezika oziroma poznejšega konformnega prilagajanja resnice.

»Ko je Svobodnjaška stranka februarja 2000 vstopila v vlado, je Haider z Ljudsko stranko podpisal deklaracijo, v kateri se je zavezal k samokritični preiskavi zgodovine nacionalsocializma in k sprejetju odgovornosti za tragično zgodovino dvajsetega stoletja in grozljiva kriminalna dejanja nacionalsocialističnega režima. Istega dne pa je nemški tednik Die Zeit objavil intervju s Haiderjem, v katerem je ta izjavil, da bo vse to opravičevanje za nacistično preteklost povzročilo samo razvnanje emocij.« (Pick, 2000: 184.)

Haider je svoje prisilno opravičilo zaradi izražanja spoštovanja do bojnih enot SS februarja 2000 demantiral z izjavo: »Tisti, ki so grešili in so odgovorni, ne morejo biti bojne enote SS kot take, ampak le posamezniki.« (Ottomeyer, 2000: 59.) Po razburjenju, ki ga je leta 1991 povzročila Haiderjeva izjava o dobro urejeni Hitlerjevi politiki zaposlovanja, je koroški politik trdil, da so ga napačno razumeli, vendar izjave

nikoli ni obžaloval. (Pick, 2000: 185.) Haider je tudi redno spreminjal svoja stališča glede Evropske unije. Najprej je podpiral vstop Avstrije v Unijo, saj je bila to zanj priložnost, da se približajo Nemčiji, pred referendumom o vključitvi v povezavo leta 1994 pa je članstvu nasprotoval. Po razglasitvi rezultatov referendumoma, na katerem je kar dve tretjini Avstrijcev podprlo vstop v Unijo, je stališča počasi preoblikoval proti nadaljnjemu širjenju Unije in proti vstopu Avstrije v evropsko monetarno unijo. Po volitvah leta 1999 je najprej grozil, da bo ob vprašanju širitve Unije Avstrija uporabila veto, nato pa je to stališče spet spremenil. V koalicijskem sporazumu se je zavezal, da bo podpiral uvedbo evra in sodelovanje z Unijo. (Pick, 2000: 185.)

Spreminjanje Haiderjevih političnih stališč oziroma manipulacija z resnico je pogosto odvisno od okoliščin in ciljev, ki jih želi doseči. Kadar želi pridobiti nekdanje pripadnike nacistične vojske, se jim skuša prikupiti z izkrivljanjem zgodovine. Ker temu številni ugovarjajo, jih zavrne z izgovorom, da je šlo za napačno razumevanje njegove izjave. Pri tem pa je najpomembnejše, da mediji o njem pogosto in veliko poročajo.

4 ANALIZA PODOBE JÖRGA HAIDERJA V SLOVENSКИH ČASOPISIH

Koroški deželni glavar in tedanji predsednik Svobodnjaške stranke Jörg Haider je bil med parlamentarnimi volitvami v Avstriji konec leta 1999 na vrhuncu politične moči. Zato sem iz tega obdobja zbrala tudi članke za analizo, saj so slovenski mediji takrat o Haiderju še posebej veliko poročali in s tem med slovenskimi bralci ustvarjali njegovo mitološko podobo. V analizi vsebine poročanja slovenskih časopisov o koroškem deželnem glavarju sem upoštevala članke od 3. oktobra 1999, ko so bile v Avstriji parlamentarne volitve, do 3. februarja 2000, ko sta Schüssel in Haider avstrijskemu predsedniku Klestilu izročila koalicijski sporazum, dan pozneje pa je prisegla vlada, ter članke, ki so bili objavljeni teden dni po izročitvi koalicijskega sporazuma. Tako sem analizirala članke iz najbolj branih časnikov, kot so Slovenske novice, Delo, Večer in Ljubljanski dnevnik, ter iz najbolj reprezentativnih revij, kot so Mladina, Mag in Gospodarski vestnik. V tem časovnem obdobju je bilo v omenjenih časopisih po kriteriju, da je v članku omenjeno ime Jörga Haiderja, objavljenih 138 člankov, od vesti do komentarjev.

Izmed že predstavljenih značilnosti kulturnega voditelja sem jih izbrala pet, in sicer tiste, ki so za dokaz ali zavrnitev hipoteze, ki sem jo postavila v diplomskem delu, najbolj reprezentativne. Značilnosti sem razvrstila v pet podnaslovov, in sicer:

1. NACIONALNI PREDSDODKI: HAIDERJEVA KSENOFOBIJA PROTI KOROŠKIM SLOVENCEM

Z analizo slovenskih časnikov in časopisov bom skušala dokazati, da članki povezujejo Haiderja z nacionalnimi predsodki in ksenofobijo. Zanima me, ali slovenski mediji v zvezi s Haiderjem namenjajo več pozornosti predvsem njegovim ksenofobnim izjavam, naperjenim proti koroškim Slovencem, ali tudi njegovim rasističnim izjavam, na primer proti črncem.

2. POVEZOVANJE S PRETEKLOSTJO: IDENTIFICIRANJE HAIDERJA S HITLERJEM IN NACIZMOM

Z analizo bom skušala ugotoviti, ali tiskani mediji povezujejo Haiderja s preteklostjo oziroma nacizmom in ali ga primerjajo z zgodovinskimi osebnostmi, na primer s Hitlerjem, in s katerim izmed voditeljev tujih skrajno desničarskih strank.

3. MIT O NEOMEJENIH FIZIČNIH IN PSIHIČNIH SPOSOBNOSTIH: »SVOBODA, KAKOR JO RAZUMEM«

Ena izmed značilnosti kulturnega voditelja je tudi mit o izjemnih tako intelektualnih kot fizičnih sposobnostih. Kultni voditelji svoje intelektualne sposobnosti radi dokažejo tudi z objavo knjige. Naslov Haiderjeve je »Svoboda, kakor jo razumem«. Zanima pa me, ali se poudarjanje Haiderjevih pozitivnih lastnosti pojavlja tudi v slovenskih časnikih in časopisih in na kakšen način.

4. POPULIZEM: »PREPROSTO ODKRITOSRČEN, PREPROSTO JÖRG«

Eno od Haiderjevih predvolilnih gesel je »Preprosto odkritosrčen, preprosto Jörg«. Menim, da omenjeno geslo kaže identifikacijo Haiderja z njegovimi potencialnimi volivci, ki so se, tudi zaradi povsem preprostih in »prisrčnih« izjav, poistovetili z njegovo politiko. Z analizo bom skušala ugotoviti, kako o Haiderjevem populizmu poročajo slovenski časniki in časopisi.

5. DEMAGOGIJA IN KONFORMNE LAŽI: NEUSTAVLJIV KONVERTIT

Kot sem omenila v prejšnjem poglavju diplomskega dela, Haider ljudem pogosto daje obljube, ki jih bodisi ni mogoče izpolniti ali pa tega preprosto ne stori. Z analizo bom skušala dokazati, da tudi slovenski tiskani mediji Haiderja označujejo kot demagoga in političnega konvertita.

Kot sem že omenila, je bilo v zgoraj navedenih časopisih v obdobju štirih mesecev od avstrijskih parlamentarnih volitev objavljenih 138 člankov, ki so pisali o Haiderju. Od teh je bilo le 16 takih, ki Haiderja niso omenjali v povezavi z nobeno od omenjenih mitoloških značilnosti kulta voditelja. Preostali so Haiderja povezali z eno ali več značilnostmi takšnega voditelja.

4.1 NACIONALNI PREDSDOKI: HAIDERJEVA KSENOFOBIJA PROTI KOROŠKIM SLOVENCEM IN PROTI TUJCEM

Med analiziranimi članki je bilo 62 takih, v katerih so njihovi avtorji Haiderja označili za politika, ki v predvolilnem boju obuja nacionalne predsodke, ki spodbuja strahove pred tujci in neti sovrašтво do »drugačnih«. V nadaljevanju navajam nekaj citatov kot

primer poročanja o omenjenem mitološkem kazalcu. Izbrala sem tiste, ki prvaka Svobodnjaške stranke najbolj nedvoumno povezujejo z omenjeno značilnostjo kulturnih voditeljev.

»Haiderjeve pobude so pogosto diskriminacijske. Zavzema se za 'posebno izkaznico', ki bi jo morali nositi tujci izven držav EU, za neenake, od statusa odvisne otroške dodatke, materam ponuja 'otroške čeke', Haider seveda zmeraj trdi, da ni ksenofob in da govori le resnico.«¹³

»Za Evropo avstrijski politični razvoj ne pomeni nič dobrega, saj je Haider popoln ksenofob, tudi nasprotnik vsakršnega širjenja Evropske unije na vzhod, ne samo sovražnik vsega tujega na avstrijskih tleh ...«¹⁴

»Haiderjevi poskusi, da bi zaskrbljene države EU prepričal o lastnem demokratičnem profilu, se niso posrečili, ker je v povolilnem času stranka zbujala pozornost zlasti s predlogi ukrepov zakonskega ločevanja med priseljenci in 'pravimi' avstrijskimi državljani.«¹⁵

»'Zgodovinski' pomen tega dogodka je najprej ta, da gre za doslej najboljši izid Haiderjeve stranke, ki je na meji tega, kar še dopušča ustava – in čez njo – vabila volivce s hujskanjem zoper 'neprave' Avstrijce, zoper tujce na sploh ter izrinila pojem solidarnosti iz političnega besednjaka ...«¹⁶

»Haider je sinonim avtoritarnega voditelja, ki ga zaznamujejo nestrpnost, provincialnost, sovražstvo, nacionalizem in izključitev vseh tistih, ki mu nasprotujejo.«¹⁷

Slovenski časniki pa so še posebej veliko pozornosti namenjali Haiderjevim izjavam in dejanjem, povezanim s Slovenijo oziroma s slovensko manjšino v Avstriji. Pri tem

¹³ Mladina, 7. 2. 2000, Mekina, Igor: Sieg Heil!

¹⁴ Delo, 5. 10. 1999, Partlič, Slava: Nič dobrega za Evropo.

¹⁵ Delo, 10. 12. 1999, Drčar Murko, Mojca: Učljivost raste z obiski v Bruslju.

¹⁶ Delo, 4. 10. 1999, Drčar Murko, Mojca: Potres na avstrijskem političnem prizorišču.

¹⁷ Večer, 5. 10. 1999, STA: Tipično avstrijski fenomen.

so bili zelo pozorni tudi na Haiderjevo izkrivljanje zgodovine, saj so Slovenci na to še posebej občutljivi.

»Med priložnostnim loščenjem imidža je Jörg Haider na izraelski televiziji dokazoval demokratičnost, tako da je navedel sodelovanje s 'prejšnimi sovražniki' pri pripravi olimpijske kandidature treh dežel. Upoštevajoč njegov govor nekaj ur pozneje na Koroškem, bi lahko rekli, da bi pridevnik 'prejšnji' lahko izpustil. (...) govor je o strahu pred Slovenci (namerno omenjanimi kot del množice Slovanov) ...«¹⁸

»Jörg Haider je na sobotni deželni proslavi ob letošnjem 10. oktobru pred enojezičnim spomenikom koroške enotnosti v deželnem dvorcu v Celovcu odprl nov konflikt s Slovenijo. Imenoval jo je sovražnico, ki 'ogroža naše meje'. (...) S krvjo pisana meja je temelj za prihodnost dežele, je še dejal Haider.«¹⁹

»Koroški deželni glavar je namreč izid koroškega plebiscita leta 1920 imenoval 'poraz slovenskega nacionalizma', zavrnil pa je tudi slovensko gledanje na Gosposvetsko polje kot 'zibelko slovenstva' in poudaril, da gre za 'večstoletno koroško, ne pa slovensko zemljo'.«²⁰

»Le takrat, ko je bilo treba razburiti javnost, je govoril o Koroški kot o 'mejni deželi' (Grenzland), ki ne pomeni samo fizične meje, temveč zlasti mejo v glavah in totalno razmejitve med 'nami' in 'drugačnimi'.«²¹

»Znano je, da se je učil celo slovensko, čeprav baje ni prišel dlje kot do 'dober dan'. V resnici je njegova stranka povsod na podeželju preprečila ustanavljanje dvojezičnih slovensko-nemških vrtcev. Njegovo dobrikanje Slovincem je bilo torej maska, ki ji je nasedel malokdo.«²²

»Predsednik prve demokratično izvoljene slovenske vlade Lojze Peterle ni niti ogrel premierskega stola, ko je skupaj s takratnim in zdaj ponovnim zunanjim ministrom

¹⁸ Delo, 12. 10. 1999, Drčar Murko, Mojca: Fiksna ideja o sovražniku na preži.

¹⁹ Večer, 12. 10. 1999, Grlovc, Brane: Prastrah, koroška samozavest.

²⁰ Delo, 12. 10. 1999, Lukan, Ivan: Bo Klima res klical Drnovška?

²¹ Delo, 8. 10. 1999, Drčar Murko, Mojca: Je Slovenija v nasprotnem toku?

²² Mag, 13. 10. 1999, Horvat, Jože: Svet proti Haiderju.

Dimitrijem Ruplom padel v populistične mline Jörga Haiderja. Zasebni obisk pri koroškem deželnem glavarju v okviru opravičila žrtvam partizanskega nasilja je bil protokolarno precej zmeden, saj Haider proti pričakovanjem v vetrinjsko cerkev ni prišel poslušat slovenske Kajnove zgodbe. Zato pa se je skupaj s soprogo v slikoviti narodni noši izkazal za dobrega gostitelja in 'zgodovinarja'. Peterletu je namreč zelo godila njegova ocena, da 'je zgodovina 20. stoletja še zelo megljena, da jo je treba spoznavati, da je ne bi ponavljali, in da je njuna mladost izrazita prednost pri graditvi novih odnosov brez predsodkov'.²³

Kljub temu da je poročanje časnikov in časopisov zvečine ostro nastrojeno proti Haiderju in da njegove politične uspehe razumejo kot povečano grožnjo za slovensko manjšino in hkrati tudi za kvaliteto odnosov med Slovenijo in Avstrijo, pa so, sicer redki, tudi taki, ki se jim zdi tako stališče pretirano.

»Haiderjeva politika je najbrž res kontraverzna in nevarna, kljub temu pa je bila presenetljiva skrajna občutljivost, s katero je Slovenija pospremila volilne spremembe na Avstrijskem, kot da bi okoli nas živeli sami demokrati. V resnici pa na Hrvaškem vlada Franjo Tuđman, v Bosni se sprehajajo morilci in klavci in v Srbiji je na prestolu tiran Milošević, ki je začel graditi koncentracijska taborišča na Balkanu pred kratkim in ne pred šestdesetimi leti kot Adolf Hitler, domnevni Jörgov vzornik (...) toda to je laž, kakor je skrajno dvolična in iracionalna tudi podpora, ki jo pri nekaterih slovenskih komentatorjih že nakaj let uživa slovenski nacionalist Zmago Jelinčič, čeprav je njegova politika prav tako nevarna kot Haiderjava.«²⁴

Avtorji analiziranih člankov so Haiderja označili za politika, ki v predvolilnem boju spodbuja nacionalne predsodke, strahove in sovraštvo do tujcev. V analiziranih člankih sicer avtorji Haiderja nikoli niso povezovali z rasizmom, v ospredju je predvsem sovraštvo do tujcev na sploh in sovraštvo do Slovencev.

²³ Ljubljanski dnevnik, 5. 2. 2000, Skale, Tomaž: Naš človek.

²⁴ Mag, 13. 10. 1999, Slivnik, Danilo: Ljudje v prahu.

4.2 POVEZOVANJE S PRETEKLOSTJO: IDENTIFICIRANJE HAIDERJA S HITLERJEM IN NACIZMOM

Ena izmed značilnosti kulta voditelja je, da se ta oseba sama – ali pa to namesto nje stori okolica – identificira z določenim zgodovinskim obdobjem ali zgodovinsko osebnostjo oziroma da to osebo postavljajo v isto vrsto z nekaterimi sodobnimi vidnimi osebnostmi. Haiderja v mednarodni javnosti pogosto povezujejo s Hitlerjem in nacizmom. Te povezave niso obšle niti slovenskih novinarjev, ki so prvaka Svobodnjaške stranke povezali tudi z nekaterimi zdajšnjimi voditelji skrajne desnice. Od 138 člankov je 58 takih, v katerih avtorji Haiderja povezujejo s Hitlerjem, nacizmom, fašizmom, neonacizmom ali pa ga primerjajo z voditelji skrajne desnice iz novejšega časa. Glede na to torej slovenski časniki in časopisi koroškega deželnega glavarja pogosto povezujejo z omenjeno značilnostjo kulta voditelja.

Novinarji so svoje oznake Haiderja za naslednika Hitlerja in simpatizerja nacizma podkrepili tudi z njegovimi izjavami, ki to potrjujejo.

»Haider seveda ni Hitler, toda podobnosti med Hitlerjevim in Haiderjevim prevzemom oblasti (po krizi, na ustaven način) je preveč. Vzporednice med Klestilovim podeljevanjem mandata Haiderju s Hitlerjevim sprejemom oblasti iz rok ostarelega predsednika Nemčije Hindenburga leta 1933 se vsiljujejo same po sebi. Schüsslovo zatrjevanje, češ da se je FPÖ »spremenila«, Haiderjev podpis posebne (izjave) in prepričanje, da ga je bolje pustiti v vlado, ker se bo »sam diskreditiral«, zelo spominjajo na »jahanje tigra« iz leta 1933. (...) Ali kot je opazila že Lisa Erdman, komentatorka Spiegla: 'Haider res ni Hitler, toda vzporednice z Nemčijo leta 1933 so dopustne. Takratna strategija, da bi NSDAP pritegnili v vlado z odgovornostjo, se je ponesrečila. Liberalci in konservativci so tudi takrat trdili, da je treba nacionalsocialiste sprejeti v vlado zato, da bi jih imeli pod nadzorom'.«²⁵

»Kdor resno misli s pozivi, da je treba 'preprečiti začetek', bi moral 'v kali zadušiti' razvoj razmer v Avstriji, kajti Haider je 'volk v ovčji koži', meni Spiegel. Tudi Hitler je bi sprva majhen.«²⁶

²⁵ Mladina, 7. 2. 2000, Mekina, Igor: Hitlerjeva reinkarnacija / Zakaj Haiderjev pohod na Dunaj spominja na leto 1933?

²⁶ Delo, 31. 1. 2000, Slabe, Damijan: Nezaželeni Haider.

»Dokazano je, da je Haider koncentracijska taborišča poimenoval za kazenska taborišča, in na videoposnetku je dokazljivo, da je v Krumpendorfu hvalil veterane Waffen SS in dejal, 'da ga veseli, da na tem svetu še obstajajo pošteni ljudje, ki imajo karakter, in tudi pri močnem nasprotovanju stojijo za svojimi prepričanji in so jim do danes ostali zvesti'.« Zaradi izjave, v kateri je hvalil 'urejeno zaposlovalno politiko tretjega rajha', je moral odstopiti z mesta deželnega glavarja.«²⁷

»(...) pod vodstvom prav tistega Jörga Haiderja, ki je izrazil navdušenje nad Hitlerjevo zaposlovalno politiko in našel veliko pohvalnih besed tudi za veterane iz enot SS.«²⁸

Haider in njegovi somišljeniki privzemajo tudi Hitlerjev nacistični besednjak in tako še poglobljajo mnenje v javnosti, ki prvaka svobodnjakov povezuje s tem zgodovinskim voditeljem in obdobjem. Tega pa niso spregledali niti slovenski tiskani mediji. Poglejmo primere.

»Haider rad in zavestno uporablja nacistični besednjak. Pogosto uporablja izraz 'berfremdung', ko govori o pretiranem 'potujčenju', kar je izraz, ki ga je pogosto uporabljal nemški propagandni minister Joseph Göbbels. A to ni edino Haiderjevo koketiranje z mračno preteklostjo. Oktobra 1990 je na primer govoril celo o 'končni rešitvi nemškega vprašanja'.«²⁹

»Ko je bil star 36 let, je Haider uspešno spodrinil glavnega tekmeca, voditelja FPÖ Norberta Stegerja. Pri Haiderjevi razglasitvi za vodilnega moža stranke so se slišali pozdravi sieg heil, delili so hitlerjevske spominske kape.«³⁰

»Sieg Haider! pozdravlja duh Adolfa Hitlerja na karikaturi s prve strani najbolj branega italijanskega časnika Corriere della Sera, ki avstrijskega skrajneža ne primerja samo z njegovim francoskim kolegom in somišljenikom Le Penom, ampak kar s Hitlerjevim propagandistom Göbbelsom.«³¹

²⁷ Ljubljanski dnevnik, 8. 10. 1999, Kalčič, Vesna: Haider kot kamen za vratom.

²⁸ Delo, 5. 10. 1999, Partlič, Slava: Nič dobrega za Evropo.

²⁹ Mladina, 7. 2. 2000, Mekina, Igor: Sieg Heil!

³⁰ Mag, 9. 2. 2000, Ovsec, Anja: Pohod v desno.

³¹ Delo, 5. 10. 1999, Partlič, Slava: Nič dobrega za Evropo.

»(...) šef svobodnjakov nedvomno izhaja iz družine, ki je še pred priključitvijo Avstrije tretjemu rajhu pristopila k NSDAP in se je 1950. leta rojeni sin učiteljice in čevljarja vedno čutil kot žrtev zmage sil zaveznikov ...«³²

Poleg povezovanja Haiderja z zgodovinskimi osebnostmi in zgodovinskim obdobjem so v slovenskih medijih pogoste tudi povezave s sodobnimi voditelji skrajne desnice v drugih državah in z neonacizmom.

»(...) Haider v mednarodni javnosti velja za skrajneža, nevarnega za demokracijo. Nekateri opazovalci ga imajo za neonacista, popustljivejši za nacionalista, kakor sta denimo v Franciji Le Pen in v Italiji Fini.«³³

»Haiderja bi še najlaže doumeli, če bi v Italiji zlili skupaj bogataša Berlusconija, padanskega secesionista Bossija, posodobljenega fašista Finija in zakrnelega fašista Rautija ...«³⁴

»Haiderja nihče ni zmerjal z nacistom, vendar so ga kljub njegovemu zanikanju kakršnih koli simpatij do poražene strani v drugi svetovni vojni politično postavili v kontekst radikalne ksenofobije in antisemitizma, ki sta značilna za neonacizem.«³⁵

»Haider je bil in ostaja predvsem populist, obenem pa tudi nekakšna sofisticirana različica nemških skinheadov; ti se neonacistične ikonografije in besednjaka poslužujejo brez prave refleksije in organske povezave s to ideologijo, ki je ne glede na njene povojne izpeljanke v svojem bistvu izginila hkrati z njenimi glavnimi protagonisti.«³⁶

»Haider simbolizira nemir, hujskanje, konflikte in kliče na plan somišljenike. Zveze s koroškim pronacističnim Heimatdienstom so javno dokazane, povezave le-tega s tržaškimi fašisti prav tako. Le malo domišljije je treba za sklepanje, da so mu blizu

³² Ljubljanski dnevnik, 6. 10. 1999, Kalčič, Vesna: Spet Waldheimov sindrom.

³³ Mag, 20. 10. 1999, Horvat, Jože: Heil Haider.

³⁴ Delo, 5. 10. 1999, Partlič, Slava: Nič dobrega za Evropo.

³⁵ Delo, 8. 10. 1999, Hladnik Milharčič, Ervin: Previdni odzivi na simpatizerja SS.

³⁶ Delo, 23. 11. 1999, Rak, Peter: Sofisticirani skinheadi.

tudi mogočne organizacije Nemcev, izgnanih po drugi svetovni vojni iz Vzhodne Evrope. Haider na oblasti deluje kot možni katalizator revanšizma.«³⁷

»Fašistična drža, ki jo najbridkejši kritiki očitaju Haiderju in Avstriji, namreč ne razkazuje več dogmatske trdovratnosti, pomanjkanja smisla za humor, neobčutljivosti za racionalno argumentacijo, kakor jo je nedavno opisal italjanski pisatelj Umberto Eco. 'Ne bi se mogel bolj motiti,' ga zavrača slovenski filozof Slavoj Žižek. 'Današnji fašizem je vedno bolj 'postmoderen', civiliziran, igriv, zavzema ironično samodistanco, (...) a kljub vsemu temu ni nič manj fašizem,' pravi Žižek.«³⁸

Z analizo slovenskih časnikov in časopisov sem torej ugotovila, da novinarji Jörga Haiderja povezujejo tako z nacizmom kot z neonacizmom, tako s Hitlerjem kot s sodobnimi voditelji skrajno desničarskih strank.

4.3 MIT O NEOMEJENIH FIZIČNIH IN PSIHIČNIH SPOSOBNOSTIH: »SVOBODA, KAKOR JO RAZUMEM«

Mitoloških značilnosti kulturnega voditelja, kot so večna mladost, fizična moč in izjemne intelektualne sposobnosti, za Jörga Haiderja v slovenskih tiskanih medijih nisem pogosto zasledila. Gre namreč za izrazito pozitivne lastnosti, te pa se ne ujemajo z njegovo, pri nas sicer negativno podobo. Od 138 analiziranih člankov je Haiderja le 16 člankov povezovalo z lastnostmi, kot so karizmatičnost, izjemne fizične in intelektualne sposobnosti, nadarjenost, ambicioznost, mladost, modernost, šport in velika medijska pozornost. Pri tem je bila ta podoba vedno ironizirana ali je nosila negativen predznak.

»Iskanje spremembe v Avstriji se je končalo z izrazito antimoderno usmeritvijo, kajti to, kar je bilo letos videti na volilnih prireditvah avstrijske Svobodnjaške stranke, ki je postala druga politična sila v deželi, je bilo glorificiranje kulta osebnosti. Le scenografija, ki si je metode za stopnjevanje močnih čustev pripadnosti izposodila pri

³⁷ Delo, 7. 10. 1999, Drčar Murko, Mojca: Izboljšani Haider je še vedno Haider.

³⁸ Večer, 9. 10. 1999, Jaušovec, Boris: Es kommt der Hai... Od kod Haiderjev triumf?

velikih rock koncertih, je bila moderna, vsebina pa je pripovedovala obrabljeno zgodbo o neskončno dobrem voditelju, ki vse ve, vse zna in tudi vse sam uredi.«³⁹

Anja Ovsec, ki prvaka svobodnjakov označi za mladostnega poklicnega politika, meni, da bi lahko k njegovemu političnemu uspehu pripomogli »Haiderjeva karizma in politična zvitost«. »Je moderen politik, ki stavi na kratek spomin videogeneracije.«⁴⁰

V naslednjem članku je sicer zajetih več značilnosti kulturnega voditelja, o katerih sem pisala v prejšnjih poglavjih, kljub temu pa je osrednja tema namenjena nadarjenosti politika, ki je te značilnosti sposoben združiti.

»Portret nadarjenega politika, ki svojo politično moč črpa predvsem iz nikoli javno razčiščene in prediskutirane vloge Avstrije in njenega prebivalstva v času nacizma ter njenega zatekanja v udobno vlogo žrtve, Christa Zöchling opredeljuje z nekaj glavnimi značajskimi potezami. Na vsak način hoče pripadati najvišji politični eliti, biti zraven in sprejet, toda tudi v tej družbi se zadovolji le z najvišjim mestom. Za dosego tega cilja je pripravljen menjavati ideologijo in stališča kot obleko, partnerje, ki so mu še do včeraj služili na poti do vrha, a mu danes ne ustrezajo več, pa zavrže kot obrabljeno obuvalec. Danes so svobodnjaki lahko konservativni, jutri socialdemokratski in za svojo stalno klientelo ekstremno desni. Haider za pivskimi mizami prepozna strahove in skrbi ljudi, jih povzdigne v realne in svoje populistične rešitve ponuje kot legitimne. Pri tem mu ne gre za vsebino, za stvarne predloge in rešitve problemov, temveč za njihovo emocionalno zaostritev, ki jo politično izkoristi za svojo stranko in spremeni v volilni uspeh.«⁴¹

»Del karizme in uspeha pri množicah izhaja iz njegovih igralskih sposobnosti. In res je Haider kot otrok hotel postati igralec. Ne ravno v pohvalnem smislu mu te sposobnosti pripisuje tudi njegov predhodnik na čelu Svobodnjaške stranke dr. Norbert Steger. 'Haider je antiintelektualec in antiurbani politični igralec', trdi Steger, znani avstrijski

³⁹ Delo, 4. 10. 1999, Drčar Murko, Mojca: Zasuk k nacionalnemu samoljubju.

⁴⁰ Mag, 9. 2. 2000, Ovsec, Anja: Pohod v desno.

⁴¹ Ljubljanski dnevnik, 29. 1. 2000, Kalčič, Vesna: Mož z eno dušo in tisoč obrazi.

pisatelj Andree Heller pa ga je pred dobrega pol leta opremil še z vzdevkom antidemokrat ...«⁴²

»Haider povzroča požare, pol Avstrije jih gasi. Zadnje tri dni sicer pred očmi zgroženega občinstva neverjetno hitro odpadajo s Haiderja deli njegovega 'mita' in videti je provincialnega politika, ki težko drži usta zaprta, oblast pa mu je stopila v glavo.«⁴³

»Študijski kolegi Jörga Haiderja pripovedujejo zanimivo zgodbo: v zameno za to, da bi se odpovedal politični dejavnosti pri tedaj še velikonemško usmerjeni avstrijski Svobodnjaški stranki, mu je profesor na dunajski pravni fakulteti, pri katerem je bil asistent, ponudil lepo akademsko kariero. Mladi Haider si je vzela dan za premislek in ponudbo zavrnil z utemeljitvijo, da bo postal avstrijski zvezni kancler.«⁴⁴

Kultni voditelji svoje neomejene organizacijske in duhovne sposobnosti radi zapišejo v knjigah. Glede tega tudi Haider ni nobena izjema. Igor Mekina je v Mladini med drugim zapisal, da je Haider leta 1993 objavil knjigo z naslovom »Svoboda, kakor jo razumem«.⁴⁵

Kultni voditelj je vedno rad v ospredju. Kot takega vidijo Haiderja tudi slovenski časniki in časopisi, seveda pa tudi to lastnost ocenjujejo izrazito negativno.

»Mediji ga nezmotljivo vidijo v vlogi tistega, ki ima besedo. Ker se njihovemu pozivu – zlasti na televiziji rad odziva, se po zaprisegi nove vlade govori nenehno le o prahu, ki ga z izjavami in demantiji dviguje Haider.«⁴⁶

»Haider na prvem, na drugem programu avstrijske televizije, na prvem in drugem nemškem, odpreš radio, Haider, odpreš časopise, Haider en face, Haider iz profila – bojiš se odpreti konzervo – in če niso dovolj intervjuji in protiintervjuji, v katerih zanika, kar je rekel v prvih, skliče še mednarodno tiskovno konferenco na gradu pri

⁴² Ljubljanski dnevnik, 29. 1. 2000, Kalčič, Vesna: Mož z eno dušo in tisoč obrazi.

⁴³ Delo, 6. 2. 2000, Drčar Murko, Mojca: Požar, ki ga gasi vsaj pol Avstrije.

⁴⁴ Delo, 6. 2. 2000, Drčar Murko, Mojca: Požar, ki ga gasi vsaj pol Avstrije.

⁴⁵ Mladina, 7. 2. 2000, Mekina, Igor: Sieg Heil!

⁴⁶ Delo, 7. 2. 2000, Drčar Murko, Mojca: Haider negira in precizira.

Celovcu. (...) Živi od napadov, to ga dela večjega, kot je v resnici, to iz provincialnega politika naredi nacionalnega in – če ni prej streznitve – celo evropsko figuro. V trenutku, ko ni več v središču pozornosti, se s čimer koli vnovič prerine tja. In mediji so voljni partnerji v njegovi igri.«⁴⁷

Slovenski časniki in časopisi redko pišejo o Haiderjevem kultu mladostnosti, modernosti, športnosti, ambicioznosti, karizmatičnosti. Če pa že pišejo o tem, te lastnosti označijo za izrazito negativne.

4.4 POPULIZEM: »PREPROSTO ODKRITOSRČEN, PREPROSTO JÖRG«

Od analiziranih 138 člankov označuje Haiderja za populista 41 člankov, zlasti zato, ker v svojem političnem programu veliko pozornost namenja volivcem iz nižjih slojev, ki jih je prepričal z obljubami o izboljšanju njihovega statusa.

»Haider je prekanjeno izkoriščal protislovenska razpoloženja na eni in nezadovoljstvo nad glavnima strankama na drugi strani, pri čemer je znal nagovoriti zlasti mlade volivce in jim obljubljal »perspektivo«. Baje je v tem jedro njegovega uspeha na Koroškem: preizkušeni model svoje propagande je potlej le prilagajal zveznim razmeram: opozarjal je na nevarnost pred tujimi delavci in tujo gospodarsko močjo (bil je proti vstopu v EU), odkril pa je tudi zapostavljanega, prevaranega malega človeka, ki se lahko boji za svoje delovno mesto in pokojnino, medtem ko so socialisti in konservativci s korupcijo prihajali do velikih denarjev.«⁴⁸

»Tej 'streznitvi' je – tedaj in danes – botroval predvsem strah pred evrom in širitvijo EU na 'divji vzhod'. In vsi ti permanentno prestrašeni ljudje so potencialni Haiderjevi volilci. Kmetov ni težko prepričati, da jih skupna evropska politika spravlja na boben; toda Haiderja podpirajo tudi mali podjetniki, ki trepetajo pred tujo konkurenco in ceneno delovno silo v sosednjih kandidatkah za EU. Njegov uspeh ni neutemeljen. Kadar igra na protievropsko karto, oprto na retoriko proti priseljencem, je daleč

⁴⁷ Delo, 9. 2. 2000, Drčar Murko, Mojca: Se je demagogov mogoče ubraniti?

⁴⁸ Mag, 20. 10. 1999, Horvat, Jože: Heil Haider.

najmočnejši. Res da je njegov vzpon tudi posledica vztrajnega nazadovanja avstrijskih socialistov: vse več vladnih delavcev se odvrča od svoje tradicionalne utrdbe in upira pogled k Haiderju, ki bo 'dodobra počistil korumpirano državo'.⁴⁹

»Haiderjevo gibanje se od nekdanjega fašizma razlikuje v tem, da temelji na strahu pred prihodnjim ekonomskim propadom ter izgubo nadzora nad usodo naroda v korist sil, ki jim je vseeno za njihovo usodo ali pa se želijo okoristiti z njihovo ekonomsko katastrofo. Haider in njegovi branijo kmete, majhne podjetnike, trgovce in vse tiste, ki jih je groza sveta brez meja.«⁵⁰

Slovenski časniki in časopisi Haiderja označujejo za populista, ki privablja volivce z obljubami, čeprav dobro ve, da jih ne bo mogel izpolniti.

»Kaj je torej sproduciralo Haiderjev volilni uspeh? Prvi komentarji so opozarjali na zdolgočasnost avstrijskega volivca, ki mu je dovolj trinajstletne rdeče-črne koalicije. Drugi so že zajeli globje, ko so ugotavljali, da je Haider znal volivce pridobiti s posrečeno brkljarijo populističnih obljub, ki jih bo težko ali nemogoče uresničiti (otroški ček), s sklicevanjem na osebno odgovornost za politične odločitve, z neko dovolj zvito obvladano neposrednostjo, ki naj bi detektirala in artikularala neoprijemljivo nezadovoljstvo Avstrijcev.«⁵¹

»Že Haiderjevo 'vladanje' na Koroškem je pokazalo, da je šef svobodnjakov resda sijajen v svoji opozicijski vlogi, toda tedaj, ko bi moral svoje populistične predvolilne obljube spremeniti v dejanja, ne dosega povprečja.«⁵²

»Dokazov, da gre pri Haiderjevi stranki po vsebini za skrajno desno stranko, ki zbira volilne točke z bolj ali manj izrecnimi nostalgичnimi namigi na nacistično preteklost, njena metoda pa je nevarna populistična mešanica neobrzdanega marketinga in podcenjevanja zdrave človeške pameti, so lahko našli dovolj.«⁵³

⁴⁹ Delo, 2. 2. 2000, Kozmos, Radovan: Naredite mi to deželo spet evropsko.

⁵⁰ Mladina, 7. 2. 2000, Mekina, Igor: Hitlerjeva reinkarnacija / Zakaj Haiderjev pohod na Dunaj spominja na leto 1933?

⁵¹ Večer, 9. 10. 1999, Jaušovec, Boris: Es kommt der Hai... Od kod Haiderjev triumf?

⁵² Ljubljanski dnevnik, 20.01.2000, Kalčič, Vesna: Prisilna poroka.

⁵³ Delo, 5. 2. 2000, Drčar Murko, Mojca: Teža skrajneževe psihe.

Tudi slovenski časniki in časopisi niso spregledali enega od Haiderjevih predvolilnih gesel iz leta 1999: »Preprosto odkritosrčen, preprosto Jörg!« Z njim se je skušal približati preprostim ljudem, saj jim je dal vedeti, da se ima za enega izmed njih, zato si prizadeva rešiti probleme, ki jih težijo.

»Tedaj je Haider postal tudi goreči Avstrijec – ne več avstrijski Nемец: 'Preprosto odkritosrčen, preprosto Jörg'. Slovesu ljudskega človeka, 'enega od nas' ni moglo nič škodovati: ne škandali v stranki, ne avtoritarno vodenje, ne besedni izpadi, nič.«⁵⁴

»Karl Markus Gauss, politolog iz Salzburga, je prepričan, da Haider ni šampion družbenih izgubarjev, kot trdijo klasične teorije o fašizmu, pač pa šampion določenega sloja uspešnih Avstrijcev (...) Na Bavarskem politično filozofijo tega kroga ljudi že imenujejo 'laptop und lederhosen', 'prenosni računalnik in irhaste hlače'.⁵⁵

Po poročanju slovenskih tiskanih medijev uporablja Haider za doseganje populističnih ciljev tudi ustrezno odmevno politično retoriko.

»Haider je mojster politične retorike in propagande, ki se poslužuje enostavnih vsebinskih receptov ter načrtnega smešenja in zasmehovanja nasprotnika. Ali so očitki resnični ali pa iz trte izviti, ni važno. Glavno je, da vžgejo!«⁵⁶

Ena izmed očitnejših Haiderjevih »mitoloških« potez je bila organizacija velike rojstnodnevne zabave. Slovenski časniki in časopisi so opazili, da gre za populistično potezo, češ da želi koroški deželni glavar praznovati svoj rojstni dan z vsemi Korošci.

»Danes je priljubljeno smučišče nad Osojskim jezerom na avstrijskem Koroškem, ki ga Slovenci imenujemo Osojščica in Avstrijci Gerlitzten, v svobodnjaških rokah. Zakupljene so vse kočice in 3000 dnevni kart. Korošci bodo praznovali skupaj s svojim deželnim glavarjem, ki jim bo tokrat omogočil, da se bodo udeležili slavlja in se nasmučali za okoli 200 šilingov ceneje, kot običajno stane dnevna karta. Jörg Haider je v sredo dopolnil 50 let in obsežno smučišče je komajda dovolj veliko za veličino

⁵⁴ Delo, 6. 2. 2000, Drčar Murko, Mojca: Požar, ki ga gasi vsaj pol Avstrije.

⁵⁵ Mladina, 7. 2. 2000, Mekina, Igor: Hitlerjeva reinkarnacija / Zakaj Haiderjev pohod na Dunaj spominja na leto 1933?

⁵⁶ Večer, 12. 2. 2000, Grlovc, Brane: Haiderjeva Avstrija ni moja.

praznovanja, nastope koroških zborov, koncertov pevskih skupin, nastop smučarskih akrobatov in ognjemet, ki si ga je ob svojem rojstnem dnevu privoščil šef Svobodnjaške stranke.«⁵⁷

»... toda za novinarje je bila zagotovo najbolj zapeljiva izjava, ki si jo je dovolil v zvezi z odmevi v tujih medijih in odzivi tujih politikov na njegov prodor na volitvah. 'Kaj mar luni, če psi lajajo vanjo,' je bil komentar koroškega deželnega vladarja.«⁵⁸

Slovenski časniki in časopisi Jörga Haiderja zelo pogosto označijo za populista. Tako poročajo o več različnih populističnih potezah prvaka Svobodnjaške stranke, od nagovarjanja malih, preprostih ljudi, mladih, podjetnikov, kmetov, trgovcev do populističnih obljub.

4.5 DEMAGOGIJA IN KONFORMNE LAŽI: NEUSTAVLJIV KONVERTIT

Obljube, ki jih ni mogoče uresničiti, prilagajanje mnenja v javnosti glede na vsakokratne aktualne razmere, ne glede na to, ali so odvisne od ljudi, s katerimi se družijo, ali od države, ki jo je obiskal, oz. stališč tamkajšnje vlade, so lastnosti, ki jih je Haiderju od 138 člankov pripisalo kar 62. Navajam nekaj najbolj nazornih primerov člankov, ki Haiderju očitajo demagogijo, konformnost, nenačelne demantije in celo laganje.

»Haider si je sicer precej prizadeval zloščiti podobo, a se mu ni posrečilo. Iz preprostega razloga: če se odpove tistemu delu programa, ki za Evropo ni sprejemljiv, preneha biti 'superstar' v Avstriji. Kdo bo hodil za krotkim Haiderjem? Koliko Haiderjevih volilcev pa ve, kaj si je kot patentirani recept davčne politike – flat tax – zamislil neki kalifornijski profesor po imenu Alvin Rabusha? Mali človek, ki ga zastopa 'meščanski' Haider, nič ne ve ne o profesorju ne o njegovih kritikih. Verjame v Haiderja, ki bo 'one zgoraj' udarjal po prstih, ne pričakuje pa, da se bo ukvarjal z zapletenimi računi (...) Krotki Haider je pojmovno protislovje.«⁵⁹

⁵⁷ Ljubljanski dnevnik, 29. 1. 2000, Kalčič, Vesna: Mož z eno dušo in tisoč obrazi

⁵⁸ Ljubljanski dnevnik, 28. 10. 1999, Kalčič, Vesna: Kaj mar luni, če psi lajajo

⁵⁹ Delo, 27. 1. 2000, Drčar Murko, Mojca: »Krotki Haider« je protislovje.

»Ne želim spora s Francijo in Belgijo,' je dejal Haider, 'in če so moje izjave kogar koli užalile, potem jih lahko tudi prekličem.' (...) Jasno je, da je bilo za takšno obžalovanje bistveno prepozno, zaradi Haiderjevih večno spreminjajočih se obrazov pa popolnoma neverodostojno.«⁶⁰

»Avstrijski politični kameleon je presegel samega sebe, pišejo nemški časopisi. Kot desničarski populist je leta govoril o 'ponesrečenem rojstvu' države in zahteval predsedniško – avtoritarno 'tretjo republiko', zdaj pa se je čez noč prelevil v avstrijskega naddemokrata.«⁶¹

»Po stari navadi ni govoril resnice oziroma vse resnice: predstavnikom mednarodnega tiska je namreč zbudil vtis, da je Slovenija že članica sporazuma o sodelovanju med Koroško in Furlanijo-Julijsko krajino, kar naj bi bil dokaz nesebične pomoči obeh regij Sloveniji. (...) Resnice tudi ni govoril, ko je omenil, da naj bi bila del čezregionalnega sodelovanja tudi mladinska olimpijada; kot je znano, je to dobil Bled in je ne namerava deliti z avstrijsko Koroško.«⁶²

»Za izraelski dnevnik Jedit Aharanot je Haider povedal, da ga v židovski državi ne poznajo ali pa ga napačno razumejo. Dejal je, da ni nikakršen rasist, pa tudi njegova stranka naj bi bila bliže politični sredini kot pa skrajni desnici. Nacistični pogrom nad Židi pa naj bi bil po Haiderjevih besedah – vsaj za izraelski časopis – najbolj gnusen zločin v zgodovini človeštva.«⁶³

»Dejstvo pa je, da Haider že skuša mednarodne novinarje prepričati, da ni antisemit, da ni proti tujcem, da je zgolj za Avstrijce, da mu gre za ugled države in za dobrobit njenih ljudi. Ali mu bodo nasledli, ni jasno.«⁶⁴

»Haider se je odločno oddaljil od karšnega koli rasizma in nacizma, se opravičil za svoje izjave, izrečene v zvezi s tretjim rajhom in nacizmom, ter ponovil izjavo, ki jo je

⁶⁰ Ljubljanski dnevnik, 1. 2. 2000, Kalčič, Vesna, Andrej Brstovšek: Evropa grozi, Slovenija ne.

⁶¹ Delo, 3. 2. 2000, Marinković, Ilija: Nič nočemo imeti s Haiderjem.

⁶² Delo, 4. 2. 2000, Drčar Murko, Mojca, Božo Mašanovič: Schüssel in Haider sprejela odgovornost za Avstrijo.

⁶³ Delo, 5. 2. 2000, Bohte, Gorazd: Izrael diplomatsko ukrepal proti Avstriji.

⁶⁴ Večer, 9. 10. 1999, Grlovc, Brane: Kajnovno znamenje na čelu Avstrijcev.

v pogovoru dal za ameriški Washington Post. V njej obžaluje, da je s svojimi 'narobe razumljenimi izjavami' prizadel vse tiste, ki jih je nacizem oropal najbližjih.«⁶⁵

»Edini argument, ki ta trenutek tudi Schüsslu govori proti Haiderju, je njegova nezanesljivost. Kakšen pa je politik, ki je takoj po volitvah pozabil na svoje bistvene predvolilne obljube in v želji po oblasti pokopal tako otroški ček kot tudi nasprotovanje širitvi Unije?«⁶⁶

»'Modrooki, zagoreli fant s plakatov je proizvod političnega marketinga in norosti,' pravi o njem avstrijski kulturnik Andre Heller. Dodati je treba 'poslanstvo', ki ga goji od mladih let, pa še zanimivo značajsko lastnost, ki jo pripisujejo majhnim otrokom, namreč, da ne more dojeti zveze med tem, kar govori zdaj, in onim, kar je govoril včeraj. Psihologi menijo, da je res prepričan, da je obakrat govoril 'prav'. Psiholingvisti pravijo, da je iz načina Haiderjevega govora razvidno, da pozna le črno ali belo – vmes ni nič. Posebno zanačilni so zlasti izmenični napadi in opravičevanja. Opravičila so mučna stvar, a zanj očitno ne, ker jim doda 'no, zaradi mene', 'če ste tako razumeli, se pa opravičujem' in podobno. Tako kot pri majhnih otrocih, ki jih prisilijo, da se opravičijo, a niso dojeli, da so kaj naredili narobe.«⁶⁷

»Mož, ki trenutno še razburja veliko Evropo, 'ima dve glavi': tako pravijo za avstrijskega politika, voditelja Svobodnjaške stranke dr. Jörga Haiderja. Tako je zvijsačen, da mu ne moreš do živega – celo poraz ga po določenem času pripelje do uspeha.«⁶⁸

»A kako naj tisk ravna z desničarskimi populistami? Kaže namreč, da jim ne more nič škoditi: nobeno razkritje, noben škandal, nobena pojedena beseda, nič, vse jim koristi.« Avtorica razmišlja, ali to pomeni, da ljudje potrebujejo in iščejo v politiki nekaj diaboličnega.⁶⁹

⁶⁵ Ljubljanski dnevnik, 13. 11. 1999, Kalčič, Vesna: Nestrpnosti omejujejo prostor.

⁶⁶ Ljubljanski dnevnik, 14. 12. 1999, Kalčič, Vesna: Vicekanclerjevi podvojeni aduti.

⁶⁷ Delo, 6. 2. 2000, Drčar Murko, Mojca: Požar, ki ga gasi vsaj pol Avstrije.

⁶⁸ Mag, 20. 10. 1999, Horvat, Jože: Heil Haider.

⁶⁹ Delo, 9. 2. 2000, Drčar Murko, Mojca: Se je demagogov mogoče ubraniti?

»Po potrebi se tudi posipa s pepelom, opravičuje, a ravno to napeljuje na utrinek o volku, ki dlako sicer menja, a iz svoje kože nikakor ne more.«⁷⁰

Haiderju prehitro uidejo senzacionalistične izjave, polne predsodkov, te pa nato prav tako vneto zanika ali jih označi za napačno interpretirane. Slovenski mediji, še posebej tiskani, pozorno spremljajo tovrstno Haiderjevo politiko, zlasti do slovenske manjšine na Koroškem. Pri tem jih je v obdobju, ki sem ga spremljala v analizi, pretreslo predvsem dejstvo, da Haiderjevi politični karieri popolnoma nič ne škodijo niti politične napake niti očitno razkrite laži, ampak celo nasprotno, saj so mu v obdobju po volitvah 1999 marsikdaj celo koristile.

4.6 SKLEP ANALIZE

Tudi v Sloveniji, vsaj v obdobju, ki sem ga zajela z analizo člankov, smo Haiderja pojmovali kot kultnega voditelja, vendar je ta podoba negativna. To potrjuje dejstvo, da je lahko na neko zgodovinsko osebnost v različnih obdobjih in v različnih skupinah obešenih več nasprotujočih si mitoloških naličij. Slovenski časopisi so Haiderja povezali z vsemi najpomembnejšimi kazalci kultnega voditelja. Tako pišejo o njem kot o osebi, ki neti nacionalne predsodke, pri tem pa je najpomembneje, da je žrtev tega tudi slovenska manjšina na Koroškem. Haiderjevo spodbujanje sovraštva do tujcev in rasno razlikovanje po ocenah slovenskih časopisov opozarja na ostanke nacizma, zato v Haiderju – ki uporablja nacistični besednjak ter v opravičilo temu obdobju in tedanjim ideološkim nosilcem spreminja zgodovinska dejstva – vidijo grožnjo, da bi se vrnile strahote, ki so jih povzročili Hitler in njegovi privrženci. K temu pripomorejo tudi podobnosti med Hitlerjevim in Haiderjevim vzpenjanjem na politični lestvici. Slovenski tiskani mediji pa so manj pisali o sicer pomembni Haiderjevi lastnosti, da se namreč rad predstavi kot močan in vzdržljiv športnik, fizično pripravljenost pa povezuje tudi z intelektualnimi sposobnostmi. Če pa so slovenski časopisi že pisali o tem, so njegov kult mladostnosti, športnosti, ambicioznosti, karizmatičnosti in modernosti označili izrazito negativno. Kot grožnjo so občutili tudi Haiderjevo nagovarjanje preprostih ljudskih množic s preprostimi

⁷⁰ Večer, 7. 2. 2000 Greif, Tatjana: Jägermeister politika.

formulami. Gre za preproste rešitve socialnega in gmotnega položaja ljudi, čeprav ga je na tak način nemogoče uresničiti. To se je izkazalo tudi v obdobju, ko Haider, kljub sodelovanju svobodnjakov v vladi, ni izpolnil svojih obljub. Odgovornost za to Haider hitro zvrne na grešne kozle ali pa svoje obljube in izjave označi za napačno interpretirane.

Slovenski časopisi o Haiderju torej ne poročajo nepristransko, tako da bi navajali zgolj dejstva. Vzrok temu je občutek ogroženosti, ki se poveča vedno, kadar avstrijski politik dobi večjo politično moč, saj to pomeni, da je njegovo ksenofobično politiko podprlo na tisoče volilcev. Slovenski časopisi so ob povečanju politične moči avstrijskega politika o njem poročali pogosteje, članki v tem obdobju pa so imeli tudi več mitoloških primesi kot v obdobju, ko je koroški glavar sicer vzbudil medijsko pozornost, ni pa tudi ogrozil slovenske samobitnosti. Časopisi se pri tem ne lotijo vprašanja, ali je Haider nastal zaradi množice ali množica zaradi Haiderja. Torej, ali so Haiderja povzdignili množica in njena ksenofobična čustva, ali pa je vzpon politika posledica njegove populistične propagande in iskanje grešnega kozla za položaj ljudi. Pomembno je, da se je pri nas o njem ustvarila negativna mitološka podoba, ki jo brez dvoma izrazito podpirajo časopisi, stopnja negativnosti pa je soodvisna od Haiderjevega povečevanja politične moči v sosednji državi.

5 ZAKLJUČEK

V sodobnosti naj bi znanstvene opredelitve sveta okoli nas nadomestile nekdanje neznanstvene razlage pojavov, izvirajoče iz religijskega ali mitološkega dojetanja sveta. Toda tudi dandanes, ko nam je sicer uspelo izgnati najbolj reprezentativne, očitne oblike mitološkosti, je ta še vedno sestavni del sveta okoli nas. Dobila je le bolj sofisticirane, prikritne oblike pojavnosti, ki so bolj zlite z zdajšnjim življenjem ljudi. Lastnost človeka, da si prizadeva določiti vrednost vsega okoli sebe, se skozi stoletja ne spreminja. Pri tem človek ne sprejme katere koli definicije sveta, temveč le tiste, ki se nanašajo na »znanje«, ki ga že poseduje. Velikokrat gre za predsodke, kot je že tradicionalna delitev na dobro in zlo, definicija umeščenosti posameznega človeka v hierhijo družbe, razlaga tega položaja in podobno.

Na drugi strani pa so zainteresirane politične, vladajoče elite, ki na podlagi že sprejete široke mitske predstave v kolektivnem spominu spodbudijo konstituiranje političnih mitov. Generator teh je pogosto kultni voditelj, ki atomizirane posameznike poveže v skupino, ji postavi cilje in pot do njih. To ne pomeni, da neka karizmatična osebnost preprosto vodi množico za nos. Mitološka podoba neke osebnosti se namreč oblikuje hkrati na obeh straneh. Tako gre po eni strani za zainteresirane cilje avtoritete, po drugi pa sta nastanek in vladanje kultnega voditelja, ne nazadnje tudi po njegovi smrti, posledica potreb družbe, kolektivne želje, upanja in strahov. V zgodovini je na ta način pridobilo sloves kultnega voditelja več ljudi, med njimi Napoleon, Stalin, Tito, eden najbolj očitnih pa je gotovo Hitler, ki je Judom naprtil krivdo za vse socialne in druge nepravilnosti, in tako rekoč celotno družbo, od elite do preprostega delavskega in kmečkega ljudstva prepričal o nujnosti pogroma nad Judi.

Tudi Jörgu Haiderju je uspelo prepričati množice v Avstriji s podobo močnega, privlačnega in drznega moškega ter s pozitivnim vrednotenjem nacizma. Vzpon nacističnih idej iz preteklosti v sedanost, ki ostro obsoja skrajne totalitaristične politične rešitve in gradi družbo na demokraciji in spoštovanju človekovih pravic, kaže, da se Avstrija ni veliko naučila iz nacističnega obdobja. Predvsem pa kaže na to, da zatekanje Avstrije v vlogo prve Hitlerjeve žrtve in izbris dejstev o sodelovanju številnih Avstrijcev v nemški nacistični vojski iz kolektivnega spomina, nista pripomogla k soočenju sosednje države z zgodovino. Ker Avstrija ni doživela katarze

in ni priznala svoje resnične vloge v drugi svetovni vojni, kot to dokazujejo stališča njenih prebivalcev, še posebej zdaj ostarelih nekdanjih pripadnikov nacistične vojske, pa tudi njihovih potomcev, v njih še vedno tli jeza zaradi poraza, pod krinko katere se skriva podzavestnen občutek krivde.

Haider je izrabil nedorečeno vlogo Avstrije v preteklosti, strahove, povezane s tem, pa tudi zdajšnje razmere v družbi, kot jih določa (proporcionalni volilni sistem oz.) tako imenovani »sistem proporz«, v okviru katerega sta si Socialdemokratska in Ljudska stranka razdelili ne samo vodilne položaje, ampak tudi številne službe po družbeni lestvici globoko navzdol, in to tako v javnem kot zasebnem sektorju. Po drugi strani pa je Haider vzbudil strahove pri napadenih in tistih, ki se zavedajo, da ksenofobija, etnocentrizem in spogledovanje z nacizmom ne zagotavljajo družbenega napredka in temeljnih svoboščin, ki so v vseh svobodnih državah zagotovljene že v temeljnem aktu, to je v ustavi. Ustvarjanje takih ideoloških mitov na podlagi tesnob je torej negativno, saj so miti v tem političnem smislu konservativni, regresivni in tudi destruktivni.

V diplomskem delu sem potrdila hipotezo, da poročanje slovenskih časopisov o Jörgu Haiderju vsebuje mitološke primesi. Analiza vsebine člankov o Haiderju je pokazala, da so avtorji uporabili vse najpomembnejše mitološke prvine, vendar tako, da je podoba koroškega glavarja v Sloveniji pravzaprav negativna. Pri tem se negativnost zaostruje v skladu z vzponom njegovega političnega vpliva v sosednji državi oziroma v skladu z občutkom ogroženosti pri nas.

Okoli koroškega deželnega glavarja in nekdanjega predsednika Svobodnjaške stranke Jörga Haiderja sta se tako spletki dve nasprotujoči si mitološki podobi. V Avstriji je pritegnil veliko pozornost volivcev, ki so v njem in njegovi stranki videli priložnost za spremembo, Haider pa si je v letih politične kariere pred tem zgradil kult mladostnega, športnega, seksapilnega politika, ki je predrzen do državnih oblasti, si skratka »upa«, ki je brez dlake na jeziku in ki posluša tudi najpreprostejše ljudi. Pri tistih, ki jih v svojem hlastanju po politični moči in medijski pozornosti napada, pa se je oblikovala negativna podoba. Tako tudi pri nas. Zaradi njegovih pogostih izjav, naperjenih proti slovenski narodni manjšini na Koroškem in proti Sloveniji, je napredovanje tega senzacionalista po politični lestvici v naši državi vzbudilo strah, da mu bo osvojena

politična moč dala priložnost za uresničitev groženj. Pri Slovencih se je tako ustvarila nekakšna dekonstrukcija pozitivnega mita o voditelju. Kolikor večja je bila Haiderjeva politična moč, ko je bil nekakšna vlada v senci, toliko bolj se je v slovenskih tiskanih medijih stopnjeval občutek ogroženosti, posledica tega pa je bilo poudarjanje drugih lastnosti kulturnega voditelja. Čeprav so bile to po večini negativne lastnosti, so bile tudi te še vedno mitološke.

Tri leta po parlamentarnih volitvah v Avstriji leta 1999, ko se je zdelo, da je Haider na perutih svoje karizme poletel v neslutene višine, napovedoval pa je tudi že, da si bo prizadeval za kanclerski položaj, smo bili priča krhanju njegovega mitološkega piedestala. V nasprotnem bi namreč lahko dejstvo, da je Svobodnjaška stranka na parlamentarnih volitvah novembra 2002 izgubila približno 17 odstotkov glasov in da je tudi na nedavnih lokalnih volitvah doživela boleč poraz, razlagali s Haiderjevim formalnim odstopom s predsedniškega položaja v stranki, zaradi česar bi utegnili volivci »kaznovati« stranko, kljub temu pa menim, da so se vendarle zavedali, kolikšen je v resnici Haiderjev vpliv nanjo – čeprav iz ozadja.

6 SEZNAM LITERATURE IN VIROV

6.1 KNJIGE

Althusser, Louis, Etienne Balibar, Pierre Macherey, Michel Pecheux (1980): *Ideologija in estetski učinek*, Cankarjeva založba, Ljubljana.

Barthes, Roland (1971): *Književnost, mitologija, semiologija*, Nolit, Beograd.

Calvet, Louis Jean (1976): *Roland Barthes, Jedno političko gledanje na znak*. Beogradski izdavačko-grafički zavod, Beograd.

Cassirer, Ernst (1985): *Filozofija simboličnih oblik*. Književna zajednica Novog Sada, Novi Sad.

Comte, Fernand (1991): *Dictionary of Mythology*. W&R Chambers, London.

Dumezil, Georges (1996): *Mit in ep*. Zbirka Hieron, Nova revija, Ljubljana.

Durkheim, Emile (1982): *Elementarni oblici religijskega života*. Izdavačka radna organizacija Prosveta, Beograd.

Eliade, Mircea (1992): *Kozmos in zgodovina*. Nova revija, Ljubljana.

Eliade, Mircea (1996): *Zgodovina religioznih verovanj in idej, Od kamene dobe do elevzinskih misterijev*. DZS, Ljubljana.

Frazer, James George (2001): *Zlata veja, Raziskave magije in religije*. Zbirka Hieron, Nova revija, Ljubljana.

Frye, Northrop (1957): *Anatomija kritike*. Itro »Naprijed«, Zagreb.

Goljevšček, Alenka (1988): *Med bogovi in demoni*. Mladinska knjiga, Ljubljana.

Horkheimer, Max, in Theodor W. Adorno (1989): *Dijalektika prosvjetiteljstva*, Veselin Masleša in Svjetlost, Sarajevo.

Ilić, Veselin (1988): *Mitologija i kultura*. Štamparija »Kosmos«, Beograd.

Košir, Manca (1988): *Nastavki za teorijo novinarskih vrst*. Državna založba Slovenije, Ljubljana.

Levi-Strauss, Claude (1979): *Totemizam danas*. Beogradski izdavačko-grafički zavod, Beograd.

Levi-Strauss, Claude (1980): *Mitologike*. Beogradski izdavačko-grafički zavod, Beograd.

- Leksikon Cankarjeve založbe(1994). Cankarjeva založba, Ljubljana.
- Matić, Milan (1984): Mit i politika. Radnička štampa, Beograd.
- Malinowski, Bronislaw (1971): Magija, nauka i religija. Prosveta, Beograd.
- Meadows, Gilbert (1978): Classical mythology. Bloomsbury books, London.
- Meletinski, Jeleazar Mojsejevič (2001): Bogovi, junaki, ljudje. Založba /*cf, Ljubljana.
- Meletinski, Jeleazar Mojsejevič (1984): Poetika mita. Nolit, Beograd.
- Nietzsche, Friedrich (1970): Rojstvo tragedije iz duha glasbe. Slovenska matica, Ljubljana.
- Ottomeyer, Klaus (2000): Haiderjev show. Študentska založba, Ljubljana.
- Ovsec, Damjan J. (1991): Slovanska mitologija in verovanje. Domus, Ljubljana.
- Pick, Hella (2000): Guilty victim. I.B. Tauris & Co Ltd, New York.
- Schelling, Friedrich Wilhelm Joseph (1988): Filosofija mitologije. KTRZ Opus, Beograd.
- Slovar slovenskega knjižnega jezika (1997), elektronska izdaja. DZS, Založništvo literature, Ljubljana.
- Šmitek, Zmago (1998): Kristalna gora. Forma 7, Ljubljana.
- Velikonja, Mitja (1996): »Dvojna vpetost«. Teorija in praksa, 33, 3, str. 808–816.
- Velikonja, Mitja (1996): Masade duha. Znanstveno in publicistično središče, Ljubljana.
- Verbinc, France (1989): Slovar tujk. Cankarjeva založba, Ljubljana.
- Verdet, Jean-Pierre (1996): Nebo, red in nered. DZS, Ljubljana.

6.2 INTERNETNI VIRI

- ADL, Anti-defamation league (2001): Joerg Haider, The rise of an austrian extreme rightist, 24. 1. 2003
<http://www.adl.org/backgrounders/joerghaider.asp>
- AEIOU, Österreich lexikon (2000): Haider, Jörg, 24. 1. 2003
<http://www.aeiou.at/aeiou.encyclop.h/h081443.htm>

Austrian government, political parties (2000): Dr. Jörg Haider, 24. 1. 2003
<http://www.parlinkom.gv.at/pd/pad/kb/kb00490.html>

BBC NEWS - Europe (02.02.2000): Jörg Haider: Key quotes, 24. 1. 2003
<http://news.bbc.co.uk/2/hi/europe/628282.stm>

BBC NEWS - World (27.12.1999): Old memories and new fears in Europe, 24. 1. 2003
<http://news.bbc.co.uk/2/hi/576651.stm>

BBC NEWS - Europe (31.01.2000): Haider's Austrian charm offensive, 24. 1. 2003
<http://news.bbc.co.uk/2/hi/europe/626509.stm>

BBC NEWS - Europe (29.02.2000): Profile: Controversy and Joerg Haider, 24. 1. 2003
<http://news.bbc.co.uk/2/hi/europe/464260.stm>

FPÖ (2000): Jörg Haider, 4. 10. 2002
<http://www.fpoe.at/english/haider.htm>

JOUR CITY (2000): Who is Jörg Haider? Who is he?, 4.10.2002
<http://www.jour.city.ac.uk/international2000/achieng/joerghimself.html>

Sully, Melanie A. (28.02.2000): Jörg Haider in historical perspective, 24. 1. 2003
<http://www2.h-net.msu.edu/~habsweb/syllabi/Haider/sullyessay.htm>

TIME Europe (14.02.2000): Haider in his own words, 4.10.2002
<http://www.time.com/time/europe/magazine/2000/214/haiderquotes.html>

6.3 ČLANKI

Žižek, Slavoj (2000): »Why we all love to hate Haider«. *New left review* 2, second serial, str. 37–45.

6.4 ČLANKI, UPORABLJENI V ANALIZI (KRONOLOŠKO)

Delo, 4. 10. 1999, Mojca Drčar Murko: Potres na avstrijskem političnem prizorišču.

Delo, 4. 10. 1999, Mojca Drčar Murko: Zasuk k nacionalnemu samoljubju.

Ljubljanski dnevnik, 4. 10. 1999, Vesna Kalčič: Neugodno ozračje za Klimo.

Večer, 5. 10. 1999, Slavko Vizovšek: Vladanje se hitreje iztroši.

Mitologija političnega voditelja: Slovenski mediji o Jörgu Haiderju

- Delo, 5. 10. 1999, Slava Partlič: Nič dobrega za Evropo.
- Večer, 5. 10. 1999, Tiskovna agencija STA: Tipično avstrijski fenomen.
- Ljubljanski dnevnik, 6. 10. 1999, Vesna Kalčič: Spet Waldheimov sindrom.
- Delo, 7. 10. 1999, Mojca Drčar Murko: Izboljšani Haider je še vedno Haider.
- Delo, 8. 10. 1999, Mojca Drčar Murko: Je Slovenija v nasprotnem toku?
- Delo, 8. 10. 1999, Ervin Hladnik Milharčič: Previdni odzivi na simpatizerja SS.
- Delo, 8. 10. 1999, Peter Potočnik: Koketira s Hrvati in žuga Slovincem.
- Ljubljanski dnevnik, 8. 10. 1999, Vesna Kalčič: Haider kot kamen za vratom.
- Večer, 9. 10. 1999, Brane Grlovc: Kajnovno znamenje na čelu Avstrijcev.
- Večer, 9. 10. 1999, Boris Jaušovec: Es kommt der Hai... Od kod Haiderjev triumf.
- Delo, 10. 10. 1999, Ivan Lukan: Oster Haiderjev ton do Slovenije.
- Mladina, 11. 10. 1999, The Economist Newspaper: Obujeni fašizem.
- Ljubljanski dnevnik, 11. 10. 1999, Zdenka Varga Novljan: Sejanje strahu pred sosedo.
- Delo, 12. 10. 1999, Ivan Lukan: Bo Klima res klical Drnovška?
- Delo, 12. 10. 1999, Mojca Drčar Murko: Fiksna ideja o sovražniku na preži.
- Večer, 12. 10. 1999, Brane Grlovc: Prastrah, koroška »samozavest«.
- Mag, 13. 10. 1999, Danilo Slivnik: Ljudje v prahu.
- Mag, 13. 10. 1999, Jože Horvat: Svet proti Haiderju.
- Delo, 13. 10. 1999, Mojca Drčar Murko: Legitimni povod za vmešavanje.
- Ljubljanski dnevnik, 13. 10. 1999, Vesna Kalčič: Ljudska stranka v precepu.
- Ljubljanski dnevnik, 14. 10. 1999, Vesna Kalčič: Se bo »mali princ« pogajal?
- Mag, 20. 10. 1999, Jože Horvat: Heil Haider.
- Večer, 23. 10. 1999, Miro Kocjan: Sanje o enotni Tirolski.
- Delo, 26. 10. 1999, Mojca Drčar Murko: Ko podžgeš, zagori.
- Delo, 28. 10. 1999, Mojca Drčar Murko: Parlament je tu, vlade še ni.

Mitologija političnega voditelja: Slovenski mediji o Jörgu Haiderju

Ljubljanski dnevnik, 28. 10. 1999, Vesna Kalčič: Kaj mar luni, če psi lajajo.

Večer, 29. 10. 1999, Tiskovna agencija STA: Haider prvič podprl vključitev Slovenije v EU.

Ljubljanski dnevnik, 4. 11. 1999, Vesna Kalčič: Haider zahteva otroški ček.

Mladina, 8. 11. 1999, Melita Zajc: Svoboda ni zabava.

Ljubljanski dnevnik, 13. 11. 1999, Vesna Kalčič: Nestrpnost narašča.

Ljubljanski dnevnik, 13. 11. 1999, Vesna Kalčič: Nestrpnosti omejujejo prostor.

Delo, 23. 11. 1999, Peter Rak: Sofisticirani skinheadi.

Ljubljanski dnevnik, 2. 12. 1999, Vesna Kalčič: Mali princ hoče biti kancler.

Delo, 9. 12. 1999, Božo Mašanovič: Haider s Koroško razkuril Bruselj.

Delo, 10. 12. 1999, Mojca Drčar Murko: Učljivost raste z obiski v Bruslju.

Večer, 10. 12. 1999, Marjetka Raušl: Thomas Klestil želi vlado parlamentarne večine.

Ljubljanski dnevnik, 14. 12. 1999, Vesna Kalčič: Vicekanclerjevi podvojeni aduti.

Delo, 20. 12. 1999, Ivan Lukan: Haider o novi resoluciji za zaprtje JE Krško.

Delo, 6. 1. 2000, Milan Ilić: Haider škoduje turizmu.

Ljubljanski dnevnik, 20. 1. 2000, Vesna Kalčič: Prisilna poroka.

Delo, 22. 1. 2000, Mojca Drčar Murko: Brodolom tik pred ciljem.

Večer, 22. 1. 2000, Marjetka Raušl: Konec velike koalicije.

Večer, 24. 1. 2000, Marjetka Raušl: Vedno več možnosti za Haiderja.

Večer, 24. 1. 2000, Boris Jaušovec: Haider dobiček ima.

Delo, 26. 1. 2000, Mojca Drčar Murko: Kdo bo najhitrejši pri sestavi vlade?

Ljubljanski dnevnik, 26. 1. 2000, Vesna Kalčič: Schüssel hoče biti kancler.

Delo, 27. 1. 2000, Mojca Drčar Murko: Klima vrgel puško v koruzo.

Delo, 27. 1. 2000, Mojca Drčar Murko: »Krotki Haider« je protislovje.

Delo, 29. 1. 2000, Božo Mašanovič: Ustavite Haiderja!

Ljubljanski dnevnik, 29. 1. 2000, Vesna Kalčič: Evropa proti Jörgu.

Delo, 29. 1. 2000, Mojca Drčar Murko: Obrisi zgodovinskega precedensa.

Večer, 29. 1. 2000, Marjetka Raušl: Avstrija evropska črna ovca.

Ljubljanski dnevnik, 29. 1. 2000, Vesna Kalčič: Mož z eno dušo in tisoč obrazi.

Delo, 30. 1. 2000, Mojca Drčar Murko: Toča kritik na Haiderja v vladi.

Mladina, 31. 1. 2000, The economist Newspaper: Je tabu odpravljen?

Delo, 31. 1. 2000, Tone Hočevar: Svastike na pohodu.

Delo, 31. 1. 2000, Damijan Slabe: Nezaželeni Haider.

Delo, 31. 1. 2000, Mojca Drčar Murko: Haiderjevo iztirjenje.

Delo, 1. 2. 2000, Tone Hočevar: Haider: Slovenci niso dobrodošli.

Delo, 1. 2. 2000, Božo Mašanović: Tudi Belgija svari pred Haiderjem.

Delo, 1. 2. 2000, Božo Mašanović, Mojca Drčar Murko: Damoklejev meč nad Avstrijo.

Ljubljanski dnevnik, 1. 2. 2000, Vesna Kalčič, Andrej Brstovšek: Evropa grozi, Slovenija ne.

Delo, 2. 2. 2000, Božo Mašanović, Mojca Drčar Murko: Schüslu žugajo, naj odide, a sili v vlado.

Delo, 2. 2. 2000, Božo Mašanović: Vroči kostanj.

Delo, 2. 2. 2000, Radovan Kozmos: Naredite mi to deželo spet evropsko.

Delo, 2. 2. 2000, Z. R.: Predsednik Kučan o dogajanju v Avstriji.

Delo, 2. 2. 2000, S. V.: Odziv zunanjega ministrstva.

Delo, 2. 2. 2000, Tone Hočevar: Italija: odmevi z leve in desne.

Delo, 2. 2. 2000, Mojca Drčar Murko: Izguba občutka za realnost.

Delo, 2. 2. 2000, Z. R.: Komentar premiera Drnovška.

Delo, 3. 2. 2000, Mojca Drčar Murko: Grmenje v Evropi odmeva na Dunaju.

Delo, 3. 2. 2000, Ilija Marinković: Nič nočemo imeti s Haiderjem.

Delo, 3. 2. 2000, Metka Čeligoj: Molk uradne politike.

Mitologija političnega voditelja: Slovenski mediji o Jörgu Haiderju

Delo, 3. 2. 2000, Lojze Kante: Desni pol solidaren s Haiderjem.

Ljubljanski dnevnik, 3. 2. 2000, Nepodpisan članek: Tudi grožnja slovenski manjšini.

Ljubljanski dnevnik, 3. 2. 2000, B. K.: Nemčija še posebej pozorna ob Haiderjevem vzponu.

Večer, 3. 2. 2000, Marjetka Raušl: Kako bo odločil predsednik?

Večer, 3. 2. 2000, Tiskovna agencija STA: Nisem slovenožrec.

Večer, 3. 2. 2000, Tiskovna agencija STA: Zadržani Madžari.

Večer, 3. 2. 2000, Miro Kocjan: Haider je v Trstu kot doma.

Delo, 4. 2. 2000, Mojca Drčar Murko, Božo Mašanovič: Schüssel in Haider sprejela odgovornost za Avstrijo.

Delo, 4. 2. 2000, Damijan Slabe, Tone Hočevar, Reuters, AFP: Nekateri vlečejo celo vzporednice z marcem 1933 – Izrael: Haiderju nikdar vizuma.

Delo, 5. 2. 2000, Ervin Hladnik Milharčič: V Hofburgu prisegla vlada, protesti po Dunaju in Evropi.

Delo, 5. 2. 2000, Gorazd Bohte: Izrael diplomatsko ukrepal proti Avstriji.

Delo, 5. 2. 2000, Božo Mašanovič: Prve poteze proti Dunaju.

Delo, 5. 2. 2000, Mojca Drčar Murko: Desno-desna kombinacija.

Delo, 5. 2. 2000, Mojca Drčar Murko: Teža skrajneževe psihe.

Ljubljanski dnevnik, 5. 2. 2000, Tomaž Skale: Naš človek.

Slovenske novice, 5. 2. 2000, Mirko Kunšič: Republika Tržič zavrača Haiderja.

Ljubljanski dnevnik, 5. 2. 2000, Primož Knez: Kako daleč je Haider.

Večer, 5. 2. 2000, Marjetka Raušl: Avstrija ima novo vlado.

Večer, 5. 2. 2000, Tiskovna agencija STA: Sestava nove vlade.

Delo, 6. 2. 2000, Telraz Delo Stik: Tudi pri Slovencih je Haider nepriljubljen.

Delo, 6. 2. 2000, Mojca Drčar Murko: Požar, ki ga gasi vsaj pol Avstrije.

Delo, 7. 2. 2000, Mojca Drčar Murko: Haider negira in precizira.

Ljubljanski dnevnik, 7. 2. 2000, Vesna Kalčič: Polariziranje Avstrije in Evrope.

Mitologija političnega voditelja: Slovenski mediji o Jörgu Haiderju

Večer, 7. 2. 2000, Bojan Tomažič: Druge možnosti nisem imel!

Mladina, 7. 2. 2000, Jani Sever: Na obisku pri neonacistu.

Mladina, 7. 2. 2000, Gregor Cerar: Haider – German ali Musliman?

Mladina, 7. 2. 2000, Igor Mekina: Hitlerjeva reinkarnacija / Zakaj Haiderjev pohod na Dunaj spominja na leto 1933?

Mladina, 7. 2. 2000, Igor Mekina: Sieg Heil!

Mladina, 7. 2. 2000, Rastko Močnik: Eksces ali skrajni domet?

Mladina, 7. 2. 2000, Bernard Nežmah: Svetleča ruska zvezda.

Večer, 7. 2. 2000, Tatjana Greif: Jägermeister politika.

Delo, 9. 2. 2000, Mojca Drčar Murko: Se je demagogov mogoče ubraniti?

Mag, 9. 2. 2000, Janez Markeš: Prek sosedovega plota.

Mag, 9. 2. 2000, Anja Ovsec: Pohod v desno.

Delo, 10. 2. 2000, Peter Rak: Haider pokleknil v škodo manjšine.

Delo, 10. 2. 2000, Mojca Drčar Murko: Nova dunajska vlada se predstavi.

Gospodarski vestnik, 10. 2. 2000, Marija Volčič: Nova ekonomija s priokusom holokavstva.

Ljubljanski dnevnik, 10. 2. 2000, Maroje Mihovilović: Protifašizem je temelj ustroja.

Večer, 10. 2. 2000, Kristina Menih Mihalič: Haiderjeva burja pometa po Trstu.

Večer, 10. 2. 2000, Boris Jaušovec: Drnovšek Haiderju voščil novo leto.

Delo, 11. 2. 2000, Marko Osolnik: Haider gospodarstvu škodljiv.

Ljubljanski dnevnik, 11. 2. 2000, S. P.: Prinčevi kazenski ukrepi.

Slovenske novice, 11. 2. 2000, Jadran Vatovec: Bližnje srečanje z Jörgom Haiderjem.

Večer, 12. 2. 2000, Bojan Brezigar: Sporočilo Evrope.

Večer, 12. 2. 2000, Branko Maksimovič: Nadaljujemo dialog z Avstrijo.

Delo, 12. 2. 2000, Saša Vidmajer: Brez besed, brez načrta.

Delo, 12. 2. 2000, Mojca Drčar Murko: Kdaj je prezgodaj in kdaj že prepozno.

Mitologija političnega voditelja: Slovenski mediji o Jörgu Haiderju

Ljubljanski dnevnik, 12. 2. 2000, Miha Kovač: Avstrijske poante.

Večer, 12. 2. 2000, Brane Grlovc: Haiderjeva Avstrija ni moja.

Večer, 12. 2. 2000, Boris Jaušovec: Kdo se dela norega?

Večer, 12. 2. 2000, Bojan Tomažič: Haiderjevo sporočilo.