

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

ALEŠ KRAMER

Desne in leve politične stranke v Sloveniji:
Odnos strankarskih družin do vojaško-obrambnih zvez v Sloveniji
(Primer NATO)

Diplomsko delo

LJUBLJANA 2007

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

ALEŠ KRAMER

Mentorica: doc. dr. Alenka Krašovec

Somentor: red. prof. dr. Anton Bebler

Desne in leve politične stranke v Sloveniji:
Odnos strankarskih družin do vojaško-obrambnih zvez v Sloveniji
(Primer NATO)

Diplomsko delo

LJUBLJANA 2007

ZAHVALA

*Zahvaljujem se vsem, ki ste mi stali ob strani pri pisanju diplomske naloge.
Mami za potrpežljivost,
Katji in njeni družini za vzpodbudo,
mentorjema za strokovno pomoč,
prijateljem za nasvete.*

DESNE IN LEVE POLITIČNE STRANKE V SLOVENIJI: ODNOS STRANKARSKIH DRUŽIN DO VOJAŠKO-OBRAMBNIH ZVEZ V SLOVENIJI (PRIMER NATO)

V diplomskem delu preučujem povezavo med strankarskimi družinami in odnosom treh slovenskih političnih strank (LDS, ZLSD in SD(S)), predstavnic treh izbranih strankarskih družin, do NATA. Prav tako trem preučevanim političnim strankam določam položaj na kontinuumu levo–desno in preučujem povezanost med položajem strank na ideološkem kontinuumu in naklonjenostjo strank do NATA. V analizo vpeljem še geo-strateški položaj Slovenije pred in po osamosvojitvi, grožnje varnosti, opredeljene v dokumentih nacionalne varnosti, in zaznave groženj v javnem mnenju, ki so lahko vplivale na povezavo med ideologijami oziroma političnimi programi strank na varnostnem področju v obdobju od 1992 do 2004 ter odnosom strank do NATA. Te okoliščine oblikujejo okvir, v katerem stranke tehtajo možnosti povezovanja v vojaško-obrambne zveze. Politiko so opredelile v političnih programih, ki so povzeti v tretjem delu. V zaključku sem z dodatno analizo glasovalnega obnašanja ugotovil, da so stranke, kar se tiče odnosa do vojaško-obrambni zvez, tipične predstavnice svojih strankarskih družin.

Ključne besede: ideologija, strankarske družine, kontinuum levo-desno, politični programi, NATO.

RIGHT AND LEFT POLITICAL PARTIES IN SLOVENIA: RELATIONSHIP OF THE PARTY FAMILIES TOWARDS MILITARY ALLIANCES IN SLOVENIA (NATO)

My diploma paper analyses the connection between the party families and the relationship of the three Slovenian political parties (LDS, ZLSD, and SDS(S)), as representatives of three selected party families, towards NATO. In the paper I also place the three analysed political parties on the left–right continuum. I also try to determine the influence of the party's left-right position on the relationship towards NATO. Through the course of the analysis I also present Slovenian geo-strategic position before and after independence. I have done that on the basis of security threats made to Slovenia's sovereignty, defined in national security documents, and on the basis of the threats felt in the public opinion, which could have affected the connection between the ideologies and the political programmes in security policy during the period from 1992 to 2004. Parties take into account all these circumstances when they consider joining military alliance. Parties defined their policy in their manifestos. Further on, I present the relationship of the mentioned parties towards NATO. By the means of the roll-call analysis (National Assembly) I do conclude that the analysed parties are typical representatives of their party families as far as their relationship towards military-defense alliances is concerned.

Key words: Ideology, Party Families, Left–Right Continuum, Political Programmes, NATO.

KAZALO

SEZNAM TABEL	6
SEZNAM KRATIC	7
1. UVOD	8
1. 1 CILJI NALOGE	8
1. 2 HIPOTEZI	9
1. 3 RAZISKOVALNI PROBLEM	9
1. 4 RAZISKOVALNE METODE IN TEHNIKE	10
1. 5 OPREDELITEV TEMELJNIH POJMOV	11
1.5.1 Politična stranka	11
1.5.2 Funkcije političnih strank	12
1.5.3 Družbene cepitve in strankarske družine	13
1.5.4 Ideologija	14
1.5.4.1 Konservativizem	16
1.5.4.2 Konservativizem na obrambnem področju	19
1.5.4.3 Liberalizem	20
1.5.4.4 Liberalizem na obrambnem področju	21
1.5.4.5 Socializem	22
1.5.4.6 Socializem na obrambnem področju	23
1.5.5 Program	27
1.5.6 Kontinuum levo–desno	29
1.5.7 Vojaško-politična obrambna organizacija (Primer NATA)	32
2. LEVO IN DESNO V SLOVENIJI	36
2.1 STRANKARSKE DRUŽINE NA SLOVENSKEM	36
2.2 DOJEMANJE LEVEGA IN DESNEGA V SLOVENIJI	39
2.2.1 Vsebina ideološkega kontinuuma levo–desno v Sloveniji	39
2.2.2 Razlikovanje med Zahodno in Vzhodno Evropo	40
2.3 LDS NA KONTINUUMU LEVO–DESNO	41
2.4 ZLSD NA KONTINUUMU LEVO–DESNO	44
2.5 SDS NA KONTINUUMU LEVO–DESNO	46
3. STALIŠČE SLOVENSКИH STRANK DO OBRAMBNO-POLITIČNIH ZVEZ	49
3.1 VARNOSTNI POLOŽAJ SLOVENIJE PO OSAMOSVOJITVI IN ODNOS DO VARNOSTI	49
3.1.1 Javno mnenje o ogroženosti Slovenije	54
3.2 ODNOS LDS DO OBRAMBNO-POLITIČNIH ZVEZ	57
3.2.1 Obdobje 1990–1992	57
3.2.2 Obdobje 1992–1996	57
3.2.3 Obdobje 1996–2000	58
3.2.4 Obdobje 2000–2004	59
3.2.5 Program Mlade liberalne demokracije	60
3.2.6 Mnenje poslanca LDS, Antona Anderliča	61
3.3 ODNOS ZLSD DO OBRAMBNO-POLITIČNIH ZVEZ	61
3.3.1 Obdobje 1990–1992	61

3.3.2 Obdobje 1992–1996	62
3.3.3 Obdobje 1996–2000	63
3.3.4 Obdobje 2000–2004	64
3.3.5 Mladi forum Združene liste	65
3.3.6 Mnenje poslanca ZLSD, Aurelija Jurija	66
3.4 ODNOS SDS DO OBRAMBNO-POLITIČNIH ZVEZ	66
3.4.1 Obdobje 1990–1992	66
3.4.2 Obdobje 1992–1996	67
3.4.3 Obdobje 1996–2000	68
3.4.4 Obdobje 2000–2004	69
3.4.5 Socialdemokratska mladina	70
3.4.6 Mnenje poslanca SDS, Rudolfa Petana	70
3.5 ANALIZA GLASOVALNEGA OBNAŠANJA STRANK V DRŽAVNEM ZBORU	71
4. ZAKLJUČEK	75
5. LITERATURA:	78
5.1 Literatura in viri	78
5.2 Internetni viri:	86
6. PRILOGE:	89
PRILOGA A: Položaj političnih strank v Zahodni Evropi na lestvici Zal-Tan in lestvici kontinuumu levo-desno	89
PRILOGA B: Položaj političnih strank v Srednji in Vzhodni Evropi na lestvici Zal-Tan in lestvici kontinuumu levo-desno	89
PRILOGA C: Intervju z doc. dr. Milanom Balažicem, docentom na Fakulteti za družbene vede	90
PRILOGA D: Intervju z doc. dr. Vladom Prebiličem , docentom na Fakulteti za družbene vede	96
PRILOGA E: Poslan vprašalnik LDS, Anton Anderlič:	103
PRILOGA F: Poslan vprašalnik ZLSD, Aurelio Juri:	105
PRILOGA G: Poslan vprašalnik SDS, Rudolf Petan:	107

SEZNAM TABEL

Tabela 2.3.1: Opredelitev LDS na kontinuumu levo–desno v okviru raziskav SJM od leta 1991 do 2003.	43
Tabela 2.4.1: Opredelitev ZLSD na kontinuumu levo–desno v okviru raziskav SJM od leta 1991 do 2003.	45
Tabela 2.5.1: Opredelitev SDS na kontinuumu levo–desno v okviru raziskav SJM od leta 1991 do 2003.	47
Tabela 3.1.1.1: Prikaz mnenja o ogrožanju varnosti Republike Slovenije v okviru raziskav SJM od leta 1991 do 2003. Vprašanje se je glasilo: Koliko po vašem mnenju naslednji dejavniki ogrožajo varnost Slovenije?	55
Tabela 3.5.1: Rezultati glasovanj poslancev preučevanih strank pri zakonskih aktih pomembnih za pridruževanje Slovenije NATU v obdobju od 1995 do 2003.	73

SEZNAM KRATIC

ANZUS	– Obrambna zveza Avstralije, Nove Zelandije in ZDA
BIH	– Bosna in Hercegovina
DEMOS	– Demokratična opozicija Slovenije
DZ RS	– Državni zbor Republike Slovenije
JLA	– Jugoslovanska ljudska armada
KFOR	– Kosovska sila (<i>ang. Kosovo Force</i>)
KPJ	– Komunistična partija Jugoslavije
KPS	– Komunistična partija Slovenije
LDS	– Liberalna demokracija Slovenije
MF	– Mladi forum
NATO	– Organizacija severnoatlantskega sporazuma
OVSE	– Organizacija za varnost in sodelovanje v Evropi
OZN	– Organizacija združenih narodov
RH	– Republika Hrvaška
RSK	– Republika Srbska krajina
SD	– Socialni demokrati
SDM	– Socialdemokratska mladina / Slovenska demokratska mladina
SDP	– Stranka demokratične prenove
SDS	– Socialdemokratska stranka Slovenije / Slovenska demokratska stranka
SJM	– Slovensko javno mnenje
SZ	– Sovjetska Zveza
SZDL	– Socialistična zveza delovnega ljudstva Slovenije
UL OZN	– Ustanovna listina Organizacije združenih narodov
WEU	– Zahodnoevropska unija (<i>ang. Western European Union</i>)
ZKS	– Zveza komunistov Slovenije
ZLSD	– Združena lista socialnih demokratov
ZRJ	– Zvezna republika Jugoslavija
ZSMS	– Zveza socialistične mladine Slovenije
ZSSR	– Zveza sovjetskih socialističnih republik

1. UVOD

Slovenija se je že ob osamosvojitvi leta 1991 odločila za povezavo v evroatlantske povezave, kar je izrazila tudi v svojem nacionalnem programu. Po trinajstih letih udejstvovanja na mednarodnem področju je leta 2004 Slovenija postala polnopravna članica EU in NATA. V tem obdobju so nekateri očiteli, da politične stranke niso pokazale jasne podpore pridruženju Slovenije v NATO. Ker Slovenija geo-politično ni bila več ogrožena, se je zastavljalo vprašanje smiselnosti takšne povezave. Politične stranke so različno obravnavale slovenski položaj, kar se je odražalo tudi v njihovi politiki do nacionalno-varnostnega področja. Razlike med stališči so nekateri pripisovali ideološki pripadnosti strank različnim strankarskim družinam. Opazne so tudi razlike na kontinuumu levo–desno. Ker je razumevanje varnosti področje, ki je del človeškega vsakdana, se zastavljata dve vprašanji. Prvo vprašanje zadeva odnos levih in desnih strank do varnosti države in možnosti povezovanja države v obrambna zavezništva, kot je npr. NATO. Drugo vprašanje je vezano na posamezne ideologije, njihov vpliv na strankarske družine in njihovo politiko. Ali se je v političnih programih slovenskih strank odražalo podobno mišljenje do zavezništev, kot jih imajo njihove temeljne strankarske družine? Čeprav se po Bobbiju (1995) pojem leve in desnice skozi čas spreminja, ostajajo temeljne enake. Tako se označuje desne stranke za konservativne, leve pa za napredne. Von Beyme (1985: 185) je predstavil strankarske družine in jih razdelil na desne, katerim pripadajo liberalne, konservativne, krščansko-demokratske, in leve, kot so socialistične, delavske, socialdemokratske, agrarne, regionalne, etnične in ekološke stranke. Ker je kontinuum levo–desno povezan z ideološko orientacijo, sem se v diplomskem delu odločil poiskati njuno povezavo na slovenskem primeru. Pri tem me je še posebej zanimalo vprašanje, ali politične stranke pri vprašanju vojaških zavezništev oziroma vojaško-obrambnih zvez sledijo smernicam ideologij strankarskih družin.

1. 1 CILJI NALOGE

V nalogi sta zastavljena dva cilja, ki sta v nekaterih delih povezana. V diplomskem delu sem razkrival odnos slovenskih političnih strank, ki pripadajo različnim strankarskim družinam in so definirane kot leve ali desne, do vprašanja vojaško-obrambnih organizacij (na primeru NATA). Odnos je bil opredeljen v strankarskih programih ali posebnih dopolnilnih dokumentih k programom. Pri odnosu stranke se bo ugotavljalo, ali posamezna stranka

oblikuje svoj odnos do vojaško-obrambnih organizacij skozi ideologijo strankarske družine, ki ji politična stranka pripada, ali morda določa svoj odnos na podlagi drugih dejavnikov. Drugi cilj bo usmerjen k vprašanju, ali se odnos strank do vojaško-obrambnih organizacij na kontinuumu levo–desno bistveno razlikuje.

1. 2 HIPOTEZI

H_1 = *Slovenske politične stranke se pri svojem odnosu do vojaško-političnih obrambnih zvez naslanjajo na prvine ideologije in doktrin strankarskih družin na cepitvi levo–desno.*

H_2 = *Naklonjenost združevanju v vojaško-politične organizacije (NATO) se v Sloveniji pri strankarskih družinah liberalizma, socializma in konservativizma, in njihovih predstavnicah LDS, ZLSD in SDS, povečuje od levega proti desnemu polu.*

1. 3 RAZISKOVALNI PROBLEM

Pri odkrivanju povezave med ideološkimi smernicami strankarskih družin in opredeljevanju političnih strank na kontinuumu levo–desno se pojavlja raziskovalni problem omejitve raziskave. Namen naloge ni opredelitev stališč vseh slovenskih političnih strank. Analiza bo usmerjena na tri stranke: LDS, ZLSD in SDS. Vsaka stranka predstavlja svojo strankarsko družino. Časovna dimenzija analize se razteza od osamosvojitve Slovenije leta 1991 vse do vstopa v NATO leta 2004. V analizo bom za primerjavo vključil tudi obdobje prvih svobodnih volitev leta 1990. Pri raziskovanju se bom osredotočil na področje državne obrambe in varnosti ter na mnenja političnih strank do obrambno-varnostnih organizacij. Poiskal bom značilnosti povezav med ideologijami strankarskih družin in politiko slovenskih političnih strank, ki prihajajo iz teh družin. Stališča so večinoma zapisana v tekstih predstavnikov ideoloških gibanj, v dokumentih mednarodnih strankarskih organizacij (internacional), v političnih in volilnih programih ter dopolnilnih resolucijah. Glavni poudarek bo iskanje povezave med ideologijo in strankarskim programom, ki je temeljni dokument politične stranke pri njenem delovanju, skladnost politike pa se bo preverilo z rezultati glasovanja poslancev DZ RS glede na ključne akte, ki se nanašajo na približevanje Slovenije NATU.

V nadaljevanju uvodnega poglavja bom predstavil metodologijo raziskave, nato pa še teoretska izhodišča in temeljne pojme. Naloga se deli na dva vsebinska dela. V **prvem delu** bodo predstavljene značilnosti razvoja slovenskih ideoloških družin liberalizma, socializma in konservativizma, in njihov vpliv na razvoj političnih strank LDS, ZLSD in SDS, ki tem družinam pripadajo. Poglavje nadalje opredeljuje dojemanje levega in desnega v Sloveniji in ob tem opozarja na nekatera neskladja pri kvalifikaciji političnih strank na kontinuumu levo–desno med Zahodno in Vzhodno Evropo. Naloga natančneje obravnava LDS, ZLSD in SDS in pozicioniranje teh treh strank na kontinuumu levo–desno skozi celotno preučevano obdobje.

V **drugem delu** sledi obravnava obrambno-političnega področja z vidika analiziranih političnih strank. Predstavljena je slika nacionalne varnostni in položaj Slovenije kot samostojne države. Predstavljen je geo-politični položaj Slovenije, scenarij možnih groženj slovenski suverenosti, kot so si jih zamišljali obramboslovci, in mnenje javnosti o varnostnem okolju. Slika varnostnega okolja je dodatna okoliščina, ki vpliva na zavedanje strank o pomembnosti vprašanja varnosti in povezovanja v obrambno-vojaške organizacije. Poglavje se nadaljuje z analizo političnih programov strank LDS, ZLSD in SDS v obdobju 1990–2004. Politične stranke so svoja stališča in temeljne usmeritve do obrambno-vojaških organizacij zapisale v politične in volilne programe, s katerimi so predstavljale politiko in tekmovale za oblast. V zaključku poglavja bo predstavljeno glasovanje strank o ključnih aktih in dokumentih, ki se nanašajo na vključevanje Slovenije v NATO.

1. 4 RAZISKOVALNE METODE IN TEHNIKE

Pri preučevanju tematike sem uporabil naslednje raziskovalnih metode in tehnike: analizo vsebine, sekundarno analizo, strukturirani družboslovni intervju in strukturirani anketni vprašalnik.

- Opravljena je bila **analiza vsebine** volilnih programov in dopolnilnih dokumentov k programom slovenskih parlamentarnih strank v obdobju od osamosvojitve do sprejema Republike Slovenije v zvezo NATO, in uradnih dokumentov internacional strankarskih družin.
- **Sekundarno analizo** sem uporabil pri definicijah ideologij liberalizma, socialne demokracije ter konservativizma. Z njo sem primerjal strankarske programe;

uporabljena je bila tudi za obravnavo podatkov raziskav SJM pri pozicioniranju političnih strank na kontinuumu levo–desno s strani anketirancev skozi raziskovano obdobje in pri obravnavi podatkov SJM glede občutka ogroženosti državljanov RS ter analizi glasovanja poslancev strank LDS, ZLSD in SDS pri relevantnih zakonskih aktih v Državnem zboru RS, ki se nanašajo na vključevanje in povezovanje Slovenije v zvezo NATO.

- Opravil sem *strukturirani družboslovni intervju* z doc. dr. Milanom Balažicem glede ideologije liberalizma ter LDS-a na obrambnem področju. Prof. Balažic je bil v preteklosti aktiven član ZSMS-ja (tudi poslanec) in LDS-a od samega začetka stranke. Z doc. dr. Vladimирjem Prebiličem sem opravil intervju o ideologiji socializma ter o odnosu stranke ZLSD na obrambnem področju. Prebilič je predsednik Strokovnega sveta za obrambno politiko SD in aktivno soustvarja politiko stranke na obrambnem področju. Intervjuja sta služila raziskovanju povezave med ideologijo in strankarskim programom.
- *Strukturirani anketni vprašalnik* je bil poslan poslancem preučevanih političnih strank, ki se ukvarjajo z obrambnim področjem Slovenije znotraj svojih strank. Za **LDS** je odgovarjal Anton Anderlič, predsednik sveta stranke, poslanec in član odbora za obrambo (1992–1996, 1996–2000 in 2000–2004), član delegacije DZ RS v Parlamentarni skupščini NATO; za **ZLSD** Aurelio Juri, podpredsednik ZLSD (1997–2001) poslanec in član odbora za obrambo DZ RS (1996–2000 in 2000–2004); za **SDS** Rudolf Petan, poslanec in član odbora za obrambo DZ RS (1996–2000 in 2000–2004).

1.5 OPREDELITEV TEMELJNIH POJMOV

1.5.1 Politična stranka

V politologiji enotne opredelitve pojma politične stranke še vedno ni. Kot pravi Fink-Hafnerjeva, so definicije zgodovinsko in kulturno pogojene. LaPalombara in Weiner (1966) razlagata, da so stranke tvorba modernih in modernizirajočih se političnih sistemov, ki se še vedno spreminjajo. Prve poskuse opredeljevanja strank zasledimo v obdobju, ko so nastali zametki modernih strank (LaPalombara in Weiner v Fink-Hafner 2001: 12).

Ogris in Eldersverd opredeljujeta politično stranko kot sekundarno družbeno skupino, Duverger pa pravi, da je politična stranka organizirano mnenje. Kardelj (1977) meni, da je odtujena politična organizacija, Marx pa jo označi za instrument razrednega boja (Fink-Hafner 2001: 12–15).

Sartori meni sledeče: »Politične stranke so družbene organizacije, ki poskušajo vplivati na izvolitev in imenovanje kandidatov in politiko parlamenta, ki naj bi bila skladna z nekaterimi splošnimi principi, ali pa vsaj usmerjena tako, da se bo s tem strinjala večina članov« (Sartori 1976: 59). Najbolje opredeljuje stranko Panebiancova definicija: »Politična stranka je organizirana skupina, združenje, orientirano napram političnim ciljem, ki skuša s svojimi dejanji vzdrževati status quo ali pa spremeniti obstoječe socialne, ekonomske in politične pogoje s sredstvi vplivanja ali prevzemom politične oblasti. Politična stranka je tako edina organizacija, ki deluje v volilni areni, in tekmuje v bitki za glasove« (Panebianco 1988: 5–6). Tudi Grad (1996: 29) jo razume kot politično organizacijo, ki deluje kot posrednik med družbo in državo. Stranka združuje podobno misleče posameznike v boju za osvojitve in brzdanje državne oblasti, preko katere želi uresničiti svoje politične cilje. Burke razvije zanimivo misel: »Stranka je skupina ljudi, ki so združeni, da bi s svojimi napori uresničevali nacionalne interese na podlagi posebnega principa, s katerim se strinjajo« (Jehart 1995: 15).¹ Pučnik strankam odstrani vrednotne oznake: »Stranke niso same po sebi niti dobro niti zlo, temveč samo specifična tehnologija urejanja« (Pučnik 2003: 22).

Za politične stranke je pomembno, da imajo tri konstitutivne elemente: (1) obstoj strankine organizacije; (2) težnja politične stranke po oblasti; in (3) ideologijo. To naj bi bile nujne sestavine političnih strank, ki predvidevajo daljši obstoj vsake stranke (Jehart 1995: 15).

1.5.2 Funkcije političnih strank

Poleg že naštetih funkcij političnih strank so se skupaj z razvojem strank in njihovim delovanjem postopno razvile še nekatere druge funkcije. »Politične stranke v javni sferi oblikujejo politična mnenja, stališča in zahteve do vseh družbenih tematik, okoli njih oblikujejo politiko in se zavzemajo za njeno implementacijo. Pri teh politikah pridejo do

¹ Originalni citat izhaja iz Burke, Edmund (1770: 10): *Thoughts on the Cause of the Present Discontents*, 2nd edn., London; objavljeno v : Meny, Yves (1990: 38); *Government and Politics in Western Europe*, Oxford.

izraza različni politični in drugi skupinski interesi, politizacija družbe in politična vloga strank pri delu predstavniških organov« (Grad 1996: 298–300). »Stranke ne le da oblikujejo politike, ampak predlagajo tudi ljudi, ki naj bi te politike zastopali in uresničevali na oblastni ravni« (Ferfila 2000: 52).

Jović je razčlenil 31 funkcij strank in jih razdelil v tri glavne analitične celote. V prvo celoto prišteva tiste, ki opisujejo naloge stranke kot privatnih združenj in spadajo v sfero civilne družbe. V drugo celoto postavlja tiste funkcije, ki stranke bolj opisujejo kot institucijo države oziroma javnega dobra. V tretjo celoto prišteva vse tiste dejavnosti stranke, ki jih stranke opravljajo med različnimi segmenti družbe, segmenti družbe in občim interesom, ter med nižjimi in višjimi ravnmi politične strukture (Jović 1994: 13).

Na podlagi teh definicij in mnenj lahko opredelimo temeljne funkcije: »(1) povezovanje med vladajočimi in vladanimi; (2) agregacija različnih interesov; (3) oblikovanje in izvajanje kolektivnih ciljev družbe; (4) strukturiranje volilnih glasov; (5) integriranje in mobilizacija množice državljanov; (6) rekrutiranje voditeljev za javne funkcije; (7) oblikovanje javnih politik; (8) socializacija državljanov; (9) socializacija elite« (Fink-Hafner 2001: 18).

1.5.3 Družbene cepitve in strankarske družine

V sklopu modernizacijskih teorij so se razvile tudi teorije o družbenih cepitvah, ki so poskušale pojasniti razmerje med družbenimi cepitvami in strankarskimi sistemi. Cepitve ločujejo člane skupnosti ali podskupnosti na skupine, pomembne cepitve pa so tiste, ki delijo člane glede na pomembne politične razlike v določenem času in prostoru, na podlagi katerih vzniknejo konflikti (Lipset in Rokkan 1967; Rae in Taylor 1970, Lane in Ersson 1989 v Fink-Hafner 2001: 43). Del družbenih cepitev se tako politizira in postane vsebina ne samo političnih bojev, ampak tudi ideoloških bojev (Lane in Ersson v Fink-Hafner 2001: 43). Velikokrat pa se stranke razvršča tudi na podlagi pripadnosti strankarskih družin, kot so npr. »liberalne«, »konservativne«, »socialdemokratske«. Prvotno razvrščanje strank na strankarske družine seže v prvo obdobje nastanka strank v Zahodni Evropi, v čas ključnih družbenih cepitev, ki so jih te stranke izrazile (Fink-Hafner 2001: 48). Von Beyme je razvrstil stranke na podlagi Rokkanove tipologije družbenih cepitev na deset vrst: konservativci, liberalci, delavske stranke, agrarne stranke, regionalne stranke, krščanske stranke, komunistične

stranke, fašistične stranke, protestne stranke, ekološka gibanja in stranke (von Beyme, Rokkan v Fink-Hanfer 2001: 48).

1.5.4 Ideologija

Ideologija je danes eden od najbolj nedoločnih pojmov v politologiji.² Izraz je skoval francoski filozof Destutt de Tracy v svojem delu *Eléments d'idéologie* (1818), s katerim je označeval novo »znanost o idejah«. Skozi čas se je razvilo več pogledov na ideologijo. Karl Marx jo opredeli kot »izkrivljeno zavest«, ki se instrumentalizira za razredno prevlado v družbi in državi, Michael Oakeshott jo opiše kot elaboratni sistem misli, ki usmerja politiko k abstraktnim načelom in ciljem ter v stran od praktičnih in zgodovinskih okoliščin. »Ti pogledi pomenijo t.i. kritično koncepcijo ideologije, ki povezuje ideologijo z močjo prevladujočih skupin v družbi v izrazito slabšalnem pomenu« (Zver 2001: 92).

Ob vprašanju, kaj so ideologije in kaj je njihova funkcija, se moramo nasloniti na Heywooda, ki pravi: »V družboslovnem smislu prevladuje pojmovanje, da je ideologija niz bolj ali manj koherentnih idej, ki pomenijo temelj za neke vrste organizirano politično delovanje. To je t.i. nevtralna koncepcija ideologije. V tem smislu vse ideologije, prvič, ponujajo kritiko obstoječe ureditve, po navadi določenega »nazorskega vidika«; drugič, ponuja model zelene prihodnosti, vizijo dobre družbe; in, tretjič, zasnovo, kako politične spremembe uveljaviti« (Heywood v Zver 2001: 92). Nosilec teh idej je »določena družbena skupina, ideje pa so močno prežete z vrednotami in sodbami o družbenih razmerah in predstavami, kako naj bi se izboljšale« (Zver 2001: 94). Giddens poudarja, da ideologije obstajajo v vseh družbah, v katerih je sistematično ukoreninjena neenakost med skupinami. Ta neenakost pa je rezultat pozicij moči v družbi. »Ideologija se ožje veže na moč, ki jo ima vladajoča družbena skupina. Ideologijo uporabljala za legitimiranje te moči in svoje pozicije vodilnega razreda« (Giddens v Zver 2001: 94).

² To dejstvo dokazuje tudi trojno imenovanje tega politološkega pojma. Velikokrat slišimo namesto ideologije tudi politična doktrina ali svetovni nazor oz. svetovnonazorska usmeritev, vendar so vse tri besede sopomenke.

Tudi Karl Mannheim meni, da se nekatere ideologije uporablja za opravičevanje interesov prevladujočih skupin, druge ideologije pa so nastale kot nasprotja tem ideologijam. (Mannheim v Zver 2001: 94). Karl Marx je kot eden takšnih mislecev ločil dva razreda, izkoriščanega in lastniškega. Razvil je dve različni konceptiji. Pri prvi je ideologija medij, skozi katerega ljudje delajo svojo zgodovino kot zavestni akterji. Pri drugi ideologija napotuje na »oblike, v katerih se ljudje zavejo konflikta med produkcijskimi silami in produkcijskimi odnosi in ga izboljšujejo«. Povedano drugače, Marx delavskemu razredu razlaga odnose na podlagi produkcijskih sil. Druga usmeritev se ukvarja z bojem med različnimi ideologijami in njihovim razmerjem do ne-razrednih ideologij (Marx v Therborn 1987: 18).

Vse ideologije v sebi vsebujejo različne skupine idej, ki razlagajo različna področja življenja. Med drugimi vsebujejo:

Osrednje elemente oz. osnovna načela gledanja na življenje, kot so npr.: gledanja na družbene funkcije lastnine, zasebno lastnino oz. skupno lastništvo nad produkcijskimi sredstvi; vrednotenje človekovih pravic in svoboščin, ki ga branijo pred močjo države; zaščita tradicionalnega socialnega, političnega in ekonomskega reda oz. modernizacija težnje; odnos do demokratičnih družbenih institucij; odnos do konservativizma, liberalizma oz. socializma itd. Funkcija ideologije pri tem je, da posamezniku pomaga ustvariti red in mu omogoči razumevanje političnih tvorb (Toš 1992: 244).

Stranke se naslanjajo na ideologije, v katere verjamejo različni razredi družbe, ki imajo različno ekonomsko bazo in dostop do dobrin (Lane in Ersson 1987: 97). »Ideologije so poskušale delovati tudi kot znanost, umetnost, filozofija ali pravo, toda slednje nastanejo iz ideoloških konfiguracij in tako funkcionirajo kot ideologije« (Therborn 1987: 17). Therborn s tem želi povedati, da se določene poglede razumevanja in urejanja družbe črpa iz ideologije. Ker je eden glavnih ciljev političnih strank prihod na oblast in implementacija lastnih javnih politik (Panbianco 1988; Grad 1996), politične stranke iz ideologije črpajo:

- »politične programe;
- način implementacije strankarskih programov;
- oblikovanje družbenih odnosov;
- politično ureditev« (Von Beyme 1985: 185).

Politika in cilji pa se med strankami razlikujejo tako, kot se razlikujejo ideologije. Nekatere stranke želijo oblast uporabiti za spremembo socialne strukture, druge se omejujejo le na

izražanje in sledenje ideologiji oziroma sistemu idej. Skupno vsem pa je ohranjanje pridobljenih pozicij, kjer uveljavljajo različne metode samoobrambe, tako proti notranjim kot zunanjim dejavnikom. Kot pravi Therborn (1987: 51): »Ideologije stremijo k posedovanju obrambnih mehanizmov«. Therborn ideologijam pripisuje samoohranitveno funkcijo, ki se prenaša v zavest strank. Ker ideologije med seboj tekmujejo, se morajo le-te zaščititi.

V stasiologiji³ se s pomenom ideologij ukvarjajo predvsem v sklopu kriznih teorij, ki se osredotočajo predvsem na pojasnjevalno vlogo ideologije in politične legitimnosti pri razvoju politično pomembnih družbenih gibanj in političnih strank (Fink-Hafner 2001: 41). Politične stranke so pogosto razumljene kot stične točke oziroma mesta zbiranja ljudi s podobnimi političnimi interesi, mnenji in stališči. Osnovne razlike med strankami so tako najpogostejše prav zaradi različnih ideoloških izhodišč. Stranke obravnavajo tematike na dnevnem redu ideološko, kar pomeni, da je za vsak problem mogoče oblikovati več različnih rešitev, ki temeljijo na ideologijah in so hkrati logična posledica različnosti vrednot posamezne ideologije (Ferfila 2000: 28). »Ideologije in paradigme tako pomagajo ljudem, med drugim, pri sprejemanju sklepov in pri oblikovanju politik« (Gouldner v Jehart 1995: 29). V nadaljevanju so predstavljene tri ideologije: konservativizem, liberalizem in socializem. Vse tri so oblikovale tako svetovno kot tudi slovensko realnost. Najprej bodo predstavljene glavne značilnosti teh treh ideologij, nato pa njihov odnos do varnosti in povezovanja v zaveznitva.

1.5.4.1 Konservativizem

Konservativizem je prva ideologija, ki jo obravnavam v diplomskem delu. Pojem konservativizem prihaja iz latinščine in pomeni ohraniti. »Med osnovne pomene pojma konservativnosti štejemo: socialno in politično obnašanje, mišljenje, ravnanje, ki je privezano na interese vladajočega razreda določenega zgodovinskega obdobja (npr. aristokracija, plemstvo) ali pa se veže na organizirane oblike političnega sistema (konservativne stranke, društva), ali gre za tako imenovane večne vrednote, ki opisujejo značilnosti socialnega in političnega obnašanja, mišljenja, ravnanja skupin ljudi« (Lukšič A. 1987: 366). Konservativizem je kot ideologija nastal kot reakcija na liberalizem, ki se je pojavil ob ameriški in francoski revoluciji, združeval pa je vse takratne sile, ki so želele ohraniti *ancient*

³ Stasiologija je veda v politologiji, ki se ukvarja s preučevanjem političnih strank (Krašovec 1999).

regime.⁴ Seveda se velikokrat označuje kot konservativno vsako »politično mišljenje, obnašanje in ravnanje, ko socialno privilegirani razredi oz. sloji ali gospodstvene skupine krepijo, pravno urejajo in branijo svoje socialne pozicije, in se pri tem upirajo na obstoječe institucije pred zahtevami podrejenih socialnih skupin« (Lukšič A. 1987: 367). Pri tem pogledu pa gre le za ostro razmejitev pri upoštevanju trenutne socialne pozicije nekega razreda in ne upošteva vrednot nasprotujočih si sil.⁵ Da bi lahko bolje razumeli različnost konservativizma, je potrebno razumeti, da konservativizem ni homogena ideologija in da ima vsaka družba oz. kultura različno vsebino konservativizma.⁶ Seveda pa obstajajo nekatere skupne značilnosti, ki združujejo vse te ideje v široko pojmovano ideologijo konservativizma.⁷ Konservativizem se deli na socialni, kulturni, ekonomski, vrednotni in religiozni konservativizem, moč vsake od teh komponent pa je različna v različnih delih sveta.

Med prve teoretike konservativizma štejemo Edmunda Burka,⁸ ki s pomočjo organske teorije razlaga družbo in njen razvoj. Trdi, da konservativizem preko generacij zbira izkušnje in modrost, ki se počasi udejanjajo v institucijah (Eccleshall 2003: 51). Burke pravi, da se izkušnje hierarhije in reda kažejo v kompleksni, vendar čudoviti zgradbi družbe. Spremembe se dogajajo, vendar se morajo dogajati počasi in previdno. Hitre spremembe pa bi ta red uničile (Harmon 1964: 329).⁹

⁴ Stara oblika vladavine in družbenega reda, zlasti v Franciji v dobi absolutizma pred letom 1789. Pri tem je poudarek na družbeni strukturi in družbeni hierarhiji fevdalnega in monarhističnega družbenega sistema (Leksikon Cankarjeve Založbe 1987: 29).

⁵ Tak primer je tudi čas slovenske privatizacije v 90-tih letih. Kot pravi Prunk, so se leve stranke glede zakona o privatizaciji obnašale konservativno, ker je branila takratno obstoječo egalitarno ureditev družbene lastnine (Prunk 2006: 243).

⁶ Že pri obravnavanju zahodne civilizacije ločimo britanski, ameriški in več kontinentalnih konservativizmov. V širšem pogledu imajo vse kulture po svetu konservativno stran, ki želi ohranjati vrednote, običaje in šege preteklosti. V nadaljevanju se bom osredotočil na Srednjeevropski konservativizem, oz. konservativizem na Slovenskem.

⁷ Nekateri avtorji so konservativizem bolj označevali za način mišljenja in ga niso priznavali za ideologijo, kot npr. White R. J. (1964) (Eccleshall 2003: 49).

⁸ Burkovo delo *Reflections on the Revolution in France* (1790) kot prvo raziskuje posledice sprememb po francoski revoluciji in opisuje nekatere vrednote konservativizma. Drugi pisci so še Bonald, de Maistre, Disraeli, Oakeshott, Freyer, Gehlen, Kristol, Bell.

⁹ Burke je francoske revolucionarje, še bolj pa francoske *philosophes* označil za »najsposobnejše arhitekture ruševin« (Mastnak 1989: 13).

Na **vrednotnem področju** konservativizem poudarja stabilnost tradicije, pravilno ali naravno ureditev družbe in družbenih odnosov, duhovni in verski pomen človeškega obstoja, zvestobo domovini in narodu. Konservativne vrednote so previdne glede človekove narave in racionalnosti posameznika. Temeljijo na prepričanju o omejenih možnostih za večino in na nujnosti sprejema vertikalne hierarhije in družbene stratifikacije, na sprejemanju odgovornosti; družba naj bi temeljila na močnem avtoritarnem in patriarhalnem redu (Eccleshall 2003). Med vrednotami sta zelo pomembni družina in vera, ki morata ostati v svoji tradicionalni obliki, in predstavljata prvinsko vlogo zmerne družbe (Giddens 1994: 32). Potrebno je poudariti, da je v celinski Evropi v nasprotju z anglosaksonskim svetom v konservativno ideologijo vključen tudi katolicizem, ki se razvija kot krščanska demokracija (Giddens 1994: 23),¹⁰ vendar pa ta še vedno spada pod okrilje konservativne strani. Seveda se je skozi čas tudi konservativizem spremenil. Stari konservativizem je bil uničen v socialnih reformah 19. in 20. stoletja skupaj s fevdalizmom, demokracijo in klasični liberalizem pa so konservativci prevzeli za svoje (Giddens 1994: 26).

Na **ekonomsko-socialnem področju** se po 2. svetovni vojni organski socialni red ni mogel več ohranjati in reproducirati, kar je pripeljalo do oblikovanja novega zmernega konservativizma. Njegov razvoj je vodil angleški premier Macmillian, ki je z uveljavitvijo »tretje poti« iskal kompromis s kolektivizmom (O'Sullivan 2003: 156). Nekateri so kritizirali sistem države blaginje, ki je po njihovem mnenju ustvaril kulturo odvisnosti (Scrutton v O'Sullivan 2003: 158). To naj bi popravil libertarni konservativizem, ki je z nastopom Reagana in Thatcherjeve zagovarjal minimalno vlado in minimalno državno vmešavanje v gospodarstvo. Pogoji morajo dopustiti bogatim spodbudno okolje in minimalne obdavčitve, da lahko ustvarjajo bogastvo, ki tudi za revne ustvarjajo možnosti za napredek in dobiček. Redistributivno obdavčevanje le ovira bogatejše pri njihovem vlaganju v razvoj, kakor jih ovirata tudi javno financirani pokojninski sistem in sistem socialne pomoči. Konservativizem ljudi jemlje kot neenake v zmožnostih, vendar vsem državljanom zagotavlja enake pravice in enake pogoje. Konservativna misel odklanja sistem vsiljene egalitarnosti, saj to duši družbo in razvoj (Eccleshall 2003: 57). Za neokonservativce sta značilna patriotizem in nacionalizem; patriotizem s pogledom na narodovo zgodovino in nacionalizem s pogledom na njegovo svetlo prihodnost (Giddens 1994: 32).

¹⁰ Krščanska demokracija se je v celinski Evropi razvila v posebno strankarsko družino.

Od 18. stoletja se je ekonomski in socialni pogled konservativizma spreminjal in prilagajal trenutnim razmeram, vrednotni pogled pa se je spremenil bistveno manj. Danes poskušajo vse konservativne stranke uskladiti vrednote in usmeritve v sklopu Internacionale krščanskodemokratskih in ljudskih strank, ustanovljene leta 1961, čigar regionalna članica je tudi Evropska ljudska stranka, prav tako so se konservativne stranke povezale v Mednarodno demokrasko zvezo, ustanovljeno leta 1983, njena regionalna članica pa je Evropska demokrasko unija.

1.5.4.2 Konservativizem na obrambnem področju

Pri vprašanju povezovanja v obrambne zveze se konservativizem nanaša na svoje temelje, torej na obrambo svojih vrednot in pozicij. Ko je konservativizem izbral demokracijo, pravico do lastnine in svobodni trg za svojega, se je odločil vse to tudi varovati. Ker se zavzema za patriotizem in nacionalizem, tradicijo in hierarhijo, ostajata vojaška varnost in obramba države pomembna elementa konservativizma. Lahko bi rekli, da sta prva teoretika konservativizma že Frančišek Asiški in Machiavelli, konservativizem pa črpa tudi iz realistične teorije mednarodnih odnosov. Eno prvih zavezništev je Sveta Aliansa, ki je v 19. stoletju poskušala ohraniti absolutizem in fevdalni red (Benko 2000). Ko po drugi svetovni vojni komunizem grozi z drugo etapo svetovne komunistične revolucije, se vse konservativne sile z združevanjem poskušajo upreti tej grožnji. Murray pravi, da je neo-konservativistična struja v 60-tih letih liberalizem obtožila notranje sabotaže na Zahodu, ker je ta slabil njihov odpor nasproti SZ (Murray v O'Sullivan 2003: 160). V Mednarodni demokraski zvezi, ki ostaja konservativna internacionala, je v predgovoru Ustanovnega dokumenta leta 1983¹¹ Margaret Thatcher razglasila sledeče: »Vedno moramo biti pripravljeni braniti našo svobodo in vladavino prava, ampak obramba sama ne bo dovolj. Svoje vrednote moramo razglasiti tako, da jih vidijo tudi drugi« (Internet 1). George H. W. Bush je dodal: »Sovjeti želijo z raketami ustrahovati evropske demokracije in s tem uničiti zavezništvo NATO. Naj sedaj poudarim, da so voditelji držav članic NATO izjavili, da se NATO zavzema za svobodo in mir, da prezira oborožen spopad, in da bo storil vse, kar je v njegovi moči, da odvrne napad od sebe« (Internet 1). V nadaljevanju dokumenta so napisane demokratične vrednote, ki jih je potrebno braniti. Konservativci se tako v celotnem obdobju, med in po koncu hladne vojne zavzemajo za povezovanje držav v obrambno-varnostne organizacije.

1.5.4.3 Liberalizem

Liberalizem prvič omenja leta 1812 neka španska politična stranka, pred tem pa je že Adam Smith omenjal »liberalno zamisel o enakosti, svobodi in pravičnosti« (Rizman 1992: 15). Liberalizem ima duhovno-zgodovinske korenine v individualizmu, racionalizmu, razsvetljenstvu in naravo-pravnih razlagah 17. in 18. stoletja. Med prvimi teoretiki so Locke, Montesquieu, Rousseau, kasneje pa se je liberalizem razvijal v reformacijskih in razsvetljenskih predstavah, v novem humanizmu, v temeljnem britanskem zakonu *Bill of Rights* (1689), v Ameriški ustavi (1787) in predvsem v francoski *Deklaraciji o pravicah človeka in državljana* (1789) (Enciklopedija Slovenije 1992: 164). Liberalizem¹² se je formiral v času soočanja z družbenimi pretresi, kot je razpad fevdalnega družbenega reda (Rizman 1992: 15).

Na **področju vrednot** so temeljne prvine liberalizma individualizem (zagovarjanje moralne primarnosti osebe pred zahtevami katerekoli družbene kolektivitete); moralna enotnost enakosti ne glede na raso, etnično pripadnost, veroizpoved, spol ali politično usmeritev. Liberalizem verjame v posameznika, v njegovo razumnost in možnost, da si vsak sam izbere svojo pot razvoja in zagovarja osvobajanje posameznika od različnih družbenih spon.

Na **ekonomsko-socialnem področju** liberalizem verjame v svobodno tržno gospodarstvo,¹³ kjer je posameznik pomembnejši od družbe in se mu priznavajo svoboščine in človekove pravice. Tudi v sodobnem liberalizmu¹⁴ igra pomembno vlogo etos (načelo) svobode. Pomembna je pravna država, svobodni in prosti trg, vmešavanje države v gospodarstvo mora biti omejeno in čim manjše (Balažic 2006). Seveda je imel tudi liberalizem svoj razvoj. Od klasičnega liberalizma se je razvil v moderni liberalizem, kateremu Hobhouse doda distributivno pravičnost in merilo družbene harmonije (Rizman 1992: 20), po drugi svetovni vojni pa Beveridgeov Plan v Angliji in Rooseveltov »New Deal« v Ameriki pospešita državni intervencionizem v gospodarstvu, kateremu se z Berlinovim konceptom dveh svobod

¹¹ IDU – International Democratic Union: The Foundind Meeting of the Union. 24. junij (Internet 1).

¹² Idejo Liberalizma so dodatno razvijali: Spinoza, Descartes, Hobbes, Kant, Hume, Smith, Mill, Popper, Spencer, Nozick.

¹³ Tako imenovani *laissez faire*.

¹⁴ Sodobni liberalizem so razvijali: Hobhouse, Dewey, Schumpeter, Keynes, Lippman, Eucken, De Jouvenel, Amendola, Dahl.

doda tudi socialni čut. Hegel temu dodaja: »Individualna svoboda je priložnost za samouresničenje« (Rizman 1992: 23). »V skladu z liberalnimi nazori je smiseln in učinkovit le gospodarski, družbeni in politični red, ki, utemeljen na t.i. pogodbi svobodnih in enakih posameznikov, kar najbolje zmanjšuje število omejitev in zagotavlja čim bolj svobodno uveljavitev posameznikovih pobud. Država je v liberalizmu samo sredstvo za uresničevanje posameznikove svobode« (Enciklopedija Slovenije 1992: 163).

1.5.4.4 Liberalizem na obrambnem področju

V liberalizmu je najbolj prisotna misel o zaščiti posameznika in njegovih vrednot. Balažic (2006) pravi, da ima liberalizem v sebi vgrajena dva koncepta varnosti. Eden je tradicionalen, kjer so po francoski revoluciji liberalci preko institucije pravne države uveljavljali zaščito lastninske pravice in novo nastalih človekovih pravic. Prav tako liberalizem ščiti lastninsko pravico preko političnega sistema, še najbolj pred razredi, ki lastnine nimajo. Kasneje so se morale zaščititi tudi države, saj je socialni in politični razvoj vzpostavil nove oblike političnih in družbenih sistemov. V 20. stoletju se je pojavilo več odklonov demokraciji, zato so morale države ob teh izzivih ponovno vzpostavljati red. Kot prvi izziv sta bila nacizem in fašizem v Evropi, po drugi svetovni vojni pa se je postavila nova politična in ideološka meja v Evropi in v svetu, ki je mejila na drugačen socialističen družbeni sistem. Liberalizem se je moral spopasti s komunističnim Vzhodom. V tem obdobju pride do nagibanja k multilateralnemu intervencionalizmu in kolektivni varnosti, ki se udejanja skozi OZN. V tem pogledu liberalizem razume vojaško moč posamezne države kot garancijo za zaščito svoje neodvisnosti in zavarovanje svojih investicij v tujini (Balažic 2006).

Liberalne politične stranke se združujejo v Liberalno internacionalo. Ta je v Oxfordskem Manifestu iz leta 1947¹⁵ za vojaško in obrambno področje zapisala, da vojno lahko preprečimo le, če se bodo vsi narodi spoštovali, sprejemali medsebojne razlike in pravice, spoštovali človekove pravice in svoboščine, manjšine, in če bodo zaupali v mednarodne organizacije, predvsem v OZN (Internet 2). Naslednji korak je bila Oxfordska Liberalna deklaracija iz leta 1967¹⁶, ki je že naznanila, da je trajni mir mogoč le preko zagotovljene svobode, liberalna zunanja politika pa si mora za prvotni cilj zadati razširitev področja

¹⁵ Oxford Manifesto 1947. Oxford, april 1947.

¹⁶ Sprejeta 2. septembra 1967. Ime originala: Liberal Declaration of Oxford 1967.

svobode v svetu (Internet 3). Zavzemajo se za uravnoteženo, nadzirano in uspešno razorožitev v svetu, čeprav se zavedajo, kako težko bo to doseči. Dokler to ne bo doseženo, vidijo edino zaščito pred nuklearno ali konvencionalno agresijo v povezovanju in sodelovanju svobodnih držav (narodov) (Internet 3). Tu se nanašajo na vojaško ravnotežje vojaških blokov in na pariteto nuklearnih sil, sprejeli pa so tudi potrebo po zavarovanju. Leta 1981 so Rimu sprejeli nov Liberalni poziv,¹⁷ v katerem so člani Liberalne internacionale spremenili nekatere zasnove in konkretno pozvali k umirjanju svetovnih odnosov. Zaznali so močna ideološka nasprotja, rezultat tega je bila oboroževalna tekma. Za liberalce pomeni pretirano oboroževanje izraba sredstev za neproduktivno sfero, medtem ko obstajajo druga, bolj pomembna področja. Sprejemajo tudi zahtevo po samozaščiti narodov in držav, vendar do zdrave mere, kjer varnost in stabilnost pomenita več kot le odvrčanje (Internet 4). Za problematične so označili odnose med Vzhodom in Zahodom, odnose v OZN in gibanje neuvrščenih. Zavedajo se konflikta med Natom in Varšavskim paktom, njunimi ideali (ideologijami) ter spora med liberalno demokracijo in totalitarnimi režimi. Liberalci so posebej poudarili, da v duhu univerzalnega liberalizma želijo izboljšati odnose Zahoda do SZ, da bodo upoštevali in branili pridobitve Helsinškega sporazuma, da podpirajo krepitev dialoga in razoroževanja in apelirajo na SZ, naj ne uporablja vojaških intervencij. Posebej pa so poudarili, da je *detente* nedeljiva, da Zahod ne bo pustil nikakršnih dvomov SZ glede samozaščite pri dejanjih agresije in da vojaško ravnotežje ostaja temelj *detente* in je izključeno iz kakršnih koli pogovorov (Internet 4). Liberalizem se je v svojih temeljih odločil zavarovati pred posegi bolj sovražnih ali drugačnih ideologij oziroma držav nosilk takih ideologij in sistemov.

1.5.4.5 Socializem

Socializem je ideologija, ki se je postopoma izoblikovala v boju delavstva za izboljšanje svojega materialnega in družbenega položaja od začetka industrializacije. Kot ideja se je razvijala od renesanse naprej, kot politika oz. politična praksa pa obstaja od začetkov delavskega gibanja. Tudi socializem je zelo heterogena ideološka skupina. Deli se na tri glavne smeri: socialdemokratsko, komunistično in krščansko-socialistično¹⁸ (Enciklopedija Slovenije 1998: 115). V 20. stoletju pa so različne socialistične države razvijale sebi lastne

¹⁷ Liberal Appeal of Rome 1981. Rim, september 1981.

¹⁸ To smer dodajajo nekateri avtorji.

oblike. Ideje socializma so imele največjo rast v času kapitalistične industrializacije v Angliji in v ostalih zahodnih evropskih državah. Med prvimi utemeljitelji znanstvenega socializma¹⁹ je bil Karl Marx, za njim pa so misli dodajali še Bakunin, Kautsky, Bernstein, Lenin, vsak pa je dodal tudi svoj pogled k načinu uresničevanja socializma. Na **vrednotnem področju** si socializem prizadeva za večjo stopnjo družbene enakosti, ki naj bi omogočala pravilnejšo družbeno ureditev. Največje vrednote socializma so svoboda, enakost, pravičnost in solidarnost. Socialistični ideologiji je pomembnejša družbena odgovornost za revne in zapostavljene kot pa ustvarjanje priložnosti za bogatenje posameznikov. Osnovna gospodarska in socialna varnost je pomembnejša kot neomejeno gospodarsko tveganje, blaginja skupnosti pomembnejša od pravic egoističnega posameznika.

Na **ekonomsko-socialnem področju** velja izpostaviti Marxa, ki je razvil tezo o konfliktu med dvema razredoma. V prvem so lastniki sredstev produkcije (kapitala), v drugem pa delavci, ki prvemu prodajajo svoje znanje in delo. Socialisti so kritizirali neenakomerno razdeljeno bogastvo in tržni sistem, ki je to podpiral. Koncentriranje bogastva v rokah manjšine je prisililo večino na revščino. Socialisti so prav tako poudarjali, da se mora liberalna svoboda manifestirati tudi v tržnem življenju (Geoghegan 2003: 76), kjer mora sistem uveljavljati enakost in razdeljevanje bogastva s proporcionalnimi davki. S sklicevanjem na vrednote, kot so solidarnost in pravičnost, so delavci spodbujali z ustvarjanjem podpornih društev, sindikatov, z bojem za socialno in delavsko zakonodajo, uveljavljanjem pokojninskih, zdravstvenih in štipendijskih skladov, ki je razširjala socialne pravice (Geoghegan 2003: 84). Socialistično gibanje je ustanovilo tudi več internacional,²⁰ preko katerih so usklajeno poskušali doseči socialne in politične pravice.

1.5.4.6 Socializem na obrambnem področju

Tudi socializem se v svoji elementarni misli zaveda, da mora ob svojem razvoju zaščititi sebe, svoje pridobitve, vrednote in zavarovati socialistični sistem pred spremembo. Socializem se

¹⁹ Začetnika socializma naj bi bila že Platon in Mill, kasneje pa še Owen, Fourier, Proudhon, Blanc, Saint-Simon.

²⁰ Tako so obstajale Prva internacionala (Mednarodno združenje delavcev, 1864-76), Druga internacionala (Socialistična internacionala, 1889-1914), Druga (Bernska) internacionala (1919-1923), Druga in pol internacionala (Mednarodna delavska skupnost socialističnih strank ali Dunajska internacionala), Socialistična delavska internacionala (1923-1940) in današnja Socialistična internacionala (1951-), Tretja (Komunistična) Internacionala (1919-23) (Enciklopedija Slovenije 1990: 164-167).

spopada z vprašanjem zavarovanja lastnih vrednot že vse od svojega začetka. Čeprav je bil temelj delovanja socialistov ravno v njihovem razrednem boju, so preko vprašanja tega boja razumeli tudi vojaštvo. Ker se je ZLSD razvila iz Zveze Komunistov Slovenije (v nadaljevanju ZKS), so v nadaljevanju predstavljene tri smeri razvoja, ki so nanjo vplivale. V začetku je prikazan razvoj socialistične misli do prve svetovne vojne, ko se ta razcepi na socialdemokracijo in komunistično strujo,²¹ ki je prevladovala s Kominternom iz Sovjetske Zveze. Kasneje je predstavljeno še jugoslovansko mišljenje oz. opredelitev Komunistične partije Jugoslavije (v nadaljevanju KPJ), ki se je ločilo od Sovjetske Zveze leta 1948 z Informbirojem. To je predstavljeno za boljše razumevanje stališča in zgodovinskega opredeljevanja KPS, preden se je preobrazilo v Socialdemokracijo.

Z vojaškim področjem se je v socialistični ideologiji ukvarjalo več avtorjev, med prvimi že Engels.²² Engels je zapisal, da številčnosti armade, ki jo potrebuje velika država, botrujejo velikosti armad drugih držav. Iz te misli je razvil tezo o vse večji militarizaciji družbe v prihodnosti (Engels v Bebler 1975: 26). Engels je takšno vsiljevanje vse večje militarizacije družbe s strani ožjih smotrov vojaških vrhov v delu »Anti-Dühringu« zavračal, to stališče pa so kasneje povzela tudi socialistična in komunistična gibanja (Bebler 1975: 39). Zagovarjal je vojaško organizacijo proletariata, »ljudsko vojsko« in obrambno organiziranost; posledično tudi militariziranost družbe (Bebler 1975: 43). Načeloma so socialisti sprejemali sledeče stališče:²³ »Ker proletariat nima domovine ... / ... se mora bojevati proti sleherni vojni in na vsako vojno napoved odgovoriti z vojaškim štrajkom ali vstajo« (Hervé v Bebler 1975: 59). Kljub temu so socialistične stranke na predvečer prve svetovne vojne glasovale za vojne kredite in sprejele ministrske stolčke. Tako je internacionala razpadla prav zaradi vprašanja vojaštva, komunistična stran pa se je ločila od socializma (Bebler 1975: 61). Sovjetska Zveza se po oktobrski revoluciji kot prva država socializma tudi prva spopade z vprašanjem samozaščite in zavarovanja pridobitev revolucije. Tako komunizem v SZ drugače razvije misel do obrambnega področja. Čeprav so drugače pojmovali militarizem, so Kautsky, Bernstein, Mehring, Luxemburg in Pleharov podobno razmišljali o vlogi vojne in poudarjali

²¹ Ena najbolj pomembnih razlik med strujama je odločitev o načinu delovanja pri spreminjanju družbenega sistema. Socialdemokrati so priznavali demokracijo in njene temeljne institucije, ter zagovarjali preobrazbo skozi demokratični proces, medtem ko so komunisti zagovarjali radikalni poseg v družbeni sistem z revolucijo, diktaturo proletariata, in monopolom KP v političnem sistemu.

²² K. Marx je prepustil Engelsu pretežni del vojaškega področja (Bebler 1975: 12).

²³ V II. Internacionali sta obstajali dve skrajni struji: leva revolucionarna in desna reformistična (Bebler 1975: 50).

njen samoobrambni pomen, izpostavljali pa so tudi preživetje države in naroda (Bebler 1975: 70–80). Lenin²⁴ je pri marksističnem pogledu, ki ga je utemeljeval z bojem med razredi, vojno še vedno pojmoval klasično:²⁵ »Vojna je nadaljevanje politike z drugimi sredstvi«. Nadaljuje pa z zanimivim stališčem: »Slehera vojna je neločljivo povezana s tisto politično ureditvijo, iz katere izhaja. Politiko, ki jo je pred vojno dolgo vodila posamezna država, posamezen razred v tej državi, bo ta isti razred nujno in neizogibno nadaljeval v vojni, spremenjena bo le oblika delovanja« (Lenin v Bebler 1975: 85). Torej je Lenin vojaško in obrambo področje povezoval z družbeno ureditvijo, ki izhaja iz hegemonске ideologije.²⁶ Tudi obrambo je povezoval razredno. Pravi namreč, da obstaja zakonitost in upravičenost obrambne vojne: »Samo z vidika socialističnega proletariata in njegovega boja za osvoboditev. Drugega vidika ne priznavamo ...« Obramba in povezovanje v politično-obrambne zveze je tudi tu povezano z razredno osvoboditvijo, Lenin še doda: »Socializem, ki je zmagal v eni državi, ne izključuje vseh vojn, nasprotno, jih predpostavlja«. Predvidevali so, da bodo ostale države poskušale z intervencijo odpraviti komunistični družbeni sistem v Rusiji (Lenin v Bebler 1975: 87–88).

Lenin je zaokrožil svojo misel, da obstaja trajni konflikt med obema družbenima sistemoma in težnje po medsebojnem uničenju, vendar pa je zagovarjal politiko koeksistence, ki se je odražala v politiki graditve socializma v eni deželi, dokler se razmerje sil ne bi spremenilo v korist socializma (Lenin v Kardelj 1984: 15). Tako je Lenin razvijal teoretično podlago za vojaštvo v socializmu. Takšen razvoj svojih vojska naj bi prevzela tudi Jugoslavija po drugi svetovni vojni (Bebler 1975: 102), vendar pa je sprejela drugačen pristop do blokov in njenih obrambno-političnih organizacij.

²⁴ Bil je vsestranski aktivist levega krila druge internacionale, utemeljitelj in politični vodja tretje (komunistične) internacionale (Bebler 1975: 82). Njegov pogled upoštevam pri iskanju vpliva na ZKS, iz katere je nastala ZLSD.

²⁵ Prevezel je Clausewitzovo opredelitev vojne kot političnega dejanja.

²⁶ Namesto Clausewitzovega pojma »nacionalni interes«, Lenin vpelje pojem »razredni interes«. Lenin meni: »Dokler bodo na svetu potlačeni in izkoriščani, si moramo prizadevati ne za razorožitev, ampak splošno vojaško oborožitev.« Po oktobrski revoluciji je Lenin delno spremenil to svoje stališče (Bebler 1975: 85).

KPS kot predhodnica današnjih socialdemokratov je v sklopu KPJ prevzela pogled na obrambo, kot so ga imeli v Vzhodni Evropi. Eden glavnih razvijalcev zunanje-politične misli v Jugoslaviji je bil Kardelj.²⁷ »Socializem sprejema le tiste obrambne vojne, ki jih vsiljujejo sile reakcije in imperializma oziroma neogiben boj z njimi« (Kardelj 1984: 5). Tudi Kardelj je poudaril, da obstaja trajni konflikt med sistemoma, vendar je zaključil, da rast socialističnih sil povečuje neizogibnost vojne, s tem pa bi priznali, da je socializem vir vojne (Kardelj 1984: 5). Tu je želel poudariti, da je blokovsko povezovanje v svetu pripeljalo do stanja, kjer vojaško-politične organizacije silijo k nenehnemu ravnotežju moči in oboroževanju. Ravnotežje sil je ohranjalo mir, vojna pa je neizogibna, če so sile miru prešibke. Vendar pa Kardelj pravi tudi, da je koeksistenca med dvema do zob oboroženima in vase zaprtima blokoma slaba garancija za trajni mir (Kardelj 1984: 28). Menil je, da se bo reševanje blokovskih nasprotij razvijalo skozi čas in da se »svet ne bo spremenil z razpustitvijo blokov, temveč bodo bloki izginili s spreminjanjem sveta« (Kardelj 1984: 72). Tako se je Jugoslavija odločila za pot neuvrščenosti; za gibanje, ki lahko s svojim delovanjem pripelje do popuščanja napetosti in razvija mednarodne odnose brez podrejanja blokovskim interesom (Kardelj 1984: 82). Ta smer v socializmu se je zaradi popuščanja in zaradi neodvisnosti pred centroma obeh blokov hotela izmakniti povezovanju v vojaško-politične organizacije.

Socialistična Internacionala, ustanovljena leta 1951, danes združuje večino socialističnih, socialdemokratskih in delavskih strank. V njej so ostale članice le še stranke, katerih države niso pripadle Varšavskemu paktu, in so ob teh mednarodnih pogojih razvile drugačen pristop. Idejno in politično je bila internacionala proti komunizmu in se je zavzemala za evolutivno preobrazbo kapitalizma (Enciklopedija Slovenije 1990: 165). V Frankfurtski deklaraciji iz leta 1951²⁸ piše, da komunizem ni del socialistične tradicije in da ta s pomočjo vojaške birokracije in tajne policije ustvarja nov imperializem (Internet 5). V deklaraciji na konferenci v Oslu leta 1962²⁹ so že jasneje določili potrebo po zaščiti demokracije, ki jo brutalna komunistična represija po svetu zatira. Prav tako niso sprejemali misli, da bi polarizacija večno ostala realnost v mednarodnem prostoru, in so se zavzemali za konec hladne vojne, skrb nad

²⁷ V najvišjem državnem in partijskem vodstvu je o vseh vojaških in obrambnih zadevah odločal Tito, Kardelj pa je bil zadolžen za razvoj ideologije, dela zunanje politike, razvoj ustavnega, političnega in gospodarskega sistema. Tito je Kardelju dovolil obravnavo obrambnih vprašanj (Kardelj 1984: 100).

²⁸ Aims and Tasks of Democratic Socialism: Declaration of the Socialist international adopted at its First Congress held in Frankfurt-on-Main. Kongres je potekal od 30. junija do 3. julija.

²⁹ The Socialist Perspective: Declaration of the Socialist International endorsed at the Council Conference held in Oslo. Konferenca je potekala od 2. do 4. julija.

varnostjo pa bi morala prevzeti OZN preko svojih institucij kolektivne varnosti. Prav tako so se zavzemali za razorožitev tako jedrskega kot konvencionalnega orožja. Zavzeli pa so stališče, da bodo ob zavzemanju za trajni mir socialni demokrati še vedno trdno branili svoje svoboščine. S tem so zavrnili misel enostranskega razoroževanja demokratičnih držav in podprli zavzemanja za močno obrambo, ki bo odvrčala možnega agresorja od napada. Pri tem socialisti OZN pripisujejo močno vlogo pri razreševanju meddržavnih sporov, vendar pa ta v svoji obliki še ne zagovarja popolne varnosti, zato mora vsak narod prevzeti odgovornost za svojo varnost in obrambo. Večina zahodnih držav se je vključila v NATO, demokratične socialistične stranke teh držav pa zaveznitvo z deklaracijo podpirajo in mu pripisujejo pomen močnega temelja za ohranitev miru. Poudarili so še, da ne smejo dovoliti, da bi neuvrščene države podlegle komunistični nadvladi, obenem pa ne bodo dopustili širjenja NATA po nepotrebnem in sprejemanja neuvrščenih držav v NATO proti njihovi volji. Ob tem so tudi izrazili podporo vsem narodom, ki se niso opredelili za enega od dveh blokov in so izbrali svobodo in socializem (Internet 6). Pred koncem hladne vojne leta 1989³⁰ Socialistična Internacionala izrazi svoje zavzemanje za mir (Internet 7), leta 1996³¹ pa podpre sistem kolektivne varnosti v okviru OZN in vlogo NATA, ki ga je ta imel na Balkanu. Podpirajo pristop novih članic v NATO, vendar opozarjajo proti namestitvi jedrskega orožja na ozemlju novih kandidatk (Internet 8). Razvoj socialistične misli in nabor strategij je bil zelo širok, zato je pri opredeljevanju prave ideologije pri ZLSD potrebno upoštevati vse tri.

1.5.5 Program

»Politične stranke v svojem delovanju in tekmovanju za volilne glasove ne morejo uporabljati samo ideologij, ki so obširne in nepregledne. Stranke zato sprejmejo politične programe, to so dokumenti, v katerih so sprejete smernice in programi stranke na podlagi politične ideologije in opisujejo funkcije stranke« (Jehart 1995: 28). Volilni program nam razkriva ideološki položaj stranke na podlagi tematik, ki jih najbolj poudarja (Lupia in MaCubbuns v Franzmann in Kaiser 2006: 171). S pomočjo programov prav tako lahko opredeljujemo stranke na kontinuumu levo-desno (Budge 2000a: 164). V programu najdemo izbor interesov, način oblikovanja in izvajanja javnih politik glede na ideološko usmeritev stranke in njenih

³⁰ Declaration of Principles: by the XVIII Congress, Stockholm, junij 1989 (Internet 7).

³¹ Making peace, keeping peace. XX. Congress of the Socialist International. United Nations, New York, 9–11 september 1996 (Internet 8).

političnih ciljev. Vsebujejo sredstva, cilje, mehanizme za njihovo realizacijo in opredeljujejo nosilne dejavnike programa.

Po Flohru (1968: 88) si ideje v programu ne smejo nasprotovati. So koordinacijske smernice za dejanja na podlagi politične ideje in niso holistične utopije na podlagi zgodovinskih napovedi. »Cilj politične stranke je uresničiti svoj politični program prek državnega mehanizma« (Grad 2000: 36). Bibič (1994: 8) dodaja, da »je pri vsakem strankarskem programu poudarek ravno na implementaciji skupka politik, ki naj bi v končni fazi družbo približale ideološkemu videnju le-te s strani vladajoče stranke«.

Ker pa je stranka praviloma združba večih heterogenih skupin in posameznikov, ki imajo lahko drugačne preference in interese, iščemo skupne značilnosti in zahteve prav v kolektivnih stališčih stranke, kot so volilni in politični programi strank (Budge 1999: 5). Med primerjavo različnih programov v različnih obdobjih in v različnih pogojih (če je stranka v vladi ali v opoziciji) teorija predvideva, da so vsi programi med seboj za analizo primerljivi, prav tako so družboslovci (Budge, Laver, Janda) ugotovili, da stranke predstavljajo svoje dokumente in stališča z namenom, da se jih držijo (Budge 1999: 6). Ker stranke med seboj tekmujejo, so tudi politični programi del tekmovanja in hkrati način prenosa idej do širše javnosti. Po posebni teoriji izpostavljanja tematik³² si stranke poskušajo povečati možnosti v tekmi za oblast in si pri nekaterih tematikah nasprotujejo (Laver in Gary v Budge 1999: 8) in poskušajo uveljaviti prevlado na tem področju.³³ Stranke poudarjajo tematike, pri katerih imajo prednost, slabše tematike pa opuščajo. Prav tako poskušajo zmanjšati pomembnost nasprotnikovim tematikam (Budge 1999: 8). Budge pravi, da se včasih političnim strankam spleča imeti nasprotujoča mnenja, prav tako so prisiljene postaviti mnenja o vseh zadevah (Budge 1999: 18). Petry in Landry skozi volilno teorijo razlagata,³⁴ da se volivci odločijo zaupati svoj glas na podlagi možnosti, ki jih stranke ponujajo preko volilnih programov. Od zmagovitih strank se pričakuje, da se bodo v svojih političnih in volilnih programih danih obljub držale (Petry in Landry 1999: 2).

³² V prevodu »Saliency Theory«. Pomen besede »Saliency« se v tem primeru najbolje prevaja kot poudarjanje (Internet 9).

³³ V prevodu »Dominance Principle«. Budge razlaga, da ima pri tem določena stranka očitno prednost v določeni tematiki, in jo poudarja, nasprotniki pa tematiko opustijo oz. od nje preusmerjajo pozornost (Budge 1999: 8).

³⁴ Govorim o »Mandate Theory«. Teorija poudarja, da se stranka poda v volilni boj z željo po zmagi, s katero bo dobila možnost izvajati svoj program (Petry in Landry: 1999: 2).

1.5.6 Kontinuum levo–desno

Politični prostor je razdeljen na različne stranke, ki imajo svoje ideologije in cilje. Vendar so poimenovanja strank, kot so npr. liberalne, konservativne ali socialdemokratske stranke, pojmi 20. stoletja. Strankarske družine ponavadi delijo in označujejo z desnico ali levico. Tako jih tudi uvrščamo na kontinuumu levo–desno.³⁵ Von Beyme kontinuum oziroma dimenzijo levo–desno opisuje kot enega osrednjih politoloških teoretskih konceptov, s pomočjo katerega poskuša poenostaviti opisovanje strankarskih značilnosti na eno dimenzijo. »Te so izvorno določene v kompleksnem večrazrednem spletu oziroma sistemu stališč in vrednot, povezanih z družbenimi vlogami in institucijami, družbeno, ekonomsko in politično ureditvijo, lastnino, človekovimi pravicami in svoboščinami, razvojem in modernizacijo« (von Beyme v Kropivnik 2001: 138). Kot pravi Kropivnik: »Vsebine ideološkega kontinuumu levo–desno ni mogoče splošno opredeliti, saj se vsebina in pomen razlikujeta v času in prostoru. Vendar se v veliki večini držav že daljše časovno obdobje kljub številnim spremembam uporablja za konvencionalno označevanje objektov in procesov v političnih razpravah, v medijih in v volilni propagandi, ter da politične stranke običajno same razglašajo svoja mesta na njem« (Kropivnik 2001: 139). »Politična stališča posameznikov na ideološkem kontinuumu so npr. povezana s konflikti glede družbene hierarhije, redistribucije družbenih dobrin, sprejemljivosti družbenih sprememb, pomenov ohranjanja tradicij, profitne motivacije in socialne varnosti, stroškov industrijske rasti, vloge in pomena dela, odnosa do zaščite okolja, odnosa do drugačnosti, ipd« (Kropivnik 1996: 57).

V daljšem časovnem obdobju so bile opažene nekatere značilnosti, ki jih sedaj pripisujemo levemu in desnemu polu te diade.

Prvi pol je največkrat povezan s poudarjanjem horizontalne družbene ravni in enakosti, z zavzemanjem za redistribucijo družbenih dobrin, z zaupanjem v spremembe in družbeni napredek ter z usmeritvijo v prihodnost – te opredelitve običajno označujemo za levičarske. Drugi pol je povezan z poudarjanjem vertikalne družbene ravni, s sprejemanjem družbene in cerkvene hierarhije, z zavzemanjem za profitno motivacijo in neovirano svobodno podjetništvo ter s spoštovanjem tradicije in ohranjanjem statusa quo – te opredelitve pa običajno označujemo za desničarske (Kropivnik 2001: 139).

³⁵ Koncept levo–desno je nastal v Zahodni Evropi ob koncu 18. stoletja, ko je plemstvo sedelo v parlamentu desno od kralja, tretji stan pa levo od kralja. Koncept je populariziral Carlyle v knjigi *Francoska revolucija* (1837), utrdil pa se je po prvi svetovni vojni, ko so se okrepile delavske stranke (von Beyme 1985: 225).

Središče te diade se je od francoske revolucije spreminjalo in prilagajalo glede na obstoječi status quo, ki ga »sile levice« želi spremeniti, »sile desnice« pa ohraniti. Ob pogledu na politične stranke Zahodne Evrope 19. stoletja opazimo liberalni pol nasproti tradicionalno-konservativnemu. Konservativne stranke so poskušale ubraniti različne vidike *ancient regime*, ki mu je grozil *klasični liberalizem*.³⁶ Ker je tradicionalni, pred-demokratski družbeni in politični red v Zahodni Evropi posebej merkantilizem, monarhijo, aristokratske privilegije in državne cerkve, ni bilo presenetljivo, da je klasični liberalizem zagovarjal svobodno trgovino, individualizem in verske svoboščine (Gunther in Diamont 2003: 192).

Z nadaljnjim razvojem se je v drugi polovici 19. stoletja položaj statusa quo spremenil. Omogočena je bila svobodna kapitalistična trgovina, družba pa se je polarizirala na ekonomsko privilegirane in na delavce. Delavski razred se je zavzemal za razredno solidarnost, ekonomsko enakost, politične pravice (volilna pravica), in socialne pravice. Od tu so se razvile socialistične stranke. S ponovnim definiranjem Smithovega liberalizma je Hill nakazal pot k »pozitivni svobodi«,³⁷ na kateri temelji *moderni liberalizem* (Zver 2001: 95). Hill je menil, da mora država (vlada) napraviti konec neenakopravnosti, ki izvira s trga. Takrat preide *klasični liberalizem* pod domeno konservativcev. Tako je v začetku 20. stoletja glavni politični boj potekal med svobodnim kapitalizmom in alternativami socialistov, kar je vodilo do oblikovanja korporativizma, ki naj bi pomenil »tretjo pot«. Prav iz te nove možnosti so se oblikovale ultra nacionalistične in odklonske stranke (Gunther in Diamont 2003: 192).

Do konca 20. stoletja je status quo predstavljal keynesianski intervencionalizem in socialna država blaginje, proti kateremu delujeta levi libertarizem in post-industrijska ekstremna desnica. Iz tega lahko sklepamo, da pomembne politične ideologije niso proizvod nelinearnega evolucionarnega razvoja, pri čemer mislimo na neustavljiv razvoj ekonomskega in socialnega stanja, so pa posledica stalnega procesa reakcije, ki vodi politične in socialne elite pri prilagajanju v spreminjajočem svetu (Gunther in Diamont 2003: 193). Danes se po mnenju številnih avtorjev te razlike vse bolj brišejo, saj v večini primerov stranke desnega in levega pola skušajo povečati svoje možnosti za osvojitve oblasti s tem, da se približujejo

³⁶ Temeljno ideološko načelo klasičnega liberalizma najbolje opisuje trditev, da trg, ta nevidna roka, uredi vse, kar je treba urediti. Utemeljitelj t.i. "laissez-fair" gospodarske politike je Adam Smith s svojim delom *The Wealth of Nation* (1776) (Zver 2001: 94).

³⁷ Koncept je kasneje prevzel I. Berlin.

sredini. Tradicionalna delitev levo-desno se tako po mnenju Kropivnika (2000: 183) deli na liberalno-konservativno, pri čemer se oba pola držita sredine.

Pri določanju položaja političnih strank na kontinuumu levo–desno poznamo več pristopov. Poleg določanja izvora stranke in njene pripadnosti določeni ideološki družini, poznamo tudi mnenja strokovnjakov, opredeljevanje anketirancev na podlagi lastnih definicij, samoopredeljevanja strankarske elite, članstva v mednarodnih strankarskih povezavah in opredelitve na podlagi strankarskih programov (Mair 1999: 4–9). Pri pozicioniranju strank LDS, ZLSD in SDS(S) na levo in desno je potrebno razumeti tudi vsebino kontinuumu levo–desno v Sloveniji, ki bo predstavljen v enem izmed naslednjih poglavij. Uporabljeni so vsi zgoraj omenjeni pristopi.

Pri določanju strank na kontinuumu levo–desno je potrebno določiti tudi vsebino, na podlagi katere se pola med seboj razlikujeta. Politologi so pri svojih raziskavah določali različne spremenljivke, s katerimi so poskušali uvrstiti stranke na levo in desno. Budge in Laver (1992) sta pri svoji raziskavi opredeljevanja določila 10 spremenljivk, preko katerih sta ustvarila lestvico za določanje politik na kontinuumu levo-desno. Med temi so (1) pozitivno mišljenje do vojske, (2) vladna učinkovitost, (3) svobodno podjetništvo, (4) spodbudna gospodarska politika, (5) fiskalni konservativizem, (6) pravna država. Bolj proti levemu polu pa se približujejo še (7) nacionalizacija, (8) socialna pravičnost (9) negativnejši odnos do vojske in (10) ugodnejša politika do delojemalcev. Te tematike sta zaznala za pomembne tako za desni kot levi pol (Warwick 2002: 111). Podobno sta Laver in Hunt (1992) pri anketiranju strokovnjakov določila spremenljivke: (1) davčna politika nasproti servisom države, (2) zunanja politika,³⁸ (3) družbena lastnina, (4) socialna politika, (5) odnos do religije, (6) nasprotje med urbani in ruralnimi interesi, (7) centraliziranost, (8) okoljevarstvena politika (Budge 2000b: 106).

³⁸ Leta 1992 sta kot indikator določila prijateljski odnos do SZ (bolj kot je stranka naklonjena SZ, bolj levo je uvrščena), leta 1998 pa sta ga nadomestila z odnosom do Nata (bolj kot je nenaklonjena Natu, bolj je levo). (Budge 2000b: 5).

Huber in Inglehart (1995) sta pri določanju levih in desnih strank v Evropi podobno določala spremenljivke: (1) ekonomski ali razredni konflikt, (2) centraliziranost moči, (3) stopnja avtoritarnosti oz. demokratičnosti, (4) izolacionizem nasproti internacionalizmu, (5) tradicionalna kultura nasproti novim kulturam, (6) ksenofobičnost, (7) konservativnosti in naprednost, (8) lastninske pravice, (9) smer ustavnih reform (10) narodna obramba (Budge 2000b: 104–105). V vseh treh večjih raziskavah opredeljevanja kontinuuma levo–desno v Evropi najdemo komponento narodne obrambe in vojske, odnosa do NATA ter zunanje politike do ideološko drugačne SZ, zato ta indikator tu posebej poudarjam, ker so ga v vseh treh raziskavah določali za močnejši element desnega pola.

1.5.7 Vojaško-politična obrambna organizacija (Primer NATA)

Da bi razumeli, zakaj vojaško-politične obrambne zveze obstajajo in kako delujejo, moramo najprej razumeti, v kakšnih razmerah nastanejo. Nastanek zavezništev pojasnjuje več teorij. V mednarodnih odnosih se v realistični teoriji zavezništva opredeljuje kot »zgodovinsko najpomembnejše manifestacije ravnotežja moči« (Morgethau v Gärtner 2000: 6). V teh razmerah imajo članice zavezništva skupni interes, ki je utemeljen na podlagi skupne zunanje grožnje. Stephen Walt je modificiral koncept in ga označil z »ravnotežjem grožnje«. Kenneth Waltz je članicam zavezništev pripisoval, da imajo le negativne skupne interese, kot npr. »strah pred drugimi državami« (Gärtner 2000: 8). Benko povzema, da so vojaško-politično obrambne zveze povezave dveh ali več suverenih držav, ki med seboj podpišejo medvladni sporazum in se povežejo v sistem kolektivne obrambe. Kot vrsta obrambnega zavezništva uresničuje zastavljene cilje na ravni institucionalizirane medvladne organizacije in pri tem med seboj povezuje obrambne organizacije (nacionalne vojske) držav članic. V skladu s prevladujočim vojaškim elementom koncepta sodobne mednarodne varnosti, ki temelji na uporabi sile med subjekti sodobnega kvazi anarhičnega mednarodnega sistema, so se mednarodne organizacije razvijale poleg mehanizmov za mirno reševanje sporov. Načela vojaško-obrambne pomoči državi članici, na katero je bila izvedena agresija (npr. NATO, Varšavski sporazum, Zahodnoevropska unija, Obrambna zveza Avstralije, Nove Zelandije in ZDA – ANZUS). Mednarodno-pravna subjektiviteta vojaško-političnih in obrambnih zvez

temelji na 51. členu UL OZN (Benko 1997: 242).³⁹ Sistem kolektivne obrambe v okviru vojaško-političnih in obrambnih zvez naj bi odvrčal oboroženo agresijo na eno ali več članic, v primeru agresije pa bi zagotavljal skupno in usklajeno obrambo vseh članic zveze (Doehring v Grizold 1998: 11). Države članice pred možnim vojaškim napadom povezuje t.i. *casus foederis*,⁴⁰ ki zagotavlja skupno odvrčanje sovražnika (Benko 1997: 242). Institucionalizacija poteka dlje časa, temu pa mora botrovati stalna zunanja grožnja, ki je tudi vzrok povezovanja (Aybet 1997). Glede odnosov znotraj vojaško-obrambnih organizacij pa Holsti razlaga, da obstajajo pluralistična zavezništva, kjer so članice suverene in imajo večjo moč odločanja (kjer imajo lahko manjše države več vpliva), obstajajo pa tudi bolj avtoritarna zavezništva, kjer prevladuje ena izmed članic. Tu je odločanje omejeno in se ostale države podrejajo vodilni članici (Holsti v Vegič 1999: 1002).

Zgodovinske okoliščine ob koncu 2. svetovne vojne oblikujejo nov mednarodni red. Druga svetovna vojna je bila najbolj uničevalna vojna do tedaj. »Kar se tiče geografskih razsežnosti, je bila najširši vojaški spopad z ogromnimi človeškimi in materialnimi izgubami« (Benko 2000: 220). Pojavile so se konfliktne situacije, procesi industrijske revolucije in težnje posameznih velesil,⁴¹ da rezultate vojne vnovčijo sebi v prid. Mednarodno okolje je bilo nestabilno, okrepila se je bipolarna delitev sveta na Zahod pod vodstvom ZDA in Vzhod pod vodstvom Sovjetske Zveze (Benko 2000: 220–221). Ne moremo zagotovo trditi, da je bil konflikt med obema blokoma izključno ideološke narave. Vendar pa je imel komunizem več konceptov, kot so »neizogibno medsebojno uničenje«, »svetovna revolucija«, »diktatura proletariata«, ki so grozili zahodnim državam na polju teorije, v polju realnega pa je bilo očitno, da SZ vodi ekspanzionistično politiko.⁴² Neizpolnjena obljuba iz časa vojne o zmanjšanju svojih obrambnih zmogljivosti in demobilizaciji vojaških sil je zahodne vlade skrbela. Postal je jasno, da SZ namerava ohraniti polno moč svojih vojaških sil. Poleg tega je

³⁹ 51. člen UL OZN: »Nobena določba te Ustanovne listine ne krati naravne pravice do individualne ali kolektivne samoobrambe v primeru oboroženega napada na članico Združenih narodov, dokler Varnostni svet ne ukrene, kar je potrebno za ohranitev mednarodnega miru in varnosti...« (Benko 2000: 388)

⁴⁰ »Gre za določitev dejstva ali dogodka, ki povzroči, da se neka država odzove na uporabo odnosnih členov v paktu. Obstaja avtomatska uporaba »casus foederis« ali pa je ta vezana na določene okoliščine oziroma postopek. Tako je »casus foederis« v Severnoatlantskem paktu samodejni, kot je bil tudi v nekdanji Varšavski zvezi« (Benko 1997: 242).

⁴¹ Status velesil določa Ustanovna Listina Organizacije Združenih Narodov v 23. členu, ki je bila sprejeta 26. junija 1945 in je začela veljati 24. oktobra 1945. Status velesil imajo Francija, Velika Britanija, ZDA, Rusija (prej Sovjetska Zveza) in Ljudska republika Kitajska.

⁴² V tem času je SZ izkazala interes nad ozemljem Norveške, Grčije, Turčije, v okrepitev geopolitičnega nadzora je izvedla državni udar leta 1948 na Češkoslovaškem, blokirala Berlin, podpirala in postavljala enopartijske oblasti v srednje- in vzhodnoevropskih državah (Nato Priročnik 2002: 30).

zaradi jasno izraženih ideoloških ciljev Komunistične partije SZ postalo očitno, da pozivi k spoštovanju Ustanovne listine Združenih narodov in povojnih mednarodnih pogovorov ne bodo zagotovili nacionalne suverenosti ali neodvisnosti demokratičnih držav, ki jim je grozila zunanja agresija ali notranji prevrat (NATO Priročnik 2002: 29). Sovjetska grožnja je v Evropi ustvarila pogoje medsebojnega sodelovanja. »Podpis Bruseljske pogodbe marca 1948 je bil odraz odločenosti petih zahodnoevropskih držav, da razvijejo skupni obrambni sistem in okrepijo medsebojne vezi tako, da se bodo lahko uprle ideološkim, političnim in vojaškim grožnjam njihovi varnosti« (NATO Priročnik 2002: 30).

Prvotna vloga zavezništva pa ni bila samo obramba svojih članic, ampak je tudi ščitila vrednote, ki jih je Zahod predstavljal. Bebler opozarja, da je idejo o zavezništvu, ki bi branilo vrednote liberalne demokracije, predlagal že norveški minister Trygve Lie leta 1940. Idejo so zopet predlagali britanski diplomati v letih 1947–48 nasproti sovjetskemu bloku in komunistični ideji. NATO naj bi imel jasno antitotalitarno in liberalno demokratično usmeritev. Ta naj bi vplivala tudi ob nadaljnjem širjenju (Bebler 2004: 213–214). V Pogodbi o ustanovitvi Severnoatlantske zveze⁴³ preambula ponovno zatrjuje svojo privrženost ciljem in načelom, zapisanih v Ustanovni listini Združenih narodov.⁴⁴ V nadaljevanju pa našteva načela in vrednote, ki jih želi braniti: »svoboda, skupna dediščina in civilizacija svojih narodov, temelječa na načelih demokracije, osebne svobode in vladavine prava« (Benko 1997: 409). V drugem členu pa še dodaja, da bodo pogodbenice krepile svoje svobodne institucije,⁴⁵ in dosegle boljše razumevanje načel, na katerih temeljijo te institucije.

Po koncu hladne vojne je tradicionalni pogled na zavezništva izgubil pomen. Z razpadom in razpustitvijo Varšavskega pakta in Sovjetske zveze in posledično s koncem bipolarizma je izginila ključna grožnja varnosti zahodnoevropskih držav (Grizold 2005: 83). NATO se je ob iskanju novega varnostnega koncepta odločil oblikovati varnostno partnerstvo z namenom razširiti območje stabilnosti v Evropi in ob tem nekdanjim sovražnim državam ponuditi različne oblike sodelovanja in polnopravno članstvo (Grizold 2005: 84). Razmere na Balkanu so pokazale, da varnostno okolje v Evropi ni stabilno, NATO pa je s svojim obstojem

⁴³ Originalno ime: The North Atlantic Treaty, sprejeto 4. aprila 1949 v Washingtonu (Internet 10).

⁴⁴ V preambuli Združenih narodov se naštevajo temeljne človekove pravice in enakopravnost spolov in narodov (Benko 2000: 375).

⁴⁵ Med institucije svobode se prištevajo institucije, ki uveljavljajo demokratična načela. Svobodne volitve, demokratični parlamentarni sistem, vladavina prava, temeljne človekove pravice in uveljavljanje le teh, in druge institucije ki uveljavljajo, zagotavljajo in spodbujajo svoboščine.

omogočil postopno institucionalizacijo dialoga med članicami in ostalimi državami, ter posledično krepil mir v Evropi (Aybet 1997). NATO se je iz stroge obrambne organizacije razvil v obrambno-varnostno organizacijo, ki je prevzelo tudi vlogo kriznega menedžmenta, ohranjanja miru (peace keeping), vsiljevanja miru (peace enforcing) in humanitarnih misij izven svojega območja, saj se je pokazalo, da različne krize po svetu tudi posredno vplivajo na varnost članic NATA (Gärtner 2000: 30). Zato je po letu 1995 NATO dosledneje zahteval izpolnjevanje pogojev in uveljavljanje vrednot za nove članice (Gärtner 2000: 6), medtem ko so bile v času hladne vojne v NATU tudi izjeme temu demokratičnemu pravilu, zaradi geostrateškega položaja nekaterih držav članic (Bebler 2004:219).⁴⁶

⁴⁶ Portugalska, Grčija in Turčija so bile v delu časa hladne vojne diktature (Bebler 2004).

2. LEVO IN DESNO V SLOVENIJI

2.1 STRANKARSKE DRUŽINE NA SLOVENSKEM

Tako kot v Evropi so na politični razvoj na Slovenskem vplivali notranji in zunanji dejavniki. Na prehodu iz fevdalizma v kapitalizem so se na Slovenskem začeli razvijati politični procesi, ki so pripeljali do oblikovanja političnih strank. Sredi 19. stoletja so se v času marčne revolucije leta 1848 formirali mladoslovenci, ki so sledili idejam liberalizma, nasproti pa so jim stali staroslovenci, ki so imeli bolj konservativne poglede. Resnična politična ločitev in nastanek dveh političnih taborov in strank je sledila šele z Mahničovo zahtevo po »ločitvi duhov«.⁴⁷ Tako je ob prelomu stoletja do konca 2. svetovne vojne pri nas nastala tridelna politična struktura z liberalci, konservativci in socialdemokrati, katerim se kasneje pridružijo še komunisti (Fink-Hafner 2001: 80–81). Zaradi podrejenosti slovenskega prostora Avstro-Ogrski, se je slovensko narodno vprašanje vezalo na relaciji centralizma (liberalizem) nasproti avtonomije (konservativci) oziroma takratne levice nasproti desnici (Fink-Hafner in Krašovec 2006: 78). **Konservativci** so dvomili o etičnih učinkih kapitalističnega razvoja in so podpirali sloje prebivalstva, ki so živeli od lastnega dela. Katoliška narodna stranka je v svoj program zajela zahteve po usklajevanju vseh področij družbenega življenja z načeli katoliške vere in katoliških načel. V korist kmetov so se na področju zakonodaje prizadevali za razdolžitvev, omejevanje deljivosti kmetij, za delavstvo pa so zahtevali zviševanje mezd, skrajšanje delovnega časa, zdravstveno in pokojninsko zavarovanje. Konservativci so med drugim zagovarjali enakopravnost slovenskega naroda z drugimi narodi. Kasneje se stranka organizira v Slovenski ljudski stranki, ustanovijo tudi politični časopis Slovenec (Fink-Hafner 2001: 82–93). **Liberalci** so se zavzemali za uveljavljanje interesov meščanstva in kapitala, borili pa so se tudi za ločitev cerkve od države in bolj liberalno pojmovanje družbene ureditve. Poskušali so razširiti svojo družbeno bazo na premožnejše kmečke sloje z ustanavljanjem sokolstva in učiteljstva, med delavstvom pa so poskušali povečati vpliv z ustanavljanjem strokovnih organizacij. Sprva so bili politično organizirani v Narodni stranki za Kranjsko, pozneje pa v Narodni napredni stranki. Leta 1918 so se združili v Jugoslovansko demokratsko stranko, nato pa Jugoslovansko nacionalno stranko, njihov glavni politični časopis je bil Slovenski narod (Fink-Hafner 2001: 82–93). **Socialdemokrati** so se zavzemali za zrušenje kapitalizma in

⁴⁷ Mahnič je leta 1884 v Slovincu izdal vrsto člankov, ki so se zavzemali za ločitev duhov in uveljavljanje strogih katoliških načel (Fink-Hafner 2001: 80).

izgradnjo novega, »pravičnega« družbenega reda, ki bo odpravil zasebno lastnino, in za izboljšanje gmotnega in političnega položaja delavstva. Odločno so zahtevali ločitev cerkve od države, organizirali pa so se v Jugoslovanski socialdemokratski stranki (Fink-Hafner 2001: 94).

Po koncu 2. svetovne vojne je oblast v Vzhodni Evropi in povojni Jugoslaviji, v katero je bila vključena Slovenija, prevzela KPJ (v Sloveniji KPS), uveden je bil socialistični sistem, preko katerega je lahko KP preuredila celotni družbeni sistem in notranjo politiko, prav tako je nadzirala zunanjo politiko države (Bučar 2001: 146). Politično združevanje in večstrankarstvo je bilo omogočeno do leta 1965, praktično pa je bilo omejevano na različne načine (Fink-Hafner 2001: 120).⁴⁸ Politične stranke v tej obliki so bile prepovedane do konca osemdesetih let, ko je demokratizacija političnega življenja s prvimi povojnimi demokratičnimi volitvami leta 1990 v Sloveniji doživela svoj vrhunec (Fink-Hafner v Krašovec 2000: 23). Zveza komunistov (ZK) je pristala na odvzem 45-letnega političnega monopola. Malo pred tem pa so se oblikovale nove politične stranke, prav tako so se v politične stranke preoblikovale stare družbenopolitične organizacije (ZK, Socialistična zveza delovnega ljudstva – SZDL, Zveza socialistične mladine Slovenije – ZSMS) (Krašovec 2000: 23).

Politični prostor se je oblikoval zelo podobno kot pred vojno, stranke so se razdelile na različne strankarske družine, vzpostavile so se podobne družbene cepitve,⁴⁹ pojavijo se še nekatere nove (Fink-Hanfer in Krašovec 2006: 82).⁵⁰ Lahko rečemo, da je strankarska arena v devetdesetih letih v Sloveniji razvila podobne karakteristike, kot so veljale za ostalo Evropo. Na desnem polu so pri novih konservativno usmerjenih »pomladnih« strankah oživele tradicionalne vrednote utemeljene na katoliškem etosu. Njim nasproti so se razvile stranke z bolj sekularno politiko, ki je podpirala interese novo nastalih podjetniških razredov. Najpomembnejši je postal konflikt med liberalno in konservativno strankarsko družino, ki se je zaradi demokratičnega prehoda prekrivala tudi z cepitvijo *komunizem – antikomunizem*. To je socialno demokracijo pripeljalo do posebnega položaja (Fink-Hafner in Krašovec 2006:

⁴⁸ Fink-Hafnerjeva v 5. delu knjige »Politične stranke« obravnava (ne)svobodo združevanja. Načini in pristopi sistemske represije obravnava Janez Pečar (1990): Ideologija, kontrolizacija, svoboda. *Teorija in praksa* 27(5), 517–529. Delo je zanimivo tudi zaradi razlage o vplivu ideologije v SFRJ, glede na pristop do varnosti, ko govorimo o notranjemu sovražniku.

⁴⁹ *Osrčje/obrobje, država/cerkev, mesto/podeželje, delodajalci/delojemalci, komunizem/antikomunizem* (Fink-Hanfer 2001: 99).

84). Kot pravi Balažic (2006) je socialna demokracija uplahnila, se pomaknila proti sredini in prevzela liberalna izhodišča. Najbolj ključna ostaja cepitev *tradicionalno – moderno* (Fink-Hanfer 2001: 179). Konservativno-katoliško⁵¹ družino po Lukšiču predstavlja rimskokatoliška cerkev z ideološko, materialno in kadrovsko infrastrukturo. Trdnost gradi na kmečkem stanu, na ruralni kulturi in podeželju (Lukšič 2006: 90, Balažic 2006). Konservativni blok pri nas predstavlja tudi kriterij za določanje ostalih temeljnih orientacij, tako da se proti njemu formira še en "nekatoliški" blok. Po tej predstavi liberalni in socialistični blok sovpadata. S tem naj bi poenostavili polje politike v binarno predstavo, kjer gre za bitko med levico in desnico (Lukšič 2006: 87). Socialistični blok naj bi se povezoval z delojemalci in se zavzemal za pravice delavcev, socialno državo in enakost pred pravičnostjo. Blok ima dobre stike z največjo sindikalno zvezo (Lukšič 2006: 91). Liberalni blok je najbolj prazen, vendar dobro organiziran.⁵² Danes zaradi pogojev liberalne demokracije in tržne ekonomije postaja liberalizem hegemonna ideologija in vzorec obnašanja (Lukšič 2006: 92). V tem diplomskem delu predvidevam, da stranke, ki jih analiziram, pripadajo različnim strankarskim ideološkim družinam. Tako LDS liberalni družini, SD (prej ZLSD) socialistični in SDS(S) h konservativni družini.

⁵⁰ *Oblikovanje nacije, materializem/postmaterializem, tematike državljanstva, imigrantov in beguncev* (Fink-Hafner 2001: 178).

⁵¹ Pri nas ga imenujemo katoliški blok, vendar je del širšega konservativnega. V primerjavi z evropsko klasifikacijo, kjer so h konservativizmu prištevali aristokracijo in katoliško duhovščino, kasneje pa širok spekter desnega pola, je pri nas zaradi pomankanja prave aristokracije ta blok dobil Katoliško ime. Danes se v tem bloku pojavljajo in združujejo tudi ostali konservativni elementi, tako na področju fiskalne, socialne, vrednotne in kulturne politike, ki nimajo eksplicitnega izvora v katolicizmu.

⁵² Potrebno je navesti, da se Janez Markeš z Lukšičevo oceno ne strinja. Za problematično oznanja trditev, da je liberalni blok najbolj prazen. »Lukšič je zgodovinske slovenske liberalce nadalje povsem reduciriral na funkcijo protikatolištva«. Markeš se tudi ne strinja, da »dosedanja izkušnja kaže, da je katoliški blok nagnjen k oblikovanju enoblokovskih vlad, socialistični blok pa si prizadeva za velike koalicije«. »Lukšič liberalni tabor aktualizira predvsem, kot da se napaja iz konfliktov v kulturnem boju, predvsem z veroukom v šoli in lastnino cerkve. Teza, da se liberalci niso kaj prida obremenjevali s temi vprašanji in da so brez večjih težav sklenili rekatolizacijo Slovenije s podpisom sporazuma med Republiko Slovenijo in Svetim sedežem, je vsekakor sprta z dejstvi« (Markeš 2007).

2.2 DOJEMANJE LEVEGA IN DESNEGA V SLOVENIJI

V tem poglavju bo prikazana vsebina kontinuuma v Sloveniji od osamosvojitve leta 1991 do vstopa v NATO leta 2004. Z analizo sem si pomagal pri pozicioniranju analiziranih strank. Pri pozicioniranju LDS, ZLSD in SDS na kontinuumu levo–desno sem uporabil tudi naslednje pristope: opredelitve strank s strani anketirancev javnega mnenja (SJM), samoopredelitve strankarske elite, članstva strank v mednarodnih strankarskih organizacijah in opredelitve strokovnjakov.

2.2.1 Vsebina ideološkega kontinuuma levo–desno v Sloveniji

Vsebine ideološkega kontinuuma levo–desno so tiste vsebine, ki pomagajo abstraktnemu osebkcu opredeliti tematiko na levi ali desni pol. Kot že povedano, se v času in prostoru spreminjajo, zato jih je potrebno obravnavati v razponu daljšega časovnega obdobja. Čeprav so si med seboj podobne in povezane, še vedno ostajajo neznane, saj se povprečno o njih opredeli le od dobre polovice do slabih treh četrtin anketirancev (Kropivnik 2000: 188–189). Za čas med leti od 1991 do leta 1998 je analizo opravil Kropivnik (2001) in ugotovil, da je skozi to obdobje pri levem polu prevladalo mnenje, da gre za nekaj naprednega, pri desnem polu pa, da gre za nekaj nenaprednega. »Med specifične opise pa pri levem polju prevladuje mnenje, da gre za prejšnji režim, pri desnem pa, da gre za stranke DEMOS-a« (Kropivnik 2001: 145).

Od leta 1991 do 1998 so se bolj na levo uvrščali tisti, ki so bili bolj naklonjeni liberalizmu, beguncem, pravici do splava, priseljencem, demilitarizaciji, delavskim delnicam, ukinitvi smrtne kazni, slovenskim partizanom in socializmu. Bolj desno pa so se uvrščali tisti, ki so bili naklonjeni verouku v šolah, privatni lastnini, vračanju premoženja, slovenskemu domobranstvu, antikomunizmu, slovenskemu narodu, popravi vojnih krivic, samostojnosti, konservativnosti (Kropivnik 2001: 148–159). Kropivnik pravi, da je »več kot polovica anketirancev odgovorila, da ne ve kaj levi in /ali desni pol kontinuuma pomeni« (Kropivnik 2000: 190).

»Vse to potrjuje domnevo, da po skoraj desetih letih ideoloških oznak levo in desno v slovenski politiki ostaja pomen ideološkega kontinuuma levo–desno v javnem mnenju zelo zabrisan oziroma neopredeljen« (Kropivnik 2001: 146).

2.2.2 Razlikovanje med Zahodno in Vzhodno Evropo

Pri pozicioniranju levo–desno se pojavljajo nekatere vsebinske razlike med zahodno- in vzhodnoevropskimi strankami. Vzhodnoevropske in slovenske stranke ne sledijo ustaljenemu vzorcu, ki se je razvil v zahodnoevropskih demokracijah. Na to je vplival različen zgodovinski razvoj, saj je v Vzhodni Evropi komunistični družbeni sistem oblikoval lastniško strukturo po svojih ideoloških smernicah. To je po ponovni vpeljavi pluralnega in svobodnega demokratičnega sistema pripeljalo do različnih začetnih lastninskih izhodišč državljanov pri denacionalizacijah, kar pa je vplivalo tudi na različno tolmačenje levega in desnega. Pri analizi slovenskega političnega prostora je to odstopanje potrebno upoštevati, saj se več avtorjev ni strinjalo s klasičnim pozicioniranjem. V nadaljevanju bodo predstavljeni rezultati raziskave »Strankarsko tekmovanje in evropske integracije na Vzhodu in Zahodu«,⁵³ ki je poskušala odkriti vsebino razlikovanja levice in desnice. V raziskavi so avtorji s pomočjo dveh dimenzij ugotavljali razlikovanje med levico in desnico v Zahodni in Vzhodni Evropi. Prva dimenzija se je ločevala na levo/desno glede na ekonomsko redistribucijo, blaginjo in ekonomsko enakost. Levo so definirali z ekonomsko enakostjo, desno pa z individualno ekonomsko svobodo. Druga dimenzija je bila sociološko in kulturno pogojena. Dimenzija združuje neekonomske tematike, kot so ekologija, življenjski stil, skupnost. V nekaterih državah obstaja večja cepitev na področju zaščite narave in gospodarske rasti, v drugih je poudarjena vrednot v laično-klerikalnem sporu, v tretjih pa vprašanje migracije in obrambe narodne skupnosti (Marks in drugi 2006: 157). Prvi pol so opredelili za zeleni/alternativno/libertarni (Zal), drugi pol pa za tradicionalni/avtoritativni/nacionalistični (Tan). S tem so povzeli pozicije strank na več področjih. Ugotovili so, da na Zahodu obstaja močna korelacija med levimi in Zal politikami (bolj ekološko, alternativno in libertarno usmereni) ter desnimi in Tan politikami (bolj tradicionalno, avtoritetno, nacionalistično usmerjeni) (Priloga A). Na Vzhodu pa ravno obratno, levo se je bolj povezovalo z Zal in desno s Tan (Marks in drugi 2006: 158) (Priloga B). Ker je komunizem zatiral kritiko in

⁵³ Party Competition and European Integration in the East and West: Different Structure, Same Causality. Raziskava je potekala od 2000 do 2004.

alternativo, so bile desne stranke na Vzhodu tiste, ki so se borile za razširjanje pravic (Marks in drugi 2006: 159). Pri zahodnoevropski definiciji pojmujejo, da levi pol pritiska k prerazporejanju dobrin in širitvi pravic, v vzhodnoevropskem prostoru pa je to veljalo za desni pol. V demokratizaciji in s pomikom statusa quo proti desni iz skrajnega levega položaja se posamezniku v družbi vrne lastninsko pravico in človekove svoboščine.

Tudi pri nas so se nekateri družboslovci ukvarjali z terminologijo levega in desnega s pogleda lastništva kapitala in situacijo označili za »politični paradoks« oz. »levičarski konzervativizem«. ⁵⁴ »Levičarji se torej zavzemajo za gospodarsko ekspanzijo, za pravice manjšin, za odprtost v svet itd. ⁵⁵ Vse to bi lahko označili kot liberalizem in rekli, da se naši levičarji zavzemajo predvsem za svobodo. Obenem pa levičarji odklanjajo enakost. Pri desničarjih pa je slika ravno obratna: ti odklanjajo svobodo in hkrati zahtevajo enakost« (Makarovič v Kranjc 2001: 31). Tudi v SDS-u menijo, da ob upoštevanju lastništva kapitala pri nas ne velja klasična delitev na levico in desnico. Medtem ko se na Zahodu levica bori proti neupravičenim privilegijem, jih je levica v Vzhodni Evropi in Sloveniji v zadnjem desetletju branila. Zato označujejo slovensko delitev na »tranzicijsko levico in desnico«. ⁵⁶ To dokazuje, da se moramo pri pozicioniranju levo/desno v Sloveniji pri vprašanju lastništva kapitala opredeljevati drugače kot v zahodnih državah.

2.3 LDS NA KONTINUUMU LEVO–DESNO

Začetek stranke današnje LDS leži v Zvezi socialistične mladine Slovenije (ZSMS), ki se je imela za vmesno stranko med Zvezo komunistov in DEMOS. Na začetku nobena stranka ni želela prevzeti imena liberalna, ker je bil ta v Sloveniji nepopularen zaradi nenačelnosti in centralizma v prvi Jugoslaviji (Lukšič in Pikalo 1999: 122). Na kongresu 1990 se je preimenovala v Liberalno demokratsko stranko. Zavzela je temelje liberalizma in razglašala nadzor civilne družbe nad državo, tržno gospodarstvo, pravno in socialno državo in

⁵⁴ Tradicionalno pojmovanje konservativizma je ohranjanje pridobljenih dobrin in položajev. V Vzhodni Evropi je s to definicijo prejšnja komunistična elita delovala konservativno, ker je poskušala ohraniti svoje položaje in dobrine.

⁵⁵ Makarovič je postavil to tezo leta 1993, kasneje pa se je pokazalo, da leve vlade v Sloveniji niso bile naklonjene spreminjanju 68. člena ustave o pravici tujcev pridobivanja nepremičnin leta 1997. Kot pravi Prunk: »LDS je to mirno pogoltnila, skoraj enako tudi ZLSD« (Prunk 2006: 294). Leve stranke se niso želele odpirati tujemu kapitalu, oz. so omejevale prost pretok kapitala. Vendar pa delno drži teza o svobodi in enakosti, kjer desnica želi razširiti lastninsko enakost (denacionalizacija).

⁵⁶ Resolucija »Ustvarjamo Slovenijo vrednot«. 7. kongres SDS, 19. maj 2001 (Internet 11).

materialno in duhovno bogato družbo (Lukšič in Pikalo 1999: 124). Kot opisuje Lukšič, naj bi se liberalizem pri nas postavil na sredino med levim in desnim.⁵⁷ Po prevzemu oblasti liberalna stranka postane stranka novega srednjega razreda. Leta 1994 so se Liberalno demokratska stranka, Socialistična stranka, Demokratska stranka in Zeleni združile v Liberalno demokracijo Slovenije. Leta 1995 je bila sprejeta v Liberalno internacionalo (Lukšič in Pikalo 1999: 124). Slovenski liberalci so ideološko oporo za svoj program črpali iz Hayeka. »V začetku devetdesetih sta bili prevedeni dve deli, ki ostro kritizirata socializem, kot pot v hlapčevstvo, in zagovarjata čisti liberalizem kot najustreznejši princip za urejanje družbenih razmerij« (Lukšič in Pikalo 1999: 125).⁵⁸ Med vodenjem države so se orientirali na razgradnjo socialističnega sistema, na denacionalizacijo in privatizacijo, zmanjševanje gradnje stanovanj, krčenje socialne države, krepitev valute, zmanjševanje inflacije ipd. Nekateri so menili, da je bil liberalizem pri nas podoben liberalizmu 18. stoletja, drugi pa, da je posnetek neoliberalizma (Lukšič in Pikalo 1999: 125).⁵⁹ Člani stranke se opredeljujejo za liberalno stranko (Anderlič 2007). Pojavlja se kritika, da je bil LDS-ov liberalizem vprašljiv. Na vrednotni ravni (ravni človekovih pravic in svoboščin) je šlo za liberalizem, pri konceptu političnega sistema in preoblikovanju ekonomije iz socialistične v kapitalistično pa je vseboval korporativizem, kar ostaja slovenska posebnost (Balažic 2006). Aurelio Juri (ZLSD) razume LDS bolj kot liberalno-socialno stranko (Juri A. 2007), Rudolf Petan (SDS) pa jo ocenjuje za liberalno, vendar pripadnico kontinuitete (Petan 2007).

LDS se označuje za laično sredinsko stranko (Enciklopedija Slovenije 1992: 168), delno za levo-sredinsko stranko. Stranka se je v preučevanem obdobju premikala na kontinuumu levo-desno. V raziskavi SJM 91/2 so anketiranci LDS označili za izrazito levo sredinsko (Toš 1992: 253), ki spada med stranke, ki so nastale iz strank prejšnjega sistema (Kropivnik 1992: 266). Kasneje je LDS bolj leva stranka, druga za najbolj levo SDP⁶⁰ od leta 1991 do 1994 (Kropivnik 1997: 83) in še vedno pripada prvi skupini »izvedenih« strank (Kropivnik 1996:

⁵⁷ »V razmerah hegemonije liberalizma (v obliki liberalne demokracije, tržne ekonomije in človeških pravic) na svetovni ravni pomeni center liberalizem« (Lukšič in Pikalo 1999: 122).

⁵⁸ Avtorja dodajata, da je Mladinska organizacija želela pokazati, da se liberalizem radikalno razlikuje od socializma (Lukšič in Pikalo 1999: 125).

⁵⁹ Lukšič pravi: »Težko bi bilo reči, koliko so liberalci in koliko kaj drugega. Dejstvo je, da so člani liberalne internacionale in del evropske liberalne stranke. Kako se vsaka stranka sama vidi, je bistveno, saj v evropskem parlamentu glasujejo tako kot drugi liberalci, ne pa denimo kot socialni demokrati« (Kršinar 2007: 45).

⁶⁰ Ime stranke ZLSD v letih 1991 in 1992.

202). V naslednji tabeli je prikaz opredelitve anketirancev SJM skozi obdobje 1991 do 2003 na kontinuumu levo–desno.

Tabela 2.3.1: Opredelitev LDS na kontinuumu levo–desno v okviru raziskav SJM od leta 1991 do 2003.

Po analizi⁶¹ anketirancev SJM v letih od 1991 do 2003 se opazi, da je bila s strani SJM LDS vedno opredeljena kot leva stranka, ki pa se je držala tudi sredine. Opazi pa se tudi, da jo je vse več anketiranih opredeljevalo za povsem levo stranko. Ves čas se je premikala proti levemu polu, kar zaznajo tudi nekateri politični analitiki (Balažic 2006). Anderlič (LDS) svojo stranko opredeljuje za sredinsko (Anderlič 2007) kot tudi A. Juri (ZLSD), Petan (SDS)

⁶¹ Pri analizi za vse tri stranke sem uporabil podatke raziskav SJM 91/2, SJM 92/3, SJM 93/1, SJM 94/2, SJM 94/4, SJM 95/3, SJM 96/1, SJM 96/2, SJM 97/1, SJM 98/2, SJM 99/1, SJM 2000/1, SJM 2001/2, SJM 2003/1, SJM 2003/4. Vprašanje je zahtevalo opredelitev strank na kontinuumu levo-desno, kjer so imeli na voljo 5 razredov (Povsem levo, Bolj levo, Sredina, Bolj desno, Povsem desno). Lestvica se je spremenila v 11-razredno v raziskavi SJM 95/3 (lestvica od 0 do 10, kjer je 0 povsem levo in 10 povsem desno). Zaradi tega sem združil razrede 0 in 1 v Povsem levo, 2 in 3 v Bolj levo, 4,5 in 6 v Sredino, 7 in 8 v Bolj desno, 9 in 10 v Povsem desno. Pri analizi sem preračunal in upošteval samo rezultate opredeljenih odgovorov (brez odgovorov Ne poznam in Ne vem).

pa LDS označuje za »tranzicijsko« levico, saj v Vzhodni Evropi pogreša element lastništva kapitala (Juri A. 2007; Petan 2007).

2.4 ZLSD NA KONTINUUMU LEVO–DESNO

Predhodnica Stranke demokratične prenove se oblikuje s transformacijo starih družbeno-političnih organizacij in izhaja iz Zveze komunistov Slovenije, ki je prvi korak naredila z odhodom iz Zveze komunistov Jugoslavije (Jehart 1995: 59).⁶² »Stranka je bila zelo obremenjena s preteklostjo, simboli, imeni posameznikov, kar se je videlo v internih medsebojnih odnosih in v odnosu javnosti do nje« (Jehart 1995: 72). Stranka se je razglašala za socialdemokratsko stranko, zato je bila deležna precejšnje kritike doma in v tujini. Sprva je bilo oteženo tudi njeno sprejetje v Socialistično internacionalo (Jehart 1995: 72). Nato se je med leti 1986 in 1990 reformirala (Krašovec 1996: 20). Oktobra 1990 je stranka spremenila ime v Socialdemokratsko prenovo, na volitvah 1992 pa se je združila v koalicijo z Delavsko stranko, Socialdemokratsko unijo in Demokratsko stranko upokojencev ter si nadela ime Združena lista. Maja 1993 so se prve tri stranke združile v Združeno listo socialnih demokratov (Krašovec 1996: 20). ZLSD je v Socialistični internacionalni decembra 1994 v Budimpešti dobila priporočilo za sprejetje stranke kot polnopravne članice, kar se je leta 1996 tudi zgodilo. ZLSD je postala tudi opazovalka Stranke Evropskih Socialdemokratov leta 1996, pridružena članica leta 1999 in polnopravna članica leta 2003 (Internet 12). Tudi sami člani stranke jo opredeljujejo za pripadnico socialistični družini (Juri A. 2007) oz. za socialdemokracijo (Prebilič 2006), kamor jo prišteva tudi Anderlič (LDS) (Anderlič 2007), Petan (SDS) pa ZLSD ne označuje za socialistično (Petan 2007).

Stranka ZK-SDP se je že leta 1990 razglasila za levo⁶³ stranko, leta 1992 je bila označena za izrazito levo stranko (Toš 1992: 254). Leta 1993 se je kot levo-sredinska stranka želela pomakniti proti sredini, leta 1994 pa se je zopet odločila postati stranka levice (Krašovec 1996: 41), kar tudi jasno izreče v strankinem programu.⁶⁴ V tistem času se z SDSS bori za pozicijo socialdemokratske stranke (Krašovec 1996). ZLSD pripada tudi skupini

⁶² Odhod delegacije s 14. kongresa v Beogradu.

⁶³ Zanimiv citat iz Volilnega programa leta 1992: »Ne motovilimo se z levo – desnimi opredeljevanji, priznavamo samo realne probleme. Če je leva tisto, čemur rečemo poštenost in pravičnost ter sposobnost sodelovanja za skupne cilje, potem smo levica« (Rupel in Antič 1992: 104).

⁶⁴ Socialdemokratski program iz leta 1995: »Program je naša zaveza in podpora odločni levi politiki v prihodnjem obdobju ter utrditvi ZLSD kot vodilne socialdemokratske sile v Sloveniji«.

»reformističnih strank« (Kropivnik 1992: 266), po letu 1997 pa z novim vodstvom začne udejanjati moderni evropski socialdemokratski program, po mnenju političnih analitikov se je začela premikati proti sredini in se postavila bolj na sredino kot LDS (Balažic 2006; Prebilič 2006).

Tabela 2.4.1: Opredelitev ZLSD na kontinuumu levo–desno v okviru raziskav SJM od leta 1991 do 2003.

V tabeli ob prikazu opredelitve stranke s strani anketirancev SJM skozi obdobje 1991 do 2003 na kontinuumu levo–desno opazimo, da je bila ZLSD ves čas razumljena kot izrazito leva stranka, vendar pa se je po letu 1997 z modernejšo socialdemokratsko mislijo začela premikati proti sredini. Tudi član Aurelio Juri svojo stranko opredeljuje za levo-sredinsko (Juri A. 2007), Anderlič (LDS) jo postavlja bolj levo od svoje stranke (Anderlič 2007), Petan (SDS) pa ZLSD (kot tudi LDS) obravnava za »tranzicijsko« levico (Petan 2007).

2.5 SDS NA KONTINUUMU LEVO–DESNO

Socialdemokratska zveza Slovenije (SDZS) je bila ustanovljena februarja 1989.⁶⁵ Stranka je imela socialdemokratski program in se je ločila od komunistične ideologije.⁶⁶ Ideja o SDZS je se porodila že leta 1987 na Litostrojski stavki, leto kasneje je bila izdana programska izjava (Krašovec 1996: 19). V prvotni idejni podobi je predlagala skupek socialdemokratskih, liberalnih in konservativnih vrednot (Zver 1996: 103).⁶⁷ Novembra 1989 je bila ustanovljena Socialdemokratska stranka Slovenije (SDSS). Po osamosvojitvi je stranka na Mariborskem kongresu leta 1992 definirala svojo identiteto. Poleg socialdemokratskih vrednot je prevzela tudi krščansko tradicijo, evropski humanizem in razsvetljenstvo (Zver 1996: 127–128). Poudarjala je narodno vprašanje in samostojnost Slovenije. SDSS se vidi tudi kot naslednico socialdemokracije 19. stoletja (Krašovec 1996: 34). SDSS je že leta 1992 pridobila status opazovalke v Socialistični internacionali, leta 1996 pa je bila iz nje izključena (Lukšič 2001: 40). Leta 1995 se v stranko združijo Narodni demokrati (desno krilo razpadle Slovenske Demokratske Zveze). Leta 1999 je zaprosila za članstvo v Internacionali krščanskodemokratskih in ljudskih strank in Evropski ljudski stranki. Je tudi članica Mednarodne demokratske zveze in Evropske demokratske unije, septembra 2003 se stranka preimenuje v Slovensko demokratsko stranko.⁶⁸ Stranka zaradi zgodovinskih okoliščin ne priznava delitve na konservativno, liberalno in socialistično strankarsko družino, priznava pa delitev na demokratične (nove stranke) in na naslednike kontinuitete. Stranka sebe ne želi opredeliti za konservativno, poudarja pa elemente domoljubja in domovinstva (Petan 2007). Ostali dve stranki SDS pripisujeta konservativnemu polu, A. Juri pa dodaja, da ima SDS primesi sredinske in nacionalistično desne misli (Anderlič; A. Juri 2007).

SDSS naj bi sprva zasedala prostor leve sredine (Zver 1996: 128).⁶⁹ Toš (1992: 253) jo opredeli kot izrazito sredinsko stranko z desnim poudarkom. Anketiranci prepoznajo SDSS

⁶⁵ Zakon o političnem združevanju je bil sprejet šele decembra 1989 (Krašovec 1996: 19), zaradi tega si je morala stranka nadeti ime zveza. Prav tako je nanjo pritiskala SZDL, saj do decembra ni bilo dovoljeno nobeni družbenopolitični organizaciji delovati izven nje, vendar so se izmaknili vključitvi (Zver 1996).

⁶⁶ »Znano je, da je partija v tem času še zavračala socialdemokracijo. Milan Kučan, šef CK ZKS, je še leta 1987 v intervjuju za Mladino dejal, da socialdemokracija ni resna stvar. Kmalu zatem pa si jo je začela prisvajati kot izvorno svojo (Zver 1996: 99; Balažič 2004).

⁶⁷ Idejno podobo so oblikovali France Tomšič, Matjaž Šinkovec in Andrej Magajna (Zver 1996).

⁶⁸ Razlog preimenovanja je popolni odmik od socialdemokracije proti desnici in pristop vsem omenjenim mednarodnim povezavam (Internet 13).

⁶⁹ »Dr. Jože Pučnik je utemeljil pojem evropske levice, na katerega so se takrat sklicevali socialdemokrati. Ta se bistveno razlikuje od marksistične oz. stare levice« (Zver 1996: 128).

kot »reformno« in »diskontinuitetno« stranko (Kropivnik 1992: 266). Po Mariborskem kongresu, ko je stranka iskala identiteto,⁷⁰ naj bi se stranka pomaknila v levo (Zver 1996: 132), vendar se je leta 1993 stranka zopet začela premikati na desno (Kropivnik 1997: 83). Socialdemokratska stranka naj nikoli ne bi spadala v levi blok, ker je bila vedno močno povezana s katoliško cerkvijo in je del katoliškega stebra (Pikalo 2000: 205). Tesno razmerje je izraženo v strankinem manifestu iz maja 1995 (Fink-Hafner v Pikalo 2000: 205).⁷¹ Proti desni jo je potiskala tudi Združena lista, uradni zasuk na desno se je zgodil leta 1999 s članstvom v konservativnih mednarodnih organizacijah (Hvalica 2002: 252, Slivnik 1999: 182).

Tabela 2.5.1: Opredelitev SDS na kontinuumu levo–desno v okviru raziskav SJM od leta 1991 do 2003.

⁷⁰ Mariborski kongres 3.–4. aprila 1992 (Zver: 1996: 127).

⁷¹ Prunk opozarja, da je krščanski etos (Krščanski etos vliva pogum za novo pot, Resolucija SDS (Internet 14)) in sklicevanje na katoliške vrednote v evropskem političnem prostoru naravno, nesporno in neobremenjeno, pri nas pa se s tem poudarja delitev in kulturni boj, ki sta oba preživeta (razgovor marec 2007).

V tabeli, ki kaže, kako so anketiranci opredelili stranko SDS v obdobju od leta 1991 do 2003 na kontinuumu levo–desno opazimo, da je bila SDS podobno razumljena, kot so jo ocenjevali raziskovalci. Leta 1992 se je pomaknila na levo, nato pa zopet na desno sredino. Čeprav je velik delež anketiranih SDS označil za sredinsko stranko, jo je znaten delež označil za desno stranko. Petan se pri samoopredelitvi umešča na sredino (Petan 2007), Anderlič (LDS) jo postavlja desno od LDS (Anderlič 2007), prav tako A. Juri, ki jo uvršča v desno sredino (Juri A. 2007). V povprečju bi jo lahko označili za desno-sredinsko stranko.

3. STALIŠČE SLOVENSКИH STRANK DO OBRAMBNO-POLITIČNIH ZVEZ

Pri obravnavi odnosa političnih strank LDS, SDS(S) in ZLSD do vojaško-obrambnih organizacij se analiza osredotoča na politične programe strank, ki predstavljajo temeljne dokumente politike stranke v svojem okolju. Politični program razglasi vrednote in pristope k reševanju nekaterih problemov v družbi, prav tako določa tudi smernice, o katerih se strinja večina članov določene stranke. Te so potrjene na najpomembnejših strankarskih zborovanjih oz. kongresih. Na program in mnenje političnih strank glede povezovanja v obrambno-vojaške organizacije poleg ideologije strankarske družine vpliva tudi ocena ogroženosti, ki ga zaznavajo strokovnjaki in javnost. Zato je najprej predstavljen kratek opis varnostnega položaja. V nadaljevanju pa bo predstavljena analiza programov političnih strank ter analiza njihovih stališč do obrambno-vojaških organizacij. Analiza obsega štiri obdobja. Prvo obdobje pokriva politični program stranke še pred osamosvojitvijo, nato pa raziskuje dokumente in programe po mandatnih obdobjih v Državnem zboru. Temu dodajam tudi stališča mladinskih delov strank, ki imajo v strankah tudi zastopništvo v vrhovih stranke, in s tem pomembno možnost vplivanja na stankino politiko. Mladinski deli strank so pogosto tudi kritični do odločitev matičnih političnih strank, zato dodajam tudi mnenja podmladkov preučevanih strank. Potrebno je poudariti, da so vse tri stranke v parlamentu sprejele dokumente in izjave, ki podpirajo vključevanje Slovenije v NATO, med njimi Resolucija o izhodiščih zasnove nacionalne varnosti RS, sprejeta leta 1993, sklep Državnega zbora iz aprila 1996 o zagotovitvi RS temeljnega varnostnega interesa v okviru sistema kolektivne obrambe, ki ga omogoča NATO, Skupno izjavo parlamentarnih strank v podporo slovenskemu vključevanju v NATO iz aprila 1997 (Malešič 1999: 204). Pri analizi so vključeni tudi pridobljeni odgovori intervjujev strankinih funkcionarjev, ki oblikujejo stankino politiko na obrambnem področju. Njihovo mnenje prikazuje dodatno dimenzijo političnih strank pri odnosu do zavezništev.

3.1 VARNOSTNI POLOŽAJ SLOVENIJE PO OSAMOSVOJITVI IN ODNOS DO VARNOSTI

V tem poglavju bom predstavil geo-strateški položaj, ki ga je Slovenija podedovala od SFRJ, preden se je osamosvojila. Poleg tega bom orisal, v kakšnem novem položaju se je znašla po osamosvojitvi. Ocena bo pomagala razumeti odnos slovenske elite do varnosti. Vsaka stranka

ima oblikovano svoje stališče o nacionalnemu interesu. Nacionalni interes najprej pomeni preživetje države in naroda, oziroma, kot pravi Bebler (1974: 809): »Narodna obramba in varnost sta pomemben vidik družbenega razvoja vseh sodobnih družb«. Država z varnostjo zagotavlja uresničevanje svojih temeljnih funkcij: socialno-ekonomskih, političnih, psihosocialnih in kulturnih. Zavarovati mora vrednote svoje družbe pred zunanjim in notranjim ogrožanjem, ohranjati stanje miru in svobodo ljudi, preprečevati nevarnost in strah, spodbujati ter ohranjati družbeno-gospodarski razvoj, socialno, ekološko in tudi siceršnje blagostanje ljudi (Grizold 1991: 860).

Ob pogledu na razvoj geo-strateškega položaja in nacionalnega interesa Slovencev v 20. stoletju⁷² moramo razumeti, da se je »vprašanje varnosti Slovencev zastavljalo predvsem z vidika političnega in kulturnega boja zoper močne pritiske jezikovne in kulturne asimilacije ter tujerodne politične in gospodarske nadvlade« (Bebler 2002: 638). »Največjo grožnjo svojemu obstoju kot naroda so Slovenci doživeli zasedeni, razkosani in delno pregnani med drugo svetovno vojno« (Bebler 2002: 638). Zaradi te nevarnosti je Slovenija po 2. svetovni vojni zopet poiskala varnost znotraj Jugoslavije, preko te pa je postala del bloka neuvrščeni. Blok je kot tak ustvaril posebno politiko do preostalih dveh blokov. »Neuvrščene države so imele ... / ... tehtne razloge za to, da ne pristopajo k blokom«, opisuje Bebler. Države so bile prepričane, da »je tesno vojaško-politično povezovanje z bloki bolj kvarno kot koristno za ohranitev suverenosti« (Bebler 1974: 809). Bebler (1974: 809) ugotavlja tudi, da je »... neuvrščena že zaradi svoje popularnosti postala v najbolj aktivnih državah tega gibanja del uradnih ideologij«. Iz tega lahko sklepamo, da je politika in mišljenje gibanja neuvrščeni pronicala v državno ideologijo tudi pri nas. Ob tem se je oblikovalo zavedanje, da: »ob pomanjkanju učinkovitega svetovnega sistema kolektivne varnosti morajo neuvrščene države pretežno opirati na lastne in avtonomne nacionalne sisteme narodne obrambe in varnosti« (Bebler 1974: 818).

⁷² Po razpadu Avstro-Ogrske je Slovenija poskušala ohraniti čim več slovenskega etničnega ozemlja in ga priključiti v državo Slovencev Hrvatov in Srbov in kasneje v Kraljevino Jugoslavijo. Zveza z ostalimi jugoslovanskimi narodi je bila samoohranitvena zveza.

Jugoslavija je imela tako v tem času več strategij: »(1) politično in vojaško povezovanje z ZSSR in nekaterimi vzhodnoevropskimi »ljudskimi demokracijami« (1944–1948), (2) vojaško, gospodarsko in politično sodelovanje z ZDA, Veliko Britanijo in Francijo (1949–1955) ter trojni obrambni pakt s članicama NATA, Grčijo in Turčijo (1954–), (3) iskanje ravnotežja med dvema blokoma, uradna neblokofska politika«, kateri je sledila do konca svojega obstoja (Bebler 2002: 639).

Geo-strateški položaj Slovenije je bil pred koncem hladne vojne in pred osamosvojitvijo nestabilen. Položaj, ki ga je imela Slovenija v hladni vojni, opisuje Bebler:

Jugoslavija je bila dolgo na drugotnem sečišču vojaškega soočenja med NATO in Varšavskim paktom. Od leta 1945 je bila Slovenija najbolj izpostavljeni in najtežje branljivi del Jugoslavije med Trstom – Gorico in Mariborom. Od tod je izvirala visoka gostota vojaških enot na ozemlju Slovenije, ki je v nekaterih obdobjih dosegala skoraj polovico celotne sestave Jugoslovanske ljudske armade (Bebler 1991: 403).

S koncem hladne vojne so bile na eni strani pozitivne posledice za našo varnost naslednje: (1) popuščanje napetosti Vzhod-Zahod; (2) združitev obeh Nemčij, (3) umik sovjetskih čet iz Madžarske in celotne osrednje Evrope, (4) zmanjšanje oboroženih sil in obrambnih proračunov vzhodnih držav, (5) razpad in razpustitev organizacije Varšavskega sporazuma. Negativne posledice pa so bile (1) modernizacija orožja (predvsem Italije) in (2) nevarnost izbruha množičnega krvavega nasilja v Vzhodni Evropi in Jugoslaviji. Izboljšanje mednarodnega okolja in zmanjšanje zunanje napetosti je omogočalo krčenje oboroženih sil, vendar pa je pospešilo dezintegracijske procese v Jugoslaviji (Bebler 1991: 404–405). Bebler je takrat ocenil, da bi lahko Slovenija znižala obrambne stroške, vendar pa da zaradi groženj in napetosti v okolici Slovenije »ne pride v poštev neoborožena nevtralna drža«. Po Beblerju: »Priklučitev Republike Slovenije k edini (danes) še obstoječi meddržavni in obrambni zvezi v Evropi (NATO) je (še) nestvarna opcija« (Bebler 1991: 405).

Z varnostnega stališča se je na ozemlju Slovenije odvijalo prav tisto, kar vsi nacionalni varnostni sistemi želijo preprečiti, saj je osamosvojitve Slovenije spremljal 10-dnevni oboroženi spopad. Slovenija se je znašla v novem varnostnem okolju. Še vedno je potekala razprava o morebitni demilitarizaciji Slovenije (predvsem v smislu splošne in popolne razorožitve) ali, na drugi strani, o ustanovitvi nacionalne vojske. Grizold (1991: 860) ugotavlja, da so zagovorniki demilitarizacije obstajali v koaliciji in opoziciji. Opazil je

politične stranke, ki so oblikovale svojo politično identiteto z zagovarjanjem demilitarizacije, vendar pa tega niso strokovno utemeljile in so »bolj ali manj prisegale na demilitarizacijo kot univerzalno vrednoto človeštva« (Grizold 1991: 860). Postavljalo se je vprašanje, kako bo Slovenija zagotovila svojo varnost. Pojavilo se je tudi veliko govora o nacionalnem interesu. »O našem nacionalnem interesu lahko govorimo šele od dneva, ko smo si izborili svojo državo ... « (Bebler 2002: 369). Bebler pravi: »Eden od elementarnih interesov vsake družbe je trajna zagotovitev njene zunanje varnosti in obstoja v mednarodnem okolju«. Gestrateško se je Slovenija pri vprašanju varnosti orientirala glede na svoj novi položaj, ki leži na stičišču dveh nestanovitnih območij – Balkana in vzhodnega Sredozemlja (Bebler 2002: 638). Obstajali so strahovi po ponovnih željah Italije in Nemčije po razširitvi interesnih sfer. Možnosti, ki so bile na voljo, so bile zavezništvo z Republiko Hrvaško, ki je bilo neuspešno, oborožena⁷³ ali neoborožena nevtralnost, povezovanje v EU in WEU, povezovanje v NATO. Slovenska politična elita se je zavedala, da se ne more zanesti na članstvo v OZN in OVSE, opustila pa je tudi politiko neuvrščenosti (Bebler 1999: 152).⁷⁴

Slovenijo so po ocenah obramboslovcev v prvotnem obdobju od 1991 do 1995 dejansko najbolj ogrožale nestanovitne razmere in vojna na Balkanu. Takratne razmere, obstoj Republike Srbske krajine (RSK) na četrtini ozemlja Republike Hrvaške (RH), medsebojni konflikti, potek vojne med tremi narodnostmi v BIH; vse to je vplivalo na razmišljanje slovenskih strank, slovenskega obrambnega ministrstva in državnega vodstva o varovanju Slovenije. Strateško razmerje med hrvaškimi silami in silami RSK je srbske voditelje napeljeval k sprejetju doktrine »povračilnih ukrepov«, prav tako pa so razglašali tudi možnost uporabe različnih terorističnih pristopov kot sredstvo odvratanja RH od napada in osvoboditve ozemlja, na katerem je obstajala RSK. Čeprav je RSK imela obljubljeni vojaško pomoč s strani Republike Srbske in takratne Zvezne Republike Jugoslavije, ki je postala regionalna vojaška sila, in so imeli skupaj pod orožjem 360,000 ljudi,⁷⁵ se v nekaterih operacijah hrvaške vojske na pomoč ni mogla zanesti (Žabkar 1993b: 62). Sprejetje doktrine »povračilnih ukrepov« je bila za RSK odvratalno sredstvo, saj so grozili z bombardiranjem

⁷³ Nekateri kritiki so kot primer navajali Švico, ki pa namenja za obrambo 3 % BDP, medtem ko je bil eden izmed argumentov istih kritikov proti vstopu v Nato previsoke finančne zahteve Nata, ki predvidevajo 2 % BDP za obrambo.

⁷⁴ Bebler pravi: »Vroče želje slovenskih vlad, da bi se naša država naposled znebila svojega zunajblokovskega statusa, (pa) se še niso uresničile« (Bebler 2002: 640).

⁷⁵ Žabkar je iz različnih virov izluščil 150,000 ljudi v RSK in Republiko Srbski (v RSK 1 /3) in v ZRJ od 205,000-220,000 ljudi, vojakov, para-militarističnih skupin in plačancev (Žabkar 1993c: 7).

civilnih ciljev v primeru napada hrvaške vojske. Dokaz je bilo obstreljevanje Zagreba, Siska, Samobora (le 6 km od slovenske meje) in ostalih civilnih mest. Nekateri srbski voditelji so grozili z napadom na JE Krško in s tem tudi Republiki Sloveniji.⁷⁶ Leta 1993 je ob potrditvi tega »strateškega odgovora« general Novakovič hrvaški javnosti sporočil seznam 30 civilnih ciljev bombardiranja. Ti so nakazovali doseg v Sloveniji do črte Radovljica-Sežana (Žabkar: 1993c: 8). Lahko bi se zgodilo, da bi ob večjih spopadih med Hrvati in Srbi na Hrvaškem prišlo do tega, da bi se zaradi bližine slovenske meje bojišče razširilo tudi na slovensko ozemlje. Globina hrvaškega ozemlja hrvaškim silam ni omogočala prostega manevra, prav tako so bile ogrožene prometne poti, ki so potekale skozi Slovenijo. To je za Srbe predstavljalo slovensko zavezništvo s Hrvaško, zato so bili boji na slovenski zemlji zelo verjetni. Prav tako bi bila Slovenija ogrožena, če bi ZRJ mobilizirala svoje sile in napadla Hrvaško, sile ZRJ pa se v ofenzivi ne bi ustavile na slovenski meji (Gorjanc 1993: 16). Seveda je bilo večino teh scenarijev hipotetičnih, vendar so morale stranke te možnosti upoštevati pri načrtovanju obrambe.

Po posredovanju NATA in večjih mednarodnih naporih po končanju vojne v Bosni se je kot glavni vir ogrožanja za Slovenijo še vedno izpostavljalo nadaljevanje vojne na tleh nekdanje Jugoslavije in ozemeljske zahteve nekaterih sosednjih držav. Ponovno resno ogrožanje je predstavljala možnost terorističnega napada pripadnikov srbske narodnosti proti ustanovam slovenske države zaradi privolitve preletov Natovih letal leta 1999 ob napadu na ZRJ (Volaj 1999: 33). Tema dvema kritičnima dogodkoma prištevamo še tri manjše. Prvi primer je destabilizacija in notranja kriza v Albaniji leta 1997, drugi strmoglavljenje Miloševićevega režima v ZRJ, ter spopadi albanske manjšine z vlado v Makedoniji⁷⁷ leta 2001. Krize bi lahko destabilizirale regijo, Slovenija pa bi se morala soočiti z različnimi možnimi notranjimi trenji med skupnostmi teh narodov, ki živijo pri nas.

V Sloveniji sta se prav zaradi takšne nestabilnosti v svojem okolju pojavljala koncepta oborožene nevtralnosti ali povezovanja v zavezništva. To prikazuje tudi postopno zviševanje števila pripadnikov obrambnih sil od leta 1991 do 1999.⁷⁸ Šele kasneje se je ob povabilu v

⁷⁶ Takšne izjave so dajali minister za zunanje zadeve Republike Srbske Aleksa Buha in general Momiro Talić (Žabkar: 1993a: 10).

⁷⁷ Celotno ime države je Bivša Jugoslovanska republika Makedonija.

⁷⁸ Od 62,000 pripadnikov vojne sestave leta 1994 se število poveča na 76,000.

NATO in reformi Slovenske vojske število zmanjšalo,⁷⁹ saj je bila Slovenije vedno bolj vpeta v mehanizme kolektivne varnosti, prav tako pa se je znižala nevarnost v okolju Slovenije (Grizold 2005: 134).⁸⁰

3.1.1 Javno mnenje o ogroženosti Slovenije

Javno mnenje o ogroženosti Slovenije se je po osamosvojitvi drastično spremenilo. »Kognitivna narava fenomena splošnega ogrožanja varnosti je takšna, da nas mnogi negativni pojavi ne skrbijo, dokler se ne prelevijo v prave grožnje varnosti« (Prezelj 2002: 426). Tudi pri nas se je pojavil podoben sindrom. Prezelj je analiziral področje ogrožanja varnosti v Sloveniji⁸¹ in ugotovil, da je država najbolj izpostavila vojaško ogrožanje, ogrožanje notranje varnosti z nasilnimi sredstvi in ogroženost življenjskega okolja. Ugotavlja, da živimo v varnostnem okolju, v katerem se je zmanjšala stopnja vojaške ogroženosti, povečalo pa se je število različnih nevojaških tveganj in virov ogrožanj, ki so vedno bolj razpoznavni (Prezelj 2002: 431).⁸² Prezelj v novem krovnem dokumentu nacionalne varnosti označi ob političnih, vojaških, notranje varnostnih in okoljskih virov ogrožanja tudi gospodarske (gospodarske blokade in energetska kriza), zdravstveno-epidemiološke in informacijske vire ogrožanja (Prezelj 2002: 431).

Analiza obeh dokumentov kaže, da se vir ogrožanja vojaških groženj varnosti RS nahaja v Jugovzhodni Evropi ali pa v širši destabilizaciji razmer po svetu. Med vojaškimi viri ogrožanja je resolucija iz leta 1993 izpostavljala ogrožanje v obliki morebitnih zahtev in poskusov popravljanja nepravilnih meja in oživitve konfliktnih vprašanj ter žarišč v celotni Evropi, ki bi lahko privedla do zastoja v integracijskih procesih. Resolucija iz leta 2001 (ReSNV) še vedno predvideva možnost poslabšanja varnostnih razmer v regiji jugovzhodno od ozemlja RS, medtem, ko bi bil oborožen spopad večjih razsežnosti, ki bi neposredno ogrozil Slovenijo, možen le ob pojavu globoke evropske ali svetovne krize. Resolucija med vojaškimi grožnjami varnosti izpostavi grožnjo z agresijo in vojaški napad, kar pa je v drugih dokumentih s področja vojaške obrambe še natančneje razdelano na grožnje z vojaško silo in sredstev za nekonvencionalno vojskovanje, agresijo s teritorialno, časovno in vojaško

⁷⁹ Število se je od leta 1999 do 2004 znižalo na 18,000 pripadnikov vojne sestave.

⁸⁰ Če upoštevamo število vojne sestave v Sloveniji leta 1994, ki je 76,000, in primerjamo takratno razmerje sil, 60,000 ljudi pod orožjem na srbski strani ter 150,000 na hrvaški in 40,000 na muslimanski strani, lahko ugotovimo, da je Slovenija ohranjala število, ki bi uravnotežilo razmerje med možno eskalacijo vojne.

⁸¹ Uporabil je (1) analizo krovnega nacionalnovarstvenega dokumenta, (2) analizo slovenskega javnega mnenja, (3) kvantitativno (objektivizirano) analizo indikatorjev ogrožanja varnosti (Prezelj 2002: 431).

⁸² Resolucija o izhodiščih zasnove nacionalne varnosti; UL RS 71/1993 (Internet 15).

omejenimi cilji in agresijo z radikalnim ciljem ob širši destabilizaciji razmer v Evropi (Prezelj 2002: 432).

Za najbolj rizično Prezelj omenja obdobje med leti 1991–1995, ko je obstajal resen konflikt na Balkanu; vse dokler NATO ni resneje posegel vmes. Čeprav so strategji razvijali vse možne scenarije, je tudi ta pogled vplival na razumevanje položaja političnih strank, saj so te v javnosti zaznavale skrb nad varnostjo, ki so jo ogrožali primeri, opisani v prejšnjem poglavju. Podoba grožnje varnosti se je pojavljala tudi v slovenski javnosti. V naslednji tabeli je prikazana sprememba v zaznavanju groženj varnosti od leta 1990 do 2003.

Tabela 3.1.1.1: Prikaz mnenja o ogrožanju varnosti Republike Slovenije v okviru raziskav SJM od leta 1991 do 2003.⁸³ Vprašanje se je glasilo: Koliko po vašem mnenju naslednji dejavniki ogrožajo varnost Slovenije?

⁸³ Uporabljene so raziskave SJM 90/3, SJM 94/5, SJM 99/1, SJM 2002/1, SJM 2003/3. V raziskavi SJM 2002/1 je uporabljena šest-razredna lestvica, medtem ko v ostalih lestvica s petimi razredi. V tem primeru sta bila 5. (močno ogrožanje) in 6. (zelo močno ogrožanje) razred združena. Kasnejša raziskava je zopet uporabila pet-razredno lestvico.

Analiza prikazuje, da v začetku 90-tih let nihče ni zaznal grožnje drugih držav, obstajala pa je skrb nad intervencijo JLA v Sloveniji in možnostjo državljanske vojne v Jugoslaviji. Po osamosvojitvi se je povečala skrb nad grožnjami drugih držav z 16,3 %⁸⁴ v letu 1990 na 40,2 % leta 1994, ki pa se je postopno zmanjšala na 32,7 % leta 1999, 25,8 % leta 2002, na 17,3 % leta 2003. Vojno na ozemlju bivše Jugoslavije pa je kot grožnjo varnosti za Slovenijo označilo 61 %⁸⁵ leta 1990, 57,1 % leta 1994, 57,4 % leta 1999. Šele leta 2002 je padlo na 32 %, leta 2003 pa zopet naraslo na 40,7 %. Slovenska javnost se je odzivala na dogajanje v njeni okolici, tako na vojno v Bosni v letih 1992–1995, na destabilizacijo Albanije 1997, Kosovsko krizo 1999, odstranitev Miloševića v ZRJ 2000, in Makedonsko krizo 2001. Vsi ti dogodki so potencialno ogrožali slovensko varnost, nanje pa so se morale odzvati tudi politične stranke. Politične stranke morajo pozornost namenjati tematikam in grožnjam, ki jih zaznava javnost, nanje odreagirati in s tem zagotoviti občutek varnosti v javnosti. Tako so se stranke morale odzvati na javno mnenje glede vključevanja Slovenije v NATO. Bebler ugotavlja, da so obstajale velike razlike med večinskim stališčem, izraženo preko meritve javnega mnenja, in stališči vodstev političnih strank. Največje razlike so bile opazne v letih 1991–1994, ko je večina javnosti še vedno zagovarjala oboroženo nevtralnost Slovenije. Počasi je prišlo do poenotenja oziroma do približevanja stališč javnosti s stališčem slovenske politične elite, kar se najbolj dramatično opazi na prehodu iz leta 1995 v leto 1996 (Internet 16). Podobno ugotavlja Malešič, da se izvoljenim funkcionarjem pridruži tudi uradništvo, ki se prilagaja potrebam volilnega telesa in se trudi pridobiti njegovo naklonjenost. »Politično-uradniška elita se v veliki meri identificirata z zamisljivo, naj Slovenija postane članica severnoatlantskega zavezništva« (Malešič 2002: 417). Tudi uprava je podprla zavzemanje političnega vrha do vstopa. Seveda pa je potrebno omeniti, da Prezelj ugotavlja, da Slovence bolj kot vojaške grožnje skrbijo nevojaške grožnje (Prezelj 2002: 433).⁸⁶

⁸⁴ Ob tem upoštevam razreda zelo in srednje.

⁸⁵ Zopet upoštevam razreda zelo in srednje.

⁸⁶ Najvišje so ocenjene: mamila in narkotiki, kriminal, prometne nesreče, brezposelnost. Terorizem, konflikti na ozemlju nekdanje Jugoslavije in vojaške grožnje s strani drugih držav so na najnižjih mestih na 19-mestni lestvici (Prezelj 2002: 433).

3.2 ODNOS LDS DO OBRAMBNO-POLITIČNIH ZVEZ

3.2.1 Obdobje 1990–1992

Razvoj odnosa do obrambe in politično-vojaških obrambnih organizacij se je v LDS-u najprej prikazal že v njeni največji predhodnici,⁸⁷ Zvezi socialistične mladine Slovenije – Liberalni stranki, ki je v svojem volilnem programu za volitve aprila 1990⁸⁸ zapisala: »Zavzemamo se za sodobni koncept varnosti, primeren času, ko se Evropa integrira in ko se uveljavljajo novi odnosi tako na ravni civilne družbe kot na ravni meddržavnih odnosov«. »ZSMS se zavzema za redefinicijo koncepta varnosti, iz tistega, ki temelji na slikah sovražnikov onkraj mej ... / ... v tistega, ki temelji na planetarnem pomenu ekološke, vojne, socialne in ekonomske ogroženosti in se uresničuje v politiki (notranji in zunanji) miru, spoštovanja človekovih pravic in varovanja okolja. Dokler armada obstaja, naj opravlja natančno določene funkcije varovanja prebivalcev pred nasiljem od zunaj. Pravica do obrambe mora biti zasnovana tako, da ne militarizira družbe« (Krušič 1990: 166). ZSMS-LS se je takrat zavzela za parlamentarni nadzor, delno profesionalizacijo, depolitizacijo vojske, civilni nadzor in civilnega obrambnega ministra, enakopravnost jezikov, samostojno odločanje o kraju služenja vojaškega roka, popolno priznavanje svobode veroizpovedi, priznavanje ugovora vesti in »konkretizacijo pobude: Slovenija – demilitarizirana dežela« (Krušič 1990: 166). Podpirali so predloge za določitev 50 kilometrov širokega demilitariziranega obmejnega področja (Krušič 1990: 170). Balažic razlaga, da je bila v tem obdobju ZSMS povezana z družbenimi gibanji, med katerimi je bilo tudi mirovno gibanje. Predstavljala se je kot pacifistična stranka, ki s svojim pogledom do vojaštva ustvarja napetost do vojaškega vrha JLA in želi s tem demobilizirati armado (Balažic 2006).

3.2.2 Obdobje 1992–1996

Preimenovana LDS na prvih demokratičnih volitvah v samostojni Sloveniji leta 1992 ni v svojem volilnem programu napisala ničesar o NATU ali o obrambno-varnostni politiki. V tem času se je stranka notranje še prenavljala. S prevzemom oblasti se je LDS soočila s pacifistično naravnostjo in začela sprejemati državniško držo. S tem je prevzela tudi skrb

⁸⁷ Kot smo že omenili, se je LDS leta 1994 združila.

⁸⁸ Volilni program ZSMS – Liberalna stranka. Programski dokumenti 13. kongresa ZSMS. (Krušič 1990).

nad ustvarjanjem nove slovenske vojske, ki se je v tem obdobju šele formirala, vojska pa je nehote imela tudi vlogo v političnem spopadu med desnico in levico (Rupel in Antič 1992).

3.2.3 Obdobje 1996–2000

Šele za parlamentarne volitve 1996 je LDS sprejela dopolnjen in izčrpen program, imenovan »Slovenija 2000«. V tem času se je že pripravljala diplomatska aktivnost za prvo povabilo v Madridu. LDS se je v programu še vedno zavzemala za profesionalizacijo, depolitizacijo in modernizacijo obrambnih sil, in jih navajala za pomembne razloge, ki »omogočajo priključitev mednarodnim obrambno-varnostnim zvezam« (Program LDS 1996: 6). Stranka je spremenila svoj odnos do varnostnega področja: »Politično, gospodarsko in socialno stabilna Slovenija lahko svojo varnost uspešno nadgrajuje in uveljavlja v mednarodni skupnosti (OZN, OVSE) v okviru sistema kolektivne varnosti ter s približevanjem in polnopravnim vključevanjem v mednarodno vojaško-politične zveze (NATO, WEU). Varnost v tem delu sveta postaja vse bolj nedeljiva in globalna«. Stranka je kot prednostni cilj zunanje politike določila »... polnopravno članstvo v Evropski uniji in vključitev Slovenije v obrambno-varnostne mednarodne organizacije (Zahodnoevropsko Unijo in NATO)« (Program LDS 1996: 64). Navedli so tudi: »Pri oblikovanju in uresničevanju politike na obrambno-varnostnem področju izhajamo iz našega patriotizma ter pozitivnih spoznanj in izkušenj iz naše zgodovine, še posebej iz časov protifašističnega in protinacističnega boja in iz obdobja vzpostavljanja samostojne slovenske države« (Program LDS 1996: 56). LDS je v tem času že zatrjevala, »da mora Slovenija zagotoviti temeljni varnostni interes v okviru sistema kolektivne obrambe, ki jo omogoča le članstvo v NATO. Ta proces nima prave alternative ...«. Ob tem je LDS trdila, da Slovenija izpolnjuje kriterije za vstop v NATO in da je eden izmed pozitivnih razlogov tudi nevklučenost Slovenije v Varšavski sporazum (Program LDS 1996: 56). Zaradi nestabilnega političnega položaja v Sloveniji v začetku leta 1997 in dolgotrajnega oblikovanja koalicije je Slovenija izgubila priložnost povabila v prvem krogu. Slovenska diplomacija v tem obdobju ni popolnoma delovala. V tem obdobju je LDS leta 1997 skupaj z ostalimi parlamentarnimi strankami podpisala skupno izjavo v podporo slovenskemu vključevanju v zvezo NATO, s katerim je zagotovila nadaljnjo zavzemanje za vse dejavnosti, potrebne za vključitev.

3.2.4 Obdobje 2000–2004

Bistvenih sprememb v volilnem programu LDS iz leta 2000 ni, vendar pa program prikazuje nekatere nedosežene cilje. »Depolitizirane in profesionalizirane oborožene sile so prvi pogoj za vstop v obrambno-varnostne zveze« (Fink-Hafner 2000: 162). LDS je ponovno povzela mišljenje, da je varnost vse bolj nedeljiva in globalna. »Zavzemamo se za postavitve takšnega obrambnega sistema (obrambnih sil) in civilne obrambe, da bo lahko podpiral našo zunanjepolitično strategijo in prakso in omogočal učinkovito odzivanje na tveganja grožnje nacionalni varnosti in uspešno obrambo pred oblikami vojaške agresije. Predvideti moramo realne oblike ogrožanja in upoštevati realne zmogljivosti naše države in njenega gospodarstva ter obrambnega sistema«. V programu stranke LDS se ponovi stališče, da mora Slovenija zagotoviti nacionalni interes v okviru kolektivne obrambe v zvezi NATO, ki nima prave alternative (Fink-Hafner 2000: 162). Vendar pa je LDS iskala tudi drugačno rešitev: »Hkrati LDS podpira prizadevanja za krepitev evropske obrambe in varnostne politike ter ustrezno krepitev evropske obrambe« (Fink-Hafner 2000: 163).

V programu se LDS zopet oceni za pripravljeno na vključitev v NATO. Navaja uspešen gospodarski razvoj, spoštovanje človekovih pravic, urejena civilna vojaška razmerja in urejene odnose s sosedi ter splošen demokratičen okvir. Integracija Slovenije v NATO ne ogroža nobene od sosed in ne spreminja vojaškega ravnotežja v Evropi, »ampak vnaša dodatne elemente miru, stabilnosti in predvidljivosti na območje srednje in jugovzhodne Evrope« (Fink-Hafner 2000: 163). »LDS vidi potrebo in možnost po neposrednem obrambnem in vojaškem sodelovanju, zlasti s sosednjo Italijo in Madžarsko, podpira tudi vstop Avstrije v NATO. V Srednji Evropi je treba zagotoviti konkretne oblike tako gospodarskega kot tudi obrambnega in vojaškega sodelovanja in razviti tako sodelovanje z demokratično Hrvaško« (Fink-Hafner 2000: 163).

LDS se je zavzela za preoblikovanje in zmanjšanje obsega Slovenske vojske kot tudi za delno profesionalizacijo. V tem času je LDS razvila bolj celovit pristop do NATO, Slovenske vojske in varnosti. »LDS zagovarja aktivno vlogo naše države pri izvajanju Konvencije o prepovedi uporabe, kopičenja zalog, proizvodnje in prenosa protipehotnih min in o njihovem uničenju, katere podpisnica je tudi Slovenija. Prevzete obveznosti naj bodo v skladu z našimi

omejenimi možnostmi. Delovanju mednarodnega sklada in centra za razminiranje na Igu LDS pripisuje izjemen pomen« (Fink-Hafner 2000: 164). »Zagovarjamo potrebo po zagotovitvi nacionalnega kontingenta in dela nacionalne vojaške strukture za prevzem obveznosti v NATO in mirovnih operacijah tipa SFOR in KFOR« (Fink-Hafner 2000: 164). Poleg vseh teh nalog se je LDS zavezal, da bo »LDS še naprej podpirala zaposlovanje v Slovenski vojski in njeno profesionalizacijo na poti v NATO. Ker prevzemamo vedno nove mednarodne obveznosti in odgovornosti, želimo postati člani zveze NATO čimprej. Za odločanje o morebitnih postopnih spremembah sistema splošne vojaške obveznosti bomo pravočasno pridobili in zagotovili potrebne študije in druge podlage« (Fink-Hafner 2000: 163). V predreferendumskem obdobju so nekateri odločni podporniki priključevanju prisostvovali ustanovitvi Odbora za NATO.

3.2.5 Program Mlade liberalne demokracije

Tudi mladinska sekcija LDS se je opredelila do povezovanja Slovenije v NATO. Program je bil sprejet na Programski konferenci.⁸⁹ V njem so podprli članstvo v NATU. »Mladi liberalni demokrati in demokratke pojmujejo varnost kot dobro, ki jo je potrebno zagotoviti vsakemu posamezniku, vsaki družini, družbeni skupini – vsem. Vsi imamo pravico do varnosti, ki jo sestavljajo elementi gospodarske varnosti, socialne varnosti, notranja in zunanja obrambna varnost« (internet 17).

Mladi se zavedajo, da je prihodnost negotova, enako je z varnostjo. Slovenija je bila v zadnjih stotih letih udeležena v štirih vojnah, zato mladi pravijo, da je »za Slovenijo najbolj smiselno povezovanje v sisteme kolektivne obrambe, bodisi znotraj evropskih ali evroatlantskih varnostno-političnih integracij«. S takšnim povezovanjem Slovenija zagotovi varovanje in dostop do kvalitetnih in za slovenski proračun nedostopnih obrambnih sistemov (npr. vojaška in transportna letala) ter ob enakih vložkih sredstev, namenjenih za vojsko, bistveno povečala svojo obrambno sposobnost (Internet 17).

⁸⁹ Program MLD. Programska konferenca MLD v Ljubljani, 12. aprila 2002.

3.2.6 Mnenje poslanca LDS, Antona Anderliča

Pri analizi odnosa LDS do varnostno-obrambnih organizacij, v tem primeru NATA, je potrebno pridobiti tudi mnenje članov stranke. V primeru LDS sem za to pridobil mnenje g. Antona Anderliča, poslanca LDS v Državnem zboru v vseh preučevanih obdobjih in člana obrambnega odbora DZ RS. Pridobljeno mnenje sem pridobil po elektronski pošti, kot odgovor na poslani vprašalnik. Kot pravi, se pogled do NATA ni bistveno spreminjal, s časom se je le dopolnjeval. Odnos do NATA ni bil evforičen, vstop je bil za LDS potreben in racionalen. Obstajali so razmisleki glede predominantne vloge ZDA znotraj zavezništva. Pristop LDS do zavezništev ocenjuje za liberalnega, s slovenskim dodatkom. Meni, da so desne stranke slepo sledile podrejenosti politiki ZDA in jo podpirale, medtem ko LDS-ovo politiko ocenjuje kot racionalno. Trdi, da so kot vladajoča stranka pripravili vse za vključitev v organizacijo (Anderlič 2007).

3.3 ODNOS ZLSD DO OBRAMBNO-POLITIČNIH ZVEZ

3.3.1 Obdobje 1990–1992

Predhodnica današnje SD, prej ZLSD, je bila Stranka demokratične prenove (SDP). V volilnem programu za volitve leta 1990⁹⁰ se je stranka, tako kot nekatere druge, zavzemala za demilitarizacijo. Na to je gotovo vplivalo takratno splošno javno mnenje. »Razvijanje aktivnosti za obrambo države po poti zmanjševanja represije in pod demokratičnim nadzorom javnosti; vse to naj onemogoča militarizacijo družbe« (Krušič 1990: 104). Program je poudarjal: »Državne meje mora čuvati milica, ne armada. Streljanje, opazovalni stolpi in vse drugo, kar spominja na »železno zaveso«, nima kaj iskati na naših mejah« (Krušič 1990: 101). Stranka je razglašala: »Aktivno smo in bomo na strani gibanj za mir, procesov popuščanja napetosti, sporazumevanja, odpravljanja vojaško-političnih blokov, zmanjševanja oboroženih sil, naprav in orožja ter splošne razorožitve« (Krušič 1990: 142). Ob tem še trdi, da je »notranja in zunanja varnost pravica in dolžnost družbenih subjektov ... / ... V skupščinah

⁹⁰ Volilni program Socialdemokratske prenove (Krušič 1990).

dogovorjene naloge zaščite in obrambe naj vodijo, usklajujejo in usmerjajo ustrezni organi skupščine« (Krušič 1990: 142).⁹¹

Pri opisu trenutnega mednarodnega okolja in političnega zemljevida predlagajo aktivno zunanjo politiko in nadaljevanje trenda razorožitve. V sklopu jugoslovanske zunanje politike razglašajo upoštevanje »prakse našega prevladujočega angažiranja v gibanju neuvršenih« (Krušič 1990: 144) in nadaljevanje odpiranja v svet. »Podpiramo pobude za oblikovanje demilitariziranih območij ter območje miru in varnosti v Evropi in v svetu ter vse druge pobude, ki prispevajo k boljšemu mednarodnemu sodelovanju, k razorožitvi in krepitvi mednarodnega zaupanja ter varnosti« (Krušič 1990: 144). Več o varnosti ne govori, saj se stranka kot naslednica KP še vedno zanaša na jugoslovanski okvir nacionalne obrambe in na politiko neuvršenosti.

3.3.2 Obdobje 1992–1996

Na prvih parlamentarnih volitvah v Sloveniji leta 1992 Združena lista⁹² v svojem volilnem programu ni napisala ničesar o NATU ali o obrambno-varnostni politiki. So pa v novem okvirnem Socialdemokratskem programu⁹³ leta 1995 sprejeli smernice, ki so veljale do sprejetja novega programa leta 2006.⁹⁴ Stališče stranke do varnosti je močno slonelo na idealizmu. »Podpiramo prizadevanja mednarodne skupnosti v prid miru, svobodi in napredku za vse človeštvo« (Internet 18). Pravijo naslednje: »Ključna vloga v graditvi in uvajanju nove svetovne ureditve ter vključenosti vseh držav vanjo mora pripasti OZN kot najpomembnejši organizaciji mednarodnega sodelovanja in novega sistema globalne varnosti. Najpomembnejši dokument, ki ga človeštvo ima v rokah, je še zmeraj Ustanovna Listina OZN. Njena moč in prepričljivost sta še zmeraj nedoseženi« (Internet 18). ZLSD opaža, da je mednarodno okolje po koncu hladne vojne in blokovske delitve bolj soodvisno, in da je varnost sedaj lažje doseči. Odnos ZLSD do povezovanja v obrambno-varnostne organizacije in do NATA je bil odklonilen. »Ostajamo pri svoji temeljni izbiri: oboroženi nevtralnosti. Na tej izbiri bomo

⁹¹ Z razliko programa ZSMS in SDSS stranka ne poudarja civilnega nadzorstva nad obrambno sfero, poudarja le ustrezne institucije. Tudi veliko ostalih trditev ostaja pomanjkljivih in neopredeljenih.

⁹² Vanjo so bile vključene Delavska stranka, Demokratska stranka upokojencev, Socialdemokratska unija, Socialdemokratska prenova Slovenije.

⁹³ Socialdemokratski program, sprejet na 2. Kongresu stranke v Slovenj Gradcu, 26. novembra 1995.

⁹⁴ Z razliko posebnih programskih konference o Natu v Kopru in na Otočcu, ki sta spremenili programsko usmeritev glede Nata.

dosledno vztrajali, dokler se v celoviti, javni in strokovni diskusiji ne izkaže, da je boljše izbrati vključevanje v katero izmed evropskih obrambnih povezav. Državljeni Slovenije morajo o katerikoli povezavi te vrste dobiti možnost neposrednega odločanja« (Internet 18). Njihovo mnenje je, da si lahko Slovenija zagotavlja varnost z aktivnim sodelovanjem v sistemih kolektivne varnosti, kot so OZN in OVSE. Popolnoma nasprotujejo dovolitvi uporabe slovenskega prostora za prehod oboroženih sil drugih držav proti tretjim državam. »Članstvo v zahodnoevropskih vojaških zvezah (NATO in WEU) za nas ni edina mogoča izbira za zagotovitev polne varnosti Slovenije. Vztrajali bomo, da se vključevanje v vojaške zveze temeljito in vsestransko prouči najprej na strokovni ravni. Enakopravno se mora obravnavati tudi odločitev za oboroženo nevtralnost Slovenije, slovenskega ne vključevanja v vojaške zveze in sočasnega sodelovanja v oblikovanju novega sistema kolektivne evropske varnosti« (Internet 18). Stranka je poleg vključevanja v NATO upoštevala še možnost oborožene nevtralnosti in povezovanja Slovenije v evropsko obrambno sfero. »Zgraditi moramo samostojen obrambni in varnostni sistem, ki je vsebinsko in organizacijsko prilagodljiv sistemom zahodnoevropskih obrambnih zvez« (Internet 18). Tokrat pa so le označili potrebo po depolitizaciji vojske in demokratični nadzor nad obrambnim področjem.

3.3.3 Obdobje 1996–2000

Stranka za volitve ni sprejemala novega programa, saj je bil trenutni star le slabo leto, zato se je pri oblikovanju politike nanj močno opirala. Vendar je v tem času ZLSD podpisala skupno izjavo parlamentarnih strank v podporo vključevanju v NATO aprila 1997. Stranka je imela takrat podobno mnenje kot večji del javnosti. Podobno je razmišljala uradna politika. Pahor to kasneje podrobno opiše:

V letih po tem je ZLSD imela glede odnosa do vstopa v zvezo NATO dvojen odnos. Nasprotniki vključitve so se sklicevali na program, najožje vodstvo pa na podpisani sporazum.⁹⁵ S tem je bilo mogoče nekako živeti, saj ZLSD ni bila stranka na oblasti, vprašanje vstopa Slovenije pa ni bilo eksplicitno. Poleg tega so pokali strankini šivi zaradi spreminjanja odnosa do preteklosti, uveljavljal pa se je tudi liberalnejši odnos do tradicionalnih socialdemokratskih vrednot (Pahor 2002: 5).

⁹⁵ »Skupna izjava parlamentarnih strank v podporo slovenskemu vključevanju v zvezo Nato«, sprejeta 17. aprila 1997.

Pahor navaja tudi, da se v stranki pojavlja mnenje, ki je deloma tudi mnenje dela slovenske javnosti, to je, da »so v Sloveniji prisotne romantične predstave o sijajni izoliranosti, ki spodbujajo iluzije o izvzetosti Slovenije iz problemov sodobnega sveta« (Pahor 2002: 5). Vendar je poudaril, da »ta svet ni ne pravičen ne idiličen, vendar iz njega ni mogoče pobegniti. Njegovi problemi so v nekem delu tudi naši problemi in Slovenija bo imela potrebno razumevanje mednarodne skupnosti za svoje probleme, če se bo solidarno ukvarjala tudi s problemi mednarodne skupnosti« (Pahor 2002: 5). Podobno razlaga tudi Prebilič, ki pravi, da je mnenje stranke glede vojaškega sektorja ves čas ne samo odklonilno, ampak celo ignorantsko. Mnenje stranke ves ta čas je, da je vojska potraten sektor v državi, denar pa bi bilo bolje vložiti v socialne programe (Prebilič 2006).

3.3.4 Obdobje 2000–2004

V programu ZLSD za parlamentarne volitve leta 2000 je bilo opaziti pomanjkanje vsakršnih opredelitev ali stališč do NATA.⁹⁶ Med strateške usmeritve program navaja le ureditev odprtih vprašanj s sosednjimi državami. Vendar pa program namiguje na povezovanje z Natom: »Kot srednjeevropska in mediteranska država okrepiti značaj zrele kandidatke za članstvo v evro-atlantskih povezavah⁹⁷« (Fink-Hafner 2000: 155). V stranki so bila mnenja glede vključitve v NATO deljena, saj je novo vodstvo, izvoljeno leta 1997 z Borutom Pahorjem na čelu, vztrajalo pri novem in popravljenem konceptu Slovenije v sistemu kolektivne varnosti in pri podpiranju vključevanja Slovenije v NATO. Na kongresu junija 2001 v Kopru je bila sprejeta resolucija,⁹⁸ ki je nakazala novo usmeritev stranke. V dokumentu stranka potrjuje in podpira vstop Slovenije v evroatlantske povezave, prav tako ureditev odprtih vprašanj s sosednjimi državami (predvsem s Hrvaško).⁹⁹ Aprila 2002 je imela ZLSD posebno konferenco na tematiko vključevanja Slovenije v EU in NATO na Otočcu, kjer je predsednik Pahor odločno zagovarjal spremembo usmeritve. Opozoril je, da nekateri

⁹⁶ Stranka veliko bolj izrazito zagovarja vstop v EU.

⁹⁷ Če bi zadrževala le povezovanje v evropske povezave, bi se jasno razumelo, da s tem misli le EU. Atlantske povezave se navezuje na atlantizem oziroma preoceanske atlantske povezave. To sta le OVSE in NATO. Slovenija je bila takrat že polna »sodelujoča« država OVSE-ja, in kandidatka za članstvo v Natu.

⁹⁸ »Pospešiti priprave Slovenije za vključitev v Evroatlantske povezave.« Koper 9.–10. junij 2001.

⁹⁹ Čeprav v dokumentu zopet ni neposredno izražen cilj o vstopanju v Nato, to stališče leto kasneje potrди predsednik ZLSD Borut Pahor: »Vse do lanskega kongresa v Kopru je ZLSD v svojem Programu dajala največjo podporo konceptu oborožene nevtralnosti. V stranki so bili tudi drugačni pogledi, vendar ne prevladujoči. Kmalu po sprejemu predsedniške dolžnosti sem kljub temu leta 1997 podpisal skupno izjavo vseh parlamentarnih strank v podporo vladi pri njenih prizadevanjih za vstop Slovenije v zvezo Nato« (»Zaradi dreves ne smemo spregledati gozda. Nagovor Boruta Pahorja; Otočec, 13. april 2002:5).

pozabljajo na nedavne dogodke vojaške agresije na Slovenijo in da je varnost vrednota, ki jo je potrebno zavarovati. »Če odmislimo radikalni pacifizem, ki ugovarja slehernemu vojaštvu, si mora tudi Slovenija zagotavljati varnost sama ali z zavezniki. Četrta možnost je enostransko razglašanje nevtralnosti. Toda to ni verodostojna izbira, saj ne vsebuje nobenih varnostnih zagotovil« (Pahor 2002: 3). Pahor je poudaril, da si Slovenija za vstop prizadeva že od leta 1994, ko se je opredelila za NATO v temeljnem dokumentu nacionalne varnosti. Pahor je priznal: »ZLSD vojaško-varnostnim vprašanjem doslej ni posvečala velike pozornosti. Bistveno bolj jo je in jo zanima socialna varnost in stabilnost. To je do neke mere razumljivo, saj utemeljuje svoje politično poslanstvo z prizadevanji za enake možnosti za vse. Poleg tega poudarja, da je varnost v sodobni družbi multidisciplinarni pojem in da sta v tem smislu družbena neenakost ali gospodarska zaostalost prav tako pomembna vira ogrožanja« (Pahor 2002: 4). S tem je želel javno oznaniti preskok strankine politike, vendar pa se pokaže, da je odločitev stranke o vstopu v NATO le konsenzna. Še vedno pa ni bilo nikakršnega napredka na področju varnosti. Kasneje so se še vedno pojavljali pomisleki glede potratnosti obrambnega sektorja (Prebilič 2006).

3.3.5 Mladi forum Združene liste

Mladi forum Združene liste ni odobral združevanja Slovenije v NATO. Tu je potrebno poudariti, da ima MF znotraj ZLSD formalno relativno velik vpliv, saj so njeni člani v organih odločevanja ZLSD. V svojem manifestu¹⁰⁰ zagovarja anti-militaristično držo, kateri pripisuje tudi rojstvo civilne družbe v 80-tih letih. Klasična vojna za MF v Evropi ni več možna, zato varnost danes razumejo v širšem spektru. »Uspešna varnostna politika tista, ki je sposobna preprečiti konflikt, preden se ta sploh oblikuje«, zato varnostni sistemi niso rešitev (Program MF 2001). V obrambno-varnostni sistem je potrebno vključiti nove aktualne dejavnike, metode pa prevrednotiti. MF ocenjuje, da mednarodna povezanost povečuje varnost države in da bi »hipotetični zunanji sovražnik temeljito premislil, preden bi napadel mednarodno uveljavljeno državo« (Program MF 2001). Povezovanje v vojaško-obrambno organizacijo NATO Mladi forum ves čas, tudi po programski konferenci celotne stranke na Otočcu 2002, ocenjuje za dejavnik zmanjšanja varnosti Slovenije v svetu. MF NATU nasprotuje zaradi

¹⁰⁰ Manifest Mladega foruma ZLSD. »Iz mladih, med mladimi, z mladimi, za mlade«. Kongres MF ZLSD v Celju 27. in 28. oktobra 2001.

podrejanja interesom ZDA, podpira pa povezovanje in sodelovanje Slovenije v obrambno-varnostnih organizacijah v Evropi, kot so OVSE, EU in WEU (Program MF 2001).

3.3.6 Mnenje poslanca ZLSD, Aurelija Jurija

Pri analizi odnosa ZLSD do varnostno-obrambnih organizacij sem pridobil mnenje g. Aurelija Jurija, poslanca ZLSD v Državnem zboru v obdobju od 1996–2004 in člana obrambnega odbora DZ RS. Pridobljeno mnenje sem pridobil po elektronski pošti, kot odgovor na poslani vprašalnik. Juri meni, da ZLSD potrjuje pripadnost sistemu kolektivne varnosti, saj se je s konsenzom odločila za vstop v NATO, vendar pa priznava močan mirovniški naboj, ki dopušča uporabo sile le v skrajnosti in izključno s ciljem obrambe, ter do skrajnosti zagovarja politično razreševanje sporov. Meni, da je bila v obdobju od 1992–2000 prvotna opredelitev »oborožena nevtralnost« in da je potrebna racionalna struktura obrambnih sil. Poudarja tudi, da stranka nikoli ni razpravljala o prioritetah obrambe pred zunanjo agresijo, organizacijo NATO pa osebno še vedno jemlje za ostanek hladne vojne, v kateri gleda kritično na vodstvo ZDA. Odločitev za članstvo Slovenije v Natu pa Juri opisuje tudi kot zaščito pred kasnejšimi obtožbami o nedržavnosti in poudarja, da večina strank evropskega socialističnega tabora podpira kolektivno varnost in članstvo v Natu. Za ostali dve stranki meni, da je SDS največja zagovornica ameriških interesov in je bila skozi celotno obdobje najbolj odločna podpornica vstopa v NATO, LDS pa nekoliko manj, saj je imela znotraj sebe še vedno dokaj močno mirovniško komponento, vendar si kot vladna stranka ni upala pomisliti na možnost nevstopa v NATO (Juri A. 2007).

3.4 ODNOS SDS DO OBRAMBNO-POLITIČNIH ZVEZ

3.4.1 Obdobje 1990–1992

V času prvih volitev leta 1990 je takratna Socialdemokratska zveza Slovenije (SDZS) kot predhodnica SDSS v svojem programu omenila »vključevanje v politične in kulturne integracijske tokove« (Krušič 1990: 59). Stranka je zagovarjala ukinitve obmejnih varnostnih pasov, podpirala je pobudo, da »bi srednjeevropske države postale demilitarizirano področje«, zagovarjala je majhno profesionalno vojsko, ki naj bi bila sestavljena iz državljanov Slovenije ter dobro vpeljan sistem teritorialne obrambe, spoštovanje ugovora vesti, civilno služenje

vojaškega roka, omejitev delovanja političnih strank v vojski, civilnega obrambnega ministra in parlamentarni nadzor nad vojsko. Med prvimi je izjavila sledeče mnenje: »V nasprotju s sedanjo federativno ureditvijo Jugoslavije, si bomo socialdemokrati in demokratke prizadevali za suveren status slovenske države« (Krušič 1990: 59).

3.4.2 Obdobje 1992–1996

Po osamosvojitvi stranka ni izrazito opredelila svojega pogleda na obrambno politiko. V svojem programu je omenila le, da želi »racionalno organiziran in učinkovit obrambni sistem, vključen v mehanizme kolektivne varnosti« (Program SDSS 1992: 12). Stranka je bolj izpopolnjen program sprejela na 4. kongresu v Topolšici¹⁰¹ leta 1995: »V SDS bomo podpirali vključevanje Republike Slovenije v vse sedanje in bodoče sisteme, ki bodo zagotavljali uspešnost evropske in svetovne kolektivne varnosti, saj želimo živeti v varni in urejeni državi. V to sodelovanje spada tudi podpora aktivnejšemu sodelovanju v organih in delovnih skupinah OVSE, v organih in skupinah Zahodnoevropske in Severnoatlantske zveze« (Program SDS 1995: 39). Stranka je že poudarila, da želi sodelovati z vsemi politično-obrambnimi organizacijami, ki so pokrivalo to regijo. V njem poudarja tudi, da ima »obrambno varnostno področje največji vpliv na obstoj lastne suverenosti. Istočasno se z ustrezno politiko na varnostnem področju zagotavljajo osnove zoper zlorabo represivnih metod in sredstev države proti demokratičnim vrednotam v družbi« (Program SDS 1995: 39). Stranka je tu zelo jasno določila svojo politiko: »Zavzemamo se za enakopravno vključevanje Slovenije v evropske in svetovne obrambne integracije, kar dolgoročno prinaša večjo stopnjo kolektivne varnosti v Evropi ter pozitivno vpliva na varnostne razmere RS« (Program SDS 1995: 39). Jasno izrazijo tudi naslednje: »Podpis partnerstva za mir, ki predstavlja fazo približevanja in sodelovanja z NATO paktom, je potrebno dvigniti na ustrezen nivo medsebojnega sodelovanja in vključevanja« (Program SDS 1995: 40).

¹⁰¹ Kongres je potekal 27. maja 1995.

3.4.3 Obdobje 1996–2000

Na parlamentarne volitve 1996 je SDS odšla s programom iz leta 1995. Stranka je leta 1997 pristopila k »Skupni izjavi parlamentarnih strank v podpori slovenskemu vključevanju v NATO«. Po neuspelem Natovem vrhu v Madridu, ko Slovenija ni bila povabljena v NATO, se je stranka še bolj aktivno zavzela za ta zunanjepolitični cilj. Kasneje, na 5. kongresu stranke¹⁰² leta 1999, je predsednik stranke Janez Janša povzel, da ideologija še vedno deli in obvladuje Slovenijo tudi pri vprašanju vključevanja v NATO. Janša pravi: »Živelimo smo v sistemu, ki je bil v svojem jedru trši in bolj pokvarjen od sovjetskega oziroma tako imenovanega realsocializma. NATO, ki je bil ob začetku hladne vojne oblikovan kot vojaškopolitična organizacija za obrambo demokratičnega in svobodnega sveta pred totalitarno komunistično nevarnostjo, je doživel razpad Varšavskega pakta in SZ brez ene izstreljene rakete« (Internet 19). Janša opredeljuje, da bo šele sprejetje Slovenije v EU in NATO zavaroval demokratične vrednote in usidral demokracijo v Sloveniji, čeprav izrazi bojazen: »Ne smemo biti naivni in ne videti, da balkanski vzorci politike delujejo tudi v našem prostoru« in nadalje, da »ostanki ideologije, ki je v svoji zadnji skrajnosti proizvedla etnično čiščenje, delujejo tudi pri nas« (Internet 19).

Dopolnitev svojega koncepta na obrambno-varnostnem področju je stranka opravila na prvi konferenci SDS¹⁰³ v Mariboru, ko so v Resoluciji o Slovenski vojski sprejeli naslednje stališče: »V SDS menimo, da sta oborožena obramba države in posledično Slovenska vojska tudi danes potrebni ... / ... Namesto uradnega predloga vlade ponujamo alternativo, ki predstavlja moderen pristop in se vključuje v splošne trende v Evropi in v razvitem svetu«. (Internet 20). Predlagali so zmanjševanje naborništv in opustitev splošne vojaške obveznosti in prehod na profesionalno vojsko, ki je v vedno bolj zahtevnem okolju kolektivne in kooperativne varnosti potrebna. »Nobena država, ki želi postati članica zveze NATO, se ne more več izogniti tem zahtevam« (Internet 20).

¹⁰² Kongresni govor predsednika SDS Janeza Janše. Kongres je potekal v Portorožu 8. maja 1999 (Internet 18).

¹⁰³ Resolucija o slovenski vojski. 1. konferenca SDS v Mariboru, 9. september 1999 (Internet 19).

3.4.4 Obdobje 2000–2004

V volilnem programu za parlamentarne volitve leta 2000 SDS poudarja, da so »temeljna zunanjepolitična izhodišča Slovenije utrjevanje mednarodnega položaja naše države ... / ... stabilni in dobri stiki s sosednjimi državami, polnopravno članstvo v Evropski uniji in Severnoatlantski zvezi, dejavna vloga OZN in drugih mednarodnih organizacijah« (Fink-Hafner 2000: 228). Stranka poudarja, da se »zaveda, da je zagotavljanje nacionalne varnosti Slovenije ena bistvenih nalog za njen obstanek in razvoj ter blaginjo in varnost njenih prebivalcev. Zagotavljanje nacionalne varnosti je v spremenjenih okoliščinah 21. stoletja, ob nastanku združene Evrope, kompleksna naloga, ki jo bomo zagotavljali z usklajenim delovanjem in celovitimi ukrepi države« (Fink-Hafner 2000: 229). Spremenjene razmere terjajo novo obrambno in vojaško strategijo, v katerem zagovarjajo postopen prehod na sistem visoko profesionalizirane Slovenske vojske, ki bo »zagotavljala uspešno vojaško obrambo države in izpolnjevanje mednarodnih obveznosti v okviru OZN in NATA« (Fink-Hafner, 2000: 229). Stranka zato na obrambnem področju označi za osrednji programski cilj odpravo naborništva, profesionalizacijo in članstvo v NATO (Fink-Hafner 2000: 230).

Ob bližanju drugega vrha NATA je SDS na 7. kongresu 2001 sprejela dodatno Resolucijo,¹⁰⁴ v kateri je določila štiri temeljne točke, zaradi katerih je potrebno povezovanje Slovenije v politično-obrambno organizacijo NATO. »Nacionalna varnost Slovenije in njenih državljanov je neločljivi del in pogoj njenega obstoja, razvoja ter materialnega in duhovnega blagostanja; Vključitev Slovenije v NATO je sredstvo za zagotavljanje večje nacionalne varnosti, ... / ... ki sta življenjskega pomena za njen obstoj in razvoj«. V Resoluciji tudi piše: »Vključitev v NATO je za Slovenijo strateški nacionalni interes« (Internet 21). V Resoluciji naštejejo pogoje vključitve Slovenije v NATO,¹⁰⁵ v njej pa tudi napadejo nasprotnike vključitvi.

Politične sile v Sloveniji, ki delujejo proti vstopanju Slovenije v NATO, nasprotujejo nacionalnim interesom Slovenije, ker jo varnostno izpostavljajo ter potiskajo na varnostno tvegan Balkan in varnostno nestanovitno jugovzhodno Evropo. Najbolj očitni primeri takega delovanja na obrambnem področju so zavzemanje za nekakšno nevtralnost Slovenije, potrošnja denarja davkoplačevalcev za temeljne razvojne programe brez bistvenega povečanja bojne pripravljenosti Slovenske vojske, poskusi razgradnje Slovenske vojske po letu

¹⁰⁴ Resolucija »Nato kot izziv in priložnost«, sprejeta na 7. kongresu SDS v Celju 19. maja 2001 (Internet 21).

¹⁰⁵ Demokratičnost, vladavina prava.

1994, pa tudi lažno prikazovanje doseženega in prazne obljube o napredku približevanja k NATO (Internet 21).

Stranka se je močno zavzemala za vstop Slovenije v NATO in je bila soustanoviteljica Odbora za NATO, v katerega so povabili tiste, ki so imeli enak cilj.

3.4.5 Socialdemokratska mladina

Socialdemokratska mladina je svoj volilno-politični program predstavila že zelo zgodaj. Že za prve svobodne volitve leta 1990 so v svojem programu razlagali svoj pogled na obrambno politiko. »Armado razumemo za javno službo, katere edina naloga je obramba državnega ozemlja pred zunanjim agresorjem« (Krušič 1990: 63). Zavzemali so se za podobne cilje kot jedro politične stranke, izstopa le naslednja trditev: »Dolgoročno se zavzemamo za Slovenijo kot demilitarizirano družbo in za ukinitve vojske« (Krušič 1990: 64). Po osamosvojitvi je SDM zagovarjala ustanovitev Slovenske vojske. Na 7. kongresu SDM¹⁰⁶ je bila sprejeta Resolucija o Slovenski vojski, v kateri se SDM zavzema za sistem kombinacije poklicne vojske s prostovoljno rezervo. V njej poudarjajo močno prepričanost v nacionalni konsenz glede vstopa v NATO (Internet 22). Na 8. kongresu SDM so sprejeli razširjeni politični program,¹⁰⁷ v katerem se zavzemajo za integracijo Slovenije v stabilni del Evrope. »Mladi socialni demokrati razumemo mir in varnost kot eno največjih dobrin, zato se zavzemamo za aktivno vlogo Slovenije v mehanizmih skupne obrambe in sistemu kolektivne varnosti, kot so Organizacija za varnost in sodelovanje v Evropi (OVSE), obrambne strukture EU in preko Partnerstva za mir NATO«. Poudarjajo pa tudi: »Obrambi je potrebno nameniti takšen delež proračunskih sredstev, ki bo omogočal zagotovitev nujne varnosti in stabilnosti Slovenije« (Socialdemokratska mladina 2001: 10. poglavje).

3.4.6 Mnenje poslanca SDS, Rudolfa Petana

Tudi pri analizi odnosa SDS do varnostno-obrambnih organizacij sem pridobil mnenje g. Rudolfa Petana, poslanca SDS v Državnem zboru v obdobju od 1996–2004 in člana obrambnega odbora DZ RS. Pridobljeno mnenje sem pridobil po elektronski pošti, kot

¹⁰⁶ Potekala je v Ljubljani, 6. 11. 1999.

¹⁰⁷ Program socialdemokratske mladine. 8. kongres, Izola, 27. oktober 2001.

odgovor na poslani vprašalnik. Petan meni, da se je SDS(S) ves čas zavzemala za vključitev v NATO, saj je organizacijo videla kot resno vojaško in politično organizacijo, ki se odziva sodobnim grožnjam. Petan poudarja tudi, da se pogled na NATO skozi čas ni spreminjal, čeprav se je po letu 1996 povečalo zavedanje in zavzemanje za vključitev v NATO. SDS je mnenja, da si danes nobena država sama ne more zagotavljati svoje varnosti. 5. člen Natove Ustanovne listine zagotavlja varnost Sloveniji, khrati pa tudi določa odgovornosti, ki jih Slovenija mora izvrševati. Za stranki LDS in ZLSD Petan pravi, da stranki nikoli nista sprejeli Nata za svojega, vendar pa mu zaradi javnega vtisa nista nasprotovali. Ker je tudi SDS nastala kot socialdemokratska stranka, je Petan obrazložil, da je pri vprašanju do obrambno-varnostnih tematik razlika med SDS(S) in ZLSD v tem, da se ZLSD nikoli ni oddaljila od svojih simpatij do »jugo vojske«, SDS pa se je zavzemala za dolgoročno in demokratično rešitev in vstop v organizacije, ki se zavzemajo za podobne vrednote (Petan 2007).

3.5 ANALIZA GLASOVALNEGA OBNAŠANJA STRANK V DRŽAVNEM ZBORU

Pri preverjanju hipoteze glede odnosa strank LDS, ZLSD in SDS je potrebno preveriti povezavo med programskimi smernicami in glasovalnim obnašanjem poslancev v predstavniških domovih. Petry in Landry (1999: 7) sta preučevala glasovalno obnašanje poslancev pri zakonskih aktih nanašajočih se na relevantno tematiko. Povezavo sta ugotavljala na podlagi glasovanja poslancev in zavezo, ki so jo stranke dale v volilnih in političnih programih. Tudi Hilton je na podlagi glasovalnega obnašanja ugotovil, da na glasovanje posameznih poslancev vpliva ideologija stranke (Hilton v McLean 1999: 5).

Pri preverjanju glasovalnega obnašanja poslancev LDS, ZLSD in SDS v Državnem zboru RS sem analiziral glasovanje v primeru enajstih zakonskih aktov od leta 1995¹⁰⁸ do 2003, ki so Slovenijo postopno približevali NATU. Dokumenti so s področja zunanje politike, nacionalne varnosti, finančnih zadolžitvev in zakonskih predpisov, ki urejajo odnose med Slovenijo in Natom.

¹⁰⁸ V analizo sem želel vključiti še dva pomembna dokumenta, sprejeta v letu 1993 in 1994. Gre za Resolucijo o izhodiščih zasnove nacionalne varnosti iz leta 1993 in dodatka k njej iz leta 1994, kjer je prvič jasno izražena želja po vključitvi Slovenije v Nato, vendar v tem času še ni obstajal sistem beleženja glasovanja za posameznike.

Zakonski akti so sledeči:

1. Zakon o ratifikaciji Sporazuma med državami pogodbenicami Severnoatlantskega pakta in drugimi državami, ki sodelujejo v Partnerstvu za mir, glede statusa njihovih sil ter Dodatnega protokola k Sporazumu med državami pogodbenicami Severnoatlantskega pakta in drugimi državami, ki sodelujejo v Partnerstvu za mir, glede statusa njihovih sil /MSAPPM/ (Ur.l. RS-MP, št. 16/1995); Sprejet 18. 12. 1995;
2. Sklep Državnega zbora RS »Republika Slovenija želi zagotoviti svoj temeljni varnostni interes v okviru sistema kolektivne obrambe, ki ga omogoča članstvo v NATO«; Sprejet v DZ: 11. 4. 1996;
3. Zakon o ratifikaciji Varnostnega sporazuma med Republiko Slovenijo in Organizacijo Severnoatlantskega pakta /MVSOSP/ (Ur.l. RS-MP, št. 23/1997); Sprejet v DZ: 28. 10. 1997;
4. Zakon o ratifikaciji Finančnega sporazuma med Vlado Republike Slovenije in Organizacijo Severnoatlantskega pakta /MFOSAP/ (Ur.l. RS-MP, št. 23/1998); Sprejet v DZ: 15. 12. 1998;
5. Zakon o ratifikaciji Memoranduma o soglasju med Ministrstvom za obrambo Republike Slovenije in Vrhovnim poveljstvom zavezniških sil za Evropo (VPZSE) glede zagotavljanja logistične podpore države gostiteljice v podporo vojaški vaji "Cooperative Adventure Exchange 98" /MVPZSL98/ (Ur.l. RS-MP, št. 22/1998); Sprejet v DZ: 25. 11. 1998;
6. Zakon o ratifikaciji Sporazuma o sodelovanju med Vlado Republike Slovenije in Organizacijo Severnoatlantskega pakta /MSOSAP/ (Ur.l. RS-MP, št. 23/1998); Sprejet v DZ: 15. 12. 1998;
7. Deklaracija o zunanji politiki Republike Slovenije /DeZPRS/ (Ur.l. RS, št. 108/1999); Sprejeta v DZ: 17. 12. 1999;
8. Zakon o ratifikaciji Sporazuma med Vlado Republike Slovenije in Organizacijo severnoatlantskega pakta o tranzitu za KFOR /MOSAPK/ (Ur.l. RS-MP, št. 23/2000); Sprejet v DZ: 29. 08. 2000;
9. Resolucija o strategiji nacionalne varnosti Republike Slovenije/ ReSNV/ (Ur.l. RS 56/2001); Sprejeta v DZ: 21. 6. 2001;

10. Zakon o spremembah in dopolnitvah zakona o zagotavljanju sredstev za realizacijo temeljnih razvojnih programov obrambnih sil Republike Slovenije v letih 1994–2003 /ZZSR-A/ (Ur.l. RS, št. 97/2001); Sprejet v DZ: 22. 11. 2001;¹⁰⁹

11. Zakon o ratifikaciji Severnoatlantske pogodbe /MSAP/ (Ur.l. RS-MP, št. 5/2004); Sprejet v DZ: 24. 02. 2004.

Spodnja tabela prikazuje število poslancev LDS, ZLSD in SDS, ki so glasovali za, proti (pro), se vzdržali (vzd), ali so bili odsotni (ods). Prikazan je čas treh mandatov. Odebeljeno besedilo predstavlja stranko v koaliciji v času glasovanja. Pri analizi glasovalnega obnašanja sem upošteval tudi prestopne poslancev med poslanskimi skupinami v preučevanem obdobju.

Tabela 3.5.1: Rezultati glasovanj poslancev preučevanih strank pri zakonskih aktih pomembnih za pridruževanje Slovenije NATU v obdobju od 1995 do 2003.

Mandat	Št. akta	LDS				ZLSD				SDS				Skupaj DZ RS		
		Za	Vzd	Pro	Ods	Za	Vzd	Pro	Ods	Za	Vzd	Pro	Ods	Prisotni	Za	Proti
1992–1996	1.	14	3	2	4	10	0	0	4	2	0	0	2	49	39	4
	2.	21	1	0	1	6	3	1	4	0	1	0	3	52	44	2
1996–2000	3.	17	4	0	4	7	0	0	2	4	3	0	9	53	46	0
	4.	20	1	0	4	4	1	0	4	1	4	0	11	51	41	2
	5.	19	0	0	6	2	0	0	7	5	0	0	11	51	51	0
	6.	18	0	0	7	6	0	0	3	2	1	0	13	52	49	0
	7.	21	0	0	4	4	1	0	4	0	3	3	10	52	31	14
	8.	18	1	2	4	8	0	0	1	9	0	0	7	59	56	3
2000–2004	9.	19	0	0	14	7	0	0	4	7	0	0	7	49	47	0
	10.	24	1	1	8	5	0	0	6	10	2	0	2	60	53	1
	11.*	27	0	0	7	9	1	0	1	10	0	0	3	73	68	3

¹⁰⁹ V analizo zaradi istega razloga nisem mogel vključiti originalnega Zakona o zagotavljanju sredstev za realizacijo temeljnih razvojnih programov obrambnih sil Republike Slovenije v letih 1994–2003, sprejetega leta 1994.

* Za Zakon o ratifikaciji Severnoatlantske pogodbe je bila potrebna dvotretjinska večina.

Analiza glasovanja pokaže, da so vse tri stranke v treh parlamentarnih obdobjih v večini pozitivno glasovale za dokumente. LDS je bila razen v glasovanju Zakona o ratifikaciji Sporazuma med Vlado Republike Slovenije in Organizacijo Severnoatlantskega pakta o tranzitu za KFOR (8. dokument) ves čas v vladni koaliciji, velika večina njenih poslancev pa je glasovala za te dokumente. V primeru šestih glasovanj se je nekaj poslancev vzdržalo, proti pa je bilo nekaj posameznikov le v primeru treh glasovanj. ZLSD je bila v koaliciji v času štirih glasovanj. Večina poslancev je bila pri glasovanjih teh dokumentov za, le pri glasovanju Sklepa Državnega zbora RS »Republika Slovenija želi zagotoviti svoj temeljni varnostni interes v okviru sistema kolektivne obrambe, ki ga omogoča članstvo v NATO« (2. dokument) je opaziti večjo zadržanost.¹¹⁰ SDS je prav tako v večini podprla dokumente, vendar je opaziti večje število vzdržanih. Potrebno je upoštevati, da je bila v času glasovanj v opoziciji, vendar pa je v teh glasovanjih večina vedno glasovala za, najbolj je to očitno v zadnjem mandatu. SDS se je vzdržala pri Zakonu o ratifikaciji Finančnega sporazuma med Vlado Republike Slovenije in Organizacijo Severnoatlantskega pakta (3. dokument), edini primer zavrnitve pa je glasovanje o Deklaraciji o zunanji politiki Republike Slovenije (7. dokument). Vendar pa magnetogrami¹¹¹ prikazujejo, da so razlogi za glasove proti in vzdržane glasove pravzaprav premajhna zavzetost in neodločna zunanja politika do nekaterih mednarodnih organizacij, med njimi tudi do NATA. Potrebno je tudi omeniti, da je veliko število odsotnih potrebno povezati z delom poslancev v drugih odborih. Končna analiza glasovanja je pokazala, da je večina poslancev LDS, ZLSD in SDS skozi celotno obdobje podpirala pristop in približevanje Slovenije k NATU.

¹¹⁰ Šest poslancev je glasovalo za, trije so se vzdržali, eden je bil proti. Razmerje prisotnih je torej 60:40 v korist za.

¹¹¹ Magnetogram Seje Državnega zbora 17. decembra 1999. Internetna stran Državnega zbora (Internet 23).

4. ZAKLJUČEK

V diplomskem delu sta bila zastavljena dva cilja. Prvi cilj diplomskega dela je bil ugotoviti odnos treh slovenskih političnih strank kot pripadnic različnih strankarskih družin do vprašanja vojaško-obrambnih organizacij. V ta namen sem analiziral vsebine ideologij strankarskih družin in v njih poiskal navodila in smernice, ki so jih strankarske družine določale za področje varnosti in zavezništev. Drugi cilj je bil ugotoviti, ali se naklonjenost strank kot pripadnic različnih strankarskih družin pri združevanju v NATO proti desnemu polu povečuje. V ta namen sem tri slovenske politične stranke, predstavnice liberalne, socialistične in konservativne družine, LDS, ZLSD in SDS, postavil na kontinuum levo–desno. Prav tako sem predvideval, da tudi strankarske družine, katerim stranke pripadajo, ležijo podobno na kontinuumu levo–desno. Konservativizem sem postavil na desni pol, na sredino liberalizem, socializem pa sem postavil na levi pol.

Stranka LDS pripada liberalni družini, kar potrjuje njeno članstvo v Liberalni Internacionali in pri Evropskih liberalcih (ELDR), vsebuje pa tudi določene socialne elemente. LDS je izgubila sredinski položaj, ki ga je imela v 90-tih letih. Anketiranci SJM jo zaznavajo za bolj levo stranko, kot se prišteva sama, v zadnjem preučevanem obdobju celo bolj levo od ZLSD. Pri vprašanju LDS-a do vojaško-obrambnih organizacij je razvidno, da je Liberalna Internacionala zaradi grožnje komunizma v temeljnih dokumentih podprla NATO. S tem je izrazila željo po zaščiti svojih temeljnih demokratičnih vrednot, vendar v jedru liberalizma ostane pacifizem. Druga plat liberalizma se kaže v duhu kolektivne varnosti in človekovih pravic, ki razvijejo inštrument mednarodne intervencije. Nasprotniki to označujejo za kapitalistično delovanje, kjer naj bi si svetovni liberalizem zavaroval pomembne vire. Pri LDS je bolj opazen pacifizem, ki se manifestira v času pred osamosvojitvijo z zahtevo po demilitarizaciji. Po osamosvojitvi je LDS postala vladajoča stranka in je sprejela državotvorne elemente, h katerim spada tudi vojska. LDS je postopoma sprejela idejo o povezovanju Slovenije v NATO, kar priča postopno pojavljanje omembe le-tega v političnih programih. Še vedno pa ostaja v njenem jedru pacifistična misel, pojavljali so se tudi pomisleki glede vpliva Slovenije na odločanje v zavezništvu in premoči nekaterih drugih članic v njem.

ZLSD se je iz svoje predhodnice ZK postopoma transformirala v socialdemokratsko stranko. Stranka je bila sprva razumljena kot naslednica totalitarne stranke, šele kasneje je bila sprejeta

v Socialistično Internacionalo in v Evropsko socialistično stranko, spremeniti pa je morala program in vodstvo. Stranka je predstavnic socialistične družine, sama pa se pozicionira na levi pol. Pri analizi odnosa socialistične ideologije do varnostnega področja je bilo potrebno upoštevati tri različne veje, ki so vplivale na odnos ZLSD do zavezništev. Komunistična veja v SZ razvije misel zaščite pred kapitalističnim Zahodom, zato začne sprejemati možnost povezovanja v zveze. Druga, t.i. jugoslovanska veja, je zaradi blokvske delitve iskala rešitev v neuvrščenosti, kar je postalo ideološko gibanje držav izven obeh blokov. Tretjo vejo so predstavljale preostale socialistične in socialdemokratske stranke v Evropi in po svetu, združene v Socialistični Internacionali. Sprejele so mnenje, da je povezovanje v obrambno-vojaške organizacije pomembno za zaščito svojih vrednot, a so kljub temu neopredeljenim (neuvrščenim) državam odsvetovale vključevanje v bloke. V tej zadnji, socialdemokratski veji, je obstajal pacifistični moment, medtem ko ga v ostalih dveh ni, kar se je kazalo tudi s pripisano vlogo armade v družbi, finančnimi in materialnimi sredstvi, danimi za obrambo. ZLSD je v obdobju 1990–2000 združila koncepte dveh vej. Prevezla je politiko neuvrščenosti jugoslovanske veje in pacifistično usmeritev zahodne, socialdemokratske. Stranka je glede varnosti dolgo zagovarjala »oboroženo nevtralnost«, vendar ni nikoli vzpodbujala povečevanja sredstev za obrambo. Imela je odklonilen odnos do NATA in je iskala možnosti povezovanja v druge evropske obrambne zveze. NATO je odklanjala zaradi vodilne vloge ZDA v njej. Ko je postalo združevanje v NATO nacionalni projekt, je stranka sprejela konsenz za združevanje. Še danes pa se v stranki pojavljajo dvomi o nujnosti slovenskega članstva.

Stranka SDS ni nastala kot konservativna, ampak kot socialdemokratska stranka. ZLSD jo je ob svojem premiku s skrajnega levega pola proti zmerni levici ideološko potisnila na rob sredine. SDS pojmuje ideološka razmerja drugače, saj jih označuje za netipične in »tranzicijske«. Stranka je bila včlanjena v Socialistično Internacionalo, vendar se leta 1999 pridruži Konservativni Internacionali in Demokratski zvezi. SDS se ne opredeljuje za katero od ideologij, prišteva pa se k strankarskim družinam zmerno desnega konservativnega nazora, ni pa pripadnica krščanske demokracije. V svojih programih poudarja domoljubje, pri fiskalni politiki vodi in podpira konservativne politike in ukrepe. Podpira močno državo in je bolj naklonjena vojaškemu sektorju. Anketiranci SJM so stranko vedno bolj opredeljevali za desno stranko, sama se označuje za desnosredinsko. Pri vprašanju odnosa SDS do vojaško-obrambnih organizacij je prevzela smernice Konservativne Internacionale in Demokratske

zveze. Ima zelo pozitiven odnos do NATA, kakor tudi do Zahodnoevropske zveze. Podpira ideološke smernice o zaščiti tradicionalnih vrednot in jih označuje za temeljne. SDS je izmed vseh treh strank najbolj podpirala pridružitve Slovenije k NATU in k ostalim obrambno-vojaškimi organizacijam, kar priznavata tudi LDS in ZLSD.

Pri preverjanju svoje prve hipoteze, da se *slovenske politične stranke pri svojem odnosu do vojaško-političnih obrambnih zvez naslanjajo na prvine ideologije in doktrine strankarskih družin na cepitvi levo–desno*, lahko zaključim, da tri izbrane stranke kot predstavnice svojih strankarskih družin sledijo ideološkim smernicam. Pri tem skupaj s Therbornom in Balažicem ugotavljam, da je narava ideologij takšna, da političnim strankam in političnim elitam omogoča nabor možnosti, med katerimi lahko izbirajo. Vse ideologije stremijo k samoohranitvi, zato se prav na področju obrambe obnašajo tako, da se prilagajajo trenutnim razmeram. Leve in desne strankarske družine in njihove ideologije se borijo za več oblasti in ščitijo pridobljene pozicije. V ta namen ideologija ponuja stranki dve različni strategiji. Če je določena ideologija v poziciji moči in prevlade, potem bo izkoristila to možnost in bo zavarovala svojo idejo družbene ureditve tudi s pomočjo vojaškega inštrumenta. Poleg tega bo poudarjalo pomen varnosti in obrambe. Če pa stranka ostaja v opoziciji in manjšini, sprejema stališče, da sta vojaštvo in obramba nepotrebna, ker vsrkavata potrebne vire, ki bi bili pomembnejši za druga področja. Prav tako se ideološko podobni sistemi povezujejo na mednarodni ravni in s tem zvišujejo možnost preživetja.

Pri preverjanju druge hipoteze, da se *naklonjenost združevanju v vojaško-politične organizacije (NATO) v Sloveniji pri strankarskih družinah liberalizma, socializma in konservativizma, in njihovih predstavnicah LDS, ZLSD in SDS, povečuje od levega proti desnemu polu*, lahko hipotezo le delno potrdim. Teza je potrjena na primeru NATA. LDS in ZLSD sta v političnih programih in pri glasovanju v DZ RS podpirali vključevanje v NATO, vendar zadržki, SDS pa je združevanje podpirala. Na primeru izbranih strank obstaja šibka povezava med položajem stranke na kontinuumu levo–desno in stopnjo njene podpore združevanju v NATO. Tako je bila ZLSD najmanj, SDS pa najbolj naklonjena NATU. Kar se tiče združevanj v druge obrambno-varnostne organizacije, je hipoteza ovržena, saj so vse tri stranke v političnih programih izrazile željo po povezovanju. Pri tem dodajam, da bi za popolno sliko bilo potrebno analizirati tudi odločitve in mnenja ostalih političnih in civilnih posameznikov in akterjev.

5. LITERATURA

5.1 Literatura in viri

- Aybet, Gülnur (1997): *The Dynamics of European Security Cooperation, 1945–91*. Houndmills, Basingstoke, Hampshire.
- Balažic, Milan (2004): *Slovenska demokratična revolucija 1986–1988. Civilna družba, nacionalni program in ljubljanski proces*. Ljubljana: Liberalna akademija.
- Ball, Terence in Richard Paul Bellamy (2003): *Cambridge history of twentieth-century political thought*. Cambridge: Cambridge University Press.
- Bebler, Anton (1974): Vojaški vidiki neuvrščenosti. *Teorija in praksa* 11(7–8), 808–821.
- Bebler, Anton (1975): *Marksizem in vojaštvo*. Ljubljana: Komunist.
- Bebler, Anton (1991): O geopolitičnem in vojaškopolitičnem položaju Slovenije. *Teorija in praksa* 28(3–4), 401–405.
- Bebler, Anton (1999): Slovenia and the »Gray Zone« in Europe. V Anton Bebler (ur.): *The challenge of NATO enlargement*, 151–158. London: Praeger.
- Bebler, Anton (2002): Nacionalni interes Republike Slovenije in varnostne sestavine evroatlantskih integracij. *Teorija in praksa* 39(4), 638–645.
- Bebler, Anton (2004): Der Prozess der NATO-Erweiterung demokratische Werte und Slowenien. V August Pradetto (Hrsg.): *Die Zweite Runde der NATO-Osterweiterung*, 213–236. Frankfurt am Main: Peter Lang.
- Benko, Vladimir (1997): *Znanost v mednarodnih odnosih*. Ljubljana: FDV.
- Benko, Vladimir (2000): *Zgodovina mednarodnih odnosov*. Ljubljana: Znanstveno in publicistično središče.
- Beyme, Klaus von (1985): *Political Parties in Western Democracies*. London: Gower Publishing Company Lim.
- Bobbio, Norberto (1995): *Desnica in levica*. Ljubljana: ZPS.
- Bučar, Bojko (2001): Stroka in politika ob deseti obletnici zunanje politike. *Teorija in praksa* 38(1), 142–151.
- Budge, Ian (1999): *Estimating Party Policy Preferences: From ad Hoc Measures to Theoretically Validated Standards*. (Prepared for presentation at the EJPR Joint Sessions, University of Mannheim: Workshop on Estimating the Policy Positions of

Political Actors). Dostopno na

<http://www.essex.ac.uk/ECpR/events/jointsessions/paperarchive/mannheim/w5/budge.pdf> (23. marec 2007).

- Budge, Ian (2000a): Manifesto, Election. V Richard Rose (ed.): *International Encyclopedia of Elections*, 161–164. London: Macmillian.
- Budge, Ian (2000b): Expert judgements of party policy positions: Uses and limitations in political research. *European Journal of Political Research* 37, 103–113. Netherlands: Kluwer Academic Publishers.
- Corbet, Richard; Francis Jacobs; Michael Shackleton (1990/2000): *The European Parliament*. London: John Harper Publishing; 4th edition.
- Državni zbor Republike Slovenije (1997): *Skupna izjava parlamentarnih strank v podporo slovenskemu vključevanju v zvezo NATO*. Ljubljana, 17. april 1997. Interno gradivo.
- Državni zbor Republike Slovenije (2007): *Posamično glasovanje poslancev*. Posredovano s strani DZ RS v elektronski obliki. Interno gradivo.
- Eccleshall, Robert (2003): Liberalism. V Robert Eccleshall; Alan Finlayson; Vincent Geoghegan; Michael Kenny; Moya Lloyd; Iain Mackenzie; Rick Wilford (1995/2003): *Political Ideologies*, 17–45. London: Routledge.
- *Enciklopedija Slovenije* (1991). Ljubljana: Mladinska knjiga.
- *Enciklopedija Slovenije* (1992). Ljubljana: Mladinska knjiga.
- *Enciklopedija Slovenije* (1998). Ljubljana: Mladinska knjiga.
- Ferfila, Bogomil in Polonca Kovač (2000): *Javne politike in javna ekonomika*. Ljubljana: FDV.
- Fink-Hafner, Danica (2001): *Politične stranke*. Ljubljana: FDV.
- Fink-Hafner, Danica (ur.) (2000): *Volitve 2000: Volilni programi političnih strank*. Ljubljana: FDV-IDV.
- Fink-Hafner, Danica in Alenka Krašovec (2006): Ideološko-politički razčepi u slovenskoj stranačkoj areni poslije 1989. godine. V Danica Fink-Hafner (ur) in Mirko Pejanović (ur.): *Razvoj političkog pluralizma u Sloveniji i Bosni i Hercegovini*, 71–104. Sarajevo/Ljubljana: Politički procesi i institucije.
- Flohr, Heiner (1968): *Parteiprogramme in der Demokratie. Ein Beitrag zur Theorie der rationalen Politik*. Göttingen: Verlag Otto Schwartz.

- Franzmann, Simon in André Kaiser (2006): Locating Political Parties in Policy Space: A Reanalysis of Party Manifesto Data. *Party Politics* 12(2), 163–188. London: SAGE publications.
- Gärtner, Hainz (2000): *Small States and Alliances: Part I: Concepts, European Security and Changing Alliances: Concepts and Institutions*. Vienna: Österreichisches Institut für Internationale Politik.
- Geoghegan, Vincent (2003): Socialism. V Robert Eccleshall; Alan Finlayson; Vincent Geoghegan; Michael Kenny; Moya Lloyd; Iain Mackenzie; Rick Wilford (1995/2003): *Political Ideologies*, 73–96. London: Routledge.
- Giddens, Anthony (1994): *Beyond Left and Right: The Future of Radical Politics*. Cambridge: Blackwell Publishers Ltd.
- Gorjanc, Milan (1993): Slovenija – strateško utesnjena država. *Revija Obramba* 25(11), 15–17.
- Grad, Franc (1996): *Volitve in volilni sistem*. Ljubljana.: Inštitut za javno upravo pri Pravni Fakulteti.
- Grad, Franc (2000) *Parlament in vlada*. Uradni list RS. Ljubljana.
- Grizold, Anton (1991): Nacionalno varnostni ustroj Slovenije. *Teorija in praksa* 28 (7), 859–864.
- Grizold, Anton (1999): *Obrambni sistem Republike Slovenije*. Visoka policijsko-varnostna šola, Ljubljana.
- Grizold, Anton (2005): *Slovenija v spremenjenem varnostnem okolju: K razvoju obrambno-zaščitnega sistema: Izzivi in spodbude*. Ljubljana: Varnostne študije, FDV.
- Gunther, Richard in Larry Diamont (2003): Species of Political Parties: A New Typology. *Party Politics* 9(2), 167–199. London: SAGE publications.
- Harmon, M. Judd (1964): *Political Thought: From Plato to the Present*. New York: Utah state University.
- Hvalica, Ivo (2002): *Zadnja replika*. Ljubljana: Promag. d.o.o.
- Intervju z dr. Milanom Balažicem, docentom na Fakulteti za družbene vede. Ljubljana, 4. junij 2006 (PRILOGA C).
- Intervju z dr. Vladom Prebiličem, docentom na Fakulteti za družbene vede. Ljubljana, 28. junij 2006 (PRILOGA D).

- Izpolnjen strukturirani družboslovni vprašalnik s strani Antona Anderliča, člana LDS, pridobljenega preko e-pošte. Ljubljana: 4. maj 2007 (PRILOGA E).
- Izpolnjen strukturirani družboslovni vprašalnik s strani Aurelija Jurija, člana ZLSD, pridobljenega preko e-pošte. Ljubljana: 28. marec 2007 (PRILOGA F).
- Izpolnjen strukturirani družboslovni vprašalnik s strani Rudolfa Petana, člana SDS, pridobljenega preko e-pošte. Ljubljana: 2. april 2007 (PRILOGA G).
- Jehart, Alojz (1995): *Oblikovanje modernih političnih strank na Slovenskem na prehodu iz osemdesetih v devetdeseta leta*. Magistrska naloga. Ljubljana: FDV.
- Jović, Dejan (1994): Funkcije političkih strank. V Igor Lukšič (ur.): *Stranke in strankarstvo: zbornik referatov. Politološki dnevi. Dolenske toplice, 27. in 28. maj 1994*, 13–22. Ljubljana: Slovensko politološko društvo.
- Kardelj, Edvard (1984): *Socializem in vojna; ter drugi spisi o sodobnih problemih svetovnega miru*. Ljubljana: Komunist – DZS.
- Kranjc, Nina (2001): *Spreminjanje strankarske arene v Sloveniji med leti 1990–2000*. Diplomsko delo. Ljubljana: FDV.
- Krašovec, Alenka (1996): *Socialdemokratski stranki v Sloveniji (SDSS in ZLSD) v obdobju 1989–1995*. Diplomsko delo. Ljubljana: FDV.
- Krašovec, Alenka (2000): *Moč v političnih strankah; Odnosi med parlamentarnimi in centralnimi deli političnih strank*. Ljubljana: FDV, Knjižna zbirka Profesija.
- Kropivnik, Samo (1992): Slovenski politični prostor: temeljne metodološke dileme (osnutek). V Danica Fink-Hafner (ur.) in Berni Strmčnik (ur.): *Nastajanje slovenske državnosti (Zbornik referatov). Politološki dnevi Ankaran 92, Ankaran, 29. in 30. maj 1992*, 259–282. Ljubljana: Slovensko politološko društvo.
- Kropivnik, Samo (1996): Omrežje slovenskih parlamentarnih strank. V Marjan Brezovšek (ur.): *Slovenski parlament – izkušnje in perspektive. Politološki dnevi, Portorož, 31. maja in 1. junija 1996*, 195–205. Ljubljana: Slovensko politološko društvo.
- Kropivnik, Samo (1996): *Volilna geografija ter družbeni in ideološki profili sodobnih slovenskih političnih strank*. Doktorska dizertacija. Ljubljana: FDV.
- Kropivnik, Samo (1997): Veliko podobnih strank? V Marjan Brezovšek (ur.): *Demokracija – vladanje in uprava v Sloveniji. Politološki dnevi, Portorož, 6. in 7. junij 1997*, 75–86. Ljubljana: Slovensko politološko društvo.

- Kropivnik, Samo (2000): Prerez slovenskega političnega prostora v preteklem desetletju. V Danica Fink-Hafner (ur.) in Miro Haček(ur.): *Demokratski prehodi I: Slovenija v primerjavi s srednjeevropskimi post-socialističnimi državami*, 177–201. Ljubljana: FDV.
- Kropivnik, Samo (2001): Vsebina ideološkega kontinuuma levo-desno v Sloveniji v preteklem desetletju. V: Danica Fink-Hafner (ur.)in Miro Haček (ur.): *Demokratski prehodi II: Slovenija v primerjavi z drugimi nekdanjimi jugoslovanskimi republikami*, 138–170. Ljubljana: FDV.
- Kršinar, Igor (2007): Medtem ko LDS razpada, SD prevzema vodstvo. Intervju: Dr. Igor Lukšič, podpredsednik SD in politolog. *Mag* 13(9), 28. februar 2007, 44–46.
- Krušič, Slavi (ur.) (1990): *Koga voliti?!: programi političnih strank in list na spomladanskih volitvah v Sloveniji*. Ljubljana: Jugoslovanski center za teorijo in prakso samoupravljanja Edvard Kardelj.
- Lane, Jan-Erik in Svante O. Ersson (1987): Political Parties. V (2002): *Politične stranke in interesne skupine*. Študijsko gradivo. Ljubljana: FDV.
- *Leksikon Cankarjeve Založbe* (1987). Ljubljana: Cankarjeva založba.
- Liberalna demokracija Slovenije (1996): *Slovenija 2000: Volilni program Liberalne Demokracije Slovenije*. Postojna: Čukgrad.
- Lukšič Andrej (1987): Konservativnost kot analitično strukturni pojem. *Teorija in praksa* 24(3–4), 365–370.
- Lukšič, Igor (2001): *Politični sistem Republike Slovenije: očrt*. Ljubljana: Znanstveno in publicistično središče.
- Lukšič, Igor (2006): *Politična kultura; Političnost morale*. Ljubljana: FDV.
- Lukšič, Igor in Jernej Pikalo (1999): Boj za sredino: Liberalne tradicije na Slovenskem. *Teorija in praksa* 36(1), 112–128.
- Mair, Peter (1999): *Searching for the Positions of Political Actors: A Review of Approaches and an Evaluation of Expert Surveys in Particular*. (Prepared for presentation at the EJPR Joint Sessions, University of Mannheim: Workshop on Estimating the Policy Positions of Political Actors). Dostopno na <http://www.essex.ac.uk/ecpr/events/jointsessions/paperarchive/mannheim/w5/mair.pdf> (20. marec 2007).

- Malešič, Marjan (1999): Politične stranke in javno mnenje: Zaznava Nata. *Teorija in praksa* 36(2), 203-217.
- Malešič, Marjan (2002): Slovenska javnost, politično-uradniška elita in Nato. *Teorija in praksa* 39(3), 414–425.
- Markeš, Janez (2007): O politični kulturi: Kratki kurz ponarejanja. *Sobotna priloga*, 3.marec 2007 , 8–9. Ljubljana: Delo.
- Marks, Gary; Liesbet Hooge; Moira Nelson; Erica Edwards (2006): Party Competition and European Integration in the East and West: Different Structure, Same Causality. *Comparative Political Studies* 39(2), 155–175. Sage Publications. Dostopno na http://www.unc.edu/~gwmmarks/political%20parties%20etc/party%20ideology%20and%20european%20integration_full%20version.AUG04doc.pdf (20. marec 2007).
- Mastnak, Tomaž (1989): Dvesto let spornosti revolucije. Edmund Burke in angleška kontroverza o francoski revoluciji. V Slavko Gaber (ur.): *Burke Edmund. Razmišljanja o revoluciji v Franciji in o ravnanju nekaterih londonskih družb v zvezi s tem dogodkom*, 7–76. Knjižna zbirka Krt 68. Ljubljana: Univerzitetna konferenca ZSMS, Knjižnica revolucionarne teorije.
- McLean, Iain (1999): *Roll-call analysis when you have too much data and are not in the USA. Estimating the Policy Position of Political Actors. Nuffield College, Oxford.* (Prepared for presentation at the EJPR Joint Sessions, University of Mannheim: Workshop on Estimating the Policy Positions of Political Actors). Dostopno na <http://www.essex.ac.uk/ECPR/events/jointsessions/paperarchive/mannheim/w5/mclean.pdf> (20. marec 2007).
- Mladi forum Združene liste socialnih demokratov (2001): *Manifest Mladega foruma ZLSD. Programske teze: »Iz mladih, med mladimi, z mladimi, za mlade«.* Kongres MFZLSD v Celju 27. in 28. oktobra 2001. Interno gradivo.
- North Atlantic Treaty Organization (2002): *Nato Priročnik*. Ljubljana: Urad vlade RS za informiranje.
- O'Sullivan, Noël (2003): Conservatism. V Terence Ball (ed.) in Richard Paul Bellamy (ed.): *Cambridge history of twentieth-century political thought*, 151–164. United Kingdom: Cambridge University Press.
- Pahor, Borut (2002): *Zaradi dreves ne smemo spregledati gozda.* Govor predsednika Združene liste socialnih demokratov. Otočec, 13.–14. april 2002. Interno gradivo.

- Panebianco, Angelo (1988): *Political Parties: Organization and Power*. V (2002): *Politične stranke in interesne skupine*. Študijsko gradivo. Ljubljana: FDV.
- Petry, Francois in Rejean Landry (1999): *Election Programs and Policy in Quebec, 1960–1992*. (Prepared for presentation at the EJPR Joint Sessions, University of Mannheim: Workshop on Estimating the Policy Positions of Political Actors).
Dostopno na
<http://www.essex.ac.uk/ECPR/events/jointsessions/paperarchive/mannheim/w5/petry.pdf> (20. marec 2007).
- Pikalo, Jernej (2000): Vrnitev (ali samo vztrajanje) leve na Slovenskem. V Danica Fink-Hafner (ur.) in Miro Haček (ur.): *Demokratski prehodi I: Slovenija v primerjavi s srednjeevropskimi socialističnimi državami*, 177–201. Ljubljana: FDV.
- Prezelj, Iztok: (2002): Ogrožanje nacionalne varnosti Republike Slovenije in vključevanje v NATO. *Teorija in praksa* 39(3), 426–441.
- Prunk, Janko; Cirila Toplak; Marjeta Hočevar (2005/2006): *Parlamentarna izkušnja Slovencev: 1848–2004*. Ljubljana: FDV.
- Pučnik, Jože (2003): *Izbrano delo / Jože Pučnik, 1932–2003*. Ljubljana: Mladinska knjiga.
- Rizman, Rudi (1992): Intelektualni temelji liberalizma. V Ralf Dahrendorf (ur.): *Sodobni liberalizem: Zbornik*, 15–27. Ljubljana: Krt.
- Rupel, Matej (zbiratelj) in Matera Antič (ur.) (1992): *Volilni programi političnih strank*. Ljubljana: Celina.
- Sartori, Giovanni (1976): *Parties and party systems*. Cambridge: Cambridge University Press.
- Slivnik, Danilo (1999): *Potnikovo poročilo*. Ljubljana: Promag, d.o.o.
- Socialdemokratska mladina (2001): *Program socialdemokratske mladine. 8. kongres, Izola, 27. oktober 2001*. Ljubljana: Socialdemokratska stranka Slovenije. Interno gradivo.
- Socialdemokratska stranka (1995): *SDS: Politični program: Za resnično demokracijo in socialno pravičnost v Sloveniji*. Ljubljana: SDS.
- Socialdemokratska stranka Slovenije (1992): *SDSS, Skupaj bomo zmogli: Volilni program*. Ljubljana: Socialdemokratska stranka Slovenije.

- Therborn, Goran (1980/1987): *Ideologija moči in moč ideologije*. Ljubljana: Cankarjeva založba.
- Toš, Niko (1992): Levo-desna orientacija kot razsežje političnega pluralizma. V Danica Fink-Hafner (ur.) in Berni Strmčnik (ur.): *Nastajanje slovenske državnosti (Zbornik referatov)*. *Politološki dnevi Ankaran 92, Ankaran, 29. in 30. maj 1992*, 243–257. Ljubljana: Slovensko politološko društvo.
- Toš, Niko (ur.) (1999): *Vrednote v prehodu II. Slovensko javno mnenje 1990–1998*. Ljubljana: Fakulteta za družbene vede, IDV- CJMMK.
- Toš, Niko (ur.) (2004): *Vrednote v prehodu III. Slovensko javno mnenje 1999–2004*. Ljubljana: Fakulteta za družbene vede, IDV- CJMMK.
- Vegič, Vinko (1999): Zavezništva in male države: Nekaj dilem slovenskega približevanja Natu. *Teorija in praksa* 36(6), 999–1013.
- Volaj, Gregor (1999): *Vključevanje Slovenije v zvezo NATO*. Diplomsko delo. Ljubljana: FDV.
- Ware, Alan (1996): *Parties and Ideology*. V (2002): *Politične stranke in interesne skupine*. Študijsko gradivo. Ljubljana: FDV.
- Warwick, Paul V. (2002): Towards a Common Dimensionality in West European Policy Spaces. *Party Politics* 8(1), 101–122. London: SAGE Publications.
- Združena lista socialnih demokratov (2001): *Pospešiti priprave Slovenije za vključitev v Evroatlantske povezave. Koper 9.–10. junija 2001*. ZLSD: Interno gradivo.
- Združena lista socialnih demokratov (2002): *Sklepi 2. seje konference ZLSD, ki je potekala v soboto, 13. aprila 2002 na Otočcu*. 16. april 2002. ZLSD: Interno gradivo.
- Zver, Milan (1996): *Sto let socialdemokracije*. Ljubljana: VEDA.
- Zver, Milan (2001): Politika in ideologija. V Drago Zajc (ur.): *Slovenska država ob deseti obletnici, Portorož, junij 2001*, 92–99. Ljubljana: FDV.
- Žabkar, Anton (1993a): Agresija »od Triglava do Vardarja«. *Revija Obramba* 25(4–5), 4–15.
- Žabkar, Anton (1993b): Operacija »Divoselo« drama ali farsa? *Revija Obramba* 25(10), 60–67.
- Žabkar, Anton (1993c): Vse balkanske fronte. *Revija Obramba* 25(12), 6–9.

5.2 Internetni viri

- Internet 1: International Democratic Union (1983): *IDU – International Democratic Union: The Founding Meeting of the Union, 24 junij*. Dostopno na <http://www.idu.org/contentdoc/Founding%20meeting%20of%20IDU.pdf> (24. marec 2007).
- Internet 2: Liberal International (1947): *Oxford Manifesto 1947: Drawn up at the International Liberal Conference at Wadham College, Oxford, april 1947*. Dostopno na http://www.liberal-international.org/editorial.asp?ia_id=535 (15. marec 2007).
- Internet 3: Liberal International (1967): *Liberal Declaration of Oxford 1967, 2. september 1967*. Dostopno na http://www.liberal-international.org/editorial.asp?ia_id=917 (15. marec 2007).
- Internet 4: Liberal International (1981): *Liberal Appeal of Rome 1981*. September 1981. Dostopno na http://www.liberal-international.org/editorial.asp?ia_id=536 (15. marec 2007).
- Internet 5: Socialist International (1951): *Aims and Tasks of Democratic Socialism: Declaration of the Socialist International adopted at its First Congress held in Frankfort-on-Main, Main on 30 June–3 July 1951*. Dostopno na <http://www.socialistinternational.org/5Congress/1-FRANKFURT/Frankfurtdecl-e.html> (15. marec 2007).
- Internet 6: Socialist Internacional (1962): *The World Today: The Socialist Perspective. Declaration of the Socialist International endorsed at the Council Conference held in Oslo on 2-4 June 196*. Dostopno na <http://www.socialistinternational.org/5Congress/1-FRANKFURT/Oslodecl-e.html> (15. marec 2007).
- Internet 7: Socialist International (1989): *Declaration of Principles: by the XVIII Congress, Stockholm, junij 1989*. Dostopno na <http://www.socialistinternational.org/4Principles/dofpeng2.html#Peace> (15. marec 2007).
- Internet 8: Socialist International (1996): *Making peace, keeping peace. XX. Congress of the Socialist International. United Nations, New York, 9–11 september 1996*. Dostopno na <http://www.socialistinternational.org/5Congress/XX-NEWYORK/con2.html> (15. marec 2007).

- Internet 9: The American Heritage® Dictionary of the English Language, Fourth Edition (2007): *Saliency*. (n.d.). Dostopno na <http://dictionary.reference.com/browse/Saliency> (1. junij 2007).
- Internet 10: Slovenija in Nato (2004): Severnoatlantska pogodba, Washington D.C. 4. april 1949. Dostopno na <http://nato.gov.si/slo/dokumenti/severnoatlantska-pogodba/> (16. februar 2007).
- Internet 11: Socialdemokratska stranka (2001): *Ustvarjamo Slovenijo vrednot. 7. kongres SDS*, 19. maj 2001. Dostopno na http://www.sds.si/index.php?page=7._kongres_SDS&menu=menu_o_stranki#01 (20. marec 2007).
- Internet 12: Socialnidemokrati (2006): *Zgodovina: SD nastanek in razvoj*. Dostopno na <http://www.socialnidemokrati.si/?m=k&a=show&k=16> (10. december 2006).
- Internet 13: Konte, Dušan (2003): SDS – Slovenska demokratska stranka. Dostopno na <http://www.zirovnica.com/2003/sds.html> (21. marec 2007).
- Internet 14: Socialdemokratska stranka (2005): Krščanski etos vliva pogum za novo pot. 8. kongres SDS. 14. maj 2005. Dostopno na http://www.sds.si/index.php?page=8._kongres_SDS%20-%20resolucije&menu=menu_o_stranki#04 (20. marec 2007).
- Internet 15: Resolucija o izhodiščih zasnove nacionalne varnosti RS, sprejeta 20. decembra 1993. Uradni list RS, številka 71/1993, z dne 30. december 1993. Dostopno na http://www.uradni-list.si/_pdf/1993/Ur/u1993071.pdf (10. november 2006).
- Internet 16: Slovenija in Nato (2001): Javni posvet o vključevanju Republike Slovenije v NATO: Ljubljana, Cankarjev dom, 19. marec 2001: Prepis nagovora dr. Antona Beblerja, predsednika Atlantskega sveta Slovenije. Dostopno na <http://nato.gov.si/slo/koledar-dogodkov/javni-posvet/bebler/> (7. maj 2007).
- Internet 17: Mlada Liberalna Demokracija (2002): Program MLD. Dostopno na: http://www.mld.lids.si/site/index.php?option=com_content&task=view&id=6&Itemid=32 (17. november 2006).
- Internet 18: Socialni demokrati (2005): Socialdemokratski program za Slovenijo. Slovenj Gradec, 26. novembra 1995. Dostopno na <http://www.socialnidemokrati.si/vsebina.php?id=1> (4. aprila 2006).

- Internet 19: Janša, Janez (1999): *Kongresni govor predsednika SDS Janeza Janše. Portorož, 8. maj 1999.* Dostopno na http://www.sds.si/index.php?page=zgodovina_kongresov&menu=menu_o_stranki#govor (12. marec 2007).
- Internet 20: Resolucija o slovenski vojski, 1. konferenca SDS v Mariboru 9. september 1999. Dostopno na http://www.sds.si/index.php?page=1._konferenca_SDS&menu=menu_o_stranki#10 (12. marec 2007).
- Internet 21: Resolucija »Nato kot izziv in priložnost«, sprejeta na 7. kongresu SDS v Celju 19. maja 2001. Dostopno na http://www.sds.si/index.php?page=7._kongres_SDS&menu=menu_o_stranki#03 (12. marec 2007).
- Internet 22: Slovenska Demokratska Mladina (1999): 7. kongres SDM: Resolucija o Slovenski vojski. 6. november 1999. Dostopno na <http://www.sdm.si/news/477> (7. maj 2007).
- Internet 23: Republika Slovenija: Državni zbor: Seje državnega zbora RS. Besedilo: Nadaljevanje 17. seje (17. december 1999. Dostopno na <http://www.dz-rs.si/index.php?id=97&cs=1&st=m&fts=Resolucija+zunanje+politike&mandate=2&oid=10&unid=SZ A2|B8DF2E13130CB06FC125684E0057FAB8&showdoc=1> (20. april 2007).

6. PRILOGE:

PRILOGA A: Položaj političnih strank v Zahodni Evropi na lestvici Zal-Tan in lestvici kontinuuma levo-desno.

Vir: Marks in drugi (2006: 158).

PRILOGA B: Položaj političnih strank v Srednji in Vzhodni Evropi na lestvici Zal-Tan in lestvici kontinuuma levo-desno.

Vir: Marks in drugi (2006: 159).

PRILOGA C: Intervju z doc. dr. Milanom Balažicem, docentom na Fakulteti za družbene vede.

Intervju je potekal na FDV, v sobi g. Balažica, Ljubljana, 4. junij 2006.

Liberalizem kot ideologija, njegove vrednote, med katerimi so svoboda, razum, individualnost, svoboščine in človekove pravice svobodno tržno gospodarstvo in tako dalje. Ali je liberalizem kdaj raziskoval in omenjal tudi varnost? Ali je imel v ideologiji tudi tendenco, tematiko, da je želel svoje vrednote tudi nekako zavarovati?

Rekel bi, da ta element varnosti je bil vgrajen v liberalizem na dva načina. Eden je od teh je tradicionalen. Od samega začetka liberalizma, namreč, izhodišča liberalizma niso ravno najbolj demokratična. Liberalizem je bila ideja prvih lastnikov kapitala, ki so zahtevali odpravo vseh omejitev, odpravo meja, prosto trgovino itd. Liberalizem tako v samem izhodišču ni najbolj demokratična ideologija, in se šele pozneje v spopadu z socialnimi ideologijami priključi na demokratični diapozitiv in iz tega kasneje nastane liberalna demokracija. Od tu dalje govorimo o demokratičnosti liberalizma, in takrat je pravzaprav varnost vključena predvsem v tem ko se demokratizira družba in ko se inštalirajo demokratične volitve, vseeno poskuša v sistemu zavarovati vladavino bogatejših slojev. Gre za varnost razreda, ki ima, nasproti tistemu razredu, ki nima. Tu je potem odvisna, predvsem če gledamo varnost v francoskem svetu, so postavili politične sisteme, ki so bolj ali manj demokratični v katerem je ta element zavarovanja pred tem, da bi na oblast prišli tisti razredi, ki nimajo lastnine in potem po duhu marksizma razlastili tiste ki imajo lastnino. To je ta tradicionalni vidik varnosti. Novi vidik varnosti, postmoderni vidik varnosti, pa prihaja skozi velika vrata pravzaprav z dogodkom 9/11, 11. september, kjer pa pravzaprav, ta poskus liberalizma, lahko rečemo tudi neoliberalizma, oblikovati skozi koncept družbe varnosti. Se pravi, da se vse te vrednote, ki sva jih prej naštel, reflektira skozi zavarovanje teh vrednot, ki so sedaj napadene s strani neke drugačne kulture, neke teroristične izpeljanke te kulture, če seveda pustimo to ob strani, koliko je prav ta liberalizem kriv, da se tam vzpostavlja terorizem, oziroma, koliko je to prav refleksija ravno tega liberalizma, predvsem ameriškega. Dejstvo je, da se sedaj vse te vrednote, predvsem pa vrednota svobode, od takrat naprej, gledajo skozi element varnosti. To sedaj pomeni, da je nova formula oblasti, da oddaš nekaj več svobode, zato da dobiš več varnosti. To je stara formula še iz časov družbene pogodbe, individuum, posameznik odda del svoje svobode, da bi pridobil več varnosti v družbi, kar se sedaj še potencira. Povedal bi še, da ta usmeritev ima lahko v sebi znova neke nevarne razsežnosti, ko se lahko temelj političnega liberalizma, ki je svoboda, začne omejevat zaradi varnosti. Tu je veliko tradicionalnih razmislekov, nekaj pa je tudi takih, ki priča, da oblast ravno preko tega aspekta varnosti posega v družbo, si širi pravico nadziranja in tako naprej.

Pri liberalizmu sem pri tematiki kolektivne obrambe zasledil tudi tole: »Da so v 20. stoletju nekateri moderni liberalci zavrnil klasično teorijo o pravični vojni, ki poudarja trajnost in svobodno trgovino, in se sedaj nagiba k multilateralnemu intervencionizmu in kolektivni varnosti.« Sam sem predvideval, da se je torej ta novi moderni premik naredil pred 11. septembrom, da se je že zgodil, recimo v 70-tih, 80-tih, ali pa po drugi svetovni vojni z ustanovitvijo OZN. Tu predvsem želim vedeti, če je to potem nekakšna deviacija od liberalizma, ta aspekt varnosti, kot ste rekli, svobodna trgovina, osvoboditev od vseh spon, tu pa sedaj premik proti intervencionizmu in kolektivni varnosti v imenu vseh držav. Tako da, ali menite da je bilo to še prej?

Jaz bi tako rekel. Ideja liberalizma je, da se vlada čim manj. Skratka, da vse čim bolj svobodno teče, da država čim manj intervenira tako v družbo in v svobodni trg, hkrati pa še vedno ob tem obstaja minimalna močna vlada. Vlada pa je tista, ki zagotavlja te osnovne vrednote. Varuje svobodo, lastnino, življenje in tako naprej. Premik se prične po zlomu tega modela, ki je nastal po drugi svetovni vojni, ki je posledica in vojne in Keynesianske ekonomske miselnosti, kjer je država močno vpeta v ekonomijo. To je recimo socialnodemokratski model z različnimi imeni, kot New Deal v

Ameriki, v Evropi socialdemokracije, ki so bile dolgo obdobje na oblasti. V času te zadnje velike revolucije, se pravi 60-ta leta, študentska gibanja, tretji svet, osamosvajanja, v tem času se že pripravlja ta preobrat. Takrat nastane kriza tega modela vladanja, 70-ta leta potekajo pod pritiskom naftne krize in v iskanju nekega drugačnega modela, in konec 70-tih v začetku 80-tih let že imamo ta velika neo liberalna dela Nosick, Hayek itd, ki pa se že vračajo k temu izhodišču, bolj trdemu liberalizmu, ki ga imenujemo neoliberalizem in s tem vred z Reaganom v Ameriki in Thatcherjevo v Angliji se začne razvijati misel dobrohotnega despotizma, lahko bi rekli nekega intervencionizma človekovih pravic. Se pravi, da je potrebno, tudi ob posledicah naftnega šoka, interese zahoda zavarovati tam, na licu mesta. Iz tega izhaja, da te pravice niso več potrebne, če prištejemo kasnejši padec Berlinskega zidu, in v tistem trenutku, to je tista zadnja pika na i, se ugotovi, da zahod ne potrebuje več teh velikih konvencionalnih sil za spopad z Sovjetsko Zvezo, ampak mora svoje interese multilateralno zagotoviti na vseh točkah sveta, kjer pravzaprav gre za strateške pozicije, se pravi, kar se tiče transferja, ali pa za resurse, teh redkih dragocenih kovin in nafte. V tem smislu se potem tudi varnostna strategija spremeni in se začne graditi nov tip vojske, ki je manjša, profesionalna, gibljiva, udari tam kjer je potrebno, kjer ni nujno da se ozemlje zasede, ampak nadzira tisto točko, ki je ključna za pozicijo zahoda. S tem se mi zdi, da gresta z roko v roki ta »mainstream« tega novega liberalizma na eni strani, se pravi proste trgovine, globalizacije, na drugi strani pa nek nov koncept liberalne varnosti, ki pomeni, da potem vse te glavne točke globalizacije, predvsem ZDA s svojimi sateliti, EU s svojimi sateliti, ob tem še Japonska, skušajo na globalni ravni zagotavljati svoje interese na ta način, da se začne razvijati ta koncept tega intervencionizma in nadzora teh ključnih točk.

To pomeni, da dejansko obstaja v ideologiji liberalizma ta močna nota vojske, pomena vojske, vsaj v tem pogledu, da lahko štiti, ali pa vsaj zagotavlja močno državo, ki potem pusti trg čim bolj na miru da ta sam deluje...

Država je močna v tistem smislu, da deluje tudi navzven kot močna država. Navznoter torej neka pomanjšana država; manj sociale, manj intervencionizma, navzven pa je to država, ki mora zavarovati te temeljne interese, se prav iz zunanje investicije, varnost. V tem smislu je jasno, da zahod razvije ta koncept človekovih pravic, ki jih nato varuje tudi zunaj, in s tem se pravzaprav doda nova pravica, pravica do intervencionizma dobrega, pod narekovanji. Torej, mi smo dobri, tam so zli. Mi moramo sedaj zavarovati in širiti demokracijo, izvažati demokracijo in varnost v svet. Liberalizem je v sebi vedno vseboval neko intervencionalistično noto. Že v prejšnjih stoletjih je bil liberalizem eden tistih, ki je širil trgovske interese po svetu. Danes se ta zadeva kaže na način, da liberalizem intervenira predvsem skozi zaščito svojih interesov, pozicij in resursov. To je hrbtna stran iste zgodbe. Če beremo evropske liberalce ali pa razsvetljence, nam po eni strani razlagajo čudovite stvari o tem pohodu razuma, hrbtna stran pa totalna islamofobija. Skratka, povezati se med sabo, da tistega drugega na ta način nevtraliziramo, da se ne dotakne naših vrat.

Ali lahko to tudi primerjamo z Francosko revolucijo, ko so potem armado pošiljali po Evropi, in na isti način enačili svobodo, vendar pa smo še vedno vojaki in bomo streljali na tiste vojake, ki nam bodo hodili nasproti?

Ja, ja, to izhaja iz tega kar sem povedal. Za nasprotnike svobode...ni svobode. In to je nihalo francoske revolucije, ki enkrat zaniha v smeri idealizma, kjer imamo znamenito deklaracijo o pravicah človeka in državljana kot posameznika, torej dokončna invencija posameznika. Ni več klientete, posameznik ima prednost pred korporalitetu, po drugi strani pa zaniha to v tem mletju francoske revolucije, sploh v Jakobinski diktaturi, ko se znova v imenu kolektiva, francoske nacije, krši človekove pravice, kjer je ta kolektiv še vedno tisti, ki je nadrejen in je državljan tisti, ki ni vreden, se ga pač razdeli na dva dela na primernem mestu. To je ta dvojnost.

Če sedaj malo povežemo z vsemi ideologijami. Če ne obstaja enaka miselnost, enaka ideologija, se tista ideologija bori z nasprotno mislečimi, da doseže svojo prevlado. Torej ne more vseh svojih vrednot vzpostaviti, dokler ni povsod ista ideologija.

To je uspelo šele s tem, ko so porazili obe alternativni, nacizem in fašizem na desnici, komunizem na levici, to je trenutek zmagoslavja liberalnega kapitalizma z globalizacijo, s tem, z samim zmagoslavjem nosi v sebi nove težave, nove spopade itd. Ta zmaga ob padcu Berlinskega zidu ni tako enoznačna, kot se vidi na prvi pogled. Vzpostavijo se neke nove fronte, in tudi Zahod si bo poskušal izmisliti nekega novega drugega velikega sovražnika, zato da bi lahko pognal svojo ideološko mašinerijo dalje. Z temi vsemi realnimi interesi.

Če pogledamo k nam v Slovenijo. Ali bi rekli, da še vedno obstaja delitev na tri temeljne ideologije, konservativizem, liberalizem, socializem? Bi lahko rekli, da so danes pri nas stranke, ki spadajo k tem družinam, če primerjate s časom pred drugo svetovno vojno?

Rekel bi, da se ta tridelni model vse manj uporablja za Slovenijo, ker en del v temu modelu manjka. Imamo dosti močno razvito konservativno ideologijo, ki je žal za Slovenijo še vedno dosti arhaična, dosti uradna, povezana z nekimi tradicionalnimi ruralnimi vrednotami. To ni tisti konservativizem, ki je modernejšega ali postmodernejšega tipa, kot ga srečamo v evropski konservativni stranki, oziroma tega je še premalo. Poleg tega se pri nas konservativizem preveč veže na določene dogodke v drugi svetovni vojni, na kulturni boj, državljansko vojno itd. Ampak ta blok je dovolj močan.

Liberalni blok se mi zdi, da je formalno tudi močan, konec koncev je Liberalno demokratska stranka vladala skoraj po vsem obdobju po osamosvojitvi, ampak je tu vprašljiv sam liberalizem. Ta vlada, ta LDS je vladala z socialdemokratskim konceptom in s korporativnim konceptom, ki pa sta na nasprotni strani tega dvoumnega liberalizma. Pod firmo liberalizma se je tu dogajalo marsikaj. Recimo, če govoriva na vrednotni ravni, se pravi na ravni človekovih pravic, svoboščin je šlo dejansko za liberalizem. Kar se pa tiče koncepta političnega sistema in pa preoblikovanja ekonomije iz socialistične v kapitalistično, tu pa je imel korporativizem pomembno vlogo, ki jo ima še danes, tako da liberalizem tukaj nima veliko.

Tretja stran, socialistična, bi pa rekel, da je povsem uplahnila. Te sedaj ne najdemo nikjer, je nekje na obrobju, na marginah, nekje pri mlajših intelektualcih, mlajših skupinah, marginalcih itn., kjer je ta misel povezana z to skrajno evropsko levico, recimo to, ki jo zaznamujejo Antonio Negri, medtem ko v političnem sistemu edina stranka ki jo zastopa, prej Združena lista, sedaj Socialdemokrati, so se vse bolj pomikali proti sredini, in s tem programom, ki ga ravnokar sprejemajo, 8. julija, oziroma, ga bodo sprejeli, moram reči, da izhaja iz liberalnih izhodišč, in da, tisto, kar je še ostalo od tega socializma, recimo odpovedujejo se demokratičnemu socializmu, kar je bila vedno zastava tega modela, in hkrati kar še ostane navdihujoča država. Država naj vseeno malo boljše poskrbi za tiste, ki ne morejo tekmovati na trgu, so na obrobju itn., to je, malo lucidno povedano, vse kar je ostalo od socializma, tako da ta tretja stran na neki način manjka.

To sem vas hotel vprašati. Glede na to, da smo bili pol stoletja pod komunizmom, kakšna je še tradicija liberalizma pri nas oz. kaj je še ostalo od njega ampak sedaj vidim, da je pri socializmu ta problem. Koliko je še tega ostalo. Ampak, recimo, ali je potem pri nas liberalizem bolj levi ali desni, če delimo ta kontinuum levo-desno, ali je vsebovan bolj v socialdemokratih ali krščanskih demokratih, glede na to kar se dogaja v gospodarstvu; liberalni napredek, razvoj; trud, da bi poskusili državo pripeljati naprej. Torej, ali je liberalizem levo ali desno, ali sta si ga prisvojile obe ostali družini?

Jaz mislim, da je ta zadnja interpretacija tista, ki najbolj velja. Glede na to, da je danes »zmagovalna značka«, si jo želijo prisvajati tako levo kot desno. Ugladiti znotraj itd. Rekel bom, da je liberalizma v Sloveniji zelo malo. Tudi tradicionalno gledano, če gledamo paralelo sto let nazaj na Slovenskem liberalizem nikoli ni vladal. Vedno so obstajale ali leve ali desne korporativne, klerikalne ali pa socialistične režime. In tudi po osamosvojitvi lahko govorimo o tem, da je desna stran klerikalno-korporativna, in ima tudi dovolj močno socialno noto, kar je po svoje zanimivo. Na levi strani smo imeli LDS in Socialdemokrate, ki je tudi korporativno socialno ubrani, saj tu je bilo nekaj več liberalizma na ravni, katero sem prej opisal, na ravni pozitivne zakonodaje, ki se tiče širitve pravic in državljanstva itn. da bi pa imeli povsem čisto izpeljanko liberalizma v kolikor ta obstaja zopet v določeni skupini, ta liberalni forum, ki smo ga oblikovali lani pred novim letom, ki pa nima velike

politične teže, ker gre bolj za neko združbo intelektualcev, ki razmišljajo bolj koncizno liberalno, in je to tisti liberalizem ki bi ga lahko imeli s tem pravim liberalnim vatlom. Politično pa je to še vedno bolj milorna pozicija. Zdi se mi, da bi v naprej pričakoval kakšne velikega prodora na Slovenskem, ker se v Sloveniji volitve dobivajo na socialni demagogiji in tu te obljube desnosredinske vlade o nekih reformah po 2 letih in še nekaj nekako kažejo, da ni nobenih konkretnih rezultatov. Kar se tiče levice, pa LDS gre še bolj proti levi tako da, gre bolj v smeri neke socialne demagogije, zato da bi parirala temu demonu neoliberalizma, ki ga pripisujejo Janševi vladi, za katerim pa zaenkrat še nič ne stoji, nič konkretnega.

Kako sedaj pozicionirati naše stranke glede na te temeljne smeri, če LDS postala vedno bolj leva. Ali ima kakšne točke, vrednote na sploh. Tu ne govorim samo o tem kar piše v njihovih programih in kar deklarirajo, ampak dejansko, o njihovih dejanjih, mišljenjih, in kar se tiče tudi recimo nasproti socialdemokratom. Ali so potem socialdemokrati bolj pri ideologiji liberalizma kot liberalci. Kako vi vidite?

Tako levica kot desnica v temeljih skozi objektiv imata obe neko korporativno socialno noto. Pri nas ni klasične stranke kapitala. To tako na levi kot na desni najdemo isto politiko, ta vlada z dominacijo SDS ima natančno isto politiko, kot jo je prej vodila LDS. Razlike so minimalne, razen seveda kulturnega boja, ki se ohranja. Drugače pa bi lahko rekel, da razlika, ki jo najdem med levim in desnim je samo še v tem da bo sedaj LDS bolj leva stranka, ko bodo Socialdemokrati sprejeli ta novi program, bo LDS po Kebrovem manifestu bolj leva stranka od SD, razlika je samo v tem, da levica predvideva nekoliko močnejšo državo, nekoliko več sociale. Država je v tistem socialdemokratskem smislu tu videna več, ne pa prav veliko več. Desnica pa napoveduje, ampak teh korakov še ni postorila, zmanjšanje sociale, odhod v smer neke minimalnejše države. Razlika je tudi v temu, da levica napoveduje višje davke, desnica pa napoveduje nižje davke, ker bo v državi manj sociale in bo država nekoliko cenejša. Tu ne gre za velike razlike. Razlike so v praktični politiki še vedno kot rečemo, »dweedle dee-tweedle dum«, je minimalna tako, da volivci težko izbirajo različne programe in za to pade tu notri vedno kulturni boj, kjer pa se da vedno ločiti na kateri strani so.

Pri nas torej LDS ni čista liberalna stranka, za katero bi lahko rekli, da sledi liberalni ideji? Ni?

Tako bom rekel. Predhodnica LDS, ZSMS je, ko se je pretvorila iz mladinske stranke v osemdesetih letih v najprej, je imela isto kratico Za Svobodo mislečega sveta, potem pa v pomišljaju Liberalna stranka. Če govorimo o tej predhodnici LDS-a v obdobju 88–92, je bilo to edino obdobje, ko smo imeli močno liberalno stranko. Programsko in tudi praktično politično je takrat ta zgodnja ZSMS in pozna LDS – liberalna stranka, to je obdobje 4, 5 let. Ko LDS pride leta 92 dejansko na oblast, Drnovšek to pretvori v neko socialno-korporativno stranko z nekimi elementi liberalizma, vendar pa to ni več isto, kot je bila. Se pravi, edini politični program, ki ga imamo na slovenskem kot liberalni program je program ZSMS iz zadnjega kongresa, kongresa v Portorožu novembra 89. To je program, ki ga lahko označimo za liberalni program. Od tu dalje gre potem zadeva nekako nazaj, tudi s tem ko LDS postane governmentabilna in prevzame oblast, seveda z tranzicijo je prisiljena na kompromise, in stvar gre potem v ta korporativni-monopolisti-socialni model, ki smo ga v devetdesetih živel v tranziciji.

Kaj pa tiste delitve, oziroma, ko je bilo več strank na prvih volitvah v leta 90? Opazil sem LDS, LDSS, in še eno Liberalno stranko. Ali so bile te tudi liberalne stranke, ali je bila to kakšna čudna manifestacija razlik oz. prevzemanja glasov?

Ja, to so v glavnem balončkaste stranke ponujene z desnice, da bi vzeli kakšen glas v tem bazenu, ki je volil levo sredino, se pravi LDS. LDSS je sploh vegetirala, samo nekaj mest so dobile za tiste volitve, za tem je ugasnila, Kranjski liberalci so pa bili pravzaprav obrtniška stranka Kranjskih obrtnikov, nikoli se ni širila iz gorenjske v druge kraje Slovenije, in je bila pravzaprav se predstavljala le dve leti prvega demokratičnega parlamenta in potem tudi izginila, ker preprosto ni našla bolj širše podlage in

se ni mogla razširiti širše, ker preprosto spet ni šlo za nek liberalizem, ampak za neko obliko klientelizma, kako skratka za obrtnike priskrbeti malo bolj ugodne zakone. To so muhe enodnevnice.

Če vas prav razumem, pravite LDS ni prav liberalna, potem socialna demokracija tudi v nekem delu ni šla naprej iz tiste tradicije. Kaj pa je potem na levem polu, med tema dvema družinama? Kaj jih drži gor, če nimata prave ideologije po kateri bi se ravnale?

Ravno to. Da nimajo ideologije. To so vse »catch all parties«. Stranke lovače kot prevajo v slovenščino. Stranke, ki nimajo trdne ideologije, ki imajo prhko politično misel v tem smislu, da poskušajo loviti volivce na vse strani, poskušajo na nedelitvi ideologije pridobiti še nekaj glasov. To so vse stranke, ki skušajo z neikristalizirano ideologijo dobiti nekaj glasov, da se lahko potem osredotočijo na to, da namesto programa stavijo na personifikacijo, se pravi na svojega voditelja, ki ponudi prijazen, lep obraz. To so sedaj pomembnejši elementi za zbiranje glasov kot pa kakršenkoli konsistenten program. V glavnem so šli bolj v ozadje, pomembnejše so osebnosti, konec koncev ljudje ne berejo kakšnih programov, bolj jih pritegne spopad s tekmečem nasprotne politike. To je na nek način tudi degradacija samega političnega prostora. Ampak to ni samo slovenski fenomen, obstaja tudi širše v svetu.

Recimo, če gremo sedaj še malo nazaj k obrambi. Ste kdaj čutili v LDS-u kakšen občutek do obrambe same, če je bil kakšen občutek, ali pa kakšno mišljenje kako se obnašajo, kako mislijo o mednarodni varnosti, notranji varnosti, do vojske in potem posledično do Nata? Ali se je že izoblikoval leta 92, ker vem da se je proti letu 97–98, ko so stranke sprejemale deklaracije v podporo vstopu v Nato itn., ampak leta 92 pa tega še nekako ni. Potem je tu še to gibanje za demilitarizacijo, je to tudi kaj vplivalo na to. Če veste kaj povedati o tem?

LDS je imela kar dolgo pot v tem saldo mortaleju, ki ga je izvedla. ZSMS v osemdesetih letih, ko se poveže z družbenimi gibanji, med drugim tudi z mirovnim gibanjem, bi rekel da gre tukaj za dosti pacifistično stranko, ki ima vse te vrednote, ki jih prevzame iz gibanj ven in jih vzame za svojo. Znani so konflikti, ki jih z ZSMS sama generirala z JLA, to je bil dosti slučajen konflikt, ki ga potem prevzame tudi slovenska partija in slovenska država, ampak ZSMS in te silnice so dovolj močne, da še potem v času prvih demokratičnih volitev in v času osamosvajanja, če se spomnite Deklaracije za mir pol leta pred osamosvojitvijo, ko se podpisuje proti oblikovanju slovenske vojske. Se pravi, ta mirovniški refleks je dovolj močan. Tam nekje do časa LDS ko leta 1992 prevzame oblast. Kljub vsemu še poteka ta transformacija postopno, kjer so najprej govorili o nevtralni poziciji Slovenije, potem se pa že začne tam nekje od 97 let tiho govoriti o tem, da je za Slovenijo edina prava alternativa vključitev v Nato pakt in od tu dalje LDS zapljuje v te Natovske politike in je ta pozicija, ki je bila mirovniško pacifistična povsem nevtralizirana in iz stranke izvzeta ven. Zaradi tega so ljudje tudi začeli zapuščati stranko, in obtožujejo stranko, da so izdali prvinske interese in vrednote te prvotne ZSMS, tako da potem te mirovniške pozicije v LDS ni več. Postane to klasična, državotvorna drža.

Pa je bila kdaj ta njihova pozicija, ko so bili mirovniško usmerjeni, v duhu liberalizma takrat v 90-tih letih?

Niti ne. Zato ker ZSMS je specifična stranka kot predhodnica LDS. ZSMS se dosti pozno priključi liberalnemu diskurzu. Nekako skoraj naključno, ker takrat že obstajajo bitke za označevalce, kdo se bo kako poimenoval. Politizacija političnega prostora in edino ime, ki ni bilo zasedeno je liberalna. Do neke mere na slovenskem dosti osovraženo, ker so liberalce vedno preganjali tako z desne, recimo pregon SLS: »Največji sovražnik je liberalce«, to je še vedno zanimivo pogledati, kaj so pisali. »To je hudič v človeški podobi«. V času komunizma spet: »Liberalizem je največji sovražnik«. Pravzaprav bi lahko rekli, da ta zgodba LDS v to liberalno paradigmo vključi cel kup teh gibalnih elementov, ki klasično ne gredo v liberalizem, je to velika laž, je neka mešanica civilno-družbene pobude 80-tih let plus teh liberalnih točk.

Bi lahko rekli, da je to v bistvu v samem imenu liberalizem...

Ja.

...in to je naše svobodno mišljenje kot liberalizem.

Ja, Ja. Pa tudi na nek način nekakšne personalne povezave, ki se potem iz gibanj angažirajo v politiki znotraj LDS-a. Je bila ta stranka takrat dosti specifična, ampak sem rekel, ko potem ko se zadajo reforme te specifikke padejo ena za drugo.

Kaj pa recimo zagovorniki in nasprotniki v LDS-u? Je bilo več zagovornikov za Nato, ali manj? Kako so jemali to območje, področje obrambe in varnosti?

Rekel bi, da je že ZSMS dosti resno jemala to področje obrambe in njihovo dvojno pozicijo. Na eni strani se je seveda zavzemala za to, da se takratna JLA čim bolj demobilizira, da jo družba nadzira končno, da postavimo demokratičen nadzor nad JLA. Po drugi strani to mirovništvo, in potem ZSMS oziroma zgodnja LDS ni hotela nadomestiti ene armade takoj s slovensko armado. Za to se LDS na začetku ne ogreva za novo slovensko armado in v času sprejemanja osamosvojitvenih zakonov dostikrat glasuje proti tem zakonom, ki bi oblikovali novo slovensko vojsko, ki pa jo sedaj pospešuje DEMOSOVA vladajoča koalicija. Potem jo od DEMOS-a podeduje tista prva Drnovškova vlada, teritorialno obrambo kot nukleus slovenske vojske, potem pa seveda za to državotvornostjo, vse tisto kar je bilo prej močnejše v stranki odpade, kar je bilo prej tradicionalno zastopnik tega krila takrat Školč, tega zgibanjskega elementa, in ko on gre in prevzame stranko Drnovšek, takrat je zadeva končana.

Kaj pa recimo pred vstopom v Nato? Ali je ta Školčeva struja tudi bolj vplivala, ali je bila proti ali ne. Bolj me zanima, zakaj ni stranka poenotila stališča, kot liberalnega stališča do obrambe, do Nata, do vključevanja v Nato?

LDS je zagovarjala kot vladajočo politiko vključevanje v Nato in bi rekel da je bila opozicija v LDS minimalna, minorna, tudi ni bila dosti glasna, tako da bi ušla neki poziciji nelagodne nevtralnosti je pač pustila, »let it go«, skratka, naj gredo zadeve dalje. Sam nisem videl takrat nobenega večjega odpora znotraj LDS-a, ki bi šel v smeri drugačne od te pro-Natovske smeri.

PRILOGA D: Intervju z doc. dr. Vladom Prebiličem , docentom na Fakulteti za družbene vede.

Intervju je potekal na Pedagoški fakulteti, Katedri za obramboslovje, Ljubljana, 28.junij 2006.

Za začetek, koliko časa ste vi sedaj v tem strokovnem svetu SD za obrambo?

To je bilo imenovano na kongresu 2005, jeseni, ko je bil sprejet ta sklep predsedstva, da se oblikujejo delovna telesa za pomoč in delo vodstva stranke, predsednika in kolegija stranke, tako da smo v bistvu zaživel praktično tisto jesen, sedaj bo to slabo leto.

Kako poteka delo na tem svetu?

Svet sklicuje predsednik, v tem primeru sem to jaz. Problem je v tem, da je svet sestavljen iz prostovoljcev. Pa ne da bi bil to problem v osnovi, problem je v tem, da so ti ljudje pač drugače zaposleni drugje in vsakršno usklajevanje dodatnega dela tem ljudem, in je včasih tega preveč. To je ena težava, s katero se srečujem sam. Vidim da ljudje dostikrat ali ne preberejo gradiv, ne sledijo zgodbam, včasih tudi preslabo poznajo področje v katerem želijo sodelovati. Tako da, na nek način, prav navdušen nisem nad tem organom, ker sem v osnovi pričakoval bistveno več, bistveno bolj argumentirane razprave kot smo jim bili priča, tako da sem rahlo razočaran nad tem. Drugo kot drugo je pa to, da se mi zdi nekako da stranka kot takšna nima v osnovi jasno izoblikovane filozofije in strategije do obrambnih vprašanj. Tukaj je treba poudariti recimo da naš član, konkretno poslanec Aurelio Juri, ki je član parlamenta, tudi sedi v odboru za obrambo državnega zbora, in je sam povedal, da je prišel v ta odbor v bistvu v sili prilike. Sedaj jaz ne morem vrednotiti njegovega dela tam, ker ga ne spremljam, moram pa povedati da tukaj v osnovi prihajamo v nek konflikt, namreč, jaz sam, ki prihajam iz sektorja, ki se ukvarja z obrambo, menim seveda da je obramba seveda ne samo potrebna, jaz trdim da je nujna. Sedaj kakšna, je seveda stvar diskusije od financiranja in ostalega, o tem se lahko pogovarjamo. Imam pa občutek, da pri kolegu Aureliu, in pri še kakšnemu drugemu tudi, se temu področju praktično ne namenja kaj dosti pozornosti ali pa bistveno premalo, in zato je težko prodreti z nekimi idejami, z nekimi nasveti, če se nimaš na nikogar opreti. Tukaj lahko kar povem, da marsikaj izzveni v prazno, kar se mi pogovarjamo, včasih celo kaj sklepamo. Malo sem zadržan na tem področju oz. sem malo razočaran, ker sem pričakoval nekaj več od vsega tega skupaj.

Kolikokrat pa ste do sedaj imeli seje odbora?

Do sedaj smo imeli dve seji in sicer mislim da je bila seja novembra in potem seja februarja. Prva seja je bila namenjena vprašanju odhajanj slovenskih vojakov v tujino. Takrat je bilo aktualno vprašanje odhoda slovenskih fantov v Irak, zato smo o tem diskutirali. Tudi o čem drugem, vendar je bila ta ena izmed pomembnejših tem. V drugem segmentu, na februarškem srečanju je bil pa poudarek namenjen paradi, vendar znotraj te parade, ne samo parada da ali parada ne, ampak so potem privrela na dan vprašanja ali sploh obramba da ali obramba ne, če mi potrebujemo vojsko, kakšno vojsko potrebujemo itd. tukaj smo zato bistveno razširili diskusijo. Na tej diskusiji smo potem ugotovili, da konceptualno stvari niso čisto jasne v tej zgodbi, kar pa recimo da je »normalno« za neko socialdemokracijo, ker socialdemokracija bo reševala in se osredotočila na družbene probleme, vojsko pa se praviloma sprejema kot sistem, ki je pogolten, ki veliko vzame in sorazmerno malo vrne. To ni konflikt razmišljanja samo v slovenskem prostoru, tako da mi tukaj na nek način samo kontinuiramo oz. vlečemo te izkušnje iz Evrope, kar jaz osebno mislim da ni dobro. Obrambni segment predstavlja ogromen bazen ne samo sredstev, ampak tudi ljudi in na tak način se distancirati od teh vprašanj pomeni vplivati ali odločati o množici državljanek in državljanov in njihovih družin, ki jih imajo ti ljudje, ki so v vojski zaposleni posredno ali neposredno.

Tu vas seveda sprašujem o vašem osebnem mnenju, koliko imate z stranko enak pogled. Tu je še nekaj vprašanj, skozi katere bi vas vprašal tisto kar me zanima. Če gremo na ideološke smernice

v našem prostoru, na delitev na kontinuumu levo-desno bi vi potrdili, da imamo v slovenskem političnem prostoru tri temeljne ideološke družine, konservativizem, liberalizem in socializem?

Načeloma da, ampak pri tem se je potrebno vprašati do kakšne mere je kdo profiliran? Težava je v tem, da marsikdo se prišteva marsikam, pa tja ne sodi. Marsikdo sebe postavlja v določen koncept. Vprašanje pa je, ali se ta tudi uresničuje. Če govorim površno, kot primer, recimo SDS, ali če se mi razglušamo za socialdemokrate. Vprašanje je koliko so oni demokrati in koliko smo mi socialdemokrati. Osebo bom takole komentiral zadevo. Pri SDS je dostikrat vprašanje, ali imajo oni deficit pri svojem načinu razmišljanja, deficit demokracije. Za moj okus ga imajo. Za naš okus, ali smo mi Socialdemokratska stranka v pravem pomenu besede kot ga to poznajo na zahodu, jaz mislim da nismo. Mislim da imamo bistveno premalo izdelan koncept sodelovanja z partnerji kot so recimo delavski sindikati in ostalo. Ko so recimo delavci štrajkali, bi moral biti naš predsednik tam. To je moje mnenje. Če smo prava socialdemokracija. Za neke modifikacije v osnovi bi se pa strinjal.

Bi lahko tudi potrdili, da je Socialdemokratska stranka leva stranka in da pripada socialdemokraciji?

Jaz mislim da je. Lahko trdim da ja, mi pripadamo levici. Sedaj, koliko levice in kako daleč levice, ker tudi znotraj levice so neki spektri, ki določajo kam kdo sodi, ampak jaz bi rekel, da ena zdrava ali neka sredinska leva stranka, bi nas tako označil, kar pa se socialistov tiče, pa bi bilo potrebno še kaj narediti. To je moje mnenje.

Če sedaj gledamo celotno obdobje samostojnosti Slovenije od leta 1991, oz. od leta 1992, ker so bile takrat pri nas prve strankarske volitve, tako da lahko gledam volilne programe, pa do leta 2004, ko smo vstopili v Nato. Po vaših izkušnjah, kako se je spreminjal odnos stranke do obrambe? Ali imate kakšen občutek, kakšen vpogled v to?

Kot sem že prej povedal, je osnovna težava v tem, da se bistveno sploh ni spremenil ker se ni imelo kaj spremeniti. To je moje osebno mnenje. Stranka ni naredila kakšnih večjih premikov. Že takrat ko je potekala diskusija o vstopu v Nato, smo bili priča praktično notranjemu razkolu stranke. Imeli smo ljudi, ki so govorili, da je Nato popolnoma nepotreben, da Nato pomeni določene obveznosti, ki jih bo Slovenija zelo težko izpolnjevala in podobno. Znotraj stranke ni bilo jasnega videnja, konsenz ki je bil dosežen je bil v osnovi ta, da Slovenija kot partnerica zahodnim demokracijam, se pravi tja kamor se nekako uvrščamo, in ker so tam tako ali drugače organizirano, sodimo tudi v ta okvir, ki nam ga ponuja Nato. Mislim, da je šlo tukaj za nek konsenz znotraj stranke, kjer je bila predvsem izpostavljena politična komponenta, se pravi: »mi sodimo zraven«, prevlada potem nek občutek, da Nato, kljub temu da je to banalna organizacija, da je to še vedno politična organizacija. Se pravi, politika je tista, ki diktira delovanje zveze in posameznih obrambnih segmentov nacionalnih držav in na ta način smo mi tudi pritegnili k tej zgodbi. Tukaj je bil resen preizkus za stranko, ali bomo mi to zmogli ali ne? Zmogli smo, vendar se sedaj ko smo v Natu, ponovno odpirajo ista vprašanja. Na nek način jaz včasih obžalujem, ko se srečujem z nekaterimi predstavniki stranke, ki se sprašujejo ali je bilo potrebno iti v Nato. To je malo smešno, saj če smo se mi odločili da smo takrat prav ravnali, odločili so se končno in predvsem tudi državljanke in državljani, potem se mi zdi ta dvom o odločitvi popolnoma brezpredmeten. Tu moramo iti dalje. Mislim da kakšnih sprememb, kot sva začela, do tega, ali smo mi v Natu ali nismo, mislim da ni bil narejen nikakršen napredek.

Mislite da, če gledamo, da so na eni strani zagovorniki na drugi strani so nasprotniki, da imajo nasprotniki samo pacifistične in ekonomske razloge...

Ja, ja.

.. in tiste povezane s suverenostjo itd. Pa mislite, da so tudi kakšne ideološke konotacije tu? Kakšen ostanek izpred 15, 20 let, iz tega mišljena socializma in tako naprej?

Dvomim. Dvomim zato ker si je le treba naliti čistega vina in ugotoviti recimo koliko izmed teh gospodov, ki so sedaj vidni, recimo izmed teh strank, koliko je bilo politično aktivnih pred 20 leti? Marsikdo je hodil v srednjo šolo ali pa na fakulteto, tako da to je moje mnenje. Govoriti o tem je težko, z izjemo gospoda Potrča ki je na nek način že ves čas politično aktiven. Medtem pa za te zagovornike ne morem tega trditi. Če pogledava kdo so bili ti zagovorniki oziroma nasprotniki, da gremo v Nato, se pravi, Aurelio Juri in družina, (njegov sin Luka) mladi forum itn., ti gospodje nimajo nikakršne povezave z nekimi socialističnimi relikti, če lahko temu tako rečem. Marsikdo sploh niti ne ve, da je kaj takšnega obstajalo pred 15 ali 20 leti. Mislim, da tukaj ni kakšne povezave.

Torej ni povezave...

Gre pa mogoče za to, da se kdo hoče profilirati tudi na tak način da preprosto zagovarja kontra tezo oz. nasprotni pol in na ta način seveda izstopa iz ozadja in se na nek način sveti v soju žarometov, ni pa tukaj nobene ideološke vloge.

Če preideva na drugi del moje teze in gremo malo nazaj v zgodovino in pogledamo kako se je razvil Nato nasproti Varšavskemu paktu. Kot sem vam povedal, da raziskujem, če obstaja tudi kakšna povezava med Natom kot nekakšnim desnim branikom demokracije in pa Varšavskim paktom, kjer so bile večinoma komunistične države in lahko temu rečemo levi spekter, kjer je na skrajnem polu komunizem. Ali mislite da bi lahko rekli, da je Nato branik demokracije in svobode nasproti Varšavskemu paktu in seveda v tistem času?

Če bi to vprašali ene in druge, bi rekli da so oboji braniki demokracije. Če pogledamo, kako se je manifestirala posamezna organizacija navzven, je nedvomno to, da je vsaka izmed njih zagovarjala pač obrambno komponento, vsaka izmed njih je zagovarjala stabilnost v regiji, vsaka izmed njih je zagovarjala nek način, neko obliko demokracije. Sedaj kako je bila razumljena demokracija na vzhodu in kako na zahodu, tukaj gre za konceptualni problem. Legalno, oz. pravnoformalno je bilo tako zapisano, se pravi vsaka ustanovna listina je to lepo poudarjala in vsaka izmed njih se je opirala na tisti slavni 51. člen UL OZN, tako da ta način bo težko sedaj. Mnenje danes bi bilo takšno. Prav gotovo lahko govorimo, da je Nato bil branik, ali pa ne branik, branik je trda beseda, promotor morda bolj. Promotor nekih demokratičnih institucij. Prav gotovo. Ker vse države članice, z izjemo mediteranskih držav, ki so se takrat otepale z diktaturami itn. Ampak v osnovi bi rekel, da je Nato definitivno bil promotor demokratičnih elementov. Recimo Portugalska, Španija, Grčija, zanje pa težko govorimo, ker so bile nekaj časa diktature. Kar se pa tiče Varšavskega sporazuma je pa težava v tem, da tudi za njih lahko podobno trdimo, če izhajamo iz teze, da so te vlade, ki so bile takrat oblikovane demokratično, oziroma na osnovi nekih demokratičnih elementih določene. Rekel bi celo takole. Skoraj ne moremo primerjati tih dveh strani med seboj. Težko bomo oporekali z vatli, z zahodnimi vatli, merjenju demokracije, oporekali nedemokratičnost komunističnemu režimu. Je potrebno vedeti, recimo, če se pogovarjamo o volitvah v Jugoslaviji, politične stranke kot takšne niso bile prepovedane. Ni jih bilo, ok, se strinjam, tudi zaradi jasno nakazane smeri razvoja. Če bi se kdo pojavil kot opozicija bi verjetno imel težave. Nedvomno. Vendar v osnovi niso bile prepovedane, oziroma je komunistična partija uspela z indoktrinacijo, to je moje mnenje, z indoktrinacijo postaviti režim, kjer so se državljani navadili na to obliko vladavine, ki pač je popolnoma legitimna, legalna, in je zelo težko govoriti o nečem drugem, če nečesa drugega sploh ne poznam. V bistvu ljudje iz vzhoda razumejo njihov sistem kot, mislim da kot demokratičnega. Zapnemo pa se na točki, ko pridemo do tega, da so bile te vlade, ki so bile postavljene na oblast v vzhodnih državah, seveda Jugoslavijo moramo izvzeti, ker ni bila članica, ampak te vlade ki so bile postavljene na vzhodu, so bile postavljene kot sateliti. Tukaj je šlo za konsenz, privoljenja Moskve, da lahko nekdo postane nek »opinion maker« ali politični lider, tako da tukaj se potem kreše tak koncept, do katere meje je lahko nekdo demokratičen. Če obstaja vzvod, ki ni v državi in mora dajati, neformalni sicer, ampak zelo pomemben del konsenza k temu da lahko nekdo postane v državi šef. Stvar morda ni tako enostavna, kot izgleda na prvi pogled. Še enkrat poudarjam da če bi se mi spraševali, ali če bi kdo drug spraševal ljudi, ali je bil komunizem popolnoma zatiralna zadeva napram pluralizmu. Ker problem je da mi mešamo ti dve izhodišči. Pluralizem, torej politični pluralizem pomeni, da imate vi veliko strank eno

pa je demokracija. Vi imate lahko praktično na nek način demokracijo pomeni, da se ljudje, ki postanejo vodje, izvoljeni iz ljudstva, se pravi da ljudstvo aktivno participira pri oblikovanju političnih elit. Težko je reči, da niso te ljudje participirali pri oblikovanju političnih elit na Poljskem, Českoslovaškem, Madžarskem itn. so. Tu ni drugega. So participirali in imeli so možnost participirati, so imeli možnost biti voljen in voliti. Problem seveda stopi v trenutku ko imate vi možnost participacije samo na enega človeka oz. na postavljanje kandidatov. Tukaj je konflikt. Mislim da je to bolj vprašanje pluralizma kot demokracije. Se pravi, dana je bila možnost, je bila pa v drugi fazi zavirana. Če pa gledamo iz tega naslova, se bi pa jaz pridružil temu da bi Varšavski pakt označil kot zaviralni moment razvoja demokracije v širšem pomenu besede, torej ne v tistem osnovnem pomenu, oz. bi se celo popravil in bi rekel da je bil Varšavski pakt bolj zaviralec političnega pluralizma v državah članicah, ki so pač želele takrat izpostaviti določena vprašanja, vemo kaj se je z njimi zgodilo. Madžarska, Nemčija, Vzhodna Nemčija, Češka itn. ni bilo zdravo.

Kako bi rekli da je bil Varšavski pakt obrambna organizacija levih strank?

To pa definitivno. Vendar je potrebno tu biti zelo previden, priporočam da ko boste pisali, da pogledate tudi kakšnega komunističnega avtorja in njihov pogled na demokracijo. Definiranje demokracije je lahko zelo mnogokatero. Če se, ker sva pri zgodovini, vrneva v antično Grčijo, bova hitro ugotovila da je bila komunistična država bistveno bolj demokratična kot antična država. Tam je politično participiralo le 20% ljudi, ki so imeli volilno pravico. Tu tega problema ni bilo. Tu so imele ženske v komunističnih državah celo prej volilno pravico kot v nekaterih zahodnih državah. Recimo Švica je bila zadnja, ki je šele 70-ta leta dala volilno pravico. Tu ni bilo nobenih vprašanj.

Sedaj pa še to. Prej ste dobro nakazali to naučenost ljudi kako živijo. Tisto kar sem vas prej hotel nekako vprašati in povezati, če mogoče obstaja tudi kakšen ostanek pri nas iz prejšnjega režima, ki se ga mogoče tudi sami ne zavedamo. Ta odnos naših strank, oziroma socialnedemokracije proti Natu na eni strani, na drugi strani kakšen bi bil, če bi obstajal, odnos do Varšavskega pakta. Mogoče je razmišljanje pri nas sorodno še do gibanja neuvršenih? Kako bi lahko to nit ideologije same do obrambe in do vojaškoobrambnih zvez pri nas prehajala pri socialdemokratih. Če raziskujem, so pri nas desne stranke bolj naklonjene povezovanju v obrambno vojaške zveze kot leve in če pogledamo na svetu, kjer imamo na eni strani Varšavski pakt kjer so leve stranke čisto svojo vojaško obrambno organizacijo in na drugi strani zahod, kjer je obstajala mavrica teh političnih strank imela Nato, v katerih so bile tudi komunistične stranke, ki so bile tudi dovoljene v pluralni demokraciji, koliko glasov so dobile na volitvah sedaj ni pomembno, vendar, ali bi lahko rekli, da imajo desne stranke več naklonjenosti povezovanja ali pa ga v bistvu nimajo?

Za slovenski prostor se popolnoma strinjam z trditvijo da so desne stranke bolj naklonjene povezovanju z recimo če vzameva Nato, kot pa velja za leve. Preprost razlog, zaradi tega ker se pri nas v Sloveniji še vedno prostor in družba deli na ene in druge. Tega se nismo znebili. Ko gledamo današnjo desnico, čeprav vprašanje kdo kam sodi, vendar recimo če vzameva NSi in dava še ljudsko stranko zraven, pa mogoče Janša je, bom jaz rekel, na nek način na meji. In če damo sedanjo koalicijo počez, zdajšnja koalicija počez in vzameva Desus, bova ugotovila, da te stranke gradijo svoj politični kapital na osamosvojitvi Slovenije. Gledano po domače, oni so bili tisti, ki so se borili proti komunizmu. Tako jaz razumem zgodbo. Oni so bili tudi nagrajeni na volitvah ravno zaradi tega, ker so tisti ki so prejšnji režim, ki je bil slab, grd, do ljudi slab, in ne vem še kaj, oni tako promovirali, čeprav bi se tu lahko še dalo prediskutirati za koga je bil slab in za koga ni bil, vendar dobro, oni promovirajo svojo zgodbo na tem, da je komunizem sovražnik številka ena in oni tisti ki so ga umaknili. Sedaj je potrebno najti antipod tistemu, kar je bil komunizem. Komunizem nikakor ni bil izjemno navdušen nad Natom, čeprav vam je verjetno poznana zgodba o tem da smo bili Jugoslovani skorajda člani Nata. Vendar je to druga zgodba. Politično jugoslovanska partija ni bila nikoli tako daleč, da bi mislila da je Nato ta prava opcija. Takrat so bile razmere take da so iskali zaveznika. Vendar bomo realni in si bomo nalili čistega vina. Če bi mi odšli v Natovsko organizacijo, bi prej ali slej prišlo do vprašanja, kakšen politični sistem imamo, ker še sploh demokracije nimamo in potem na

to ne bi mogli odgovoriti. Teh vprašanj ni žele slišati nihče v Jugoslaviji. Pa tudi ne kasneje v Sloveniji. Ker sedaj nekdo sebe identificira kot borca in zmagovalca nad komunizmom, je popolnoma logično, da bo sedaj iskal antipod tistemu, kar je komunizem bil. Se pravi, komunizem je bil enako Varšavski sporazum, poenostavljeno, je enako zatiranje naroda, je enako sovjetski gulagi, Nato pa je enako zahod, je enako demokracija, ne vem še kaj. Dobro UDBa in tako dalje. Iz te osnove oni so bolj naklonjeni Natu. Definitivno bi se s tem čisto strinjal. Kar se pa sedaj tiče SD-ja našega, je pa tako. Sam mislim da je stranka naredila kar velik prelom v svoji politični zgodovini, namreč z nastopom predsednikovanja Boruta Pahorja se mi zdi da so se te neposredne vezi, med, recimo temu, starimi komunisti in novimi pogledi počasi začele oddaljevati če ste spremljali politiko nove dobe, sedanjega časa, boste ugotovili da se je Borut Pahor oddaljil tudi od vprašanj borcev, NOB-ja itn., kar je včasih bilo nepojmljivo. Kdor je to prej naredil, je bil praktično politično mrtev. On je to naredil, kar so tudi opazili nekateri na drugi strani. Nekateri tega ne pozdravljajo, zelo slabo to vidijo. Vendar ne razumejo da tukaj ne gre za to da se oddaljujemo od elementov, ki so jih oni zastopali in ciljev za katere so se oni borili. Tukaj gre samo za oddaljevanje od zgodovine kot takšne. Pač nekega prostora zgodovinskega, ki se je zgodil in približevanje bolj aktualnim temam, temam ki bodo pomembne v današnjem obdobju in bodo pomembne v prihodnosti. Tu mislim, da se naša stranka nahaja v vsebinskem vakuumu. Ni več natanko navezana na zgodbo polpretekle zgodovine, hkrati pa tudi izrazito ne zagovarja zahodnih vrednot. Tukaj ne govorim o vrednotah demokratičnosti, tukaj so vrednote kot so divji kapitalizem, ali pa liberalni kapitalizem, kot nekateri rečejo, neoliberalni. Bogatenje nekaterih elit itn. tukaj pa mi ne pridemo skupaj, namreč tisti ki so zagovarjali vstop v Nato, bi morali razumeti, da zagovarjajo drug koncept družbe, da zagovarjajo drug koncept družbe, ki je enak Ameriki ali pa kake druge zahodne države. Ta koncept predstavlja velike socialne razlike, sorazmerno nizka socialna varnost. Zahodne države imajo s tem velika vprašanja. Štrajki v Franciji so opozorili na en del tega. Nemčija je neka izjema, tudi Velika Britanija bo imela jutri ta vprašanja, da o Ameriki sploh ne izgubljam besed. Namreč, mi bi bili za neko stvar, ampak potem bi hoteli samo en del tistega, tako pa to ne gre. Rekel bi, da SD kot takšen, je pri nas zastopan ta relik, komunistični relik in zaradi tega in da zaradi tega mi ne bi podpirali Nato oz. bi bili malo zadržani, mislim da ne. Prej bi rekel, da gre tukaj za zadržanost do koncepta družbenega razvoja. Uvodoma sem že začel s tem, da vojska kot takšna pomeni na nek način trošenje denarja, ki bi bil morda bolj nujno, bolj smiselno, bolj racionalno porabljen, če bi bil kanaliziran v socialno primerno politiko, ker vemo da vse niso dobre. Mislim da tukaj mi malo odstopamo pri zagretosti podpore Natu. Ker Nato sam že dolgo ni več samo obrambna organizacija. V končni fazi smo imelo mi tukaj veliko »summitov«, sprejetih sporazumov, s katerimi se je Nato postopoma ampak temeljito preoblikoval v, skorajda v varnostno organizacijo in ne zastopa več samo obrambnih interesov držav članic, se pravi, da poskrbi za določeno varnostno obrambno komponento, temveč je to postajal politični organ, ki zagotavlja čisto druge interese, seveda tudi obrambne. Tu so pa seveda že čisto drugi koncepti, kot recimo koncepti gospodarstva, nacionalnega v nekem prostoru ipd. Vsi vemo in poznamo zgodbe. Nemški Wehrmacht ni v Afganistanu zato ker so neustavljivo veliki samaritanci in eltruisti, ampak zaradi tega, ker seveda bodo na prostoru Afganistana nekaj zaslužili. Temu se sodobno reče »peace business«, kar ni nič novega, in to sedaj Nato postaja. Seveda mislim da je to neka druga zadeva, vendar s tem ko se pojavlja »peace business«, v končni fazi tudi v Bosni in na Kosovem, se prenašajo na ta prostor določene vrednote. Dobre, ampak tudi slabe. Tu naletimo na ta problem, ko res smatram, da je tudi za nas problematičen. Namreč, segregacija družbe, povečevanje takšnih in drugačnih razlik, tudi povečevanje nestrpnosti. Smatram, da zahodna družba se je »pokvarila« v toliko, da se zaveda svoje nemoči na področju demografskega potenciala, ga rešuje potem na njen lasten način, se pravi z migracijami. Hkrati pa ima potem sorazmerno slab odnos do tistih novih državljanov ki so po njeni »krivdi« tam. Ta nestrpnost je neposredno posledica slabe politike. Mislim da je tukaj socialna demokracija bolj zadržana, kot kaj drugega. Se pravi, Nato že dolgo ni več samo vojska.

Pa bi lahko rekli, da s tega položaja, ki ga imate sedaj kot predsednik sveta, strokovnega sveta, lahko sedaj vplivate na vsaj na strankarsko politiko do Nata in potem tudi na spreminjanje te politike, ki ste jo sedaj opisali? Bi bila mogoče boljša?

Dobro vprašanje. Tako bom rekel. Sam mislim da zelo težko. To mislim iz preprostega dejstva, ker obrambna politika, obrambni sektor v naši stranki ni razumljen kot pomemben sektor. S tem imam sam velike težave. Vedno znova hočem pojasnjevati ljudem, da je vojska pomembna, in vedno se najde nekdo, ki pravi, tako ali tako bi jo morali ukiniti. To je seveda govorjenje na počez. Temu sam niti ne polagam velike pozornosti. Je pa nekaj majhne resnice v tem kako ljudje razmišljajo. Zelo težko je potem ljudem razlagati pomen Nata. V končni fazi ljudje ne poznajo Nata popolnoma nič. Nato je za njih čelada in puška, in gremo. Ne vedo da tukaj obstaja znanstveno sodelovanje, da je tukaj tudi okoljsko vprašanje ki se rešuje. Tu gre tudi v končni fazi za gospodarsko vprašanje širšega pomena in formata, gospodarskih potencialov, ki so popolnoma neizkoriščeni iz naših strani. Govorimo o obliki protidobav, o participiranju našega gospodarstva na trgu, ki so članice Nata. Prodajanje posameznih oborožitvenih sistemov ali segmentov oborožitvenega sistema, konkuriranje drugim itn., ne vidijo priložnosti, ne vidijo pa je zaradi tega, ker je za njih Nato še vedno enako vojska. Kot pa sem že prej povedal, je Nato postal bistveno več, in znotraj tega je velik bazen neizkoriščenih možnosti. Problem seveda je, spremeniti nekomu vrednostni koncept v glavi. Moram biti pošten, jaz bom upam, v tem mandatu, dosegel to, da bodo prvič ljudje vedeli, da Nato imamo, drugič, da Nato ni samo slabo, in tretjič, da Nato ni samo vojska. Seveda je to težko, ker tudi Slovenska vojska sama kot sistem se ne zaveda določenih možnosti in še česa drugega. Na nek način meče, oz. pridodaja tistemu mišljenju ljudi, »saj je vse skupaj en lari-fari«, in takšen problem kot ga imamo sedaj s Patrijo. To je spet ena takih zadev, ki je nepotrebna. Namesto, da bi se kdo vprašal, da lahko iz tega mi nekaj imamo. Vložil bom ves napor v to da bi prepričal stranko in predvsem predsednika stranke, da je to pomemben segment slovenske družbe, neoziraje se na posamezne osebne vrednostne vzorce, bo pa težko. Bomo videli. Jaz obupati še ne mislim. Imam še nekaj volje in moči. To pa tudi nekaj pove. Morate vedeti, da pri SD ali pa prejšnja ZL je bila v vladi kar dolgo časa. Vprašajte pa se, kdaj smo mi imeli obrambnega ministra? Nikoli. Ni naključje, da ga nikoli nismo imeli. Tako da, tudi nekaj pove o stranki, kaj si misli o tem konceptu. Morda mi bo uspelo prepričati stranko, da bodo naslednjič, ko bodo v vladi, in jaz iskreno upam, da bo to na naslednjih volitvah, da bodo rekli, da želijo obrambni sektor, ker sam mislim, da se tu da veliko narediti. Ni cokla razvoju, kot nekateri trdijo, mislim obratno, da je to prej bazen neizkoriščenih možnosti.

Ko smo že pri volitvah. Volilni programi oz. samo programi stranke. Od leta 1990 naprej sem pregledal programe in sem opazil, da se večinoma izogiba omenjanju Nata...

Tega ni. V nacionalnovarnostnih sistemih sploh ni omenjan.

Sedaj pa se pripravlja nov program...

Je že narejen, sedaj bo na kongresu 8. julija potekala diskusija in ista zgodba. Ko človek išče notri nacionalno varnost, zasledi širši stavek kot je: »to potrebujemo«, »to moramo imeti«, »zato moramo tudi nekaj narediti« in pika. Jaz sem tudi avtorju programa kolegu Lukšiču že rekel, da varnost ni samo po sebi razumljiva dobrina. Ljudje so prepričani da je varnost kar tako, imamo je, super. Fino. In si tudi predstavljajo, da je na nek način »free ride«. Da se bodo oni kar lepo fajn imeli in bodo imeli varnost iz nič. Ampak žal ne. Nikjer na našem planetu nič in nikoli ni bilo zastoj. Še več, varnost je bila zmeraj najbolj draga. Vedno. Celu vojaško zgodovino bova zasledila, da ko smo govorili o varnostnem sistemu je bil to največji strošek države. Dobro. Takrat je bil to strošek v osnovi vzdrževanja velikih vojska in podobno. Ampak tudi danes ne moremo mi pričakovati, da bomo imeli mi nacionalno varno državo, vpeto v nek prostor kjer je spet nacionalna varnost pomembnega značaja. Bodimo poštene, tako Evropska Unija kot Nato, temeljita tudi na varnostnih vprašanjih. Da bomo mi povsod tu enakovredni partner, sami pa ne bomo za to prispevali nič ali zelo malo, tako ne gre. To si je potrebno izbiti iz glave. Varnost stane. Ampak veste, mogoče imamo Slovenci en problem. Mi nismo imeli vojne. Mi nismo imeli vojne, kot so jo imeli drugje na Balkanu. Mi nismo imeli vojne in tako velikega uničenja, kot nekatere druge države v vojnah prej, ali pa smo to že pozabili. Ne zavedamo se, kako pomembna je varnost. Varnost kot takšna, ni samo zato da se ljudje dobro počutijo, da doma gledajo fuzbal in tako naprej. Ampak je tudi za to, da se gospodarstvo razvije. Je tudi zato, da smo mi nacionalno in nadvarnostno, v širšem mednarodnem okolju prepoznavni itd. itn. Tukaj ni varnost kar

tako, nekaj samo po sebi in dokler mi razmišljanja o tem konceptu ne bomo spremenili, je popolnoma brez veze. Saj tukaj ni problem samo naša stranka. Veste, da je slovenska vojska praktično v razsulu, da je kriminalistična policija skorajda razpadla, da je ne vem koliko zadev neraziskanih, da ne preganjamo gospodarskega kriminala, vse to je del nacionalnovarnostnega sistema. Ni naključje. Nobena stvar ne razpade samo tako. Razpade zaradi tega ker, ker je nekemu v interesu oz. ker nekemu ni nič v interesu. Se pravi, nihče se s sektorjem policije in vojske namensko ne ukvarja tako kot bi se moral. To pa je sedaj sistemska teorija. V osnovi že pove, da sistem, kateremu ne dovajamo energijo za njegovo delovanje regeneracijo in razraščevanje, se začne razkrajanje in razpad sistema. To je to.

PRILOGA E: Poslan vprašalnik LDS, Anton Anderlič:

1. Če začnemo pri ideoloških smernicah. Ali bi vi potrdili delitve v slovenskem prostoru, kot so delitev na kontinuumu levo-desno in delitev slovenskega političnega prostora na tri temeljne ideološke družine, konservativno, liberalno in socialistično družino?

Načelno da.

2. Bi označili Liberalno demokracijo Slovenije za levo ali sredinsko stranko?

Sredinsko.

3. Bi označili LDS da pripada liberalni ideologiji?

Absolutno.

4. Kako bi vi ocenili SD (prej ZLSD) in kako SDS (prej tudi SDSS)? Bi za SD ocenili, da pripada socialističnemu polu? Bi za SDS ocenili, da pripada konservativnemu polu?

DA

DA

5. Kako bi postavili vašo in ostali dve stranki na kontinuumu levo-desno?

Levo + SD - LDS - SDS + desno.

6. Katere smernice ima LDS glede obrambe in varnosti za Slovenijo, Evropo in svet?

Vključevanje v sistem kolektivne varnosti: Nato, EU, iskanje svoje identitete, izgradnja lastnega obrambnega in varnostnega sistema.

7. Če gledamo celotno obdobje samostojnosti preden je Slovenija vstopila v Nato od leta 1991 do 2004, in razdelimo to obdobje v tri časovna obdobja: 1992–1996, 1996–2000 in 2000–2004, kakšen je po vaših izkušnjah pogled stranke na obrambne zadeve v vsakem od teh obdobj, če se je skozi čas spreminjal?

Ni se bistveno spreminjal, le dopolnjeval.

8. Kako je stranka ocenjevala pri vprašanju varnosti možnost združevanja v politično-vojaške obrambne organizacije (zavezništva) skozi to obdobje?

Kot vladajoča stranka smo pripravljali vse potrebno za vključitev.

9. Kakšen je bil po vašem odnos stranke do Nata kot politično-vojaške obrambne organizacije skozi to obdobje?

Ne evforičen, vendar potreben in racionalen.

10. Ali bi lahko rekli, da so v stranki obstajali tako zagovorniki kot nasprotniki glede vključevanja? In, ali menite, da je odnos zagovornikov in nasprotnikov v stranki imel poleg raznih pacifističnih, ekonomskih in drugih z suverenostjo povezanih argumentov tudi kakšno ideološko konotacijo pri razpravi o vključitvi v Nato?

Seveda, moteča je bila predvsem predominantna vloga ZDA znotraj zavezništva.

11. Kako ste v vaši stranki razumeli in sprejemali stališča do Nata strank SD (ZLDS) in SDS(S) skozi to obdobje?

Skozi razpravo v stranki, vladi in parlamentu.

12. Ali menite, da je stališče in odnos LDS do varnosti in obrambe skladen oziroma podoben stališčem (neo)liberalnega svetovnega nazora ali pri tem vprašanju obstaja slovenska posebnost?

Mislím, da je podobno, s slovenskim dodatkom.

13. Če malo sežemo nazaj v zgodovino, bi se strinjali da je Varšavski sporazum politično-vojaška obrambna zveza držav skrajno levo pozicioniranega komunizma na diadi levo-desno, Nato pa je nastal kot obramba proti sovjetskemu komunizmu, in je branik demokracije in svobode?

Se ne strinjam z vašo tezo. NATO ni bil odgovor na varšavski pakt.

14. Bi po vsem tem rekli, da je bila v slovenskem političnem prostoru zavzetost za priključitev k Natu večja na strani desnih strank kot levih?

Seveda ne. Ko gre za racionalne odločitve je bila pobuda na strani liberalno in levih strank. Ko pa govorimo o emocionalnih in nekritičnih razpravah, se pa vidi, da je pri desnih strankah prisotno slepo priseganje predvsem na podrejenost politiki ZDA in jo tudi brezrezervno podpirajo in sledijo.

PRILOGA F: Poslan vprašalnik ZLSD, Aurelio Juri:

1. Če začnemo pri ideoloških smernicah. Ali bi vi potrdili delitve v slovenskem prostoru, kot so delitev na kontinuumu levo-desno in delitev slovenskega političnega prostora na tri temeljne ideološke družine, konservativno, liberalno in socialistično družino?

Zagovornik sem čistih, jasnih poziciji na politično-ideološkem, oziroma vrednostnem spektru. Torej desno, desno-sredinsko, sredinsko, levo-sredinsko in levo. In zagovarjam, da se to vidi tudi s sedežnim redom v dvorani DZ. Toda zaman. Smo edini parlament v EU kjer na levo-sredinskem delu dvorane sedi konzervativna krščanska Nova Slovenija, in v desno-sredinskem Liberalna demokracija, medtem ko zaveznica Nove Slovenije in Slovenske demokratske stranke, ki si je sama določila sredinski prostor, v evropski ljudski stranki, to je SLS sedi na skrajni desni. Totalna zmešnjava. Res pa je, da s konkretnimi ravnanji, se razdelitev levo-sredinsko-desno včasih poskrrije.

2. Bi označili Socialdemokratsko stranko za levo in da pripada socialistični ideologiji?

Da. Sodi zagotovo v levi, oziroma levo-sredinski prostor in goji socialistično misel. Ni slučajno članica Evropskih socialistov in Socialistične internacionale.

3. Kako bi ocenili LDS in kako SDS? Bi za LDS ocenili, da pripada liberalnemu polu? Bi za SDS ocenili, da pripada konservativnemu polu? Ali ocenjujete in določate drugače?

LDS-ovci pripadajo, po mojem spremljanju in razumevanju njihove politike, liberalno-socialni misli. SDS-ovci pa gotovo konzervativnemu polu, a s primesmi sredinske in nacionalistično desne misli.

4. Kako bi postavili vašo in ostali dve stranki na kontinuumu levo-desno?

SD v levo-sredino, LDS v sredino, SDS v desno-sredino.

5. Katere smernice ima SD (prej tudi ZLSD) glede obrambe in varnosti za Slovenijo, Evropo in svet?

Pripadnost sistemu kolektivne varnosti, zato se je stranka tudi večinsko odločila za vstop v NATO, a vendar z močnim mirovniškim nabojem, ki dopusti uporabo sile le v skrajnosti in izključno v cilju obrambe in zagovarja skoraj do onemoglosti politično razreševanje sporov, pri čemer jasno obsoja vsak vojaški avanturizem kakršnega si pogosto poslužujejo ZDA in druge velesile.

6. Če gledamo celotno obdobje samostojnosti preden je Slovenija vstopila v Nato od leta 1991 do 2004, in razdelimo to obdobje v tri časovna obdobja: 1992–1996, 1996–2000 in 2000–2004, kakšen je po vaših izkušnjah pogled stranke na obrambne zadeve v vsakem od teh obdobj, če se je skozi čas spreminjal?

V bistvu ni prihajalo do sprememb. Morda edina, ki je bila opazna, je bila prvotna opredelitev v času 1992 do 2000 za 'oboroženo neutralnost' - sam sem bil bolj naklonjen racionalizaciji oboroženih sil tako da bi imeli eno samo oboroženo strukturo, usposobljeno za obrambo v slučaju napada in za opravljanje policijskih in drugih civilnih nalog zagotavljanja varnosti, reda in miru v mirnodobnem času - ki je prešla kasneje v šibko podporo včlanjevanju v NATO.

7. Kako je stranka ocenjevala pri vprašanju varnosti možnost združevanja v politično-vojaške obrambne organizacije (zavezništva) skozi ta obdobja?

Ne spomnim se, da bi stranka opravljala kake bolj resne in globoke razprave okrog tega. Vprašanje

varnosti pred potencialno zunanjo agresijo ni bilo v njenih prioritetah. Ne nevarnosti nismo zaznavali. Ko smo govorili o varnosti smo se osredotočali na notranjo, predvsem socialno varnost. Tudi teza o 'oboroženi neutralnosti' je bila ne povsem vrednotena in utemeljena. Da smo se odločili kasneje za NATO pa sam ocenjujem, da je bilo bolj trendovsko, oziroma želja, da bi sledili toku. Sam sem bil to te politične in miselne linije zelo zadržan in še danes ne vidim koristi s tega članstva, prej obratno!

8. Kakšen je bil po vašem odnos stranke do Nata kot politično-vojaške obrambne organizacije skozi to obdobje?

Članstvo pretežno kritično, kot do ostanka hladne vojne, oziroma služabnika ZDA in drugim velesilam. Vodstvo pa je, v strahom pred obtožbami o nedržavotvornosti, izbralo drugače.

9. Ali bi lahko rekli, da je odnos zagovornikov in nasprotnikov v stranki imel poleg raznih pacifističnih, ekonomskih in drugih z suverenostjo povezanih argumentov tudi kakšno ideološko konotacijo pri razpravi o vključitvi v Nato?

Ne, sam nisem tega zaznal.

10. Kako ste v vaši stranki razumeli in sprejemali stališča do Nata strank LDS in SDS(S) skozi to obdobje?

SDS, ki je brez dvoma največja zagovornica ameriških interesov in pogledov v slovenski prostor in ima liderja, ki militarističnega duha težko prikriva, je bila seveda najbolj navdušena in odločna podpornica vstopa v NATO. Nekoliko manj LDS, ki ima znotraj sebe tudi močno mirovniško komponento, a ki se kot glavna vladna stranka ni upala niti pomisliti, ali bi bilo bolje ostati zunaj tega zavezništva.

11. Ali menite, da je stališče in odnos SD (prej ZLSD) do varnosti in obrambe skladen oziroma podoben stališčem socialističnega nazora ali pri tem vprašanju obstaja slovenska posebnost?

Ne, ni nobena posebnost. Večina strank evropskega socialističnega tabora podpira kolektivno varnost in članstvo v NATO.

12. Če malo sežemo nazaj v zgodovino, bi se strinjali da je Varšavski sporazum politično-vojaška obrambna zveza držav skrajno levo pozicioniranega komunizma na diadi levo-desno, Nato pa je nastal kot obramba proti sovjetskemu komunizmu, in je branik demokracije in svobode?

To je bila zbanalizirana in zavajajoča razlaga. A tako en kot drugi blok sta nastala predvsem zato, da sta varovala interese vojaških, gospodarskih in političnih oligarhiji in opravičevala en drugega.

13. Bi lahko zaradi tega rekli, da je socialistična ideologija pri nas, in nosilec te misli, prej ZLSD sedaj SD, prevzela sorodno levo razmišljanje in odnos do Nata tudi iz te blokovske delitve ali bolj iz gibanja neuvrščenih?

Ne, ne gre za antiNATOvsko ideologijo, ampak antiblokovsko in mirovniško. Gre za ideologijo proti centrom oblasti in svetovne dominacije, oziroma za demokratizacijo mednarodnih odnosov, za emancipacijo narodov in ljudstev, za njihovo enakopravnost pri razporejanju resursov.

14. Bi po vsem tem rekli, da je bila v slovenskem političnem prostoru zavzetost za priključitev k Natu večja na strani desnih strank kot levih?

Bila je večja pri konzervativnih strankah, kajti skrajna desnica zavoljo nacionalizma in ksenofobijo, ki jo označujeta - SNS - je bila proti temu članstvu.

PRILOGA G: Poslan vprašalnik SDS, Rudolf Petan:

1. Če začnemo pri ideoloških smernicah. Ali bi vi potrdili delitev v slovenskem prostoru, kot so delitev na kontinuumu levo-desno in delitev slovenskega političnega prostora na tri temeljne ideološke družine, konservativno, liberalno in socialistično družino ali ocenjujete in določate drugače?

V Sloveniji v sedanjem času klasično delitev levo-desno in konservativno, liberalno in socialistično ni možno zaradi zgodovinskih dejstev. Razmerja se spreminjajo, vendar za klasično evropsko delitev bo še potreben čas. Trenutno v Sloveniji poteka delitev na liniji demokratično (temelj nove stranke) in staro (nasledniki kontinuitete).

2. Bi označili Slovensko demokratsko stranko za desno ali desnosredinsko stranko?

SDS je zaradi razmer (dolgoletnega nedemokratičnega prostora) najlažje opredeliti - definirati s programom. Osnova programa je tržno gospodarstvo z dobro socialno zaščito. To pomeni po evropskih normah desno sredinsko stranko.

3. Kateri svetovnonazorski pogled (oz. ideologija / politična doktrina) od zgoraj naštetih je najbližje SDS?

V Sloveniji kot v vseh postsocialističnih državah so razmere specifične, zato so tudi odgovori specifični. Poleg standardnega programa je značilnost SDS tudi domoljubje, ker Slovenija svojo državnost šele gradi.

4. Kako bi ocenili LDS in kako SD (prej ZLSD)? Bi za LDS ocenili, da pripada liberalnemu polu? Bi za SD ocenili, da pripada socialističnemu polu? Ali menite drugače?

Obe navedeni stranki sta nosilki kontinuitete in predvsem LDS je stranka "grajena" za tranzicijo in oblast. Tudi zato težave te stranke. Obe stranki sta zastopali velik kapital in divje lastninjenje. To pomeni, da bi LDS lahko ocenili kot pripadnico liberalnemu polu, SD pa bi težko opredelili kot pripadnico socialističnemu polu. SD pa bi se po Pahorjevem modelu lahko preobrazila v socialistično, vendar bo za to še potreben čas.

5. Na sedmem kongresu SDS je bila sprejeta tudi naslednja definicija delitve slovenskega prostora na levo in desno: »Politične delitve na levico, sredino in desnico so v tranzicijskih postkomunističnih državah drugačne kot v državah z dolgoletno demokratično tradicijo. Politični prostor, ki se je izoblikoval na prehodu iz totalitarnih v demokratične politične sisteme je v mnogočem neprimerljiv s političnim prostorom zahodne Evrope, v katerem danes nekdanje klasične delitve na levico in desnico ne izgubljajo samo nekdanjo ostrino, temveč so v nekaterih pomembnih elementih že presežene. Tudi ob upoštevanju preostalih elementov klasične politične delitve primerjava med zahodno in tranzicijsko demokracijo še posebej odstopa, če upoštevamo temeljni kriterij nekdanjih političnih delitev, ki ga predstavlja lastništvo kapitala. Medtem ko se v državah z dolgo demokratično tradicijo stranke, ki zagovarjajo interes lastnikov kapitala uvrščajo na desnico, se v tranzicijskem prostoru prištevajo na levico. Tudi po kriteriju nasprotovanja ali obrambe starih privilegijev se levica v zahodni Evropi praviloma bori proti neupravičenim privilegijem, medtem ko jih tranzicijska levica v postkomunističnih državah zagovarja.

Nekritično povzemanje neposredne primerjave je povzročilo, da je današnje razvrščanje političnih strank v Sloveniji na levico, sredino in desnico zavajajoče. Relativno je sprejemljivo in uporabno samo, če se pojmu levica ali desnica prida beseda "tranzicijska". Po tej delitvi so stranke, ki so naslednice nekdanjih DPO, razvrščene na tranzicijsko levico, stranke, ki so nastale v času slovenske pomladi in se kasneje niso priključile naslednicam nekdanjih DPO, pa na tranzicijsko desnico ali tranzicijsko sredino. Takšno razvrščanje so povzeli tudi volivci, saj se sodeč po javnomnenjskih

raziskavah volivci večjih slovenskih parlamentarnih strank po zadnjih volitvah leta 2000 samoopredeljujejo za pretežno levo (volivci Združene liste in Liberalne demokracije Slovenije) ali za pretežno desno (N.Si, SLS+SKD). Volivci SDS sami sebe pretežno umeščajo okoli sredine. To dejstvo, pa tudi vrednotna podoba in politična drža umešča SDS pretežno na tranzicijsko sredino slovenskega političnega prostora.«

Kako bi danes postavili vašo in ostali dve stranki na kontinuumu levo-desno? Ali lahko še kaj več poveste o vašem pogledu na slovensko »tranzicijsko« levice in desnico?

Soglašam s citirano navedbo. SLS in NSi sta desno od SDS.

7. Katere smernice ima SDS (prej tudi SDSS) glede obrambe in varnosti za Slovenijo, Evropo in svet?

Živimo v času, ko nobena država sama ne more več zagotavljati svoje varnosti. Zato se SDS zavzema(la) za povezavo v zavezništvo, kjer lahko na podlagi dolžnosti in pravic (5. člen Ustanovne listine NATO) zagotavljamo svojo varnost.

8. Če gledamo celotno obdobje samostojnosti preden je Slovenija vstopila v Nato od leta 1991 do 2004, in razdelimo to obdobje v tri časovna obdobja: 1992–1996, 1996–2000 in 2000–2004, kakšen je po vaših izkušnjah pogled stranke na obrambne zadeve v vsakem od teh obdobj, če se je skozi čas spreminjal?

Naši pogledi se niso veliko spremenili, se je pa po letu 1996 intenziviralo zavedanje za vključitev v zavezništvo.

9. Gledano preko zgodovine, je SDSS začela kot socialdemokratska stranka, za tem pa se je odmaknila od takratne ZLSD. Katere so bile glavne razlike med strankama, če gledamo strogo samo obrambno področje?

ZLSD (SD) se nikoli ni oddaljila od simpatij do "jugo vojske" SDS pa se je zavzemala za dolgoročno in demokratično rešitev in vstop v organizacije, ki se zavzemajo za podobne vrednote.

10. Kako je stranka ocenjevala pri vprašanju varnosti možnost združevanja v politično-vojaške obrambne organizacije (zavezništva) skozi to obdobje?

Vseskozi se je zavzemala za vključitev v zavezništvo.

11. Kakšen je bil po vašem odnos stranke do Nata kot politično-vojaške obrambne organizacije skozi to obdobje?

Slovenija je NATO videla kot edino resno organizacijo, ki ni samo vojaška, ampak tudi politična organizacija, ki je sposobna slediti sodobnim grožnjam (terorizmu, ...).

10. Kako ste v vaši stranki razumeli in sprejemali stališča do Nata strank LDS in SD (ZLSD) skozi to obdobje?

LDS in SD nikoli nista sprejeli NATO kot svojo. Javno nasprotovanje sta izključili zaradi vtisa.

12. Če malo sežemo nazaj v zgodovino, bi se strinjali da je Varšavski sporazum politično-vojaška obrambna zveza držav skrajno levo pozicioniranega komunizma na diadi levo-desno, Nato pa je nastal kot obramba proti sovjetskemu komunizmu, in je branik demokracije in svobode?

Soglašam s tem, da je najprej nastal NATO kot obramba proti nedemokratičnemu diktatorskemu

sistemu (obramba proti komunizmu vzhodne Evrope).

13. Če bi ocenjevali svetovni nazor, kateremu stranka sledi in preko katerega se v politične programe preslikajo ideje, bi vi lahko rekli, da je stranka SDS sledila temu svetovnemu nazoru tudi pri vprašanju obrambe?

SDS sledi demokraciji, zato tudi videnje rešitve obrambe v zavezništvu.

14. Bi po vsem tem rekli, da je bila v slovenskem političnem prostoru zavzetost za priključitev k Natu večja na strani desnih strank kot levih?

Vsekakor. Levica je nasprotovala priključitev k Natu preko civilne družbe in medijev.