

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Anja Vidrih

RAZVOJ SOCIOLOGIJE VOJSKE

diplomsko delo

Ljubljana, 2006

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Anja Vidrih

Mentorica: doc. dr. Maja Garb

RAZVOJ SOCIOLOGIJE VOJSKE

diplomsko delo

Ljubljana, 2006

ZAHVALA

Za pomoč in koristne nasvete pri pisanju diplomskega dela se zahvaljujem mentorici doc. dr. Maji Garb, staršem, prijateljem ter vsem ostalim, ki so mi kakorkoli pomagali pri izdelavi diplomskega dela. Za lektoriranje diplomskega dela se najlepše zahvaljujem Špelci Mrvar. Za pomoč pri oblikovanju diplomskega dela se zahvaljujem Jasmini Rus.

Razvoj sociologije vojske

V svoji diplomski opišem razvoj sociologije vojske od zametkov tega področja do popolnega razvoja in uveljavitve. V prvem delu se ukvarjam z raziskovanjem vojske, ki so ga opravljali vojskovodje, filozofi, ki se še niso ukvarjali s sistematičnim raziskovanjem teh pojavov. Nadaljujem z razvojem sociologije in raziskovanjem sociologov, ki so se pri proučevanju družbenih zakonitosti ukvarjali tudi z raziskovanjem vojske, razmerji med vojsko in družbo, itn. V obdobju med 1. in 2. svetovno vojno so že opravljali raziskave vojske, vendar so pri raziskovanju vključevali le eno ali omejeno število komponent. Po 2. svetovni vojni se začne sistematično raziskovanje vojske. Začetek predstavlja raziskava Ameriški vojak, ki predstavlja tudi začetek empiričnega raziskovanja. Po tem se začnejo sistematična raziskovanja, vojska postane pomembno področje proučevanja. V tem času se v raziskovanje vključijo tudi evropski raziskovalci. Razvijejo se številne raziskovalne ustanove, ki se ukvarjajo z raziskovanjem vojske. Opišem tudi nekatere teme, s katerimi se ukvarja sociologija vojske, opredelim pa jih na podlagi analize revije *Armed Forces and Society*.

Ključne besede: sociologija, sociologija vojske, razvoj vede

Development of the sociology of the military

The thesis describes the development of sociology of the military from its beginnings to its full development and its inclusion as an important sphere of research. In the first part, emphasis is given to research of the military, carried out by military leaders and philosophers who had not yet been involved in systematic research of the military. The thesis continues with the research of sociology and sociologists who, in the course of researching society's characteristics, researched military, relation between army and society, etc. During the first and second World War military research had already been carried out, however, only one or limited components had been included. Systematic empirical research begins after the second World War, its first research begins *American Soldier*. After that, the military becomes an important field of research. During this time, European researchers become a part of the above-mentioned research. Numerous research institutions, dealing with military research are established. The thesis also describes some themes from sociology of the military, based on the analysis of *Armed Forces and Society* magazine.

Key words: sociology, sociology of the military, science development

VSEBINA

1. UVOD	7
2. METODOLOŠKI IN HIPOTETIČNI OKVIR	10
2.1. OPREDELITEV CILJA PROUČEVANJA	10
2.2 HIPOTEZE	10
2.3 UPORABLJENE METODE	11
2.4 OPREDELITEV SOCIOLOGIJE VOJSKE	11
3. ZAČETNIKI RAZVOJA SOCIOLOGIJE VOJSKE	13
3.1 PRVI PROUČEVALCI	14
3.1.1 Aristotel (384 - 322 pr. n. š.)	14
3.1.2 Platon (ok. 427 - 348 ali 347 pr. n. š)	15
3.1.3 Tukidid (ok. 460 - ok. 404 pr. n. š.)	17
3.1.4 Nicollo Machiavelli (1469 - 1527)	17
3.1.5 Gerhard J. D. von Scharnhorst (1755 - 1813)	18
3.1.6 Antoine Henri Jomini (1779 - 1869)	18
3.1.7 Carl von Clausewitz (1780 - 1831)	19
3.2 ZAČETNIKI SOCIOLOGIJE IN PRISPEVKI SOCIOLOGOV K PROUČEVANJU SOCIOLOGIJE VOJSKE	20
3.2.1 Henri de Saint Simon (1760 - 1825)	20
3.2.2 Auguste Comte (1798 - 1857)	21
3.2.3 Alexis de Tocqueville (1805 - 1895)	23
3.2.4 Herbert Spencer (1820 - 1903)	24
3.2.5 Ludwig Gumplowicz (1838 - 1909)	26
3.2.6 Antonio Gramsci (1891 - 1937)	26
3.2.7 Gaetano Mosca (1858 - 1941)	27
3.2.8 Charles Wright Mills (1916 - 1962)	28
3.2.9 Max Weber (1864 - 1920)	29
3.2.10 Karl Marx (1818 - 1883), F. Engels (1820 - 1895)	30
3.2.11 Alfred Vagts (1892 - 1986)	32
3.2.12 Karl A. Wittfogel (1896 - 1988)	32
3.2.13 Harold D. Lasswell (1902 - 1978)	32
3.3 USTANOVITEV SOCIOLOGIJE VOJSKE IN NJEN RAZVOJ KOT DISCIPLINE	33
4. ZAČETEK EMPIRIČNEGA RAZISKOVANJA	37
4.1 Raziskava Ameriški vojak	37
4.1.1 Nekatero empirične ugotovitve raziskave Ameriški vojak (povzeto po Schwartz & Marsh, 1999)	38
4.1.2 Omejitve in problemi (Schwartz & Marsh, 1999)	42
4.1.3 Kritike in prispevki	42
4.1.4 Pomen raziskave Ameriški vojak	43
4.2 RAZVOJ SOCIOLOGIJE VOJSKE PO 2. SVETOVNI VOJNI	45
5. INSTITUCIJE, KI SE UKVARJAJO S SOCIOLOŠKIM RAZISKOVANJEM VOJSKE. 46	
5.1 Meduniverzitetni seminar o oboroženih silah in družbi (Inter-University Seminar on Armed Forces and Society - IUS)	46
5.2 Mednarodno sociološko združenje - Raziskovalni odbor 01 (International Sociological Association (ISA) - Research Comittee 01)	49
5.3 Evropska raziskovalna skupina o vojaštvu in družbi (European Research Group on Military and Society - ERGOMAS)	50
5.4 Inštitut za družbene vede nemške zvezne vojske (Socialwissenschaftliches Institut der Bundeswehr - SOWI)	52

5.5 Mednarodno združenje za politične vede (International Political Science Association-IPSA)	53
6. NEKATERI RAZISKOVALCI SOCIOLOGIJE VOJSKE.....	55
6.1 Morris Janowitz	55
6.2 Samuel P. Huntington.....	56
6.3 Charles C. Moskos	57
6.4 Kurt Lang.....	58
7.KLJUČNE TEME SOCIOLOGIJE VOJSKE	60
7.1 ANALIZA ČLANKOV IZ ARMED FORCES AND SOCIETY (1974-2006).....	60
8. ZAKLJUČEK	74
9. LITERATURA	77

1. Uvod

V razvoju vojske je zelo zgodaj prišlo do spoznanja, da se vojaški dogodki in organizacija vojaške družbe spreminjajo z razvojem človeštva. Zanimanje za proučevanje značilnosti vojske je že zelo staro. Prvi proučevalci vojske so se že zelo zgodaj začeli ukvarjati z značilnostmi vojske, vendar ne iz njihovega posebnega zanimanja za to področje, ampak bolj iz nuje, potrebe, želje po razumevanju posameznih pojavov in posploševanju, ugotavljanju skupnih, ponavljajočih se značilnosti vojske, vojne. Prvi raziskovalci vojske in njenih značilnosti so bili ljudje različnih poklicev. Prvi sistematični raziskovalci teh pojavov so bili sociologi, ki so na te značilnosti naleteli med raziskovanjem družbe in družbenih pojavov. Ti pojavi so bili tesno povezani z delovanjem celotne družbe, zato jih ni bilo možno preprosto izpustiti iz analize in proučevanja družbe. To še niso bili sociologi vojske, temveč vojskovodje (protosociologi)¹, ki so jih okoliščine, pripeljale do tega, da so pojave začeli bolj natančno raziskovati in se z njimi sistematično ukvarjati. Do razvoja sociologije ti dokazi, spoznanja niso vodili do znanstvenih in medsebojno povezanih raziskovanj znotraj vojske, hkrati pa tudi ni prihajalo do raziskovanja vojske v civilni družbi.

Sociologija je bila tista disciplina, ki je s svojimi raziskovalnimi metodami in znanstvenim aparatom omogočila raziskovanje in posploševanje teh pojavov. Vendar se sociologija ni ukvarjala s proučevanjem vojne, vojske, temveč s proučevanjem civilno vojaških razmerij, zagotavljanjem demokracije, civilne kontrole nad oboroženimi silami, nudenjem pomoči pri ustanavljanju demokratičnih civilno-vojaških odnosov.

Raziskovanja vojske so v tem obdobju pred sistematičnim razvojem sociološkega raziskovanja vojske samo izjemoma privedla sociologe na misel, da bi raziskovanje vojne kot družbene aktivnosti pripeljalo do sociološke teorije vojne. Pri raziskovanju vojske se je sociologija povezovala še z drugimi disciplinami (zgodovino, politično znanostjo, strateškimi študijami, antropologijo, filozofijo, socialno psihologijo in drugimi). Zgodnejša literatura, ki je bila povezana z razvojem sociologije vojske, je bila delo evropskih začetnikov sociologije in socialnih filozofov, ki so se ukvarjali z raziskovanjem tega pojava. Po 1. in predvsem po 2. svetovni vojni so se raziskovanja bolj razširila. Prve raziskave, s katerimi so začeli raziskovati to področje, so se nanašale samo na en aspekt raziskovanja in so jih opravili

¹ Izraz sem povzela po knjigi: O. Žunec: Društvo i rat.

evropski raziskovalci. 2. svetovna vojna in razmere neposredno po 2. svetovni vojni so omogočile sistematično raziskovanje omenjenega področja. Zelo pomembna raziskava iz tega obdobja je raziskava Ameriški vojak (ang. American Soldier), ki se jo šteje za začetek empiričnega raziskovanja vojske. Po tem so nastale številne organizacije, združenja, organizirane so bile konference, na katerih so se ukvarjali s problematiko sociologije vojske. Raziskovanje sociologije vojske se je iz ZDA razširilo po Evropi. Danes ima to področje sociologije organizacije, kjer se ukvarjajo z raziskovanjem sociološko-vojaških tem.

Razvili sta se dve veji proučevanja vojske, in sicer raziskovanje civilno-vojaških odnosov in druga veja, ki se ukvarja z vojsko kot institucijo. Ta disciplina je, glede na sociologijo in vojaške vede še vedno nekoliko zapostavljena, kot neke vrste mejna znanost. Med sociologi se pojavlja neke vrste nelagodje do sociologov, ki se ukvarjajo z raziskovanjem vojske, in sicer v smislu bojazni, da bi civilna znanost, kot je sociologija, vojski dajala določeno legitimiteto².

Svojo diplomsko nalogo sem si zamislila kot pregled razvoja sociologije vojske. Na začetku podajam poimenovanje in opredelitev sociologije vojske, kot jo bom uporabljala v nadaljevanju diplomskega dela.

V prvem delu se ukvarjam z začetniki proučevanja tega področja. Opredelim začetke sociologije vojske, kot se pojavljajo pri posameznih avtorjih, ki se ukvarjajo s tem področjem. Nadaljujem z začetniki razvoja sociologije vojske, ki jih navajam po kronološkem zaporedju njihovega delovanja. Pri vsakem od avtorjev predstavim glavne misli, ideje.

V drugem delu opišem formalni razvoj sociologije in sociologe, ki so se ukvarjali s tem področjem raziskovanja, in sicer tiste misli, ideje, ki se nanašajo na proučevanje razmerja med sociologijo in vojsko. Opišem razvoj sociologije vojske v obdobju 1. svetovne vojne, kjer so že potekale določene raziskave, ki pa so vključevale samo na en aspekt raziskovanja.

V tretjem delu se ukvarjam z razvojem sociologije vojske po 2. svetovni vojni, ki hkrati pomeni tudi začetek in razvoj empiričnega raziskovanja. Podrobneje opišem raziskavo Ameriški vojak in omejitve, probleme, prispevke, kritike ter pomen omenjene raziskave.

² Poudarjeno pri več avtorjih (Kummel & Prufert, 2000); (Moskos, 2002); (Kouvertaris, Dobratz, 1977).

V četrtem delu opišem razvoj sociologije vojske po svetu. V tem poglavju predstavim nekatere izbrane institucije, ki se ukvarjajo z raziskovanjem sociologije vojske. Tu predstavim razvoj vsake od institucij, delovanje, raziskovalne teme, s katerim se ukvarja in publikacijami, ki jih izdaja.

V petem delu opišem nekatere raziskovalce s tega raziskovalnega področja. Predstavim njihovo delovanje, glavne ideje, ki so jih zastopali. Tudi smeri, ki so se na podlagi tega razvile na področju sociologije vojske.

V šestem delu opredelim nekatere ključne teme s področja sociologije vojske. Te teme sem opredelila s pomočjo analize člankov iz revije *Armed Forces and Society*, kjer sem pregledala dostopne številke revije ter opredelila posamezne teme, pogostost pojavljanja.

V zadnjem delu sem predstavila zaključne ugotovitve ter potrdila oziroma zavrnila postavljene hipoteze.

2. Metodološki in hipotetični okvir

2.1. Opredelitev cilja proučevanja

Cilj proučevanja je opisati razvoj sociologije vojske, in sicer:

- začetke razvoja sociologije vojske ter prve proučevalce,
- proučevanje vojske in vojne v okviru raziskovanja družbe pri sociologih,
- razvoj sociologije vojske po 1. in 2. svetovni vojni,
- začetke empiričnega proučevanja sociologije vojske,
- predstaviti nekatere raziskovalce s tega področja,
- ključne teme sociologije vojske (po analizi revije *Armed Forces and Society*).

2.2 Hipoteze

Glavna hipoteza:

Sociologija je pomembno prispevala k razvoju sociologije vojske in k razvoju njenega empiričnega raziskovanja.

1. podhipoteza

Proučevanje razmerja med vojsko in družbo je že zelo staro, saj se je raziskovalo že pred formalnim nastankom sociologije kot znanosti. S proučevanjem vojske so se namreč ukvarjali iz potrebe, želje po razumevanju pojavov v družbi, posameznih pojavov ter s postavljanjem zakonitosti.

2. podhipoteza

Povezovanje vojske in sociološkega raziskovanja je omogočilo večjo relevantnost ugotovitev, do katerih so prišli skozi raziskavo.

3. podhipoteza

Razvoj sistematičnega empiričnega sociološkega raziskovanja vojske se je začel po 2. svetovni vojni, ki je predstavljala razvoj in uveljavljanje tega področja, hkrati pa se je začelo uveljavljanje evropske znanosti.

2.3 Uporabljene metode

Pri proučevanju sem uporabila metode zbiranja podatkov, analize in interpretacije primarnih in sekundarnih virov ter deskriptivno metodo, analizo člankov ter analizo internetnih strani.

Za prvi del, kjer opisujem začetnike, prve proučevalce sociologije vojske, ustanovitev sociologije vojske, začetke empiričnega raziskovanja in nekatere raziskovalce sociologije vojske, sem uporabila analizo primarnih in sekundarnih virov ter deskriptivno metodo.

Pri opisovanju institucij, ki se ukvarjajo z raziskovanjem tem s področja sociologije vojske, sem uporabila metodo analize internetnih strani.

Pri opredeljevanju ključnih tem sociologije vojske pa sem uporabila metodo analize člankov.

2.4 Opredelitev sociologije vojske

Sociologija vojske je nastala v Ameriki. Na podlagi evropskih proučevalcev je ta sociologija prevzela tipično angleško ime, ki se pogosto ne prevaja dobesedno v druge jezike. Tudi v Ameriki ime discipline ni bilo enotno in je variiralo od »military sociology« in bolj specifičnega poimenovanja »armed forces and society« (Harriet - Jenkins in Moskos, 1981 v Caforio, xiv: 1998), do bolj široko sprejete »sociology of the military« (Kouvertaris in Dobratz, 1977 v Caforio, xiv: 1998).

Caforio pristaja na zadnje poimenovanje, ker meni, da to bolj poudarja razliko med posebno sociologijo in aplicirano sociologijo. Ta besedna zveza se tudi zdi manj omejevalna kot izraz »armed forces and society«, ki izraža notranjo dimenzijo vojaške institucije in se nanaša samo na en aspekt discipline, s katero se tu ukvarjam.

Pri opredeljevanju posameznih proučevalcev, sociologov, začetkov empiričnega raziskovanja, institucij, ki so se ukvarjale s področjem vojske, sem si pomagala s Caforiojevo opredelitvijo razvoja sociologije vojske v knjigi *Sociology of the Military*.

3. Začetniki razvoja sociologije vojske

Različni avtorji različno opredeljujejo začetke razvoja, prve raziskovalce, ki so se ukvarjali z raziskovanjem vojske kot družbene skupine, z razmerji med družbo in vojsko. Tukaj navajam nekaj takšnih opredelitev. Ta seznam še zdaleč ni in ne bo popoln, vendar pa bo vsekakor služil kot nekakšen okvir k nadaljnjemu raziskovanju te discipline, ki v nobeni od znanosti³, kjer naj bi se z njo ukvarjali, ni preveč privlačna, zanimiva za raziskovanje.

Te različne opredelitve, ki sem jih našla pri različnih avtorjih, bom postavila v kronološko zaporedje po času izida knjig, iz katerih sem črpala podatke o razvoju sociologije vojske in avtorjih, ki so se s to tematiko ukvarjali. V nadaljevanju bom vsakemu od spodaj omenjenih avtorjev tudi poskušala pripisati pomen, ki so ga imeli za razvoj sociologije vojske.

V sociološkem leksikonu (1982) je začetek sociologije vojske postavljen z glavnimi nosilci njenega razvoja: Tukididom, Platonom, Aristotelom, Niccolom Machiavellijem, Karlom von Clausewitzom in Antoinejem Henri Jominijem kot glavnimi nosilci razvoja.

Jerzy Wiatr v svoji knjigi Sociologija vojske (1987) poudarja predvsem naslednje avtorje: Karla Marxa in Friedricha Engelsa, Karla A. Wittfogla, Herberta Spencerja, Harolda D. Laswella, Stanisława Andrzejewskega (Stanislaw Andreski), Ludwiga Gumplowicza, Maxa Webra, Alfreda Vagtsa, Karla Demetra, Antonija Gramscija, vendar jih ne postavlja v kronološko zaporedje po obdobju nastanka posameznih del na to temo. Ne govori o tem, kdo naj bi bil začetnik sociologije vojske, temveč opredeljuje relevantne avtorje, ki se mu zdijo pomembni za razvoj sociologije vojske.

Ozren Žunec (1998) v svoji knjigi Rat i društvo (ogledi iz sociologije vojske) opredeljuje začetek sociologije vojske z dvema raziskovalcema: Gerhardom J. D. von Scharnhorstom ter Karlom Von Clausewitzom.

Ozren Žunec trdi, da je treba v zgodovini sociologije popraviti začetek moderne sociologije (vojske), da ne more biti povezana samo z Augustom Comtom⁴, ampak naj bi bila povezana

³ Pri tem mislim na sociologijo in obramboslovje

⁴ Ki je začetnik sociologije kot znanosti in v povezavi s tem raziskovanja vojske.

tudi s pruskim generalštabom in skupino reformističnih generalov iz obdobja francoske revolucije in napoleonovih vojn. Pisec spremne besede te knjige trdi, da je teza sicer pretirana, ker so se pruski generali srečali s protosociologijo iz nuje, ne pa iz želje po razumevanju, razlaganju družbenih pojavov. Meni, da so generali postali sociologi v specifičnem smislu.

Ljubica Jelušič v svoji knjigi Legitimnost sodobnega vojaštva (1997) pri razvoju sociologije vojske omenja naslednje avtorje: Karla Marxa, Friedricha Engelsa, Herberta Spencerja, Karla A. Wittfogla, Harolda D. Laswella, Alfreda Vagtsa.

Guiseppe Carforio v knjigi Sociology of the Military (1998) in v knjigi The Handbook of Military Sociology (2003) postavlja začetek razvoja sociologije vojske na obdobje začetka razvoja sociologije kot znanosti⁵ in sicer s Augustom Comtom in njegovim delom Diskurzi iz pozitivne filozofije. Nadaljuje pa z Alexisom de Tocquevilleom, Herbertom Spencerjem, Gaetanom Moscom, Charlesom Wrightom Millsom, Maxom Webrom, Karlom Marxom in Friedrichom Engelsom.

Glede na različne opredelitve začetka razvoja sociologije vojske menim, da začetek sociologije vojske sega nedvomno v obdobje, preden se je začelo sistematično raziskovanje tega področja. Raziskovali so predvsem značilnosti vojne iz želje po razumevanju, posploševanju, razumevanju logike teh pojavov. Raziskave, proučevanja niso bila usmerjena v neko načrtno, sistematično raziskovanje. Teme, v kolikor so se pojavljale, so bile vključene v druga dela, ki so se ukvarjala z raziskovanjem družbe, s problematiko države, vojske, z razmerji med vojsko in družbo, z razmerji med posameznimi deli družbe, itn.

V naslednjem poglavju bom opredelila poglede določenih avtorjev in njihove ideje, poglede ter vpliv na razvoj sociologije vojske.

3.1 Prvi proučevalci

3.1.1 Aristotel (384 - 322 pr. n. š.)

⁵ Čeprav pravi začetek postavlja z Henrijem de Saint Simonom, ki je bil Comtov učitelj, in je že razmišljal o razmerju med vojaškim in industrijskim sistemom v družbi.

Aristotel je nagnjen k ekonomsko-politični razlagi vzrokov vojn (Bebler, 1985: 3). V svoji knjigi meni, da je idealna oblika države politeja, srednja pot med oligarhijo in demokracijo. Državi, pravi Aristotel, naj vlada večina in ne manjšina. Gre za večino, ki je dovolj premožna, da lahko služi v vojski in se tudi odlikuje v vojaških veščinah.

Ko Aristotel govori o idealni državi, pravi, da mora biti vsako mesto razdeljeno na: poljedelce, vojščake, trgovce, ljudi, ki odločajo, kaj koristi skupnosti ter svečenike. Poljedelci oskrbujejo s hrano, obrtniki z orodjem in pridelki, vojščaki branijo pred uporniki in sovražniki, trgovci ustvarjajo bogastvo, svečeniki pa se ukvarjajo z obredjem.

Pravi meščani, meni Aristotel, ne morejo opravljati vseh nalog, ki jih je potrebno izvajati v državi. Ukvarjanje z vojno, vladavino in obredjem zahteva različne vrline, ki jih je potrebno razdeliti različnim osebam. To izbiro bi, po mnenju Aristotela, težko prepustili vojščakom, ki imajo vojaško silo in si želijo tudi politične oblasti. Zato Aristotel predlaga, da iste osebe opravljajo te naloge v različnih obdobjih. Tako bodo meščani opravljali vse funkcije, in sicer najprej funkcijo vojščakov, potem svetovalcev in nazadnje duhovnikov (Reale, 2002: 398).

3.1.2 Platon (ok. 427 - 348 ali 347 pr. n. š)

Platon je obravnaval vojskovanje kot normativen del politične dejavnosti in kot poseben izraz politične izvedenosti (Bebler, 1985: 3). Platon trdi, da do ustanovitve države pride iz naše potrebe. Država, meni Platon, potrebuje poleg razreda namenjenega mirnodobnim poklicem, ki hočejo zadovoljiti bistvene življenjske potrebe, tudi razred varuhov in vojščakov.

Z naraščanjem potreb, pravi Platon, si mora država priključiti nova ozemlja ali se preprosto braniti pred tistimi, ki bi iz podobnih potreb hoteli zasesti njihova ozemlja. Platon meni, da morajo biti varuhi mesta predvsem tisti, ki imajo primeren značaj. Poudarja pomembnost naloge varuhov ter meni, da jih je potrebno oprostiti drugih dejavnosti, in jih še posebej izučiti in izuriti v njihovi obrti. Hkrati Platon meni, da morajo imeti ljudje določene prirojene lastnosti, da bi bili primerni za obrambo države, in sicer mora biti posameznik buden, uren, močan, hraber. Za njih je pomembna tudi nadvse skrbna izobrazba in posebna vzgoja, in sicer kultura in telovadba.

Razlikuje med varuhi, ki morajo ubogati in tistimi, ki morajo ukazovati. Slednji, pravi Platon, bodo vladali državi in to bi morali biti tisti, ki najbolj ljubijo državo, in bi skozi vse življenje z največjo vneto izvrševali, kar bo za državo koristno in dobro. Zato meni, da morajo biti državljani razdeljeni v razrede. Prvemu razredu, razredu kmetov, obrtnikov in trgovcev, je dopuščena posest dobrin in bogastev ter premoženje. Hkrati pa branilec države ne sme biti dovoljena nobena posest dobrin, bogastva, stanovanj ali stavb, kamor ne bi imel vsakdo dostopa. Življenjske potrebščine, ki jih vojščaki potrebujejo, jim na podlagi ocene odmerjajo drugi državljani kot plačilo za varovanje, za vsako leto posebej. Ta omejitev je po mnenju Platona potrebna za večje dobro in srečo države. S tem, da morajo varuhi poleg tega paziti, da v tako zgrajeno državo ne bi bile uvedene spremembe, ki bi povzročile njen propad.

Platon zaupa ženam varuhov iste naloge, kot so zaupane moškimi. Tako ženske kot moški imajo enako nagnjenje za funkcijo varuha države, le da je ženska šibkejša in moški močnejši. Ženske bi prav tako sodelovale pri varovanju države in tudi v vojni, vendar jim je po njegovem mnenju potrebno zaupati lažje službe glede na njihovo manjšo moč v primerjavi z moškimi.

Poudarja pomembnost poguma pri vojaki. Vojak, ki zapusti svoj oddelek ali odvrže orožje ali iz strahopetnosti stori kaj podobnega, mora biti po vojni uvrščen med obrtnike in kmete. Kdor se pusti ujeti sovražniku, se ga prepusti kot plen nasprotniku, ki lahko stori z njim kar hoče. Hrabri vojaki pa naj se odlikujejo. Tisti, ki na bojišču padejo, pripadajo zlatemu redu.

Platon razlikuje med vojno in razprtijo, pri čemer meni, da do vojne prihaja med tujci in pripadniki plemen, do razprtij pa med sorodniki.

Za vojake, pravi Platon, velja samo del zakona, ki se nanaša na vojno stanje. Vojaški zakoni, meni Platon, so koristni samo v vojni, propadejo pa pri poskusu vladanja, ker vojaki ne znajo živeti v družbi, niti ne znajo opravljati nobenega drugega dela kot vojskovanja (Aristotel, 1988: 62).

3.1.3 Tukidid (ok. 460 - ok. 404 pr. n. š.)

Tukidid z nedokončanim delom Peloponeška vojna v osmih knjigah prvič skuša objektivno orisati in analizirati razlago vzrokov peloponeških vojn s splošnimi, ekonomskimi in političnimi interesi antičnih držav. S tem utemelji zgodovinsko kritično metodo (Antič, 2002: 1115).

V svojem delu razume vojno kot družbeni pojav. Tukidid meni, da se vojna ne odvija po vnaprej določenem načrtu, ampak se razvija sama iz sebe, na podlagi naključij in da bo v prednosti tisti, ki se bo tem naključjem umirjeno in modro prilagodil.

3.1.4 Nicollo Machiavelli (1469 - 1527)

V svoji knjigi Umetnost vojskovanja Machiavelli ugotavlja, da je v vojni glavni cilj, da se doseže popolna zmaga nad nasprotnikom, ter da se država pri tem vede kot neke vrste živo bitje, ki v vojni za doseg tega cilja stavi vsa svoja sredstva, moč, pamet in hrabrost na vse ali nič.

Machiavelli se osredotoči na državo kot na subjekt, ki pripravlja in vodi vojno ter izkorišča njene rezultate. Njegov največji prispevek je v tem, da dokaže pomen racionalnih dejavnikov v vojni. V skladno celoto je povezoval državno politiko, ekonomiko, vojaško silo, fortifikacijske sisteme, vojaško tehniko ter vodenje vojne in oboroženega boja. S tem v 16. stoletju pri sodobnikih oživi zanimanje za celostno in celovito proučevanje vojne, vojaških institucij ter povezav med civilno in vojaško sfero.

Osredotoči se na državo kot subjekt, ki pripravlja in vodi vojno ter izkorišča njene rezultate. S tem preseže analize vojaških sodobnikov, ki se pretežno ukvarjajo samo z oboroženimi silami oziroma taktično uporabo enot (Žabkar, 2003: 42-43). Zelo se približa sodobnemu pojmovanju povezave med vojno in politiko.

3.1.5 Gerhard J. D. von Scharnhorst (1755 - 1813)

Scharnhorst⁶ napiše članek o Razvoju občin vzrokov sreče Francozov, kjer pokaže, da raziskovanje vojne ne more potekati brez moderne sociološke teorije. Da bi se po njegovem mnenju premagalo Francijo, je potrebno ne samo zlomiti družbeno izolacijo in narediti obrambo za občo stvar celotne nacije, ampak tudi več od tega: korporativno družbo in avtokracijo je treba zamenjati z odprtim sistemom medsebojnih obveznosti med monarhom, administracijo, vojsko in prebivalci v službi ideala nacije in avtonomnega posameznika (Paret, 1992: 68 v Ožunec, 1998: 31).

Plan reforme predvideva tudi večjo odprtost v dodeljevanju častniških nazivov, skrajšanju trajanja službe in taktičnih inovacijah. Čeprav ni doživel uveljavitve glavnih ciljev reforme, ki jih je postavil, pa že v svojem članku meni, da je transformacija vojne možna samo pod predpostavko transformacije družbe (Žunec, 1998: 31).

3.1.6 Antoine Henri Jomini (1779 - 1869)

Jomini meni, da sistem vojaških znanj dosega takšno stopnjo razvoja, ki omogoča nastanek vojaške znanosti. Pomembna je tudi Jominijeva ugotovitev, da mora vojaška znanost biti »sistemska znanost«, ki jo sestavljajo: 1. državniška znanja o vojni in izrabljanju vojne za sklepanje miru, 2. strategija, 3. »velika taktika«, 4. »majhna taktika«, 5. vojaško inženirstvo in 6. logistika (Žabkar, 2003: 17-18).

Jomini je prvi jasneje predstavil sistem vojaških ved, za katerega meni, da je povezovalni člen vojaških ved in politike. V vojaške vede vključi »državniško« vedo o vojni. S tem razume temeljna znanja, ki bi jih moral imeti državnik, da bi presodil, ali je vojna primerna in koristna, in da bi postavil pravilne cilje oboroženim silam. Celotno skupino vojaških ved združi v organizacijsko celoto z »državniškimi znanji«, potrebnimi za uspešno vodenje vojne.

⁶ Eden od njegovih učencev je bil Carl von Clausewitz.

3.1.7 Carl von Clausewitz (1780 - 1831)

Clausewitzeva teorija nastane kot refleksija na transformacijo vojne v francoskih revolucionarnih in predvsem v Napoleonovih vojnah.

Carl von Clausewitz, utemeljitelj klasične politične teorije vojne, se sistematičneje ukvarja z družboslovnimi vidiki vojne, ko analizira vzroke vojne z vidika vpliva vlade, ljudstva, prevladujočih idej v družbi, enotnosti med vlado, ljudstvom in vojsko ter mednarodnih razmerah (Žabkar, 2003: 48). V svoji knjigi *O vojni* trdi, da »vojna ne spada na področje umetnosti in znanosti, temveč na področje družbenega življenja« – vojna je družbena značilnost (Clausewitz, 2004: 89), saj so elementi nedoločenosti, psihologije in interakcije elementi družbe. Clausewitz vojno povezuje z najbolj očitnimi in notranjimi elementi vsake družbe (Žunec, 1998: 36).

Vojna je po Clausewitzu konflikt velikih interesov, ki se krvavo razrešuje in se samo po tem razlikuje od drugih konfliktov za določene interese. Meni, da jo bolje kot s katerokoli umetnostjo možno primerjati s trgovino, ki je tudi konflikt človeških interesov in dejavnosti. Dosti bližje ji je politika, ki pa jo je po Clausewitzovem mnenju spet mogoče gledati kot neke vrste trgovino v večjem merilu. Razen tega je politika naročje, v katerem se vojna razvija. V njej so že zastrto nakazane poteze vojne, tako kot lastnosti živih bitij v njihovih zametkih (Clausewitz, 2004: 89).

Če gledamo iz perspektive vojne kot družbene značilnosti, lahko popolnoma razumemo pogosto ponovljen Clausewitzov rek, da je »vojna nadaljevanje politike z drugimi sredstvi«, iz česar sledi, da je »vojna samo meja političnega delovanja« in da ni na noben način avtonomna (Žunec, 1998: 36).

Njegovo odkritje je spoznanje, da vojna nima lastne logike in da se za njo skriva politika, tj. tista kompleksna človeška družbena dejavnost, ki je usmerjena in opredeljena z obvladovanjem javne oblasti (Bebler, 1985: 7). Politika opredeljuje vse temeljne lastnosti vojne, še preden se ta pojav povsem razvije. Vojna je in vseskozi ostaja odvisen, izpeljan, drugoten izraz politike. »Narava političnega smotra, razsežnosti naših in nasprotnikov zahtev

ter naši celotni politični odnosi imajo odločilen vpliv na vodenje vojne.« (Bebler, 1985: 9) Pomembno je, da je vodenje vojne oziroma »vojskovodstvo« celostno povezoval z življenjem države.

Clausewitz je, podobno kot pred njim Scharnhorst, zastopal stališče, da je znanost o vojni utemeljena na izkušnjah, oziroma, da je pravzaprav neke vrste aplikativna zgodovina, ne pa koherenten sistem dogem in postulatov (Žabkar, 2003: 49). Clausewitz nadaljuje z von Scharnhorstovo metodo ali razumevanjem fenomenologije vojne, s temeljnim uvidom v njegove družbene pogoje in predpostavke. Njegov namen je postaviti teorijo vojne. Teoretična predpostavka, da je transformacija vojne predvsem posledica družbene transformacije, predstavlja temelj za moderno sociologijo vojne (Žunec, 1998: 40). Postavi tudi prvi pregled odnosa družbenih pogojev in načina vodenja vojne v zgodovinskem razponu od antike do časa, ko je živel, kar lahko razumemo kot prvo napisano sociologijo vojne (Žunec, 1998: 41).

Metodološko gledano je von Clausewitzov pogled razčlemba družbenih, socialnih in političnih pogojev, ki so pomembni za razumevanje neke vojne (Žunec, 1998: 37). Po mnenju Žunca so njune (Scharnhorstove in Clausewitzove, op. av.) reforme, osmišljene in razdelane na temelju uvida v bistvene značilnosti družbe, pripeljale do pomembnih rezultatov v družbeni in politični zgodovini Evrope na začetku 19. stoletja.

3.2 Začetniki sociologije in prispevki sociologov k proučevanju sociologije vojske

3.2.1 Henri de Saint Simon (1760 - 1825)

Začetnik sociologije Claude Henri de Saint Simon postavil delitev⁷ na militaristično in industrijsko družbo. Izhaja iz predpostavke o teh dveh sistemih kot ločenih sistemih, ki postaneta osnova novega koncepta sveta.

⁷ Prvi postavil Saint-Simon, prevzeli in uporabljali njegovi učenci.

Saint Simon v svojem delu trdi, da »obstajata in lahko obstojita samo dva zares različna sistema družbene organizacije: vladarski (fevdalni) in vojaški ter industrijski sistem« (Caforio, 1998: 4).

Pri njem je jasno izražena ideja o prednosti industrijskega sistema nad vladarskim in vojaškim. Saint Simon meni, da je prehod iz vojaškega sistema v industrijski tip družbe kritično obdobje, povezano s krizami in različnimi problemi. V tem smislu je industrijski napredek novo obdobje v ljudski zgodovini (Fiamengo, 1987: 41). Saint Simon meni, da imajo službe, katerih cilj je vzdrževanje reda, prevlado samo do takrat, dokler »družba nima cilja«.

3.2.2 Auguste Comte (1798 - 1857)

Sociologija se je vse od svojega nastanka oziroma vsaj od takrat, odkar kot znanstvena veda nosi to ime⁸, ukvarjala z vojsko (Caforio, 1998: xiv). Auguste Comte je z namenom, da bi razvil sociologijo »kot zadnjo glavno vejo naravne filozofije« (zadnja pozitivna faza v razvoju družbe), proučeval socialno zgodovino. V njej je natančno analiziral povezanost med vojaško in civilno družbo (Caforio, 1998: xiv).

Comte še nadaljuje z razvijanjem svoje teorije, ko pravi, da gre z razvojem družbe vojaška institucija skozi več faz: od vloge nosilca v obdobju srednjega veka do zmanjšanja njene vloge v sodobni dobi in njen konec s prehodom v pozitivno družbo.

Comte trdi, da gre vojaška institucija z razvojem človeške družbe skozi tri razvojna obdobja. Prva stopnja je politeistična primitivna družba, kjer je spoštovan mož tudi spoštovan vojak. V tem obdobju prevladuje oblika družbe, v kateri ima glavno vlogo vojska, in je moč v rokah vojaške kaste. Politeistični dobi sledi monoteistična doba, za katero je značilen izrazito odklonilen odnos do vojske. Delno tudi zaradi zmanjšane možnosti vodenja ofenzivnih operacij.

⁸ Termin sociologija je prvič uporabil Auguste Comte v njegovem delu Cours de philosophie positive (1830-42).

Vzpon monoteizma pomeni tudi številne socialne spremembe, ki imajo vpliv na vojsko, tako kot npr. delitev duhovnega od posvetnega vodstva, razpadanje centralistične avtoritete v večje število lokalnih avtoritet, prehod suženjstva v hlapčevstvo. Kot posledica tega procesa vojskovanje počasi izgubi svojo pomembnost. Vojaški vodje izgubijo vso svojo religiozno moč, vojske se zmanjšujejo, dokler ne postanejo elitne. Vojaški duh začne izgubljeni svojo vlogo, dokler ne postane nekaj, kar je značilno zgolj za vojsko.

S prihodom moderne dobe gre vojska skozi nove in radikalne spremembe. Najprej vojaški vodje izgubijo nekaj svoje posvetne oblasti zaradi vzpona birokratske organizacije, ki se začne razvijati v novi strukturi nacionalne države. Potem pride do spremembe notranje strukture vojske: stalne vojske nadomestijo fevdalne vojske, vojaški poveljniki so podrejeni civilni avtoriteti⁹, mednarodna pogajanja pridejo prav tako pod nadzor civilne avtoritete in vojaške aktivnosti se postopoma podrejajo trgovskim interesom nastajajočih nacionalnih držav.

Karakteristiki buržoazne družbe Comtovega obdobja sta naraščajoča birokratizacija in nadzor nad vojaškimi aktivnostmi, kar po njegovem mnenju vodi v odkriti antimilitarizem. To ga vodi k oceni, da bo vojna postala vse bolj redka in da bo sčasoma popolnoma izginila.

Comte vidi v splošni vojaški obveznosti, ki je bila razglašena v času francoske revolucije, odločilen moment, ki je povzročil podrejenost vojaškega sistema. Za Comta je družbeni pomen splošne vojaške obveznosti v:

- zmanjšanju vpliva vojaških navad in vojaške mentalitete,
- zmanjšanju pomena specifične narave vojaške profesije,
- izrazitem podrejanju vojske kompleksnemu sistemu moderne družbe.

Po drugi strani pa v okviru svoje teorije Comte opozori na vojaško organizacijo, ne samo kot ustvarjalko zgodovine, ampak tudi kot družbeno skupino in na analizo medsebojnih interakcij s civilno družbo (Caforio, 1998: xv).

⁹ Problem civilnega nadzora nad vojsko naraste.

3.2.3 Alexis de Tocqueville (1805 - 1895)

Alexis de Tocqueville je bil prodoren, pragmatičen mislec. Njegove ideje so postale predpostavke, ki so se udejanile po njegovi smrti. Ukvarja se z vprašanjem vojske in vojne¹⁰. Bil je pripadnik pozitivistične utopije, ki je zagovarjala tezo o zastarelosti vojne¹¹, vendar de Tocqueville v svojih napovedih ni šel tako daleč, da bi napovedoval izginotje vojne.

De Tocqueville postavi trditev, da se družbenopolitični razvoj naroda giblje v obratnem sorazmerju z vojno in vlogo vojaškega duha v družbi. Zanj je to rezultat notranje demokratizacije družbe, medtem ko Comte meni, da je vzrok tega pojava proces industrializacije nacionalnih družb.

Prizadevanja za enakost pogojev življenja ljudi in organizacij v družbi demokratičnih narodov ne odvrčajo, da ne bi vzdrževali vojska. Zato je pomembno, zaključuje de Tocqueville, proučevati družbeni značaj vojsk, obnašanje in tendence tistih, ki jo sestavljajo (Caforio, 2003: 9).

De Tocqueville postavi tematiko, oziroma predmet proučevanja, iz katerega se je razvila sociologija vojske (Caforio, 2003: 10). Tega področja ne proučuje samo površinsko. Identificira in odkrije številne konkretne teme brez temeljitejšega raziskovanja, kot so:

- razmerje med oboroženimi silami in družbo,
- socialni izvor častnikov,
- vojaška profesija kot način vzpona po socialni lestvici,
- karierizem (Caforio, 2003: 9-10).

Za zelo pomembno raziskovalno temo postavi razmerje med oboroženimi silami in družbo. Caforio meni, da je prvi raziskovalec, ki predvidi prehod iz plemiških v buržoazne poveljnike in tudi ves družbeni potencial, ki ga ta prehod vključuje: birokratizacijo, karierizem, socialno

¹⁰ Njegova raziskovanja niso bila povezana z razsvetljskim pogledom, ki je bil osnova za Comtovo delo in je kasneje navdušil tudi Herberta Spencerja.

¹¹ Kar so pripisovali bolj demokratizaciji družbe kot pa njihovi industrializaciji.

mobilnost, poslabšanje elitističnega aspekta častniškega zbora. Prvi tudi opozori na problem etičnega in praktičnega razkoraka med socialnima skupinama¹².

V svoji analizi razmerja oboroženih sil in družbe, se de Tocqueville ukvarja s tem, kar je v drugi polovici 20. stoletja velika tema razprav in raziskovanja v sociologiji vojske:

- divergenca/kovergenca vojaške in civilne družbe,
- problem politične kontrole nad oboroženimi silami,
- prekomerno širjenje moči izvršne oblasti v vojnem stanju.

Kljub temu, da de Tocqueville pri današnjih sociologih vojske nima velikega pomena, je po mnenju Caforia eden najbolj zanimivih predhodnikov sociologije vojske, ne samo glede konkretnih tem, s katerimi se je ukvarjal, ampak tudi glede njegovega znanstvenega pristopa k temi proučevanja.

3.2.4 Herbert Spencer (1820 - 1903)

Spencerjeve ideje so veliko bolj teoretične kot de Tocquevillove, po drugi strani pa so podobne Comtovim (Caforio, 2003: 10). Osnova njegove sociološke znanosti temelji v glavnem na komparativni metodi, s sočasnim raziskovanjem družb na različnih stopnjah razvoja. Kot osnovni princip uporablja biološko evolucijo razvoja vrst (Darwin), uporabljeno na družbenih skupinah.

Najvišja oblika superorganske evolucije¹³ je družba: raziskovanje družbe¹⁴ je sociologija. Temeljni koncept, ki je pomemben tako za organski kot superorganski svet, je koncept strukture, ki označuje entiteto, sestavljeno iz medsebojno odvisnih delov. Model strukture, ki si ga je zamislil Spencer, je homoestatičen, kar pomeni, da sprememba v enem delu sproži spremembo v vseh drugih delih zato, da bi ohranili sistem v ravnovesju.

¹² Na straneh svoje knjige *Demokracija v Ameriki* že opozarja na raznolikost med vojsko in civilno družbo, s katerim se ukvarja ameriška sociologija v 60-ih letih 20. stoletja (Caforio, 1998: xv). Vsa ta področja raziskovanja so kasneje prevzeli in proučevali francoski raziskovalci (Caforio, 1998: xv). V okviru analiziranja civilno-vojaških odnosov, Tocqueville razvije koncept garnizonske države, s katerim potem zaslovi Harold D. Laswell v 40-ih letih 20. stoletja in s katerim se ukvarja tudi Raymond Aron.

¹³ Podvržena istim zakonom rasti in razvoja kot vsako drugo bitje naravnemu zakonu; s tem se je zoperstavljal prepričanju o človekovi svobodni volji, ki je prevladovala v njegovem času.

¹⁴ Družba je le skupni naziv števila posameznikov.

Posamezniki in skupine razvijejo na začetku vsaj dve temeljni strukturi: eno, ki deluje znotraj za namene vzdrževanja in drugo, ki deluje navzven, za namene obrambe in napada. Struktura, ki deluje navzven, je oblikovana in dovršena skozi vojno in je podlaga organizirane družbe. Vojna je po Spencerjevem mnenju tista, ki potrebuje avtoriteto, vodjo, stabilne vladne strukture in povezovanje človeških skupin¹⁵ (Caforio, 2003: 10-11).

Spencer se ukvarja s problematiko s področja sociologije vojske v dveh poglavjih svoje knjige, ki sta naslovljena kot »Sistem vodenja« in »Tipi družbe in njihova sestava«. V zadnjem poglavju vzpostavi razliko med dvema osnovnima tipoma družbe¹⁶: vojaško in industrijsko¹⁷ družbo.

Nastanek prve in druge oblike družbe pripelje v odvisnost od dejavnosti, ki prevladujejo v tej družbi. Tam, kjer države, oziroma družbe vodijo dolgotrajne vojne ali pa se na njih pripravljajo, dobi notranja ureditev značilnosti centralizirane in militarizirane družbe. V teh so pravice in dolžnosti posameznika podrejene interesom države. To je vojskujoči se tip družbe. Glavni namen je ohranitev družbe in v tem okviru je posameznik v popolni oblasti države.

Posameznik je v taki družbi stopljen z množico, njegova individualnost in delovanje zase sta omejeni. Zelo cenjene vrline so hrabrost, neusmiljenost, vzdržljivost, pa tudi maščevalnost. V vojaški družbi je neodvisna akcija članov prepovedana, nalog ne morejo opravljati drugače kot po predvidenem običaju, oziroma v skladu s hierarhijo dovoljenj, ki jih izdajajo nadrejeni (Andolšek, 1996: 49).

V nasprotnem primeru pa dolgotrajen mir pripomore k nastanku »industrijskega tipa družbe«, ki se usmerja na mirnodobno delo, individualno bogatitev in varovanje pravic posameznika.

Ni več tako pomembna obramba pred zunanjim sovražnikom, ampak »notranja«, to je obramba pred nasiljem države nad državljani. Ljudje imajo drugačne značajске poteze in

¹⁵ Kot lahko vidimo, je interpretacija podobna kot pri Comtu.

¹⁶ Identificira jih kot bistvene tipologije, v katerih obstajajo različne nacionalne družbe v njegovem času, bolj ali manj ločene ena od druge.

¹⁷ Evolucionarni razvoj, ki ga je vzpostavil Spencer, vodi do razvoja socialnega industrijskega tipa (social industrial type), višje oblike družbe, ki merijo na posameznikov blagor.

osebne značilnosti. Imajo močan občutek za osebno svobodo in veliko stopnjo odločnosti, da jo branijo, hkrati pa tudi izrazit občutek za pravice drugih. Vojaški poklic ni več tako cenjen, civilno delo pa postane vredno vsega spoštovanja (Andolšek, 1996: 50-51).

Nerazumevanje resnične vloge industrijske države in velikega vojaškega potenciala industrijskih držav ga vodi v zaključek, da je militarizem glavni vzrok vojne. Spencerjeva analiza vojske ima kljub temu velik vpliv¹⁸. Različni pogledi so očitno še vedno prisotni v sedanjih družbah, ki poosebljajo mešan tip vojaško-industrijske družbe, tako da so nekatere Spencerjeve tipologije še vedno osnova za prepoznavanje in razumevanje karakteristik vojaških družb (Caforio, 1998: 11).

Avtorji, ki se kasneje ukvarjajo s tematiko političnega sistema in spreminjanjem vloge vojaškega faktorja, se po pravilu odzovejo s kritiko ali odobravanjem na Spencerja. Vse do 1. svetovne vojne je Spencer edini buržoazni sociolog, ki se ukvarja s problematiko sociologije vojske (Wiatr, 1978: 26).

3.2.5 Ludwig Gumplowicz (1838 - 1909)

Svojo teorijo predstavi v delu z značilnim naslovom *Boj ras*. Ob njegovih razlagah se oblikuje posebna »šola«, imenovana »konfliktna šola«. Njena bistvena značilnost je razlaga družbenih procesov s spopadi med različnimi skupinami. Osnovno »gibalo« spopadov med skupinami je, po Gumplowiczu, želja po izboljšanju ekonomskega položaja (Andolšek, 1996: 37). Na vojno gleda kot na izpolnjevanje »biološke pravice« pri boju za obstanek.

3.2.6 Antonio Gramsci (1891 - 1937)

Knjiga *Sodobni vladar* vsebuje tudi dele, ki so zelo pomembni za sociologijo vojske, čeprav je posvečena splošnim problemom sociologije politike (Wiatr, 1987: 31). Posebni del svoje knjige je Gramsci namenil odnosu med političnimi in vojaškimi znanostmi, kakor tudi analizi cezarizma.

¹⁸ Spencerjevi pogledi so bistveno vplivali na kasnejši razvoj sociologije vojske Harolda D. Laswella. V njegovih delih o »garnizonski državi« se ukvarja s problematiko podobno tisti, s katero se je ukvarjal Spencer (Wiatr, 1987, 25).

Razmišljanja Gramscija imajo bistven pomen, predvsem kadar gre za slednjo temo. Prikazuje na kakšen način je lahko vojaška diktatura, ki se nanaša na določeno ravnotežje sil med osnovnimi in političnimi silami, napredni ali nazadujoči faktor, odvisno, katerim interesom služi (Wiatr, 1987:31).

Razmišljanja o cezarizmu v knjigi *Sodobni vladar*, se tematsko navezujejo na stališče, ki ga je Karl Marx razvil v knjigi *Osemnjasti Brumiere Luisa Bonaparta*. Usmerjena so proti splošno sprejetemu pogledu, da politična oblast v principu, vojaške sile pa tudi konkretno, niso mogle imeti relativno samostojne vloge, ampak so vedno morale biti orodje skupine, ki vlada (Wiatr, 1987: 32).

3.2.7 Gaetano Mosca (1858 - 1941)

Mosca v 19. stoletju vzpostavi znanost, ki je blizu tega, kar danes razumemo za področje sociologije vojske (Caforio, 2003: 11). Mosca je prvi avtor, ki se ukvarja samo z eno, specifično temo te discipline¹⁹. Najbolj pomembno je, da gre preko pozitivističnega optimističnega pogleda o izginotju vojne z nastopom pozitivne (Comte), industrijske (Spencer) ali demokratične (de Tocqueville) družbe, z jasnim opozarjanjem na dejstvo, da ni vojaška institucija tista, ki bi povzročala vojno.

Vojaška funkcija se po mnenju Mosca razvija v vsakem tipu družbe zato, ker je vojna samo ena od oblik človeške narave. Vojska in njen zgodovinski razvoj sta vredna resnega raziskovanja z namenom razumevanja, kakšna naj bo njena optimalna organizacija v sedanjem zgodovinskem obdobju. S tem namenom Mosca reinterpretera razvoj vojaške institucije industrijske družbe. Mosca se tudi sprašuje o pomenu politične kontrole nad vojsko.

V moderni državi je, trdi Mosca, problem nadvlade civilne oblasti nad vojsko rešen z ustanavljanjem evropskih vojsk. Različni socialni elementi so reprezentirali in uravnavali drug drugega, bolj natančno z vključevanjem častniškega razreda v nekaj, čemur Mosca pravi »elita moči«.

¹⁹ Ki jo bomo več kot pol stoletja kasneje našli konkretno, pomembno razvito v delu Charlesa Wrighta Millsa.

Koncept elite moči izhaja iz njegovega spoznanja, da v družbi obstaja veliko število organiziranih manjšin. Trdi, da sta v vsaki družbi dva razreda ljudi, vladajoči in vladani. Vladajoči razred je manjšina, ampak lahko dominira, ker je organiziran. Moč organizirane manjšine je nepremagljiva za posameznika večine. Glede na Mosca je častniška vključenost v elito moči, organizirane vladajoče manjšine tista, ki omogoča vojaško lojalnost svoji državi in njihovo podrejenost civilni moči²⁰ (Caforio, 2003: 11-12).

3.2.8 Charles Wright Mills (1916 - 1962)

Mills svoje poglede na značilnost vojske opredeli v svojem delu *Elita oblasti*²¹. Analiza je omejena na ameriško družbo v 50-ih letih 20. stoletja. Za razliko od Pareta, ki cinično sprejema prevlado elit nad množicami, jo Mills temeljito obsoja. Ker imajo elite in množice različne interese, ustvarja to potencial za konflikt med skupinama.

Mills pojasnjuje vladavino elit z institucionalnega vidika. Za razliko od zgodnjih teoretikov²² meni, da vladavina elit ni neizogibna. Nastanek elite moči povezuje Mills z družbenimi procesi zadnjih desetletij, ko so odločilni elementi (gospodarstvo, politika, družba) ameriške družbe doživeli strukturalne spremembe (spremembe v »podobi institucij«). Sklepa, da je struktura institucij takšna, da imajo tisti na vrhu institucionalne hierarhije v veliki meri monopol nad močjo.

Mills razlikuje tri ključne institucije: korporacije, vojsko, zvezno oblast. Tisti, ki zasedajo oblastne položaje v teh institucijah, oblikujejo tri elite. V praksi pa so interesi in dejavnosti teh elit dovolj podobni in medsebojno povezani, da oblikujejo eno samo vladajočo skupino, ki

²⁰ Ta vključenost, s specifičnim sklicevanjem na ameriško družbo, je prav tako identificirana pri Charlesu Wrightu Millsu, več kot pol stoletja kasneje vendar z različno vrednostno sodbo: medtem, ko se za Mosca vojska razvija kot utemeljen model razvoja za vse civilne družbe, za Millsa vojaško vodstvo povečuje vpliv na politiko, kar spravlja v nevarnost demokratično strukturo države.

²¹ Mills v svoji knjigi uporablja formulacijo elita oblasti, medtem ko je v Haralambos in Holborn (1999): »Sociologija: teme in pogledi« to formulirano kot elita moči, zato, da sem se odločila za uporabo zadnje formulacije.

²² Vilfredo Pareto, Gaetano Mosca.

jo Mills označuje kot elita moči. Elita moči vključuje sovpadanje ekonomske, politične in vojaške moči²³.

Čisti rezultat sovpadanja ekonomske, vojaške in politične moči je elita moči, ki obvladuje ameriško družbo in sprejema vse pomembnejše državne in mednarodne odločitve (Haralambos in Holborn, 1999: 525). Nekdanjo decentralizirano zvezno politično strukturo, v kateri so imeli glavni delež oblasti zakonodajni organi, je zamenjala centralizirana državna organizacija, v kateri izvršni organi oblasti prevzemajo vse bistvene politične odločitve. Tema dvema institucionalnima hierarhijama se pridružuje še ogromen centralizirani aparat vojske, ki dobiva po 2. svetovni vojni, ko se družbeni odnosi vse bolj interpertrirajo skozi prizmo vojaških interesov, v svojih vrhovih vse večjo moč in vpliv.

Tisti posamezniki, ki zavzemajo strateške položaje na teh treh hierarhiziranih področjih, imajo v svojih rokah toliko oblasti, da ni moč z njo primerjati nobene prejšnje institucionalne strukture (Mills, 1965: 419). Mills poskuša odkriti faktorje, ki vplivajo na to, da sestavljajo pripadniki strateških položajev bolj ali manj kompaktno celoto. Pri tem odkriva, da pripadniki vojaških, političnih, ekonomskih elit izhajajo iz višjih slojev ameriške družbe, delijo skupne vrednote in simpatije, kar zagotavlja podlago za medsebojno zaupanje in sodelovanje (Mills, 1965: 421).

3.2.9 Max Weber (1864 - 1920)

Za Maxa Webra je analiza vojske bistvena za definiranje moderne birokratske države. Moderno državo definira kot človeško skupnost z določenim teritorijem, kjer ohranja monopol nad legitimno uporabo sile.

Weber definira tipe vojaške rekrutacije in organizacijske karakteristike različnih družb in zgodovinskih period. V nasprotju s svojimi predhodniki ustvari tipologije vojaških ukazov, ki

²³ Mills je npr. trdil, da je ameriški kapitalizem »zdaj v precejšnjem delu vojaški kapitalizem«. Ko iz tovarn množično prihajajo tanki, topovi, projektili, je zadoščeno tako interesom ekonomske kot vojaške elite. Na enak način je Mills sklepal, da predstavnikov vlade in kapitala »ne moremo obravnavati kot dveh ločenih svetov«. O političnih voditeljih je govoril kot o »namestnikih« ekonomske elite in trdil, da njihove odločitve na preišljen način koristijo interesom ogromnih korporacij.

niso vezani ne na posamezno zgodovinsko obdobje, ne na geografsko regijo, ne vključeni v linearen proces, povezan s socialno evolucijo (Caforio, 2003: 12).

Med različnimi tipologijami kaže največji interes za področje vojaške institucije moderne države. V moderni državi, temelječi na birokratski organizaciji, posameznik ne uboga osebe, temveč pravila, ki so potrjena s strani volje skupnosti. Častnik se zato ne razlikuje od funkcionarja, od katerega ga loči samo posebna kategorija. Tudi on mora spoštovati normo, ki jo določajo službena pravila, in njegova pravica do moči temelji na pravilih, ki natančno določajo njegovo vlogo.

Za Webra je birokratizacija vojske stalen proces. Lojalnost instituciji je zagotovljena z dejstvom, da je častnik profesionalni funkcionar in hkrati brez moči za trajno spremembo birokratskega mehanizma, v katerem ni nič več kot sestavni del. To je omogočilo razvoj vojaške discipline, ki za Webra ni socialno dejstvo samo zase, ampak vir discipline v splošnem, zato ker ustvarja tudi idealni model za moderno kapitalistično organizacijo.

Vojska je po Webrovem mnenju prevzela veliko organizacijskih oblik kapitalizma. Zato se objektivni koncept discipline prenese na industrijske korporacije, kjer ga široko uporabljajo. Objektivno zato, ker funkcionira enako za oba sistema, tako za birokratsko moč kot tudi za karizmatičnega vodjo. Značilnosti, kot so moralna dolžnost, vestnost in pikolovsko usposabljanje so značilnosti, ki dajejo vojski moč, kakor dajejo te značilnosti moč in tekmovalnost tudi družbi ali podjetju.

V Evropi se je po raziskavah Maxa Webra zmanjšal interes za sociološko raziskovanje vojske, obstaja se samo še nekaj institucij in empiričnih študij, vendar so ostale precej izolirane (Caforio, 2003: 12-13).

3.2.10 Karl Marx (1818 - 1883), F. Engels (1820 - 1895)

Značilno je, da se v 19. stoletju in na prelomu 19. in 20. stoletja pričnejo s problematiko družbenih revolucij in razvoja vojske ter civilno-vojaških razmerij vse intenzivneje ukvarjati tudi mnogi socialni revolucionarji. Družbene revolucije in vstaje v Evropi so prispevale k

temu, da se je povečal interes za proučevanje povezav med vojnami, revolucijami in zakoni ter principi, ki veljajo za oborožene vstaje (Žabkar, 2003: 19-20).

Karl Marx je pomemben predvsem zaradi kulturnega vpliva, ki ga ima njegova politična misel v državah vzhodne Evrope v obdobju realsocializma. Po drugi strani pa je vpliv tudi negativen, saj je povzročil delitev na marksizem in družboslovje in povzročil deficit literature s področja sociologije vojske, ki izhaja na področju vzhodne Evrope in nekdanje ZSSR.

Karl Marx vojaške teme povezuje z raziskovanjem socialnih razmer. Majhno odmevnost njegovih idej na tem področju naj bi po eni strani povzročila prevlada del o vojaških temah s strani Friedricha Engelsa²⁴, po drugi strani pa pomanjkanje sistematičnega raziskovanja z Marxove strani (Caforio, xvi: 2003).

Čeprav se problematika vojske pojavlja tudi v Marxovih delih, se s to tematiko sistematično ukvarja Engels. Za nadaljnji razvoj sociologije vojske imajo poseben pomen naslednje teze, ki sta jih oblikovala Marx in Engels.

Tako Engels v Uvodu k Marxovemu delu Razredni boji v Franciji (1848-1850) trdi, da evolucija vojaške organizacije, vojaške doktrine in taktike, na katero vpliva spreminjanje vojaške tehnike, nastaja zaradi sprememb v obči tehnologiji proizvodnje materialnih dobrin. Odkritja novega orožja pripomorejo k spremembi lastništva moči v razredni strukturi, saj odkritje strelnega orožja zmanjšuje vlogo aristokratskih vitezov, izpopolnjevanje vojaške tehnike pa povečuje premoč vojske nad neorganizirnim ljudstvom (Jelušič, 1997: 21 po Engels, 1967: 7-31).

Iz Engelsovega dela Izvor družine, privatne lastnine in države je pomembna misel, da so oborožene sile proizvod vse večjih razrednih protislovij (Jelušič, 1997: 21 po Engels po 1975: 391). Po Marxovem osemnajstem brumieru Louisa Bonaparta sklepamo, da vojska lahko

²⁴Ukvarjal se je s tematiko oblikovanja in pomena vstajniških milic. Poleg tega pa je potrebno upoštevati še dela nemških zgodovinarjev Hansa Delbrücka Zgodovina večšine vojskovanja v okviru politične zgodovine in Frana Mehringa Eseji iz zgodovine večšine vojskovanja, kjer sta oba raziskovala vpliv političnih, socialnih, tehnoloških in organizacijskih sprememb na zgradbo in sestavo oboroženih sil in fiziognomijo vojn (Žabkar, 2003: 20).

odigra samostojno vlogo, če izkoristi ravnotežje sil med osnovnimi razredi v družbi (Jelušič, 1997: 21).

Prispevek Marxa in Engelsa sociologiji se ne omejuje samo na omenjene teze. Veliko njunih del in posameznih analiz ima prav tako temeljni metodološki značaj. Kljub temu pa se na splošno zdi, da prav te teze zavzemajo glavno mesto.

3.2.11 Alfred Vagts (1892 – 1986)

Alfred Vagts sodi po mnenju Wiatra med najodmevnejše medvojne pisce na področju civilno-vojaških odnosov. Sociološka problematika vojske in skupine profesionalnih vojakov je dobila drugačen odraz v danes že klasičnem delu posvečenem zgodovini militarizma. V njej Vagts govori o zgodovini militarizma in ga opredli kot »široko sfero običajev, interesov, ugleda, delovanja in misli, povezanih z vojnami in armadami, ki lahko presegajo meje stvarnih vojaških ciljev« (Jelušič, 1997: 21 po Vagts, 1959: 13). Hkrati pa je bistvo tega dela zgodovina oficirske profesije, ki zajema obdobje zatona fevdalizma, vse do obdobja med obema vojnama. Politična vloga, ki jo imajo vojaške osebe v nekaterih državah izhaja, iz njihovega položaja kot posebne profesionalne skupine (Wiatr, 1987: 27).

3.2.12 Karl A. Wittfogel (1896 - 1988)

V svojem delu *Orientalni despotizem* opozarja na značilnost »hidravličnih civilizacij«, ki veliko vlagajo v razvoj armade in v obrambna sredstva, kar je potrebno zaradi zavarovanja terena, v katerega je bilo treba z melioracijskimi deli veliko vložiti, da bi bil rodovit (Jelušič, 1997: 21).

3.2.13 Harold D. Lasswell (1902 - 1978)

Po 1. svetovni vojni se začnejo množiti raziskovanja o sociološki karakteristiki vojne. V obdobju japonsko-kitajskega konflikta Lasswell²⁵ izdela svojo koncepcijo »garnizonske

²⁵ Spencerjevi pogledi so pomembno vplivali na kasnejši razvoj sociologije vojske H. D. Lasswella.

države»²⁶, do katere pride zaradi slabitve civilne prevlade nad vojsko in do česar lahko pride celo v demokratično strukturirani družbi. Po njegovem mišljenju v tem spopadu pride do spopada med dvema tipoma državnih sistemov: japonske garnizonske, militaristične države, ki največji del svojih sil namenja vojaškemu vprašanju, in kitajske civilne države z miroljubnimi cilji. Premoč Japonske je za Lasswella skupek sistema »garnizonske države«, ki je bolj prilagojena mednarodnemu rivalstvu (Wiatr, 1987: 127).

Koncepcija o dveh tipih držav, garnizonski in civilni, ki jo razvija Laswell in spremeni v občo hipotezo politične sociologije, predstavlja nadaljevanje ideje, ki se je pojavljala že pri Spencerju²⁷.

Temeljna Laswellova misel je hipoteza, ki pravi, da se garnizonska država in strokovnjaki za nasilje zaradi povečevanja vojaških zmogljivosti družbe spremenijo v tip države, ki ji vladajo »strokovnjaki za nasilje«, vojaški uslužbenci. Lasswell je v svojih delih teoretsko poglobil problematiko militarizacije političnih sistemov in usmeril pozornost raziskovalcev k proučevanju te problematike (Jelušič, 1997: 21).

3.3 Ustanovitev sociologije vojske in njen razvoj kot discipline

Sociologija je tista družboslovna disciplina, ki se je s pojavom vojske in njenega razmerja do družbe najdlje in najpogosteje ukvarjala, in zaradi česar je prišlo do relativno zgodnjega razvoja posebne sociologije, to je sociologije vojske, ki je razvila temeljne kategorije proučevanja vojske (Jelušič, 1997: 18).

Wiatr meni, da so področja, ki se nanašajo na sociologijo vojske naslednja: razvoj vojske kot produkta in ustvarjalke družbenega razvoja, vloga vojske v celotnem življenju sodobne družbe, družbeni položaj vojakov, odnos do vojske v družbeni zavesti, družbeni odnosi znotraj vojske.

Sociologija se je po mnenju Žunca začela ukvarjati z vojsko iz dveh razlogov: zaradi notranje logike sociologije kot znanstvene discipline in zaradi specifičnih kulturno-ideoloških

²⁶ Prvič je ta izraz uporabil leta 1937.

²⁷ Spencer je prvi izvršil diferenciacijo dveh tipov držav, ki se razlikujeta glede na stopnjo absorpcije družbene energije, in ki se na podlagi tega razlikujejo v družbeni strukturi in sistemu vladanja.

značilnosti sociologije²⁸. Po Moskosovem mnenju pa je bil namen sociologije (vojske) spremeniti pojmovanje o oboroženih silah kot zaprti družbeni skupini in se usmeriti k iskanju povezav med vojsko in družbo.

Sociologija vojske je kot posebna veja s pomočjo vojaške teorije vnašala v proučevanje vojske neko bolj splošno, teoretično točko spoznanja. Zanj je značilno, da se ukvarja z vojsko kot družbeno institucijo, z njeno vlogo v družbi, z vplivom na druga področja družbenega življenja, hkrati pa preučuje vpliv družbenih pogojev na razvoj in funkcioniranje armade ter notranje družbene odnose v vojski (Wiatr, 1987: 18).

Wiatr opozarja, da sociologijo zanimajo v glavnem tista vprašanja, v katerih so sociološke zakonitosti relativno jasno izražene in v katerih je zveza med oboroženimi silami in družbenimi strukturami lahko izražena na zelo prepričljiv način.

Dela Samuela S. Stoufferja, ki vodi raziskavo Ameriški vojak in ki predstavlja začetek empiričnega raziskovanja, ne nastajajo v popolni izolaciji, popolni odsotnosti vsakršnega raziskovanja. Čeprav je ameriška sociologija zavzemala glavno mesto, pa je očitno, da so za to področje raziskovanja zainteresirani tudi evropski raziskovalci.

Po 1. svetovni vojni se začnejo množiti raziskovanja o socioloških karakteristikah vojne in takrat se sociologija vojske začne razvijati kot posebna sociologija. Sociologija vojske se kot disciplina oblikuje v začetku 40-ih let 20. stoletja.

Pojavljale so se raziskave, ki so bile izdelane v Italiji, ki sta jih izvajala Corrado Gini²⁹ in Agostino Gemelli³⁰. O vojakih med 1. svetovno vojno pa je potrebno omeniti zgodovinsko-sociološko študijo Karla Demetra o nemških častnikih iz leta 1930³¹, francosko raziskovanje skupine profesionalnih vojaških oseb³², raziskovanja o prilagajanju in disciplini v švedski

²⁸ Vprašanja odnosa med posameznikom in družbo, vprašanja družbenega reda, razvoja, vprašanja znanstvenosti.

²⁹ Problemi sociologici della guerra, Bologna, 1921.

³⁰ Il nostro soldato, Rim, 1918.

³¹ K. Demeter: Das deutsche Officierskorps in seinen Historisch-Sociologischen Grundlagen, Berlin, 1930; das Deutsche Heer und Seine Offiziere, Berlin, 1935.

³² a) Posebna številka »Revue Francaise de Sociologie« vol. II, št. 2, 1961; posvečen sociologiji vojske, v kateri so dela: P. Naville, Les arguments sociaux de la strategie; M. Dogan: les officiers dans la carrier; J. Planchais: Crise de modernisme dans l'armee.

b) J. Vidal: Introduction a la sociologie militaire v Revue de defense nationale, julij 1959, str. 1225-1235.

vojski³³ in finsko monografsko študijo o družbenih procesih, do katerih prihaja v četi v obdobju vojne³⁴. Od angleških del je potrebno navesti študijo zgodovinsko-sociološkega tipa, posvečeno razvoju angleškega oficirja in zgodovinsko-komparativno metodo o različnih tipih vojsk³⁵. To so bile predvsem raziskave, ki so se ukvarjale z enim ali pa omejenim številom aspektov. Samuel Stouffer se ni naslanjal na te raziskave, ampak se je bolj naslanjal na industrijsko sociologijo, s katero se je ukvarjal Elton Mayo na Hawthornu³⁶ (Caforio, 1998: xvi).

Situacija se je delno spremenila v obdobju med obema vojnama, predvsem pa v obdobju 2. svetovne vojne. Militarizacija družbenega življenja je nekatere sociologe spodbudila k razmišljanju, da se ta pojav začne sistematično proučevati. O tem področju raziskovanja se je začelo razmišljati že po podpisu Versajske pogodbe. V obdobju, ki je sledilo, se je zdelo, da je mir postal kratkotrajen in negotov (Wiatr, 1987: 26).

Začetek 2. svetovne vojne je povzročil hitrejši razvoj sociologije vojske, ki se je razvila v okviru empirične vojne sociologije, v kateri je glavno vlogo prevzela ameriška sociologija. Kot področje proučevanja se je razvila med 2. svetovno vojno in začela z uporabo sociološke orientacije.

Po raziskavah Samuela Stoufferja³⁷ je postala (ameriška) vojska bolj dostopna za sistematična sociološka raziskovanja. Povečanje sredstev namenjenih za vojsko in vse bolj pomembna vloga vojske v družbenem življenju mnogih držav in v mednarodnih odnosih, so povzročili velik interes za sociološko raziskovanje vojske ter širjenje njene tematike.

c) Deloma pa tudi v zgodovinski študiji R. Giralde: *La societe militaire dans la France contemporaine 1815-1939*, Pariz, 1953.

³³ K. Hämqvist: *Adjustment: Leadership and Group Relations in a Military Training Situation*; Stockholm, 1956; prikaz rezultatov dela T. Husen.

³⁴ K. Pipping: *Kompaniet som samhälle, iakttagelser i ett finskt frontförband, 1941-1944*, Abo, 1947.

³⁵ E. S. Turner: *Galant Gentlemen: A Portrait of a British Officer 1600-1959*, London, 1956.

³⁶ Elton Mayo (1880-1949) je začetnik raziskovanja človeških odnosov in ustanovitelj industrijske sociologije. Vodil je raziskavo na Hawthorne Works of the Western Electric Company in Chicago. Postavil je osnovo vodstvenega in organizacijskega razmišljanja. Delal je na področju raziskovanja medčloveških odnosov.

³⁷ S. Stouffer (1900-1960) - ameriški sociolog, med 2. svetovno vojno je vodil družbene raziskave vojske v ZDA. Raziskava *Ameriški vojak* je predstavljala glavni prispevek k socialni psihologiji in skupinski dinamiki, metodologiji družboslovnih raziskav in definiranju koncepta družbene deprivacije. Stouffer ni ustanovil šole, niti ni imel veliko učencev, ampak je uveljavil močno znanstveno koncepcijo o družbeni vlogi sociologije (MacMillan, 1994, 378). Stouffer se ni naslanjal na raziskave, ki so se ukvarjale z enim ali pa omejenih številom aspektov, ampak se je bolj naslanjal na industrijsko sociologijo s katero se je ukvarjal Elton Mayo na Hawthornu (Caforio, xvi, 1998).

Nekateri avtorji so se lotevali proučevanja vojaške organizacije na mikro ravni. Gre za pojave, kot so vojaška morala, obnašanje poveljnikov, kohezija malih skupin (Jelušič, 1997: 19 po Doorn, 1976: 17), medtem ko so se drugi bolj posvečali socialni strukturi in institucionalnim spremembam oboroženih sil na makro ravni.

V 60-ih in 70-ih letih 20. stoletja je bilo obdobje dokončnega razvoja sociologije vojske in njene dokončne vključitve v akademsko življenje, vendar je le - ta zavzemala in še vedno zavzema marginalno in ambivalentno pozicijo in določeno stopnjo nelagodja glede na akademsko sociologijo. Zaradi odsotnosti interesa, kakor tudi zaradi nerazvitosti kognitivnih in metodoloških predpostavk za sociološka raziskovanja, je vojna ostala predmet drugih znanosti, predvsem vojne teorije in politologije (Žunec, 1998: 18).

4. Začetek empiričnega raziskovanja

4.1 Raziskava Ameriški vojak

Vstop ZDA v 2. svetovno vojno in transformacija vojske iz nekaj tisoč mož v vojsko s sedem milijoni posameznikov, ki so prihajali iz vseh družbenih slojev, so postavljali ameriško vlado in vojaško vodstvo v situacije, s katerimi se do sedaj še niso soočali, srečevali ali pa so se le v manjši meri ukvarjali z njimi. Da bi jih rešili, so se obrnili na sociologijo. Pomembne zasluge za razvoj sociologije vojske ima ameriška sociologija, ki je v 2. svetovni vojni izvedla prve in v tistem času najobsežnejše sociološke empirične raziskave ameriške vojske.

Leta 1942 je ameriška vojska ustanovila Raziskovalni program za ugotavljanje vedenja vojaških enot (Troop Attitude Research Program), ki je bil dopolnjen z Informativno in izobraževalno podružnico ameriških oboroženih sil³⁸ (Information and Education Branch of United States Army), v katero je bila vključena velika skupina znanstvenikov³⁹. Raziskava je bila izvedena s pomočjo raziskovalcev s področja sociologije, psihologije, antropologije, statistike in drugih področij, pristop je bil interdisciplinaren.

Raziskovalni direktor te ustanove je bil Samuel A. Stouffer, ki je raziskavo tudi vodil. Izvedli so raziskavo, ki je v vojaški sociologiji in v raziskovanju javnega mnenja nasploh postala slavna pod imenom Ameriški vojak⁴⁰ (The American Soldier - TAS) (Jelušič, 1997: 22).

Njen namen je bil, da oskrbijo vojaško poveljstvo z vedenjem o značilnostih obnašanja vojakov, ki skupaj z drugimi značilnostmi in dejstvi lahko pomaga pri oblikovanju politike (Schwartz & Marsh, 1999: 21). Opravljali so praktično, ne pa znanstveno delo⁴¹. Za cilj so si postavili kakovostno analizo vedenja in obnašanja vojaškega osebja pred, med in po sodelovanju v boju (Schwartz & Marsh, 1999: 22 po Lang, 1972: 19). To je mejnik, ki je vplival na razvoj posebne sociologije, ki jo imenujemo sociologija vojske.

³⁸ Na kratko izobraževalna podružnica.

³⁹ Predvsem sociologov, antropologov in socialnih psihologov.

⁴⁰ Dolgo je pripadala področju socialne psihologije in šele veliko kasneje so komentatorji predvsem pa raziskovalci, ki so v njem sodelovali, temu projektu priznali prispevek k sociološki teoriji (Jelušič, 1997: 24).

⁴¹ Teoretična podlaga za raziskavo je bilo delo Eltona Maya na Western Electric's Hawthorne Works in Chicago.

Organiziranih je bilo več kot sto anketiranih ameriških vojakov med letoma 1941 in 1945. Raziskava je bila sestavljena iz več kot 200 poročil in intervjujev sodelujočih vojakov, ki jih je raziskovalna skupina opravila skozi 3-letno raziskovalno delo. Rezultati so bili objavljeni v mnogih revijah in v štirih tiskanih publikacijah. Po koncu 2. svetovne vojne so bili objavljeni v seriji Študije iz socialne psihologije v 2. svetovni vojni⁴², preostali dve publikaciji pa sta se nanašali na problematiko eksperimentov v množičnih komunikacijah ter na vprašanje merjenja in znanstvenega napredovanja (Jelušič, 1997: 22).

Raziskava Ameriški vojak je pomenila spodbudo k raziskovanju mišljenja vojakov s pomočjo ankete (Jelušič, 1997: 23 po Haas, 1990, 18). Vojaška organizacija je postala teren, dostopen za raziskovanje, kar sicer velja za večino drugih institucij v družbi. Raziskovanja vojske so tako pripomogla k razvoju sociološke teorije, k razvoju metod raziskovanja, pokazalo pa se je tudi, da tovrstne raziskave koristijo samim vojaškim oblastem. Ni zanemarljivo vedeti, da je Ameriški vojak razvil nekatere napovedane instrumente (npr. v zvezi z demobilizacijo ameriških vojakov po vojni, njihovimi zaposlitvenimi in izobraževalnimi možnostmi):

- ovrigel je stereotip o tem, da vojaki sodelujejo v spopadih zaradi sovražnosti do nasprotnika
- vplival je na ameriško politiko v zvezi s postopno demobilizacijo in odpravo rasnega razlikovanja v vojaški službi
- pomagal je tudi mnogim nižjim poveljnikom pri psihološki pripravi napadov pehote in padalcev (Jelušič, 1997: 24 po Williams, 1989: 166-67)

4.1.1 Nekateri empirični ugotovitve raziskave Ameriški vojak (povzeto po Schwartz & Marsh, 1999)

1. Povezanost vedenja in odnosov.

Raziskava je pokazala jasno prepoznanje tipičnih kontekstualnih konceptov na vedenje in odnose med vojaki in omogočila razumljiv pogled na vedenjske determinante (Williams, 1989: 159-60 v Schwartz & Marsh, 1999: 24). Bolj splošni primer vpliva povezanosti med

⁴² Studies in Social Psychology in World War II.

vedenjem in odnosi je vzpostavljanje pogojev, pod katerimi se vojaške enote v boju obnašajo učinkovito.

Raziskava Ameriški vojak se je ukvarjala s specifično zgodovinsko situacijo: množični nabor v demokratični družbi je bil za vojsko neizogiben in opravičljiv, avtoriteta države je bila podprta z učinkovitim političnim konsenzom in militantna ideologija je bila redko predstavljena (Williams, 1989: 165 v c, 1999: 25).

2. Pomembnost referenčne skupine in relativne deprivacije.⁴³

Schwartz & Marsh to podkrepita z naslednjim primerom: črnci, ki so bili razporejeni na ameriški jug, so bili bolj zadovoljni, kot pa tisti, ki so bili razporejeni na sever. Avtorji raziskave so menili, da to lahko razložijo s koncepti relativnega statusa in relativne deprivacije. Glede na črne civiliste na jugu, so bili črni vojaki v relativno podobni situaciji glede premoženja in spoštovanja. Nasprotno pa so se na severu črnci (vojaki) počutili relativno deprivirani v primerjavi s tistimi iz njihove rase, ki so si našli donosne vojaške službe v vojaški industriji.

3. Kompleksen, vendar skromen vpliv indoktrinacijskega materiala množičnih medijev.

Vpliv medijev je bil manj izrazit, kot je bilo pričakovano. Pojavljali so se tudi nepričakovani rezultati, številni prepričevalni modeli so imeli učinke, ki so se razlikovali glede na izobrazbo in na tiste, ki so že v začetku nasprotovali ali se strinjali (Williams, 1989, 159 v Schwartz & Marsh, 1999: 27)

4. Interakcija strukturnih družbenih sil z moralo, skupinsko kohezivnostjo in vojaško učinkovitostjo.

Prispevek te raziskave in podobnih raziskav je bila analiza in dokumentacija, z velikimi podrobnostmi in z uporabo različnih kontekstov, in sicer pomembnosti morale, skupinske kohezije, vojaških predstav o formalnih organizacijskih strukturah v povezavi z

⁴³ Medtem, ko je raziskava večkrat uporabila koncept relativne deprivacije in relativnega statusa, ni nikoli uporabila enotnega koncepta referenčne skupine. Merton in Alice Kitt Rossi sta močno razširila teoretično uporabo pojma, definirane za potrebo raziskave z uporabljanjem koncepta relativne deprivacije, z bolj splošnim konceptom obnašanja referenčnih skupin. Ugotovila sta tudi, da z razvijanjem teorije obnašanja v referenčnih skupinah, ki je bila razvita za potrebe raziskave, ta spoznanja niso omejena zgolj na sociologijo vojske, ampak so splošno uporabna.

medčloveškimi odnosi in majhnimi skupinskimi procesi (Williams, 1989: 61 v Schwartz & Marsh, 1999: 27).

5. Sovražnost, strah in agresivnost.

Pri bojnih raziskavah so ugotovili prevladujočo nizko stopnjo močnega izražanja sovražnosti do nasprotnikovih vojakov. Študije so tudi pokazale skoraj univerzalno stopnjo strahu in kompleksne družbene in psihološke mehanizme, ki vplivajo na vedenje. Obvezno agresivnost kot posledico soočanja z neprestano grožnjo se povezuje s kombinacijo strahu s strani nasprotnika in podrejenosti avtoriteti v povezavi z družbeno organizacijo (Williams, 1989: 162-163).

6. Za vojake bojevnike in njihove bojne enote so pomembni občutje zavezanosti skupini, občutje za pravičnost in poštenost, institucionalizirane vloge vojaka, ne pa ideološka zavezanost in upoštevanje zgolj lastnega interesa.

7. Vpliv rase.

8. V primeru črnih vojakov so zaključki raziskave pokazali, da sta bili segregacija in diskriminacija bistveni nasprotji ameriškega prepričanja. To je samo eden od zaključkov pri raziskovanju o integraciji črncev v vojaške sile ZDA.

9. Bolj izobraženi vojaki so kazali enake psiho-nevrotske simptome kot manj izobraženi vojaki (s to ugotovitvijo so zavračali splošno razširjeno mnenje, da so »intelektualci« mentalno nestabilni).

10. Vojaki iz ruralnih okolij so se enako prilagajali na vojaško življenje kot vojaki iz urbanih okolij (s to ugotovitvijo so zavračali splošno razširjeno mnenje, da ruralno okolje pripravi ljudi na težko življenje).

11. Vojaki so kazali enako željo po vrnitvi v ZDA med bojem in po koncu sovražnosti (s to ugotovitvijo so zavračali splošno razširjeno mnenje, da bi vsi zapustili boj in šli domov, če bi lahko šli).

12. Krivulja »bojne učinkovitosti«.

Glede na rezultate raziskave je bilo zlahka predvideti, da se bojna učinkovitost izboljšuje, dlje kot se vojaki bojujejo.

13. Boljša bojna učinkovitost je bila dosežena pri bolj izobraženih vojakih.

14. Oficirji so imeli veliko višje število bojnih nezgod in veliko nižje število nebojnih nezgod kot pa navadni vojaki.

15. Veliko manjši odstotek oficirjev kot pa navadnih vojakov je poročal, da »več boja kot vidiš, bolj strašen je«.

16. Med vojaškim usposabljanjem v ZDA so vojaki pokazali več maščevalnosti (želje po ubijanju, sovraštva) do Japoncev kot pa do nemških vojakov. Stopnja sovraštva je bila posledica, kot se je izkazalo kasneje, bojnih izkušenj. Vojni veterani so čutili več sovražnosti do nasprotnika.

17. Čete so prepoznale »utrujenost« kot faktor, ki je imel najbolj negativen vpliv na njihovo »bojno storilnost« - ne pa drugih trinajst faktorjev, vključno z nekompetentnimi oficirji ali pa strah.

18. »Solidarnost s skupino« in »razmišljanje o domu in ljubljениh« nista bili najpogostejši »bojni spodbudi«, ki so jih omenjali oficirji ali navadni vojaki, medtem ko sta bila pri oficirjih na prvem mestu »vodenje in disciplina«.

19. Vojni veterani, ne glede na njihovo starost, niso imeli tako pozitivnega odnosa do boja kot nevetnerani.

20. Malo višji odstotek vojnih veteranov v štirih vojnih divizijah je govoril o »izgubi kontrole nad prebavo« v boju in »uriniranju v hlače«, čeprav so se pogosteje pojavljali tudi drugi »simptomi strahu«.

21. Relativno malo veteranov pehote je pripovedovalo, da imajo dokaze o krutosti nemških ali japonskih vojakov, in manj kot ena polovica vojakov je pripovedovala o tem, da so kadar koli slišali o takšni krutosti.
22. Največ anketirancev (79 %) je poročalo, da je boj povečal »vero v Boga«, ampak samo 29 % anketirancev je poročalo, da je boj vplival na povečanje njihove religioznosti.
23. Vplivanje vojne in vojnih izkušenj na povojno življenje veteranov.

4.1.2 Omejitve in problemi (Schwartz & Marsh, 1999)

1. Nenavadno je bilo, da so bile »vedenjske raziskave« izvajane v vojski v tako veliki količini.
2. Pojavlja se odpor zaradi izvajanja raziskav v vojski.
3. Alternativne interpretacije in vedenje v boju.
4. Nobenih osnov na katerih bi lahko zavrnilo razlage.
5. Stopnja do katere medosebna navezanost in skrb podpira ali ovira vojaško delo.

4.1.3 Kritike in prispevki

Nekatere zgodnje kritike se nanašajo na dejstvo, da ugotovitve ne predstavljajo novega vedenja (du Picq), druge kritike so očitale, da so zgolj nadaljevali uporabo fizičnih družbenih modelov, ter relativno pomanjkanje natančnih in sistematičnih teorij (Glazer, 1949 v Williams 1998: 72). Nekateri komentatorji menijo, da je bila raziskava premalo teoretična, drugi so menili, da je bila preveč vključena v »socialni inženiring«.

Robert Lynd je opozarjal na nevarnost oblastne manipulacije v sociologiji, ki se ukvarja z »cezarjevim problemom«. Williams meni, da je bil Ameriški vojak hitro podvržen stereotipiziranju kot primer ateoretičnega mehanizma raziskovanja obnašanja posameznikov, abstrahiranih iz dejanske socialne strukture. Te kritike niso bile sposobne videti močne opore

v raziskovalnih podatkih, ki so temeljili na intenzivnem neposrednem opazovanju in osebnem intervjuvanju.

Prispevki raziskave so veliko pripomogli k razvoju in utrjevanju raziskovalnih metod in tehnik, postavljanju lestvic obnašanja in scalogramskih analiz, eksperimentalnih metod, opazovanju z udeležbo, postavljanju vzorcev za ankete, terenskih eksperimentalnih metod, vplivov intervjuvanja.

Raziskava je omogočila popolno prepoznanje kontekstualnih efektov na vedenje in obnašanje in spodbudila bolj izčrpen pogled na vedenjske determinante, kot je bilo široko sprejeto v tistem času (Williams, 1998:72).

4.1.4 Pomen raziskave Ameriški vojak

Pomen raziskave Ameriški vojak je v tem, da ponuja nekatere splošne ugotovitve, ki so uporabne tudi za razumevanje drugih institucionalnih kolektivov s področja izobraževanja, socializacije, organizacijske strukture in sprememb. Eden od takojšnjih učinkov je predstavljal stimuliranje trajne akademske diskusije in pomemben prispevek k področju metod in interpretacij. V vojaški sociologiji se še danes uporabljajo ne le raziskovalne tehnike in metode iz Ameriškega vojaka, temveč tudi predpostavke, ki so bile potrjene med 2. svetovno vojno in v kasnejših vojnah⁴⁴ (Jelušič, 1997: 23).

Raziskava Ameriški vojak je postavila določene družbene predpostavke. Leta 1944 je Cottrell pripravil izsledke, v katerih je napovedal verjetne odzive enot do konca boja v Evropi. Čeprav so bile nekatere napovedi netočne, pa je v dokument v splošnem dobro opisal poznejše dogodke v letu 1945. John Clausen je na podlagi raziskave postavil sistematično oceno povojnih zaposlitev in izobraževalne izbire vojakov s precejšno natančnostjo v praksi (Williams, 1975 v Caforio, 1998: 79).

⁴⁴ Tako je npr. za vsako vojno značilna neka posebna racionalizacija, ki se razvije pri vojakih zato, da bi razumeli smisel vojne. Denimo, raziskovalci Ameriškega vojaka so ugotovili, da so vojaki 2. svetovne vojne sprejemali vojno kot neizogibno in kot pravično, vendar niso razmišljali o njeni ideološki vsebini. Za ameriške vojake v vietnamski vojni je značilna nizka stopnja bojne morale, ki naj bi bila posledica pomanjkanja ideološke podlage za vojskovanje.

V vojski so nekateri lokalni komandanti neposredno uporabljali raziskovalne ugotovitve, in sicer za predhodne priprave pehotnih enot in urjenje paraenot ter v informacijskih in izobraževalnih programih (Williams, 1975 v Caforio, 1998: 79).

V Ameriki sta bili dve najbolj odmevni uporabi podatkov iz raziskave vojaški »point system« za demobilizacijo in ukinjanje rasne diskriminacije v vojaških službah v 50-ih letih 20. stoletja. Delni vplivi raziskave so se kazali tudi pri definiranju relativne deprivacije, ki omogoča razlagalne hipoteze za veliko družbenih fenomenov: revolucije, množične proteste in civilne neredne, razredno ali etično solidarnost, individualne aspiracije, neenakost, nezadovoljstvo z napredovanjem, volitve in volilne preference, karijerne odločitve, vodstvene vzorce, funkcije kontrole, skupinske meje, stopnje socialne mobilnosti, socialne distance in druge (Williams, 1975 v Caforio, 1998: 79).

Vojaška sociologija ni nikoli več zbrala večje skupine raziskovalcev, kot jo je v primeru raziskave Ameriški vojak. Mnogi raziskovalci, ki so delali pri tem projektu, so kasneje nadaljevali svoje delo na področju raziskovanja vojaških zadev in sicer Morris Janowitz, Charles C. Moskos, Kurt Lang, Roger W. Little, Paul Lazarsfeld (Jelušič, 1997: 23).

Najbolj pomemben rezultat pa je razvoj sistematične teoretične refleksije na vojsko v ZDA, ki je dal pobudo za nastanek dveh različnih smeri, ki sta ju ustanovila Samuel P. Huntington in Morris Janowitz (Caforio, 1998: xvi). Nasprotja med avtorjema se pojavljajo pri različnem pojmovanju razmerja med oboroženimi silami in družbo, kar pa je posledica drugačnega definiranja vojaške profesije.

Ena glavnih pomanjkljivosti raziskave je bil poudarek raziskovanja na obnašanju in vedenju vojakov, ne pa na organizacijskem aspektu vojaškega sistema.

60. in 70. leta 20. stoletja so obdobje, v katerem se je sociologija vojske popolnoma vključila v svetovni raziskovalni sistem. Vse te ugotovitve iz raziskave so še vedno zanimive in uporabne. Sociologija vojske lahko doda precej k našemu vedenju o glavnih sodobnih temah v sociologiji, vključno s socialnim razvojem, socializacijo, družbeno kontrolo, rasnimi in etničnimi relacijami, odnosi in emocionalnimi formacijami in spremembami. Še večji

dosežek bi bila uporaba spoznanj, dognanj, ugotovitev iz te raziskave pri sedanjih vojaških operacijah (Schwartz & Marsh, 1999: 33).

4.2 Razvoj sociologije vojske po 2. svetovni vojni

Razvoj sociologije vojske po 2. svetovni vojni bo predstavljen v sledečih poglavjih, in sicer preko predstavljenih institucij, nekaterih raziskovalcev, teoretikov ter ključnih raziskovalnih tem.

5. Institucije, ki se ukvarjajo s sociološkim raziskovanjem vojske

5.1 Meduniverzitetni seminar o oboroženih silah in družbi (Inter-University Seminar on Armed Forces and Society - IUS)

Ameriška vojaška sociologija na področju proučevanja vojske prednjači tudi v času po 2. svetovni vojni, središče discipline postane Meduniverzitetni seminar o oboroženih silah in družbi (v nadaljevanju Meduniverzitetni seminar), ustanovljen v 60-ih letih 20. stoletja, ki ga je ustanovil Morris Janowitz⁴⁵. Ustanovil, vodil in usmerjal ga je Morris Janowitz.

Aktivno je spodbujal raziskovalce k opravljanju raziskav na tem področju, z organiziranjem srečanj ter diskusij o raziskavah in z objavljanjem zaključkov v revijah in serijah knjig.

Meduniverzitetni seminar je deloval na mednarodni ravni in je zagotavljal institucionalno, intelektualno in socialno podporo novi disciplini sociologije (Burk, 1993: 168). Chicago je postal središče razvoja te discipline, iz katerega se je širil vpliv tudi na druge države. Ustanovili so intelektualno jedro, okrog katerega se je razvila ta disciplina (Burk, 1993: 168).

Morris Janowitz⁴⁶ se je pri ustanavljanju seminarja ukvarjal z dilemo ali naj bo to majhen fakultetni seminar, ki bi deloval kot neodvisna raziskovalna veja družboslovne znanosti in se ukvarjal z raziskovanjem vojaške organizacije, ali pa bi širil svoje povezave predvsem z vključevanjem pripadnikov vojske. Tako bi po njegovem mnenju vzpostavili širši forum za izmenjavo mnenj o oboroženih silah in družbi med univerzitetnimi in vojaškimi raziskovalci. Hkrati bi s tem tudi pridobivali praktične in samostojne teoretične prispevke (Burk, 1993, 174-75).

Odločil se je za alternativni model, v katerega je vključil hkrati raziskovalce iz drugih družbenih znanosti, vojske in univerze (Burk, 1993: 175). Namen Meduniverzitetnega

⁴⁵ Delal je kot raziskovalec na Departement of Sociology (Oddelek za sociologijo), University of Michigan, in skrbel za sistematičen razvoj te discipline. Najprej je sodeloval v več raziskovalnih projektih, potem pa se je odločil, da ustanovi svoj seminar, ki bo temeljil na sodelovanju raziskovalcev in se ukvarjal s civilno-vojaškimi razmerji (Burk, 1993: 173). Ni pa prepoznal nasprotij med tema dvema modeloma ali pa je po drugi strani verjel, da so nasprotja obvladljiva (Burk, 1993: 175).

⁴⁶ Je prvi vodil Mednarodni seminar. Ostali, ki so ga vodili pa so: Charles Moskos, Sam Sarkesian, David R. Segal, John Allen Williams.

seminarja je bil pritegniti čim več raziskovalcev z različnih področij, ki se ukvarjajo z razmerjem med vojsko in družbo ter civilno-vojaškimi razmerji. Tako je menil, da bo vzpostavil povezavo med vojaškimi raziskovalci, ki so zainteresirani za družboslovne znanstvene raziskave in univerzitetnimi raziskovalci, ki se ukvarjajo z raziskovanjem spreminjanja vojaške profesije. Način dela seminarja pa naj bi bili občasni strnjeni sestanki med raziskovalci, ki delijo skupni interes (Burk, 1993: 173).

Prvo formalno srečanje je bilo februarja 1961, ko se je srečalo sedem raziskovalcev, da bi predstavili svoje ideje, videnja, poglede. Razprava se je vrtela okrog izdaje Janowitzeve knjige *The Professional Soldier*.

Leta 1964 so objavili izsledke svojih študij v knjigi *The New Military*. Po besedah Janowitza pa to ni bilo samo poročilo izsledkov konference ali simpozija, temveč rezultat sodelovanja številnih družboslovnih znanstvenikov (Burk, 1993: 170).

Leta 1972 je štel seminar že skoraj 50 članov, ki so bili zaposleni na univerzi, vojaškem področju, področju politične znanosti, psihologije, zgodovine in sociologije. Danes združuje Meduniverzitetni seminar več kot 800 raziskovalcev iz več kot 50-ih držav, ki se ukvarjajo s temami s področja sociologije vojske (Ius, 2005).

Prišlo je do spoznanja o potrebnosti povezovanja prej izključno ameriške vojaške sociologije, izmenjave podatkov in izkušenj z ostalimi raziskovalci po svetu. Meduniverzitetni seminar je služil kot osrednja institucija družboslovcev, ki so se ukvarjali z raziskovanjem:

- vojske,
- mirovnimi operacijami,
- vprašanji razoroževanja.

Glavni predstavnik te tendence je bil Charles Moskos, ki si je prizadeval razviti modele in analize, ki ne bi imele samo nacionalne vrednosti, hkrati pa si je prizadeval za sodelovanje z ostalimi raziskovalci iz drugih držav, tako evropskih kot neevropskih, zlasti avstralskih in izraelskih, kjer se je ta sociologija razvijala posebej, a se je hkrati ukvarjala s projekti mednarodnega pomena.

Meduniverzitetni seminar predstavlja forum in institucionalno podporo za izmenjavo podatkov in ugotovitev, zaključkov raziskav, štipendij v družbenih in behaviorističnih znanostih, ki se ukvarjajo z vojsko in civilno-vojaškimi odnosi (Ius, 2005). Močno je vplival na način, na katerega je družboslovje (sociologija) raziskovalo vojsko v 60. letih in tudi na kasnejši razvoj.

V okviru seminarja je bil ustanovljen tudi forum za promoviranje in rutiniziranje vodenja raziskav o oboroženih silah po vsem svetu. Vodilo meduniverzitetnega seminarja je, da analize vojaške institucije zahtevajo intelektualno sodelovanje med univerzo, organizacijskimi, disciplinarnimi in nacionalnimi institucijami. Sodelavci na seminarjih odpirajo nove perspektive pri študijah:

- vojaškega profesionalizma,
- civilno-vojaških odnosov,
- družbenih odnosov v oboroženih silah,
- organizacijskih sprememb oboroženih sil,
- javne politike o obrambnih zadevah,
- mirovnih študijah,
- reševanja konfliktov.

V okviru Meduniverzitetnega seminarja izhajajo tudi publikacije:

- *Armed Forces and Society in War*,
- *Revolution and Peacekeeping*,
- *Armed Forces and Society*, ki je začela izhajati leta 1974 in je postala uradna revija družboslovnega raziskovanja, ki se ukvarja z vojsko in z vojsko povezanimi temami (Burk, 1993: 170).

Sodelavci seminarja se močno razlikujejo v njihovih strateških in političnih pogledih, so pa vsi mnenja, da je objektivna raziskava vojaške institucije najpomembnejši cilj, za katerega si je treba vseskozi prizadevati. Verjamejo, da takšna raziskava, vodena s strani znanstvenikov, predstavlja neprecenljiv prispevek k splošnem razumevanju oboroženih sil. Meduniverzitetni

seminar je pomembno vplival na razvoj družboslovnih znanosti, ki so se ukvarjale z vojsko v 60-ih letih 20. stoletja in tudi kasneje⁴⁷. Seminarji so članom omogočali predstavljanje in razpravljanje o sedanjih raziskavah, zato so se odvijali redno in bili dobro obiskani.

5.2 Mednarodno sociološko združenje - Raziskovalni odbor 01 (International Sociological Association (ISA) - Research Committee 01)

Na 6. kongresu sociologov leta 1970 je bil v Evianu ustanovljen Raziskovalni odbor 01 Mednarodnega sociološkega združenja, ki se je imenoval Oborožene sile in družba in je bil preimenovan v raziskovalni odbor za Oborožene sile in reševanje konfliktov. Odbor je organiziral niz mednarodnih konferenc, med njimi konferenco v Londonu leta 1967, kot tudi večje število konferenc sociologov v Varni 1970. leta, Torontu leta 1974 in Uppsali leta 1978. Rezultat teh srečanj je večje število objavljenih zbornikov (Wiatr, 1987: 29). Odbor sodeluje na vseh svetovnih socioloških kongresih in organizira tematske sestanke (konference) v intervalih med svetovnimi kongresi.

Raziskovalni odbor je ustanovljen z namenom:

- razvoja profesionalnih stikov med sociologi, ki se ukvarjajo z raziskovanjem oboroženih sil in reševanjem konfliktov po vsem svetu,
- spodbujanja mednarodnih izmenjav raziskovalnih ugotovitev,
- razvoja in metodologije v sociologiji, ki se ukvarja z oboroženimi silami in reševanjem konfliktov,
- promoviranja poučevanja tem, ki se ukvarjajo z oboroženimi silami in reševanjem konfliktov na dodiplomski, diplomski in podiplomski stopnji,
- spodbujanja mednarodnih srečanj in raziskovalnega sodelovanja na področju oboroženih sil,
- študij reševanja konfliktov.

⁴⁷ Janowitz je sodeloval tudi z Mednarodnim sociološkim združenjem, kjer je z denarnimi sredstvi IUS-a sponzoriral mednarodne konference v Londonu, Evianu, Varnu, Torontu, da bi združil sociologe z vsega sveta.

Komite je sestavljen iz posebnih raziskovalnih skupin, in sicer 12 raziskovalnih skupin z naslednjimi področji:

- interdisciplinarnost v raziskovanjih vojske: različni teoretični pristopi,
- postmoderne vojske in civilno-vojaški odnosi,
- sociološki aspekti mednarodnih vojaških aktivnosti,
- raziskovanje vojske znotraj,
- reševanje konfliktov za gradnjo in ohranjanje miru,
- ženske v vojski – nacionalna in mednarodna perspektiva,
- razvoj vojaške identitete,
- asimetrično vojskovanje in izzivi za vojaško osebje,
- vojaške družine: mednarodna perspektiva,
- sociološka perspektiva mednarodnih vojaških aktivnosti, 2.del,
- reševanje konfliktov za gradnjo in ohranjanje miru, 2.del,
- poslovni sestanki (ISA, 2006).

5.3 Evropska raziskovalna skupina o vojaštvu in družbi (European Research Group on Military and Society - ERGOMAS)

V 70. in 80. letih prevzame vidnejšo vlogo pri preučevanju vojaške organizacije evropska znanost. Pojavijo se nekatera nova vplivna teoretična dela, katerih avtorji so zahodnoevropski raziskovalci vojaške organizacije in sicer Martin Edmonds, Gwyn Harries-Jenkins, Jacques van Doorn.

Leta 1986 je bila v Le Levandou-ju (Francija) ustanovljena je Evropska raziskovalna skupina o vojaštvu in družbi (v nadaljevanju Evropska raziskovalna skupina), ki jo ustanovilo 24 profesorjev⁴⁸ iz 12 zahodnoevropskih držav⁴⁹. Tu so oblikovali prvo medevropsko raziskovalno skupino za socialne zadeve, ki se je ukvarjala z vojsko. Na svojem prvem kongresu leta 1988 je to neodvisno znanstveno združenje opredelilo svoj znanstveni interes:

⁴⁸ Med ustanovitelje združenja sodi tudi Anton Bebler.

⁴⁹ Ustanoviteljice: Avstrija, Danska, Francija, Italija, Jugoslavija, Nemčija, Nizozemska, Norveška, Španija; poleg tega so sodelovale pri ustanovitvi še Portugalska, Švica, Velika Britanija, vendar takrat niso bile osebno prisotne.

ustanovljeno je bilo kot kljubovanje ameriški prevladi pri raziskovanju razmerij med vojsko in družbo, zaradi katere so evropske razmere in problemi pogosto ostali v ozadju ter kot izraz težnje po mednarodnem povezovanju znanstvenikov, ki pripadajo evropskemu prostoru (Jelušič, 1997: 26).

Struktura te organizacije se je izkazala za učinkovito, ker je temeljila na tematskih delovnih skupinah, z multinacionalno zasedbo in organizacijsko strukturo, ki je temeljila na mreži povezovalnih članov in delovnih skupin.

Evropska raziskovalna skupina promovira empirično in teoretično orientirano evropsko raziskovalno sodelovanje in mednarodno znanstveno komunikacijo. Njen namen je, da se aktivnosti izvajajo prek delovnih skupin in bienalnih konferenc Evropske raziskovalne skupine. V skupini so bili znanstveniki različnih družboslovnih strok, ki so se združevali glede na predmet proučevanja, in ne glede na matično disciplino, ki ji pripadajo.

Pluralnost tem, s katerimi se ukvarjajo delovne skupine, pogostost mednarodnih srečanj, število izdanih publikacij ter geografska ekspanzija, so kazalci za učinkovitost organizacije (Caforio, 1998: xix). Danes sodeluje v organizaciji preko 130 znanstvenikov iz celotne Evrope in Slovenija, nekoč tudi Jugoslavija, ima v njem posebno mesto.

Raziskovalno se ukvarjajo z naslednjimi področji:

- mednarodne primerjalne analize,
- raziskave evropske varnosti,
- legitimnosti vojaštva,
- vojaške profesije,
- zaznave nevarnosti v evropskem javnem mnenju,
- vrste drugih tem (Jelušič, 1997: 26).

5.4 Inštitut za družbene vede nemške zvezne vojske (Socialwissenschaftliches Institut der Bundeswehr - SOWI)

Inštitut za družbene vede nemške zvezne vojske (v nadaljevanju Inštitut za družbene vede) je bil ustanovljen leta 1974 v Münchnu in spada k centralnemu vojaškemu uradu zvezne vojske. Razvil se je iz znanstvenega inštituta za vzgojo in izobraževanje v oboroženih silah, ki je nastal že leta 1968, da bi razvil učne načrte za prihodnje visoke šole zvezne vojske ter splošne temelje za izobraževanje v oboroženih silah. S spreminjanjem tega močno pedagoško usmerjenega inštituta v družboslovno raziskovalno ustanovo, se je empirično družboslovno raziskovanje, ki se nanaša na oborožene sile, povezano z ustreznim razvojem teorij in metod, pomaknilo v središče in postalo osnova dela inštituta.

Inštitut za družbene vede je bil zasnovan kot inštitut za raziskave po naročilu, ki naj bi, nanašajoč se na svobodo znanosti in raziskovanja, ki jo zagotavlja ustava, dajal znanstvene ekspertize za Zvezno ministrstvo za obrambo. Vodja predhodnega inštituta, prof. dr. Thomas Ellwein, je sprva prevzel tudi vodenje Inštituta za družbene vede, vendar pa ga je še v letu ustanovitve predal dr. Ralfu Zollu.

Od njegove ustanovitve je raziskovalna dejavnost inštituta služila ne le naročnikom, temveč se je obračala tudi na zainteresirano javnost s področja znanosti, vojske in politike. Raziskovanje SOWI-ja se dokumentira v številnih publikacijah, ki so od leta 1975 oz. 1982 izhajale v vrsti »Berichte« in »Forum International«. Z uvedbo »delovnega gradiva« leta 1987 se je Inštitut za družbene vede okrepljeno udeležil javne diskusije obrambno-političnih vprašanj, kakor tudi teoretičnih in metodoloških debat v družboslovju. Vrh tega je Inštitut za družbene vede pripravil izvedensko mnenje in stališče za Zvezno ministrstvo za obrambo. Inštitut za družbene vede je zaradi svoje kritičnosti nenehno pod pritiski obrambnega ministrstva (Jelušič, 1997: 25).

V letu 1991 ga je obrambni minister Stoltenberg poskušal preseliti v »nove nemške dežele«, kar bi dejansko pomenilo osebno razvrednotenje raziskovalcev in razbitje inštituta. Odločitev, ki jo je Zvezno ministrstvo za obrambo sprejelo v povezavi s ponovno združitvijo

Nemčije, da v novih zveznih deželah na enem mestu združi urade, je v začetku leta 1995 povzročila premestitev Inštituta za družbene vede v Strausberg⁵⁰, kar pa je povzročilo, da je več raziskovalcev z dolgoletnim stažem na inštitutu izstopilo.

Raziskovalno se ukvarjajo z naslednjimi področji:

- temeljne družboslovne raziskave,
- družbeno spreminjanje vrednot in javna podoba vojske,
- multinacionalne oborožene sile,
- socializacija v oboroženih silah,
- vprašanja poveljevanja in organizacije oboroženih sil,
- predstava o poklicu vojaka, profesionalizacija,
- rekrutacija, karierni sistem, podpora takšnega poklica,
- strukturna vprašanja obrambnega sistema,
- nove naloge oboroženih sil,
- vojaška pastoralna,
- stališče mladih in žensk do oboroženih sil (SOWI, 2006).

Inštitut za družbene vede je zbiral prve evropske mednarodne raziskave in jih objavil v več številkah revije FORUM.

5.5 Mednarodno združenje za politične vede (International Political Science Association-IPSA)

Mednarodno združenje za politične vede je bilo ustanovljeno leta 1949 z UNESCO-vo pomočjo. Ustanovitelji so bile nacionalne organizacije, vključno z ameriškimi, kanadskimi, francoskimi in indijskimi organizacijami za politične vede. Mednarodna organizacija je imela najprej članstvo, ki je temeljilo na nacionalnih organizacijah, in šele kasneje pa je omogočila tudi individualno in pridruženo članstvo.

⁵⁰ V tem mestu, ki leži pred vrati Berlina, je bilo do leta 1990 nastanjeno Obrambno ministrstvo DDR in večina upravnega aparata Nemške ljudske armade.

Leta 1950 so se pridružili: Izrael, Poljska, Švedska, Velika Britanija. Avstrija, Belgija, Grčija in Mehika so se pridružile leta 1951. 1952 so se pridružile Brazilija, Finska, Nemčija, Italija, Japonska, Jugoslavija. Avstralija in Nizozemska leta 1954, Šri Lanka, Kuba in Sovjetska zveza, Egipt in Norveška leta 1956, Libanon in Španija leta 1958, Švica 1959.

Trenutno je v Mednarodno združenje za politične vede 42 organizacij s kolektivnim članstvom. Vsak kolektivni član je reprezentiran v centralnem odločevalnem organu z dva do tremi člani. Svet postavlja široke politične usmeritve za organizacijo in voli izvršni komite, ki ima nalogo, da omogoča normalno delovanje organizacije v obdobju med kongresi.

Osnovni princip delovanja so sestanki znanstvenikov, ki so se začeli leta 1950 in se od leta 1952 se odvijajo vsake tri leta. Mednarodno združenje za politične vede je sponzorirala tudi okrogle mize in delovne seminarje.

Mednarodno združenje za politične vede deluje na podlagi raziskovalnih komitejev ter študijskih skupin. Tak način delovanja se je razvil leta 1970. Poleg tega pa Mednarodno združenje za politične vede organizira tudi svoje sestanke med kongresi, izdaja časopis in druge publikacije. Aktivna pa je tudi na področju objavljanja revij, knjig, zbornikov.

Eden od njenih področij raziskovanja je tudi področje vojske, za področje katerega je bil leta 1981 ustanovljen komite Armed Forces in Society (RC 24), raziskovalni status pa je dobil leta 1986. Ustanovljen je bil z namenom spobujanja proučevanja in raziskovanja vojske in družbe.

Raziskovalni komite se ukvarja z naslednjimi področji:

- razvoj mednarodnega in medkulturnega razumevanja vojaškega sistema, njihov vpliv na politični sistem in razmerje med mirom, vojno in vojaškim sistemom,
- preučevanje družbene strukture vojske posebna pozornost je namenjena političnemu vplivu,
- civilno-vojaški odnosi, ki se osredotočajo na naravo in karakter političnih sistemov, organizacijo strukture vojske ter politične konsekvence, ki so posledica dinamike med vojaškim in civilnim sistemom,

- vojaške izkušnje in tradicije, vključno z naravo in karakterjem vojaškega profesionalizma,
- profesionalno izobraževanje,
- proces vojaške socializacije (IPSA, 2006).

6. Nekateri raziskovalci sociologije vojske

6.1 Morris Janowitz

Morrisa Janowitza⁵¹ se omenja kot začetnika sociologije vojske, predvsem kot začetnika, ki je ustanovil Meduniverzitetni seminar in spodbujal raziskovalce k raziskovanju tega področja.

V knjigi *The Professional Soldier* (1960) je Morris Janowitz opisal socialni, politični profil, življenje profesionalnih vojakov ter organizacijo in vodenje ameriške vojske, kakor se je razvila v prvi polovici 20. stoletja. V njej je uporabil obstoječe sociološke koncepte na nov način, z namenom formulacije številnih novih in medsebojno povezanih hipotez o vojaški organizaciji v modernih demokratičnih družbah. Te hipoteze so bile povezane s sociološkimi koncepti raziskovanja vojaške institucije in so postavile usmeritve za nadaljnje raziskovanje na tem področju.

Janowitz nasprotuje Huntingtonovi opredelitvi vojaške profesije in definira vojaško profesijo kot participacijo vojaškega profesionalca v narodnem življenju in polno vključenost v dominantno ideologijo države. Po Janowitzu se politična kontrola nad oboroženimi silami izvaja skozi globoko vdanost častnikov skupnim političnim vrednotam države, in sicer je to subjektivna kontrola, ker se izvaja skozi etične koncepte posameznika.

⁵¹ Ko je bil leta 1943 vpoklican v vojsko se je pridružil organizaciji Research and Analysis Branch of the Office of Strategic Services (OSS) v Londonu. Dodeljen je bil oddelku Psychological Warfare Division of the Supreme Headquarters, Allied Expeditionary Forces (SHAEPF), kjer je delal na področju množičnih komunikacij in propagande in se ukvarjal z analiziranjem vsebin, ki jih je prenašal nemški radio. Vojna je onemogočila širše razprave o teoriji in metodah med raziskovalci, ki so sodelovali na projektu. Po zavezniškem napadu na Evropo, je Janowitz zapustil London in začel z intervjuvanjem nemških zapornikov, kar je kasneje skupaj z Edvardom Shilsom objavil v članku »Cohesion and disintegration in the Wehrmacht in World War II«. Leta 1951 je Janowitz sodeloval na seminarju o političnem obnašanju, ki ga je sponzoriral Social Science Research Council. Janowitz je bil zelo aktiven na področju raziskovanja lokalnih političnih organizacij. Institute for Public Administration at Michigan je zaprosil za vodenje lastnega seminarja, da bi raziskoval »probleme kooperativne raziskave v civilno-vojaških razmerjih« (Burk, 1993: 173).

Vojaška profesija ni nespremenljiva, ampak sledi družbenim in političnim spremembam, ki se dogajajo v državi. Vojaška institucija je, in mora biti, usmerjena h konvergenci s civilno družbo. Konvergentni model je povzročil razvoj dveh alternativnih modelov: prva alternativa je civilianizacija vojaške družbe in druga alternativa, ki je povezana z razvojem garnizonske države, je konstantna vključenost vojske. Ta povzroči razvoj konvergentnega modela, ki vzpostavlja produktivno in integralno družbeno, civilno in vojaško strukturo, ki dominira z vojaško objektivnostjo in z generali.

Raziskave, ki jih je opravljal v času vpoklica so bile pomembne kot praktični prispevek in tudi kot prispevek k razvoju družboslovne znanosti (Burk, 1993: 174).

6.2 Samuel P. Huntington

V knjigi *The Soldier and the State* (1957) se je Samuel P. Huntington prvi ukvarjal s proučevanjem civilno-vojaških odnosov kot ločene in posebne kategorije političnega fenomena z zgodovinskim ozadjem. V njej je opisal socialni in politični profil ter profesionalno življenje, organizacijske predpise in vodenje ameriške vojske, kot se je razvila v prvi polovici 20. stoletja.

Samuel P. Huntington je definiral raziskovalno območje civilno-vojaških odnosov, ki ga je razumel kot del nacionalne varnostne politike in jo razdelil na tri področja: vojaška varnostna politika, notranja varnostna politika in situacijska varnostna politika, ki se nanaša na spremembe državne sociopolitične situacije. Primarna vloga te politike je razvoj sistema civilno-vojaških odnosov, ki povečujejo vojaško varnost z minimalno žrtvijo glede ostalih družbenih vrednot. Civilno-vojaški odnosi odsevajo politično razmerje med državo in vojaškimi enotami. Huntington se s temi profesionalnimi enotami v glavnem tudi ukvarja (Caforio, 2003: 15).

Profesija je po Huntingtonu aktivnost, ki se izvaja z določenim tipom visoko specializiranih funkcijskih skupin; stvari, ki jih razlikujejo od ostalih poklicev, so strokovno znanje, odgovornost in korporativnost (Caforio, 2003: 15). Častnike v osnovi pojmuje kot profesionalce, katerih etično-profesionalni kodeks je determiniran s funkcijo, ki jo izvajajo; častnik je relativno indiferenten do političnega in socialnega sistema države, ki mu (sam)

pripada. Častniške čete sestavljajo posebno skupino s svojimi etično-funkcionalnimi vrednotami⁵², ki pa se ne smejo primerjati ali mešati z etiko civilne družbe, saj pogosto ne obstaja samo ena etika, ampak jih obstaja več.

Neposredna primerjava z liberalno ameriško ideologijo omogoči Huntingtonu osvetliti nasprotje z vojaško ideologijo: liberalizem povečuje svobodo posameznika nasproti družbeni skupini in državi, medtem ko vojska podreja posameznika nasproti skupini.

Različnost miselnosti vzpostavlja problem potrebnosti politične kontrole nad vojaško močjo. Za Huntingtona je najbolj učinkovita oblika kontrole, tista, ki omogoča vojski njeno operativno uspešnost kontrole. Temelji na prepoznanju avtonomne vojaške profesije in na strogi delitvi vojaške od politične sfere. Nuja po zmanjšanju politične moči vojaških uslužbencev je rešena skozi profesionalizacijo vojaškega zbora, kar vzpostavlja politično sterilnost in nevtralnost, kar pa pomeni, da jim še vedno ostajajo elementi moči, ki jim omogočajo izvajanje njihovih nalog (Caforio, 1998: xvii).

6.3 Charles C. Moskos

Charles C. Moskos je spoštovan in vpliven ameriški vojaški sociolog. Bil je vodja Meduniverzitetnega seminarja. Raziskovalno se ukvarja s sociološkim raziskovanjem vojske, bojne morale, mirovnih operacij, mednarodnega vojaškega sodelovanja, vojaške službe.

V knjigi *The American Enlisted Man* proučuje vojake in poveljujoče v ameriški vojski po 2. svetovni vojni.

V knjigi *The Postmodern Military* preučuje spremembe v vojski po koncu hladne vojne na primeru zahodnih držav. Spremembe predstavi na podlagi teoretičnega modela, ki temelji na nacionalnih vojaških spremembah. Te spremembe, ki se dogajajo v vojski, so označene z izrazom postmoderna vojska.

⁵² Njegov model je pruski generalštab v njegovih prvih 50 letih obstoja.

Moderna vojska se je, po Moskosu, razvila v 19. stoletju in je nastala na bazi nacionalne države. To je bila množična vojska, organizirana za vodenje vojn, moška po sestavi in načinu mišljenja, ostro ločena od civilne družbe tako po strukturi kot po kulturi.

Postmoderna vojska na drugi strani pa izgublja vezi z nacionalno državo, opravlja večje število nalog, spreminja se v majhno prostovoljno vojsko. V postmodernej vojski je večja enakopravnost tako v mišljenju kot v zastopnosti po spolu. Hkrati prihaja tudi do večjega sodelovanja med vojsko in civilno družbo.

Moskos preuči sodobne civilno-vojaške trende s proučevanjem vojske ZDA in vojske v 12-ih drugih zahodnih državah. Mednarodna ekipa vodilnih sociologov vojske je te teze preučevala v Avstraliji, Kanadi, Danski, Franciji, Nemčiji, Izraelu, Italiji, na Nizozemskem, Novi Zelandiji, Južni Afriki, Švici, Veliki Britaniji in ZDA.

6.4 Kurt Lang

Lang je uredil anotirano bibliografijo, ki razume polje sociologije vojske kot preučevanje bolj stalnih (trajnih) kazalcev vojaškega sistema, ki so neobhodni za delovanje vojske in izvajanje vojskovanja.

Kurt Lang meni, da področje sociologije vojske zajema vse tiste institucije in strukture, kjer predstavljajo elementi organiziranega nasilja glavno in hkrati legitimno preokupacijo - pa naj bodo to stalno pripravljena sredstva za skupne cilje ali potencialno zadnji izhod pred napadom na družbeno ureditev (Jelušič, 1997: 25).

Sociologijo vojske je razdelil na 5 raziskovalnih področij:

1. vojaški poklic,
2. vojaška socialna organizacija,
3. vojaški sistem,
4. civilno-vojaški odnosi,
5. študije vojne,
6. vojskovanje.

Njegova kompilacija je pomembna zato, ker na svojstven način postavlja meje področju, ki pripada vojaški sociologiji. Lang v svojem poročilu pove, kako je bila literatura selekcionirana, in s tem tudi nakaže, kako so se v 60. letih oblikovale meje nove znanosti (Jelušič, 1997: 25).

Lang trdi, da je v svoji bibliografiji upošteval literaturo, ki ima sociološki pristop, in to ne glede na znanstveno pripadnost avtorja. Izpadla so tendenciozna dela, ki zagovarjajo neko politiko, namesto, da bi jo analizirala, posebej s področja nacionalne varnosti in mirovni študij. Ta dela so omenjena samo, če ponujajo nek nov pristop ali teoretične perspektive (Jelušič, 1997: 25).

Veliko naslovov pripada avtorjem, ki so po stroki politologi, socialni zgodovinarji, psihologi, vendar so bila njihova dela vključena le, če so v svojih analizah upoštevali sociološke koncepte.

Leta 1972 izide druga Langova anotirana bibliografija vseh vojaškosocioloških del, ki vsebuje že 1325 del v različnih jezikih (Jelušič, 1997: 25). Od tega trenutka se je sociologija vojske v svetu začela še hitreje razvijati, tako po številu objavljenih knjig, kakor povečanju zanimanja za raziskovanje te discipline (Wiatr, 1987: 29).

7. Ključne teme sociologije vojske

7.1 Analiza člankov iz Armed forces and society (1974-2006)

Revija *Armed Forces and Society* je ena od revij, ki izhajajo pod okriljem Meduniverzitetnega seminarja o oboroženih silah in družbi. Izhajati je začela leta 1974, z jesensko številko. Izhaja 4-krat letno (zima, pomlad, poletje, jesen).

Armed Forces and Society je interdisciplinarna in mednarodna revija in objavlja članke o vojski, civilno-vojaških odnosih, uporabi in mejah nasilja v oboroženih konfliktih in mirovnih operacijah, ukvarja se z vprašanji varnosti in drugimi s tem povezananimi temami.

V reviji so objavljeni empirični, teoretično-informacijski članki, objavljajo se tudi raziskovalni izsledki, recenzije knjig in eseji. Članki, ki se objavljajo v *Armed Forces and Society* so pripravljani skozi interdisciplinarno, primerjalno ali zgodovinsko perspektivo, uporabljajo se kvalitativne in kvantitativne metode, v razponu od politično relevantnih do teoretičnih tem. Hkrati pa se vedno uporabljajo visoki standardi znanstvenega argumentiranja, dokazi in razumljivost.

Moja analiza zajema vse dostopne številke revije *Armed Forces and Society* od leta 1974 do leta 2006. V analizo člankov nisem vključila recenzij knjig, ki se tudi pojavljajo v reviji *Armed Forces and Society*.

Po pregledovanju člankov v reviji lahko razdelim njihovo vsebino na naslednje vsebinske sklope:

CIVILNO-VOJAŠKI ODNOSI

V ta sklop sem vključila članke z naslednjimi temami: odnos vojska do politika, državljani, odnos različnih političnih skupin znotraj družbe do vojske, zmanjševanje vojaške moči na račun povečanja moči civilne oblasti.

OBRAMBNA POLITIKA

V ta sklop sem vključila članke z naslednjimi temami: odnos države do obrambe, obrambni proračun, sprejemanje zakonov, doktrine.

RAZISKOVANJE

V ta sklop sem vključila članke z naslednjimi temami: legitimnost vojske, zaznave nevarnosti, javno mnenje, predstava o poklicni vojski, raziskovanje drugih vojska, primerjalne analize, javna podpora, družbeno sprejemanje vrednot.

STRUKTURNA VPRAŠANJA OBOROŽENIH SIL

V ta sklop sem vključila članke z naslednjimi temami: vojaški obvezniki, naborniška vojska, rasna vprašanja, ženske v vojski, sindikalizem, dezerterstvo, plačevanje veteranov glede na raso, vojna in etika, vojaška učinkovitost, herojstvo, vojaške družine, socialna dinamika oboroženih sil, vojaška tradicija, rasa.

PROFESIONALIZACIJA

V ta sklop sem vključila članke z naslednjimi temami: profesionalizem, vojaška profesija.

REŠEVANJE KONFLIKTOV

V ta sklop sem vključila članke z naslednjimi temami: nenasilno reševanje konfliktov, reševanje konfliktov, mirovne operacije, pomoč, revolucije, mirovna gibanja.

RAZISKOVANJE SOCIOLOGIJE VOJSKE

V ta sklop sem vključila članke z naslednjimi temami: razvoj sociologije vojske v državah.

LITERATURA

V ta sklop sem vključila članke z naslednjimi temami: literatura o vojski, obveščevalnih silah, obrambni politiki.

ODNOSI MED DRŽAVAMI GLEDE VOJSKE

V ta sklop sem vključila članke z naslednjimi temami: primerjava vojsk posameznih držav.

MEDNARODNE INSTITUCIJE

V ta sklop sem vključila članke z naslednjimi temami: mednarodne institucije.

VPRAŠANJE VARNOSTI

V ta sklop sem vključila članke z naslednjimi temami: vprašanje varnosti (EU, NATO), varnost v Evropi, jedrsko vprašanje, terorizem, možnosti napada.

OBLIKE VOJSKOVANJA

V ta sklop sem vključila članke z naslednjimi temami: gverila, detant.

OPISI PRETEKLIH VOJN

V ta sklop sem vključila članke z naslednjimi temami: Španska državljanska vojna, II. svetovna vojna, opisi drugih preteklih vojn.

IZOBRAŽEVANJE

V ta sklop sem vključila članke z naslednjimi temami: Vojaške institucije, civilno izobraževanje.

ZUNANJA POLITIKA

V ta sklop sem vključila članke z naslednjimi temami: politike do drugih držav.

OPREDELITVE TEORIJ/TEORETIKOV

V ta sklop sem vključila članke z naslednjimi temami: teoretične opredelitve, teoretiki.

SIMPOZIJI

V ta sklop sem vključila članke z naslednjimi temami: organizacija simpozijev, napovedi simpozijev.

RAZVOJ OROŽJA IN TEHNOLOGIJE

V ta sklop sem vključila članke z naslednjimi temami: razvoj orožja, razvoj tehnologije.

POVOJNA OBNOVA

V ta sklop sem vključila članke z naslednjimi temami: družbeni razvoj ljudi po vojni, povojni razvoj.

VOJSKE

V ta sklop sem vključila članke z naslednjimi temami: najemniške vojske, paravojske.

Analiza člankov po letih

Leto 1974

Leta 1974 je bilo objavljenih 5 člankov. Članki so zajemali naslednje teme s področja sociologije vojske, in sicer strukturna vprašanja oboroženih sil, civilno-vojaški odnosi,

raziskovanje oboroženih sil. Tema, ki se pogosteje pojavlja je strukturna vprašanja oboroženih sil.

Leto 1975

Leta 1975 je bilo objavljenih 24 člankov. Članki so zajemali naslednje teme, in sicer civilno-vojaški odnosi, izobraževanje oboroženih sil, strukturna vprašanja oboroženih sil, obrambna politika, profesionalizacija, raziskovanje oboroženih sil. Teme, ki se pogosteje pojavljajo so strukturna vprašanja oboroženih sil, civilno-vojaški odnosi, izobraževanje, obrambna politika.

Leto 1976

Leta 1976 je bilo objavljenih 32 člankov. Članki so zajemali naslednje teme: civilno-vojaški odnosi, strukturna vprašanja oboroženih sil, raziskovanje oboroženih sil, obrambna politika, razvoj sociologije vojske, zunanja politika, osebnosti. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi.

Leto 1977

Leta 1977 je bilo objavljenih 24 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, raziskovanje oboroženih sil, reševanje konfliktov, obrambna politika, civilno-vojaški odnosi, profesionalizacija. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi in obrambna politika.

Leto 1978

Leta 1978 je bilo objavljenih 47 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, literatura o oboroženih silah, odnosi med državami, civilno-vojaški odnosi, obrambna politika, mednarodne institucije, vprašanja varnosti, raziskovanje oboroženih sil, oblike vojskovanja, opisi preteklih vojn, teroretične opredelitve, izobraževanje. Teme, ki se pogosteje pojavljajo so s strukturna vprašanja, civilno-vojaški odnosi in obrambna politika.

Leto 1979

Leta 1979 je bilo objavljenih 38 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, civilno-vojaški odnosi, raziskovanje oboroženih sil, izboraževanje, opisi preteklih vojn, obrambna politika, opredelitve teoretikov, reševanje konfliktov, oblike vojskovanja, osebnosti. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi, reševanje konfliktov, opisi preteklih vojn, raziskovanje oboroženih sil.

Leto 1980

Leta 1980 je bilo objavljenih 38 člankov. Članki so zajemali naslednje teme: vprašanje varnosti, strukturna vprašanja oboroženih sil, raziskovanje oboroženih sil, izobraževanje, opredelitve teorij, oblike vojskovanja, civilno-vojaški odnosi, obrambna politika, simpoziji. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, vprašanja varnosti, raziskovanje oboroženih sil, obrambna politika.

Leto 1981

Leta 1981 je bilo objavljenih 27 člankov. Članki so zajemali naslednje teme: civilno-vojaški odnosi, strukturna vprašanja oboroženih sil, raziskovanje oboroženih sil, opisi preteklih vojn, profesionalizacija, literatura, obrambna politika, reševanje konfliktov, vprašanja varnosti, izobraževanje. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, raziskovanje oboroženih sil.

Leto 1982

Leta 1982 je bilo objavljenih 33 člankov. Članki so zajemali naslednje teme: civilno-vojaški odnosi, strukturna vprašanja oboroženih sil, reševanje konfliktov, obrambna politika, raziskovanje. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi, raziskovanje oboroženih sil, obrambna politika.

Leto 1983

Leta 1983 je bilo objavljenih 26 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, obrambna politika, raziskovanje oboroženih sil, civilno-vojaški odnosi, razvoj orožja, povojna obnova, opisi preteklih vojn, vprašanja varnosti, osebnosti. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi, raziskovanje oboroženih sil, obrambna politika.

Leto 1984

Leta 1984 je bilo objavljenih 29 člankov. Članki so zajemali naslednje teme: civilno-vojaški odnosi, obrambna politika, strukturna vprašanja oboroženih sil, vprašanja varnosti, izobraževanje, raziskovanje oboroženih sil, profesionalizacija, opisi preteklih vojn, reševanje konfliktov, odnosi med državami glede vojske. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi, vprašanja varnosti.

Leto 1985

Leta 1985 je bilo objavljenih 29 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, civilno-vojaški odnosi, vprašanja varnosti, reševanje konfliktov, raziskovanje oboroženih sil, obrambna politika, profesionalizacija, povojna obnova. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi, vprašanja varnosti, obrambna politika.

Leto 1986

Leta 1986 je bilo objavljenih 29 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, obrambna politika, civilno-vojaški odnosi, opisi preteklih vojn, vprašanja varnosti, razvoj orožja, osebnosti, opredelitve teorij, profesionalizacija, literatura, odnosi med državami. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi, obrambna politika.

Leto 1987

Leta 1987 je bilo objavljenih 22 člankov. Članki so zajemali naslednje teme: civilno-vojaški odnosi, strukturalna vprašanja oboroženih sil, obrambna politika, izobraževanje, varnostna vprašanja, razvoj vojske, odnosi med državami. Teme, ki se pogosteje pojavljajo so strukturalna vprašanja, civilno-vojaški odnosi, obrambna politika.

Leto 1988

Leta 1988 je bilo objavljenih 31 člankov. Članki so zajemali naslednje teme: civilno-vojaški odnosi, raziskovanje oboroženih sil, opisi preteklih vojn, varnostna vprašanja, obrambna politika, strukturalna vprašanja oboroženih sil, oblike vojskovanja, profesionalizacija, razvoj vojske, literatura, odnosi med državami. Teme, ki se pogosteje pojavljajo so strukturalna vprašanja, civilno-vojaški odnosi, obrambna politika.

Leto 1989

Leta 1989 je bilo objavljenih 27 člankov. Članki so zajemali naslednje teme: odnosi med državami, strukturalna vprašanja oboroženih sil, civilno-vojaški odnosi, razvoj vojske, obrambna politika, varnostna vprašanja, profesionalizacija, osebnosti, opredelitev teorij, razvoj orožja, razvoj vojske, izobraževanje. Teme, ki se pogosteje pojavljajo so strukturalna vprašanja, obrambna politika.

Leto 1990

Leta 1990 je bilo objavljenih 27 člankov. Članki so zajemali naslednje teme: strukturalna vprašanja oboroženih sil, civilno-vojaški odnosi, vprašanja varnosti, opredelitev teorij, reševanje konfliktov, raziskovanje, opisi preteklih vojn, izobraževanje, obrambna politika, vojaška zgodovina. Teme, ki se pogosteje pojavljajo so strukturalna vprašanja, civilno-vojaški odnosi, raziskovanje, izobraževanje.

Leto 1991

Leta 1991 je bilo objavljenih 26 člankov. Članki so zajemali naslednje teme: strukturalna vprašanja oboroženih sil, civilno-vojaški odnosi, razvoj vojske, vprašanja varnosti,

raziskovanje oboroženih sil, razvoj tehnologije, opisi preteklih vojn, obrambna politika, zunanja politika, odnos med državami glede vojske. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi.

Leto 1992

Leta 1992 je bilo objavljenih 27 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, civilno-vojaški odnosi, razvoj vojske, raziskovanje, opisi preteklih vojn, obrambna politika, zunanja politika. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi, opisi preteklih vojn, obrambna politika.

Leto 1993

Leta 1993 je bilo objavljenih 35 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, civilno-vojaški odnosi, razvoj vojske, razvoj orožja, opredelitev teorij, reševanje konfliktov, raziskovanje, razvoj tehnologije, opisi preteklih vojn, osebnosti, obrambna politika, zunanja politika. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi, reševanje konfliktov, raziskovanje, obrambna politika.

Leto 1994

Leta 1994 je bilo objavljenih 45 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, civilno-vojaški odnosi, razvoj vojske, vprašanja varnosti, opredelitev teorij, raziskovanje oboroženih sil, izobraževanje, obrambna politika, profesionalizacija, povojna obnova. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi, razvoj vojske, vprašanja varnosti, opisi preteklih vojn, raziskovanje oboroženih sil, obrambna politika.

Leto 1995

Leta 1995 je bilo objavljenih 44 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, civilno-vojaški odnosi, razvoj vojske, varnostna vprašanja, opredelitev teorij, raziskovanje, razvoj tehnologije, opredelitev preteklih vojn, izobraževanje,

obrambna politika, povojna obnova. Teme, ki se pogosteje pojavljajo so strukturalna vprašanja, civilno-vojaški odnosi, razvoj vojske, reševanje konfliktov, raziskovanje, opisi preteklih vojn, obrambna politika.

Leto 1996

Leta 1996 je bilo 27 objavljenih člankov. Članki so zajemali naslednje teme: strukturalna vprašanja oboroženih sil, civilno-vojaški odnosi, razvoj vojske, vprašanja varnosti, reševanje konfliktov, raziskovanje, razvoj tehnologije, obrambna politika, povojna obnova. Teme, ki se pogosteje pojavljajo so strukturalna vprašanja, civilno-vojaški odnosi, vprašanja varnosti, obrambna politika.

Leto 1997

Leta 1997 je bilo objavljenih 25 člankov. Članki so zajemali naslednje teme: strukturalna vprašanja oboroženih sil, civilno-vojaški odnosi, vprašanja varnosti, raziskovanje oboroženih sil, opisi preteklih vojn, profesionalizacija. Teme, ki se pogosteje pojavljajo so strukturalna vprašanja, civilno-vojaški odnosi, vprašanja varnosti, reševanje konfliktov, raziskovanje.

Leto 1998

Leta 1998 je bilo objavljenih 23 člankov. Članki so zajemali naslednje teme: strukturalna vprašanja oboroženih sil, civilno-vojaški odnosi, vprašanja varnosti, opredelitev teorij, reševanje konfliktov, raziskovanje oboroženih sil, simpoziji, obrambna politika, vojaška zgodovina. Teme, ki se pogosteje pojavljajo so strukturalna vprašanja, civilno-vojaški odnosi, raziskovanje.

Leto 1999

Leta 1999 je bilo objavljenih 25 člankov. Članki so zajemali naslednje teme: strukturalna vprašanja oboroženih sil, civilno-vojaški odnosi, razvoj vojske, vprašanja varnosti, razvoj tehnologije, opisi preteklih vojn, odnosi med državami. Teme, ki se pogosteje pojavljajo so strukturalna vprašanja, civilno-vojaški odnosi.

Leto 2000

Leta 2000 je bilo objavljenih 24 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, civilno-vojaški odnosi, razvoj vojske, reševanje konfliktov, raziskovanje oboroženih sil, opisi preteklih vojn, obrambna politika, odnosi med državami. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi, obrambna politika.

Leto 2001

Leta 2001 je bilo objavljenih 24 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, civilno-vojaški odnosi, razvoj vojske, varnostna vprašanja, raziskovanje oboroženih sil, obrambna politika, zunanja politika. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi, raziskovanje.

Leto 2002

Leta 2002 je bilo objavljenih 24 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, civilno-vojaški odnosi, raziskovanje, obrambna politika. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi, raziskovanje.

Leto 2003

Leta 2003 je bilo objavljenih 24 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, civilno-vojaški odnosi, reševanje konfliktov, raziskovanje oboroženih sil, opisi preteklih vojn, obrambna politika. Teme, ki se pogosteje pojavljajo so strukturna vprašanja, civilno-vojaški odnosi, obrambna politika.

Leto 2004

Leta 2004 je bilo objavljenih 23 člankov. Članki so zajemali naslednje teme: strukturna vprašanja oboroženih sil, civilno-vojaški odnosi, razvoj orožja, razvoj vojske, vprašanja

varnosti, reševanje konfliktov, raziskovanje oboroženih sil, opisi pretelih vojn, obrambna politika. Teme, ki se pogosteje pojavljajo so strukturalna vprašanja, civilno-vojaški odnosi, reševanje konfliktov.

Leto 2005

Leta 2005 je bilo objavljenih 26 člankov. Članki so zajemali naslednje teme: strukturalna vprašanja oboroženih sil, civilno-vojaški odnosi, razvoj vojske, teroretične opredelitve, reševanje konfliktov, raziskovanje oboroženih sil, opisi preteklih vojn, izobraževanje, obrambna politika. Teme, ki se pogosteje pojavljajo so strukturalna vprašanja, civilno-vojaški odnosi.

Leto 2006

Leta 2006 je bilo objavljenih 28 člankov. Članki so zajemali naslednje teme: strukturalna vprašanja oboroženih sil, civilno-vojaški odnosi, reševanje konfliktov, raziskovanje oboroženih sil, opisi preteklih vojn, obrambna politika. Teme, ki se pogosteje pojavljajo so strukturalna vprašanja, civilno-vojaški odnosi, raziskovanje.

Analiza člankov (Tabela 1: Članki iz Armed Forces and Society)

Po pogostosti pojavljanja se najpogosteje pojavljajo teme s področja strukturalnih vprašanj oboroženih sil ter civilno-vojaških odnosov, sledijo pa teme s področja raziskovanja oboroženih sil, obrambne politike, vprašanja varnosti.

Teme s področja strukturalnih vprašanj se najpogosteje pojavljajo leta 1978. Teme s področja civilno-vojaških odnosov se najpogosteje pojavljajo leta 1982. Teme s področja razvoja orožja se pogosteje pojavljajo v letih 1983, 1986, 1993. Teme s področja vojska se najpogosteje pojavljajo leta 1994 in 1995. Vprašanja varnosti se najpogosteje pojavljajo v letih 1980, 1994, 1996. Tematika s področja teoretičnih opredelitev se najpogosteje pojavlja leta 1994. Tematika s področja reševanja konfliktov se najpogosteje pojavlja leta 1997. Tematika s področja raziskovanja oboroženih sil se najpogosteje pojavlja leta 1979. Organizacija simpozijev se omenja pogosteje leta 1980. Opisi preteklih vojn se pogosteje

omenjajo leta 1979 in 1995. Izobraževanje oboroženih sil se pogosteje omenja leta 1975 in 1990. Literatura o oboroženih in obveščevalnih silah se pogosteje omenja leta 1978. Teme s področja obrambne politike se pogosteje omenjajo leta 1982 in 2002. Odnosi med oboroženimi silami se pogosteje uporabljajo leta 1978, 1988 in 1991.

V prvih letih izhajanja revije se pojavlja manjše število tem, kasneje se tematika širi. Nekatere teme se pojavijo samo enkrat, kot so mednarodne institucije, sociologija vojske, vojaška zgodovina. Pogostost različnih tem se razlikuje glede na obstoječe trende, spremembe na področju varnosti in odnose med državami.

Tabela 1: Članki iz Armed Forces and society

LETO	str. vpr.	C-V	raz. orož.	vojske	Vpr. v.	op. teor.	reš. konf.	razisk.	simp.	o. pret.v.	izobr.	liter.	oseb.	obl. voj.	obr. p.	v. zg.	prof.	med. inst.	Z.p.	o. med. drž.	soc. voj.	obn.
1974	3	1						1														
1975	4	12						1			3				3		1					
1976	17	8						2					1		2			1			1	
1977	10	6					1	1							5		1					
1978	21	11			1	1		1		2	1	2		1	3			1			2	
1979	11	6				1	3	7		4	2		1	1	2							
1980	19	2			4	1		4	2		1	1		1	3							
1981	11	2			2		2	4		1	1	1			2		1					
1982	8	12					1	5							7							
1983	8	5	2		1			3		2			1		3							1
1984	9	8			3		1	1		1	2				2		1			1		
1985	11	7			3		1	1							4		1					1
1986	9	5	2	1	2	1				1		1			5		1			1		
1987	7	4		1	2						1				6					1		
1988	4	10		1	3			2		2		1		1	4		1			2		
1989	10	2	2	1	2	1		1			2		1		3		1			1		
1990	3	5			2	1	2	3		2	3				6							
1991	8	6		2	1			2		1					2				2	2		
1992	10	6		2				1		3					5							
1993	4	9	2	2	1	1	3	4		2			1		5				2			
1994	13	10		3	4	3		5			1				4		1					1
1995	9	8		3	2	2	5	3		4	2				5							1
1996	3	10		2	4	2		2							4							
1997	7	3			3		7	3		1							1					
1998	3	7			2	1	2	4	1						1	2						
1999	12	7		2	1					2										1		
2000	7	6		1			2	2		2					3					1		
2001	7	9		1	1			4							1				1			
2002	5	11						1							7							
2003	10	4					2	1		2					5							
2004	6	6	1	2	1		3	1		2					1							
2005	10	5		2		2	2	2		1	1				1							
2006	13	6					1	3		2					3							

8. Zaključek

Glavna hipoteza:

Moja glavna hipoteza se glasi: *sociologija je pomembno prispevala k razvoju sociologije vojske in k razvoju njenega empiričnega raziskovanja*. Poskušala jo bom potrditi s pomočjo podhipotez.

Sociologija, ki ima svoje začetke s Comtom, se je pri svojem raziskovanju ukvarjala s proučevanjem družbe ter tako naletela tudi na teme, ki so se nanašale na proučevanje vojske, razmerja med vojskami, proučevanja znotraj vojske ter raziskovanje razmerij med civilno družbo in vojsko. Postavljala je osnove, osnovne predpostavke pri raziskovanju tega področja. Do takrat, pred vključevanjem sociologije v raziskovanje, je sicer prihajalo do raziskovanja teh pojavov, vendar ne do znanstvenih, metodološko podprtih in medsebojno povezanih raziskovanj vojske. Sociologija je temu področju omogočila uporabo raziskovalnega aparata, kar je omogočilo večjo relevantnost raziskav o vojski in kar je spodbudilo razvoj tega področja.

Za sociologijo vojske je značilno, da se je ukvarjala z dvema aspektoma raziskovanj, in sicer na eni strani z vlogo vojske v družbi, hkrati pa tudi s proučevanjem vpliva družbenih pogojev na vojsko. Sociologija vojske, ki stoji nekako na meji med obema znanostima in omogoča povezavo med civilno družbo in vojsko, bo v družbi vseskozi spremljana z določeno stopnjo nelagodja, nezaupanja.

Proučevanje razmerja med vojsko in družbo je že zelo staro. Raziskovalo se je že pred formalnim nastankom sociologije kot znanosti, saj so se s proučevanjem vojske ukvarjali iz potrebe, želje po razumevanju pojavov v družbi, razumevanju posameznih pojavov ter ugotavljanju zakonitosti.

To podhipotezo lahko potrdim, saj so pojavi, kot so vojne in vojaški spopadi vedno spodbujali ljudi, da so se ukvarjali z njenim proučevanjem, da so poskušali razumeti zakonitosti, ki bi jim omogočile nadaljnje uspešnejše vojskovanje. Z raziskovanjem so se ukvarjali najprej ljudje vseh poklicev, predvsem pa filozofi, vojskovodje. To lahko potrdimo tudi z branjem

filozofov, ki so zakonitosti vojskovanja, kot so jih videli sami vključevali v analizo družbe, pojavov, ki so jih opisovali.

Povezovanje vojske in sociološkega raziskovanja je omogočilo večjo relevantnost ugotovitev, do katerih so prišli skozi raziskavo.

To hipotezo lahko delno potrdim, saj so se s proučevanjem ukvarjali tudi raziskovalci drugih poklicev. Z razvojem sociologije, ki se je pri svojem proučevanju družbenih pojavov ukvarjala tudi z razmerjem med vojsko in družbo ter podobnimi temami je le-ta dobila okvir, ki je omogočal nadaljnji razvoj. Proučevanje vojske se je lahko oprlo na sociološke predpostavke in metodologijo, ki so že imele določeno veljavo. Sociološke raziskave so se vidneje začele izvajati po 1. in 2. svetovni vojni in so uporabljale sociološko orientacijo. Popoln razvoj doživijo po 2. svetovni vojni, kar tudi štejem za začetek empiričnega raziskovanja, čeprav lahko tudi tu opozorimo na en zadržek. Pri raziskavi Ameriški vojak so sodelovali raziskovalci z različnih področij in tudi sama raziskava je bila postavljena na področje socialne psihologije. Od takrat naprej se začne vojska sistematičneje proučevati in poveča se tudi število raziskovalcev, ki se ukvarjajo s to temo raziskovanja.

Razvoj sistematičnega empiričnega sociološkega raziskovanja vojske se je začel po 2. svetovni vojni, ki je predstavljal razvoj in uveljavljanje tega področja, hkrati pa se začne uveljavljanje evropske znanosti.

Dosežki raziskave Ameriški vojak še zdaj močno odmevajo, eni jo hvalijo, drugi kritizirajo. Vsekakor pa je bila ta raziskava pomembna prelomnica pri bolj sistematičnem raziskovanju vojske. Izsledki raziskave so pomembni tako za vojsko kot tudi za civilno družbo. Pomembni so tudi zato, ker so spodbudili stalne diskusije na tem področju ter postavili osnove za nadaljnje raziskovanje vojske. Po tem so nastajale še številne raziskave v okviru institucij, ki se ukvarjajo s sociološkim raziskovanjem sociologije vojske. Te institucije so vzpostavile posebne raziskovalne skupine, ki so se ukvarjale z raziskovanjem vojske. Za obdobje po 2. svetovni vojni je tudi značilno uveljavljanje in vključevanje evropskih raziskovalcev in institucij, ki so želeli zmanjšati ameriško prevlado na tem področju.

To je področje, kjer bodo potrebna še nadaljnja raziskovanja. To je le en kratek pregled področja, ki zajema celotno področje sociologijo vojske. Vsako poglavje bi bilo potrebno še nadaljnje, bolj natančne analize. Veliko tem s področja sociologije vojske se raziskuje, govori o njih, pogosto pa se ne ve, da so to teme s področja sociologije vojske.

9. Literatura

Članki v revijah oz. zbornikih:

1. *Armed Forces and Society: An Interdisciplinary Journal*, vol. 1-32, 1974-2006.
2. Bebler, Anton (1985): Carl von Clausewitz in klasična politična teorija vojne. *Časopis za kritiko znanosti*, 75/76 (5-6), 3-17.
3. Burk, James (1993): Morris Janowitz and the Origins of Sociological Research on Armed Forces and Society. *Armed forces & society*, 19(2), 167-185.
4. Schwartz, T.P.& Marsh, Robert M. (1999): The American Soldier Studies of WWII: A 50th Anniversary Commemorative. *Journal of Political and Military Sociology*, 27 (1), 21-37.

Samostojne publikacije:

1. Adam, Frane in Matevž Tomšič (1995/2004): *Kompendij socioloških teorij*. Ljubljana: Študentska založba.
2. Andolšek, Stane (1996): *Uvod v zgodovino socioloških teorij*. Ljubljana: Zavod RS za šolstvo.
3. Antič, Igor (2002): *Veliki svetovni biografski leksikon*. Ljubljana: Mladinska knjiga.
4. Aristotel (1988): *Politika*. Zagreb: Globus.
5. Caforio, Giuseppe (2003): *The Handbook of Military Sociology*. New York: Kluwer Academic/Plenum Publishers.
6. Caforio, Giuseppe (1998): *The Sociology of the Military*. Northampton, MA, USA: An Elgar Reference Collection.
7. Clausewitz, Carl von (2004): *O vojni*. Ljubljana: Studia humanitatis.
8. Coser A., Lewis (1971): *Masters of Sociological Thought: Ideas in Historical and Social Context*. ZDA: Harcourt Brace Jovanovich inc.
9. Fiamengo, Ante (1987): *Sociološka hrestomatija; Saint-Simon i Auguste Comte*. Zagreb: Naprijed.
10. Garb, Maja (1997): *Vojška in civilna oblast*. magistrsko delo. Ljubljana: FDV.
11. Haralambos, Michael in Holborn, Martin (1999): *Sociologija: teme in pogledi*. Ljubljana: DZS.

12. Jelušič, Ljubica (1997): *Legitimnost sodobnega vojaštva*. Ljubljana: Knjižna zbirka Teorija in praksa, FDV.
13. Kourvetaris, George A. & Dobratz, Betty A. (1977): *World Perspectives in the Sociology of the Military*. New Jersey: Transaction Books New Brunswick.
14. Kummel, Gerhard & Prufert, Andreas D. (2000): *Military Sociology: The Richness of a Discipline*. New Jersey: Transaction Books.
15. *Leksikon Cankarjeve založbe*(1994). 3. izdaja, Ljubljana: Cankarjeva založba.
16. Macmillan, Mann (1983/1994): *The Macmillan Student Encyclopedia of Sociology*. London: MacMillan press.
17. Mills W., Charles (1956/1965): *Elita oblasti*. Ljubljana: Državna založba Slovenije.
18. Platon (1976): *Država*. Ljubljana: Državna založba Slovenije.
19. Puš, Robert (2003): *Vojska in civilna družba: odnos med vojsko in civilno oblastjo*. magistrsko delo. Ljubljana: FDV.
20. Reale, Giovanni (2002): *Zgodovina antične filozofije, zvezek 2: Platon in Aristotel*. Ljubljana: Studia humanitatis.
21. Quellet, Eric (2005): *New Directions in Military Sociology*. Canada: de Sitter Publications.
22. *Sociološki leksikon* (1982). Beograd: Iško savremena administracija.
23. Wiatr, Jerzy (1987): *Sociologija vojske*. Beograd: VINC.
24. Žabkar, Anton (2003): *Marsova dediščina*. Ljubljana: Fakulteta za družbene vede. knjižna zbirka Varnostne študije.
25. Žunec, Ozren (1998): *Rat i društvo (ogledi iz sociologije vojske)*. Zagreb. Hrvatsko sociološko društvo.

Internetni viri:

1. Armed Forces and Society: <http://afs.sagepub.com/> (5. avgust 2006).
2. Elton Mayo: <http://www.onepine.info/people.htm> (31. januar 2006).
3. ERGOMAS: <http://www.ergomas.ch> (4. avgust 2005).
4. IPSA: <http://www.ipsa.ca/en/research/rc.24.asp> (5. junij 2006).
5. ISA: <http://www.ucm.es/info/isa/rc01.htm> (5. februar 2006).
6. IUS: <http://www.ius.org> (4. avgust 2005).
7. IUS: <http://www.iusafs.org> (4. avgust 2005).

8. Morris Janowitz: <http://www.britannica.com/eb/article-9043343> (31. januar 2006).
9. Charles Moskos: <http://www.sociology.northwestern.edu/faculty/moskos/home.html> (28. september 2006).
10. Morris Janowitz:
<http://www.us.oup.com/us/catalog/general/subject/Sociology/?view=usa&ci=9780195133295> (28. september 2006).
11. SOWI: http://www.bund.de/nm_1150/Organisations/Bund/U/BR-Deutschland/U/BMVG/U/SOWI/Stammdaten/Sozialwissenschaftliches-Institut-der-Bundesw-org.html (23. januar 2006).
12. SOWI: <http://www.sowi-bundeswehr.de> (4. august 2005).