

2011 5/6

Vsebina

UVODNIK

- 3 Lenart Rihar: Svobodna Slovenija ali nadaljevanje Živalske farme?

VERA IN RAZUM

- 5 Jean-Luc Marion: Aron Jean-Marie Lustiger ali izbira Boga

PATRISTIKA

- 19 Anonymus: Avguštin in donatizem
25 Sv. Avguštin: Govor 359

LEPOSLOVJE

- 33 Brane Senegačnik: Pesmi
37 Janez Koprivec: Pasijon 2011

DVE DESETLETJI SLOVENIJE

- 39 Rosvita Pesek: Kratek oris poti v samostojno Slovenijo
43 Helena Jaklitsch: Tudi za mojo deželo prihaja dan ...
53 Marko Kremžar: Med včeraj in jutri
57 Jože Trontelj: Temna zarja ob dvajsetletnici samostojne Slovenije
63 Stane Granda: Država brez duše?
75 Janez Dular: Do I feel Slovenia?
85 Miro Cerar: Zvestoba ustavi
89 Matjaž Dolinar: Hrano ali življenje?
95 Dejan Valentinčič: Slovenske manjšine v sosednjih državah – enakopraven del slovenskega naroda ali balast?
105 Tomaž Simčič: Ob 20-letnici slovenske države
109 Anton Jamnik: Milostni trenutek slovenske zgodovine in vloga Cerkev v njem
121 Andrej Poznič: Ravno o pravem času
129 Jernej Kurinčič: Tranzicija naprej ali nazaj

BLAŽENI JANEZ PAVEL II.

- 135 Tamara Griesser-Pečar: Pomen pontifikata Janeza Pavla II.

SLOVENSKI KATOLIŠKI SHOD

- 141 Matija Cencelj: Ljubímo Cerkev!
145 Jernej Letnar Čerňič: Verska svoboda in otrokove pravice do zasebnosti in do človekovega dostojanstva

PRESOJE

- 149 Miha Movrin: Andrej Inkret, *In stoletje bo zardelo*
158 Mateja Subotičanec: Alenka Rebula, *Sto obrazov notranje moči*
159 Mateja Subotičanec: Nataša Govekar, *Božja Mati Marija*

"... inu on bo na tretji dan gori vstal" (Mt 17,23).

Jurij Dalmatin: Biblija. Hrani Nadškofjski arhiv Maribor. Foto: Samo Skralovnik.

Svobodna Slovenija ali nadaljevanje Živalske farme?

Orwellova zgodba je znana. Čeravno je klasično delo, je pripoved kruta, brez ovinkarjenja. Tudi na splošno velja, da na kmetiji ni vse blagodišeče, zato naprošam vse bralce, ki težko prenašajo neposrednost, naj tokrat izpustijo uvodnik in se posvetijo drugemu, na videz bolj matičnemu čtivu v reviji.

Živalska farma. Na ne preveč dobro stoječi kmetiji prašiči organizirajo revolucijo, ljudi izženejo in z drugimi živalmi prevzamejo oblast. V novih razmerah se namesto napovedanega medživalskega bratstva rodi prašičja strahovlada z nasiljem in suženjskim delom. Red vzdržujejo s policijsko vohljaško službo, ki jo zaupajo posebej nasilno vzgojenim psom. Ovce blejajo zaukazane parole, ki jih vladajoča klika nenehno spreminja in nimajo nobene povezave z resničnostjo. Razumski ugovori so utišani, opozicija zatrta, kult osebnosti vzpostavljen, notranji in zunanji sovražnik instaliran, upor zatrt in kaznovan, normalen zunanji svet oklevetan. Samozvani velikaši po vrsti zanikujejo in kršijo pravila, ki so jih sami postavili in s katerimi so za revolucijo navdušili živalstvo. Manipulirajo, po želji spreminjajo preteklost in pehajo vse druge prebivalce v velikansko bedo. Eksemplarično silijo živali, da se samoobtožujejo nesmiselnih kaznivih dejanj, čemur sledi takojšnja eksekucija. Groza narašča, a sočasno si prašiči kopičijo privilegije in se kitijo z najlepšimi vzdevki prijateljstva, bratstva in ljubezni, ki živali ob strahu navdajajo z ganotjem in spoštovanjem do voditeljev. V sklepnem dejanju se tirani dvignejo na zadnje noge, si nataknejo frake in se bratijo z ljudmi.

Z vsem spoštovanjem do izjemno lucidnega pisatelja je treba priznati, da se zdi njegova domišljija kot omagana, njegova bistrournost kot opešana, če njegovo zgodbo primerjamo s slovensko, ki je bila ujeta v trojno okupacijo, v (zgodovinsko) različne pokrajinske situacije, v paket Jugoslavije, v diabolčno moč raznih »Kocbekov« in, naposled, v svetovno geopolitično brezizhodnost.

Ne poznam celotnega opusa Georgea Orwella, še manj njegove skrite misli. Verjetno je uganil vse stvari: da bodo prašiči do konca uničili to, kar so si prilastili, da bodo moralno in duhovno pohabili te, nad katerimi so se vzdignili. Verjetno je uganil tudi to, da bodo na koncu ali končali v kataklizmi ali pa bodo umaknjeni z oblasti. A ne morem si predstavljati, da bi ga domišljija kdaj zanesla do tele ideje: v morebitnem nadaljevanju Živalske farme bodo uvideli, da ne znajo upravljati kmetije in da jih bo vztrajanje stalo vsaj foteljev, če ne življenja. Zato napravijo načrt za »sestop z oblasti« in ga tudi izvedejo. Seveda v svojem neprimerljivo pokvarjenem slogu: na

tak način, da bodo na oblasti ostali. Kot da ni nič! Brez sramu, brez opravičila, brez (vsaj načelne!) censure s prejšnjim obdobjem. Mirno si bodo čez resnična obličja nadeli človeško masko in se porazgubili v stranke različnih nazivov. Zameglili bodo odgovornost za desetisoče smrti, za ocean življenjskih tragedij, ki so jih zagrešili, in se delali strokovnjake za vse, celo za demokracijo in splošno človeške vrednote. Obdržali bodo revolucionarne privilegije, znova zaplenili premoženje, ki je bilo prej kakor skupno, in si ga napravili za zasebno. In tako naprej in tako naprej. Čez dvajset let bo vstal sicer demokratično izvoljeni vodja farme in izjavil, da so temelje svobodne ureditve pravzaprav postavljali oni, prašiči, v času revolucije. In bo našteval sirenske ideale z začetka Živalske farme. Ko bodo odkrivani dokazi njihovega terorizma z neštetimi nepokopanimi skeleti, bo za veljaka to drugorazredna tema, saj se ravno prvorazredno zabava s samicami. Njegovi dvorni norci bodo v svojih nastopih mirno znova pobijali vse, ki se ne strinjajo in ne občudujejo njihovih vzornikov - praprašičev. Mirno zato, ker njegovi gospodarji, tokrat v demokratičnih okvirih, obvladujejo javno mnenje s televizijo in dnevniki, obvladujejo pravosodje, inštitut varuha človekovih pravic, ustavno sodišče, policijo, tajno policijo, arhive, gospodarstvo, šolstvo, kulturo, znanstvene ustanove, birokratski aparat ter (skoraj obe demokratični desetletji) tudi parlament in vlado. Prek vseh kanalov trobijo, da so vsi politiki enaki, slabi. Jasno, razen njih, ki sodijo. Poštenim se, skratka, ne kaže mazati s to grdo rečjo. To prepustite njim, ki to znajo, ki so obvladovali nekdanje mlade dni, za katerimi prebivalci kljub vsemu radi potočijo nostalgичno solzo. Če se kdo le spomni na realnost njihovega časa, je prenapetež in revanšist. Proč z njim!

Vrhunec cinizma drugega dela živalske farme, če bi ga bil Orwell napisal, bi bil bržkone v tem, da se vladajoča kasta v njej zgraža nad prašiči drugih totalitarnih sort. Za dodatne atonalne akorde se med njimi najde še posebej strupen glas, ki pravi, da so pravzaprav tudi običajne religiozne živali, ki niso trobile v rog s tirani, a so vseeno nekako preživele, pravzaprav pripadnice neke četrte totalitarne združbe. Za posebej debelokožen ocvirek poskrbijo s tem, da pri svojih založbah izdajo tako rekoč lastno zgodbo: George Orwell, Živalska farma. Razumi, kdor moreš!

Pustimo prilike. Z njimi je nakazana le rešitev zagate, zakaj neki je med nami grenkoba, ko bi morali na dvajseti rojstni dan Slovenije vriskati, se topiti od čistega veselja, se čuditi neznanemu čudežu in se zahvaljevati Najvišjemu za izkazano milost! Grenkoba je zato, ker nihče od avtoritet, ne cerkvenih ne intelektualnih ne političnih ne kulturnih, ne pove, kje je usoden, a preprost problem Slovenije: da je zamazana od nerazčiščenih zločinov, da živi v laži in da nam še vedno vladajo ljudje oz. nasledniki tistih ljudi, ki so vse to zakrivali. Do današnjega dne državo utaplajo v krizi, ljudi pa v novih in novih stiskah.

A mi, ki imamo slovenski narod radi, ki mu privoščimo kvalitetno državo in zdrav duhovni razvoj, si ne pustimo vzeti veselja. Prvi del živalske farme je v najgroteknejši obliki vendarle minil. Tudi za vrisk imamo razloge! Obenem pa poprimimo: razmišljajmo o stvareh, ne ustrašimo se niti političnega dela in naposled, kot nas poziva korajžna državljanska pobuda Jožeta Strgarja, rešimo Slovenijo!

JEAN-LUC MARION

Aron Jean-Marie Lustiger ali izbira Boga¹

Drage dame in gospodje akademiki, kaj naj rečem v trenutku, ko je bolj kot kdajkoli treba nekaj povedati? Zakaj ta kraj in vsi, ki ga zasedajo, mi jemljejo besedo isti hip, ko mi jo vi dajete.

ITo sicer ni presenetljivo. Vendar če vsakdo ve, da sprejem v Francosko akademijo pomeni izredno čast, le tisti, ki zasede mesto v njej, dejansko začuti težo *officiuma*, ki v celoti pade na njegovega prejemnika. Kakor njegov habit, ki ga tudi ne more narediti nesmrtnega, ga neizprosno vklene v svojo službo. Danes tako doživljam preizkušnjo največje skromnosti. Že dolgo se ob vsakem dvomu v svoje delo tolažim z rekom: ko se opazujem, postajam potr, a ko se primerjam, doživljam tolažbo. Odslej, odkar sem sprejet v vašo družbo, drage dame in gospodje, bom vsakič, ko se bom primerjal, bolj potr, kot če bi se opazoval.

Raje se bom torej primerjal z vami, da bi se naučil, kako obdržati položaj, kamor vas je postavilo vaše delo. V letu noviciata, ki so mi ga narekovale razmere, sem že lahko ocenil, kako vzvišeno delo si nalagate in s kakšnimi objavami svoji družbi zagotavljate slavo. Primerjal se bom tudi z vrsto filozofov, ki ste jih v teku stoletja sprejeli medse: Bergsonom

in Lévijem-Straussom, Gouhierjem in Gilsonom, Serresom in Girardom, pa tudi s tistimi, ki bi jih lahko sprejeli, morda bi si lahko drznil reči morali sprejeti: Levinasom in Ricoeurjem, Henryjem in Derridajem, Merleaujem-Pontyjem in Sartrom. Vsi ne bi odklonili te časti in filozofija, ki danes v Franciji zaseda pomembno mesto, bi si njihov sprejem zaslužila. Nazadnje se bom primerjal z vsemi, ki zadnja štiri stoletja prevzemajo to službo, da bi me naučili uporabljati to, kar je Montaigne (ki bi ga prav tako upravičeno šteli med akademike) imenoval "konferenca" in ki je "najplodnejša in najnaravnejša vaja našega uma". Konferenca primerja, ker tiste, ki se medsebojno nagovarjajo, združuje tako v poslušanju kot v govorjenju. In nedvomno Akademija ne dela, ne proizvaja ničesar – ampak posluša. Decartes je v delu *Projet d'une Académie*, ki ga je napisal po naročilu kraljice Kristine Švedske, deset dni pred svojo smrtjo doumel paradoksalno bistvo vaše družbe, kajti 6. člen njegovega pravilnika pravi:

"Poslušali bodo govore drug drugega dobrohotno in spoštljivo in nikdar ne bodo pokazali prezira za to, kar se bo na zboru izreklo". Na Akademiji se torej poslušamo, ne vsak sebe, ampak drug drugega.

II

Samo tako lahko razumem, da je bil Jean-Marie Lustiger eden izmed vas, čeprav je očitno naredil vse, da bi se vam izmaknil. Ta um, o katerega intelektualni in duhovni moči se je od leta 1950 naprej lahko prepričalo toliko študentov Sorbonne, je ustvaril nešteto teoloških predavanj, duhovnih vaj in pridig, hkrati pa se je trmasto upiral, da bi objavil kakršnokoli knjigo ali da bi se lotil kakršnekoli literarne poti. Srečal sem ga potem, ko je bil nastavljen v ulico Ulm. To je bilo maja 1968, ko je Latinska četrta postala pravi talilni lonec. Od tega dne ga nisem več spustil z oči, tako zelo je zaznamoval vse, ki so se mu kakor koli približali. Ko je kasneje prevzel župnijo Sainte-Jeanne-de-Chantal blizu vrat Saint-Cloud, smo prečkali ves Pariz, da smo slišali njegove pridige. V tistem času sem študiral med drugim s Christophom von Schönbornom² in preučevala sva dokaj težavne razprave svetega Maksima Spoznavalca. Presenečena sva ugotovila, da se pridige duhovnika Lustigerja neverjetno ujemajo z naukom velikega grškega teologa, verjetno ne da bi Lustiger tako hotel ali se tega sploh zavedal. Poslušalci se niso motili, ko so že na veliko zapisovali, prepisovali in v samo-izdaji objavljali njegove pridige, enako kot se je skozi stoletja delalo z govori cerkvenih očetov. Preveč zasedeni s pastoralo, da bi pisali, so očetje govorili in pustili, da so pisarji s snovjo, ki je padala z njihovih stolic, zamesili kruh najvišje teologije, ki jo poznamo do danes. Jean-Marie Lustiger je torej govoril in ni pisal. Počakati smo morali do leta 1978, ko se je končno vdal in pustil, da objavimo *Sermons d'un curé de Paris*³, in še to pod pogojem, da delo ostane anonimno! Ampak takrat je bilo že prepozno in bralci bi ga tako ali tako prepoznali.

Nedvomno so se od njegovega imenovanja v Pariz objave pomnožile, a vselej na podlagi pridig, konferenc (od tod izredno delo *Osez croire, osez vivre*⁴ iz leta 1985) in pogovorov (kot osupljivo delo *Le choix de Dieu*⁵ iz leta 1987), nikoli kot avtorska dela. Pomanjkanje časa ne more biti zadosten razlog za to stalno prakso.

Akademik Lustiger je dobro poskrbel, da ni pisal. Kako je kljub temu lahko postal eden izmed vas in to ostal dvanajst let, ko mu je odgovornost za škofijo, katere razsežnosti sem lahko spoznal na lastne oči, preprečevala, da bi bil navzoč pri vašem rednem delu? Njegova škofija se je sorazmerno z vplivom njegovega uma in moči njegovega duha kmalu razširila na celotno Francijo, Evropo in nazadnje ves svet. V bistvu je postal eden izmed najbolj imenitnih predstavnikov vaše družbe. Vendar je po neki nenavadni ironiji njegova pripadnost postala najvidnejša potem, ko je družbo zapustil v času izvolitve Maxa Galla, 31. maja 2007, nekaj mesecev preden je umrl na tem svetu in se rodil v večnost. "Ne boste me več videli".

Ne! Ravno nasprotno, šele zdaj vas začnemo videti, kardinal Lustiger. V resnici paradoksalno ostajate navzoči med nami, kot je apostol Pavel ostajal v Filipovi krščanski skupnosti: "Ne le takrat, kadar sem bil med vami, ampak še veliko bolj zdaj, ko sem odsoten" (Fil 2,12). In v prvi vrsti ostajate navzoči v tej družbi. Za dokaz naj navedem le vaše geslo – "Pri Bogu je vse mogoče": Bogu je lastno, da je zanj nemožno možno, medtem ko to človeku za vselej ostane nemožno. Takšno je na primer čudežno Izakovo rojstvo v Sarini visoki starosti (1 Mz 18,14) in še bolj čudežno Kristusovo rojstvo iz Device (Lk 1,37). Najintimnejše in najočitnejše prepričanje Jeana-Marie Lustigerja je bilo, da Kristus ljudem omogoča to, kar je možno za Boga, se pravi to, kar bi sicer zanje ostalo nemožno. "Moje srce mora verjeti v možnost, verjeti v to, da je za Boga možno tisto, kar ljudje mislijo, da je nemožno" (*Osez croire*, str. 33). Ali: "Verjeti evangeliju ne pomeni sprejemati idealnega in neuresničljivega program; ne pomeni sprejemati utopije,

ampak izpovedati, da je Bog prišel dopolnit v nas tisto, kar naj bi po njegovem storili" (*Osez croire*, str. 17). Vendar premalo vemo, da je kardinalovo geslo že prej komentiral duhovni avtor iz reda Frančiška Saleškega in tradicije abstraktnih mistikov, neki drug kardinal. Tisti, ki ga v tej hiši imenujejo kar Kardinal. Govorim o Richelieuju, ki je v svojem najboljšem verskem delu z naslovom *Traité de la perfection du chrétien*⁶, ki je izšlo leta 1639 (in ga je nedavno objavil vaš kolega, obžalovani pater Ambroise-Marie Carré⁷), obravnaval načelo "ljubezni, kateri ni nič nemogoče" (c. 36). Kajti če za Boga nič ne ostaja nemogoče, je to zaradi vsemogočnosti, ki mu jo dopuščata njegova transcendenca in ljubezen. Človek zato lahko dosega božjo možnost tistega, kar je njemu nemožno le, kolikor je sam sposoben ljubiti tako, kot nas ljubi Bog: "Človek lahko teži k enakosti z Bogom samo v ljubezni" (c. 42). Drage dame in gospodje akademiki, kakšno srečno naključje, da se prvi in zadnji izmed kardinalov te družbe ujemata v bistveni točki: da je edino Bog zmožen vsega, vendar to hoče le z močjo ljubezni. Zadnji kardinal je o prvem v svojem nastopnem govoru dejal: "Tukaj si samo Armand du Plessis de Richelieu zasluži veliko začetnico in ostaja Kardinal". Dovolite mi, da včasih naredim izjemo, in ko bom rekel Kardinal, bom včasih mislil tudi in predvsem na zadnjega, saj v bistvu govori enako kot prvi.

Če se opremo na to trdno točko, potem nam je jasno, zakaj je kardinal Lustiger tako globoko pripadal vaši družbi. Pri vas je namreč vse vprašanje besede.

Kako Akademija razume besedo? Kot nekaj, kar prejmemo, in ne, kar vzamemo. Vse vaše navade spominjajo prav na to dejstvo. Ali v prvi vrsti ni treba sprejeti vaših glasov, da bi bili izvoljeni? Glas najprej in tudi v banalnih rečeh služi izvolitvi. Vendar ko je človek sprejet v vaše vrste, mora spet počakati, da mu daste besedo. Če imam danes to strašno svobodo, da govorim, je to zato, ker mi jo vi dajete. To pravilo velja predvsem za vas in za vašo osnovno nalogo, ki je urejanje slovarja. V čem se ta slovar razlikuje od drugih? V

spremnih besedi k deveti izdaji iz leta 1986 Maurice Duron ponavlja: "Slovar Akademije je slovar rabe francoskega jezika. To je preprosto in predvsem slovar dobre rabe, ki s tem služi ali bi moral služiti kot referenca vsem drugim slovarjem." Ampak kako naj definiramo rabo? In prav za to gre: raba nima definicije, niti je ne moremo določiti. Raba se ugotavlja. Treba ji je samo slediti, se pravi iti za njo, jo čakati in slišati. Načelo slovarja, ki sledi rabi, je, da sliši, kako besede rastejo, da posluša, kako jezik govori. Govorimo namreč v jeziku, ki nam omogoča, da v njem govorimo. Poslušamo ga, da mu lahko odgovorimo. In ker jezik ne more biti brez prve besede, govorica nastaja iz predhodnega jezika, ki jo udejanja. Govorjen jezik je zato učinkovit le na podlagi besede, ki ga izgovarja. In nazadnje beseda, ki izgovarja, sama odgovarja besedi, ko jo kliče. V jeziku beseda sama govori in govorica je le njeno odlagališče, ko ji beseda ne vdihuje več življenja.

Dejanje govora se tako ne omejuje na sporočanje, še manj na sporočanje informacij (ali zbiranje podatkov). V svojem bistvu govoriti pomeni klicati, se pravi nagovarjati nekoga drugega. Govoriti tako lahko pomeni tudi hoteti ničesar reči: ni-česar, nobene stvari, niti ene stvari. Dejansko imamo povedati vse kaj drugega kot stvari, saj o neki stvari ne moremo nič reči, ne da bi jo prej, implicitno ali eksplicitno, *nekomu* povedali. Če mislimo z Levinasom: Izrečeno (*Dit*) nastopi za izrekanjem (*Dire*), zaradi njega, in ga zato nikdar ne bi smeli obsoditi na tišino. Ali če mislimo s Heideggerjem: "Človek se vede, kot da on oblikuje in obvladuje govor (*Sprache*), medtem ko je govor tisti, ki ostaja gospodar človeka" (GA, 7. pog., str. 148). Beseda lahko ne pove ničesar, ničesar o določeni stvari, in kljub temu lahko govori tistemu, ki mu zaenkrat še nič ne pove ali nič več ne pove. Kajti s tem, ko nagovarja, drugega prikljuje, ali še natančneje drugega prikljuje na plan in ga razkrije njemu samemu, ker ga najprej izzove k besedi. Najprej govorimo zaradi prepoznavanja, šele potem zaradi spoznavanja.

Naravni jeziki se rodijo in umrejo in poznamo čudovite jezike, ki jih nihče več ne govori, ki jih skoraj nihče več ne bere in ki jih kot prve nihče več ne misli. Okrog sebe vidimo, kako mnogi jeziki - tudi precej veliki - izginjajo. Naše delo (naša naloga, kajti vstopiti v vašo družbo, drage dame in gospodje, pomeni naložiti si zahtevno nalogo in le bedaki si domišljajo kaj drugega) je torej, da bdimo nad nesmrtnostjo francoskega jezika. Veliki stroj za sporočanje ne želi drugega, kot da bi nas utišal, ter nam prepoveduje oziroma, kar je še huje, nas odstavlja od naloge, ki kot da ni več uporabna in ki je govoriti naš lasten jezik in misliti v naši materni besedi.

Najprej je beseda in zato beseda kliče. In tukaj se vse razjasni. Kajti kar velja za besedo, kot jo razume Akademija, se pravi za človeško besedo, toliko bolj velja za Božjo besedo, kakor jo razume Cerkev. Jean-Marie Lustiger je obe očitno, čeprav sorodno, našel drugo v drugi. Kajti če beseda prihaja od Boga in še bolj če Bog postane beseda in če ta Beseda postane meso, potem lahko predpostavljamo, da je njen klic radikalnejši od vsake končne besede, od zmotljive besede, od izpeljane besede. Po definiciji je "Bog tisti, ki kliče" (*Osez croire*, str. 67). Besedilo, besede in govorica imajo veljavo le, če jih ponovi živa beseda. Potem ko je nedvomno premišljeval pismo Hebrejcem (4,12), ki pravi: "Božja beseda je namreč živa in dejavna, ostrejša kakor vsak dvorezen meč ...", je Jean-Marie Lustiger opominjal: "Božje besede ne morete brati kakorkoli. Brati jo morate kot Besedo, ki jo Kristus izgovarja v vaši sredi in ki vam podaja smisel zgodovine, v katero vstopate. Ko prejimate živo Besedo Kristusa, ki govori znotraj svoje Cerkve, vstopate v zgodovino, v celotno zgodovino Božjega ljudstva, ki je navzoče v sodobni kulturi. Navzoče je bolj, kot si mislite. Gre za to, da bi evangelij za vas kristjane moral postati kot materni jezik." (*Osez croire*, str. 24.) Naravni materni jezik podvoji duhovni materni jezik. Duhovni jezik, ki postane kot druga narava, tako potrjuje, da je bil že naravni jezik duhovni. In v obeh odmeva bistvo klica, izvoljenost.

In čeprav utvara, da jo lahko obvladamo, naravno besedo ogroža, se je treba upreti utvari teologov ali razlagalcev, ki se imajo za krščanske, ko ti postavljajo "domnevo, da gospodar evangelija, gospodar Božje besede, ni Bog, ampak človek, ki je postavljen za tolmača in sodnika. Ko je vendar ravno obratno. Besedo lahko dosežemo le, če se ji pustimo tolmačiti, če torej sprejmemo, da nam ona govori." (*Osez croire*, str. 115.) Priznati, da se "teološka norma ne nahaja v človeškem umu, [temveč] da se razkriva v veri Cerkve, ki priznava Razodetje v Svetem pismu in njegovo izročilo" (*Osez croire*, str. 160), ne ovira teološkega raziskovanja, ampak mu zagotavlja edinstveno legitimiteto. Vsak jezik se pojavi kot klic. Jean-Marie Lustiger očitnosti te izvoljenosti nikoli ni oporekal.

III

Kdo je to čutno otipljivo izvoljenost bolje izkusil in izpostavil kot Jean-Marie Lustiger? Sile in moči, ki sta iz njega izžarevala (njegova sloka in urna silhueta, njegov slovesen in spremenljiv obraz, njegov svečan in prodoren glas), ne bi mogli pripisovati osebnemu šarmu, ki ga nikdar ni izkoriščal. Pripišemo ju lahko kvečjemu izrednemu in popolnemu ujemanju njegove duše s to izvoljenostjo. Če se izrazim s tridentinskim teološkim izrazom in izrazom francoske šole, ga je ta izvoljenost skoz in skoz zaznamovala, da je v njej počasi izginjal. Njegova neizpodbitna avtoriteta ni nikoli izhajala iz njega samega, temveč od tistega, ki ga je izvolil in poslal. Kar je bilo včasih ocenjeno kot avtoritarnost, je bilo v resnici posledica strahotne ponižnosti: "Ničesar vas ne prosim, ničesar od vas ne zahtevam. Govorim vam v Kristusovem imenu." (*Osez croire*, str. 28.) Ali: "Če me poslušate, ne ubogate mene, temveč Boga. Enako kot jaz ubogam Boga, ko [...] govorim pravično in upravičeno." (*Osez croire*, str. 43.) Resnično je Jean-Marie Lustiger lahko trdil, da nikdar ni govoril v svojem lastnem imenu.

Pojdimo skozi nekaj obdobij njegovega življenja, pri čemer naj nam izvoljenost, ki se je porajala v njem, služi za rdečo nit. Kar je imenoval izbira Boga, v prvi vrsti ni bila njegova odločitev za Božjo stvar, ampak je šlo izvirno za milost, ki mu jo je Bog naklonil. Vsa njegova zgodba je v klicu in odgovoru, ki sta se vedno znova začenjala. Od začetka do konca je bila ta zgodba *provokacija*, poklicanost, ki nagovarja: "Vem, živa provokacija sem" (*Le choix de Dieu*, str. 399).

Jean-Marie Lustiger se kot nekdo, ki se je rodil leta 1926 v pariškem dvanajstem okrožju in ki je nato odraščal v 18. in 14. okrožju ("Jaz sem cvet pariškega betona", si je laskal), ni imel za priseljenca. Res je, da so njegovi starši prišli iz Będzina na Poljskem, vendar so se odločili postati Francozi, državljani tiste Francije, ki je moja generacija ni več poznala. To je bila Francija, ki je po 11. novembru 1918 ponovno postala vodilna sila v Evropi, ki je bila še vedno prepričana vase in ni videla pomanjkljivosti in izgub, ki so jo pripeljale do poraza leta 1940. Ta resnična, a tudi iluzorna Francija se je vselej imela za mater umetnosti in filozofije, gospodarico miru in vojne, s svojo na videz usklajeno pripovedno identiteto, z Vercingetoriksom in Klodvikom, Revolucijo in Ivano Orleansko, Ludvikom XIV. in Napoleonom. Kot ogromen prostor spomina je bila francoska zgodovina še večja, ko so jo gledali in želeli od zunaj. Mladega Arona Lustigerja tako niso zadele tragične razdeljenosti resnične Francije. Bil je republikanec brez nostalgije do *Ancien Régima*, ki ga ni strla Dreyfusova afera, niti ga nista razklala Francoska akcija in revolucionarna dediščina (kar delno tudi pojasnjuje njegov razkorak celo z aktualno zgodovino katolištva v Franciji, ki še danes trpi zaradi teh razkolov in jih je v veliki meri znalo premostiti prav zaradi Lustigerja). Nedvomno je Jean Marie Lustiger od svojih staršev prejel jasno zavest o tem, da je Jud, vendar je sodil v del judovstva, ki ni hodil v sinagogo in se je v prvi vrsti prepoznal v moralnih dolžnostih in izobrazbi – ne lagati, ne goljufati, učiti se in razumeti je

bilo dovolj, da si razlikoval Juda od *goja*. Izgon še ni nastopil, ker je izvoljenost ostajala tiha, nekako prekrita s francosko pripadnostjo. Ali se ni podobno dogajalo mnogim drugim v tem skrivnostnem trenutku francoske zgodovine, na primer Emmanuelu Levinasu, ki je v podobnih razmerah prišel iz Litve v Strasbourgu študirat francoski tip filozofije, hkrati pa je znal tudi nemško? Ko sta se nekega večera v 80-tih letih spoznala na ulici d'Auteuil, sem imel nenavaden in hkrati pomirjujoč občutek, da sta se nemudoma prepoznala kot brata in sta takoj začela govoriti o stvareh, ki jih jaz nisem mogel razumeti. Tudi to določa francosko identiteto, namreč usode priseljencev, ki si v Franciji utirajo svojo pot in, ne da bi to staroselci resnično doumeli, postanejo bolj Francozi kot mi. Barrès, ki je mislec ukoreninjenja *par excellence*, je ta paradoks izrazil zelo natančno. Ko je na 4. sedežu, o katerem danes govorimo, nasledil Heredio⁸, ki je bil rojen v Santiagu de Cuba, a ga je njegova mati odtrgala od domače zemlje in ga pripeljala v Normandijo in je kasneje obiskoval znamenito *École des chartes* v Parizu, ga je Barrès pozdravil s temi čudovitimi besedami: "Sloviti pesnik, ki vam ga bom danes opeval, je rojen od tuje krvi. Po lastni izbiri je sprejel našo duhovno disciplino [...]. Ko preučujemo avtorja *Trofej*, moramo znova priznati, kako Francija, dedinja Grčije in Rima, blesti v kovanju medalj s tujim zlatom." Z Lustigerjem, Levinasom in toliko drugimi je Francija znala živeti na kredit in kovati medalje iz tujega zlata. In vse dokler se bo Francija po zgledu vaše družbe na ta način zadolževala, bo ostala to, kar je.

Vendar je izvoljenost Arona Lustigerja kmalu iztrgala iz Kaldeje in ga poslala v puščavo preizkušnje. Njegov oče ga je z mešanico neosveščeni in genialnosti dve poletji zapored (leta 1937 in 1938) poslal v Nemčijo, da bi se njegov sin naučil lepe nemščine. Iz previdnosti je sinu samo zamenjal črki v imenu in Aron spremenil v Arno. Arno je tako odkril Hitlerjevo mladino in nemške nacistične, vendar je spoznal tudi nenacistične

Nemce, ki so bili večinoma kristjani: "Zame je bilo jasno, da nacizem predstavlja smrtno grožnjo in da je bil ponovni pojav "poganskih" malikovanj gojev. [...] To je bilo jasno. Vendar je bilo nekaj drugega prav tako pomembno, in sicer da se kristjani niso istovetili z antisemiti, tudi v Nemčiji ne. Šlo je za dve različni kategoriji. Nemci, ki sem jih spoznaval, so mi nehote dali odličen dokaz, da smo lahko razlikovali med kristjani in antisemiti." (*Le choix de Dieu*, str. 41.) Enako ločevanje je v naslednjih letih izkusil v Franciji, ko je v Orléansu, Conflansu, Decazevilleu in Toulousu ugotavljal, da "če vse katoliške mreže ne bi delovale, kot so, bi bilo preganjanje Judov veliko hujše. Katoličani so odigrali odločilno vlogo pri rešitvi določenega števila Judov v Franciji." (*Le choix de Dieu*, str. 103.) Vaša kolegica Simone Veil je to ponovila v svoji presunljivi pripovedi *Une Vie*⁹. Kljub vsemu je dejstvo bilo tam in od sošolcev, ki so ga preteпали ob izhodu iz gimnazije Montaigne, je izvedel, da je bil Jud in da bo to vse bolj postajal. Aron Lustiger je svojo judovsko identiteto upravičeval, kolikor nesporno je mogel, a za antisemite je bil dovolj Jud, da so hoteli njegovo kožo. Kljub temu je po nekem naključju, ki ni bilo slučajno, v istem obdobju leta 1936 prebral Sveto pismo. Nekega dne, ko bi moral sam tri ure vaditi klavir, je namesto lestvic, podobno kot nekoč prej gospod Wagner, bral Biblijo (in sicer v protestantskem prevodu Louisa Segonda). V njej je prebral tisto, kar je že vedel, svojo lastno zgodovino, zgodovino Abrahama in Mojzesa, svojo, Aronovo in predvsem zgodovino trpečega Mesija Izraela. To zame ni bil "šok. Bolj je šlo za vtis, da ponovno odkrivam nekaj, kar sem že vedel. [...] Zame je šlo [v obeh Zavezah] za isto duhovno snov, za isti blagoslov in v igri so bile iste stvari, odrešenje človeka, Božja ljubezen, poznavanje Boga." (*Le choix de Dieu*, str. 31.) Zdaj je izvoljenost postala dokončna. Izvoljenost izzove izgon, a ne odtujitve – notranji izgon omogoči dostop do svojega bitja, do tistega kar smo že od nekdaj bili, a se tega nismo zavedali.

Odslej je lahko nastopila preizkušnja. Vidna in uničujoča preizkušnja vojne, zloma maja 1940, prvih antisemitskih zakonov. Kar hitro so se morali zateči v Orléans (spet podobno kot žena in hči Emmanuela Levinasa) k prijateljici profesorja biologije, ki so ga na gimnaziji Montaigne zelo cenili. Preizkušnja je bila tudi nevidna in duhovna. Nekega četrta je Aron na poti iz gimnazije Pothier vstopil v katedralo v Orléansu (v isto, v kateri je bil kasneje posvečen v škofa - še eno naključje, če hočemo). Vstopil je, ne da bi vedel, da je bil veliki četrtek, dan Kristusovega duhovništva in postavitve Evharistije. "Dolg trenutek" je ostal tam v tišini in o tem ni z nikomer spregovoril. Naslednji dan se je vrnil in cerkvena ladja je bila popolnoma prazna. Ni vedel, da je gola kot truplo zaradi velikega petka, zaradi Božje kenosis, ki je izlila svoje božanstvo. "Doživel sem preizkušnjo praznine. [...] In v tistem trenutku sem pomislil: rad bi bil krščen." (*Le choix de Dieu*, str. 47.) Občudovanja vredna pri vsem tem je odsotnost vsakršnega psihološkega patosa, kar je v nasprotju z večino poučnih zgodb. Spreobrnjenje, če lahko uporabimo ta izraz v primeru, ko vse poteka premočrtno, se razvija po natančni logiki velikonočne liturgije: evharistija na veliki četrtek, smrt na veliki petek in pričakovanje vstajenja v noči s soboto na nedeljo. To je kasneje kot škof uporabil za liturgijo in dejal, da "liturgija ni postavitve nevidnega, temveč aktualizacija tistega, kar je postalo vidno" (*Le choix de Dieu*, str. 330). Nekaj let pozneje je Hans Urs von Balthasar, ki je prav v tem času v Lyonu študiral s Henrijem de Lubacom in vašim kolegom Jeanom Daniéloujem, govoril o objektivni podobi Božje pojavnosti.

Hkrati je Jean-Marie Lustiger zagotavljal, da v njegovem spreobrnjenju ni bilo prozelitizma, predvsem ne s strani orleanskega škofa msgr. Courcouxa. To mu lahko verjamemo, saj ga ni bilo treba prepričevati – bil je neposredno izvoljen. In če bi sploh kdo lahko prepričeval v tej zadevi, je bil to sam Aron Lustiger, ki je po dolgem boju Jakoba z očetom

nazadnje priznal njegov krst, in precej kasneje njegovo duhovništvo. Sicer pa, ali je o teh stvareh sploh možno razpravljati? Iz lastne izkušnje vem, da se Jean-Marie Lustiger ni spuščal v razpravljanje, kadar je bil njegov sogovornik v stiski. Poslušal ga je v tišini, zbrano, in ga pri tem pozorno opazoval, kot bi hotel nase prevzeti trpljenje in skrivnost bližnjega ter ju preseči v neizrekljivi molitvi. Poleg tega je zlo in trpljenje dobro poznal. Zanj sta bila kot stara sovražnika, ki jima je bilo treba pogledati naravnost v oči, dokler nista povsila pogleda, dokler ju življenje nazadnje ni utrudilo. Jean-Marie Lustiger je moral prestati tudi aretacijo svoje matere in nato njeno smrt v Auschwitzu. Potem je moral delati, najprej da je opravil maturo v zatočišču malega semenišča v Conflansu, nato se je skrival pred nevarnostjo v Decazevillu, kjer je z očetom delal v tovarni, kjer so predelovali skrilavec za izdelavo betona. V istem času je Karol Wojtyła delal v kamnolomu Zakrzówek, kjer so delali apno za tovarno Solvay v predmestju Krakova. Oba sta vedela, česa se morata v težkih delovnih razmerah oprijeti. Ko se je stanje poslabšalo in se je po invaziji odprlo tako imenovano svobodno območje, je moral popolnoma stopiti v ilegalo, in sicer v Toulousu, kjer mu je pomagal opat Bezombes v sodelovanju s skupino *Témoignage chrétien* (Krščansko pričevanje), ki so jo navdihovali spisi jezuitov Pierra Chailleta in Gastona Fessarda. Takrat je sin vodil očeta v puščavo zla v surovem in kričečem stanju. Razumel je, da "se v vsakem trenutku lahko zgodi najhujše" (*Le choix de Dieu*, str. 352). Bedasto so mu očitali dozdevno avguštinski pesimizem o položaju človeka. Vendar je zlo videl na lastne oči in to čisto od blizu. To ni bilo le banalno zlo, bilo je vsakdanje, hudičevo in nedoumljivo.

Obdobje, ki se je končalo z vpisom na Sorbono ob osvoboditvi jeseni 1944, nato pa v semenišče Carmes leta 1946, ga je po končanem služenju vojaškega roka v šoli Saint-Maixent kljub vsemu leta 1950 pripeljalo v Berlin v uniformi francoske okupacijske

vojske. V Berlinu, tudi vzhodnem, ki je bil takrat še dostopen, se je srečal z resničnim komunizmom in ljudmi, ki jih je izmaličil na drugačen način, a prav toliko kot nacizem. Kot Karol Wojtyła je lahko tako v dodobra spoznal dva obraza totalitarizma in - kar je bilo težje - v njiju prepoznal dve najočitnejši obliki nihilizma. V tem obdobju je razvil svoj izreden dar, da je teološko in duhovno znal razbirati natančne podrobnosti zgodovinske in družbene resničnosti, življenjskih zadev, življenja in torej tudi smrti. Po neki nerazumljivi logiki je njegov *eksodos* dosegel vrhunec na njegovem prvem romanju v Jeruzalem leta 1951. Tam se je, kot bi dejal Pascal, zgodilo drugo spreobrnjenje. Sklonjen nad kamen Svetega Groba je, kot pravi, takole molil: "Enako resnično kot ta kamen, ki se ga dotikaš in ki se upira tvoji roki in čelu, se moraš odločiti, ali v polnosti sprejmeš ali ne vstalega Kristusa, Boga odrešenika, Božji klic ljudstvu za rešitev sveta, ali pa vstaneš in greš. Zdaj je skrajni čas." (*Le choix de Dieu*, str. 175.) Tam je bila izvoljenost dokončno in za vedno potrjena, kajti kot je večkrat rekel: "gotovost, da sem od Boga poklican, me ni zapustila" (*Le choix de Dieu*, str. 120). Potem je Aron Lustiger postal, kar je bil po Božjem načrtu, če ne tudi sam v sebi, Aron Jean-Marie Lustiger, "živa provokacija, ki sili k spraševanju o zgodovinski podobi Mesija".

S tem je lahko začel svoje javno delovanje, ki je poznalo dve obdobji, duhovniško in škofovsko. Prvo obdobje je zaznamovala diagnoza, drugo pa akcija.

V duhovnika je bil posvečen v kapeli v Carmesu leta 1954 in takoj je bil imenovan za kaplana v središču Richelieu, ki ga je obiskoval še kot študent na Sorboni. Tam je spet srečal izjemnega ustanovitelja tega središča, opata Maxima Charlesa, ki je bil izreden voditelj, očarljiv apostol in včasih nemogoč posnetek dona Camilla. Ta možakar nizke postave iz regije Périgord je delal v župniji Malakoff, po osvoboditvi pa je začel delovati v Latinski četrti in na Montmartru v Parizu. S svojim izrednim čutom za pastoralo

in organizacijo je izoblikoval na desetine duhovnikov, od katerih so mnogi postali škofi, na stotine univerzitetnih profesorjev, na tisoče študentov in na deset tisoče vernikov. Pri tem je črpal predvsem, z globoke evharistične duhovnosti, ki je neposredno izhajala iz učenja Pierra de Bérullea¹⁰. Nekega dne bi bilo treba tega moža preučiti, saj gre za tiste igralce, ki jih zakrivajo glavne vloge, ki so jih sami znali odkriti in spodbujati, a brez katerega ne moremo prav razumeti osrednjega zapleta igre. Maxime Charles je bil za generacije študentov Sorbone in *École normale supérieure* neke vrste katoliški Lucien Herr¹¹. Od njega, ki je postal msgr. Charles, je Jean-Marie Lustiger prevzel temeljne usmeritve in jih razvil do razsežnosti, ki jih takrat nihče ni mogel slutiti. Med njima je bila najprej navzoča absolutna vera. Ko sta se pogovarjala, sta bili njuni osebi in njune besede popolnoma potopljeni v Besedo tistega, o katerem je bilo govora. Njuni sogovorniki so tako dobili vtis, da neposredno stojijo pred samo skrivnostjo. Potem je bila tu nenasitna odprtost duha, ki je shranjeval vsako konceptualno ali umetniško podobo, vsak filozofski, zgodovinski, ali humanistični nauk, v katerem je razločeval vsaj enega sogovornika, ki je bil pogosto zaveznik. Vselej je imel oporno točko v resničnem življenju z jasno gotovostjo, da nobena resnica ne more izpodbiti Resnice, ampak da slednja tako končno postaja berljiva v vsej svoji razumskosti. Njegovo zaupanje v um (intelektualizem, ki so mu ga včasih očitali) je slonel na liturgičnem pogledu na svet (ne najdem boljšega izraza), na zgodovino, družbo in samo evangelizacijo, pri čemer je vse, kar je duhovno, resnično in vse, kar je resnično, duhovno in še zdaleč ni v nasprotju – kot to verjame slepa prozaičnost. "Duhovnost je *par excellence* resnična. Vse, kar je duhovno, je resnično. Končno je to tisto, kar sem vam imel povedati." (*Osez croire*, str. 173.) Kasneje, ko je kardinal Lustiger prirejal zasebne simpozije z največjimi umi sodobnega časa, ne glede na to, iz katerega kroga so ti izhajali (nekateri, ki so nocoj navzoči, se tega gotovo

še spominjajo), me ni presenetila le njegova razgledanost na vseh področjih, ampak lahkotnost, s katero je postavljajl odločilna vprašanja, kako skrajno je sledil misli svojega gosta, pa naj je bil paleontolog, fenomenolog, ekonomist, teoretik feminizma ali elementarnih delcev. Nikdar ga nisem slišal izreči neumnosti ali plehkosti.

Dejansko je Lustiger udejanjal nauk treh ravni, ki ga je razvil Pascal: meso, ki ga tvorita telo in politična oblast, sodi v prvo raven, ki nima dostopa do druge. To zavzemajo duhovi in razumskost. Prav tako druga raven nima dostopa do tretje, ki pripada srcu in ljubezni. Prva raven tako ne vidi ne druge ("Republika ne potrebuje izobražencev") ne tretje ("Vatikan, koliko divizij?"). Tudi druga ne vidi tretje ("Bog? Gospod, te hipoteze ne potrebujem"). Vendar pa Pascal vztraja pri trditvi, da vsaka višja raven vidi nižjo ali nižje. Prvo raven lahko vsi motrimo ne le iz nje same (kot to počnejo politični, gospodarski in družbeni voditelji), ampak tudi z druge ravni. Že zato, ker kritična pazljivost državljana predpostavlja dvom v mnenja, ki so izoblikovana na podlagi prevladujočega pogleda razuma. A da bi lahko videli prvi dve ravni iz tretje, je treba stopiti na področje ljubezni in tam tudi ostati. Vsem nam to le stežka uspe, morda le v kratkih presledkih srca. Jean-Marie Lustiger pa je dajal nezmotljiv vtis, da ves čas živi na ravni ljubezni. S tem nočem reči, da je bil po naravi ljubeč, niti da je bil neomajno evangeljsko mil. Prej nasprotno: njegove jeze so bile legendarne in njegove včasih trde sodbe so na naslovnike težko padle zato, ker so padle z višine. Svet in duhove je gledal v luči ljubezni, kot ponoči vidimo stvari v zeleni svetlobi električnega daljnogleda. Obratno od materializma je Jean-Marie Lustiger nižje stvari vedno razlagal z višjimi. Pred politično situacijo se je vprašal, katere sile sovraštva, zla, dobrote in zvestobe Bogu so bile uporabljene. Med na videz teoretično razpravo, ki je bila pogosto ideološko obarvana, se je trudil prepoznati duhovno stanje protagonistov in razumeti, kaj je vsak ljubil in kaj sovražil. Kajti v luči

tretje ravni resnica sveti le, kolikor jo imamo radi. V nasprotnem primeru obtožuje, četudi v smislu, da svetloba poudarja obrise, ki jih obseva. *Veritas lucens* zato tudi in pogosto *veritas redarguens*. Jean-Marie Lustiger se mi zdi kot eden tistih redkih, a odločilnih oseb, ki so dejansko izvajale nauk svetega Avguština o resnici.

Od tod njegova politična jasnovidnost v najplemenitejšem pomenu besede: "Najstrožja drža z vidika morale in duhovnosti je tudi najodgovornejša drža z vidika politike" (*Dieu merci, les droits de l'homme*¹², str. 195). Ali pa: "Izganjanje morale iz politike ni le nemoralno in protikrščansko, ampak tudi protipolitično" (*Dieu merci, les droits de l'homme*, str. 214). Takšen odnos mu je tudi omogočil, da v letu

1968 ni videl revolucije (*Le choix de Dieu*, str. 255), da je leta 1987 predvidel zrušenje komunističnega imperija kot nekaj "zelo jasnega" (*Le choix de Dieu*, str. 294) in da je znal kot nihče drug, razen morda Karla Wojtyła in članov Solidarnosti, analizirati revolucijo na Poljskem in v Srednji Evropi. Da je leta 1987 tudi napovedal izvolitev Baracka Obame: "Predstavljajte si, da bi jutri imeli črnega predsednika ZDA – čez dvajset let bo to možno." (*Le choix de Dieu*, str. 457.) Z enako jasnovidnostjo se je loteval tudi stvari druge ravni: "Resnično se upira temu, kar je človek mislil, da je racionalno. In to resnično je duhovna resničnost" (*Dieu merci, les droits de l'homme*, str. 318). Kritik na račun njegove kritičnosti do razsvetljenstva je bilo

"Sakaj Mollu bodo nje snédli, kakòr en gvant, inu zhèrvje bodo nje snédli kakòr enu fuknu: Moja Praviza pak oftane vekoma, inu moje isvelizhanje prejd inu prejd" (Iz 51,8).

Jurij Dalmatin: Biblija. Hrani Nadškofjski arhiv Maribor. Foto: Samo Skralovnik.

toliko, da se čutim dolžnega, da ga branim in to njegovo kritiko osvetlim. Kako lahko ponavljamo, da po Auschwitzu ni več mogoče filozofirati, niti se ukvarjati s teologijo, niti pisati poezij., ne da bi pri tem postavljali pod vprašaj samozadostnost tega "... zadostnega razuma, ki ne pozna svojih meja" (*prav tam*, str. 129)? (Dejansko in po pravici bi nujnost morala zahtevati ravno nasprotno, vendar na drugačen način in bolj pošteno. Sploh pa, ali niso prav tega storili Levinas, Henry, Derrida, H. U. von Balthasar in H. de Lubac, Paul Celan in René Char?) Ali to ne pomeni, da so resno vzeli smrtnost civilizacij, ki jih je napovedoval Valéry, slabo stanje kulture, ki ga je označeval Freud, krizo evropskih znanosti, ki jo je analiziral Husserl, konec metafizike, o kateri je razmišljal Heidegger, in celo krizo znanstvenih temeljev, o kateri je govoril Heisenberg, in ne celostnost logike, ki jo je uvedel Gödel in nato razvil Wittgenstein? Kako naj ne bi imeli za umno naslednje presoje: "Naj povem popolnoma jasno: kar se je zgodilo, pomeni konec stoletja razsvetljenstva v teku zgodovine" (*Le choix de Dieu*, str. 115)? Ali obstaja bolj očitna in jasna diagnoza od te: "Iluzijo imenujem misel, ki verjame, da razum lahko reši razum" (*prav tam*, str. 116)? Ali se s tem, ko je krščanski misli prisodil prioriteto nalogo, "da mora pripomoči k reševanju razuma od njega samega, zato da bi lahko razum zmagal" (*Le choix de Dieu*, str. 286), ni postavil za (čeprav priznam da) paradoksalnega, a nespornega dediča marksizma Frankfurtske šole, Barthovega protestantizma, Derridajeve dekonstrukcije in razsrediščene etnologije Lévija-Straussa? Če se ne bomo soočili s to krizo in s tem koncem, da bi dočakali nov začetek, ki ga je Husserl imenoval "koncept, ki je širši od logosa in logike", in Nietzsche "veliki razum", ali bomo sploh uspeli "na ravni razuma" misliti, kaj je to, kar nam grozi in bi nas hkrati lahko rešilo? Dostojanstvo Jeana-Marie Lustigerja je bilo v tem, da si nikdar ni lagal o tragičnosti niti o rešitvi "temelja brez temelja" (*Devenez dignes de la condition humaine*²³, str. 37). Z eno besedo, to, kar so

oblatili kot banalno kritiko razsvetljenstva, je v resnici zelo zavestno soočenje s tem, kar v hudih časih moramo imenovati nihilizem.

Dejansko je Jean-Marie Lustiger tako imenovano krizo vere in še posebno krizo Katoliške cerkve (v prvi vrsti v Franciji) znal umestiti v univerzalno preizkušnjo nihilizma. Na nobenem drugem področju ni bolje postavil paradoksalne diagnoze kot v osupljivem dialogu, ki ga je imel leta 1989 v oddaji *Le Débat* z vašim obžalovanim kolegom Françoisom Furetom (s katerim sem se spoprijateljil v Chicagu): "Začel bom iz naslednje ugotovitve. Za razliko od drugih evropskih narodov Francija v katolištvu ni našla maternice za svojo narodno identiteto. V mnogih državah je bila Cerkev pred državo in je narodu dala določeno trdnost v jeziku in kulturi. [...] V Franciji pa narodna ideja ne sovпада z idejo katolištva kot tako, niti z neko jezikovno danostjo." (*Dieu merci, les droits de l'homme*, Pariz, 1990, str. 118 in nasl.) V nasprotju z legendo o "Franciji kot najstarejši hčeri Cerkve" se Francija ni nehala razkristjanjevati (verske vojne, revolucija, ločitev leta 1905, izgon s podeželja itn.) in se hkrati na novo pokristjanjevati z ravno toliko gibanji, ki so spodbujala k spreobrnjenju (17. stoletje mistikov, misijoni v 19. in 20. stoletju ...) Kajti "Francija je edina država Zahodne Evrope ali bolje rečeno krščanske Evrope, kjer ni prišlo do popolnega poistovetenja med krščanstvom, kulturo in narodom" (*Osez croire*, str. 167, prim. str. 243). Da so katoličani danes v manjšini, torej ni nič katastrofalnega niti novega, saj njihova poklicanost ni v tem, da bi bili v večini, še manj, da bi imeli politično hegemonijo znotraj naroda z ali proti državi. Njihova krstna izvoljenost jim nalaga samo, da pričujejo za odrešenje, ki ga Bog uvaja v človeštvo po navzočnosti Kristusa, ki je v njem. Sploh pa, zakaj naj bi Cerkev ne šla po isti poti, ki jo je Kristus sam odprl – da Božje razodetje pri ljudeh vzbuja tako sprejemanje kot tudi zavračanje? Če služabnik ni večji od gospodarja, zakaj bi se morala skupnost vernih izogniti preizkušnji zapuščenosti in smrti, če hoče imeti dostop do

vstajenja? Ravno narobe, ali Cerkve, ki med ljudmi zmaguje, ne bi moralo zaskrbeti, da je vso svojo izvoljenost zapravila s tem, ko je sklepala kompromise s svetom?

Kajti v tem času hudih stisk in nihilizma se moramo potruditi, da ne bi uporabili volje do moči, ker jih s tem paradoksalno le še potrjujemo, kar posledično jemlje vrednost najvišjim vrednotam. S tem, ko se pustijo vrednotiti, izdajajo svojo notranjo navezanost na samo vrednotenje. Nihilizma ne bomo presegli tako, da bomo v ospredje še močnejše postavljali nove vrednote. Premagali ga bomo le s tem, da nehamo vrednotiti, se pravi, da se zaupamo naraščajoči moči volje do volje. In vendar, kako naj se osvobodimo volje do moči? Na to krščanstvo odgovarja: tako, da ne delamo po svoji volji, ampak po volji drugega, pri čemer si tega ne želimo zato, da bi utrdili svojo lastno voljo, temveč zato, da bi prejeli sveto voljo, ki je prav zato skrajno druga. "[...] Toda ne moja volja, ampak tvoja naj se zgodi" (Lk 22,42). V krizi cerkve je Jean-Marie Lustiger videl središče univerzalne krize racionalnosti, ki je zaradi nihilizma neizogibna. Nanjo je odgovoril z eno samo zahtevo, ki velja seveda za kristjane, pa tudi za vse človeštvo: "zahtevo po pravici do iskanja resnice in po tem, da se ji pokorimo" (*Devenez dignes de la condition humaine*, str. 66).

Njegova odslej pridobljena in preizkušena prepričanja so čakala le še na en dogodek, da bi lahko začela širiti svojo dolgo zadrževano moč. Do tega dogodka je prišlo nenadno in nujno nepričakovano. Leta 1979 je bil nekdanji kaplan študentske skupnosti v Parizu in župnik v Sainte-Jeanne-de-Chantal, ki je desetletja po dolgem in počez prevozil Pariz na svojem Solexu, imenovan za orleanskega škofa. Osemnajst mesecev kasneje, leta 1981, je bil imenovan za pariškega nadškofa, in to po osebni izbiri Janeza Pavla II., ki je bila bolj mistična kot politična in racionalna. Kaj pa govorim? Po dobri Pascalovi logiki je bila izbira mistična in zato *toliko* bolj politična in racionalna, kot je to kasneje dogodek na srečo tudi potrdil. Obdobje, ki je trajalo več kot

dvajset let, je bilo odločilno zanj in predvsem za vse nas, katoličane in nekatoličane. In čeprav so takrat vsa njegova dejanja postala javna, čeprav so bile njegove besede izpostavljene poplavam komentarjev in so njegove knjige dosegale nesluteno število ponatisov ter nesluteno število ljudi, čeprav so vse njegove pobude imele oprijemljive in tehtne rezultate in je njegova paradoksalna misel segla onstran francoskih in celo evropskih meja in čeprav bil vsemu temu priča tudi sam, potegnjen v vrtinec, v središču katerega je kardinalu zagotavljala neomajno mirnost prav molitev, o vsem tem zaenkrat še ne moremo veliko povedati. Kar je sprožil, še ni dobro začelo dajati sadov. Prenovljena vzgoja duhovnikov, stalnih diakonov in krščenih na splošno, redefinicija vloge župnij, ponovna osvojitve vernih in manj vernih, ustanovitev novega tiska, radia, televizije in izvrstnega kulturnega središča (mislim na Collège des Bernardins), fundacije Notre-Dame in vse drugo, česar se v tem trenutku ne spomnim, so gotovo spremenili videz pariške Cerkve in torej Cerkve v vsej Franciji. Raziskovanje na področju teologije se je okrepilo z ustanovitvijo *École cathédrale* (Stolne šole), ki spodbuja tako dobrodošlo tekmovalnost s Katoliškim institutom v Parizu in središčem Sèvres, ki ga vodijo jezuiti. Gotovo krščanska beseda (ne samo katoliška) jasneje odmeva v javnem prostoru, sicer brez polemike, a tudi brez strahu, tako da danes verska vprašanja zasedajo mesto, ki se zdaleč ne more primerjati z mestom, ki jim je bilo namenjeno leta 1968 (Maurice Clavel in vaš kolega André Frossard bi se nad tem močno razveselila) – kajti kdo ne vidi, da "vprašanje Boga ni v tem, da ga postavljamo pod vprašaj [...]. Bog je hkrati vprašanje in odgovor" (*Dieu merci, les droits de l'homme*, str. 63)? Zbliževanje ločenih Cerkva in tudi zbliževanje z islamom in še prej z judovstvom odslej nedvomno predstavlja nepreklicno pot, tako da se vprašanje Evrope lahko, in tako je tudi prav, postavlja na ravni teologije, in to bolj kot na ravni gospodarstva in sociale, kljub anahronističnemu upiranju

politikov ali njihovi nespretnosti. Dovolite mi, da predlagam, da se resno vzame naslednjo napoved: "Edinost kristjanov je pogoj za možnost izgradnje Evrope" (*Devenez dignes de la condition humaine*, str. 130). Ampak ponavljam, vse to šele začenja dajati sadove. V tem trenutku ne moremo reči, kakšen bo njihov doseg.

Morda je bila njegova usoda, da je živel in umrl kot Péguy. Nisem si mogel kaj, da ju ne bi primerjal, ko sem naletel na pripoved maršala Juina. Leta 1953, ko je bil sprejet na četrti sedež, je v svojem govoru, posvečenem Jeannu Tharaudu, Péguyevemu prijateju in sodelavcu, spomnil na smrt tega krščanskega in socialističnega pesnika, ki je padel 5. septembra 1914 med Peuchardom in Montyonom "nekaj korakov stran od mene". Dodal je: "Videl sem čudež, da se je sovražnik, za katerega smo verjeli, da bo zmagal, ustavil točno na mestu, kjer je padel [Péguy], in se nato umaknil v noč". Nemci naj bi se tako zaustavili dobesedno na mestu Péguyeve smrti, celo zaradi nje. Upam si vprašati naslednje. Kaj če Jean-Marie Lustiger s svojim življenjem in smrtjo označuje poslednjo točko napredka nihilizma in začetek njegovega umika? Kaj naj bi sicer drugega mislil s tem, ko je ponavljal, da "smo na začetku krščanske dobe" (*Dieu merci, les droits de l'homme*, str. 451)? Razumno tvegajmo in verjemimo tem besedam.

IV

Spremljali smo zgodbo Jeana-Marie Lustigerja skozi njegovo izvoljenost, ki je odgovor na besedo, ki jo moramo razumeti kot klic. Vendar v njegovem primeru (bolj kot v kateremkoli drugem) je ta beseda izgovarjala besedo, ker je bila izgovorjena kot Beseda – in ta "Beseda je bila Bog". Izvoljenost moramo zato tukaj razumeti kot Obljubo, ki jo je dal Bog Abrahamu, Izaki in Jakobu, da si bo izbral ljudstvo in po njem posvojil človeštvo, ki je predano samo sebi in zato zbegano. Zato ni naključje, da je v odgovor na intervju z naslovom *Le Choix de Dieu* (1987)

knjiga z naslovom *La Promesse*¹⁴ (Obljuba) izšla najkasneje možno (leta 2002), vendar je postala neizogibna že leta 1982, poleg nje pa še intervju za izraelski dnevnik *Yedot Aharonot* pod naslovom "Ker je treba ... (objavljenim tudi v *Osez croire*, 1985). Dejansko je bilo treba, kardinal Lustiger! Kajti če ste takrat ugotavljali, da je "vaše imenovanje provokacija; da je, kot bi drezali z žezlom v živo rano, da je sililo ljudi k razmišljanju in spoznavanju resnice" (*Le Choix de Dieu*, str. 401), je bilo to zato, ker je javno izražala to, kar ste sami odkrili leta 1936, ko Aronu še ni bilo ime Jean-Marie: "Ko sem postal kristjan, nisem hotel prenehati biti Jud, ki sem bil dotlej. Nisem hotel ubežati svojemu judovstvu", kajti nasprotno, "judovstvo zame takrat ni imelo druge vsebine kot tisto, ki sem jo odkrival v krščanstvu" (*Osez croire*, str. 56 in 60). Podobno očitnost ne le kontinuitete, temveč tudi identitete so videli tudi drugi, kot na primer Bergson. Vendar lahko ta zaradi dolge zgodovine nasprotovanj med obema religijama preseneča in celo šokira. V resnici presenečenj in celo zgražanj ni manjkalo ne na eni ne na drugi strani. Ta vsaj kažejo na resno potrebo po bistveni razpravi med obema stranema, ker se v njej obe učita soočanja, vsaka s seboj in druga z drugo z izvoljenostjo in obljubo, ki ju določata in za kateri vedno obstaja verjetnost, da ju ne poznata dobro (čeprav vsaka na svoj način) in da ju torej izkripljata. Skušajmo zato razumeti, kaj nam je Aron Jean-Marie Lustiger hotel povedati.

Najprej je poudaril (in to lahko provocira samo kristjane), da se za Juda, ki ni prejel natančne verske vzgoje, se pravi, ki ni izurjen v talmudski praksi in rabinski kulturi, kontinuirano branje Stare in Nove zaveze zdi kot enota. Kdorkoli pozna postavbo in preroke, zgodovino Izraelove izvoljenosti in preobrate Zaveze, pričakovanje Mesija v podobi trpečega služabnika, lahko prizna ali, ko gre za Lustigerja, mora priznati, da mu je bilo krščanstvo "že odprej znano. Bil sem celo presenečen, da drugi niso razumeli tega, kar sem sam razumel." (*Le Choix de Dieu*, str. 71.) Drugače povedano, bolje

je biti Jud kot Nejud, da bi razumel Kristusa: "Ko sem se prvokrat resnično srečal s kristjani, sem bolje vedel od njih, v kaj verujejo" (*Osez croire*, str. 59). Vstopiti v zadnjo Zavezo ne pomeni nobenega preloma s prvo niti z judovsko identiteto, ker gre za isto obljubo. "Niti za trenutek nisem pomislil, da bi zanikal svoje judovstvo. Celó obratno, začutil sem Kristusa kot Mesija Izraela in videl sem kristjane, ki so cenili judovstvo" (*Le Choix de Dieu*, str. 51). To kontinuiteto lahko priznamo le, če se bodo kristjani, predvsem in najprej oni, odpovedali prelomu, oziroma če se bodo odpovedali izprijeni teologiji *verus Israel*, Marcionovi hereziji, ki se še vedno plazi naokrog in v uho šepeta, da Cerkev nadomešča Izrael in ga ukinja. Ni res! Nanj se cepi tako, kot se divja oljka cepi na žlahtno oljko, po obratni vrtnarski logiki, ki jo apostol imenuje "proti naravi" (Rim 11,24) – kar lahko razumemo po čisti milosti. Kristjan ne more postati Kristusov učenec, učenec Juda, če nima negotove zavesti o tem, da "Cerkev ni drugi Izrael, ampak je *dopolnitev Božjega načrta znotraj samega Izraela*" (*La Promesse*, str. 15, glej str. 99, 127). "V svojem Mesiju je Bog izpolnil obljube, ki jih je dal Izraelu" (*Le Choix de Dieu*, str. 76). "Kristus, ki ga je Bog postavil za Gospoda vseh in prvorojenca med mrtvimi, Izraela ne nadomešča, temveč je njegova najvišja podoba in popoln sad. Ni Izraelovo zanikanje, ampak njegovo odrešenje" (*Le choix de Dieu*, str. 359, glej str. 446). Odrešenje Izraela, ki se odslej izpolnjuje v odrešenju vseh ljudi, ki jih Kristus pridružuje k sebi. Kajti vsa ljudstva bodo šla v Jeruzalem, pod pogojem, da je to Jeruzalem, ki se spušča z nebes.

Iz tega sledi, da se je Cerkev rodila kot Judinja in da so bile prve razprave med Judi, ki so Jezusa iz Nazareta prepoznali kot Kristusa, trpečega Mesija, ki ga je Bog obudil, in med Judi, ki ga kot takega niso priznali. Prva zarez po porušenju drugega templja je ločila tiste, ki so priznavali Kristusovo telo kot edino žrtev, ki jo odslej lahko poklanjajo Bogu, in tistimi, ki so odslej brez templja in žrtve postavili sinagogalno obredje in talmudsko branje. Kristus je najprej sprožil izbiro med

Judi in Cerkev se je najprej opredeljevala med Judi, ki kljub temu vsi ostajajo zaznamovani z isto izvoljenostjo in namenjeni edini obljubi. Kajti Jud v svojem mesu nikoli ne more prenehati biti Jud – v čemer ima prednost pred kristjanom. Z eno besedo, s čimer se hvali tudi Pavel iz Tarza: "Bog se ne kesa svojih milostnih darov in svojega klica" (Rim, 11,29). Če je moralo priti do delitve, se ta ni zgodila med Judi in kristjani, ampak med Judi, ki so ostali zvesti svoji izvoljenosti in so zato verjeli, da morajo Jezusu odreči dostojanstvo mazi-ljenca, in med Judi, ki so se odločili, da bodo Jezusa priznali kot Mesija, da bi tako ostali zvesti edini izvoljenosti.

S tem razkrivamo veličino in šibkost krščanske Cerkve, ki jo vizija Arona Jeana-Marie Lustigerja zadeva v njeno srčiko. Enkrat, ko so se pogani po pravici pridružili odrešenju, ki je prišlo po Judih, je "Cerkev sicer res postala cerkev Judov in poganov" (*La Promesse*, str. 17). Vendar se morajo, če hočejo pogani prav tako postati pristni kristjani, nehati vesti kot pogani in sprejeti, da so cepljeni na žlahtno oljko, na judovsko korenino. Vsakokrat, ko ta cepič postavimo pod vprašaj, se pravi, vsak antisemitizem pomeni zanikanje Kristusa v njih. "Lahko rečemo, da je konkretna drža pogano-kristjanov do judovskega ljudstva znak njihove resnične nezvestobe Kristusu ali njihove laži v psevdó zvestobi Kristusu. To je nehoteno priznanje njihovega poganstva in greha." (*La Promesse*, str. 74, glej str. 80, 162.) Ali pa: "V samem srcu zgodovine je odnos do judovstva preizkus krščanske zvestobe" (*Le Choix de Dieu*, str. 82). In še: "Skozi to, kar narodi delajo z Judi, se preverja to, kar delajo s Kristusom" (*prav tam*, str. 84). Kako naj pri tem ne bi pomislili na Levinasove kritike Montherlanta, ki ga je videl kot "zaveznika krščanstva, ki je predvsem krščanstvo poganov in ne krščanstvo Judov" (*Carnets de captivité*²⁵, str. 183)? Kako ne bi pomislili na poizkuse, da bi izoblikovali izrecno razjudeno krščanstvo, Jezusa kot "blagega Galilejca", celo provansalskega ali kar preprosto arijskega? Če antisemitizem postane "resnični absolutni preizkus"

(prav tam, str. 156) krščanske apostazije, potem kristjan antisemit preprosto ni kristjan." (*Le Choix de Dieu*, str. 51.) Protijudovstva, ki je spor med dediči glede tega, kdo je bolj zvest in si bolj zasluži izvoljenost (spor, ki je na obeh straneh izkrivljen, ker noben izvoljenec ne more soditi o lastem odgovoru na izvoljenost, ki prihaja od drugod), torej ne bomo več mogli zamenjati z antisemitizmom, ki ne želi nič manj kot kategorično zanikati dediščino samo in ki zato, da bi to storil, Judom zanika izvoljenost do te mere, da jih izničuje, ker nepopravljivo utelešajo Božjo obljubo. Šoah ne predstavlja le največje kršitve človekovih pravic. Je tudi največje bogoskrunstvo Božje pravice, ker se je izvedlo nad ljudstvom njegove izvolitve, nad Judi in, dovolite mi, da dodam, da se je nenazadnje hkrati izvedlo tudi nad kristjani, nad širnim ljudstvom vesoljne obljube. Moderni ateizem, vsaj v svojih izoblikovanih totalitarnih oblikah, se ni imel le za proti-krščanskega, ampak tudi anti-semitskega, ker ni "mogel prenesti posebne navzočnosti Absolutnosti v zgodovini" (*Le Choix de Dieu*, str. 84). Ni hotel izničiti le Boga, ampak je hotel izbrisati vsako sled izvoljenosti, po kateri se Bog razkriva svetu. "Bog je mrtev". Gotovo. A kateri Bog? Nietzsche je ugotovil prvo dejstvo, vendar je postavil tudi naslednje vprašanje. Za Juda in torej za kristjana je odgovor na dlani: "Nesposoben bog je le poganski bog, preoblečen v krščanskega Boga" (*La Promesse*, str. 101), "malik pogano-kristjanov" (prav tam, str. 134), množica "ponižanih bogov, ponižujočih malikov" (*Devenez dignes de la condition humaine*, str. 23). Po razmišljanju Arona Jeana-Marie Lustigerja, Juda in kardinala katoliške Cerkve, izvoljenost ni več zgodovinsko naključje. V njej opredeljuje smisel in odpira njene poslednje razsežnosti. Seveda se pri tem lahko ustrašimo, kot njegov predhodnik na istem sedežu, Pierre Emmanuel, da izvoljenost pogosto ostaja neodločena: "nebo/je vedno enako oddaljeno od rok, ki iztegujeta/vso težo bolečine človeka k višavam/s kletvijo ali klicem, kdo bi vedel?". Vendar vsak v globoko v sebi dobro ve, da celo v naših ubogih kletvah

vselej odmeva klic, vztrajni odmev izvoljenosti Arona Jeana-Marie Lustigerja.

V trenutku ko sem Vam, drage dame in gospodje, hotel izraziti hvaležnost za čast, ki mi jo izkazuje s tem, da me sprejemate medse, me še večja groza sili k molku: izvolili ste me na sedež, na katerem je sedel in bo tam za vedno ostal ta preveliki lik. Pod njegovo lučjo vse postaja le še večje in torej še težje. Vendar sem vam hvaležen tudi za to težavnost. Naj se torej zgodi, *utinam*.

Prevod Jasmina Arambašič

-
1. Govor Jeana-Luca Mariona ob njegovem sprejemu v Francosko akademijo. 6. novembra 2008 je bil Jean-Luc Marion izbran na sedež kardinala Jeana-Marie Lustigerja. Ob sprejemu v akademijo je 21. januarja 2009 spregovoril o nekdanjemu pariškemu nadškofu, s katerim je tudi tesno sodeloval.
 2. Sedanji dunajski nadškof.
 3. Jean-Marie Lustiger, *Sermone d'un curé de Paris* (Pridige pariškega župnika), Fayard, Pariz, 1978.
 4. Jean-Marie Lustiger, *Osez croire, osez vivre* (Upajte si verovati, upajte si živeti), Folio/Actuel, Pariz, 1986.
 5. Jean-Marie Lustiger, *Le choix de Dieu* (Izbira Boga), Le livre de Poche, Pariz, 1996.
 6. Razprava o kristjanovi popolnosti (op. prev.).
 7. Akademik pater Ambroise-Marie Carré je umrl 15. januarja 2005. Primerjaj hvalni govor Renéja Girarda, ki je bil izvoljen na njegov sedež, objavljen v *Documentation Catholique* 2006, št. 2354, str. 276-283.
 8. José-Maria Heredia (1842-1905), književnik kubanskega rodu, pesnik in avtor *Trofej*, je bil izvoljen v Francosko akademijo 22. februarja 1894.
 9. Simone Weil, *Une vie* (Življenje), Stock, 2007 (op. prev.).
 10. Pierre de Bérulle (1575-1629) je bil kardinal in državnik ter eden najpomembnejših francoskih mistikov 17. stoletja. Ustanovil je Francosko šolo duhovnosti. Med njegovimi učenci in prijatelji sta tudi sv. Vincencij Pavelski in sv. Frančišek Saleški (op. prev.).
 11. Lucien Herr (1864-1926) je bil znan intelektualac in začetnik francoskega socializma in mentor mnogim znanim osebnostim (Charles Péguy in drugim). Delal je kot knjižničar na École normale supérieure in bil izreden govornik in strateg (op. prev.).
 12. Jean-Marie Lustiger, *Dieu merci, les droits de l'homme* (Hvala Bogu, človekove pravice), Editions Critérian, Pariz, 1990.
 13. Jean-Marie Lustiger, *Devenez dignes de la condition humaine* (Postanite vredni človekove usode), Flammarion/Saint-Augustin, Pariz, 1995.
 14. Jean-Marie Lustiger, *La Promesse* (Obljuba), Parole et silence, Pariz, 2002.
 15. Emmanuel Levinas, *Carnets de captivité* (Zapiski iz ujetništva), Grasset/Imec, Pariz, 2009.

Avguštin in donatizem

Spor z donatizmom poznega četrtega in zgodnjega petega stoletja je postavil rimokatoliške kristjane nasproti bolj gorečim kristjanom severne Afrike.

Avguštin je bil teološki branilec Cerkve. Ko je ob koncu njegovega življenja ta spor dosegel vrhunec in se nato končal, je bil v središču dogajanja. Ogrožal je tako njegovo življenje kot tudi obstoj njegove škofije v Hiponu. In medtem ko je bil Avguštinov boj s pelagijanci predvsem teološki in ga je bojeval z razumom, je bil boj z donatisti bolj neposreden. Če na primer rečemo, da je bil njegov spopad s pelagijanci razprava, je imel njegov spopad z donatisti tudi nekatere lastnosti vstaje.

Ko je Avguštin prišel v Hipon, je donatistični razkol trajal že približno stoletje. Donatizem se je pojavil že v času Dioklecijanovega preganjanja, ko je bilo kristjanom ukazano, naj se odvrnejo od Svetega pisma in prisežejo rimskim oblastem. Nekateri so izpolnili ta ukaz. Drugi so ga popolnoma zavrnilo ter bili zato mučeni ali usmrčeni. Mnogi pa so napravili nekaj vmes, se skrili ali pa zbežali.

Ko se je preganjanje končalo, se je morala Cerkev – posebej še škofje – odločiti, kako ravnati z ljudmi, ki so izročili svoje knjige

in svete predmete v uničenje (tj. postali so tako imenovani *traditores*, kar je latinska beseda za tiste, ki so nekaj "izročili") ali ki so pobegnili, da bi se izognili preganjanju. Če je škof izpolnil ukaz ali zbežal, bo mar še lahko služil kot škof, potem ko je nevarnost minila? Ali če je izgubil svoje verodostojnost pred ljudmi, ko je postal *traditor*, bi mar moral biti odstranjen iz službe? In če je ostal v službi, so mar njegova zakramentalna dejanja veljavna? Če je posvetil duhovnika ali sodeloval pri posvečenju škofa, so bila ta posvečenja veljavna? Cerkev je bila glede teh vprašanj razdvojena, posebej v severni Afriki.

Donatistični razkol je izšel iz Dioklecijanovega preganjanja krščanske Cerkve na začetku četrtega stoletja. Okoli leta 312, štirideset let, preden je bil rojen Avguštin, so bili nekateri člani Cerkve v Kartagini podžgani s fanatičnim ognjem, ki so ga zanetili tisti, ki so se odlikovali z odporom proti cesarskim ukazom in se izpostavili mučeništvu. Ti ljudje so bili zato ogorčeni nad imenovanjem škofa z zmernimi stališči. Trdili so, da je posvetitev

tega voditelja Cerkve opravil nekdo, ki je bil *tradtitor*, tj. nekdo, ki ni dovolj močno branil vere. Prepričani pa so bili, da tistim, ki so zatajili vero, nikoli več ne bo odpuščeno. V ozadju njihove misli je napačno prepričanje, da samo tisti, ki živijo popolno življenje, pripadajo Cerkvi in, nadalje, da je veljavnost kateregakoli zakramenta odvisna od osebnih kreposti duhovnika ali škofa, ki ga podeljuje. Posledično so nastavili svojega škofa po imenu Majorin. Tega je leta 315 nasledil Donat, po katerem je dobil ime donatizem.

Ta skupina je bila zelo zahtevna, kar se tiče čistosti nauka, in je hitro postajala vse bolj priljubljena med ljudmi, ne glede na odločitve proti njim tako papeža v Rimu kot cesarja Konstantina, na katera se je skupina osebno sklicevala. Donatisti so torej leta 312 izbrali svojega konkurenčnega škofa v Kartagini, in sicer Donata. Njihova praksa ponovnega krščevanja "spreobrnjencev" iz rimskokatoliške Cerkve je bila posebej sporna za rimsko in severnoafriško Cerkev. Donatisti so bili obsojeni na sinodi v Arlesu leta 314, obsodil pa jih je tudi Konstantin I., ki je bil takrat rimski cesar. In ker se niso hoteli ukloniti, je Konstantin ukazal vojski, naj jih v uklonitev prisili. To je bila verjetno prva uradna uporaba vojaške sile v podporo krščanski veri. Donatisti pa so šli smrt z isto gorečnostjo kot svetniki v prvi Cerkvi. Popolnoma pripravljeni so bili umreti po rokah krščanskega cesarja, toda ta uporaba svetne moči najbrž ni bila nič bolj uspešna od uporabe iste moči v času cesarja Dioklecijana v letih 303 do 305. Delovanje cesarja proti donatistom je bil namreč način, kako so ti uspeli in postali prevladujoč dejavnik v Afriki.

Ko je Konstantin postavil baziliko za katoličane v mestu Cirta, so jo donatisti zasedli. Konstantin je bil zato prisiljen za katoličane postaviti še eno. Donatisti pa so leta 316 (tj. štirideset let pred Avguštinovim rojstvom) zapustili Cerkev in vzpostavili svojo mrežo donatističnih škofov in škofij. Do leta 321 je cesar Konstantin ukazal tudi zaustaviti državno delovanje proti donatistom. Svoje dejanje je opravičil s trditvijo, da kaznovanje

prepušča Bogu. Do leta 330 so tako imeli donatisti v severni Afriki 270 škofov.

Treba pa je poudariti, da so bile zaradi težavnih potovanj v tedanjem času in zaradi dejstva, da so pridigali samo škofje (ne pa duhovniki, razen Avgušтина) škofije velike nekako toliko kot danes župnije. Do leta 350 so donatisti po številu pripadnikov presegli pravoverne kristjane v Afriki. Vsako mesto (vključno s škofijo Hipon) je imelo nasprotujoča si pravovernega in donatističnega škofa in v Hiponu so bili donatisti številčnejši in vplivnejši v lokalni skupnosti kot pa kristjani, zvesti Rimu. Avguštinov odgovor in odnos do donatizma je bil zato zaznamovan s tem (zanj) motečim dejstvom.

AVGUŠTIN PROTI DONATIZMU

Avguština je zelo vznemirjalo brezpravje med donatisti. Napisal je več spisov proti njim, od katerih so se ohranili vsi najpomembnejši, čeprav so nekateri tudi izgubljeni. Med temi je sedem knjig *O krstu* in daljši odgovor, v treh knjigah, Petilijanu, škofu v Cirti, ki je bil najuglednejši teolog med njimi.

Prva uradna vez Avgušтина z donatizmom je bila njegova prisotnost na koncilu v Kartagini leta 393. Takrat je bil star štirideset let. Že dve leti je bil duhovnik, krščen pa šele šest let. Potem ko je donatistični škof Maksimin ponovno krstil katoliškega diakona, je Avguštin poskušal rešiti ta spor z mediacijo. Našel je rešitev, ki ni vpletala katoliškega sklicevanja na cesarsko moč v Rimu in ne donatistične uporabe upornih *Circumcelliones* (skupine, ki je posegala po fizičnem nasilju nad ljudmi in lastnino).

Avguštin je stopil v stik z donatisti, da bi pripravil srečanje. Oboji so se strinjali, da ne bodo s seboj pripeljali preveč nasilnih ljudi, vendar srečanja, ki ga je predlagal Avguštin, nikoli ni bilo. Kot sem omenil že zgoraj, so donatisti trdili, da zakramenti, ki bi jih podelili nevretni duhovniki, sploh niso zakramenti. Oziroma se vsaj zdi, da so to trdili. Avguštin je imel namreč z njimi dolgo korepondenco

in spor in na neki točki so nenadoma odgovarjali, da oni tega ne trdijo. Na to je Avguštin odgovoril: "Če je tako, bi mi prijazno povedali, zakaj smo v sporu, o čem smo razpravljali zadnjih osemnajst mesecev in zakaj si vaši in naši škofje nasprotujejo že zadnjih sto let?"

Spor pa se je vlekel še naprej. Del prepira je bil zgodovinske narave (ali je škof ta in ta, ki je že sedemdeset let mrtev, res naredil to, česar je bil obdolžen), del pa teološke narave. Proti donatistom je Avguštin zato ves čas vztrajal pri trditvi, da svetost Cerkve ne izvira iz povprečne stopnje svetosti njenih članov, ampak izvira iz svete narave njene Glave, Kristusa.

Profesor James O'Donnell zgoščeno opisuje, kaj se je zgodilo. "Avguštin je svoj boj proti donatistom začel obzirno in pazljivo. Njegova prva pisma donatističnim prelatom so vpljudna, v njih pa poudarja svojo vero v njihovo dobro voljo. [...] Predpostavljal je, da bodo razumni ljudje lahko mirno rešili ta spor. Toda kmalu je ugotovil, da ga razum in lepo vedenje ne bosta pripeljala nikamor." Profesor nadaljuje: "V poznih devetdesetih letih četrtega stoletja je Avguštin pristal na potek dogodkov, ki so ga drugi v Cerkvi že dolgo hoteli: prosil je za posredovanje oblasti, da bi zatrla donatiste." Avguštin je sicer nasprotoval uporabi vojaške sile v verskih zadevah, vendar je pristal na nov pristop, saj je bil prepričan, da nobena druga metoda ne bo učinkovita.

Pod vodstvom Gildona je donatistična Cerkev rasla. Ko je ta leta 397 preprečil odhod pošiljk žita v Italijo, je s tem izsilil spopad z Rimom. Ker pa se je cesar zbal rušenja oblasti v pokrajinah severne Afrike, je rimska mornarica napadla donatiste. Ubili so Gildona in mnogo donatističnih privrženecv, vključno s škofom Optatom iz Timgada. V naslednjih letih so neprestane cesarske odredbe zatrle donatistično sekto. Donatisti so bili prvi, ki so se v tem sporu sklicevali na svetno oblast. Nato so bili prvi, ki so razglasili popolno neodvisnost od cesarske vladavine, ko se je ta obrnila proti njim.

Avguštin je bil zaradi donatistov in cirkumcelionov življenjsko ogrožen. Poskus njegove ugrabitve je bil neuspešen, saj je njegov vodnik izbral napačno pot. Ko se je enkrat vračal iz Kalame, je bil napaden in nekateri izmed njegovih sopotnikov so bili ranjeni. Da bi nasprotoval donatističnim idejam, je Avguštin leta 401 napisal svoje delo *O krstu*. Z ozirom na donatistično idejo svetosti Cerkve je Avguštin napravil temeljno razliko med sedanjo in prihodnjo Cerkvijo, ki pa nista dve Cerkvi, ampak dva momenta ene in iste Cerkve. Rekel je, da je čista Cerkev prihodnja Cerkev, "brez madeža in gub", in da sedanja Cerkev ni prihodnja Cerkev. Tu, na zemlji, je Cerkev svéta, toda niso sveti vsi njeni udje; Kristusovo telo je namreč mešano telo, ki je sestavljeno tako iz dobrih kot iz hudobnih ljudi. To je polje, na katerem skupaj do žetve rasteta žito in plevel, ki sta vidno združena, toda duhovno ločena. To je polje, na katerem je potrebno dopuščati zlo zaradi dobrega.

Do leta 404 lahko v Avguštinovih pismih vidimo razvoj boja. Zaznamo lahko neprestan tok spreobrnjenj iz donatizma, Avguštin pa je ves čas miril neprizanesljive ukrepe proti donatistom z molitvijo, naj smrt ne bo kazen za krivoverstvo.

Več kot enkrat je Avguštin namreč iskal milejšo rešitev za donatiste. Leta 405 je cesar Honorij vpeljal zakone proti krivoverstvu, ki so bili usmerjeni proti donatistom. Zaplenjena je bila njihova lastnina in njihov kler izgnan. Javno so jih pretepali, oporoke in pogodbe, ki so jih sklenili, pa so bile neveljavne. Donatistični škof Petilijan se je pritožil Avguštinu, da so katoliki začeli vojno proti njim. Rekel je tudi, da je lahko edina rešitev za donatiste, da jih ubijejo ali da pobegnejo. Vprašal je Avguština, kako bo lahko opravičil to pobijanje, če Jezus ni nikoli nikogar ubil. Avguštin pa je odgovoril, da krščanska ljubezen pomeni cerkveno enotnost. Zagovarjal je tudi uporabo sile proti donatistom, ko se je spraševal: "Zakaj ... Cerkev ne bi smela uporabiti sile, da bi prisilila svoje izgubljene sinove k povratku, če pa so izgubljeni sinovi

silili druge v propad?" (*Poboljšanje donatistov.*) Petilijan ga je jezno obtožil, da ljubezen ne kaznuje ljudi in ne vnema cesarjev za jemanje življenj ali za ropanje lastnine državljanov. Avguštín pa je rekel, da je tudi Kristus kaznoval ljudi, ko je z bičem izganjal trgovce iz templja.

Vincencij je bil Avguštínov star prijatelj iz Kartagine, ki je postal donatist. Bil je osupel nad tem, da je Avguštín podpiral uporabo državne moči, da bi z njo prisilili donatiste k povratku v Katoliško cerkev. Avguštín pa je navajal priliko o poročni gostiji iz Lukovega evangelija 14,16-23, v kateri so bili kasnejši gostje prisiljeni priti. Danes razlage Lukovega evangelija 14,16-23, kakršno je razvil Avguštín, ne bi imeli za pravilno, vendar nam ta kaže na strast, ki jo je razvnela situacija z donatisti. Donatisti so namreč uporabljali *Circumcelliones*, ki so bili tolpa nasilnih tatov, katoliška stran pa je uporabila sile oblasti, vojsko in mornarico. Lukov evangelij 14,16-23 je Jezusova pripoved, v kateri bogat mož, katerega prijatelji ne pridejo na poročno gostijo, ukaže svojim služabnikom, naj na cestah poiščejo tujce in naj jih "prisilijo vstopiti". Iz konteksta je jasno, da "siljenje", ki ga je tu odobril Jezus, ni nič več kot sila, ki je potrebna, da bi premagali naravno oklevanje potepuha, ki je bil nepričakovano povabljen, naj takoj pride na gostijo z ljudmi, ki so višje na družbeni lestvici kot on. Zlasti v pismu Donatu je Avguštín to razlago uporabljal v opravičilo za uporabo državnih sil za zatiranje donatističnega gibanja v severni Afriki. Avguštín pa je dajal podporo zatiranju le, dokler je bila združeno s poučevanjem. Podpiral je izkoreninjenje donatističnega krivoverstva z argumenti, toda nasprotoval lovu na krivoverce z vohuni in provokatorji.

Več kot desetletje so nekateri donatisti v severni Afriki z ustrahovanjem vladali na podeželju in ropali samotne vasi in bogate kmetije. Silili so nedonatistične krščanske veleposestnike, da so zamenjali svoje vloge s sužnji, in uživali v njihovem poniževanju.

Leta 411 po Kr. je Avguštín odigral ključno vlogo, da je rimski cesar Honorij poslal

Marcelina kot cesarskega odposlanca v severno Afriko. Ta je poskušal razrešiti težavo z donatisti in zato zahteval srečanje v Kartagini, na kateri je bilo 286 katoliških in 284 donatističnih škofov. Marcelin je bil pobožen človek, ki je kasneje postal Avguštínov prijatelj. Po tednu dni razprave med nasprotujočimi si škofi je uradno odločil v prid katolikov. Kmalu nato je cesarski razglas zaukazal zaplembo vse donatistične lastnine in naložitev globe njihovim duhovnikom. Vsi, ki so vztrajali v donatizmu, so izgubili državljske pravice, nekateri pa so bili izgnani. Marcelin se je tudi pritožil Avguštínu, da krščanski nauk nasprotuje dolžnostim rimskih državljanov. Rekel je, da še posebej nasprotuje Jezusov poziv, naj ne vračamo hudega s hudim, v cesarstvo pa so vdirali barbari. Avguštín je na to Marcelinu odgovoril v svoji veliki in najizvirnejši knjigi, *O Božjem mestu*. Nato je Marcelina prosil, naj ne izvajajo smrtne kazni nad donatisti, da jih njihovi somišljeniki ne bi imeli za mučence. Avguštín je torej uporabil politični argument namesto teološkega.

Kmalu po letu 420 je donatistično gibanje izumrlo. Avguštín je zmagal, toda za veliko ceno. Pomagal je namreč tlakovati pot uporabi državne sile pri uveljavljanju teološke pravovernosti. To je bila pot, ki jo je kasneje v srednjeveški Evropi ubrala inkvizicija in nato druge sile v protestantski reformaciji in protireformaciji. Podpiranje teoloških argumentov z vladnimi mišicami pa se nikoli ni izkazalo za dobro.

POSLEDICE DONATIZMA

Spopad z donatizmom je trajal večino Avguštínove dobe. Njegov boj proti njemu je seveda vplival tudi na njegovo teologijo. Potem, ko je bil leta 395 ali 396 posvečen za škofa v Hiponu, je Avguštín namreč več kot deset let neprestano posvečal pozornost izzivu donatizma. Z njim se je soočal v številnih pridigah, pismih in drugih razpravah, ki govorijo o naravi Cerkve in zakramentov. S tem pa je boljše kot kdorkoli pred njim izrazil

nauk o Cerкви. In čeprav je spor z donatisti pripeljal do nekaterih stvari, ki jih lahko v Avguštini zapišemo, je hkrati narekoval njegove največje teološke dosežke. Delno je namreč prav donatizem odgovoren za nastanek njegovega šolskega dela in največje knjige, *O Božjem mestu*.

Avguščina zaradi njegovega ravnanja v sporu z donatisti kritizirajo. Uporabljal je namreč politično in pravno moč Rimskega cesarstva, da bi zatrl donatistično cerkev. Z njegovega stališča pa je bil to poskus pripeljati donatiste nazaj v Katoliško cerkev. Pomembno je tudi poudariti, da ni nikoli zahteval, da bi bili donatisti mučeni ali usmrčeni kot krivoverci. Donatistično gibanje je v času Avguštinove smrti leta 430 v bistvu izginilo iz severne Afrike.

Paradoksalno pa se je izkazalo, da bo zmagoslavje rimske Cerkvje v severni Afriki kratko, saj je s prihodom Vandalov začela počasi izginjati. Ti so bili namreč barbari, bojeviti arijanski krivoverski kristjani in fanatični protikatoličani.

In čeprav je leta 411 imela severna Afrika 286 katoliških škofov in 279 donatističnih škofov, je bilo po vandalsko –arijanskih preganjanjih leta 525 katoliških škofov le še 60. Leta 533 je območje zasedlo Vzhodnorimsko (Bizantinsko) cesarstvo, v sedmem stoletju pa so območje prevzeli islamski Arabci. Do konca sedmega stoletja je območje tako postalo večinoma muslimansko. In tako je v bistvu še danes, več kot 1300 let kasneje.

Prevedel: Leon Jagodic

"Ony so supet djali h'timu Slépzú: Kaj pravíš ti od njega, de je on tvoje ozhy odpèrl?
On pak je djál: On je en Prerok" (Jn 9,17).

Jurij Dalmatin: Biblija. Hrani Nadškofjski arhiv Maribor. Foto: Samo Skralovnik.

SV. AVGUŠTIN

Govor 359¹

1. junija 411, torej pred 1600 leti, se je v Kartagini pričelo soočenje med donatisti in katoličani. Ta konferenca predstavlja višek Avguštinovega prizadevanja, s katerim je želel zaključiti stoletno razklanost Cerkve v Severni Afriki. Donatisti so se imeli za edino pravo Cerkev. Katoličanom so očitali, da so potomci škofa Ceciljana, ki ga je v škofa posvetil škof, ki je v času preganjanja izročil Sveto pismo preganjalcem. Po mnenju donatistov je prava Cerkev tista, ki je popolna, torej brez greha; zakramente pa lahko podeljuje samo škof oz. duhovnik, ki je brez greha. Sv. Avguštin je glede tega rekel, da je izvor zakramentalne milosti Kristus in ne škof oz. duhovnik. To je izrazil z mislijo, da je vedno Kristus tisti, ki krščuje. Sv. Avguštin v Govoru 359, ki je nastal po soočenju v Kartagini, spregovori tudi o tem soočenju in še enkrat nakaže željo po edinosti severnoafriških kristjanov.

O BESEDAH IZ PRIDIGARJA 25,2: "SLOGA MED BRATI IN LJUBEZEN DO BLIŽNJEGA," IN DALJE O SPORU IN SPRAVI Z DONATISTI

TRI IZVRSTNE IN REDKE REČI. O NEBESIH

1. Prvo berilo božje besede iz knjige z naslovom *Pridigar* nam je priporočilo tri izvrstne reči, ki so nadvse vredne premisleka: slogo med brati, ljubezen do bližnjega ter soglasnost med možem in ženo. Dobre so te reči, seveda, prijetne in pohvalne na človeški ravni; na božji ravni pa so še veliko silnejše. Kdo bi se ne veselil skupaj s složnimi brati? In kako žalostno je, da je tako velika reč med ljudmi

tako redka. Vsi jo hvalijo, tako maloštevilni pa ohranjajo. Blagor tistim, ki se pri sebi oklenejo tistega, kar so prisiljeni hvaliti pri drugih. Ni bratov, ki ne bi pohvalili složnih bratov. In kako to, da je tako težko biti složni bratje? Ker se prepirajo za zemljo, ker hočejo biti zemlja. Že na začetku je grešni človek slišal: *Zemlja si in v zemljo boš šel.*²

Zato pa razberimo in premislimo glas, ki ga mora z druge strani slišati pravični. Če je namreč upravičeno rečeno grešniku: *Zemlja si in v zemljo boš šel*, je upravičeno rečeno pravičnemu: *Nebo si in v nebo boš šel*. Ali niso nebesa pravična, ko je o evangelistih jasno rečeno: *Nebesa oznanjajo božjo slavo*? Da je to povedano o njih, dovolj jasno pokaže, kar

sledi. *In dela njegovih rok naznanja obok. Tiste, ki jih imenuje "nebo", imenuje tudi "obok". Dan podaja besedo dnevu in noč izroča védenje noči. To niso pogovori niti pomenki, katerih glasu bi se ne dalo slišati.*³

Sprašuješ se, za čigav glas gre, in ne najdeš drugega odgovora kot glas nebes. Rečeno je torej o apostolih, rečeno o glasnikih resnice. Zato sledi: *Na vso zemljo je izšel njihov zvok in do konca zemeljskega kroga njihove besede. To niso pogovori niti pomenki, katerih glasu bi se ne dalo slišati.* Ko je vanje prišel Sveti Duh in je Bog naselil nebo, ki ga je naredil iz zemlje, so na vzgib in po daru Svetega Duha spregovorili v jezikih vseh narodov. Zato je rečeno: *To niso pogovori niti pomenki, katerih glasu bi se ne dalo slišati.* In ker so bili od tam poslani oznanjat evangelij med vsemi narodi: *Na vso zemljo je izšel njihov zvok in do konca zemeljskega kroga njihove besede. Čigave besede? Besede nebes.* Njim je torej upravičeno rečeno: *Nebo si in v nebo boš šel, kakor je grešniku upravičeno rečeno: Zemlja si in v zemljo boš šel.*

BOGATAŠ IN REVEŽ. BOŽJI DAR

2. Če torej hočejo bratje biti složni, naj ne ljubijo zemlje. Če pa hočejo ne ljubiti zemlje, naj ne bodo zemlja. Naj iščejo lastnino, ki je ni mogoče deliti, in bodo vedno složni. Od kod nesloga med brati? Od kod omajan čut dolžnosti <pietas>? Od kod ena maternica in ne en duh, če ne zato, ker se njihova duša uklanja in vsak, ki mora deliti dediščino z bratom, gleda samo na svoj delež, se trudi, da bi ta svoj delež izboljšal in povečal, in hoče svojo lastnino kar najbolj zaokrožiti?

"Lepo je to posestvo. Čigavo je?" – "Naše je." – "Veliko je to posestvo," tako navadno govorijo. "Je vse to tvoje, brat?" – "Ne; tu imam družabnika. Če pa bo božja volja, mi bo prodal svoj delež." Prilizovalec odgovori: "Bog daj!"

Kaj naj da Bog? Da bo sosed v stiski in bo svoj delež prodal sosedu? Bog daj? Lepo razmišljaš! Kar naj ti Bog tako nakloni! *Kajti grešnik se hvali v poželenjih svoje duše; in kdor pregrešno deluje, je blagoslovljen.*⁴ Kaj je tako

pregrešnega kot hoteti obogateti na račun revščine drugega? In vendar ima vsega v obilju: *kdor pregrešno deluje, je blagoslovljen, in verjetno zmaga in verjetno stiska in pritiska, zvija in izvija, pa ne kateregakoli družabnika, ampak verjetno kar brata. Bolje je, da kupim jaz kot pa tujec. Če pa je ta, ki je tako zlahka stiskan, tudi pravičen, ima tolažbo.*

Naj posluša Sveto pismo, ki ga je ravnokar slišal. On trpi v pomanjkanju, brat pa je poln izobilja. Toda poln je zemlje in prazen pravičnosti. Prisluhni, zemlja, kaj sliši ta ubožec. *Ne boj se, če bogatí človek, niti če se množi slava njegove hiše: kajti ko umre, ne bo obdržal vsega tega.*⁵ Drži, ti ubožec, cesar ne boš izgubil, ko boš umiral, in kar si boš pridobil za večno življenje. Drži pravičnost in ne bo ti žal. Se žalostiš, ker si ti na zemlji revež? Revež je bil tukaj tudi on, ki je ustvaril zemljo. Tolaži te Gospod, tvoj Bog, tolaži te tvoj Stvarnik, tolaži te Odrešenik. Tolaži te tvoj nepohlepni brat. Blagovolil je namreč celo naš Gospod postati naš brat. Edini brat, ki je nedvomno nadvse zanesljiv, s komer je mogoče biti v slogi.

Rekel sem, da je nepohlepen, pa ga vendarle odkrijem tudi kot pohlepnega. Pohlepen je, toda nas hoče imeti, nas si hoče pridobiti. Za nas je plačal tako visoko ceno: dal je samega sebe; k tej ceni ni mogoče ničesar dodati. Sebe je dal v plačilo in postal naš Odkupitelj. Ni namreč sebe dal v plačilo tako, da bi nas so-vražnik izpustil, njega pa osvojil. Izročil se je v smrt in umoril smrt. S svojo smrtjo je namreč umoril smrt, ni pa smrt umorila njega; in ko je bila smrt umorjena, je nas osvobodil od smrti. Ko smo mi umirali, je živela smrt. Umrla bo, ker bomo mi živeli, ko ji bo rečeno: *Kje je, smrt, tvoja zmaga?*⁶

VSAK, KDOR PROSI, PREJME

3. Na takega brata se je torej neki brat, ki je bil z bratom v neslogi zaradi zemlje, obrnil in mu rekel: *Gospod, reci mojemu bratu, naj deli dediščino z menoj. Vso je pobral, noče mi dati mojega deleža, mene ne upošteva, naj posluša vsaj tebe. Kaj bi pristajalo Gospodu?*

Kaj bi mi, pritlehni, ki razmišljamo pritlehno, ko se plazimo po zemlji, postavljeni v to življenje, ko nočemo nikogar prizadeti in zato večinoma hudo prizadenemo, kaj bi mi rekli? "Pridi, brat, vrni bratu njegov delež."

Gospod pa ni rekel tega. In kaj je pravičnejše od njega? Kdo bo našel takega sodnika, na katerega se bo obrnil proti pohlepu svojega brata? Ali se ni veselil tisti človek, da je končno našel veliko tolažbo? Nedvomno je upal na veliko pomoč, ko je rekel takemu sodniku: *Gospod, reci mojemu bratu, naj deli dediščino z menoj.* Kaj pa je on rekel? *O človek, kdo me je postavil za delivca dediščine med vama?*⁷

Zavrnil ga je Gospod, ni dal, za kar je bil naprošen, ni podelil milostne dobrote. Saj ni bilo nič posebnega! Kaj bi s tem izgubil? Saj ni dobrota zanj sploh ne bi bila noben napor. Pa je vendar ni dal. Kje so zdaj besede: *Vsakemu, ki te prosi, daj?*⁸ On, ki nam je dal zgled, kako je treba živeti, tega ni storil. Kako bomo šele mi to storili? Ali kako bomo mi dali, kar nas nekaj stane, če ne damo dobrote, ki nas nič ne stane, ko ničesar ne zapravimo, ne izgubimo ničesar?

Gospod ni dal tega, a to ne pomeni, da ni dal ničesar. Manjše je odrekel, dal pa je, kar je več. Jasno je povedal, rekel je: *Vsakemu, ki te prosi, daj.* Kaj pa, če kdo prosi od tebe, ne rečem, kar je nekoristno dati, ampak kar je sramotno dati? Kaj, če ženska prosi kaj takega, kar je prosila ona ženska od Jožefa? Kaj če kak moški prosi, kar sta lažna starešina prosila od Suzane? Je tudi tukaj treba upoštevati tisto splošno načelo: *Vsakemu, ki te prosi, daj?* Proč s to mislijo! Bomo torej tu delali proti Gospodovi zapovedi? Še več: storimo po Gospodovi zapovedi in ne dajmo njim, ki prosijo za slabe reči, in ne bomo delali proti temu načelu. Rečeno je namreč: *Vsakemu, ki te prosi, daj.* Ni pa rečeno: Vse, kar te kdo prosi, daj; pač pa: *Vsakemu, ki te prosi, daj.* Zares daj; četudi ne tega, kar te prosi, mu ti vendarle nekaj daj. Prosi te za nekaj slabega, ti pa mu daj dobro.

To je storil Jožef. Ni dal, kar je prosila nesramna ženska; dal pa je, kar je morala slišati,

da mu nesramnica ne bi bila zgled. In sam ni padel v jamo pohote, dal pa je nasvet čistosti. To je namreč odgovoril: *Nikakor. Tega ne bom naredil svojemu gospodarju in ne bom onečastil njegovega ležišča, ko mi je zaupal vse v svoji hiši.*⁹ Če je za denar kupljeni suženj ohranil to zvestobo svojemu gospodarju, kolikšno šele dolguje žena svojemu soprogu? To je bilo opozorilo. Jaz kot suženj tega ne bom storil svojemu gospodarju; ti kot žena moraš enako storiti svojemu možu!

Tudi Suzana je dala in ju ni pustila prazna, če bi ta dva hotela izpolniti nasvet sramežljivosti. Ne samo, da ni pristala, ampak tudi ni zamolčala razloga, zakaj ni pristala. Če pristanem, je rekla, *na vajino ponudbo, bom pogubljena pred Bogom; če pa ne pristanem, ne bom ubežala vajinim rokam. Vendar je zame bolje, da padem v vajine roke, kot da bi bila pogubljena pred Bogom.*¹⁰ Kaj pomeni: *Bolje je, da padem v vajine roke, kot da bi bila pogubljena pred Bogom?* Vidva, ki iščeta take reči, sta pogubljena pred Bogom.

Torej se držite tega pravila. Dajte, ko vas prosijo, čeprav ne daste tega, kar prosijo. To je storil tudi Gospod. Oni je prosil, a kaj? Delitev dediščine. Gospod je dal, a kaj? Ukinitve pohlepčnosti. Kaj je prosil? Kaj je dobil? *Reci mojemu bratu, naj deli dediščino z menoj. – Povej, človek, kdo me je postavil za delivca dediščine med vama. Jaz pa vam pravim, a kaj? Varujte se vsake pohlepčnosti.*¹¹ In povem tudi, zakaj. Morda namreč prosiš za polovico dediščine zato, da bi obogatel.

Poslušaj: *Nekemu bogatemu človeku je polje dobro obrodilo; imel je velik pridelek, to je, prineslo mu je mnogo sadov. In razmišljal je sam pri sebi in rekel: Kaj naj storim, kam naj spravim svoj pridelek? In modro je razmišljal in rekel: Že vem, kaj bom storil. Podrl bom stara skladišča in naredil nova ter jih napolnil. Večja bom naredil, kot so bila stara. In rekel bom svoji duši: Veliko dobrin imaš; nasiti se in bodi dobre volje. Bog pa mu je rekel: Neumnež, ki se zdiš samemu sebi pameten. Znal si podreti staro in zgraditi novo, ti pa si ostal v starih ruševinah, ko bi moral v sebi podreti staro,*

da ne bi več mislil posvetno: *Neumnež, kaj si rekel? Komu si rekel? Rekel si svoji duši: Bodi dobre volje, veliko dobrin imaš. – To noč bodo terjali tvojo dušo, ki si ji obljubljal take reči. Kar pa si obljubil, čigavo bo?*¹² *Ne boj se, če bogati mož, zakaj ko umre, ne obdrži ničesar.*¹³

ZAKAJ NAJ BODO BRATJE SLOŽNI

4. Glejte, kakšen nasvet je Gospod dal sprtima bratoma, kako naj bi bila složna, da bi se otrsela pohlepnosti in se nato napolnila z resnico. Najdimo torej tako dediščino.

Kako dolgo bomo še govorili o slogi zemeljskih bratov, ki je redka, ki je nestalna, ki je težka? Spregovorimo o tisti bratski slogi, ki mora in tudi more biti resnična. Vsi kristjani naj bodo bratje, bratje naj bodo vsi verniki, bratje naj bodo ti, ki so rojeni iz Boga in iz telesa matere Cerkve po Svetem Duhu. Bratje naj bodo, naj imajo tudi sami dediščino, ki naj jo dajejo in je ne delijo.

Njihova dediščina je sam Bog. On sam, čigar dediščina so oni sami, je vzajemno njihova dediščina. Kako so oni njegova dediščina? *Zahtevaj od mene in dal ti bom narode v tvojo dediščino.*¹⁴ Kako je on njihova dediščina? *Gospod je delež moje dediščine in mojega keliha.*¹⁵ V tej dediščini se ohranja sloga, za to dediščino se nihče ne prepira. Druga dediščina se pridobiva s spori; ta pa se s sporom zapravi. Če ljudje nočejo izgubiti te dediščine, naj se izogibajo prepiru. In kadar je videti, da se pripravajo, naj se ne pripravajo.

Toda morda je videti, da se pripravajo, ali pa mislijo, da se pripravajo, ko hočejo bratom svetovati. Poglejte, kako слоžen je njihov prepir, kako miroljuben, kako blagohoten, kako pravičen, kako zvest. Kajti videti je, da se mi pripravamo z donatisti, a se ne pripravamo. Tisti se namreč prepira, ki nasprotniku hoče kaj hudega. Prepira se tisti, ki hoče, da bi njegov nasprotnik trpel škodo, sam pa bi imel korist, da bi onemu kaj umanjalo, njemu pa poraslo. Mi pa nismo taki. To veste tudi vi, veste vi, ki se pripravate zunaj edinosti, veste tudi vi, ki ste bili pridobljeni iz razdeljenosti.

Veste, da ta spor ni tak spor, ker ni zlohoten, ker ne teži k škodi nasprotnika, ampak prej k njegovemu dobičku. Njih, s katerimi je bilo ali je še videti, da se pripravamo, smo hoteli pridobiti, da bi bili z nami, ne pa jih pogubiti, da bi mi kaj pridobili. Končno pa je tudi naš glas drugačen od glasu tistega brata, ki se je obrnil na Kristusa, ko je hodil po zemlji. Kajti tudi mi se obračamo v tej zadevi nanj, a na sedečega v nebesih; in ne govorimo: *Gospod, reci mojemu bratu, naj deli dediščino z menoj,*¹⁶ ampak: *Reci mojemu bratu, naj ima dediščino z menoj.*

SOOČENJE V KARTAGINI

5. Da to hočemo, dokazujejo tudi javni *Zapisniki*. Da smo to hoteli, kažejo ne samo govori, ampak tudi moja pisma, ki sem jim jih pisal. Imate radi škofovstvo? Imate ga skupaj z nami. V vas ničesar ne sovražimo, ničesar ne mrzimo, ničesar ne izganjamo, ničesar ne izobčujemo razen človeške zmote. Človeško zmoto, sem rekel, mrzimo, ne božanske resnice. Kar pa imate od Boga, priznavamo; kar imate svojega neustreznega, popravljamo. Znamenje mojega Gospoda, znamenje mojega Cesarja, pečat mojega Kralja prepoznam v ubežniku; iščem, najdem, se približam, pristopim, zgrabim, vodim, popravljam ubežnika, ne prizadenem pa pečata. Če kdo opazi, če kdo pozorno zazna, to ne pomeni pripravati se, ampak ljubiti. Rekli smo, da je v eni Cerkvi zaradi miru mogoče, da so bratje složni. Nekaj čudovitega je namreč bratska sloga. Ni namreč mogoče, da bi bila skupaj dva škofa. Mislim, da bi oba sedela v eni sami baziliki, eden na sedežu, drugi kot tujec; eden na krščanskem sedežu, drugi pa zraven na krivoverskem kot nekakšen sodelavec. Eden bi vodil svojo skupnost, drugi pa svojo.

Rekli smo, da so apostoli oznanjali pokoro v odpuščanje grehov pri vseh narodih, začeni v Jeruzalemu. Kaj boš odgovoril tej Cerkvi, ki je zgrajena pri vseh narodih, začeni v Jeruzalemu? Rekli smo: Predpostavimo, da je Cecilijan imel povsem zgrešeno zadevo. En

človek, ki ima zgrešeno zadevo, dva človeka, pet ljudi, deset, bo prepričalo toliko tisoč vernikov, rodovitno razsejanih po vsem svetu? To smo rekli. Veroval je Abraham, in obljubljeni so mu bili vsi narodi. Zgrešil je Cecilijan, in ali so se pogubili vsi narodi, kakor da bi bilo močnejše to, kar je zagrešila pregreha, kot to, kar je obljubila resnica? To je bilo rečeno: to se bere. Prav proti božanskim zgledom, proti pričevanjem, ki trdijo, da se je Cerkev razširila po vsem svetu in da edinost te Cerkve ohranjamo v Gospodovem imenu, oni niso mogli odgovoriti ničesar.

O CECILIJANU

6. Ko je bila zadeva Cerkve rešena, potrjena in nespremenljivo utrjena in usidrana kot na temelju tiste skale, ki je vrata podzemlja ne morejo premagati,¹⁷ ko je bila ta torej rešena, smo se lotili Cecilijanove zadeve,¹⁸ a v miru, kakršnakoli krivda bi se že razkrila, da jo je zagrešil. Ali bi nas morda morali slednjič v pravdi obsoditi, čeprav bi našli dokaze za krivdo le pri enem, da smo vsi tako močno krivi, da bi nas bilo treba ponovno krstiti? In smo rekli: Ko je rešena zadeva Cerkve, ki je Cecilijanov greh v ničemer ne okrivi, pa tudi Cecilijanova pravičnost ne okrona niti Cecilijanova krivda ne pogubi.

Poglejmo si tudi, kakšna je njegova zadeva. Lotili smo se razpravljanja o njej, a kot o bratovi zadevi, ne kot o očetovi ali materini. Oče nam je Bog, mati nam je Cerkev. Cecilijan je bil brat ali je brat. Če je dober, je dober brat. Če je slab, je slab brat, a vendar brat. Če bomo ugotovili, da je nedolžen, kam se boste skrili vi, ki ste se pogreznili v človeško obrekovanje? Če pa bomo ugotovili, da je dolžan, da je kriv, ne bomo tako premagani, ker bomo dosegli edinost Cerkve, ki je nepremagljiva. Če se izkaže kot resnično kriv, obsodim človeka, ne zapustim pa Kristusove Cerkve. To smo storili, pravim: odslej ga ne bomo navajali pri oltarju med škofi, ki jih imamo za zveste in nedolžne. Samo to smo storili. Ali boste zaradi Cecilijana šli prekrščevat ves svet? Ko smo to postavili

in potrdili kot načelo, smo se lotili razprave o Cecilijanovi zadevi.

Izkazalo se je, da je nedolžen, izkazalo se je, da so ga obdolžili obrekovalci. Enkrat je bil obsojen v odsotnosti, v navzočnosti pa trikrat oproščen. Obsojen od neke stranke, oproščen od cerkvene resnice. To je bilo prebrano, to je bilo potrjeno. Zastavljeno je bilo vprašanje, ali ima kdo kaj proti temu. Ker so izpuhtela vsa sprevračanja <tergiversationes> njihovega obrekovanja ali ker niso imeli ničesar proti kar najočitnejšim dokazom in tudi proti nedolžnosti Cecilijana niso nič mogli, je bila izrečena obsodba proti njim. In vendar sami govorijo: Zmagali smo. Naj premagajo, ampak sebe, da jih bo imel za svoje Kristus; naj jih premaga on, ki jih je odrešil.

PREMAGANI ZMAGOVALCI

7. In vendar se veselimo marsičesa. Mnogi izmed njih so bili rodovitno premagani, ker sploh niso bili premagani. Človeška zmeta je bila premagana, človek pa je bil rešen. Kajti zdravnik se ne bori z bolnikom; in če bolnik sodeluje z zdravnikom, je vročica premagana in je bolnik ozdravljen. Če zmaga zdravnik, je bolnik rešen; če zmaga vročica, bolnik umre. V našem spopadu se torej bori zdravnik za zdravje, bolnik pa se poteguje za vročico. Tisti, ki so upoštevali zdravnikov nasvet, so zmagali, premagali so vročico. Tu so zdravi in se z nami veselijo v Cerkvi. Prej so nas preklinjali, ker nas niso priznali za brate; vročica jim je namreč zmedla duha. Mi pa jih, čeprav nas sovražijo, čeprav besnijo proti nam, ljubimo in besnečim bolnikom strežemo. Upirali smo se, borili smo se in se nekako prepirali; in vendar smo ljubili. Nadležni so vsi, ki strežejo takim bolnikom, toda nadležni so njim v zdravje.

LJUBEZEN PRIGANJA, DA VSEM STREŽEMO

8. Našli pa smo nekdam lene ljudi, ki so govorili: "Res je, Gospod, res je, ni kaj reči. Kaj torej?" – Pridi, zgani se. – "Moj oče je tam umrl, moja mati je tam pokopana." – Mrtvega

si omenil in pokopanega. Ti pa živiš, še je tu ta, s katerim lahko govoriš. Tvoji starši so bili kristjani iz Donatove stranke; njihovi starši so bili morda tudi sami kristjani, dedi in pradedi pa gotovo pogani. Ko so tisti, ki so prvi postali kristjani, pokopali svoje poganske starše, ali so zato postali hladni do resnice? Ali so mar sledili zapovedim mrtvih staršev in ne raje bolj upoštevali živega Kristusa kot mrtve starše? Če je torej tukaj prava edinost, zunaj katere nujno umreš za večno, čemu hočeš slediti svojim mrtvim staršem, ki so mrtvi zate in za Boga? Kaj praviš? Odgovori! – "Prav govoriš, ni kaj reči. Kaj naj storim?" – Nekakšna navada si vklepa take ljudi.

Brezvoljni so, ravno nasprotna bolezen jih muči, v spanju bodo umrli. Drugi pa so razburjeni, nadležni so. Kajti čeprav je brezvoljnjež na tem, da umre, vsaj nadležen ni tistemu, ki mu streže. Razburjenci pa so nadležni, saj so izgubili razsodnost in zmešani ter pobesneli blodijo oboroženi sem ter tja, iščejo, koga bi ubili, koga bi oslepili. Sporočili so mi novico, da so nekemu našemu duhovniku odrezali jezik. Taki so razburjenci. Ljubezen jim je treba izkazati, tudi njih je treba ljubiti. Mnogi so se na opomin zjokali, mnogo se jih je poboljšalo.

Mi to vemo, k nam so prišli iz števila pobesnelih. Vsak dan objokujejo svoja pretekla dejanja in se ne naveličajo solza, ko gledajo pobesnelost tistih, ki še vedno divjajo, ker se jim ni podelila pijanost ničevosti. Kaj naj torej storimo? Ljubezen nas sili, da takim strežemo. In čeprav smo nadležni eni in drugi vrsti, in brezvoljnježem, ko jih spodbujamo, in razburjencem, ko jih vežemo, pa oboje ljubimo.

BRATSKA SLOGA V KRISTUSU

9. Kako je dobra *bratska sloga*; toda pogledjte, kje: v Kristusu, med kristjani. In *ljubezen do bližnjih*. Kaj pa če še ni brat v Kristusu? Ker je človek, je bližnji; ljubi tudi njega, da boš pridobil še njega. Če si složen z bratom kristjanom, ljubi tudi bližnjega, čeprav z njim še nisi složen, ker še ni brat v Kristusu,

ker še ni preroben v Kristusu, ker še ne pozna Kristusovih zakramentov; pogan je, Jud je, a vendar bližnji, ker je človek. Če ljubiš tudi njega, si pristopil še k drugi ljubezni z drugim darom in tako je v tebi dvoje: *bratska sloga in ljubezen do bližnjega*. Vsi ti, ki se držijo sloge z brati in ljubijo bližnjega, sestavljajo Cerkev, ki je predana Kristusu in pokorna možu, da bo prišlo še tretje: *soglasnost med možem in ženo*.¹⁹

Zato vas opominjamo, dragi bratje in sestre, in vas spodbujamo v Gospodu, da sedanje reči prezirate, bratje moji, saj jih po smrti ne boste odnesli s sabo. Varujte se grehov, varujte se pregreh, varujte se posvetnih želja. Tedaj bo naš sad v nas neokrnjen in naše plačilo pri Gospodu polno veselja. Čeprav namreč rečemo, kar je potrebno reči, čeprav oznanjamo, kar je treba oznanjati, in smo pred Gospodom opravili svoje dolžnosti do njega, ker nismo zamolčali, česa se bojimo, nismo zamolčali, kaj imamo radi, da bi tisti, nad katerega bo prišel meč Gospodovega maščevanja, ne imel kaj očitati stražarju; pa vendar nočemo imeti svojega plačila, medtem ko bi bili vi pogubljeni, ampak hočemo, da ste tudi vi rešeni. Kajti tudi apostol Pavel je bil prepričan o svojem plačilu, in vendar, kaj je rekel ljudstvu? *Zdaj živimo, če vi stojite v Gospodu*.²⁰ Govorim vam, predragi, po Gospodovem ukazu, očetje in bratje. Govorim tudi za svojega brata, vašega škofa, čigar veselje morate biti, ko ste poslušni našemu Bogu.

Gotovo vam je bila v božjem imenu zgrajena ta cerkev²¹ po njegovi zaslugi in po dobrodelnih, usmiljenih in pobožnih prispevkih vernih bratov. Zgrajena vam je bila ta cerkev; toda vi ste še bolj Cerkev. Zgrajena je za vas, da vanjo vstopijo vaša telesa; toda vaše duše morajo biti tam, kjer vstopa Bog. Počastili ste svojega škofa, ko želite to baziliko imenovati Florencija (Cvetnica), toda vi ste njegovo cvetje.²² Tako namreč pravi apostol: *Moje veselje in moj venec ste vi v Gospodu*.²³ Karkoli je na tem svetu, preide, mine. Kaj je to življenje, če ne to, kar pravi psalm: *Jutro bo minilo kakor trava, zjutraj bo vzcvetela in preminila: zvečer bo padla, odrevenela in se posušila*?²⁴ Tako je vse meso.

Zato je Kristus, zato je novo življenje, zato je večno upanje, zato je tolažba nesmrtnosti obljubljena in v Gospodu je meso tudi že vrnjeno. Od nas je namreč prevzel to meso, ki je že neumrljivo, in nam je pokazal, kar je v sebi dopolnil. Zaradi nas je namreč imel meso. Kajti zaradi sebe je v začetku bila Beseda in Beseda je bila pri Bogu in Beseda je bila Bog.²⁵ Išči meso in kri; kje je to v Besedi? Ker pa je hotel resnično trpeti skupaj z nami in nas odrešiti, se je odel v podobo hlapca in se spustil on, ki je tu že bil, da bi se pokazal on, ki nas ni nikoli zapustil. In hotel je postati človek on, ki je naredil človeka, hotel je biti narejen iz matere on, ki je naredil mater. Povzpel se je celo na križ, umrl je in nam pokazal, kar smo poznali, namreč, kako se rodi in umre. V sebi je ponižno izpolnil te naše stare reči, ki smo jih vajeni in so nam poznane. Vedeli smo, kaj pomeni roditi se in umreti; kaj pomeni vstati od mrtvih in večno živeti, pa nismo vedeli. Dvoje naših starih reči je torej ponižno privzel: drugo dvoje, veliko in novo, pa je vzvišeno dopolnil. Od mrtvih je obudil meso, v nebo je dvignil meso, sedi na Očetovi desnici. Hotel je biti naša glava, glava je vzklikala namesto udov, ker je, ko je bil tu, rekel: *Oče, hočem, da so tudi ti z menoj tam, kjer sem jaz.*²⁶ Upajmo na to tudi o svojem mesu: na vstajenje, spremenjenje, nerazpadljivost, neumrljivost, večno bivališče; zganimo se in bomo dospeli. To je Cvetnica, prava Cvetnica.

Prevedel br. Miran Špelič OFM

1. PL 39, 1590-1598; NBA XXXIV, 302-319.
2. 1 Mz 3,19.
3. Ps 18,2-5.
4. Ps 10,3.
5. Ps 48,17-18.
6. 1 Kor 15,55.
7. Lk 12,13-14.
8. Lk 6,30.
9. 1 Mz 39.
10. Dan 13.
11. Lk 12,15.
12. Lk 12, 16-20.
13. Ps 49,17-18.
14. Ps 2,8.
15. Ps 16,5.
16. Lk 12,13.
17. Prim. Mt 16,18.
18. Cecilijana so obsodili kot razkolnika donatisti na kartažanski sinodi leta 313 (to je natanko sto let pred tem govorom!), ker ga je posvetil v škofa Feliks iz Aftungija, ki je bil traditor, to je, v času Dioklecijanovih preganjanj je izročil svete knjige. Ker Cecilijanu ni bilo očitati nič drugega, je bil oproščen že na rimski sinodi leta 313, arležanski leta 314 in od cesarja Konstantina v Milanu leta 315. Zanimivo je, da so problem pogrevali še leta 411.
19. Prd 25,2.
20. 1 Tes 3,8.
21. Govor je imel Avguštin ob priložnosti posvetitve bazilike Florencije leta 411 ali 412. O kraju ni popolnega soglasja. Starejši avtorji omenjajo Kartagino, kjer naj bi bil omenjeni škof Avrelj s priimkom Florens, v novejši literaturi pa se omenja pristaniško mesto Hippo Diarrhytus (današnja Bizerte, nedaleč zahodno od Kartagine).
22. Gre za prikupno besedno igro. Škofu mesta, kjer je Avguštin pridigal, je bilo ime Florens (Cvetko), zato so po njem poimenovali baziliko kot Florencijo (Cvetnica), zaradi česar so tudi oni škofova cvetnica (florentia).
23. Flp 4,1.
24. Ps 90,6.
25. Jn 1,1.
26. Jn 17,24.

"... inu vus Folk je k'njemu prishàl, inu on je sedil inu je nje vuzhil" (Jn 8,1).

Jurij Dalmatin: Biblija. Hrani Nadškofjski arhiv Maribor. Foto: Samo Skralovnik.

Vigilija

Ni dovolj molčati.
Pregloboko so pokopane zvezde.
Prevečkrat so bile ustreljene duše.
Treba je dihati molk,
če hočemo sploh še dihati.

Naše besede,
naša telesa,
naše misli
naj ga dihajo v dolgi noči resnice.

Stopimo v pokrajine molka:
naj strašne barve njegovega neba
podaljšajo naše slutnje
do tja, kamor same ne zmorejo.
Da se ne izgubimo.

Odtisnimo v molk
obraze umrlih.
Da jih ne pozabimo.
Da bo od njihovih potez
vse polno pomena.
Vsaka nema ura
naj sveti
z njihovim plamenom.

Oblikujmo iz molka posode:
za prepovedane solze in notranji jok.
Vsak po meri svojega življenja.
Dajmo drug drugemu piti smisel
v dolgi noči resnice.

Zgradimo iz molka
hiše in mesto.
Da bodo v njem prebivale tudi duše.
Da bodo besede v njem varovale svet.

Oblikujmo svoj molk.
Dihajmo ga.
Glejmo se v njem.
Dajmo ga drug drugemu.
Da ga bomo imeli v izobilju.

Opne naših besed,
opne naših teles,
opne naših misli
naj utripljejo
v njem.

Da nam spet zraste srce.
Da bomo, kar smo.

Da se ne izgubimo,
ko brodimo
vsak zase
skozi leta
po dolgi noči resnice.

Mejni kamen

1920

To še razločno udarja
izpod obtolčene povrhnjice.

Črviva kost štrli
iz kamnitega mesa:
rja na železju, rja na spominu.

Čigava straža?
Čigav strah?
Čigav spomin?

Zlovešča stela,
otrdeli krik Tifona
z imenom človeške slave.

Ki ni bila nikoli to, kar je kričala.
Ki ni bila nikoli to, kar je kričalo v njej.

V imenu katere
so vihrale zastave
in se je tresel svet od himn in pretenj,
tu in tam,
in je morala, kot bi rekli svečeniki naše dobe,
individualna podjetnost iskati svoje poti.
In jih je našla: za ceno amputacij identitete,
za ceno rezov po velikem priročniku plastične
kirurgije biti,
ki ga je spisala roka tiste slave
in roka v njej, ki jo je vodila.

V imenu katere
se je iz še toplih rjuh trgalo kožo s kože
in tisto, kar je bilo zraščeno globoko pod njo,
v imenu katere
je pritekla kri pod zaprtimi vrati v dnevno sobo
in so bili potem tudi sorodniki ustreljeni
z zaukazanim molkom
in dnevno pretepani s slavospevi morilcem in
znanstvenim optimizmom,

monkromatična prihodnost, ki se je za zmeraj
vsesala v otroške oči,
katere betonske besede so potrle toliko kosti,
na katere spomenike je primrznilo toliko
metuljev,

1920 in v njem odtisnjena prihodnja leta groze,
mali spaček, ki prebada gorski mir,
nagrobnik nevidnih pošasti,
ki še mrtve segajo v ta in v vsak čas,
ki nas ne izpustijo,
čeprav je danes vse polno drugih znamenj:
veter, ki nad nami vrtinči svetleče vrtnice,
in toliko azurne tišine, ki ji hočemo pripadati,
in toliko prijaznih tujcev, ki iščejo na obzorju
morje
(včasih celo v napačni smeri)
in se sploh ne zmenijo
za ta mrzli krepelj iz htoničnih globin.

Oltar sv. Magdalene na Rožniku

V gluho trajanje kamna vdelani
pobliski iz notranjosti,
bolj želje kot podobe,
kakor bi kdo hotel vgraditi okna v življenje.
Prav tu, ob strani, kjer je njegovo mesto.
Z blede pozlato na okvirih
pravokotnih in okroglih robov.
Grafitne žile
se razpletajo v jutranje belo srebro.
V drugih pa sije marmor
skorajda s toplino inkarnata.
A le eno teh oken ni slepo:
azur, na katerem počiva, kakor v zraku, kita kamnitih cvetov.
Nežnost, ki spreminja
pretežke udarce dleta na stebričku
v sledove čiste preprostosti.
Ki daje drugačno ozadje kipom obrtniške lepote
in komaj povprečni podobi v njihovi sredi.
Njenim uram agonije brez tolažbe
in vdoru milosti,
potem ko so upanju že iztekle oči.
Razpokana sinjina,
ki je resnična,
ker je do konca to, kar je:
več od sebe.
V kateri se pogled iz te obstranskosti
vsaj za nekaj minut
naravna:
leže vase, ker odplava onstran.

Razpokane minute azura:
skozi gluhost kamna,
skozi toliko neuslišanih besed,
skozi toliko smrti
ti dajejo jesti resnično jed: prihodnost.

"Taku je Bug ta Svejt lubil, de je dal svojga edinurojeniga Synu, de vfi ty, kir v'njega verujo, nebedo pogubleni, temuzh bodo vezhni leben iméli" (Jn 3,16).

Jurij Dalmatin: Biblija. Hrani Nadškofjski arhiv Maribor. Foto: Samo Skralovnik.

JANEZ KOPRIVEC

Pasijon 2011

Osvojila si mi srce, moja sestra, nevesta, osvojila si mi srce z enim samim pogledom, z enim biserom v svoji ogrlici. (Vp 4, 9-10.)

April je, čez teden dni bo maj in vse, kar se ni razdalo do sedaj, se bo razdalo tedaj. Ničesar ne vidim, vse je ena sama svetloba, en neskončen dan, ki prehaja v tvoj obraz, srce in dlani. Pomlad.

Toda v tistih dneh, po tisti stiski, bo sonce otemnelo in luna ne bo dajala svoje svetlobe. (Mr 13, 24-25.)

Zatem so pognale prve kali, prva življenja in prve skrbi. V deželo je prišla nova podoba, nov sen in se zažrla v naše meso in žile. Kri je ledenela in sonce je žgalo in ozračje ni več zmoglo teže vlage. Prišle so pomladne nevihte, razgrnile nežno prst in koreninam odprle sveže rane.

Prositate in vam bo dano, iščite in boste našli, trkajte in se vam bo odprlo. (Lk 11, 9-10.)

S plahimi koraki se vrneš na staro mesto, skloniš glavo in čakaš. Čakaš dan, dva, tri, mogoče večno. Tišina ostro zareže čez tvojo glavo, pot ti zastaja na koži in potem se te roka, ki si jo davno zapustil, dotakne, drži in poboža. Pomlad je - znova.

Tvoje bogastvo, tvoje blago in tvoje stvari, ... propadejo v osrčju morij ob dnevu tvojega padca. (Ez 27, 27-28.)

Dolgo je tole poletje, eno samo sonce, en sam dan, ena sama enakost med danes in jutri. Nič več ne gledam, ne sprašujem, nič več ne tipam. Vse že poznam, tvoj obraz, tvoje misli, tvoje besede, vsak vonj je enak, vsak glas. Prihajaš in odhajaš vendar te nikoli ni. Mislim, da rabim nove oči, nova ušesa in drugo srce.

Skrij svoje obličje pred mojimi grehi, vse moje krivde izbriši. (Ps 51, 11-12.)

Takrat ne zmored več, zapreš vrata, sedeš v kot in si želiš, da te ni. Mogoče nekdo potrka na podboj vrat, mogoče tega ni, mogoče drugi na pol priprto okno, vendar te ni. Ni te za trkanje, ni te za klicanje, ni te za življenje. Zatem te za roko zgrabi dotik, ki te odpelje do prve pomladi in skozi zadnjo lino v steni posije dan.

Vi ste vztrajali z menoj v mojih preizkušnjah, prepuščam vam kraljestvo, kakor ga je meni prepustil moj oče.

Z vej se stresa listje in zemljo zakrije rdeča, rumena, rjava dlan. Tam mimo stopata, mirna kot še nikoli doslej, in sonce le še greje in greje in potem pride zadnji krajec in neskončen mir. Jesen, ki spokojno čaka na zimo.

Reference v Dalmatinovi Bibliji.

Jurij Dalmatin: Biblija. Hrani Nadškofjski arhiv Maribor. Foto: Samo Skralovnik.

Kratek oris poti v samostojno Slovenijo¹

Pred štiriindvajsetimi leti smo začeli Slovenci vedno bolj odmišljati Beograd in vedno bolj stremeti k Bruslju. Takrat je 57. številka Nove revije javno objavila, da je naša pravica, da se organiziramo kot samostojna država in da vstopamo v rahle ali tesnejše povezave z drugimi. Nič čudnega, da so v Beogradu takoj zaropotali in da je zvezni javni tožilec začel razmišljati o tem, kako naj nekatere pisce čim prej spravi za zapahe.

Ato je bil leta 1987 res šele začetek. Naslednjih pet let je slovenski narod prehodil odločilno zgodovinsko pot. Pot, polno političnih sporov, zunanjih groženj, tudi vojne in pritiskov tujine, da ostanemo v Jugoslaviji. In na koncu zmagal!

Ko so se na slovenskih tleh po več kot pol stoletja spet razživele stranke, so spisale Majniško deklaracijo. Enega najkrajših in najjasnejših dokumentov, v katerem je pisalo, da hočemo živeti v suvereni državi slovenskega naroda in da bomo kot suverena država bomo samostojno odločali o povezavah z južnoslovanskimi in drugimi narodi v okviru prenovljene Evrope.

Kje je bila takrat spomladi leta 1989 evropska politika? Njene oči so bile uprte na Vzhod. Na Poljskem se je delavski sindikat Solidarnost že uspešno dogovoril s komunistično oblastjo o raz-delitvi oblasti, na Češkoslovaškem so iz zapora izpustili oporečnika Vaclava

Havla. Mihail Gorbačov je maja 1989 postal predsednik Sovjetske zveze. Maja 1989 je tudi Madžarska odprla svojo mejo z Avstrijo, in nepregledne množice VZHODNIH Nemcev so prek nje bežale v Zahodno Nemčijo. V Romuniji trda roka Ceausesca še ni dajala nobenih obetov po spremembah. Nasprotno pa si je Zahod veliko obetal od jugoslovanskega politika Anteja Markovića, ki naj bi rešil obubožano jugoslovansko gospodarstvo.

V Sloveniji se, gledano iz Bruslja, takrat ni dogajalo nič posebnega. Opozicija je zahtevala svobodne in demokratične volitve. Kot drugod po Evropi. Le da so drugod zahtevali samo svobodno politično življenje, pri nas pa je opozicija zahtevala tudi drugačno oziroma novo državo.

In na prvih svobodnih volitvah leto dni kasneje, spomladi 1990, je prav ta politika, Demosova politika, zmagala. Kar spet ni bilo nič posebnega. Komunistični režimi so padli

povsod po Evropi; ponekod se je ta prelom zgodil bolj žametno, v kakšni Romuniji pa tudi zelo brutalno.

In ko je že vse kazalo, da je veliki pok zgodovine mimo, Berlinski zid je padel, Nemčija je napovedala združitev, je konec leta 1990 neki majhen dvemilijonski slovenski narod izglasoval, naj Slovenija postane samostojna in neodvisna država. Da naj torej zapusti več kot 20-milijonsko Jugoslavijo in odide na svoje. Na plebiscitu je "za" odhod glasovala prepričljiva večina; milijon 289 tisoč, 57 tisoč pa jih je bilo proti.

Tudi takrat verjetno Evrope še nismo posebej skrbeli. Peterletova vlada si je namreč vzela še čas – pol leta, da pripravi vse potrebno za osamosvojitve. In ko se je tudi ta čas iztekel, smo tik pred razglasitvijo samostojnosti dobili evropsko sporočilo. Prinesel ga je – in to v Beograd – ameriški zunanji minister James Baker.

Dejal je, da ne podpira nobenih enostranskih dejanj Slovenije in Hrvaške, ki sta napovedovali odhod. In posebej poudaril – to ni le mnenje Združenih držav, pač pa tudi vseh držav Evropske skupnosti in vseh vaših sosed.

Čez nekaj dni smo Slovenci prvič v svoji zgodovini razglasili samostojno slovensko državo, se zbrali na ploščadi prek skupščino, potegnili na drog novo slovensko zastavo in povedali Nocoj so dovoljene sanje.

in nikogar iz tujine NI bilo z nami. Nobene-ga evropskega politika, nobenega premierja ali predsednika iz Zahoda, niti z Vzhoda, ni bilo. Le trije avstrijski deželni glavarji so prišli in en italijanski.

In potem je Jugoslovanska armada odšla iz kasarn. Začela se je vojna. Padle so žrtve. In šele takrat se je Evropska skupnost zganila. Jugoslovanska armada je z napadom na Slovenijo ogrozila evropski mir. Vojna ji je prišla preblizu. V Evropi je orožje nazadnje utihnilo po koncu druge svetovne vojne, maja 1945, grozilo je, da bo Evropa po 46 letih miru spet imela krvava tla.

Takrat pa so Evropejci poslali trojico svojih najvidnejših evropskih politikov najprej v

Zagreb, potem na Brione. Prišli so z lističem zahtev in povedali: vzemite ali pustite. Če hočete mir in če želite, da ga naši opazovalci nadzirajo, potem sprejmite naše zahteve. Te pa so bile take, kot bi Slovenija vojno z Jugoslovansko armado izgubila, ne pa dobila. V zameno za mir smo se morali za tri mesece odpovedati svoji samostojnosti. Tri mesece so nam dali časa, da se pogodimo z Beogradom, kakšno bo naše bodoče verjetno skupno življenje.

Slovenska politika je takrat izbrala mir. Izpustila je ujete jugoslovanske vojake, kasarnam spet priklopila vodo in elektriko, obljubila, da bo na mejah vzpostavila stanje pred razglasitvijo samostojnosti, torej 25. junijem 1991, obljubila je, da bo v Beograd plačevala carine in da bodo tudi zračni promet nadzirale jugoslovanske oblasti.

Pa vsega, kar je Slovenija obljubila, niti ni čisto natančno izpolnila. Štirinajst dni po podpisu Brionske deklaracije pa se je dogovorila eno – IN to je bilo ključno – da jugoslovanska vojska oddide s slovenskega ozemlja.

In ko so trije meseci moratorija minili, ko je armada odšla, je tudi Slovenija šla svojo pot naprej – v samostojnost.

Nemški kancler Kohl je izsilil ali pa kar prisilil drugih 11 članic Evropske skupnosti, da so nas priznali v paketu. Sicer bi nas Nemčija priznala kar sama, že za božič leta 1991. Tako pa smo v začetku leta 1992 dočakali priznanje vseh 12 držav ES. To je bilo samo pol leta zatem, ko so nam grozili, da nas ne bodo priznali, da naše samostojnosti ne podpirajo in naj se raje dogovorimo z Jugoslavijo.

Naša dežela je tako postala naša država. Delno vsej Evropski skupnosti navkljub, a na koncu vendarle tudi z njeno pomočjo. Predvsem s pomočjo kanclerja Kohla, avstrijskega zunanjega ministra Mocka in papeža Janeza Pavla II.

Če nas naša osamosvojitvena zgodba kaj uči – nas uči predvsem verjeti Vase. Verjeti v svojo vizijo, svoja hotenja in svoje cilje. Šele, ko smo zmogli določiti svojo vizijo – to je življenje v evropskem duhu, ko smo zmogli definirati svoje hotenje, torej življenje v lastni

državi, in ko smo verjeli v svoj cilj – v samostojno državo Republiko Slovenijo, šele takrat smo lahko prepričali tudi druge.

In če smo se nocoj zbrali skupaj zato, da bi se spomnili teh svetlih dogodkov in vere v svoj prav, naj sklenem: "Trd bodi, neizprosen

mož jeklen, kadar braniti je časti in pravde narodu in jeziku svojemu."

-
1. Članek je zvečine povzema govor, ki ga je avtorica imela na praznovanju vstopa v Evropsko zvezo, in sicer 30. aprila na Koreni nad Polhovim Gradcem.

"Sakaj jeft vam rifnizhnu povém, dokler Nebu inu Semla nemyne, nebo minil ta nar manshi Puhftab ali Zhèrka od Poftave, dokler se vse sgody" (Mt 5,18).

Jurij Dalmatin: Biblija. Hrani Nadškofijski arhiv Maribor. Foto: Samo Skralovnik.

"Iesus je poklizal k'šebi enu Déte, inu je tuiſti v'frédi mej nje poſtaval, inu je djal: Sa riſnizo jeſt vam povém: Aku ſe nepreobèrnete, inu nebote kakòr Otroci, taku nepridete v'Nebefku krajleſtvu" (Mt 18, 2-3).

Jurij Dalmatin: Biblija. Hrani Nadškofjiſki arhiv Maribor. Foto: Samo Skralovnik.

HELENA JAKLITSCH

Tudi za mojo deželo prihaja dan ...

Pot do samostojnosti skozi Našo luč

"Narod sam si bo po svojih zastopnikih, izvoljenih na svobodnih volitvah, zapisal, kakšno družbeno ureditev hoče. Časopisi, radio in televizija bodo dostopni resnici in samo njej. Tajna policija bo ukinjena, tudi vohljači bodo ob kruh. Po šolah se ne bo več prodajala izključujoča resnica peščice razsvetljencev. In tako dalje. Kdaj bo v moji deželi prišlo do tega? Mogoče že letos? Če že letos, potem bo šlo to leto v zgodovino kot resnično Gospodovo leto 1990."¹

Tako je v začetku leta 1990 Naša luč, revija za Slovence po svetu, nagovorila svoje bralce. Čeprav je izhajala za mejo, je podrobno spremljala dogajanje v Sloveniji v ključnih trenutkih njene zgodovine ter o tem obveščala Slovence po svetu, pa tudi tiste v Sloveniji. A na svojih straneh ni zapisovala samo tistega, kar se je dogajalo v domovini, temveč je objavljala tudi odzive evropskih časopisov na dogajanje v Jugoslaviji. Danes, z 20-letno oddaljenostjo, ko je mnogo podrobnosti že šlo v pozabo, je zanimivo prebirati stare številke in skoznje podoživeti čas, ko smo Slovenci dobili lastno državo. Prav preko samostojnih člankov in objav člankov iz drugih časopisov je nastal ta prispevek, ki je v celoti odraz videnja Naše luči na priprave in izvedbo naše osamosvojitve. Ali kot so zapisali dva meseca po razglasitvi neodvisne in samostojne Slovenije "Tisočletna sanja slovenskega človeka, da bi postal na svojem gruntu resničen gospodar, se je /.../ končno uresničila."²

Ob tem je morebiti kot zanimivost dodati, da se pri prebiranju teh starih števil velokrat pojavljajo ista imena kot danes. Če jih naštejemo samo nekaj: Milan Kučan, Spomenka Hribar, France Bučar, Lojze Peterle, Janez Janša, Rajko Pirnat, Jelko Kacin, Emil Pintarič in drugi. Kot da bi se čas ustavil dvajset let nazaj ... Ampak samo pri naštevanju imen. Pri prebiranju in primerjanju izjav nekaterih med njimi takrat in danes pa postane stvar zanimiva. Da, človek je sposoben neverjetnih miselnih preobratov ...

DVAJSET LET NAZAJ

"Dokler ima partija politični monopol – in danes ga ima še vedno v celoti, kajti popolnoma obvladuje vse organe oblasti, torej vse vzvode odločanja, se ne more v našem družbenem življenju nič bistvenega premakniti, pa naj imajo posamezne

politične zveze ali stranke, vključno s partijo, kakršenkoli programe. Naj partija zapisuje v svoj novi program kar hoče, naj razglaša svoj sestop iz oblasti – v bistvu se ni nič spremenilo,³ je konec novembra 1989 zapisal France Bučar⁴. Podobno razmišljanje je nekaj tednov prej objavil Naš tednik v Celovcu in ga je Naša luč tudi povzela: "Politika uradne slovenske oblasti, ki v besedah sicer pristaja na večstrankarski sistem, praktično pa je v tej smeri naredila zelo malo. Komunisti še vedno držijo v rokah vse ključne položaje v upravi, policiji, gospodarstvu in centralnih javnih medijih. Partijske organizacije delujejo v policiji, sodstvu, podjetjih, šolah, na univerzi. /.../ Opozicija se pod temi neugodnimi pogoji pripravlja na volitve."⁵

Opozicija, ki je takrat nastajala, se je združila v Demokratično opozicijo Slovenije (DEMOS). Ustanovljena je bila 4. novembra 1989 in je združevala Slovensko demokratično zvezo, Slovenske krščanske demokrate in Socialdemokratsko zvezo Slovenije, njihov program pa je podpirala tudi Slovenska kmečka zveza. Demos je 13. decembra 1989, v prostorih Društva slovenskih pisateljev v Ljubljani, predstavil svoj program: da si bodo prizadevali za suvereno slovensko državo slovenskega naroda, bodisi samostojno ali v konfederaciji z drugimi državami, za parlamentarno demokracijo in pravno državo.⁶ Naša luč je njihov program podrobneje predstavila tudi svojim bralcem.

Ključnega pomena za uvedbo demokracije v Sloveniji naj bi bile po mnenju Naše luči (in nekaterih drugih medijev, ki jih je revija povzemala⁷) aprilske volitve. "Ali bo do vsaj kolikor toliko demokratičnih volitev sploh prišlo? Ali bodo te, če bo do njih prišlo, zlomile partijski monopol oblasti?" sta bili vprašanji, ki si jih je zastavljalo takratno uredništvo Naše luči. "Koliko bodo volitve demokratične, je vprašanje zase. Da je opozicija v primeri s partijo že v predvolilnem boju močno zastavljena, je očitno: nima ne kadrovske mreže po vsej Sloveniji, /.../ ne denarja, kot ga ima partija, pa tudi dostopa do javnih občil – TV,

radia in časopisov -, ki so dejansko v partijskih rokah, ne. /.../ Da bi dobila opozicija večino, je komaj verjetno,"⁸ je takrat ugotavljala Naša luč in povzela ugotovitev Katoliškega glasu⁹, da je slovenska opozicija še premalo organizirana in agresivna.¹⁰

Poleg odprave partijskega monopola, za katerega si je prizadevala opozicija, se je v tem času postavljalo tudi vprašanje ureditve oziroma preoblikovanja Jugoslavije. Prav v tem času je Srbija, kot odgovor na prepoved "mitinga resnice" v Ljubljani, prepovedala vsako gospodarsko sodelovanje Srbije s Slovenijo, kar je "bilo videti kot čista blaznost: v času, ko se v Evropi podirajo gospodarske pregrade in se odpirajo meje med Vzhodom in Zahodom, poziva največja jugoslovanska republika Srbija k prekinitvi vseh odnosov z malo republiko Slovenijo,"¹¹ je zapisal decembra 1989 nemški časopis *Süddeutsche Zeitung*, mesec kasneje pa so ta zapis lahko prebrali tudi bralci Naše luči. Glede na to, da se je bojkot dogajal znotraj zvezne države, se je vedno pogosteje pojavljalo vprašanje smisla nadaljnega obstoja slovenske republike znotraj jugoslovanske federacije ter možnosti odcepitve. Odcepitev je namreč samo del pravice naroda do samoodločbe, ki v mednarodnem pravu pomeni eno izmed temeljnih načel, iz katerega izvirajo vse druge pravice. "Odcepitev predpostavlja, da je cena, ki jo moraš plačati za svobodo, velika, a še zmeraj manjša od tiste, ki bi jo moral plačati za vsak dan mizernejše življenje. Odcepitev kot takšna je izraz težnje ljudi po svobodi," je po Mladini povzela Naša luč.¹²

S prepovedjo mitinga resnice je bila partija v Sloveniji prepričana, da si je ustvarila zadosten kapital, da bi na predčasnih volitvah, ob takrat še šibki opoziciji, zmagala, je v Demokraciji konec leta 1989 pisal Janez Janša, njegov zapis pa je objavila tudi Naša luč¹³. Kot je razbrati iz člankov v Naši luči, je CK ZKS, "v kateri so desetletja sedeli in še sedijo ljudje, ki so obsojali, zapirali in mučili politične nasprotnike ali pa so jih z istimi nameni izročali vojaškimi oblastem", namigovala na strah in

preplašenost med opozicijo. Strah Slovencev je bil povsem upravičen, saj je "navsezadnje pogojen tudi s slabimi izkušnjami, ker ne vedo, do katere mere se lahko zanesejo na svojo sedanjo enostrankarsko oblast". CK ZKS je skušala dokazati, da "mi smo, ki neustrašno branimo slovenske interese in demokracijo in smo to ponovno tudi dokazali, nekateri (mišljena je opozicija) pa se umikajo in celo javno pozivajo na umik".¹⁴ Te besede je v Delu, Naši luči pa so se zdele dovolj pomembne, da jih je povzela, zapisal France Bučar, ki pri tem pojasni, da naj bi pri tem šlo za namigovanje na izjavo predsednika SDZ dr. Huberta Požarnika, v kateri je opozoril, naj si aktivisti slovenske opozicije po potrebi poiščejo zavetje pred morebitnimi represalijami, če bi se izid končal z vojaško intervencijo. "Vsebinsko se tudi jaz z izjavo povsem strinjam," je takrat zapisal France Bučar, "in sprejemam očitke o "strahopetstvu", ki jih je na opozicijo prvi naslovil Kučan in s tem odprl novo fronto proti njej. Napihovanje CK o (svoji) neustrasnosti je samo nadaljevanje te strategije. Kot da bi res živeli v pravni državi, kot da bi res živeli v demokratični ureditvi, kjer veljajo vsaj temeljna pravila civilne družbe! Kot da ne bi bili nikoli slišali za pokol na Rogu, kot da ne bi vedeli za usodo legalno priznane opozicije po vojni. /.../ Komaj dobri dve leti je tega, kar se je vojska oglasila pri Ertlu¹⁵ s ponudbo za sodelovanje pri fizični odstranitvi t. i. oporečnikov, pa morda še koga drugega. In tega nikakor še ni konec! Če se CK in Smole razburjata nad opozicijo, češ da oporeka legitimnosti sedanjih političnih institucij, morata sprejeti tudi načelo o njihovi kontinuiteti – odgovornosti za vse tisto, kar je ta politični sistem počel od dne, ko si je uzurpiral monopolno politično oblast, pa vse do danes. /.../ Ker ni nikakršne parlamentarne opozicije, si partija tudi zasluge za tisto, kar je bila prisiljena storiti zaradi pritiska opozicije in javnega mnenja, pripíše med svoje lastne zasluge in si tako veča svoj politični kapital. Večja svoboda javnega izražanja in političnega organiziranja? Dokler ima Partija monopol

nad oblastjo, ji to v ničemer ne škoduje. Takšna opozicija partiji samo koristi pred javnostjo in inozemstvom kot demokratično perje."¹⁶

Jugoslavija je bila v tem času tudi v globoki gospodarski krizi, kar je še povzročalo še dodatna trenja. Sploh gospodarsko stanje v Jugoslaviji Naša luč ves čas spremlja, kar je razvidno iz objavljenih lastnih prispevkov in povzetkov člankov drugih časopisov, slovenskih in tujih. Tako poroča, da je dirjajoča inflacija v decembru 1989 dosegla z 2.665 % v primerjavi z letom prej nov rekord. Samo decembra tega leta so cene poskočile v primerjavi z novembrom za 58,8 %.¹⁷ Nedonosna podjetja naj bi bila zaprta, kar naj bi 15-odstotno brezposelnost konec leta 1989 še dodatno zvišalo.¹⁸ Naša luč tudi pove, da je jugoslovanska vlada z reformami skušala ublažiti gospodarsko krizo, vendar da je bila pri tem neuspešna. Tako je načrtovala zamrznitev plač, zaprtje nedonosnih državnih podjetij, varčevanje pri javnih izdatkih. Prav tako je razvrednotila dinar v razmerju 1 proti 10.000. Za eno marko naj bi dobili sedem dinarjev. Kljub vsem tem poskusom je bila s svojo reformno politiko deležna ostrih kritik tako v Srbiji kot v Sloveniji.¹⁹

V takem ozračju so 8. aprila 1990 v Sloveniji potekale prve demokratične volitve po drugi svetovni vojni, "ki pa še ne bodo pokazale resnične volje občanov, ker volivce pri izražanju le-te še marsikaj ovira. Ljudje smo po naravi taki, da najrajši ostajamo pri starem, ker zahteva to od nas najmanj napora. Poleg tega se doma še vedno boje, da se ne bi vijak demokratizacije zavrtel nazaj, pa tudi jih določeni ljudje načrtno strašijo, češ da bodo izgubili službo ali pokojnino, če izgubi partija vajeti iz rok," so pred volitvami zapisali v Naši luči²⁰. Pred volitvami je Delov Stik v Sloveniji tudi opravil raziskavo, katere rezultate je objavila tudi Naša luč. Od 532 anketiranih je 51,9 odstotka odgovorilo, da so za konfederativno državo, 28 odstotkov se jih je izreklo za odcepitev, 7,9 odstotka za učinkovito federacijo, kakršno je zagovarjala Srbija, 12,2 odstotka

jih ni vedelo, kako odgovoriti, nihče pa se ni zavel za unitarno Jugoslavijo.²¹

Večina volivcev se je na aprilskih volitvah odločila za demokracijo, čeprav je bilo bralcem Naše luči "težko razumeti, da je kljub svojim težkim grehom v preteklosti dobila partija na volitvah še toliko glasov, kot jih je dobila. /.../ Še teže je razumeti, da so imeli določeni tovariši, ki so leta dolgo s ključnih mest pomagali vzdrževati rdečo diktaturo, toliko korajže, da so se na volitvah spet jeli potegovati za stolčke." Novo demokratično oblast je sicer čakalo veliko dela, vendar "do prave gospodarske krize utegne priti šele sedaj, ko bodo jeli novi gospodarji gospodarstvo zdraviti pri koreninah",²² je pravilno napovedal uvodnik Naše luči maja 1990.

Zanimivo, da je sestavo slovenske skupščine po volitvah Naša luč povzela po Svobodni Sloveniji, ki je izhajala v Argentini, in ne po kakšnem od slovenskih časopisov. Njena sestava, kot jo je po Svobodni Sloveniji objavila Naša luč, je bila naslednja: Demos je imel od skupno 240 poslancev 126 poslancev, ZKS-SDP 38 poslancev, ZSMS-LS 38 poslancev, SZS 16 poslancev, narodnosti v vsakem zboru (družbenopolitični zbor, zbor občin, zbor združenega dela) po dva poslanca, 16 poslancev pa je bilo neopredeljenih. V družbenopolitičnem zboru pa je imel Demos 47 sedežev, ZKS-SDP 14 sedežev, ZSMS-LS 12, SZS 5, italijanska in madžarska narodna skupnost pa dva sedeža. V Zboru občin je imel Demos 50 sedežev, ZSMS-LS 16 sedežev, ZKS-DSP pet in SZS pet sedežev. V Zboru združenega dela je imel Demos po volitvah 29 sedežev, podjetja, društva, združenja in JLA 20 sedežev, ZSMS-LS 9 sedežev, Slovenski sindikati 7, Gospodarska zbornica 7, ZKS-SDP 5 in SZS 3 sedeže.²³ Predsednik prve slovenske vlade, ki je zapriseгла 16. maja 1990, je postal Lojze Peterle, predsednik Slovenskih krščanskih demokratov, ki so znotraj Demosa na volitvah dobili največ glasov.

Da so dali "naši rojaki toliko glasov komunistični partiji /.../, je za slovenski značaj žalostno. /.../ Da so poleg tega izbrali za

republiškega predsednika partijca, je nič manj turbobno. Obenem se ni mogoče načuditi, da si je ta gospod sploh upal kandidirati. Kaj ni kot partijski šef odločilno pomagal vzdrževati družbeno ureditev, ki je Slovincem nezakonito jemala demokratične svoboščine," so se po volitvah za predsednika predsedstva Republike Slovenije, na katerih je Milan Kučan premagal dr. Jožeta Pučnika, spraševali v Naši luči.²⁴ Delni odgovor na to vprašanje je v Demokraciji, Naša luč pa je ta odgovor povzela, dala Spomenka Hribar: "Kučan je imel na voljo lastno "ekipo" več kot sto ljudi samo na CK (da ne govorim o tistih s "terena"), ki so tri mesece delali samo za volitve, dr. Pučnik pa je imel nekaj prijateljev, popolnih amaterjev." V svoji analizi je šla še dlje: "Edini, ki ni naredil nobene napake, je bila partija. Hočem reči, da je izrabila vse in še malo več, kar je bilo mogoče izrabiti za predvolilno kampanjo v prid Kučanu. /.../ Kdor je gledal TV program ali bral časopise v tem času, ni mogel prezreti navijaštva za Kučana. /.../ Grožnja z domnevnim Pučnikovim revanšizmom je najperfidnejša igra z ljudmi, ki si jo je mogoče izmisliti, saj je bila to prav igra s strahom, igra, ki jo je partija igrala skoraj petdeset let. /.../ Zato je lahko Kučan v volilnem boju tako vzvišeno operiral z demagoškimi frazami. In kaj zdaj? V parlamentu ima večino Demos – Združena opozicija, v predsedstvu pa komunisti. Partija ima še vedno vse v svojih rokah. /.../ More priti do pravega kaosa zato, ker zamenjava sistema ni zajela tudi predsedstva Republike Slovenije."²⁵

Iz objav v takratnem časopisju, ki jih je povzela tudi Naša luč, je očitno, da sta bila Milan Kučan in Spomenka Hribar, vsaj takrat, vsak na svojem bregu. Njeno odprto pismo takratnemu predsedniku predsedstva, ki ga je objavila tudi Naša luč, se zdi, glede na današnje izjave gospe Hribar, nekaj svetlobnih let daleč. In če ob tem upoštevamo še zasluge, ki si jih bivši komunisti lastijo pri osamosvajanju Slovenije (ob letošnji obletnici ustanovitve Protiimperialistične fronte oziroma OF je prišlo to še toliko bolj do izraza), je branje tega

pisma še toliko bolj zanimivo. Med drugim je Spomenka Hribar pisala: "Povod za pisanje tega pisma je tvoja izjava na TV: "Vi ste pisali, mi smo uresničevali". Vi – novorevijci v 57. številki Nove revije, "mi" - komunisti. Kaj ste delali tedaj vi? Najprej ste – skozi Tvoje besede – 57. številko Nove revije obsodili in izjavili, da sicer dopuščate drugačno mišljenje, da pa boste storili vse, da se ideje te revije ne bodo uresničile. Na omenjeni televizijski oddaji si nastopil zoper hitre spremembe, ki naj bi demokracijo celo onemogočile. /.../ Takole si komentiral prve volilne rezultate za predsednika: videti je, da je večina ljudi za miren prehod v demokracijo, brez revanšizma in nasilja. Kakor da bi bili tvoji protikandidati zagovorniki revanšizma in nasilja! /.../ Menim, da iz govorjenja o revanšizmu gledata slaba vest in strah, ko svojemu nasprotniku pripisujejo tako ravnanje, kakršno je bilo nekoč vaše v imenu revolucije. Pod partijskim revanšizmom je ječalo in drhtelo kar nekaj generacij po vojni – da o tistem tik po njej niti ne govorim. /.../ Moti me tudi Tvoje in Tvojih tovarišev zastraševanje ljudi z vojsko. Komunisti so nas vedno z nečim strašili /.../ Danes nas strašite z državljansko vojno in predvsem z JLA, in to z "odcepitveno avanturo", ki naj bi si jo Demos privoščil. /.../ Ko govorite o odcepitveni avanturi, previdno zamolčite izrecne izjave Demosa, da bo uveljavljaj osamosvojitve Slovenije samo po mirni, ustavni poti. Vi bi kar "krpali" federacijo in počasi, postopno prišli v konfederacijo. /.../ Kdo si danes – glede na včeraj – Ti, Milan Kučan?"²⁶

V tem času se je predsedstvo RS ukvarjalo še z enim problemom, in sicer vprašanjem premeščanja orožja teritorialne obrambe Slovenije, ki se je maja 1990 na osnovi ukaza Beograda izvajalo v Sloveniji. Slovenskemu predsedstvu, tako Naša luč, je bilo zagotovljeno, da namen ukaza ni odvzem orožja Teritorialni obrambi, ampak fizično zavarovanje orožja. Zato je slovenska vlada takoj po zaprisegi oddajo orožja blokirala, nekatere občine pa so se ukazu o oddaji orožja tudi uprle. Predsedstvo je hkrati odredilo, da

orožje ostane tam, kjer je bilo uskladiščeno, vendar s fizičnim varovanjem, ki naj bi ga izvajala teritorialna obramba Slovenije. Zaradi nelojalnega ravnanja komandanta slovenske TO, generala Ivana Hočevarja, ki ni pravočasno obvestil slovenskega vrha o beograjskem ukazu, je predsedstvo sprejelo ta sklep šele, ko sta bili oddani že dve tretjini slovenskega orožja.²⁷ Sploh je Naša luč namenila več člankov tej temi.²⁸

Slovenske razmere v času priprav na slovensko osamosvojitve niso bile rožnate. Vzroki po mnenju uredništva Naše luči so bili predvsem trije: vsestranska bedna dediščina petinštiridesetletnega nedemokratskega sistema, nagajanje opozicije Demosu oziroma vladi in pritiski iz Beograda. Ljudje naj bi postajali nestrpni, ker naj bi nova oblast delala prepočasi, vendar, tako Naša luč, se je vlada "dobro zavedala, da gre to pot za preživetje Slovenije, zato uravnava svojo strategijo čez vsa odločilna področja". Ob tem so v reviji še ugotavljali, da imajo komunisti – prenovitelji "še vedno večino ključnih mest v javnih medijih, gospodarstvu in republiških upravnih organih, kar vse izrabljajo za to, da mečejo novi oblasti polena pod noge".²⁹

Predsednik slovenske skupščine France Bučar je v skupščini 2. julija 1990 prebral Deklaracijo o suverenosti države Republike Slovenije, Skupščina pa jo je isti dan s 187 glasovi za, tremi proti in dvema vzdržanima (15 se jih o Deklaraciji ni izreklo) tudi sprejela. V predhodnem razpravljanju so komunisti – prenovitelji glede deklaracije izrekli pomisleke, o čemer je pisala tudi Naša luč, da je preuranjena in da utegne sprožiti negativne odzive v Beogradu. Deklaracija je sicer določala, da je Republika Slovenija suverena, to je samostojna in neodvisna, da njen politični, gospodarski in pravni sistem temelji na njeni ustavi in njenih zakonih, da jugoslovanska ustava in zakoni veljajo v Sloveniji le, če niso v nasprotju z ustavo in zakoni Slovenije, da delegati Slovenije ne bodo več sodelovali na sejah zveznega zbora.³⁰

Ko je minilo sto dni vladanja prve slovenske vlade, je o tem poročala tudi Naša luč, ki je naštel nekaj pomembnih nalog, ki jih je v tem času naredila nova oblast. Tako je Demos, da bi oblikoval civilno družbo in uveljavil suverenost države, v tem času že pripravil prvi osnutek nove slovenske ustave. Nova vlada je, po mnenju Naše luči, dosegla velik napredek v slovenski zunanji politiki. Dosegla je to, "da se je svetovno mnenje javnosti nagnilo v prid demokratični Sloveniji in zoper jugoslovanski centralizem. /.../ Na gospodarskem področju je vlada preprečila množične stečaje, zmanjšala odliv denarja v sklad za nerazvite, nekoliko razbremenila gospodarstvo."³¹ Ob tem pa je v oktobrski številki objavila tudi povzetek članka iz tržaške revije Rast, ki je med drugim ugotavljal, "da tisk in mediji ne gredo v korak s procesom demokracije v Slovenije. Predvsem očitno so glasilo strank, ki so danes v opoziciji, in izražajo predvsem kritična stališča do sedanje vlade. /.../ Slovenska opozicija prek medijev manipulira z javnim mnenjem, da bi zmanjšala moč nje nasprotnih strank."³² Sploh je v tem času Naša luč večkrat opozarjala na zlorabo medijev s strani bivših komunistov, ki so želeli zmanjšati moč vladajočemu Demosu, vnesti mednje razdor ter se polastiti oblasti.

Naša luč je tudi v vseh številkah po aprilskih volitvah poročala o slabem gospodarskem stanju v Sloveniji ter o tem, kako skušajo komunisti – prenovitelji te razmere izkoristiti v svoj prid, čeprav naj bi bili oni tisti, ki so slovensko gospodarstvo pripeljali v tako slabo stanje. Z mastnimi črkami je Naša luč oktobra 1990 objavila razmišljanje Ivana Štuhec, ki ga je ta objavil v Delu mesec dni prej: "Glede naše gospodarske situacije so si bolj ali manj vse politične skupine edine, da je izredno slaba, če že ne naravnost katastrofalna. /.../ Gospa Sonja Lokar pa že razmišlja o tem, kako bi žrtve sedanje gospodarske in politične situacije pritegnila v svoje vrste, ko pravi 'Ugotovljena je bila izjemna pomembnost nad Demosovo vladavino razočarane demokratične inteligence in nujnost zavezništva

te inteligence z vse širšimi družbenimi sloji, ki jih rekapitalizacija lastninskih odnosov in krčenje ekonomskih pravic zaposlenih³³ vse bolj potiskajo na družbeno obrobje...' /.../ Pri tem pa je treba spomniti, da je to dediščina prenoviteljev. Partija je vse do svojega poraza na volitvah državno lastnino uporabljala kot svojo. Prav tako Partija dobro ve, da si oblast lahko nakoplje največ antipatij prav pri urejanju lastniških vprašanj. /.../ Kovati torej svoj bodoči politični kapital na razmerah, ki jih bo povzročila 'rekapitalizacija lastninskih odnosov' je, skromno rečeno, cinizem, ki diši po stari logiki. Obstaja pa nevarnost, da bo vrli slovenski narod tej logiki nasedel. V zadnjih mesecih je žal že večkrat dokazal, da mu je 45 let totalitarizma močno načelo zdrav politični čut."³⁴

Zdi se, ob prebiranju objavljenih člankov v Naši luči, da so takrat tudi sindikati, v tesnem sodelovanju s takratno opozicijo, skušali z vsemi sebi dosegljivimi sredstvi doseči odstranitev takratne vlade. Marko Kos zapiše: "Partijski sindikati so napovedali vojno demokratični pomladi Slovenije. S svojo stavko bi radi zrušili vlado, ki so jo izvolili Slovenci zato, da končajo partijsko diktaturo. V vodstvu "svobodnih" sindikatov je 92 odstotkov (bivših) partijskih kadrov. Za te kadre so bili delavci še lani jeseni popolnoma nepomembni, saj so bile stavke zanje samo neljuba motnja samoupravne graditve."³⁵ Če se ob tem za hip ustavimo v današnjem času, se nam nehote zazdi, da lahko zlahka potegnemo paralele med takratnimi in današnjimi sindikati ...

Kljub slabemu gospodarstvu in močni protivladni opoziciji prenoviteljev in sindikatov pa Naša luč iztekajoče leto 1990 označi kot zlato leto, ko se je "končala petinštiridesletna doba partijskega enoumja".³⁶

6. decembra 1990, na god sv. Miklavža, je slovenska skupščina podprla predlog o izvedbi plebiscita o samostojnosti in neodvisnosti Slovenije ter določila datum 23. december 1990. Naša luč je ob tem zapisala: "Slovenci smo končno nehali cincati in

izrabili edinstveno zgodovinsko priložnost, da vzamemo svojo usodo v lastne roke ter nehamo biti 'prehlajeni predmet zgodovine' (Šalamun). Sami najbolj vemo, kako hočemo živeti, s kom se povezovati in za kaj porabljati svoj denar. / .../ Bog je na strani pogumnih."³⁷

Kot poroča Naša luč, je časopis Delo sredi novembra 1990 izvedlo anketo, v kateri so Slovence spraševali, kako bi glasovali, ko bi bil plebiscit že jutri. Od 583 jih je 64,3 % odgovorilo, da bi glasovali za samostojno Slovenijo, 16,1 % bi jih bilo proti, medtem ko jih 19,6 % na to vprašanje ni znalo odgovoriti. Na vprašanje, ali bi bila Slovenija sposobna preživeti kot samostojna država, jih je 49,7% odgovorilo pritrdilno, 27,6 % da mogoče, medtem ko jih je 15,6 % menilo, da ne. 36,9

% vseh vprašanih jih je kot bistveni razlog za osamosvojitve navedlo gospodarsko propadanje Slovenije.³⁸ Ob tem Naša luč objavi tudi številne članke iz Slovenije, ki poročajo o razpoloženju v Sloveniji in v Beogradu v luči priprav Slovenije na osamosvojitve.

V primerjavi z rezultati Delove ankete je bil izid referendum za svobodno in neodvisno Slovenijo mnogo boljši, plebiscitaren. Naša luč je takrat zapisala: "Plebiscit za svobodno in neodvisno Slovenijo je bil zgodovinski dan: ogromna večina rojakov je brez sleherne prisile izrazila voljo, da bomo odslej odločitve o sebi sprejemali sami. Slovenija je s tem naredila korak, o katerem so sanjali rodovi pred nami."³⁹ Pri tem pa so povzeli tudi besede takratnega ministra za obrambo, da bodo

Inicialke v Dalmatinovi Bibliji.

Jurij Dalmatin: Biblija. Hrani Nadškofijski arhiv Maribor. Foto: Samo Skralovnik

ključne težave prišle v poplebiscitarnem obdobju, pri čemer je kot ključna vprašanja naštel možen odgovor vojaškega vrha na odločitev Slovenije, delitev zveznega premoženja ter umik zvezne vojske iz Slovenije.⁴⁰ Naša luč v februarški številki povzame še nekatere tuje medije, ki so pisali o dogajanju v Jugoslaviji.⁴¹

Naša luč je tudi naslednje mesece podrobno spremljala dogajanje v Sloveniji (predvsem v obliki objav povzetkov člankov iz slovenskih in tujih medijev). Zanimiva je morda ena sprememba – če je pred plebiscitom v ospredju predvsem poročanje o notranjem dogajanju v Sloveniji, odnosu med vladajočim Demosom in opozicijo, je po plebiscitu vsa pozornost namenjena Beogradu ter odzivu srbske oblasti na slovensko odločitev za samostojnost. Kljub temu v aprilski številki ugotavljajo, da je pot v samostojno in demokratično Slovenijo "naporna. / ... / Prejšnji režim se je zadolžil do amena, da je dajal ljudem posojila, ki so se z naraščajočo inflacijo skrčila na smešno vrednost. Delavnost po podjetjih je nizka, saj v starem režimu doslej niso nikogar odpustili, pa naj je delal ali ne. Cela armada ljudi ima posebne pravice, ker imajo rdečo knjižico. /.../ In ljudje postajajo nestrpni. Prav ta nestrpnost je kakor voda na partijski mlin. / ... / Namesto da bi vsaj sedaj pomagali uglaševati pot v demokracijo, jo otežkočujejo in spet sebe proglašajo za mesije." In temu razmišljanju sledi, ko gledamo z dvajsetletno distanco, skoraj naiven zaključek: "Vendar spomin v narodu ostaja živ. Tem prenoviteljem in njihovi žlahti se ne bo več pustil preslepiti."⁴²

Tudi dva meseca kasneje ni uvodnik v Naši luči nič bolj prizanesljiv do opozicije, oziroma bivših oblastnikov. Tako med drugim preberemo: "V tem težkem trenutku, ko bi morali vsi v Sloveniji storiti vse, da bo mlada, demokratična dežela čimprej zadihala iz polnih pljuč, si bivši oblastniki in njihova tovarišija dovolijo to, da krivijo sedanjo oblast za gospodarsko zmedo. Še bolj pa se kažejo neodgovorne s tem, da novo oblast ovirajo pri njenem prizadevanju za ozdravitev gospodarstva, ki so ga oni pripeljali na boben. /.../

Tovarišem uspeva njihovo početje predvsem zato, ker je večina obveščevalnih sredstev še vedno v njihovih rokah. Vendar se tudi v tem oziru že svetlika: predsednik slovenske vlade je zamenjal nekaj ljudi v vladnih informacijskih uradih in v kratkem se obeta izid novega dnevnika, Slovenca, ki bo v rokah demokratov. Oboje, zamenjani ljudje in novi časopis, bo pomagalo prezračevati slovenski prostor, čeprav bo pot še dolga."⁴³ Če sta bila merilo pluralnosti, svobode, demokratičnosti nov časopis in novi ljudje, bi lahko danes rekli, da je slovenski prostor to pluralnost s propadom Slovenca in dolgotrajno oblastjo kontinuitete, ki je vsa leta zaposlovala le svoji vladavini naklonjene ljudi, izgubil ...

Vse to pa ne zmanjša upravičene vznesečnosti, ki jo zasledimo v septembrski številki Naše luči. Slovenija je postala samostojna in neodvisna država. "Tisočletna sanja slovenskega človeka, da bi postal na svojem gruntu resnični gospodar, se je letošnjega 25. junija končno uresničila: Slovenska skupščina v Ljubljani je proglasila samostojno in neodvisno republiko Slovenijo in s tem enkrat za vselej jasno in glasno oznanila vsemu svetu – domačim cincarjem, jugoslovanskim 'bratom' in mednarodni javnosti – da ne potrebuje nobenih varuhov več, ne ideoloških ne tuje-rodnih, in da si bo odslej sama pisala zakone in si sama rezala kruh."⁴⁴ Ob tem ne pozabi omeniti napada JLA na Slovenijo, ki se je zgodil dan po razglasitvi. Vendar se je ob tem napadu "ponovila zgodba o Davidu in Goljatu: mlada slovenska vojska Teritorialne obrambe se je z malodane golimi rokami spoprijela z vsemogočno JA in jo premagala in do konca ponižala."⁴⁵ In Slovenija je samostojna država.

Toda s tem se je pravzaprav naš boj za priznanje samostojne države šele pričel. Po kratki, desetdnevni vojni, se je začel "boj" na diplomatskem parketu, ko si je Slovenija prizadevala, da bi jo kot samostojno državo priznala tudi mednarodna skupnost. Da so bila ta prizadevanja uspešna, še več, v relativno kratkem času, v nekaj mesecih, smo dosegli mednarodno priznanje, pa ni

bil samo rezultat naših politikov, temveč so veliko (več kot se jim morda priznava) naredili naši zamejski in izseljenski Slovenci. Tudi o tem je pisala takrat Naša luč. Tako je revija septembra 1991 objavila pismo torontskega naškofa slovenskega rodu Alojzija Ambrožiča, ki ga je ta poslal ljubljanskemu nadškofu. Med drugim je zapisal: "Sam sem napravil, kar sem pač mogel: pisal sem predsedniku kanadske zvezne vlade, govoril z javnimi občili, poskrbel za izjavo kanadske in ameriške škofovske konference. Slovenci v Kanadi in Torontu pomagajo stari domovini z vso vdanostjo in iznajdljivostjo."⁴⁶ Tudi Slovenci v Belgiji so tako kot mnogi drugi Slovenci po svetu, skušali preko državnih in lokalnih medijev Zahod prepričati, da nas prizna. "V naslednjih dneh nas je obiskala flamska televizija / .../ obiskali so nas tudi od tednika *Soir illustre* /.../ Poudarjali smo vzajemnost s slovensko državo in zahtevali, da Zahod prizna našo samostojnost. Redne stike imamo z dnevniki *Standard*, *Het Volk*, *Belang van Limburg* in *La Libre Belgique*. Mirno smemo reči, da nismo zamudili nobene priložnosti za informacijo Zahoda," so zapisali v poročilu za Našo luč⁴⁷. Enaka poročila so prihajala od Slovencev v Franciji, ki so med drugim organizirali tudi protestne manifestacije: "Z največjo zaskrbljenostjo smo lovili poročila, pošiljali na najvišja mesta protestne telegrame in intervenirali, kjerkoli je bilo mogoče. / .../ ustanovili smo odbor, ki naj vodi vse delo za informacijo francoske javnosti / ... / za pomoč po vojni prizadeti Sloveniji je bil odprt bančni račun".⁴⁸ Enako na Švedskem: "Že 29. junija se je iz vse srednje Švedske (Stockholma in Göteborga) zbralo okrog tisoč Slovencev in Hrvatov v Stockholmu k demonstracijam proti nasilju JA in v podporo samostojnosti Slovenije in Hrvaške. /.../ Protestna zborovanja so bila tudi v drugih švedskih mestih. /.../ Slovenijo in Hrvaško so v njunem prizadevanju za samostojnost podprli tudi švedski krščanski demokrati. /.../ Vsega občudovanja in priznanja je vredna slovenska mladina, rojena že tu na Švedskem.

Poleg zavzetega dela pri organiziranju in pripravi parol so se pokazali tudi zelo spretni in sposobni pri javnih nastopih v medijih in javnih zborovanjih. Težko bo zbrati in predstaviti, kaj vse je bilo narejenega v teh dneh, koliko pisem je bilo poslanih na razne časopise, švedskim oblastem in političnemu vodstvu v podporo."⁴⁹ Množične demonstracije v podporo Slovenije so organizirali tudi v Nemčiji.⁵⁰ V ZDA so Slovenci zbrali pomoč Sloveniji v znesku nad 500.000 dolarjev, ves čas vojne, pa tudi po njej pa so pozivali ameriško javnost, da prizna samostojnost in neodvisnost Slovenije.⁵¹ Tudi številni Slovenci, živeči v Švici, so prispevali svoj del k priznanju naše države. Zbirali so podpise za priznanje Slovenije in Hrvaške ter 5000 zbranih podpisov oktobra 1991 izročili sekretarju švicarskemu zunanjemu ministrstvu. Za odpravo posledic vojne v Sloveniji so zbrali 80.000 frankov.⁵² Ob vseh teh prizadevanjih so se lahko ob mednarodnem priznanju Slovenije v začetku 1992 upravičeno lahko veselili tudi zamejski in izseljenski Slovenci, saj so resnično vložili vse napore v to, da bi bila država Slovenija postavljena na politični zemljevid sveta. Še dobro, da je njihove napore Naša luč spremljala in jih objavljala, saj ostajajo tako zapisani v zgodovino.

Da, zanimivo je skozi stare časopise prebrati našo zgodovino, našo pot v samostojnost in neodvisnost. Res je, vsak opazuje dogajanje skozi svojo lastno perspektivo. Tudi Naša luč. Zagotovo za celosten pogled na takratni čas ne zadostuje samo ena revija. So pa zapisi, objave, ki jih hrani, za današnjega bralca zanimivi. Verjetno bi si kdo tudi želel, da bi jih uničil zob časa.

Za konec morda še ena misel iz Naše luči, ki jo je prinesel uvodnik decembra 1990 kot popotnico slovenski poti osamosvajanja: "Za ozdravljenje gospodarstva bo potrebnih pet let, za popravo krivic deset, za нравno obnovo jih bo dvajset premalo. Noben narod pa, ki ne gradi svojega življenja in dela na poštenih temeljih, nima prihodnosti – obsojen je na smrt."⁵³ In tega bi se morali bolj zavedati.

1. Naša luč, Mohorjeva družba, Celovec (dalje: Naša luč), januar 1990, str. 3.
2. Naša luč, september 1991, str. 3.
3. France Bučar, Demokracija, 21. november 1989, str. 8, v: Naša luč, januar 1990, str. 7.
4. Po ustanovitvi Slovenske demokratične zveze 11. januarja 1989 postane Bučar predsednik sveta te stranke.
5. Naš tednik, Celovec, 10. november 1989, str. 2-3; v: Naša luč, januar 1990, str. 7.
6. Prim.: Naša luč, januar 1990, str. 9.
7. Prim.: Demokracija, 19. december 1989, v: Naša luč, februar 1990, str. 8; Süddeutsche Zeitung, München, 9. marec, 1990, v: Naša luč, april 1990, str. 13.
8. Naša luč, februar 1990, str. 3.
9. Katoliški tednik, ki je izhajal v Gorici.
10. Katoliški glas, Gorica, 14. december 1989, str. 1, v: Naša luč, februar 1990, str. 7.
11. Süddeutsche Zeitung, München, 4. december 1989, str. 4, v: Naša luč, januar 1990, str. 8.
12. Mladina, Ljubljana, 15. december 1989, str. 6-7, v: Naša luč, februar 1990, str. 7.
13. Prim.: Janez Janša, Demokracija, 19. december 1989, str. 1, v: Naša luč, februar 1990, str. 8.
14. Janez Janša, Demokracija, Ljubljana, 19. december 1989, str. 1, v: Naša luč, februar 1990, str. 8. Sploh Naša luč v tistem času objavi več prispevkov, ki govorijo o ustrahovanju opozicije.
15. Tomaž Ertl, republiški sekretar za notranje zadeve od 1980 do 1990.
16. France Bučar, Delo, Ljubljana, 30. december 1989, str. 31, v: Naša luč, marec 1990, str. 7.
17. Süddeutsche Zeitung, München, 4. januar 1990, str. 27, v: Naša luč, marec 1990, str. 30.
18. Süddeutsche Zeitung, München, 2. januar 1990, str. 8, v: Naša luč, marec 1990, str. 30.
19. Süddeutsche Zeitung, München, 28. december 1989, str. 6, v: Naša luč, februar 1990, str. 13.
20. Naša luč, april 1990, str. 3.
21. Naša luč, april 1990, str. 9.
22. Naša luč, maj 1990, str. 3.
23. Prim: Svobodna Slovenija, Buenos Aires, 3. maj 1990, str. 1, v: Naša luč, junij, julij, avgust 1990, str. 13.
24. Naša luč, Celovec, junij, julij, avgust 1990, str. 3.
25. Spomenka Hribar, Demokracija, Ljubljana, 8. maj 1990, str. 5, v: Naša luč, junij, julij, avgust 1990, str. 8, 13.
26. Spomenka Hribar, Demokracija, Ljubljana, 17. april 1990, str. 8, v: Naša luč, junij, julij, avgust 1990, str. 18, 19.
27. Naša luč, junij, julij, avgust 1990, str. 9.
28. Prim.: Naša luč, september 1990, str. 13, Naša luč, junij, julij, avgust 1990, str. 9.
29. Prim.: Naša luč, september 1990, str. 3.
30. Prim.: Delo, 3. julij 1990, str. 1, v: Naša luč, september 1990, str. 13.
31. Naša luč, oktober 1990, str. 3.
32. Naša luč, oktober 1990, str. 11.
33. Pri tem je zanimivo prebrati notico, ki jo Naša luč povzame po Katoliškem glasu. Kot navaja avtor prispevka, so takrat v Smeltu odpustili 12 delavcev, "čeprav naj bi imeli vsi ti polne roke dela. /.../ Vse skupaj bi še bilo mogoče utemeljiti po strokovni plati, če med novozaposlenimi ne bi bili po pravilu kompromitirani 'rdeči' direktorji in celo hči Milana Kučana, ki jo je Smelt brez delovnih izkušenj poslal na študij v Ameriko. Zanimivo je, da je direktor Žagar brez pomisleka na televiziji izjavil, da je pač Kučanu naredil uslugo, ker je Kučan pred leti rešil njegovo podjetje propada." Leon Marc, Katoliški glas, 20. september 1990, v: Naša luč, november 1990, str. 11.
34. Ivan Štuhec, Delo, 15. september 1990, v: Naša luč, oktober 1990, str. 31.
35. Marko Kos, Demokracija, 21. avgust 1990, v: Naša luč, oktober 1990, str. 13.
36. Naša luč, december 1990, str. 3.
37. Naša luč, januar 1991, str. 3.
38. Prim: Naša luč, januar 1991, str. 11.
39. Naša luč, februar 1991, str. 3.
40. Naša luč, februar 1991, str. 11.
41. Süddeutsche Zeitung, Frankfurter Allgemeine Zeitung, General Anzeiger, Corriere della Sera.
42. Naša luč, april 1991, str. 3.
43. Naša luč, junij, julij, avgust 1991, str. 3.
44. Naša luč, september 1991, str. 3.
45. Prav tam.
46. Naša luč, september 1991, str. 6 (pismo datirano s 13. julijem 1991).
47. Naša luč, september 1991, str. 24.
48. Naša luč, september 1991, str. 26.
49. Naša luč, september 1991, str. 31.
50. Prim.: Naša luč, oktober 1991, str. 24.
51. Prim: Naša luč, november 1991, str. 11.
52. Prim: Naša luč, januar 1992, str. 28-29.
53. Naša luč, december 1990, str. 3.

MARKO KREMŽAR

Med včeraj in jutri

Dvajset let slovenske državnosti je pomemben jubilej, za katerega smo upravičeno hvaležni Bogu, pa tudi vsem, ki so kakorkoli prispevali, da se je ta dolgoletni sen našega naroda uresničil. Danes je Slovenija enakopravna članica v družbi evropskih držav, kar ji v veliki meri zagotavlja obstoj in zunanjo varnost. Notranja ureditev, ki je v rokah volje volilcev in menjajočih se vlad, pa je po dveh desetletjih pokazala na hude pomankljivosti.

Kakor se pokažejo strukturne pomankljivosti ladje, ko se znajde na viharnem morju, postanejo tudi slabosti in nepravilnosti v državi bolj izrazite po preteku časa, posebno še ob pretresih gospodarskih in političnih kriz. Dolgotrajno krizno stanje pretresa večino držav, a v primerih, ko skriva to v sebi poleg gospodarskih vzrokov še travmo neporavnanih, dolgo prikrivanih družbenih krivic in privilegijev, ko je ob sistematičnem potvarjanju dejstev v družbi načeta struktura moralnih vrednot, lahko postane kriza tudi eksistenčna. Nepravilnosti, ki so se skozi leta lahko skrivale pod navidezno prevleko normalnosti, izbruhnejo tedaj na dan v obliki notranjih napetosti in dvomov.

Kriza je vedno čas preloma, odločitev. Ko nastopi kriza na področju zdravja vemo, da bolnika lahko čaka po njej zdravje ali poslabšanje in smrt. Podobno je tudi s krizo, ki jo zadnja leta doživlja slovenska družba.

Če se je tranzicija, ki jo je od vsega začetka usmerjela nekdanja partija, bala odločitev in je z njimi odlašala v varljivem upanju, da jih bo mogoče odlagati v nedogled, je s tem notranje slabila družbo do take mere, da je bila, ko se je končno znašla v kriznem stanju, skoraj brez volje in moči, da bi se z njo spoprijela in jo prerastla. Predolgo so naši rojaki raznih poklicev in stanov, v dobri ali v slabi veri, pometali pod preprogo stvari, ki bi zahtevale razčiščenja. Eni so delali to, ker so skušali prikriti svojo krivdo, drugi, ker so mislili, da s tem omogočajo v družbi mir, tretji morda iz udobne brezbržnosti ali trenutne koristi. Glede tega so se motili vsi. Hude krivice nikoli ne izginejo brez sledu; lahko se sicer preselijo v podzavest družbe, a njihova razdiralna sila ostane; mir je lahko le sad resnice in pravice, pa tudi splošne blaginje ni mogoče doseči in ohranjati brez vzajemnega napora.

Pred dvajsetimi leti je prav zaradi napora, ki ga je zahtevala naša državna osamosvojitvev, ostalo marsikaj nedorečeno. Sodelovanje nekdanjih totalitarcev pri tem velikem podvigu je bilo odkupljeno, verjetno brez besed tako, da je družba neprizadeto gledala mimo, ko so se nekdanji oblastniki pollaščili imetja in oblasti. Težko pa je razumljivo, da se slovenska družba ni zganila niti, da bi tej kliki, ki se je desetletja okoriščala s totalitarno strukturo nekdanje države, preprečila nadzor nad vzvodi oblikovanja javnega mnenja, nad šolstvom in univerzo, pa tudi nad zgodovino. Če je bila pomladna demokracija v prvih primerih prešibka, kar ni bila njena krivda, je bila v drugih slepa. Ali ni vedela ali ni pomislila, da mediji lahko odločilno vplivajo na mnenje volilcev, ki so v demokraciji nosilci oblasti? Ali ni vedela, da je v totalitarni državi šolski sistem pral možgane celim generacijam in da te škode ne bodo popravili nasledniki kadrov, ki so jo povzročili? In končno, ali niso vedeli, česar so se sile kontinuitete dobro zavedale, da kdor piše zgodovino, pogojuje prihodnost? Res je, da marsičesa morda ne bi bilo mogoče doseči. Res pa je tudi, da ni nobena demokratična politična stranka, ko je bil čas, tega glasno in odločno zahtevala. Neplačani dolgovi preteklosti se vlečejo tako do današnjega dne zaradi šibkosti, morda pa tudi zaradi neprisebnosti pomladne demokracije. Do kdaj nas bo ta dolg še bremenil? Koliko kriz bo še treba, da bodo v naši družbi njeni izvoljeni predstavniki, skupaj z nadzornimi in sodnimi organi, odločno pometli izpod obrabljenih preprog vso umazanijo, ki se je v teku let nabrala pod njimi v obliki laži, krivic, kraje, goljufij in sprenevedanja?

Pri tem se ne varajmo s krilatico, da bo vse to prinesel čas. Čas ni zastoj. Če ga ne uporabimo za krepitev rasti in življenja, nam bo sam od sebe prinesel le zmedo in razkroj. Mlačna nedorečenost tranzicije, ki se še zateka v navideznost mitov, a se boji jasnih besed in velikih vrednot, širi med nami brezbržnost, skepso, nezanimanje, pa tudi pomanjkanje samozavesti. Brez samozavestnih, podjetnih

državljanov pa postaja celo državna samostojnost, kot družbena vrednota, s časom vedno šibkejša.

Obletnice so čas spominov, pa tudi spraševanja vesti. Toliko bolj mesec junij, v katerem se pri nas združuje spomin na državno osamosvojitvev in na žrtve, ki jih je ta zahtevala od našega naroda, s spominom na one žrtve, ki jih je desetletja prej zakrivila med nami komunistična revolucija. Ko so po osamosvojitvi izbruhnili na dan prvi sledovi strahotnega genocida, ki se je zgodil na naših tleh med majem in junijem leta 1945, sicer še ni bila razvidna katastrofalna razsežnost takratnih pobojev, a javnosti je postalo jasno, da se je tisti čas dogajalo nekaj, kar ji je totalitarna oblast prikrivala. Vendar je bila reakcija javnega mnenja na ta odkritja nerazumljivo mlačna. Večina se je strinjala glede potrebe pietetnega pokopa zemeljskih ostankov oseb, ki so bile uradno imenovane "vojne žrtve". Da gre število teh žrtev v desetisoče in da so večji del od njih komunistični revolucionarji pomorili po vojni, se javnega mnenja ni dotaknilo, prav tako, kot se slovenska pravna stroka in sodstvo nove samostojne demokratične države menda nista nikoli zavedla, da je bil takrat storjen na naših tleh zločin proti človeštvu, ki ne zastara.

Prav bi bilo, da bi si izprašali vest ob tem velikem zločinu ne le tisti, ki so pri njem sodelovali ali ga odobraval, ampak tudi vsi, ki o njem molčijo ali ga skušajo vedno znova opravičiti ter odstraniti iz kolektivne zavesti kot drugorazredno temo. Ker je večina od njih daleč od vsakega obžalovanja, vztrajajo pri starih lažeh in poskušajo še naprej jemati žrtvam dobo ime, pa kazati na neko neizbežno usodnost, ki je tem rojakom brez imen dodelila, kar naj bi bili zaslužili. Kljub vsem dokazom, da je pričela komunistična partija pri nas revolucijo po napadu Hitlerjeve Nemčije na Stalinovo ZSSR, vztrajajo ti naši rojaki še vedno na ohranjanju mita OF na eni in kolaboracije s fašisti in nacisti na drugi strani. Pri tem jim v naivni veri pomagajo tudi taki, ki menijo, naj bi vodilo do zaželjene sprave

priznanje, da so bile žrtve komunističnih likvidatorjev ubogi zapeljanci, ki niso razumeli svojega časa. Zato raziskava povojnih zločinov ne bo končana z odkritjem zadnjega množičnega grobišča, pa tudi ne s pokopom posmrtnih ostankov nesrečnih žrtev, temveč z razkritjem resnice o tem, kdo so bili ti ljudje in zakaj so morali umreti.

Da skuša upravičiti zločinec svoje dejanje z lažjo, ni redkost. Čim večji je zločin, večja je laž, s katero ga skuša prekriti. Tako je tudi v tem primeru. Zločin nad tisočimi vrnjenih in razoroženih domobrancev je načrtovala, ukazala in izpeljala komunistična partija v okviru jugoslovanske države. In kakor je bil načrtovan zločin, tako je bila tudi konstruirana laž, ki naj bi ga opravičila. Da tega še vedno ne opazi velik del generacije, ki je totalitarni režim trpela in izkusila na lastni koži, je težko razumljivo in zaskrbljujoče. Ali ne vidijo, da je bilo po storjenih pobjah totalitarnemu režimu treba spraviti v zavest ljudstva, da so takrat likvidirali izdajalce, kolaboracioniste, kar morda ni bilo legalno, a naj bi bilo vendarle razumljivo in prav? Ali res ne opazijo, da gre za eno velikih laži, ki so partiji desetletja služile za opravičevanje vseh njenih zločinov in služi kontinuiteti zdaj kot zadnji okop za ohranjanje vpliva in moči, a ki hkrati spodjeda korenine naši samostojnosti, ker nas skuša kot narod usodno navezati na zmotno, zločinsko in propadlo preteklost?

Izraz "izdajalec" ima v besedišču komunistične partije dolgo tradicijo. Že Lenin ga je uporabljal v pričetkih boljševiške revolucije v Rusiji za take, ki se v partiji niso strinjali z njim. S to besedo so boljševiki označili vsakega, ki iz idejnih ali političnih razlogov ni bil več vreden njihovega zaupanja in ga je bilo zato treba likvidirati. Ta besednjak so slovenski komunisti pričeli uporabljati tudi pri nas, ko so jeseni leta 1941, v času sovražne okupacije, z umori idejnih in političnih nasprotnikov pričenjali svojo revolucijo. Do maja leta 1942, ko ni bilo proti njim nobenega oboroženega odpora, so komunistični atentatorji VOS in partizani pomorili nad tisoč slovenskih

civilistov, tudi žena in otrok, z izgovorom, da likvidirajo izdajalce. To očitno laž je velik del slovenske javnosti molče požrl, deloma iz bezbrižnosti, deloma iz strahu. Ker Italijanski okupator ni branil domačega prebivalstva pred nasiljem partizanov, ki so postajali s časom izključno vojska komunistične partije, so dali kasneje v ta namen puške slovenskim civilistom, vaškim stražarjem, naj se branijo sami. Temu je sledila še hujša partijska propagandna akcija, ki je razglasila vaške stražarje za izdajalce in kolaboracioniste, čeprav so se omejevali, kot kasneje po razbitju vaških straž in četnikov tudi domobranci, na spopade z domačimi revolucionarji, ki so ta boj pričeli.

Skozi pol stoletja pa do današnjih dni uradna zgodovina, skupaj s šolstvom in mediji, spregledujejo dejstvo, da ne bi bilo ne vaških straž ne domobrancev, pa tudi ne tisočev civilnih žrtev, če ne bi komunistična partija s svojimi zločini in revolucionarnim terorizmom prisilila del slovenskega naroda, da je moral braniti pred njimi svoje življenje. V tej luči postane razumljivo, da je množični pobj domobrancev, slovenske narodne vojske po koncu vojne del genocida, ki so ga komunisti pričeli jeseni leta 1941 z umori idejnih nasprotnikov in nadaljevali nepretrgoma med okupacijo, vse do konca revolucije.

Prav pa je, da si ob tej priložnosti vsi sprašujemo vest. Kriza, ki jo doživljamo, ni namreč le posledica slabih odločitev in krivičnih dejanj, ampak tudi opustitev. Če za prve upravičeno krivimo ljudi, ki so ta dejanja povzročili ali storili, smo za mnoge opustitve odgovorni sami. Morda nismo govorili, ko je bilo treba, ali smo stali križem rok, ko bi morali poprijeti, morda nismo dovolj glasno pričali resnice ali se nismo spustili v pogovor in molčali, ko so vpričo nas govorili neresnico, morda smo pritrjevali večini, ko se je motila, ali nismo podprli tistih med nami, ki se trudijo za skupno dobro, ali smo stali ob strani, ko bi morali braniti dobro ime nekoga, ki so ga blatili po krivem, ali morda nismo posvarili bližnjega na primeren način, ko smo opazili napako, ali nismo znali potrpeti s slabostmi

sicer dobrih ljudi. Morda nismo zakričali v znak protesta, ko so se dogajale krivice in so prelamljali zakone, nismo odločno zahtevali pravice, ko je bila ta kršena, ali nismo bili prisotni tam, kjer bi bila naša prisotnost potrebna. In ko je bilo treba na volitvah zastaviti svoj glas, morda nismo volili ali nismo dovolj prigovarjali drugim, naj storijo s tem dejanjem svojo državljansko dolžnost. Vsak ve zase.

Pravijo, da se lažje kesamo grehov, ki smo jih storili, kakor opustitev dobrih dejanj, čeprav nas evangelij uči, da bomo po njih sojeni. A tudi v naravnem, družbenem redu je jasno, da ne smemo pričakovati med nami kakih sprememb, če se svojih opustitev ne zavemo, če ne premagamo bojazni in udobne brezbriznosti ter se ne zavzamemo, da bomo odslej zaorali globlje. S svobodo in samostojnostjo smo sprejeli nase odgovornost za naš skupni jutri. Dokler te temeljne odgovornosti ne sprejmemo s hvaležnostjo in ponosom, kot svojo nalogo v družbi, ki je naša in jo cenimo, ne bomo zaživelih resnične samostojnosti.

Če bo imelo naše spraševanje vesti vsaj nekaj sadu in če bo slovenska polpreteklost osvetljena tako, kot ustreza resnici, ko bodo vse laži, prikrivanja in klevete preteklih desetletij pometene izpod preproge, ki jo je tkala in ohranjala partija, bo zaključeno obdobje naše zgodovine, ki se je pričelo pred sedemdesetimi leti. Postalo bo jasno, da je družba, ki se je odločila živeti v demokratično urejeni pravni državi, dolžna žrtvam revolucije, pa tudi onim, ki so se ji nekoč uprli, poleg pietetnega spomina tudi priznanje in

zahvalo. Celo del katoliškega občestva se bo ob tem moral otresti nekaterih predsodkov, ki prihajajo iz dobe, ko so nekateri od njih za nekaj miru plačevali totalitarni državi večkrat nevidno ceno. Javno bo treba priznati pogumno in jasno držo škofov Rožmana in Vovka, počastiti krepost mučencev, pa tudi obžalovati slabost tistih, ki so pred zmoto in nasiljem komunistične partije klonili, bodisi iz slabosti in strahu bodisi iz pomanjkanja zaupanja in vere. Kajti če je bila v prvih stoletjih krščanstva kri mučencev seme novih kristjanov, tudi zdaj ne more biti drugače. Novo pokristjanjenje slovenske družbe bo slonelo na spoštovanju zgleda junaške zvestobe in na priznanju veličine mučeništva naših bratov in sestra v veri, ki imajo do tega pravico. Sicer se lahko zgodi, da bomo zaman čakali nanj. Z resnico in pravico pa se bo vrnil v družbo tudi življenjski optimizem, s katerim bo slovenski narod končno prerastel sedanje materialno in duhovno krizno stanje.

Leta 1941 se je na cvetno nedeljo z napadom Nemčije, Madžarske in Italije pričela za naš narod druga svetovna vojna, ki je komunistični partiji omogočila revolucijo, s katero smo nastopili sedem desetletij trajajočo pot skozi naš lastni veliki teden. V tem zgodovinskem obdobju smo Slovenci že doživeli dneve groze in smrti, svoj veliki petek. Ni nam pa še minila velika sobota, ki je čas, ko sta na preizkušnji vera in upanje. Prosimo Boga, da bo po zasluženju naših znanih in neznanih mučencev za slovenski narod zasijal v luči resnice kmalu tudi dan novega življenjskega zagona, čas zakoreninjene in utrjene samostojnosti.

JOŽE TRONTELJ

Temna zarja ob dvajsetletnici samostojne Slovenije¹

Kdaj vrednote in etika za vse?

Praznično leto ob 20-letnici slovenske samostojnosti ni prav veselo. Mnogi Slovenci se z nostalgijo spominjamo prvih mesecev in let po naši osamosvojitvi. Vedeli smo, da smo dočakali zgodovinski trenutek, doživeli smo presenetljivo, neverjetno uresničitev najbolj drznih sanj naših staršev, dedov in desetih rodov pradedov. Kot je ob svojem nedavnem obisku v Ljubljani dejal morda največji tuji poznavalec slovenskega jezika in književnosti, nemški profesor Reinhard Lauer, član Akademije znanosti v Göttingenu in dopisni član SAZU, je slovenski narod s svojimi dosežki v svetovnem merilu edinstven, neprekosljiv čudež.

SREČNI ZOBEC V ŽALOSTNI KRIVULJI

Pred skoraj pol tisočletja, v Trubarjevem času, je s slabim milijonom govorcev slovenščine ustvaril knjižni jezik. Le malo pozneje je v svetovno zakladnico glasbe prispeval vrhunskega skladatelja Jakoba Petelina Gallusa. Nato je France Prešeren slovenščino bleščeče kultiviral in ustvaril izjemno poezijo, ki ni v ničemer zaostajala za stvaritvami Johanna Wolfganga Goetheja in ostalih najboljših nemških in drugih evropskih pesnikov tistega časa, sicer tako bogatega z vrhunskim pesništvom. Nadaljevalo se je tako, da je ta mali narod ustvaril sijajno kulturo. Še več, ohranil je samobitnost, kljub silovitim raznarodovalnim pritiskom močnih zahodnih in severnih sosedov. Boriti se je moral celo proti težnjam k asimilaciji z ostalimi južnimi Slovani, najbolj izraženim v idejah Stanka Vraza

in potem v nedavnih skupnih jedrih šolskega izobraževanja v 2. Jugoslaviji. Naposled si je po uničujočih vojnah in revoluciji, nazadnje še z vojno za samostojnost izbral celo lastno državo in enakopravno članstvo v velikih združbah narodov. Neprekosljiv čudež, je rekel akademik Lauer, ko nam je prišel predstavljat svoj del nove knjige o temeljih slovenske kulture.² Kaj podobnega se ni posrečilo mnogo večjim in močnejšim narodom, niti za ceno velikanskih žrtev.

Po naši osamosvojitvi se je svet nenadoma zazdel poln novih priložnosti. Ljudje so si obetali pošteno, modro vodstvo, ki bo pope-ljalo osvobojeni narod v blaginjo, v pravičen red, ki bo varoval tudi naravno in kulturno dediščino, ki smo jo prevzeli od očetov in jo želeli še boljšo in lepšo izročiti vnukom. Zanašali smo se na naše razumnike, na podjetnike,

na slovensko pamet, na marljivo ljudstvo, ki mu naposled ne bo več treba odvajati 'harača' jugoslovanski državi. Med ljudmi je zavladal optimizem, podjetnost, veselo pričakovanje. V statistični krivulji samomorov, temni senci, ki tragično spremlja Slovence, se je pojavil sijajen zobec navzdol.

A žal je bil le zobec, krivulja se je kmalu ponovno dvignila. Optimizem je otrpnil, podjetnost je zamenjala resignacija. Veselo pričakovanje je skopnelo. Najprej je s svojo požrešnostjo zavladal kapital, ki si je prisvojil vse, kar je bilo dosegljivo. Potem je prišla kriza. Zdaj že tri leta doživljamo drugi val stečajev podjetij, nemočno opazujemo rastočo brezposelnost, šokantno revščino, stisko, pri-krajšanost, brezizhodnost. Ljudje so globoko razočarani nad svojo državo. Kdo še z veseljem izobeša slovensko zastavo ob državnih praznikih? Kdo še goji rodoljubna čustva? Kako smo mogli samostojnost, ta sad večstoletnih sanj, truda in žrtev številnih rodov Slovencev, pridobljen s precejšnjo pomočjo čudovitega daru usode, ki je poskrbela za ugodne okoliščine, tako zavoziti v vsega 20 letih? Ali imajo prav tisti, ki krivdo pripisujejo razvrednotenju vrednot?

LAKOTA PO VREDNOTAH IN ETIKI

Naj povem nekaj misli o izbiranju *med vrednotami za vse in koristmi za manjšino.*

Ozrmo se za začetek po svetu. Osnovni ton razmišljanjem daje tiska današnjega časa, globalna kriza z mnogimi obrazi. Našo dobo bistveno označuje liberalna tržna ekonomija, le delno omiljena s socialnimi korektivni. Doslej se je na splošno kazala kot razmeroma uspešen vzorec za delovanje in tako imenovani napredek družbe, čeprav poln rastočih protislovij. Globalno sprejet recept za reševanje teh protislovij je bil še hitrejši gospodarski razvoj. A zdaj je ta razvoj dosegel in že presegel meje vzdržnosti.

Temeljna napaka se zdi v tem, da še naprej poskušamo z gospodarsko rastjo in skrajnim izkoriščanjem virov, če ne drugače tudi z

vojnami na periferiji razvitega sveta, reševati probleme, ki so vse večji: prenaseljenost, izčrpanje naravnih in človeških virov, hitro rastoče potrebe novih gospodarskih velikanov.

Sistem je zgrajen na temeljih, ki nikakor niso neoporečni, celo če jih pogledamo z veliko mero prizanesljivosti. Zdi se celo, kot da vsebujejo mehanizme programiranega samouničenja. Poglavitni motiv, ki zagotavlja sodelovanje človeških množic v organizirani družbi, danes celo globalni, je želja po materialnih dobrinah. Ta želja ni samo vgrajena v človeški genom, je tudi vključena v vzgojo otroka od zibelke do univerze in je obilno krmljena s sugestivnimi oglasi, ki spodbujajo potrošništvo.

Vendar je med ljudmi vse več zdravega zavedanja, da na potrošništvu ni mogoče temeljiti prihodnosti človeštva. Negativnih zgledov je preveč. Pred očmi imamo vse hitrejšo socialno razslojevanje, ki je tudi v bogatih državah povezano z vrsto pomembnih negativnih posledic. Vse več je revščine, strahu pred negotovo prihodnostjo, vse več bogatenja manjšine in siromašenja večine. Vse bolj se razrašča izkoriščanje ljudi, vse več ljudi trpi krivice. Mnoge so takorekoč vtkane v sistem. Zato ni čudno: ljudje čedalje bolj zahtevajo spoštovanje etike in vrednot. Ti dve besedi zadnje čase slišimo tako pogosto, kot še nikoli doslej. Tudi zven je drugačen: odkriva novo hrepenenje, lakoto po vrednotah in etiki.

Kaj so vrednote? Intuitivno vemo: ko se zaradi nekega ozira odločimo v nasprotju s tistim, k čemur nas nagovarjajo koristoljubje, sebičnost, lenoba ali trenutni impulz, je ta ozir morda vrednota. Skupne vrednote imajo skozi vso zgodovino človeštva veliko vlogo.

ZAHTEVE PO POPRAVKU VREDNOT

Danes nas mora skrbeti sprememba njihovega statusa. Pojavljajo se zahteve po premikih meja med dovoljenim in prepovedanim. Pritiski v eno in drugo smer so stari kot človeška družba. Z napredkom znanosti in

tehnologije, z vse bogatejšo razpoložljivostjo novih izbir v osebnem življenju, pa tudi z vse intenzivnejšim iskanjem tržišča rastejo predvsem pritiski za premike v prepovedano smer.

Naj mi bo dovoljeno vzeti zgled iz biomedicinske etike, ki mi je bližja kot na primer etika v politiki, gospodarstvu, množičnih občilih. Zgled naj pokaže samo zakonitost, ki jo je mogoče srečati tudi v drugih hodnikih družbenega življenja.

Slovenecem je ena najvišjih vrednot zdravje. Podobno velja drugod po svetu. Veliko se vlaga v nove raziskave, razvoj novih diagnostičnih orodij in novih metod zdravljenja. A tu se pojavljajo tudi etična vprašanja. Spominjamo se razgretih razprav ob sprejemanju 7. okvirnega programa EU, ko je šlo za pridelovanje človeških zarodkov za raziskave in zdravljenje. Še bolj ekstremna zahteva je sprostitev trgovine s človeškimi organi, izrezanimi iz teles živih "prodajalcev", ali pridelovanje človeških novorojenčkov kot vira organov za presajanje v bolne otroke in odrasle. Pojavili so se etiki nove vrste, ki sami sebe imenujejo praktični ali utilitarni etiki. Ti skušajo ustvariti podlago za omenjeno početje tudi s trditvijo, da do varstva življenja niso upravičena človeška bitja, ki se ne zavedajo samih sebe in niso sposobna samorefleksije. To velja za nerojene otroke, po mnenju nekaterih pa tudi za novorojenčke. Ponekod je že dovoljena pridelava in poraba človeških zarodkov, torej nerojenih človeških bitij, pa tudi križancev med človekom in živalmi. Kot rečeno, vse to naj bi se dogajalo zaradi varovanja visoke vrednote, zdravja. Specialistov nove etike ne skrbi, da taka ravnanja pomenijo hudo kršitev temeljnih človekovih pravic – pravice do varovanja življenja in dostojanstva človeških bitij. Da pomenijo zlorabo človeškega bitja in življenja kot sredstva, pred čemer je svaril že pred več kot 200 leti Immanuel Kant. Prav tako utilitarno razmišljanje je pripravilo tla za medicinska zverinstva v nacističnih taboriških smrti. Zagovorniki 'tradicionalne' etike opozarjamo, da v navedenih primerih

ne gre za varovanje vrednot, ampak za služenje interesom. Tu je torej osnovni nesporazum, ki v resnici ni nesporazum, ampak je sprenevedanje: perfidna zamenjava dveh pojmov. To sta vrednota in korist. *Korist manjšine za ceno vrednot vseh.*

Utilitarni etiki, ki služijo interesom in koristim, deklariranim kot vrednote, uporabljajo tudi prozorno neetične prijeme, in to brez kake očitne zadrege ali celo slabe vesti. Med drugim zahtevajo, da se opusti načelo človeškega dostojanstva, češ ker je neuporabno,³ ker se celo zlorablja. Zlorablja se, ko se nanj sklicujejo zakonodajalci, ki postavljajo omejitve za nove, posameznikom koristne možnosti, ki jih prinašajo biomedicinska in druge znanosti. Preprosta, a moralno nepokvarjena pamet pove, da so omejitve potrebne zaradi varstva človekovih pravic drugih. Prav načelo dostojanstva človeškega bitja je deklarirana podlaga za človekove pravice, kot so zapisane v mednarodnih konvencijah. Zanimivo, eden od teh etikov želi iz medicine izgnati zdravnikovo vest in zdravnikovo delovanje na podlagi vrednot. Zveni paradokсно, a skrajno liberalni etiki se potegujejo za spremembe, ki nasprotujejo najpomembnejšim človekovim pravicam, za nove svoboščine, ki vodijo v hudodelstva. Ne pozabimo: za uveljavitev današnjih pravic so bila potrebna stoletja in neštete tragične človeške žrtve.

Etiki nove vrste niso kakšni eksotični, ne-nevarni čudaki. V Britaniji so dosegli sprejetje zakona, ki dovoljuje ustvarjanje človeških zarodkov za raziskave, pa tudi človeško-živalskih križancev, za zdaj resda samo do štirinajstega dneva razvoja.⁴ Zavzemajo pa se za odpravo te omejitve, ker bi nova bitja lahko uporabili za vrsto zanimivih in koristnih namenov. Nekateri tudi zahtevajo, naj se etika skupaj z etičnimi presojami vrne filozofom, saj je etika filozofska disciplina. Za današnje čase nadvse nenavadna zahteva.

Kaj bi pomenilo zoženje ali celo opustitev človekovih pravic, ne le v medicini, tudi nasploh, za povrh še v povezavi z globalizacijo in svetovnimi krizami, si rajši ne predstavljamo.

Prizadela bi vse, nazadnje pa zagotovo ne bi bila vseč niti liberalni manjšini, ki se za to zavzema.⁵

TUDI RAVNANJA ZOPER VREDNOTE IN ETIKO SO DEL NAŠE DEDIŠČINE

Evropa je za vrednote in etiko občutljivejša kot ostali svet. To pripisujemo strahoviti izkušnji druge svetovne vojne in totalitarizmov dvajsetega stoletja. Milijoni žrtvovanih življenj, nepopisno trpljenje v obeh svetovnih vojnah in v revolucijah, doživljanje nasilja in pomanjkanja, pozneje pa nesvoboda in diskriminacija, so brutalno zamenjali dotedanjo kulturo, relativno demokracijo in relativno blagostanje. Groza te dobe je postala del naše kulturne in civilizacijske dediščine. Prizadevanje, da jo čimprej pozabimo, je nameren pogled vstran od etike, proč od temeljnih vrednot. Pozivi, naj se vendar že nehamo ukvarjati s preteklostjo, in porogljivo norčevanje iz "preštovanja kosti" iz masovnih grobišč so v šokantnem nasprotju z zdravo človeško empatijo, ki naj bi bila podlaga socialno čuteče družbe. "Tu gre za moške, ženske in otroke z imenom in priimkom, ... zato protestiram proti tej podli besedni zvezi⁶..." Sprejeti spomin na grozljivo deviacijo 20. stoletja kot del naše dediščine je tudi moralna obveza, je silen etični opomin. Spoštljiv odnos do pobitih - Tine Hribar govori o posvečenosti mrtvih⁷ - je naposled del naše kulture, del civilizacije še od časov izpred staroveškega Sofokleja. Ne bo nam odpuščeno, če bomo ta del zgodovine ne dovolj pregledan, neovrednoten, še pred vsaj simboličnim pokopom žrtev in pred spravo med živimi izrinili iz svoje zavesti. Z menjavo generacij se bodo vojne in povojne izkušnje iz zgodovinskega spomina Evropejcev porazgubile, s tem pa bo izgubljeno tudi njihovo katarzično etično sporočilo. To bo še zadnje hudodelstvo nad pobitimi, krivica, ki jo bo zagrešil današnji rod Slovencev - če bo brezčutno preslišal tudi zadnji, kot je rekel pesnik, *presunljivi tihi krik mrtvih* iz sveže odkritih, desetletja zamolčanih grobišč. Ta brezčutnost - nečlovečni odziv v nasprotju s

temelji morale, posmeh pravičnosti, pa ne bo brez posledic - niti za vrednote vseh ne za koristi privilegiranih manjšin.

Nečastna početja, zlorabe, odmiki od vrednot in etike se dogajajo povsod. Danes se o tem ni težko prepričati. Vseeno pa se pogosto sprašujemo, ali nismo Slovenci še malo na slabšem kot drugi narodi iz našega kulturnega kroga? Vprašanje je zahtevno. Družboslovne študije o dojemanju in spoštovanju vrednot med Slovenci kažejo, da smo po mnogih kazalcih nekje na sredini med evropskimi narodi.⁸ Kažejo se tudi pomenljive posebnosti - nekaterih smo lahko veseli, druge nas s stališča zagovora vrednot skrbijo. Opazen je pomik proti sekularizaciji, v smeri liberalizma. Večja težnja po osebni svobodi in možnosti samoodločbe je po eni strani vidna v zmanjševanju konfesionalne in nekonfesionalne vernosti, po drugi pa je povezana z drugačnim dojemanjem vrednot, na primer z manjšim spoštovanjem do človeškega življenja pred rojstvom in z večjo sprejemljivostjo uporabe človeških zarodkov. Nižja izobrazba je povezana z manjšim spoštovanjem nekaterih pomembnih vrednot, na primer svobode in odgovornosti.⁸ Z bolonjsko reformo študija se je Evropa odmaknila od pomembnega cilja, dobre splošne izobrazbe za kar največ mladih. Temu bo zagotovo sledilo tudi slabše sprejemanje vrednot. Slovence poleg tega pestijo negativni vplivi majhnosti okolja. Pričakovanje, da bo vsaj te zadnje odpravila naša pridružitvev Evropski uniji, se uresničuje v mnogo manjši meri, kot smo upali.

Sam sem pogosto primerjal Slovenijo s podobno velikim Kuvajtom, ki sem ga imel priložnost nekoliko spoznati. Opazil sem podobno škodljivost majhnosti razmeroma zaprte družbe. Naj omenim samo eno značilnost. Nekemu vplivnežu, vodilnemu strokovnjaku za nekaj, dokažejo nepošteno ravnanje. Morali bi mu takoj pokazati vrata, potem pa ga poklicati na odgovornost. Vendar se pojavi vprašanje: kje bomo pa potem dobili podobnega strokovnjaka, ki ni samo odličen v poklicu, ampak tudi dobro pozna lokalne

razmere? Pa se odločijo – preveč ga potrebujemo, za zdaj naj ostane, samo malo bolj mu bomo gledali pod prste. In ga samo blago pokarajo. Dolgoročne škodljivosti takega odločanja ni treba dokazovati. V etiki vemo: kdor je stopil na spolzek klanec, skoraj nima možnosti, da se izogne zdrsni in padcu. Vrata v prepovedano smer, ozko odškrnjena za enega, bodo kmalu na stežaj odprta za vse.

Skrbijo nas sedanja dogajanja in smeri sprememb. Te se v zadnjih letih glede spoštovanja vrednot po splošni oceni obračajo navzdol. Če so množična občila vsaj deloma slika ozračja in delovanja družbe, ta slika ne opogumlja. Ne gre samo za učinke gospodarske krize. Naša družba je vse bolj sprta. V političnem, gospodarskem in medijskem prostoru so nekako nehala veljati starodavna pravila časti in poštenja, pa tudi bolj nedavno sprejete norme javnega delovanja. Med ljudmi je vse manj zaupanja, vse manj dobrohotnosti. Postalo je legitimno, da je o eni stvari možnih več resnic in da ima vsakdo pravico poljubno izbrati tisto, ki mu je najbolj všeč ali se najbolj prilaga njegovim trenutnim potrebam. Danes v Sloveniji delovati v javnem interesu ni več cenjeno – niti takrat, ko je delo opravljeno požrtvovalno, vestno, pošteno in uspešno. Pogosta nagrada je posmehljiv cinizem. Oprati ime, ki ga je umazala nepoštena publiciteta, skoraj ni mogoče. Krivci so bolj zaščiteni kot žrtve. Tehnike diskvalifikacije so odlično izdelane. Najslabše pa je, da še tako očitno krivične napade na posameznika javnost privoščljivo sprejema. Da nihče ne opozori na sramotnost tega nečastnega početja. Vsaj v tem pokvarjenem delu naše kulture, tako se zdi, mora biti naša dežela med evropskimi prvaki. Kdaj se bomo tega naveličali? Kdaj otresli?

Denimo, da se bo gospodarska kriza polagoma umirila, da se bo ponovno začela doba uspešnega gospodarstva in materialne blaginje. Ali se bo takrat povrnilo tudi spoštovanje vrednot? Samo zaradi večje materialne preskrbljenosti gotovo ne. Morda je prav, da se spet nekoliko ozremo po svetu.

MATERIALNO BOGASTVO NE VODI V SREČO

Ob predlanskem božiču je britanski znanstvenik Richard Wilkinson s sodelavko Kate Pickett izdal knjigo,⁹ ki je mnogim odprla oči. Raziskava skupine bogatih držav (kamor je pred krizo sodila tudi Slovenija) jima je pokazala, da se države s podobno stopnjo razvitosti močno razlikujejo po vrsti kazalcev blaginje, zdravja in sreče. Izkazalo se je, da o blaginji, zdravju in sreči ne odloča ne bogastvo ne kultura ne podnebje, ne prehrana, niti tip vladavine. En sam dejavnik je pomemben: stopnja neenakosti med državljani. Za merilo neenakosti sta vzela kar razliko med najvišjo in najnižjo plačo v državi. Družbe z večjimi razlikami so se pokazale kot slabe za skoraj vsakogar – za revne, za večinsko prebivalstvo, in celo za bogate. Pripadnike bolj razslojenih družb so prizadeli skoraj vsi pglavitni socialni problemi našega časa pogosteje in močneje: slabo zdravje, nasilje, zloraba mamil, socialna izolacija, najstniške nosečnosti, samomorilnost, umrljivost novorojenčkov, duševne bolezni. Tako imajo Združene države Amerike, ki so po večini meril najbogatejša država na svetu, krajšo življenjsko dobo, več duševnih motenj, več debelosti in več državljanov v zaporih kot katerakoli razvita država.

Uspešno gospodarstvo je torej lahko povezano s socialnim neuspehom države, če spodbuja preveliko neenakost državljanov. Če sprejema bogatenje enih na račun drugih.

Treba je reči, da je tudi *uspešno gospodarstvo* vse bolj problematična besedna zveza. Uspeh gospodarstva gre pogosto na račun zlorabe virov. Gospodarska uspešnost temelji na vse bolj neusmiljenem izčrpavanju ljudi in na vse bolj brezobzirnem izkoriščanju okolja in narave. V končno bilanco nihče ne vkalkulira stroškov izrabe neprecenljivih naravnih dobrin niti denarja, za katerega so prikrajšani premalo plačani delavci. Nihče ne prišteje cene trajnega razvrednotenja prostora in dejanske vrednosti porabljenih neobnovljivih virov, ki jih sedanji rod človeštva krade svojim otrokom in vnukom

in njihovim otrokom in vnukom. Kar 80 odstotkov izdelkov je narejenih za enkratno uporabo. Iskanje tržnih niš pogosto pomeni izdelovanje stvari, ki jih nihče ne potrebuje, zato je treba kupce pridobiti z neiskrenim oglaševanjem. Vse to pa jemlje prostor, surovine, energijo in čas.

Porabiti življenje za to, da si bomo lahko sproti kupovali najnujnejše za preživetje, če smo v spodnji plasti prebivalstva, ali za to, da si nagrajimo čimveč imetja, ki ga ne potrebujemo, če smo v zgornji plasti, oboje se zdi zapravljeno življenje. Vse bolj se zastavlja vprašanje, ali je biti bogat sploh lahko moralno neoporečno. Ob virih velikega imetja skoraj vedno najdemo kaj nepravilnega ali vsaj moralno vprašljivega. Včasih celo v daljni preteklosti. O tem govori že svetopisemsko svarilo, da bo težje spustiti bogataša v nebesa kot vdeti sidrno vrv v šivanko.

Iz tega razmišljanja sledi sklep, da moramo opustiti sedanji potrošniški slog, na katerem temelji današnje tržno gospodarstvo, da moramo začeti ustvarjati bolj prijazno družbo, ki bo znala živeti v ravnovesju z naravo in s samo seboj v pravičnem redu in na temelju pravilno uravnoveženih vrednot. Željo imeti moramo zamenjati s ciljem biti – doseči samouresničitev, postati dobri ljudje, kakor meni filozof Erich Fromm. To bo prineslo več duševnega in telesnega zdravja, več zadovoljstva in več sreče. Celo dolgoročno preživetje človeške vrste bo mogoče odvisno od sposobnosti, da dosežemo to spremembo. Čas, ko se to še lahko zgodi, pa se žal izteka. Tudi recepta, kako to doseči, najbrž nima nihče. Kje ste zdaj, specialisti za novo etiko?

Morda bo potrebna kriza, veliko večja od sedanje, da bo prišlo do streznitve. Boleča, a morda neizogibna pot. Vendar pomislimo že zdaj – nam je res vseeno, ali nas bodo naši potomci - če se bodo rodili - še imeli v dostojnem spominu? Ali bodo sedanji rod omenjali samo še s prezirom, z grenkim obtoževanjem? Ker smo tista generacija, ki je prihodnost dokončno zavozila?

Morda pa je vendarle ni. V življenju človeških družb je neka periodičnost, podobna nihalu. To se v skrajni točki ustavi in potem nastopi svojo pot v nasprotno smer. Trenutek obrata in prva polovica poti mnogim prineseta olajšanje. Marsikoga pa je strah druge polovice nihaja. In potem naslednje periode. Dobro bo, če bo nihanje, kot pravijo fiziki, dušeno. In če ne bo dušeno na način, kot ga že stoletja razumejo vodilni politiki in državniki. Tu imajo ljudje prav: samo odgovorno upoštevanje vrednot in etike za vse lahko pomaga, da se bo nihanje vendarle neboleče umirilo.

Lakota po vrednotah in etiki zbujajo upanje.

LITERATURA:

Trontelj J. *Etika: vrednote za vse ali koristi za manjšino?* Pučnikovi dnevi 2011, Slovenija 2.0. Ljubljana, 22. marca 2011.

Bernik F., Lauer R. *Die Grundlagen der slowenischen Kultur*. De Gruyter, Berlin/New York 2010: 319.

Macklin R. *Dignity is a useless concept. It means no more than respect for persons or their autonomy*. *BMJ*, 2003, 327 (749): 1419-1420.

Human fertilization and embryology Act 2008. Department of Health, United Kingdom, 2009.

Trontelj J. *Respect for human dignity in biomedical research*. In: *Faith and Science: Reflections on Two Key Topics of Modern Ethics*. Juhant J., Žalec B (eds.), Berlin/Münster: Lit Verlag, 2007: 185-193.

Stres A. V: *Na Teharjah so se spomnili žrtev povojnih pobojev*. *Novice*, Delo.si 7. 10. 2007.

Hribar T. *Tragična etika svetosti. Sofoklova Antigona v evropski in slovenski zavesti*. Slovenska filozofska misel, 5. zvezek. Slovenska matica, Ljubljana, 1991: 352.

Rus V., Toš N. *Vrednote Slovencev in Evropejcev. Analiza vrednotnih orientacij Slovencev ob koncu stoletja*. Fakulteta za družbene vede, IDV-CJMMK (Dokumenti SJM 13), Kardeljeva ploščad 5, Ljubljana, 2005: 461.

Wilkinson R, Pickett K. *The Spirit Level*. Penguin, 2009, updated edition 2010.

Mt 19:24; Mr 10:25; Lk 18:25.

Rhoads J.F. *Camel through the eye of a needle? Opposing Views (alternativni prevod svetopisemske prilike o bogatašu, velblodu in šivankinem ušesu)*. <http://www.angelfire.com/wy/Franklin4YAHWEH/camelthroughneedle.html>.

Fromm, E. *To have or to be*. World Perspective Series, Harper & Row, 1976: 128.

1. Nekaj odlomkov je iz nagovora na srečanju Pučnikovi dnevi, 2011.

STANE GRANDA

Država brez duše?

Slovensko osamosvojitve smo sprejeli kot uresničitev večstoletnih sanj. V njej smo videli zaključek naporov za nemoteno, predvsem pa neogroženo oblikovanje samostojne slovenske kulture na osnovi slovenskega jezika. Končalo naj bi se naše bivanje na osnovi naravnega prava, ko smo z zagovorom pravice do življenja, ki ga ima vsak narod in njegova kultura, prešli na zgodovinsko pravo, katerega temelj sta nacionalna država in njen pravni red. Seveda pa to poenostavljenje, ki ga nekateri utemeljujejo z zelo šibko in srednje Evrope ne vredno trditvijo, da smo šele s tem postali nacija, ne pomeni odrekanja naravnemu pravu, ki nam zagotavlja pravico do zagovarjanja pravic slovenskih manjšin v sosednjih državah.

POLITIČNI IN DRUŽBENI OKVIR SLOVENSKE OSAMOSVOJITVE

To površno in neambiciozno, predvsem pa globinsko premalo dojeto sprejemanje največjega dosežka v slovenski zgodovini je imelo že ob samem začetku kali težav, s katerimi se dokaj neuspešno še danes soočamo. Kot prvo bi omenili podcenjevanje mednarodnih okoliščin, svetovnega zloma komunizma in zmago demokracije. Ko skušamo to veliko pomanjkljivost v dojemanju veličine in mednarodnih razsežnostih slovenske osamosvojitve razložiti, se tolažimo, da je s pridobitvijo samostojne države v resnici bilo veliko doseženega. To opravičuje politično naivnost in nerazgledanost za tiste vroči dnevi, ne pa za prihodnost države. Ko danes

gledamo nazaj, vidimo lastne pomanjkljivosti. Te nas veliko stanejo in zaradi njih bo očitno še naše naslednike bolela glava.

Dejstvo je, da je slovenska samostojna država nastala zaradi zmage demokracije nad komunizmom, ne pa spoznanja sveta o tisočletnih slovenskih sanjah in napreznih ter njegovih naravnih pravicah. Dosežki slovenske kulture nam niso škodili, niso pa bili odločilni. Svet nas v resnici ni poznal. K sreči smo imeli v tistih časih skupino ljudi z idejnim voditeljem dr. Jožetom Pučnikom, ki je vztrajal v tistem, kar smo dejansko mnogi želeli in sanjali. Imel je dokaj močno podporo v slovenski javnosti, zlasti kulturni, doma, v zamejstvu in zdomstvu, pa tudi nemalo nasprotnikov. Predvsem doma. Ti slovenske osamosvojitve ne bi nikoli dovolili. Njim

je bila komunistična Jugoslavija končni in nespremenljivi cilj zgodovinskega razvoja. Poskušali so z asimetrično federacijo, konfederacijo in podobnimi nebuloznimi idejami v stilu filozofije samoupravnega socializma. Nič jim ni uspelo. Komunizem se je rušil, skočili so na voz obnove evropske demokracije (Evropa zdaj!), prilagajali svoje poimenovanje, postali veliki osamosvojitelji in za protiuslugo zahtevali opustitev revanšizma. Seveda so slednje zahtevali predvsem kot odpustek za svoje komunistične ideološke zablode, dobili pa še za zločine, ki nikoli ne zastarajo. Ne samo, da ni bilo nikakršne lustracije, ampak je bila v kali zatrta vrednost in pomen pravne države. Vsaj delno bi lustracija morala biti. Ne za ideološke opredelitve, ampak zločine v njenem imenu. Samo droben primer. Še vedno imamo narodne heroje, ki so bili patološki morilci idejnih nasprotnikov.

O tem, da smo si po II. svetovni vojni mnogi Slovenci želeli lastno državo, ni dvoma. Res pa je, da bo obstoj takih pogledov najlažje ugotoviti med slovensko politično emigracijo, tudi med zdomstvom in nekaterimi manjšinci, zlasti na Koroškem, težje pa v jugoslovanskem delu Slovenije, kjer so bili taki pogledi na vrhu seznamov političnih zločinov. Prav to je imelo in še ima zelo dolgoročne posledice. Za slovensko samostojno državo praktično ni bilo narejenih predhodnih študij o družbenih in gospodarskih vprašanjih zelene samostojne države, ni bilo diskusije oziroma poglobljene ga soočenje mnenj. Ko se je slovenska država uresničila, smo imeli zanjo pripravljeno le ime. Vse ostalo pa je bilo prepuščeno negotovi prihodnosti in neskončnemu romantičnemu optimizmu.

Slovenski komunisti so med II. svetovno vojno tako med političnimi nasprotniki kot znotraj lastnih vrst sistematično odstranjevali, večinoma pobili, dejanske ali možne nasprotnike svoje totalitarne oblasti. V tem pogledu so bili doslednejši kot okupatorji, ki so hoteli izničiti slovenski narod. Ob koncu vojne in tednih neposredno po njej je bila akcija dokončana v obsegu, ki je bil 2-3-krat

večji kot famozna v zadnjih letih vojne izdelana Mačkova kartoteka komunistom nevarnih oseb, ki jih je treba po vojni pobiti. Zlasti je bilo to dosledno izvedeno v nekdanji italijanski Ljubljanski pokrajini, manj na Štajerskem in v Prekmurju, najmanj v "rapalski" Primorski, kjer je pustil fašizem take posledice, da so Primorci čutili komuniste-internacionaliste kot nacionalne osvoboditelje. Človeški primanjkljaj, ki sta ga nam povzročila notranja in zunanja okupacija, ni bil nikoli nadomeščen. Zaradi pobojev ni niti mogel biti. Tudi ideološki in politični teror je mnogim zlomil "hrbtenice" ali pa so se enostavno uklonili. Nikomur tega ne gre očitati, toda ob slovenski osamosvojitvi enostavno nismo imeli ustreznih kadrov, ki bi prevzeli nove položaje v družbi. Velika večina nas je bila tako ali drugače "kontaminirana". Nekateri evropski narodi kot Poljaki, Čehi, celo Hrvati so bili v tem pogledu na boljšem. Mnogi so bili sicer prepričani, da so veliki politični talenti, toda njihovo znanje se je običajno končalo z nošenjem metuljčka kot protiuteži "komunistični" kravati, ki s tem nima zveze. Najbolj je bilo to čutiti na pravnem področju. Pravo je ob slovenski osamosvojitvi bilo premalo prisotno, vplivno in dejavno. Že dejstvo, da so bili pri ustavi "glavni" pisatelji, pove dovolj. Treba bi bilo razveljaviti nekdanjo komunistično zakonodajo ali pa ji dati omejeno veljavnost. K sreči se je za nekaj ključnih mest dejansko našlo nekaj izjemnih oseb, ki so potem z dr. Jožetom Pučnikom izpeljale osamosvojitve, toda na nižjih ravneh se je bilo treba nasloniti na "nekdanje kadre". To je še toliko bolj pogojevala vojna z JLA. Takrat bi morali v domovino povabiti nekatere strokovnjake, naše izseljence in zdomce. Zanimivo je, kako so na to reagirali "nekdanji", ki so jim očitali nepoznavanje naše "družbene stvarnosti", odtujenost slovenstvu. Slovenijo je zajel val nestrpnosti proti rojakom, ki so se zaradi komunizma ali v iskanju boljšega kosa kruha umaknili v inozemstvo. Začela se je nekakšna tiha restavracija nekdanjega komunizma, ki še danes poteka tiho in temeljito, čeprav

pod drugim imenom in drugačnimi simboli. Čeprav ne bo zmagal, to tudi ni njegov cilj, pa vendar omogoča na eni strani vračanje "starih sil", zlasti pa njihovo pomoč pri privatiziranju ali bolj tajkunizaciji slovenskega gospodarstva. Ta se je začela z Primexom in Smeltom, ne Jankovičem, ki je v tem poslu najbolj zaslovel in ostal praktično nedotaknjen. Ideološko ozadje slovenske privatizacije je naravnost neverjetno. Nekdanji so namreč prepričani, da imajo do lastninjenja nekdanje družbene lastnine nedotakljivo pravico, ker so to sami ustvarili v času komunizma. Nekdanja "družbena" lastnina je lahko le v lasti komunistov. Pri tem so se nemalo angažirali tudi nekdanji pripadniki SDV, ki še vedno tvorijo politično in ekonomsko hrbtenico nekdanjih sil. So slovenska "nacionalna garda", ki se skriva za branjenjem resnične narave nacionalnega plenilnega interesa.

Slovenska poosamosvojitvena Slovenija zanemarja kadrovske problematiko. Nekdanja Dolančeva Visoka politična šola, mnogi so ob osamosvojitvi pričakovali njeno razpustitev, je slovensko osamosvojitve preživela le z nekaterimi kozmetičnimi popravki. V osnovi je ostala nespremenjena. Še več! Svoje pozicije v bistvu krepí na račun pravne, ekonomske in filozofske fakultete. Njeni študentje kot vplivni novinarji v medijih, poznajo kot strokovnjake le njene profesorje in ti sedaj slovenski javnosti komentirajo vse družbeno bitje in žitje, tako slovensko kot mednarodno. Spoznanje, da je politika obrt, večšina, ki zahteva ne samo politična znanja, ampak tudi marsikaj drugega, zlasti duševno okretnost, pri Slovencih še ni prevladalo. Slovenske stranke, ki izvirajo iz osamosvojitve, ne izrabljajo svojih mednarodnih povezav in ne šolajo svojih mladih kadrov. Mednarodno politično izobraževanje bi bilo najhitrejša in najcenejša pot resnične slovenske tranzicije v demokratično državo. Kako povsem drugače so zreli podmladki strank komunistične provenience, ki hodijo po svetu in se šolajo pri strankah oziroma njihovih organizacijah, ki so v svojem temelju antikomunistične in

demokratične. Dvomim, da bodo slovenski obiskovalci teh tečajev in "delavnic" spoznali demokracijo kot vrednoto. Jo namreč prezirajo in razumejo predvsem kot vir takega ali drugačnega okoriščanja ter tehniko prevzemanja oblasti.

Za demokracijo je značilno večstrankarstvo. Tega v samostojni Sloveniji imamo. Seveda so velike razlike med strankami, ki so izšle iz nekdanje komunistične partije in njenih satelitov, in onimi demokratičnega, osamosvojitvenega porekla. Nekdanje imajo baze podatkov, infrastrukturo, premoženje, o kateri lahko "pomladne" le sanjajo. Izjemno pomembna je v tem okviru Zveza borcev, ki je v veliki meri ohranila nedotaknjeno strukturo, predvsem pa na stotine brezplačnih aktivistov, ki se z vsem žarom borijo za ohranjanje svojih nemajhnih privilegijev. Prav ti privlačijo številni po II. svetovni vojni rojeni podmladek, ki dosega že polovico ali več članstva.

Pomladne stranke so se večinoma lotile politike zelo okorno. Zlasti to velja za one, ki so hotele veljati za izrazito desne. Novih obrazcev politične kulture in političnega obnašanja niso bile sposobne vzpostaviti. Mnogim novim "voditeljem" so bili vzor nekdanji vodilni "tovariši". V mislih imam predvsem precejšnjo odtujenost od volilne baze, ki so jo bili številni pripravljani obiskati zgolj pred volitvami. SLS je hotela nadomestiti nekdanjo predvojno SLS, pa so jo mnogi razumeli kot izrazito kmečko interesno stranko, in tako so se vanjo nagnetli ljudje, v katerih so videli ustanovitelji prvotne SLS smrtne sovražnike. O ideologiji stare SLS, krščanskem socializmu ali socialni nimajo pojma. Mnogi še niso slišali ne Šušteršiča, ne Kreka, ne Korošca. O sedanji SLS glede na duhovno dediščino velike predhodnice ne kaže izgubljati besed.

Drugi derivat nekdanje predvojne SLS, Peterletova "SKD", tudi ni znala ustvariti politične in idejne kontinuitete. Na eni strani so se otrešli klerikalizma in kocbekovščine, niso pa našli nove lastne smeri. Z nenačelno koalicijo z Drnovškom, ravnanjem ob Depali

vasi ... je stranka izgubila kompas. Imela je najboljši podmladek po osamosvojitvi, vendar se mu je odpovedala v korist povprečnih stremuhov. Stranko preveč zaposluje revolucija, zgoodovina, premalo energije je namenjala lastnemu očiščenju in pomlajenju ter predvsem prihodnosti. Novega vina ne gre točiti v stare mehove! Ključen je socialni program. Krščanska stranka je socialna ali je ni. Njena naslednica NSI se izjemno simpatično trudi. Verjamemo, da se ji bo uspelo vrniti v parlament. Njena največja ovira je v tem, da navzven ne more vzpostaviti fizične kontinuitete s slovensko osamosvojitvijo.

Za obe "desni" stranki velja, da sta skoraj povsem izpod vpliva Katoliške cerkve. To je izjemno dobro, saj ima Cerkev, tudi zaradi preteklosti, predvsem pa sedanosti in prihodnosti, ogromno dela sama s seboj. Posledice velikih sprememb v slovenski družbi so namreč na pastoralnem področju, ki je temeljna naloga Cerkve, izjemno zahtevne in težke. Nekdanje podeželske baze praktično ni več. Kljub vsemu pa v idejnem pogledu teh navezav ne bi smeli tako zanikati, kot se v številnih primerih dogaja. Manj kot sporna moralna dejanja nekaterih "voditeljev" moti odsotnost trdnih in brezkompromisnih stališč do kraje in podobnih negativnih pojavov in premalo trdnega zavzemanja do drugih tipičnih slovenskih in krščanskih vrednot. Najbolj moteča je odsotnost krščanskosocialne ideje, ki daje socialni pravičnosti, ne karitativni dejavnosti, najvišjo veljavo.

Nobena od zgoraj omenjenih strank ne zna niti slučajno obnoviti značilnosti svoje nekdanje predhodnice. Ta je namreč pritegnila ogromno delavstva, predelavci pa so bili v levih strankah. Tudi humanistične in družboslovne inteligence ji primanjkuje. Premalo je še posluha za razprave o aktualnih družbenih vprašanjih. To, ne pa boj za oblast, bi moralo biti v središču pozornosti. Jasna teoretična stališča, vztrajanje pri njih in sledenje v dejanjih bi pripeljalo tako novo članstvo kot funkcionarje in seveda glasove. Na račun slavne preteklosti teh ni mogoče dobiti.

Ne moreš za nekoga glasovati zgolj zaradi slavne preteklosti, sedanost in prihodnost pa sta premalo zastopani. Verska pripadnost pri Slovencih ni argument za politično opredeljevanje.

Tretja pomladna stranka s krščanskim pridihom, čeprav tega ne izpostavlja, je največja opozicijska SDS. Ima zanimivo predzgodovino. Njeno preoblikovanje iz socialdemokratske v neko novo liberalno-konzervativno kombinacijo bi zaslužilo samostojno študijo. Je v bistvu novum v slovenski politični zgodovini. Spogleduje se s slovensko politično preteklostjo od demokratske levice do demokratične desnice. Čeprav je formalno najbolj laična, jo verjetno, vsaj intimno, podpira največ duhovnikov. Ne zaradi verskih simpatij, ampak predvidljivosti stališč in načelnosti, vsaj v ključnih stvareh. Njeno članstvo je v ideološkem pogledu zelo pisano. Druži ga antitotalitarizem, privrženost demokraciji in osamosvojitvi. Prav zato je najbolj na udaru nekdanjih sil in žrtev njihove "specialne vojne", kot bi rekli v nekdanji JLA. Depala vas, afera patria so samo najbolj znani primeri. Temelj te vojne so v resnici osebne diskvalifikacije, ki so se začele že ob predsedniškem dvoboju Pučnik-Kučan, ko so prvemu očitali revanšistične oči in podobne, vendar politično učinkovite neumnosti za politično neosveščeno volilno telo.

Težava vseh demokratičnih pomladnih strank izvira iz dejstva, da v Sloveniji ni jasno, kdo je dejansko levi in desni. En kriterij je odnos do vere. Osebo mislim, da je pomembnejši do kapitala. Po tem so stranke današnjega vladnega trojčka najbolj desne stranke, kar v bistvu tudi so. So stranke brezobzirnega kapitala, ki mu je najbližja južnoameriška, azijska in afriška oligarhija. Njihov odnos do sociale in demokracije to potrjuje. Stranke slovenske demokratične pomladi bi morale kazati manj razumevanja oziroma posluha za slovenski kapital, predvsem pa opustiti misel, da bi ga politično pridobili. Kapital je nenačelen, oportunističen in bo s strankami simpatiziral, če se jih bo bal.

Ideološka sorodnost, kolikor jo je še, mislim na Pavčkov imperij, je manj pomembna. Pomladne stranke bi morale tiste stranke, ki izvirajo iz nekdanje partije in njenih satelitov, zaradi povezav s kapitalom, pogledjmo samo njihovo duhovno centralo Forum 21, povsod in na vsakem koraku označevati kot desne v najslabšem smislu besede. Nепrestano bi morale poudarjati njihovo duhovno sorodstvo s totalitarizmi, ne pa, da se dogaja ravno obratno. To je za številne mlade problem. Preveč jih je vzgojenih v veri, da je levo lepo in moderno. Ne glede na vse je dejstvo, da je vse, kar sledi preje omenjenemu Forumu 21, nekaj najbolj konzervativnega v slovenski zgodovini, organizacija, ki sloni na kultu slavljenja revolucionarnih ubojev in kapitala. Tragika

demokratske Evrope je, da omogoča obstoj takih povezav totalitarizma in kapitala, in hkrati opomin, da ji ne kaže naivno zaupati.

Posebne vrstice je treba nameniti slovenski Katoliški cerkvi in njenim pripadnikom: duhovnikom in vernikom. Dejstvo je, da je bila v času komunizma najbolj na udaru. Proti njej je komunistična partija organizirala posebne oddelke znotraj nekdanje tajne policije, ki jih je vodil zadnja desetletja, kakšen slučaj, glavni svetovalec nekdanjega predsednika Slovenije Milana Kučana. Proti njej so bila dovoljena vsa sredstva in teh se je tudi v veliki meri posluževala. Je ranjena, še bolj pa načrtno očrnjena v oče javnosti. Tudi proti njej se izvaja specialna vojna, za kar pa nosi tudi sam del krivde. Ostaja še vedno glavna tarča

"Letu je pak ta Sodba, ker je Luzh prifhla na Svejt, inu zhloveki fo vezh lubibili temmo kakòr luzh, sakaj nyh della fo bila huda" (Jn 3,19).

Jurij Dalmatin: Biblija. Hrani Nadškofijski arhiv Maribor. Foto: Samo Skralovnik

borbenega ateizma, ki je v Sloveniji že desetletja navzoč in v enem osrednjih ljubljanskih časnikov tudi usmerjan. To je razvidno zlasti v politiki objavljanja pisem bralcev in nekaterih intervjujev. Politične ambicije Cerkve niso razvidne. Nedvomno bi si rada povrnila pozicije na intelektualnem področju, zlasti šolskem in to nedvomno zasluži. Žal je kadrovsko dokaj šibka in to se izraža tudi na drugih, za uspešno uveljavljanje pomembnih področjih. Zelo ji škodijo tudi neuspele poteze ne ekonomskem področju, še toliko bolj, ker so se tu uveljavljali duhovniki, ki jim je to v nasprotju s temeljnim poslanstvom.

Posebno zaskrbljujoč je odnos slovenske politične pomladne opcije do civilnih gibanj. Tipično je, da so celo veteransko organizacijo iz leta 1991 prevzeli ljudje, ki slovenske osamosvojitve ne le ne razumejo, ampak pojejo slavo njeni temeljni nasprotnici oziroma napadalcem na slovensko samostojnost. Še bolj kot ta, jih moti demokratična narava slovenske družbe. Nekdanje komunistične politične sile so se sistematično in načrtno, vendar legalno polastile številnih organizacij in društev od Rdečega križa naprej, preko katerih ustvarjajo javno mnenje.

Pomladne stranke nimajo razumevanja za sindikalno gibanje. Pokojni Tomšič je bil v tem pogledu preveč osamljen. Sindikati so v veliki meri ostali nedotaknjeni in s sindikalnimi klobasami vežejo nase še veliko članstva. Kot so pokazali nedavni politični dogodki, so sindikati še velika politična sila. Podcenjevanje socialnega vprašanja, ta je ključni vzrok njihove moči, se zelo maščuje. Ne ideologija, sociala, družbena pravičnost in pravna država (kolektivne pogodbe!!!) so ključni momenti pri političnem opredeljevanju Slovencev. Niso slučajno najstarejše slovenske tiskane besede iz leta 1515 opozorile na "staro pravdo". Tudi Valvasor je opozarjal na to slovensko značilnost. Ne je podcenjevati. To pelje v politični samomor.

Svojevrstno politično realnost v dvajsetem letu obstoja samostojne slovenske države pomeni predsednik Republike Slovenije.

Prezira in sovraži opozicijo, ki je temelj demokratične strukture države. Prezira in ponižuje katoličane, pripadnike najštevilčnejše verske skupnosti v Sloveniji, nedvomno pa največjo žrtev nekdanjega totalitarnega režima. Ne samo to, da znova uvaja drugorzredne državljane, ampak naravnost zahteva odstranitev "osamosvojitvene navlake". Pod to razume tiste posameznike, ki imajo za uresničitev največjega dosežka v slovenski zgodovini ključne zasluge. V tem pogledu sta oba dosedanja predsednika države glede na njegova stališča in delovanje otroški vrtec.

V ta politični okvirni pogled, ki ne more biti sistematičen in popoln, sodijo nedvomno tudi temeljne gospodarske strukture. Prav na tem področju najbolj pogrešamo temeljne študije o možnostih in ciljnih prihodnjega gospodarskega razvoja samostojne Republike Slovenije. Gledano v celoti je Slovenija razmeroma dobro preživela tranzicijo iz komunizma v kapitalizem. Čeprav je bilo veliko žrtev, večina verjetno nepotrebnih, vendar načrtnih, zlasti zaradi potreb mazanja veličine slovenske osamosvojitve, bi se mnogim lahko izognili. Nekaterih privatizacij namreč ni moč razumeti zgolj kot takih, saj je pri njih preveč prisoten politični motiv. Vsem nekdanjim tovarnam ni bilo treba propasti. Zavedati se moramo, da se je Slovenija v preteklosti prepočasi in premalo odločno prilagajala novim gospodarskim razmeram. Zato so že pred slovensko osamosvojitvijo začeli ugašati veliki gospodarski komunistični monstri kot Litostroj, Tam, Iskra in številni nekdanji velikani socialistične državne ekonomije. Imeli so politična vodstva, vendar dobre in skrbne delavce. Banke in mednarodno trgovino je kontrolirala nekdanja UDBA. Bolj kot propadanje zastarelih industrij nas mora skrbeti odsotnost novih, modernejših in zahtevnejših ter predvsem donosnejših. Vzrok je na eni strani v pomanjkanju domačega kapitala in zapiranju tukajšnjega gospodarskega prostora pred tujim, razen če ni ravbarski. Za tega je bilo v Sloveniji neverjetno veliko razumevanja in možnosti, ne pa za tistega,

ki bi postavil nove standarde obnašanja in predvsem poslovanja. Modernizacija gospodarstva in povečano zaposlovanje ostajata do nadaljnjega velik problem. Ne samo finančni in organizacijski, predvsem konceptualni. Zmotno je prepričanje, da Slovenija gospodarsko šepa, ker ima drago delovno silo. Problem je v slabih menedžerjih, ki pa imajo plače nad primerljivim evropskim povprečjem. Imamo drage in nesposobne direktorje, ne delavcev. Vsa čast izjemam, kot so Jože Colarič in podobni.

Slovensko kmetijstvo je v zadnjih letih doživelo temeljito preobrazbo. Kmeta, ki je bil stoletja stebler slovenskega naroda in slovenske družbe, praktično ni več. Podeželje je naseljeno, marsikje poseljenost celo narašča, vendar postajajo vasi spalna naselja s pridohom vikendaštvu.

Marsikje se je razvil turizem, zlasti zdraviliški, ki očitno postaja primerjalna prednost Slovenije. Geotermalna energija bi rešila marsikatero slovensko energetska stisko.

Največji slovenski poosamosvojitveni gospodarski projekt, dokončanje modernega cestnega križa, nujno kliče po dopolnitvi s tako imenovano tretjo razvojno osjo, ki bo povezala Koroško z Jadranom in seveda drugi tir železniške proge za potrebe koprškega pristanišča. Ti dve veliki gradnji bi lahko postali vsebina novega razvojnega cikla slovenskega gospodarskega razvoja. Tudi gradnja zasavske verige in drugih hidroelektrarn je v tem pogledu pomembna.

Izjemno razveseljav pojav so številne nove univerze in samostojne visoke šole. Te razbijajo na eni strani monopol starih inštitucij, na drugi strani pa dajejo možnosti uveljavljanja novih, povečini v tujini šolanih mladih strokovnjakov. Ljubljanska univerza bo ostala največja in osrednja, vendar prinaša konkurenca prav njej največjo korist. Žal mnogi na njej tega ne uvidijo.

Najslabše je v osnovnem in srednjem šolstvu. Ne toliko v smislu zapiranja pred novim znanjem kot v učnem kadru, ki je v veliki meri trdnjava političnega konzervativizma.

Za mnoge volilne rezultate, ki so v nasprotju s cilji slovenske politične pomladi, imajo prav te javne inštitucije, ki bi morale biti ideološko in politično najbolj nevtralne, v resnici največ zaslug. Poglejmo samo, kako se v zadnjem času prav preko njih vrača v slovensko družbo komunistični totalitarizem.

DOJEMANJE OSAMOSVOJITVE

Zaradi pritiskov srbskega nacionalizma, v bistvu je šlo za jugoslovansko politiko komunistične partije, ki je slovenska ni uspela uveljaviti, je bila osamosvojitve sprejeta lažje, kot so mnogi pričakovali. Kljub temu ne gre pozabiti, da je nekajkrat visela na nitki. Ne toliko zaradi moči njenih nasprotnikov, kot nerodnosti in neznanja njenih zagovornikov. Preveč je bilo kompromisarstva, naivne želje, da je treba nasprotnikom kar v največji meri popustiti, da se bodo lažje premislili opustiti stare nazore. Ti tega niso razumeli kot roko pomoči in sprave, ampak politično šibkost nove države, predvsem pa naivnost in neznanje njenih politikov. Niso se vselej motili!

Če bi Slovenija kot samostojna država ostala komunistična in bi slonela na partizanstvu kot ideologiji, vrste težav ne bi bilo. Mnogi pa so uvajanje večstrankarskega sistema, zlasti pojav "desnih" strank, dojeli kot restavratorstvo predvojne Jugoslavije in celo zmago med in po vojni poraženih in pobitih protirevolucionarnih sil. Po začetnem vreščanju in očitkih revanšizma, oboje je izviralo iz upravičenega strahu, so začeli poudarjati nasprotovanje "rekatolicizaciji" slovenske družbe in boju proti nekdanji "kolaboraciji". Še danes mi odmevajo v ušesih pogosto slišane trditve, da se v Sloveniji dogaja kar se, mišljena je bila demokratizacija, zato, ker je bilo po vojni premalo pobitih. To so mi govorili celo ljudje, rojeni okoli 1960. leta. Ta gesla so ostala trajna vsebina političnega boja proti pomladnikom in jih slišimo še danes. Prav zato tudi ni in, kot kaže, tudi ne bo sprave. Nekateri, pa ne samo komedijanti, bi bili ponovno sposobni polniti opuščene

rudniške jaške. Ta nevarnost je podcenjena, čeprav jo je že "drogorazredno vprašanje" jasno nakazalo. Potrjuje jo tudi odnos do raziskovanja povojnih množičnih prikritih grobišč. Srebrenica ni srbski zločin, ampak tistih jugokomunističnih sil, za katere smo domnavali, da so bile z razpadom Jugoslavije sesute. Tehnologija pobijanja in prikrivanje zločina, tudi nesposobnost soočenja z njim, preveč spominja na rov sv. Barbare v Sloveniji in dogajanje okrog njega.

Drugi očitok slovenski osamosvojitvi je razmah slovenske nacionalizma. Slednji ni bil nikoli deležen temeljite študije in analize, ampak so za njegovo ocenjevanje, zlasti pa strašenje z njim, prinesli iz tujih sredin. Tragično je to, da z njim strašijo predvsem male narode, ne pa tiste, ki so jih v imenu višje kulture in "enotnosti" države stoletja zatirali. Vsebina teh očitkov je zelo enostavna: zvestoba narodu, njegovemu jeziku in kulturi je nacionalizem. Zanimivo je dejstvo, da borci proti slovenskemu nacionalizmu niso nikoli našli kritične besede za nekdanjo jugoslovansko unifikacijo. Niso niti sposobni uvideti, kako je Kardelj, ki mu nekateri kolegi pripisuje velik posluš za slovenstvo, načrtno naseljeval v obmejna slovenska mesta (Koper, Nova Gorica, Jesenice, Maribor, Brežice, Kočevje) Neslovence in tako pripravljaj temelje za jugoslovanski delavski razred, ki naj nasledi nekdanje narode in nekdanjo kulturo. Ne zanikam slovenskega šovinizma, čeprav je strašenje z njim pretirano in ima izrazito ideološko vsebino. Slovenci smo ves čas življenja v jugovzhodnem alpskem prostoru živeli z nerojaki. Iz zgodovine niso znani pogromi proti njim. Največ sovraštva in prezira so bili deležni rojaki, ki so se odpovedali lastnemu jeziku, kulturi in narodu, ne tujci! Res pa je, da Slovenec upravičeno pričakuje in zahteva, da bo v slovenskem okolju njegov jezik upoštevan in spoštovan. To je pravzaprav bistvo vse slovenske zgodovine. Tudi nacionalizma, če ne more brez te zmerljivke. Primorski slovenski antifašizem nima korenin v posebnem spoštovanju do

politične demokracije, ampak v zatiranju slovenskega jezika in kulture, v njegovem etnocidu! Ta del antislovenskih prizadevanj je nedavno doživel svoj vrh v zlorabljanju izbrisanih. Niso problem tisti, ki jim je bila dejansko storjena krivica, sam sem pomagal s svojimi zvezami nekaterim izbrisanim, ampak oni, ki so se iz slovenske osamosvojitve norčevali, jo poniževali, ji nasprotovali in katerih zaščitni znak je nekdanji jugogeneral Aksentijević.

Drugo skupino prizadevanj, ki so nasprotna slovenskim nacionalnim ciljem, predstavljajo oni, ki zagovarjajo "multi-kulti" kulturo. Njihov osnovni cilj je pretrgati zveze s tradicionalno slovensko kulturo in čimprejšnjo zamenjavo slovenskega z angleškim jezikom. Razmeroma veliko jih je v znanosti in zabavni industriji. Predvsem v vrstah tistih, ki svoj poklicni ali "umetniški" neuspeh povezujejo s slovenskim jezikom. Ob tem velja opozoriti na dve stvari. Čiste nacionalne kulture pravzaprav ni, saj noben narod ne živi izolirano od svojih sosedov. Koliko smo samo Slovenci prejeli od svojih predсловanskih prednikov? Krščanstvo, glasbo, imena rek, hribov, krajev ... Koliko so nam dali naši neslovenski sosedje? Pravzaprav pri zagovornikih "multi-kulti" kulture sploh ne gre za večkulturnost, ampak prevlado anglosaške v ameriški varianti. Motijo jih namreč vse nacionalne kulture. Izjema so le modne, kot sedaj jugoslovanski turbofolk, zato množično romajo v Gučo, in podobno.

Zadnja oblika te "multi-kulti" kulture je zavzemanje za "urbano kulturo". Ljubljanski župan ji je v Ljubljani podelil eno imenitnih lokacij, kar lepo kaže njegov odnos do slovenske. "Urbana kultura" v resnici ni kultura mest, oziroma urbanih naselij, ta je kot praviloma visoka kultura njen največji, celo smrtni sovražnik. "Urbana kultura" je kultura industrijskih predmestij, izraz socialnih in gospodarskih stisk tamkajšnjega prebivalstva, ki mu kapitalistični družbeni sistem onemogoča, da bi se seznanil z resnično kulturo in v njej uresničil svoje, pogosto nesporne talente.

"Urbana kultura" v slovenskem primeru je oblika izrinjanja tradicionalne slovenske kulture, zlasti narodno-zabavne glasbe, ki postaja na osrednjem slovenskem radiu že prava redkost. Podobno se dogaja tudi z nekaterimi drugimi oblikami slovenske kulture. Osupljivo je, kako so se pojma urbana kulture oprijeli številni slovenski kulturniki, ki se ne zavedajo, da ta pomeni v bistvu njihovo izrinjanje na družbeni rob. Podpisani nisem proti zabavni kulturi, moti me le njena oznaka za urbano. V zadnjem času dobiva "urbano" še politično vsebino. Prav ob zadnjih referendumih smo lahko slišali, da v Sloveniji prihaja do spopada med urbanim in ruralnim in da je potreben med obema kulturama sporazum. Nosilec urbane kulture in zavesti je seveda vladajoči trojček: SD, Zares in LDS. Ostalo je ruralno. Ta terminologija ima dve napaki. Z njo sem se srečal, ko so mi nekateri iz Bosne hoteli razložiti tamkajšnjo državljansko vojno. Govorili so mi, da sploh ne gre za narode, ampak boj med urbanim (Srbi, jugosi, komunisti) in ruralnim (tudi Srbi, Hrvati, predvsem pa Bošnjaki Muslimani). So v Srebrenici urbani pobijali ruralne? Ta prenos pojma je čisto navadna, vendar uspešna sociološka manipulacija. Ne nazadnje je o ruralnem v Sloveniji neumno govoriti, saj je kmetov manj kot 5 % in ne predstavljajo ne politične, ne gospodarske, ne kulturne sile. Zagovarjanje nasprotij med urbanim in ruralnim v sodobni Sloveniji je samo zavračanje slovenske zgodovine, oblika kulturnega boja, zanikanje slovenske kulture in slovenske samobitnosti. Kako silno spominjajo njeni nosilci in zagovorniki na slovenske renegate 19. stoletja!

Posebno tragična plat v bistvu iste zgodbe so poskusi v znanosti, zlasti zgodovinopisju, da bi zanimali slovenstvo vse do 1850. leta. V zadnjem času se je v ta prizadevanja vključila celo slovenska državna agencija za raziskovalno dejavnost ARRS, ki slabo ali celo negativno ocenjuje prijave raziskovalcev, ki zagovarjajo slovenskost naše preteklosti. Ni slovenskih Brižinskih spomenikov, slovenske Karantanije, ustoličevanja na knežjem kamnu, ni

slovenske reformacije, slovenskih kmečkih uporov, čeprav so jih že takrat tako imenovali, ni slovenskega narodnega preporoda, slovenskih pesnikov Vodnika in Prešerna ... je samo slovenska NOB – predhodnica slovenske osamosvojitve.

OBSTAJA V REPUBLIKI SLOVENIJI DRŽAVLJANSKA IN NARODNA ZAVEST?

Uvodoma je treba ugotoviti, da ljubljanske razmere, na katere se gornji zapis naslanja, niso tipične slovenske. Marsikje, zlasti na Štajerskem, je drugače in boljše. Ne prvič bom zapisal, da je Ljubljana postala v zgodovini slovenska prestolnica, če je hotela ali pa ne. Nima zaslug, ne pozna odgovornosti do vsega slovenskega prostora. Odnos do Koroške in Piranskega zaliva (ribiči) sta samo zadnja kričeča primera. Kritične besede, ki jih pogosto usmerja nanjo tržaški pisatelj Boris Pahor, so več kot resnične. V Ljubljani kraljuje oportunistem. Ljubljana se je med II. svetovno vojno množično udeleževala protikomunističnih zborovanja in potem v enaki meri pozdravila devetmajske prišleke. Isti ljudje! Zato se je tako izkazala v procesu osamosvajanja in ga z izvolitvijo župana Jankoviča (začasno?) opustila. Ne mislim, da je aktualni župan popolnoma slab, in priznati je treba, da je marsikaj dobrega narejenega. Sporen je način njegovega delovanja, ki je antidemokratski, ne skriva antipatij do opozicije, simpatij do totalitarizma, politične nasprotnike osebno žali. O tajkunstvu in ekonomskem delovanju ne bi govoril, ker to ni kaznivo. Vsaj v njegovem primeru ne. V očeh Ljubljančanov ... kaj je že zapisal Prešeren o starinarju? ... je to prej vrlina kot sporna lastnost. Je človek jugopreteklosti, tudi v ideološkem smislu, in kot takega, če je osebno hotel ali ne, ga je velika večina volilcev podprla. Je svojevrstni simbol (žalostne) slovenske osamosvojitvene realnosti. Podobno je verjetno v Kopru in mogoče še kje. Omenjena in njim podobni možje ali žene so posledica napak slovenske pomladi, ki jo

znajo njeni nasprotniki, mislim pomladi kot demokracije, vrhunsko izkoristiti.

Slovenci, ki nas je slovenska osamosvojitve do vrha napolnila, smo s svojo državo dokaj nesrečni. Drugačne razmere smo si predstavljali. Sprijazniti se moramo z dejstvom, da sanje in lepi načrti malokdaj postanejo realnost. Premalo razmišljamo o lastni odgovornosti za obstoječe razmere, pretiravamo z delovanjem nasprotnikov, ki so močni zaradi naše nemarnosti in lenobe.

Slovenski državljani so za slovensko samostojnost in preobrazbo v demokratično družbo veliko prispevali. Koliko jih je samo zgubilo službe ali pa se je njihov družbeni položaj bistveno poslabšal. Zaradi tega se mnogi sprašujejo, ali se je splačalo osamosvojiti. Dedki in babice na šolskih proslavah dobivajo solze v oči, ko otroci v "zgodovinskih točkah" nosijo pionirske rutice in vzklikajo Titu. Ne sprevidijo samo, da gre za prefinjeno rekommunizacijo Slovenije, ampak spregledujejo, kako jim spretno krnijo zgodovinski spomin, da pozabljajo na vse tegobe komunizma, pomanjkanje in nenazadnje tudi plačevanje starih računov, ki nam grenijo sedanost. Ne gre toliko za finačne dolgove kot tehnološko neprilaganje, odsotnost stalne modernizacije, zaradi česa so številni ostali brez služb, njihovi vnuki pa celo nad. Gospodarsko propadanje Slovenije, zapiranje velikih industrijskih sistemov se je začelo še v Jugoslaviji, zlasti v firmah, ki so jim krojili usodo slovenski politiki. Le tisti direktorji, ki so se znali otresti njihovega vpliva ali pa so imeli najvišje neposredne osebne politične botre (Krka, Gorenje, IMV...), so bolj ali manj uspešno preživeli.

Slovenci, ki smo radi državljani Republike Slovenije, pogrešamo domovinsko vzgojo v šolah in javnosti. Bolj govorimo o njej, manj je je. Domovinska vzgoja, če bi to v resnici bila, bi morala razkrito govoriti o vseh stranpoteh slovenske družbe v preteklosti, zlasti v času totalitarizma. Lahko prebarvajo takoimenovani NOB, lahko trdijo, da brez njega ne bi bilo samostojne Slovenije, ker je svoboda govora,

ki ni identična s spoštovanjem resnice in pravice. Domovinska kot moralna vzgoja je najprej predmet družine. Zato je ta sedaj tako na udaru!

Temeljni problem Slovenije v dvajsetem letu njenega obstoja ni vprašanje narodne zavesti in domoljubja, ampak pravne države. Seveda nimamo v mislih zakonov, ki imajo v dogovoru z zainteresiranimi že vnaprej pripravljene "luknje" za njihovo zlorabo. Dokler ne bo pravne države, tudi pred njo naštetih običajnih državljskih dolžnosti ne bo. Kdo bo ljubil svojega zakonskega ali drugačnega partnerja, ki ga vara? Človek pri zdravi pameti gotovo ne. Slovenci imamo iz zgodovine slabo dediščino v odnosu do države. Morali smo jo goljufati, če smo hoteli kot ljudje in narod preživeti. Samostojna Slovenija dejansko potrebuje novega, drugačnega državljsana. Seveda pa mora najprej sama prispevati pogoje za to. Slovenska država je do svojih državljanov pogosto mačehovska. Samo pogledjmo različne tajkune, pa "tovariše", ki so uničili banke in hranilnice, pa nam danes v osrednjih časopisih kot "gostujoče pero" pojejo hvalnice nekdanjemu totalitar-nemu družbenemu sistemu in svojemu delovanju v njem. To so danes "heroji" slovenske osamosvojitve in predsednik države teh ljudi nima v mislih, ko zahteva odstranitev osamosvojitvene navlake. Si lahko predstavljate, da bi to rekel za borce "NOB", ki jih je danes več, kot jih je bilo v letih 1941-45 skupaj s padlimi in kasneje umrlimi! Takšna je vrednost slovenske osamosvojitve. Zaradi pravnega nereda. Kašno je sodstvo, ki mu postopkovno zastara grožnja o uboju predsednika vlade, ki jo izreče oziroma zapiše državni uniformiran policaj, ki mora uradno nositi orožje, da bi branil oblast in državljane? Glede na zgoraj omenjeno razmerje sil, moč in taktiko nekdanjih in pomladnikov, gre naši državi, kot bi rekel neki moj pokojni koroški znanec, ki je po osamosvojitvi Slovenije znova za kratek čas odkril svoje slovensko poreklo in postal Slovenec, "čudno dobro". Naša pričakovanja so bila očitno nekoliko nerealna, predvsem

pa so naše napake in pomanjkljivosti prevelike, da bi bilo bolje!

SLOVENSKI KATOLIČANI IN SLOVENSKA OSAMOSVOJITEV

Slovenski katoličani so in smo v nekdanjem totalitarnem režimu največ pretrpeli. Nismo bili le državljani druge vrste, ampak smo bili pogosto v vrsti smrti. Prav zaradi težke preteklosti smo bili pripravljani sprejemati drobtinice z bogatinove mize kot priznanje svojega obstoja in celo enakopravnosti. Mnoge, premnoge so prevzeli lonci egiptovskega mesa. Številni so se zlomili in nas zapustili, saj niso zdržali drugorazrednosti, očitkov umske zaostalosti, fizične grdote, brezperspektivnosti glede usklajevanja svojih talentov z realnostjo... Mnogi smo si želeli samostojne slovenske države, saj smo naivno upali, da bo v njej takoj drugače in boljše, predvsem pa sodobnega človeka in Slovence vrednejše razmere. Čeprav je nadškof Alojzij Šuštar ogromno prispeval k ustalitvi slovenske države v času vojne z JLA, čeprav je veliko prispeval k mednarodnemu priznanju slovenske države, pri tem so mu pomagali tudi njegovi rimski in vatikanski prijatelji in rojaki, čeprav so se v tistih mesecih izjemno izkazale slovenske katoliške misije v tujini in Slovenci na "začasnem delu v tujini" sploh, naši emigranti in zamejski rojaki, smo ostali in vse bolj postajamo v ozadju – del osamosvojitvene navlake. Ključnih zaslug si verjetno ne moremo lastiti. Da pa smo bili potencialni in resnični strah za nasprotnike slovenske osamosvojitve,

ne more nihče tajiti. Nekdanjih političnih komisarjev s številnih orožnih vaj in ne nazadnje tudi slavnih generalov JLA slovenskega porekla in partizansko tradicijo v dneh vojne za Slovenijo ni bilo v naših vrstah. Katoličanov nas niso prebirali, ali smo primerni za osamosvojitvene vrste ali ne. Če nič drugega, in v ta nič ne verjamem, smo dali slovenski osamosvojitvi masovni značaj.

Od zaslug v preteklosti se ne da živeti, razen če si član organizacije za gojitev svetlih tradicij revolucije. Slovenski katoličani bi si morali več prizadevati za boljši danes in jutri. Najprej moramo postati odgovorni in zreli državljani. Kot taki se moramo udeleževati volitev in podobnih demokratičnih dejanj. To mora postati naša človeška in ne nazadnje tudi verska dolžnost, saj ne moremo biti neodgovorni do svojega bitja in žitja, ki je božji dar. V vsakodnevem življenju moramo stalno zastopati načela, kot so ne kradi, ne ubijaj, ne goljufaj in podobno. Do takih pojavov moramo biti najbolj nestrpni v lastnih vrstah, sicer nas bodo upravičeno zmerjali s hinavci. Ne vsiljujmo svojega verskega prepričanja našim neverujočim ali drugače verujočim sodržavljanom. Pokažimo jim, da resnično verjamemo, da je vera božji dar. Brezpogojno in povsod pa zahtevajmo pravno državo. Le ta in samo ta je garant naše človeške in državljske prihodnosti. Pravna država je največji sovražnik totalitarizma in demokracije, brez katere samostojne slovenske države nikoli ne bi bilo.

In ob prazniku dvajsetletnice samostojne Slovenije? Ne pozabimo, da vera in molitev premikata gore!

"Jesus pak je v'nje pogledal, inu je k'nym djal: Pèr zhlovékih je tu nemogozhe, ali pèr Bugi fo vfe rizhy mogozhe" (Mt 19,26).

Jurij Dalmatin: Biblija. Hrani Nadškofjjski arhiv Maribor. Foto: Samo Skralovnik

JANEZ DULAR

Do I feel Slovenia?

O slovenščini dvajset let po osamosvojitvi Slovenije

Ko se je proti koncu 18. stoletja, dobrih dvesto let pred slovensko državnopolitično osamosvojitvijo, pospešilo preraščanje slovenske jezikovne skupnosti v narodno skupnost, je bilo v jedru tega dogajanja uveljavljanje slovenskega jezika. Dotlej večinoma spontano življenje prebivalstva v slovenskem jeziku je čedalje pogosteje prehajalo v politični boj za enakopravnost in formalizacijo domicilnega statusa tega jezika, za njegov vstop v urade in šole na upravopolitično zaokroženem območju; vzporedno s tem pa je teklo zavestno prizadevanje za razvoj jezikovnega korpusa (s slovniciami in slovarji), da bi z besedno, slovnično in izrazno podobo njegove knjižne zvrsti lahko dohiteval nove sporazumevalne potrebe na vseh področjih javnega življenja.

Taka strateška usmeritev se je celo nekaterim slovenskim izobražencem zdela preambiciozna (slovenščina naj bi bila po njihovem mnenju zadostna za sporazumevanje preprostega kmečkega ljudstva, ne pa za "imenitnejše" priložnosti) in je tudi povzročala odkrite jezikovnopolitične spore z državnimi oblastmi v Avstro-Ogrski in pozneje v Jugoslaviji, vendar se je izkazala za smiselno in uspešno ter je pripeljala do takih prelomnic, kot sta bili npr. odstranitev nemških javnih napisov na ljubljanskih lokalih leta 1908 in ustanovitev slovenske univerze leta 1919. Tega zagona potem ni moglo ustaviti niti zatiranje slovenščine pod fašizmom niti skoraj popolna prepoved pa tudi načrtovanje in deloma uresničevanje njene iztrebitve na nemškem okupacijskem območju med drugo svetovno

vojno, saj je bil že izoblikovan občutek za knjižno slovenščino kot narodnozdrževalni in narodnoreprezentativni simbol; identifikacija z njo pa je vsaj deloma blažila zavrtoost pri uresničevanju bolj tlečih kot plamenečih slovenskih državotvornih idej, dokler se ni razkrila kot odločen upor zoper vsiljevanje jugoslovanskih "skupnih jeder" in leta 1988 nezadržno izbruhnila zaradi sojenja slovenskim civilistom pred ljubljanskim vojaškim sodiščem v srbohrvaščini. Zmagoslavni zgodovinski vrhunec in potrditev je ta identifikacija dosegla, ko jo je Republika Slovenija simbolno poudarila z uvrstitvijo recitacije odlomka iz Brižinskih spomenikov v spored osrednje slovesnosti ob razglasitvi državne osamosvojitve leta 1991.

Omenjena strategija je tako ob vseh izčrpavajočih zapletih (npr. zatekanje v

panslovansko utopijo, pokrajinska knjižnojezikovna izročila, demografske izgube zaradi izseljevanja, številni primeri zapuščanja slovenščine zaradi uradniške idr. kariere), a tudi ob vizionarstvu in ljubiteljski požrtvovalnosti nadarjenih posameznikov pripeljala do temeljnih premikov v statusnih razmerjih med jeziki: slovenščina je v enem stoletju po izidu Pohlinove slovnice postala eden izmed uradnih jezikov kranjskega deželnega zbora (1867), v dobrih dveh stoletjih pa vsestransko razvit moderni jezik s statusom uradnega jezika samostojne države. Organiziranost slovenske jezikovne skupnosti se je zelo približala idealu enojezikovne narodne države 19. in 20. stoletja; ne samo uradno sporazumevanje, temveč tudi velika večina javnega in zasebnega sporazumevanja med prebivalci Republike Slovenije svobodno poteka v jeziku te skupnosti (s posebnostjo nekaterih območij v Prekmurju in Istri, kjer ima status uradnega jezika poleg slovenščine tudi madžarščina oziroma italijanščina). In od 1. maja 2004 je slovenščina tudi eden izmed uradnih jezikov Evropske zveze.

Pa vendar: ob navdušujočih ugotovitvah ni mogoče prezreti bolj senčnih plati novega jezikovnega položaja na Slovenskem. Slovenski narod je z državno osamosvojitvijo sicer dobil možnost za celovito odločanje o statusu in korpusu svojega jezika, tj. možnost suverena postavljanja jezikovnopolitičnih ciljev ter načrtovanja in izvajanja ukrepov za doseganje teh ciljev, vendar se slovenski državni organi te možnosti in odgovornosti premalo zavedajo; številni politični in strokovni odločevalci ravnaajo, kakor da je slovensko jezikovno vprašanje z državno osamosvojitvijo dokončno rešeno ter da se bo raba slovenščine kot uradnega in dominantnega jezika vsega javnega sporazumevanja poslej samodejno ugodno urejala že pod spontanim vplivom civilne družbe. Ne upošteva se, da je jezikovna zavest v družbi heterogena in da vsej družbi danes daje močan pečat globalizirano porabništvo; v jezikovni zavesti in ravnanju pomembnih politikov in "navadnih"

Slovencev je opaziti hudo razcepljenost: deklarativno priznavanje in celo čustveno poudarjanje ključnega pomena jezika za slovensko kulturno identiteto ter sladkobne izjave o ljubezni do "klene slovenske besede", ko pa bi bilo treba vse to potrditi z dejanji ali za slovenščino celo "kaj žrtvovati", se pokažejo neodgovornost, nesamozavest, izgovori, dvom o potrebnosti njene rabe in hitra pripravljenost, zamenjati svojo ljubljeno materinščino s katerim tujim jezikom (četudi slabše obvladanim). Številni poslovneži in celo univerzitetni profesorji se vprašujejo, v čem naj bi bil sploh smisel prizadevanja za njeno preživetje, v vztrajanju pri njeni polni rabi pa vidijo ne le "romantizem", temveč škodljivo omejevanje pretoka znanja in zaviranje napredka. V tej razcepljenosti in nihilizmu – ne pa v objektivnih okoliščinah – je razlog, da izraza "ogroženost slovenščine" danes ne bi smeli izrekati samo s podcenjevalnim nasmeškom. Slovenstvo kljub pridobljeni državnosti ne bo nikoli imelo zagotovljenega obstoja brez boja, še več: "Eksistenca Slovencev kot samosvojega naroda /.../ ni bila nikoli nekaj po sebi danega /.../ Vedno je bila določen napor. Zanj je bil potreben trud." (Igor Grdina, Ampak 2005.)

Čigav trud? Če imamo svojo državo, skrb za rabo in veljavo državnega jezika pač ne bi smela biti preveč odvisna od vizionarstva in ljubiteljske požrtvovalnosti nadarjenih in ozaveščenih samozancev, temveč gre za jezikovnopolitično odgovornost demokratično izvoljene vladajoče elite, v tej pa je danes očitno bolj malo osebnosti in organizacij, ki so pripravljene na trud ali celo boj (učenje, stroške, politično izpostavljanje idr.), potreben za odgovorno spoznavanje, priznavanje in nadaljevanje slovenskega jezikovnega izročila, za njegovo polno veljavo v tradicionalnih in novih govornih položajih, ki jih prinaša družbeni, tehnološki in duhovni razvoj. Med političnimi strankami ima jezikovno politiko v svojem temeljnem programu predstavljeno samo ena (Nova Slovenija). Dosti nam pove dejstvo, da so sestavljalci prvotnega predloga slovenske ustave (skupina vrhunskih

pravnikov) leta 1991 pozabili zapisati ustavno določbo o slovenščini kot uradnem (državnem) jeziku in da jih je moral na to šele v javni razpravi spomniti jezikoslovec Jože Toporišič. Še huje se je spozabil Anton Rop na glavni proslavi ob vstopu Slovenije v Evropsko zvezo (prvega maja 2004 v Gorici); tam se je srečal z Romanom Prodiem in vsak od njiju je pred simbolnim trenutkom vstopa (opolnoči) izrekel kratko slovesno izjavo, Prodi kot takratni predsednik Evropske komisije v svoji materni italijanščini, Rop kot takratni predsednik slovenske vlade pa – v angleščini. V tej smeri se je pregrešila tudi naslednja (Janševa) vlada s sprejetjem novega promocijskega logotipa I FEEL SLOVENIA (postopek njegovega oblikovanja, uveljavljanja in financiranja v režiji Urada za informiranje bi bil vreden pozornosti protikorupcijske komisije).

Zaradi dejanja in nehanja tistih v državnih organih in v civilni družbi, ki jim je slovenščina res vrednota najvišjega ranga, in onih, ki se svoje jezikovnopolitične odgovornosti ne zavedajo, je samostojna Republika Slovenija prvih petnajst let preživela brez celovitega in kolikor toliko usklajenega jezikovnopolitičnega programa, položaj in stanje slovenščine ob 20. obletnici osamosvojitve pa bi lahko opisali z izrazom "cvetje in trnje". Zakon o javni rabi slovenščine (ZJRS, 2004) in Resolucija o nacionalnem programu za jezikovno politiko (NPJP, 2007) določata štiri področja dejavne jezikovne politike:

- a) skrb za zagotovitev pravnih podlag jezikovne rabe;
- b) skrb za stalno znanstvenoraziskovalno spremljanje jezikovnega življenja;
- c) skrb za širjenje jezikovne zmožnosti;
- č) skrb za jezikovni razvoj in jezikovno kulturo.

K A:

V kratkem pregledu prvega področja, zagotavljanja pravnih podlag jezikovne rabe, lahko kot vzorčen primer "cvetja in trnja" najprej omenimo državnozborsko delovno

skupino za jezikovno politiko (pri Odboru za kulturo, šolstvo in šport). Sestavljena je bila iz univerzitetnih idr. jezikovnih strokovnjakov, njeno delovanje se je podaljševalo iz mandata v mandat, pričakovanje in napovedovanje, da bo iz njenih dolgih debat nastal vsaj osnutek nacionalnega jezikovnopolitičnega programa, pa se zaradi neurejenosti organizacijske, kadrovske in finančne postavitve delovne skupine, deloma tudi zaradi ohlapnosti pri njenem vodenju v desetih letih ni izpolnilo in po parlamentarnih volitvah leta 2004 je delo skupine zaradi ugotovljene statusne neskladnosti z določbami Poslovnika Državnega zbora sploh ugasnilo.

Po tem vzorcu bi se utegnili s podobnim koncem kmalu izteči tisto, kar je do danes še ostalo od nekdanjega Urada za slovenski jezik kot jezikovnopolitičnega organa, ki ga je leta 2000 na predlog takratnega ministra Rudija Šeliga sklenila ustanoviti (Bajukova) vlada. Urad je ostal kadrovsko nerazvit, čeprav je bil zasnovan statusno in programsko amiciozno – kot proračunski porabnik s svojim žigom in z direktorjem, ki je lahko neposredno sodeloval v vladnih odborih (jezikovna politika je bila torej vladna odgovornost). Ker je svojo vlogo jemal resno in se na sejah ni obotavljal ugovarjati vsebinsko spornim predlogom (npr. ministra Slavka Gabra pri spreminjanju Zakona o visokem šolstvu – v škodo slovenščini), je bil urad prvič degradiran: z utemeljivostjo, da gre za splošno krčenje števila vladnih organov, so ga črtali s seznama uradov (hkrati pa ohranili ali celo na novo ustanovili nekaj "potrebnejših", npr. Urad za enake možnosti) ter ga preuredili v organizacijsko enoto znotraj Ministrstva za kulturo, s tem pa se je zbrisala jezikovnopolitična odgovornost vseh drugih vladnih resorjev in vlade kot celote. Znotraj meja "kulturniškega rezervata" je delo tako nadaljeval Sektor za slovenski jezik, a njegove možnosti za dejavno jezikovno politiko so se zelo zmanjšale: dostop do informacij je bil čedalje bolj omejen, neposredna udeležba pri obravnavanju novih predpisov v vladnih odborih odpravljena. V

takih razmerah shirani sektor je vendarle pripravil prvo *Resolucijo o nacionalnem programu za jezikovno politiko* (s strateško vizijo, cilji in naborom operativnih ukrepov) in jo pripeljal do sprejetja v Državnem zboru. Leta 2009 pa je prišla druga degradacija: sektor kot dotlej samostojno notranjo organizacijsko enoto, neposredno podrejeno ministrici za kulturo, so stlačili v heterogeni Direktorat za kulturni razvoj in mednarodne zadeve; stik z ministričinim kabinetom je postal posrednejši, informacije še bolj omejene, vsebinsko delo še bolj ovirano. In letos je bila izpeljana tretja degradacija: kadrovsko zdesetkani sektor je bil prekvalificiran v "službo" in je tako prišel do statusnega dna, brez možnosti in zmožnosti za vsebinsko snovanje in usklajevanje jezikovnopolitičnega načrtovanja. Jedro njegove redne dejavnosti se je skrčilo na vodenje javnih razpisov za sofinanciranje drobnih jezikovnih projektov, medtem ko mora kulturno ministrstvo za svoje pomembne vsebinske naloge, kakršna je npr. snovanje novega nacionalnega programa za jezikovno politiko (veljavnost prvega se izteka), najemati – in posebej plačevati – zunanje strokovnjake.

Vzorec cvetja in trnja se ponavlja pri pripravi, sprejemanju in izvajanju Zakona o javni rabi slovenščine (ZJRS). Spoznanje o njegovi potrebnosti in prvi osnutek izhajata iz leta 1996, zakon pa je bil sprejet po osmih letih prizadevanja (2004). Zadnja, v parlamentu potrjena različica njegovega besedila je v primerjavi s prvotnejšimi precej podobna brezzobemu tigru: večinoma le povzema vsebino določb iz ustave in številnih področnih zakonov (zakona o gospodarskih družbah, o državni upravi, o državljanstvu, o upravnem postopku, o osnovni šoli, o varstvu potrošnikov idr.), pri tem pa pušča velike vrzeli (npr. jezik v vojski, v zdravstvu) in določa številne izjeme, ki razvodenijo splošno zahtevo po rabi slovenščine v vseh javnih govornih položajih, dopuščajo pa razlage, ki nasprotujejo namenu slovenskega zakonodajalca, npr. glede imen gospodarskih družb, glede dopustne rabe "splošno znanih" tujih izrazov tipa *last*

minute, drive in ipd. ali logotipsko oblikovanih tujejezičnih gesel za imena registriranih blagovnih znamk v oglaševanju, v imenih gostinskih lokalov, obratov idr.: UNITED COLLORS OF BENETTON, IT`S HOW YOU LIVE (Natuzzi), GET MOVIN` - START LIVIN` (Hervis), JUST DO IT (Nike), I`M LOV` IN IT (McDonald`s), C`EST DE LA FOLIE (Jeunesse), WIR LEBEN AUTOS (Opel). ZJRS ni uporabil pojma "državni jezik" ter ni zagotovil trdnega statusa in pristojnosti vladnemu uradu za slovenski jezik (zato je bil ta urad skoraj hkrati s sprejetjem ZJRS lahko črtan s seznama skupnih vladnih organov – gl. prejšnji odstavek). Tako šibki in neučinkoviti zakon se je nekaterim vendarle zdel še preoster, zato je bil noveliran (da trgovec v pogovoru s kupcem ali v natisnjenih navodilih za uporabo izdelkov lahko namesto izrecno predpisane slovenščine uporablja kar "potrošniku zlahka razumljiv jezik"), sprejeti pa so bili tudi nekateri drugi predpisi, ki posredno ali neposredno razveljavljajo določbe ZJRS (npr. ublažitev zahteve po dobrem znanju slovenščine za zdravnike, predpis o obveznem uradnem zapisovanju imena skupne evropske valute v nasprotju s slovenskimi pravopisnimi pravili: "euro"). Nekaterne take spremembe so bile sprejete s sklicevanjem na evropske direktive o prostem pretoku oseb, blaga in kapitala, vendar poglaviti krivec za neupoštevanje prednostnega statusa slovenščine v Sloveniji ni bruseljska birokracija, temveč slovenski oblikovalci, razlagalci in izvajalci (kršilci) predpisov. Zaradi njihove neozaveščenosti in komercialnih interesov pa tudi zaradi neučinkovitosti nadzornih organov (npr. šibka odzivnost inšpekcije na množično kršenje določb o rabi slovenščine na plakatih, vdiranje italijanščine na Krasu idr.) se tudi tu lahko oglašajo dvom o Republiki Sloveniji kot pravni državi.

Z vstopom Slovenije v EU se je povečala predvsem simbolna vloga slovenščine (prvič v zgodovini je postala eden izmed uradnih jezikov pomembne mednarodne organizacije, slovenski predstavniki lahko uporabljajo slovenščino na zasedanjih Evropskega

parlamenta idr.), nekoliko tudi njena spoznavna vloga (slovenski državljani se lahko na organe in ustanove EU obračajo v slovenščini ter od njih prejema odgovore v slovenščini), medtem ko se je zahtevani status slovenščine v sporazumevanju znotraj same Slovenije zaradi uveljavljanja evropskega pravnega reda v slovenski zakonodaji nekoliko omajal. Če Slovenija ne bo začela resno uveljavljati ustrezne jezikovne politične strategije in programa, se utegnejo posledice ošiblega statusa slovenščine v procesih evropske regionalizacije, čezmejnega sodelovanja in togo pojmovanega načela o prostem pretoku blaga in oseb stopnjevati, prostorsko zlasti v obmejnem pasu, področno pa v trgovini, zdravstvu, znanosti in visokem šolstvu.

Ker se je Republika Slovenija v svoji ustavi in zakonih zavezala k skrbi za pravice slovenske manjšine v sosednjih državah, je treba tu kot "trnje" omeniti tudi neodločno stališče slovenske diplomacije glede (ne)izvajanja nekaterih določb Avstrijske državne pogodbe in s tem povezanih odločb avstrijskega ustavnega sodišča o dvojezičnih krajevnih napisih.

K B:

Drugo področje, skrb za stalno znanstveno raziskovalno spremljanje jezikovnega življenja, je dokaj živahno, s tem se okvarja cela vrsta večinoma mlajših jezikoslovcev na fakultetah in inštitutih, nekaj je tudi sodelovanja v mednarodnih projektih Evropske

"Sakaj Bug nej fvojga Synu na ta Svejt poflal, de bi on ta Svejt fodil, temuzh de bi ta Svejt fkusi njega isvelizhan bil" (Jn 3,17).

Jurij Dalmatin: Biblija. Hrani Nadškofijski arhiv Maribor. Foto: Samo Skralovnik.

komisije, EFNIL (Evropska zveza državnih jezikovnopoličnih ustanov) idr. Raziskave so metodološko raznovrstne (zelo se pospešuje izpopolnjevanje in raba spletno dostopnih jezikovnih korpusov), vsebinsko pa merijo tako na inovacije po jezikovnosistemskih ravninah (slovnica, slovar, pravorečje, pravopis) kot na pragmalingvistiko in sociolingvistične spremembe. Predstavljene so na strokovnih srečanjih (npr. serija simpozijev Obdobja), v revijah, zbornikih in monografijah, deloma tudi v obliki naročenih ekspertiz za interno rabo. Na Inštitutu za slovenski jezik snujejo nov slovar sodobne slovenščine, posebna skupina mlajših strokovnjakov pa sestavlja digitalizirano leksikalno bazo kot izhodišče za nove priročnike in učbenike.

Kot "trnje" na tem področju je treba obravnavati tri pojave: poleg slabe medinstitucionalne usklajenosti in šibke povezanosti posameznikov in projektnih skupin, ter poleg neustanovitve načrtovanega centra INDOK za zbiranje aktualnega gradiva o jezikovnem položaju kot podlage na jezikovno načrtovanje je tu dejstvo, da že objavljene ugotovitve, priporočila in svarila jezikoslovcev pri današnjih jezikovnopoličnih odločevalcih nimajo posebnega učinka (npr. ignoriranje kritičnih prispevkov o strokovni nedognanosti in dvoreznosti obveznega učenja angleščine v drugem – ali celo že v prvem – razredu osnovne šole, o izrivanju slovenščine v znanosti in na univerzi po bolonjski reformi), v širši javnosti pa odmevajo predvsem izzivalne skrajnosti (npr. od izjave, da slovenščini ni šlo še nikoli tako dobro kakor zdaj, do resignirane pripombe, da sta "demokratizacija in tranzicija, podobno kot v družbi, zamajali vrednote tudi v jeziku", ali do napovedi, da slovenščina v objemu globalizacijske angleščine ne more preživeti in da bo čez sto let le še mrtev jezik).

K C:

Jezikovna zmožnost se širi s posnemanjem in sistematičnim učenjem. Prvo poteka predvsem v domači družini (deloma tudi v

ulični družini in pod vplivom množičnih občil), drugo predvsem v šoli. V Sloveniji ima država skoraj monopol nad šolskim izobraževanjem in vzgojo. Državna jezikovna politika mora biti zainteresirana za čim boljšo usposobljenost čim širšega kroga državljanov za uveljavljanje sporazumevalne in simbolne vloge jezika. Človek s sporazumevalnimi primanjkljaji ne more biti uspešen pri udejstvovanju v družbi in tudi celotna družba, v kateri je dosti posameznikov s sporazumevalnimi primanjkljaji, ne more biti konkurenčna. Znanje slovenščine je nepogrešljivo za osebni razvoj pripadnikov slovenske jezikovne skupnosti pa tudi kot družbeno vezivo za ohranjanje in razvoj slovenske kulturne identitete, za smotrno poslovno odločanje ter učinkovito delovanje parlamentarne demokracije.

Kljub obstoju obsežnega šolskega sistema in nešolskih oblik jezikovnega izobraževanja pa ugotovitve strokovnih raziskav potrjujejo vsakdanjo izkušnjo o jezikovnih primanjkljajih pri prebivalcih Slovenije. Mednarodna raziskava je pred nekaj leti ugotovila nizko funkcionalno pismenost (ta pojem ne pomeni le branja, pisanja in računanja, temveč obsega tudi poslušanje, dojemanje in razumevanje ter vrsto drugih spretnosti. Koraki za odpravo jezikovnih primanjkljajev in prizadevanje za širjenje jezikovne zmožnosti so dobili po letu 2004 dodatno spodbudo z razpravo o pojmu "ključne zmožnosti" iz operacionalizacije strateških ciljev Lizbonske deklaracije na področju izobraževanja. Na prvih dveh mestih seznama osmih ključnih zmožnosti, ki naj bi si jih pridobivali Evropejci v okviru rednega šolanja in vseživljenjskega izobraževanja, sta zapisani zmožnost sporazumevanja v materinem jeziku in zmožnost sporazumevanja v tujih jezikih.

Državni zbor, Ministrstvo za šolstvo in še nekateri organi Republike Slovenije imajo veliko priložnost in odgovornost jezikovnopoličnega odločanja o slovenščini kot učnem jeziku, kot učnem predmetu in kot učnem načelu (veljavnem za učitelje vseh

predmetov), seveda pa tudi o poučevanju in rabi t. im. jezikov okolja (madžarščine oziroma italijanščine na dvojezičnih območjih) ter tujih jezikov. Po osamosvojitvi Slovenije se je zdel status slovenščine kot učnega jezika v slovenskih šolah približno do leta 2000 kar samoumeven; učitelji in učenci so že tedaj imeli na voljo bogato izbiro slovenskih učbenikov, delovnih zvezkov, slovenskih priročnikov in drugega učnega gradiva za vse predmete (od recenzentov se zahteva tudi izjava o terminološki in splošni jezikovni kakovosti gradiva, zato je to področje pomembno za vzdrževanje visoke ravni strokovnega in poljudnoznanstvenega jezika), marsikaj je postalo dostopno na spletu. Na podlagi spreminjanja predpisov pa je v naših osnovnih in srednjih šolah zlasti po vstopu Slovenije v Evropsko zvezo nastalo precej razrednih oddelkov, v katerih se nekateri predmeti vzporedno poučujejo v slovenščini in v tujem jeziku ali celo le v tujem jeziku. Gre za t. im. sistem CLIL, za "evropske" razrede, za sodelovanje tujih strokovnjakov pri praktičnem pouku ipd. Podatki o tem, kako učenci s takim poukom potem obvladajo strokovno slovenščino, niso splošno znani. To vprašanje postaja čedalje bolj vroče tudi na univerzitetni ravni, ko se izvajajo tečajji (učni predmet) strokovno-znanstvene angleščine (ni pa tečajev strokovno-znanstvene slovenščine ter ostaja jezikovna zmožnost številnih študentov in diplomantov na srednješolski ravni, sprejemljivost njihovih besedil pa zagotavlja lektorji).

Slovenščina je učni predmet na vseh osnovnih in srednjih šolah v Sloveniji, poučuje pa se tudi v številnih tečajih za odrasle (po osamosvojitvi je izredno naraslo zanimanje tujcev zanjo), na spletu ("slovenščina na daljavo") in na okoli 50 univerzah po svetu. Že nekaj let se kot problem ponavljajo izjave o (ne)priljubljenosti slovenščine kot šolskega učnega predmeta. Raziskava, ki jo je po naročilu Sektorja za slovenski jezik izpeljal Inštitut za civilizacijo in kulturo, je pokazala, da so take trditve preveč posplošene. Ugled in

priljubljenost slovenščine kot učnega predmeta v Sloveniji sta primerljiva z ugledom in priljubljenostjo ustreznih šolskih predmetov v drugih državah (npr. nemščine v Nemčiji): to je obvezen šolski predmet, manj stresen kakor npr. matematika in "resnejši" kakor npr. telovadba, stopnja njegove priljubljenosti pri učencih pa je odvisna deloma od njegovega vsebinskega težišča (jezik ali književnost), deloma od spola (rajši ga imajo dekleta) in deloma od učiteljeve osebnosti in didaktične spretnosti.

Jezikovnopolitično je dosti resnejši problem izbire in položaja tujega jezika kot šolskega predmeta. V javni razpravi o letošnjem osnutku "bele knjige" in na njeni podlagi pripravljenem zakonskem osnutku sta se zaostri dve plati vprašanja:

- ali naj bi se tuji jezik začel poučevati že v drugem razredu OŠ (nekateri bi ga radi uvrstili že v prvega);
- kateri tuji jezik(i) naj bi bil(i) v OŠ obvezn(i) - Evropska komisija priporoča dva, kljub kozmetičnemu priporočilu piscev bele knjige, da naj bi ponudba v šoli vključevala več jezikov, pa vse kaže, da se bo poučeval le eden in da bo to vedno angleščina.

Medtem ko pri odločanju o (pre)zgodnjem učenju tujega jezika še ni zadosti jasnih in usklajenih odgovorov na nekatera izrazito strokovna vprašanja (didaktika, psiholingvistika; gl. npr. M. Prebeg-Vilke, *Otrok in jeziki*, Lj. 1995; E. Kržišnik in L. Plut, *Pedagogi bi daljšo razpravo*, Delo 23. 4. 2011), ima nagibanje k samodejni izbiri angleščine kot prvega - in edinega - tujega jezika v OŠ izrazito jezikovnopolitično barvo, saj obstaja nevarnost omejevanja jezikovne zmožnosti in s tem manjšanja gospodarske konkurenčnosti države pa tudi izrazite očitve in enosmernosti duhovnega obzorja celotne družbe, njene globalistične unifikacije. (Ko še poteka razprava o beli knjigi, je upravičena posebna kritičnost do "prehitevanja po desni" v osnovni šoli Zavoda sv. Stanislava: angleščino so vpeljali že v prvem razredu, za to potrebne ure v predmetniku pa so vzeli drugim predmetom,

tudi slovenščini). Da je taka usmeritev deležna simpatij Britanskega sveta in njegove neposredne podpore poučevanju angleščine že v vrtcih, je razumljivo in skladno s podatki o hkratnem upadanju zanimanja za učenje tujih jezikov v Veliki Britaniji; manj razumljivo je, da se za to navdušujejo številni starši in da je pojmovanje "tuj jezik = (samo) angleščina" že vsesplošno. Tako se celo radijskim in televizijskim napovedovalcem dogaja, da skušajo marsikatero tuje oziroma njim manj znano ime izgovoriti kar po angleško: /Čarls/ Charles de Gaule, /Ričard/ Richard Wagner, bolgarski ekonomist /Stenčev/ (v zapisu tiskovne agencije Stanchev), napovedovanje nogometnih zmagovalcev z nemško akvarijsko hobotnico /Pol/ (Paul), Marcel Stefančič jn. /džunior/, celo /Džek/ Jacek Kozak in /Džozef Stefan/ Jožef Štefan. V tedniku Družini je pod naslovom "Odlično učenje tujega jezika" 1. maja letos izšel članek, ki napoveduje poletno jezikovno šolo v Zavodu sv. Stanislava; predstavlja dopoldanski in popoldanski program, skupinsko utrjevanje znanja pod vodstvom animatorjev, zaključni test in zaključno prireditev, možnost bivanja v zavodu in uporabe športne dvorane, šele čisto na koncu pa je kot samoumevno omenjeno, da gre za učenje (samo) angleščine. Ker naj bi se vsak slovenski osnovnošolec naučil anglešine, se slovenska družba de facto skuša oblikovati kot kolektivno dvojezična (slovensko- angleška), s tem pa se brez zadostne javne razprave in premisleka o strateški razsežnosti takega pojmovanja zanika jezikovnopolična vizija iz veljavne Resolucije o NPJP: "Slovenski javni prostor naj ostane enojezičen oziroma na ustavno določenih območjih dvojezičen (z italijanščino oziroma madžarščino); dodatno se upošteva potreba po nekaterih sporočilih tudi v drugih jezikih, vendar tako, da ima slovenščina zmeraj simbolno prednost."

K Č:

Četrto področje dejavne jezikovne politike obsega skrb za jezikovni razvoj in jezikovno kulturo. Jezikovni razvoj pomeni

preverjanje in bogatitev izraznih možnosti za nove sporazumevalne potrebe. Te se največkrat kažejo na delovnih, spoznavnih in ustvarjalnih področjih, na katerih nastajajo novi predmeti, pojmi in razmerja, zlasti v znanosti in tehniki ter v besedni umetnosti, Slovenija pa je zaradi demokratizacije in osamosvojitve doživela dosti novega tudi v politiki (zato je Slovar slovenskega knjižnega jezika, dokončan leta 1990, deloma zastarel). Nove izrazne možnosti nastajajo predvsem s pridobivanjem novih besed in spreminjanjem besednih pomenov, redkeje z uveljavljanjem novih slovničnih oblik. Nove besede se pridobivajo z besedotvornimi postopki (npr. stroj ali program za prevajanje – prevajalnik) ali s prevzemanjem in prilagajanjem besed iz tujih jezikov (npr. beat – bit), besedni pomeni se spreminjajo in množijo z metaforizacijo in podobnimi postopki (npr. miška – /računalniška/ miška). Slovensko jezikovno izročilo daje načelno prednost izraznega bogatenja z besedotvornimi postopki in se izogiba nenujnemu prevzemanju besed iz drugih jezikov (seveda pa čisto brez tega ne more shajati noben jezik).

Če se z organizacijskimi, tehničnimi idr. spremembami odpre novo (pod)področje družbenega sporazumevanja, je treba v to nišo čim prej poseliti s slovenščino (npr. navodila za uporabo gospodinjskih aparatov, poslovenjeno programsko okolje Windows, slovenski črkovalnik, prevajalnik in druga programska orodja). Če se to ne zgodi zadosti hitro, bo nišo zasedel tuj jezik. Še več: celo že osvojeno področje, npr. visoko šolstvo, slovenščina lahko postopoma izgubi, če je njena raba iz objektivnih ali subjektivnih vzrokov razglašena za nekonkurenčno. Zaradi boljšega točkovanja tujejezičnih znanstvenih objav in zaradi protizakonitih internih pravil Agencije za raziskave in razvoj gre v tej smeri slovenščina v znanosti, zaradi jezikovnopolične kratkovidnosti pravkar sprejete Resolucije o nacionalnem programu visokega šolstva pa slovenščina v visokem šolstvu (gostujoči tuji profesorji in študentje, zato velik delež

predavanj v angleščini ipd.; za primerjavo: Avstrija po odprtju svojih meja za prosti pretok delovne sile znotraj Evropske zveze zahteva celo od "navadnih" delavcev znanje nemščine). Če se v slovenščini ne objavlja in ne predava, seveda ni zadostne potrebe po ustvarjanju slovenskih izrazov za najnovejše pojme vrhunske znanosti in tehnike, razvoj slovenščine se utegne zato v marsikateri stroki upočasniti ali celo ustaviti. Številni mlajši strokovnjaki, ki so diplomirali ali tudi doktorirali v tujini (zlasti v Angliji in ZDA), v tem ne vidijo problema ali škode.

Jezikovna kultura pomeni prizadevanje za skladnost besedil z jezikovnimi pravili, kakor so podana v učbenikih in normativnih priročnikih. Zaradi obsežnosti in zapletenosti teh pravil je popolna skladnost v praksi skoraj nedosegljiva, k približevanju pa pripomorejo učenje, upoštevanje jezikovnih nasvetov (jezikovni kotički v množičnih občilih, na spletu idr.) in pomoč lektorjev. V javnost (pisma bralcev ipd.) kljub temu prihajajo pritožbe zaradi slovničnih in pravopisnih napak ali napačnega naglaševanja, narečne ali slengovsko obarvane govornice politikov in novinarjev, kopičenja nepotrebnih prevzetih besed, banalnosti v reklamah (npr. za tuno Calvo). Z demokratizacijo in novimi tehničnimi možnostmi (individualne spletne strani, blogi ipd.) se javno lahko oglašajo tudi precej ljudi z jezikovnimi primanjkljaji pa tudi nosilcev rokavske ipd. subkulture z zavestnim (programskim) zavračanjem knjižnojezikovnega standarda in izzivalnim vnašanjem slenga v formalne govorne položaje. Na množico pritožb je zato treba

gledati z delnim pridržkom, marsikatera je upravičena in ustrezno utemeljena (npr. očitek poklicnemu športnemu komentatorju, ker pod vplivom nemščine že leta in leta meša izraza (*smučarski tek* in *voznja* ter govori o prvem in drugem teku pri smuku ali slalomu), nekatere pač niso. Pri njihovi presoji je danes opaziti večjo strpnost (npr. "odsvetovano" namesto "prepovedano") in (pre)lahkotno sklicevanje na pogostnost rabe kot vrhovnega merila (s korpusno statistiko), normativna vprašanja systemske pravilnosti, izvirnosti (neprevzetosti), avtorske reprezentativnosti in sobesedilne primernosti pa vendarle niso izgubila vse teže. Ne glede na vrsto presojevalnih meril danes ne bi bilo dobro, če bi poglobitveni smisel jezikovne kulture in razvoja videli v obravnavanju resničnih ali domnevnih jezikovnih napak, če bi se preveč izgubljali v drobencljanju o posameznih besedah ali oblikah "lepe slovenščine", ne bi pa bili zmožni temeljnega premisleka o preživetveni perspektivi za slovenščino, kajti čedalje pogosteje se poleg vprašanja "kakšna slovenščina" postavlja usodnejše vprašanje "ali sploh še slovenščina".

Ali strateška usmeritev s konca 18. stoletja še drži, ali sta uveljavljanje in poln razvoj slovenščine na vseh področjih danes res priznana za strateško postavko slovenske države, ali skrb za slovenski jezik ostaja vsaj še "prva naloga kulturne politike" (poudarek iz Nacionalnega programa za kulturo za kulturo 2003)? Ob dvajseti obletnici osamosvojitve se pripravlja nov (prenoqljen?) NPJP za naslednje petletno obdobje. Do we feel Slovenia? Pustimo se presenetiti.

*"Iesus je tudi veliku drusih Zajhnou delal pred fvojemi Iogri,
kateri nèfo v'letih Buqvah sapifsani ..." (Jn 20,30).*

Jurij Dalmatin: Biblija. Hrani Nadškofijski arhiv Maribor. Foto: Samo Skralovnik.

MIRO CERAR

Zvestoba ustavi

Ob 20-letnici slovenske ustave

Letos obeležujemo dvajset let od sprejema dveh najpomembnejših aktov naše države. Oba sta korenito spremenila in zaznamovala slovensko zgodovino. S Temeljno ustavno listino o samostojnosti in neodvisnosti Republike Slovenije (25. 6. 1991) je bila Slovenija konstituirana kot samostojna in neodvisna država, z Ustavo Republike Slovenije (23. 12. 1991) pa je naša novorojena država vzpostavila demokratični politični sistem, v katerega je vključila spoštovanje načel pravne države in varovanja človekovih pravic, socialne države, delitve oblasti, ločitve cerkve od države ter spoštovanje drugih načel in pravil, ki so ključne za delovanje moderne demokratične države.

Oba vrhovna pravna akta naše države sta bila sprejeta po strogo pravni poti, tj. v skladu z določbami takrat veljavnega ustavnorevidijskega postopka. To pomeni, da sta ju v končni instanci s svojimi glasovi podprli dve tretjini vseh delegatov oziroma poslancev takratne Skupščine Republike Slovenije. Za izpolnitev tega zahtevnega pogoja je bilo potrebno veliko mesecev trdega dela, tj. političnega in strokovnega iskanja primernih rešitev, usklajevanj, razprav, sklepanj nekaterih kompromisov in nenazadnje poguma, saj se je vse skupaj dogajalo v razmerah velike politične napetosti med Slovenijo in (do) tedanjo SFR Jugoslavijo (izvzemši Hrvaško, ki je svojo osamosvojitve razglasila hkrati s Slovenijo). Sprejemu Temeljne ustavne listine in slavju ob slovenski osamosvojitvi je

sledila desetdnevna vojna za Slovenijo, tej pa večmesečno težavno obdobje prizadevanja naše nove države za mednarodno priznanje in za miroljuben demokratični razvoj.

Začetek zgodbe o novi slovenski ustavi se je seveda začel že mnogo prej. Nekateri njeni temeljni ideološki nastavki so bili načrtani že v 57. številki Nove revije, v kateri so bili leta 1987 objavljeni "Prispevki za slovenski nacionalni program". Čeprav v tem programu takratne nastajajoče politične opozicije še ni bil zasnovan koncept nove ustave, so bili v njem izpostavljeni ključni vidiki potrebe po uresničitvi pravice slovenskega naroda do samoodločbe, po državni suverenosti, po večstrankarski parlamentarni demokraciji in nenazadnje po formiranju lastne slovenske vojske, kar je, še posebej z današnje

retrospektive, že nakazovalo potrebo po razmisleku o novih temeljih slovenske politične in pravne ureditve.

Prvi ključni korak na poti k novi ustavnosti so pomenile "Teze za ustavo Republike Slovenije", kasneje bolj znane kot "sociološko-pisateljska ustava", v katerih sta Ustavna komisija upravnega odbora Društva slovenskih pisateljev in Delovna skupina za ustavni razvoj pri slovenskem sociološkem društvu povzeli in dogradili ideje, ki so bile leto prej objavljene v nacionalnem programu kot nekakšna okvirna zasnova ustavnega besedila, njihov osnovni namen pa je bil izražen v težnji po odpravi ideoloških načel iz tedanje socialistične ustave ter v težnji po začetku procesa za vzpostavitev sodobnega demokratičnega ustavnega reda v Sloveniji, ki naj bi se oblikovala kot država.

Sociološko-pisateljski ustavi so sledili številni drugi dogodki in dejanja, ki so pomembno vplivali na razvoj oziroma dograjevanje ideje o novi slovenski ustavi in prehodu v samostojno, demokratično državo. Med njimi zaseda zagotovo najpomembnejše mesto slovenski plebiscit, izveden 23. decembra 1990, na katerem je ob 93,2-odstotni udeležbi volilnih upravičencev 88,2 % volivcev podprlo ustanovitev samostojne in neodvisne države Slovenije. Plebiscit, ki je bil organiziran in izveden v skladu s poprej sprejetim posebnim zakonom o plebiscitu, je po eni strani praktično izpričal, da si želimo Slovenci pot v samostojno državo tlakovati v skladu z načeli pravne države, po drugi strani pa je dokazal, da znamo legalno in demokratično izpeljati splošno ljudsko glasovanje na nacionalni ravni ter spoštovati njegov izid. Pol leta oziroma leto dni kasneje sta Temeljna ustavna listina in Ustava zaokrožili pravni vidik pohoda v politično samostojnost, kar je imelo skupaj z vsemi predhodno izpeljanimi pravnimi postopki (predvsem tudi s sprejetjem ustavnih amandmajev v letih 1990 in 1991, ki so bistveno povečali ustavno avtonomijo Slovenije v okviru SFR Jugoslavije) izredno pomemben legitimacijski učinek za naš osamosvojitveni proces.

V tedanjem burnem času bi lahko nosilci politične oblasti samostojnost in neodvisnost Slovenije vzpostavili in deklarirali le na politični ravni, npr. zgolj s politično razglasitvijo, deklaracijo o neodvisnosti ali kakim podobnim dokumentom. Toda odločili so se za napornejšo pot iskanja širšega političnega soglasja, v skladu z zakonodajnimi in ustavnorevizijskimi pravnimi postopki. To je upočasnilo in otežilo proces osamosvajanja, vendar pa je dolgoročno tako doma kot v mednarodnem okviru temu procesu zagotovilo najvišjo možno stopnjo legitimnosti. Dejstvo, da smo se do nove države, ob vsem političnem in drugačnem prizadevanju, v celoti prebili tudi po formalni ustavnopravni poti, nam je kasneje relativno hitro prineslo polno in nesporno pri(po)znanje naše državnosti s strani vseh demokratičnih držav, ki kot posebno vrednoto spoštujejo pravno državo.

Sociološko-pisateljska ustava, plebiscit za samostojno Slovenijo, Temeljna ustavna listina in nenazadnje Ustava so imeli za slovenski narod in državo večrazsežnostni pomen. Na *politični ravni* so koncentrirano izkazali nesporno in brezpogojno zahtevo slovenskega naroda po ustanovitvi suverene slovenske države. Na *pravni ravni* so omenjeni pravni in ustavnopravni akti ter na podlagi njih izvedena dejanja dokazali, da si, kot rečeno, Slovenci prizadevamo za suvereno in demokratično državo v skladu z načeli pravne države. Na *kolektivni emocionalni ravni* sta plebiscit (1991) in javna razprava o bodoči ustavi (1990/91) slovenskemu ljudstvu oziroma narodu omogočili, da kolektivno v celoti javno izrazi svoja dotlej vsaj deloma zatajevana narodno-emancipatorna čustva. Na *duhovni ravni* pa se je skozi proces osamosvajanja, ki sta ga zaokrožila sprejem Temeljne ustavne listine in Ustave, zavestno ali nezavedno izrazila težnja po večji svobodi človeškega duha, ki smo jo v tistem času Slovenci (pretežno optimistično) projicirali v bodočo neodvisno, demokratično, pravno in socialno državo Slovenijo.

Danes je naša družba v večplastni krizi, katere izhodišče je upad etičnih in drugih vrednot, kar se na površini družbenega dogajanja manifestira kot ekonomska, finančna in nenazadnje socialna kriza. V dvajsetih letih samostojnosti se slovenska politika ni bila zmožna zediniti o temeljnih vidikih slovenskega nacionalnega interesa ter o nujnih skupnih smernicah nadaljnjega političnega, gospodarskega, socialnega, kulturnega in drugačnega razvoja naše družbe. V krizi so vsi politično-pravni podsistemi: zakonodaja, izvršilno-upravna oblast in nenazadnje sodstvo. Na vseh teh in drugih področjih je mogoče opaziti izostanek prepričljivih dolgoročnih strategij ter zadostnega konsenza. Družbene elite so v zadnjih dvajsetih

letih pretežno klonile pod lastnim pohlepom in egoizmom ter tako zapravile potrebno družbeno legitimnost, avtoriteto in ugled. V družbi je v kritični meri skrhano zaupanje v državne oziroma politične in pravne institucije. Splošno stanje duha je slabo. Človeških in drugih razvojnih potencialov je sicer v Sloveniji še vedno veliko, več kot dovolj za preboj iz krize. Toda zaradi izrazite družbene nepravilnosti, ki se kaže tudi v dejstvu, da so se ekonomske, finančne, politične in druge elite svojih položajev in nesorazmerno velikega premoženja v precejšnji meri polastile na nepošten (neetičen ali protipraven) in za širšo družbo destruktiven način, ljudi ni več mogoče v zadostni meri motivirati za nujne reformne in akcijske ukrepe.

"Pogledajte moje roke inu moje noge, sakaj jeft fim taiſti: Potipajte mene, inu poglejte, sakaj en Duh néma meſſá inu koſty, kakòr vidite, de jeft imam" (Lk 24,39).

Jurij Dalmatin: Biblija. Hrani Nadškofijski arhiv Maribor. Foto: Samo Skralovnik.

V tej situaciji je Ustava edini resnično stabilen pravno-politični dejavnik družbene kohezivnosti in kontinuitete. Brez stabilnih ustavnih temeljev bi se nam zaradi premnogih političnih, gospodarskih, finančnih in drugih plenilcev v tem kriznem času premočno porušila in razkrojila politični in pravni sistem. Ker pa smo Slovenci do Ustave v svojem dvajsetletnem razvoju na splošno le v precejšnji meri razvili odnos spoštovanja in vsaj načelne zavezanosti, nam človekove pravice, pravna in socialna država, parlamentarni sistem in še marsikatera druga ustavna vsebina na srečo še vedno pomenijo vrednote, h katerim se še vedno oziramo na poti iskanja poti v pravičnejšo družbo. Četudi se med državljani vse pogosteje porajajo resni pomisleki o obstoju pravne in socialne države ter demokracije, pa se vsaj na načelni ravni tem postulatam moderne družbe ljudje ne želijo odreči. To dokazuje, da slovenskega naroda zdrav razum še ni zapustil, česar žal ni več mogoče reči za nekatere člane družbenih elit.

Ustave seveda ne gre mistificirati. Po eni strani ima določene pomanjkljivosti, po drugi strani pa jo je seveda, tako kot vsako ustavo, treba občasno prilagoditi zahtevam družbenega razvoja. Z nekaterimi ustavnimi spremembami bi bilo zagotovo že zdaj treba preurediti nekatera neustrezno urejena področja, npr. oblikovanje Vlade, pristojnosti Ustavnega sodišča, zakonodajni referendum ali predčasne volitve. Toda ker v sedanjih politični realnosti za kaj takega ni mogoče pričakovati razumnega kvalificiranega političnega konsenza, lahko proces spreminjanja ustave bodisi pomeni nepotrebno izgubo pozornosti in energije, ki ju ta hip nujno potrebujemo za reševanje resnično kritičnih družbenih situacij, ali pa

lahko zaradi nenačelnih in nedržavniških političnih kompromisov celo privede do povsem neustreznih novih ustavnih rešitev.

Dokler se slovenska politika v svojem dozorevanju ne bo povzpela na znatno višjo raven, je sedanja ustava več kot dober in varen pravno-politični okvir za naš nadaljnji družbeni razvoj. Nekateri problemi, ki so povezani tudi z ustavno ureditvijo (npr. poplava nepotrebni zakonodajni referendumov ali nezmožnost izhoda iz politične pat pozicije s predčasnimi volitvami), so predvsem posledica zlorabe ustavnih določb in izredno nizke stopnje naše politične kulture. Niti s spremembo ustavnih določb se tega žal ne da izkoreniniti in povsem preprečiti političnih ne-umnosti ali zlorab. Seveda pa bo enkrat v prihodnje nastopil že tudi skrajni čas za kako nujno in koristno ustavno spremembo, zato lahko le upamo, da se bo do takrat naš politični in širši družbeni prostor že stabiliziral in vsaj nekoliko bolj kultiviral.

Ob vsem tem velja za konec poudariti, da državljani Slovenije (na politike se v tako pomembnih zadevah skorajda več ne upam sklicevati) na noben način ne smemo pristati na kakršnekoli zamisli o korenitejših posegih v same temelje naše ustavne ureditve. Ti temelji, ki so izraženi predvsem v splošnih ustavnih načelih ter v določbah o človekovih pravicah in svoboščinah, so namreč v svojem političnem ter pravnem duhu in izrazu jedro in osnovni okvir demokratične in humane družbene ureditve. Zgodovina nesporno dokazuje, da so doslej vse alternative takšni ureditvi dolgoročno vodile v politično tiranijo in zatiranje ljudstva. Tega pa si, vsaj dokler še premoremo kaj zdravega razuma, nikakor ne smemo želeti.

Ostanimo torej zvesti svoji ustavi.

MATJAŽ DOLINAR

Hrano ali življenje?

Razpad temeljev družbe, čemur smo priča danes, se kaže prek relativističnega odnosa skupnosti, do stvari in dejanj. Tisti, ki bi javnost morali opozarjati in usmerjati na pravo pot, so v korist lastnih interesov obmolknili ali pa so jim zaprli usta. Tu mislim predvsem na intelektualno elito, ki je razen določenih posameznikov, ki pa jim je tako ali drugače bilo onemogočeno povsem svobodno in prepoznavno javno delovanje, skrbela predvsem za svoje lagodje in udinjanje vsakokratni oblasti. In ker slabi zgledi vlečejo, je razumljiva današnja želja mladih "v čim krajšem času, s čim manj truda, doseči čim več". Želja, ki je že marsikoga spravila v obup in v naročje zasvojenosti. Vse premalokrat je bilo slišati: Potruditi se spleča!

To velja tudi za kmetijstvo, ki je bilo po drugi svetovni vojni v Sloveniji zavestno zapostavljeno in ki je običajno temelj za preživetje državljanov in zibelka ljubezni do domovine, do rodne zemlje. Z odnosom do zemlje kot viru našega preživetja (Dal si mu oblast nad deli svojih rok in vse si podvrgel njegovim nogam - Ps 8,6) in odnosom do soljudi (Bolje je, da sta dva, kakor eden, ker imata dobro plačilo za svoj trud. In če eden pade, ga njegov tovariš vzdigne - Prd 4,9-10) kažemo svoj pravi jaz. Je res bila samo želja po kopičenju materialnih dobrin in lagodnem življenju pred leti vzrok odvrčanja od vrednote dela na vrednoto potrošnje? Ali pa vse skupaj premišljen projekt, kako vse postaviti na relacijo prodajalec - potrošnik?

"Hrano ali življenje" je stavek, ki je v nasprotju z navedenimi citati iz Svetega

pisma. Je nevsakdanji za današnji razviti svet in ga kot realnost zaznavamo le kot novico iz oddaljenih, najrevnejših krajev. Veliko bolj logična nam je besedna zveza "denar ali življenje". In če obe zvezi povežemo v trikotnik ter izvzamemo besedo življenje, s katerim se ne sme trgovati, ostane "denar ali hrano". V Sloveniji bi večina ponudila hrano, saj za njo, skupaj z brezalkoholnimi pijačami, namenjamo manj kot petino svojih prihodkov (14,4% v 2007, 17% v 2011). Kako dolgo bo še tako? Hrana namreč povečuje svoj delež v izdatkih gospodinjstev in je v zadnjih letih prehitela tradicionalno višje stroške prevoza (16,1% v letu 2007, 14,7% v 2011).

Podobno se dogaja tudi v ostalih novih državah članicah EU, kjer so se poleg hrane najbolj podražila še goriva in energija,

alkoholne pijače in tobak ter komunalne in nekatere druge storitve. Tudi v prihodnje je predvsem zaradi inflacije, pomanjkanja naravnih virov, predvsem nafte in zemeljskega plina, močne rasti cen surovin ter uvoznih cen pričakovati naraščanje proizvajalčevih cen ter zmanjševanje razlik v ravni cen med državami EU, seveda na škodo šibkejših ekonomij. Glavni razlog za višanje cen naravnih virov je visoka gospodarska rast v nekaterih delih sveta, predvsem v Indiji in na Kitajskem. Tam je gospodarska rast dosegla fizično mejo zalog ozemlja, lesa, nafte, plina in vode. Posledica tega je povišanje cen na vseh trgih z naravnimi dobrinami in storitvami (npr. energetski in prehranski trg). ¹Povečanje povpraševanja po hrani ima različne vzroke, vendar je prvotni večja potrošnja, ki jo močno spodbuja že omenjena gospodarska rast na Kitajskem.

Kitajska odkupi skoraj četrtno ameriške letine soje za hranjenje prašičev in piščancev, s katerimi se hrani njen srednji razred. Njihova tekstilna industrija porabi skoraj tretjino izvoza bombaža iz ZDA.

Po drugi strani je povišanje cen energije podražilo proizvodnjo prehrane, ki je velik porabnik energije (gnojenje, obdelava, prevoz ...).

Ekonomist in pisatelj Dr. Marko Kremžar je pred kratkim zapisal: "Prav te dni je porast cen bombažu na svetovnem trgu ponovni dokaz, da je površina rodne zemlje na svetu dosegla za nekaj časa svoj višek. Kolikor je v ZDA več površine pokrite s koruzo, manj je bombaža, čim več je v Južni Ameriki soje, manj je koruze. Azija srka hrano s tako hitrostjo, da kupujejo Arabci zemljo po treh kontinentih, da zanje ne bi zmanjkalo hrane. Zdaj ne govorimo več o desetletjih, temveč o neposredni prihodnosti, in ne le azijske vlade se zavedajo, da je ob pomanjkanju hrane vsake vlade (ne le v Egiptu) hitro konec." Podobno

razmišlja Stephanie Flanders, urednica za gospodarstvo na BBC, ki poudarja, da se kljub vsej globalizaciji za velik del sveta življenje se vedno vrti okrog pesti osnovne prehrane, zato lahko višje cene hrane spodnesejo katerokoli oblast.

Nasilne demonstracije so v severni Afriki, ker se je podvojila cena moke in sladkorja. V Keniji matere ne morejo več prehranjevati družine, saj se hrana dnevno draži. V Indiji se je v enem mesecu cena čebule potrojila. Vlada Južne Koreje je na trg sprostila zaloge hrane, da bi preprečila inflacijo. V Indoneziji predsednik prepričuje prebivalstvo, naj se začne samo oskrbovati s kmetijskimi pridelki, saj se je cena čilija, ki v njihovi prehrani sodi med osnovna živila, v enem letu početerila.

Da opozorila niso zvita iz trte, kažejo podatki Svetovne banke, saj ljudje v revnih državah porabijo za hrano 60 do 80 odstotkov prihodka, v razvitih državah le 10 do 20 odstotkov. Medtem ko v revnejših državah nemiri nastajajo predvsem zaradi visokih cen hrane, pa so razlogi v razvitem svetu povezani predvsem s finančno in gospodarsko krizo. Torej na eni strani se vse vrti okoli hrane, na drugi pa okoli denarja. Izjava Lesterja Browna, iz Earth Policy Institute, nakazuje, da je tekma za "hrano ali življenje" tudi globalna, ko pravi, da smo v fazi konkurence med "dvema milijardama najrevnejših ljudi proti 800 milijonov ljudi, ki vozi avtomobile". ²Stvar postane razumljiva, če vemo, da se zaradi povišanih cen nafte približno 40 % letine koruze porabi za proizvodnjo biogoriva – etanola, da se je v ta namen v ZDA v letu 2007/2008 za 75 % povečala pridelava koruze

in pričela gradnja več kot 70 tovarn etanola in, da je po podatkih Svetovne banke več kot tretjina zemljišč namenjena proizvodnji biogoriv.³ Predlog vlad za sprejem politike o obvezni uporabi biogoriv in doseganju rezultatov s pomočjo subvencij so podprli tudi okoljevarstveniki, izkoristili pa multinacionalni velikani kmetijskih dejavnosti, kot so Archer Daniels Midland (ADM), Cargill, Bunge (BG) in Monsanto (PO), ki so začutili nov vir prihodkov na račun gojenja gensko spremenjenih rastlin. Nič narobe, bi rekli, dokler ne pogledamo še druge plati. Na drugi strani pa zaradi podaljševanja življenjske dobe v vseh državah sveta in visoke rodnosti v manj razvitem svetu prebivalstvo hitro narašča. Tako bo po projekcijah do leta 2050 naraslo čez 10 milijard. Vsled temu je logična globalna borba za hrano in obdelovalne površine. Posledice so povečevanje razlik med revnimi in bogatimi državami, kot tudi podeželskimi in mestnimi območji.

⁴Razvite dežele obvladujejo svetovne trge, večina držav v razvoju pa je prerevnih, da bi lahko uvozile dovolj hrane. Vsako leto zaradi lakote umre več kot 20 milijonov ljudi, po večini otrok. Zaradi lakote in podhranjenosti danes trpi več kot milijarda ljudi, v popolni revščini pa životari skoraj polovica človeštva – nekaj več kot tri milijarde ljudi.

Število lačnih in podhranjenih pa se prav v zadnjih dveh letih hitro povečuje, saj je lakota dodatno ogrozila 100 milijonov ljudi, zaradi svetovne finančne krize in svetovne prehranske krize v letu 2008. Danes je kar 624 milijonov lačnih v azijsko-pacifiški regiji, 265 sestradanih milijonov v pod-saharski Afriki, 53 milijonov ljudi išče hrano v Latinski Ameriki in na Karibih ter 52 milijonov na Bližnjem vzhodu in v Severni Afriki.

To so podatki, nad katerimi se moramo zamisliti. To so podatki, zaradi katerih nas mora zaskrbeti. Za vse tiste, ki na žalost pred ljudi na prvo mesto postavljajo okolje, so izsledki študije, objavljene v Science gotovo dovolj zgovorni: pridelava biogoriv je povzročila krčenje gozdov, izsuševanje vodonosnikov, povečano uporabo gnojil in kemikalij in večjo emisijo toplogrednih plinov. Zato so nevladne organizacije v Latinski Ameriki, Afriki, Evropski uniji in ZDA pozvale k moratorijem na spodbude za proizvodnjo biogoriv.

Največja ironija pri vsem skupaj pa je dejstvo, da bogatim narave, nesreče predstavljajo priložnost za nov zaslužek, revnim pa dodatno težavo. Novinar BBC-jeve postaje Radio 4 John Waite ugotavlja, da so se špekulanti namesto nezanesljivih delnic in obveznic lotili superprofitnih investicij v hrano, kar povzroča nestabilnost. Poleg tržišča za dejanske surovine, poznega kot "spot" tržišče, obstaja trg za "futures", nakup letine, ki je kmetje niso še niti posadili. Ta trg je stara in koristna ustanova, ki omogoča predvsem srednje velikim in manjšim kmetom, ki pridelujejo osnovne produkte, kot so žitarice, bombaž ipd., in ki ne razpolagajo z zadostnim kapitalom, da lahko uporabljajo boljša semena in tehnologijo in s tem večajo proizvodnjo. To je seveda tvegano, a prav to je ena od funkcij oz. nalog kapitala. Kar je na tem trgu novo in je vplivalo na rast cen, je, da se je na tem ustaljenem mednarodnem trgu zaradi finančne krize pojavil nov val špekulativnega kapitala, ki je bil prej vezan na druge trge in ki izkorišča netransparentnost postopka kot posledice deregulacije v ameriški zakonodaji. V bistvu gre za stavo, kakšna bo prihodnja cena. Ker nastopajo pri tem največji svetovni finančni akterji, kot so pokojninski skladi in orjaški "hedge" fondi, pa lahko na ceno tudi sami bistveno vplivajo. Cena hrane se povzpne v nebo in v žepe investitorjev se zlije profit s krožnikov lačnih množic. Združeni narodi so postopek imenovali "tihi množični pokol" in zahtevajo regulacijo trga z živili. Proti regulaciji se bori finančna industrija,

predvsem anglosaške države s centrom v Londonu, ki z milijardami financira nasprotno raziskave in lobira pri zakonodajalcih. Da so za bogate zanimivi samo tisti, ki kaj imajo, dokazujejo dogajanja v Slonokoščeni obali (Cote d'Ivoire), največji proizvajalki kakava na svetu. Tam je bivši predsednik Gbagbo za časa svojega mandata poddržavil glavni panogi - pridelavo kave in kakava. Francozi so legitimno z resolucijo varnostnega svet ZN in ob podpori Afriške unije, Sveta Evropske unije, Svetovne banke in Mednarodnega denarnega sklada z vojaško pomočjo pomagali novoizvoljenemu predsedniku Alassana Ouattara prevzeti legitimno pridobljeno oblast. Po ureditvi razmer se je Francija odločila, da bodo vojaki še nekaj časa ostali v državi kot zaščita francoskih državljanov. Glede na dogajanja v ostalih afriških predvsem severno afriških se je upravičeno vprašati, ali je motiv le dosledna podpora demokraciji ali tudi zaščita francoskih gospodarskih interesov na področju kakava. Dogodki so v obliki močnih nihanj, ki so zanimiva za špekulativni kapital, vplivali na ceno kakava. Ta je trenutno na trgu "futures" NYSE Liffe - Euronex na najnižji medletni ravni.

"Hrana je že skoraj dosegla cene iz leta 2008, ko so se osnovna živila v enem letu podražila za trikrat, kar je v nerazvitih državah sprožilo nemire, v zahodnih pa inflacijo, zaradi katere vlade niso mogle znižati obrestnih mer pred začetkom finančne krize. Potem so se cene živil sesule, pa spet zrasle za 70 odstotkov v treh mesecih. Ta "jojo" scenarij se zdaj ponavlja in tega ne povzročajo običajna nihanja zaradi boljše ali slabše letine, višje ali nižje cene dolarja ali nafte, niti nesposobnost vlad. Na svetovni trg s hrano so se spustili špekulanti", zaključuje Stephanie Flanders, urednica za gospodarstvo na BBC.

Slovenija v primežu globalizma tako kot na ostalih, tudi na področju prehrane ne razmišlja o prihodnosti temveč se zanaša na stabilnost evropskega kmetijskega trga. Tako se je njena samooskrba s hrano, ki je v zgodnjih 90. letih minulega stoletja in času osamosvajanja

dosegala 93-odstotni delež, znižala na manj kot polovico. V fazi prestrukturiranja kmetijstva in prilagajanja evropskemu trgu se je bolj kot na promocijo kmetijstva kot dejavnosti in pomembnosti samooskrbe osredotočalo na zagotavljanje konkurenčnosti, kar je povzročilo propadanje manjših kmetij. Reševanje slovenskega kmetijstva z zakonskimi ukrepi za zagotavljanje dovoljšnih površin zemljišč za obdelovanje in kodeksi, ki naj bi trgovce nagovoril k zmanjšanju rabatov na račun zaščite proizvodnih cen, so hvalevredni poskusi. V njih uspeh glede na splošni trend zagotavljanja zakonitosti in upoštevanja zakonov ter pravilnikov sicer dvomim, a do pozitivnih premikov lahko pride, če se bo ob tem gradilo splošno zavedanje o pomembnosti samooskrbe, postavljalo enotna pravila ne glede na velikost pridelovalca, zahtevalo usklajeno sodelovanje pridelovalcev pri planiranju vrst in količin rastlin, npr. kolobarjenje pri bio pridelovalcih, pri nastopih na tujih trgih, pri investicijah v hladilnice, stroje in podobno. Lokalne skupnosti bi morale vzpodbujati projekte lokalne samooskrbe s pridelki podobno, kot ga npr. pod znamko Srce Slovenije izvaja zadruga Jarina z osnovnimi šolami. S tega vidika je nerazumljivo početje npr. Mestne občine Ljubljana, ki je z odstranitvijo vrtičkov onemogočila starejšim koristno porabo časa in mladim stik z znanjem o pridelavi hrane. Premalo je promocije o prihrankih v primeru pridelave na domačem vrtu, ni pa niti programov, ki bi neuporabljeni kmetijski zemljišča namenili vrtičkarjem in mlade v šolah poučila o pridelavi. Premalo je promocije avtohtonih kulturnih rastlin, kot na primer⁵ ptujskega luka, katerega pridelava traja kar tri leta (najprej pridelajo seme, nato čebulček in nazadnje čebulo).

Ptujski luk vsebuje dva- do trikrat več suhe snovi kot hibridna čebula, izdatno količino najmočnejšega antioksidanta kvercetina in ne vsebuje škodljivih

hormonskih sredstev. Zato je ptujski luk hrana, začimba in naravno zdravilo. Podobno je s česnom. Ta, ki je na voljo pri nas, je praviloma iz Kitajske. K nam z ladjo potuje do tri tedne (sadje in zelenjava iz Izraela tri dni, banane iz Ekvadorja dvajset dni ...), strokovnjaki za prehrano pa nostalgичno ugotavljajo: "Slovenski česen ima pravi okus po česnu, medtem ko je kitajski narejen za ves svet."

Medtem ko je država z uveljavitvijo Zakona o zadrugah (ZZad, 1992) kmetom dopustila, da v celoti postanejo lastniki kmetijskih zadrug, kar je predpogoj za zagotovitev zdravega odnosa do vloge zadrug, pa je v procesu lastninjenja ostalega gospodarstva ohranila močan vpliv, ki je služil predvsem bivšim partijskim strukturam ohranjati vpliv na gospodarstvo in medije. Rek "kakor pridobljeno tako izgubljeno" kaže svoj rezultat v trenutnem stanju, ko smo vsakodnevno obveščeni o propadu kakega podjetja, ki so te strukture posredno ali neposredno upravljali. Občutek nemoči prebivalstva, v povojnih časih ali danes, 20 let po osamosvojitvi, je enak v nezaupanju do institucij, do države. Razlika je le v sistemu, ki so ga ves čas isti akterji, ves čas polnih ust

o socialni, izkoriščali za zadovoljitev svojega pohlepa. Svoje sedanje stanje rešujejo s floskulami "saj so vsi isti". Da bi prišlo do pomanjkanja hrane, se, kljub turbulentnemu svetovnemu dogajanju, v razvitem svetu ni bati, čeprav nas posamezni dogodki, kot je več kot deset umrlih v Nemčiji zaradi zaužite hrane (izsledki v času oddaje tega prispevka), morajo stresti in opomniti. Mnogo več truda bo potrebnega za pravico do dostojnega življenja. Ta pa je odvisna predvsem od državnih voditeljev in njihovih zgledov. Blaženi Lojze Grozde je v govoru vrstnikom, dijakom dejal: "Nov boljši red zahteva najprej novega, boljšega človeka". V samostojni Sloveniji smo dobili nov red, novim, boljšim ljudem, pa še nismo dali prave priložnosti.

-
1. U.S. Farmers Head Into Key Stretch for Harvests - SCOTT KILMAN, The Wall Street Journal.
 2. La naturaleza se encarece - J. D. SACHSA, svetovalec OZN, prof. univerze Kolumbija, LA NACION.
 3. Go Ahead, Blame Biofuels - RACHEL SMOLKER, ViewPoint.
 4. Svetovni dan človekovih pravic - Ana Bevk, Lepa & zdrava.
 5. Hrana in globalizacija: V primežu špekulantov in multinacionalnk - TATJANA PIHLAR, Dnevnik.

OSTALI VIRI:

Global food price inflation leads to world food crisis - DAVID GUTIERREZ, novinar, Natural News.

Global food crisis forecast as prices reach record highs - JOHN VIDAL, environment editor, guardian.co.uk.

Globalna kriza upravljanja z viri kot rezultat moderne razvojne paradigme - TADEJA KOVAČIČ, diplomsko delo, Fakulteta za družbene vede, Ljubljana.

"Inu GOSPVD je rekàl k'Moseffu: Kaj? Iest hozhem tiga is moih
Buqvi sbriffati, kateri supèr mene gréshi" (2 Mz 32,33).

Jurij Dalmatin: Biblija. Hrani Nadškofjski arhiv Maribor. Foto: Samo Skralovnik.

DEJAN VALENTINČIČ

Slovenske manjšine v sosednjih državah – enakopraven del slovenskega naroda ali balast?

Zdi se, da tudi pri dojetju problematike Slovencev, živečih v sosednjih štirih državah, slovenski narod ni nič manj razdeljen kot pri vseh ostalih vprašanih, ključnih za narodni obstoj. Dojetje zamejstva se giblje od čustvenega in pozitivnega do indiferentnega in celo odklonilnega.

Ko je slovenski narod pred dvajsetimi leti dosanjal svoje sanje in so bile ideološke razprtije vsaj na površju začasno potisnjene na stranski tir, je ob občutku zmagoslavja in življenjske moči revitaliziral tudi svoj odnos do rojakov izven matične domovine. Hvaležni smo jim bili za vso pomoč in podporo pri trudu za mednarodno priznanje in obstoj nove države ter z idealizmom gledali na njihovo ohranjanje narodne identitete v težkih okoliščinah. A medeni tedni so kmalu minili. Ljudje so spoznavali, da je nova Švica še daleč, domoljubna čustva so potihnila in enako je tudi zamejstvo pri delu ljudstva padlo v pozabo. Razumevanje slednjega je pri vsakem posamezniku odvisno od njegove lastne samoiniciativnosti in mikrookolja, v katerem živi, v šolskih programih je ta vidik popolnoma zanemarjen in spregledan, enako velja tudi za medije. Poznavanje Slovencev v zamejstvu in rojakov po svetu je pri nekaterih tako slabo, da je očitno problem že samo

razlikovanje pojmov. Tako se nam npr. ob vpisu v iskalnik Google "urad za zamejce" kot najpogosteje iskana kombinacija pokaže "urad za zamejce po svetu". Medel odnos do Slovencev izven meja matične države je pravzaprav le posledica medlega odnosa do naroda kot takega. Zgodovinsko šibka narodna zavest, ki ji ni koristil niti ideološko pogojen odnos do narodnih čustev v času socializma, in še danes prepogosto gledanje na narod kot preživeto paradigmo in zavračanje ideje nacionalne države (tudi v pozitivnem smislu) rezultate kaže v tem, da se ne zgodi redko, da npr. slišimo, da so si koroški Slovenci sami krivi, saj so "na plebiscitu podprli priključitev k Avstriji", ali celo razmišljanje, da naj se pripadniki manjšin prilagodijo temu, da živijo v drugih državah in se asimilirajo v večinsko narodnost. Ko je eden vidnih predstavnikov slovenske skupnosti na avstrijskem Koroškem zaprosil za slovensko državljanstvo, je dobil odgovor, da se prošnja zavrne, saj Slovenija ni

država Slovencev, ampak svojih državljanov.¹ Takšnih primerov naj bi bilo še več. Čeprav se pogosto govori, da so meje padle, je očitno, da so marsikje do svojih rojakov onkraj državnih meja postavljene še zelo visoke mentalne meje. Počutimo se samozadostni, rojaki izven državnih meja pa skorajda moteč element. Uporaba besede zamejstvo danes sicer ni več zaželeno, kar je lepa simbolna gesta, a da se kulturnih meja znebimo (upravnih pač ni mogoče izničiti), čaka še veliko dela. Takšen opis seveda ne velja za vse, a če izhajamo iz domoljubnega vidika, je vsak posameznik s takim mišljenjem preveč. Obstaja še masa ljudi, ki so jim ta vprašanja blizu, se glede tega izobražujejo in tudi navezujejo stike. Spomnimo, da so bile v času protislovenske gonje na avstrijskem Koroškem v 70. letih organizirane cele skupine, ki so v solidarnost s koroškimi Slovenci hodile protestirat na Dunaj (kdo ve, ali bi bilo tudi danes mogoče aktivirati takšno maso ljudi, vsekakor si pa želim, da ne bo priložnosti, da bi omenjeno izvedeli). Na splošno lahko trdimo, da so večinoma obmejna območja do teh vprašanj bolj dovzetna, bolj, kot pa se pomikamo v notranjost države, manj stika imajo ljudje s tem vidikom naše nacionalne biti.

Tako kot med mnogimi običajnimi ljudmi ni znanja in občutljivosti za ta vprašanja, enako velja tudi v politiki. Predstavnikom oblasti so se drugi zunanjepolitični interesi Slovenije vedno zdeli pomembnejši od skrbi za slovenske manjšine v sosednjih državah. Po dvajsetih letih samostojne države lahko ugotovimo, da naši rojaki onkraj meje v Sloveniji nimajo stranke, na katero bi se lahko v zadostni meri zanesli, in da v zadnjih dvajsetih letih nobena slovenska vlada do teh vprašanj ni pokazala primerne občutljivosti. Napak bi bilo sicer trditi, da je slovenska politika popolnoma brezbržna do tega vprašanja, lahko pa opazimo, da ima za aktivacijo zelo visok tolerančni prag. Slovenija se oglasi, protestira, lobira ob večjih težavah (pa še to ne vedno), medtem ko so vsakodnevne tegobe manjšin kar nekako ob strani. Seveda pa

dolžnost Slovenije še zdaleč ni le "prepiranje" s sosedi, ampak je pomemben predvsem pozitiven vidik podpore, vključevanja, povezovanja, priprava primerne strategije ... Slovenija je svoje manjšine v sosednjih državah vedno gmotno podpirala, ni pa jih znala (ali hotela) enakopravno vključiti v slovenski kulturni prostor. Zadnji takšen primer, ko so bili številni koroški Slovenci zelo razočarani nad reakcijami Slovenije, je bil ob letošnjih pogajanjih avstrijske strani s predstavniki slovenske narodne skupnosti na Koroškem o (ne)izpolnitvi 56 let starih obvez avstrijske države do Slovencev na Koroškem. Politični predstavniki slovenske države so "kompromis o 164 dvojezičnih napisih" pozdravili kot korak v pravo smer in indici celo kažejo, da je slovenska vladna stran že vnaprej vedela, kakšen kompromis bo avstrijska vlada ponudila koroškim Slovincem, in so bila pogajanja zgolj provizorična. In kaj t. i. kompromis (oz diktat, kot ga je imenoval predsednik Zbora narodnih predstavnikov pri Narodnem svetu koroških Slovencev Jože Wakounig) pravzaprav prinaša? Sporazum je sestavljen iz treh delov: kraji, kjer dvojezični napisi že stojijo, kraji, za katere je dvojezični napis izrecno dosodilo avstrijsko Ustavno sodišče, in kraji, kjer živi vsaj 17,5 % slovenskega prebivalstva. Po tej logiki bi bilo potrebno postaviti 169 dvojezičnih napisov (kar je več kot štirikrat manj od približno 800 napisov, ki bi koroškim Slovincem pripadli, če bi bili postavljeni leta 1955 na celotnem dvojezičnem ozemlju, in 109 manj od aktualne judikature US, ki je postavilo mejo 10 % slovenskega prebivalstva za postavitev dvojezičnega napisa), a celo ta številka se je očitno zdela previsoka in so nekatere kraje odšteli: umaknili so vse kraje, kjer je ime kraja v obeh jezikih enako, ter vse kraje, kjer ne živi nihče več, in tako prišli do domnevnih 164 krajev. A tudi ta številka ni popolnoma točna, dvojezični napis bi namreč po tem sporazumu dobilo le 163 krajev, saj je bila vas Mokrije, ki leži delno v občini Škocjan, delno pa v Dobrli vasi, šteta dvakratno. Morda se na prvi pogled zdi, da razlika

6 krajev ni tako velika in problematična, da bi se zaradi tega sporazum obdržal ali padel, a bistveni problem ni v dvojezičnih napisih, ampak pri vprašanju uradnega jezika. S tem, ko so krajem, ki imajo v obeh jezikih enako ime, vzeli dvojezični napis, so jim vzeli tudi pravico do uporabe slovenščine kot uradnega jezika, ki so jo pred tem, kljub enojezičnemu napisu, imeli. Poleg tega nova ureditev predvideva tudi, da lahko v občini, kjer je slovenščina priznana kot uradni jezik, le-to uporabljajo le prebivalci krajev, kjer so dvojezični napisi postavljeni, prebivalci ostalih krajev pa ne. Takšna ureditev pomeni bistveno poslabšanje pravic v primerjavi z zdajšnjo ureditvijo in je celo smešna, če pomislimo, da bi v tem primeru lahko v takšni občini slovenščino kot uradni jezik uporabljali vsi državljani držav EU, ne glede na to, od kot prihajajo, le prebivalci te občine, ki živijo v krajih z enojezičnim napisom, ne. Naklonjenost slovenskih oblasti takšnemu sporazumu, ki ne pomeni nič drugega kot revizijo Avstrijske državne pogodbe, je zelo težko razumljiva. Ob tem pa se je prav v tem času v avstrijskim medijih (v časopisu Die Standard) pojavila novica, da je slovenski premier ob obisku na Dunaju dejal, da se Slovenija odpoveduje nasledstvu po Avstrijski državni pogodbi. Novica je bila po krivici spregledana, saj gre za zelo problematično potezo, mogoče celo eno največjih zunanjepolitičnih napak Slovenije vse od osamosvojitve dalje. Slovenija je idealni čas za nostrifikacijo ADP sicer gotovo že zamudila in tudi mnenja strokovnjakov o tem, kolikšne so realne možnosti, da bi bil poskus nostrifikacije uspešen, so različne, a dejstvo je, da kljub temu, da Avstrija nasledstva Slovenije pri ADP ne priznava, priznava naši državi status zaščitnice slovenske manjšine v Avstriji.² Takšna odpoved pozicije Slovenije gotovo ne more okrepiti. Problem ADP je tudi v tem, da je to 56 let star dokument in že njegovo dobesedno branje manjšini ne daje zadovoljivega standarda varstva, saj se dejanska situacija v pol stoletja seveda spremeni. Tako ADP pri obveznem šolstvu govori le o nižjih

šolah, ki so bile takrat obvezne, ne pa tudi o vrtcih in višjih šolah, ki so danes obvezni, a ne uživajo primerne zaščite. Podobne težave se pojavljajo tudi pri tisku, kjer ADP določa, da je dovoljen slovenski tisk. Avstrijska stran to razlaga dobesedno, torej to razume le kot prepoved ukinitve, ne zagotavlja pa mu nobenih finančnih podpor. Čeprav Avstrija pogosto trdi, da je ADP zastarela in ni več aktualna, je kljub temu ob več predlogih kompromisov od koroških Slovencev zahtevala, naj podpišejo, da je Avstrija s ponujenim kompromisom v celoti izpolnila obveznosti iz 7. člena ADP. Narodni svet koroških Slovencev je temu ostro nasprotoval, medtem ko ostali dve krovni organizaciji Zveza slovenskih organizacij in Skupnost koroških Slovencev in Slovenk glede tega nista imeli tako jasnega in neomajnega stališča. Ob tem ni odveč omeniti stališča nemške manjšine na Južnem Tirolskem v Italiji, ki kljub zelo visokemu standardu pravic nikoli ni hotela podpisati, da so izpolnjene vse zahteve. Dolgoletni predsednik stranke Suedtiroler Volkspartei Silvius Magnago je to slikovito opisal takole: "Manjšinske pravice so dinamične pravice, če se bo kdaj pojavila potreba, da bi vsak Južnotirolec imel svoj helikopter, bomo pač zahtevali tudi to."³ Idealno pa bi seveda bilo, da bi Avstrija imela tako dobro manjšinsko zakonodajo, da se koroškim Slovencem na ADP sploh ne bi bilo potrebno sklicevati.

V zadnjih stotih letih se je število Slovencev na Koroškem s 100.000 zmanjšalo na 15.000, asimilacija je tudi danes še vedno huda. Kljub pesimističnim trendom je potrebno poudariti, da je biti Slovenec na Koroškem danes bistveno lažje, kot je bilo npr. pred nekaj desetletji, ko si je človek težko naredil večjo sramoto, kot da je znal slovenski jezik. Najtrdnjši temelji za manjšino so tisti, ki si jih postavi sama. Koroškim Slovencem je od druge svetovne vojne do danes uspelo postaviti trdne lastne organizacije (politične, kulturne, izobraževalne), ki so pravi tampon slovenstva, a na žalost tudi močno odvisne od finančnih podpor iz Slovenije in Avstrije, kar

jih dela zelo ranljive za vsakokratne politične interese držav in večno željo Ljubljane po dobrih odnosih z Dunajem. Kakšna je torej prihodnost slovenstva na Koroškem? Mogoče je to najbolj izpovedal v eni svojih pesmi Jožko Kovačič, ko v refrenu pravi "upanje naše še živo je, pa čeprav že proti dvanajsti gre". K občutku, da upanje sloni na realnih temeljih, pripomore tudi dejstvo, da v pesmi spremne vokale poje zbor Slovenske gimnazije. Danes na Koroškem deluje približno 100 slovenskih pevskih zborov in 50 gledaliških skupin, za otroke in mlade je na voljo veliko prireditev in izobraževanj na zelo visokem kvalitetskem nivoju (npr. jezikovne počitnice v Novem mestu, teden mladih umetnikov na Rebrci), vse mladinske organizacije (Klub slovenskih študentk in študentov na Dunaju, Klub slovenskih študentk in študentov v Gradcu, Klub slovenskih študentk in študentov na Koroškem, Mlada Enotna lista, Koroška dijaška zveza in Katoliška mladina) so se povezale v skupno zastopstvo SMO (Slovenske mladinske organizacije), se preselili v skupne prostore in svoja jasna stališča pokazale tudi s pozivom vsem trem krovnim političnim organizacijam, da se predstavniki teh organizacij ne morejo v njihovem imenu odpovedati uporabi slovenščine kot uradnega jezika (reakcija na predlagani kompromis o novih dvojezičnih napisih). Neprecenljivo vlogo igrajo tudi Slovenska gimnazija v Celovcu, Dvojezična trgovska akademija in Višja šola za gospodarske poklice v Št. Petru, ki po kvaliteti prekašajo večino enojezičnih šol. Učenje slovenščine je mogoče tudi na 68 dvojezičnih ljudskih šolah, posebej razveseljivo dejstvo je, da so z lanskim šolskim letom v dvojezično prekvalificirali ljudsko šolo v Čajni pod Dobračem v Ziljski dolini, kjer je do sedaj delovala kot dvojezična le ljudska šola v Bistrici na Zilji. Prav v Ziljski dolini je asimilacija najmočnejša in narodnostna situacija že zelo kritična. Treba je sicer priznati, da učenje slovenščine na večini dvojezičnih šol ni na zadovoljivem nivoju in čaka še veliko dela. Problematična je tudi situacija Slovenske glasbene šole v Celovcu, ki

se stalno spopada z veliki finančnimi težavami, saj na učenca dobi več kot štirikrat nižje podpore kot ostale glasbene šole.⁴ Obljubljeno je bilo, da se bo rešitev našlo med pogajanja o topografiji, a do tega ni prišlo.

Lep simboličen dogodek se je zgodil leta 2009, ko so koroški Slovenci dobili prvega župana, izvoljenega na samostojni narodnostni listi, ko je Franc Jožef Smrtnik zmagal v Železni Kapli. Bil je kandidat Enotne liste, samostojne politične stranke koroških Slovencev. Posebej pomenljivo dejstvo ob tem je, da najprej ni kazalo na zmago Smrtnika, a je bila velika napaka protikandidata, da je za konec kampanje prihranil argument, da se je Smrtnik v preteklosti privezal na dvojezično tablo, da je ne bi odstranili, in je prav zaradi tega očitno izgubil volitve. Ob tem gre poudariti tudi, da je Smrtnik za zmago moral pred volitvami skleniti zavezništvo s protislovenskim Zavezništvom za prihodnost Avstrije, zaradi česar ga mnogi tradicionalni volivci niso Enotne liste niso volili.

Poleg Koroške se s krčenjem pravic soočanja tudi Slovenci v Porabju. Novo sprejeta ustava manjšine opredeljuje kot del madžarskega naroda in jim s tem jemlje subjektiviteto. Ali bo s formalnega vidika prišlo do spremembe položaja manjšin, bo sicer odvisno predvsem od tega, ali bo spremembi ustave sledila tudi sprememba Zakona o narodnih manjšinah, ki ustavne določbe konkretizira. A za poslabšanje položaja ni bila potrebna sprememba pravnih aktov, slovensko manjšino je že v lanskem letu prizadelo zaprtje vrtca v Slovenski vesi in občutno zmanjšanje finančne podpore za oddajo Slovenski utrinki, ki je edina televizijska oddaja za slovensko manjšino na Madžarskem in je na sporedu vsakih 14 dni po 25 minut. Zaradi zmanjšanja sredstev je sedaj aktualnih prispevkov le še za 10 minut, v ostalem času pa predvajajo prispevke iz prejšnjih let. Država je sprejela tudi nov medijski zakon, ki je zaradi zelo restriktivnih določb precej negotovosti prinesel še ostalima medijema porabskih Slovencev – časopisu Porabje, ki

izhaja enkrat tedensko na osmih straneh, deloma v narečju, deloma pa v knjižni slovenščini, in Radiu Monošter, ki tedensko ponuja 8 ur programa v slovenskem jeziku. V Porabju je učenje slovenščine trenutno mogoče na štirih osnovnih šolah (v Monoštru, v Gornjem Seniku, v Števanovcih in na podružnični šoli v Sekalovcih), v petih vrtcih (Gornji Senik, Sakalovci, Slovenska ves, Števanovci in Monošter) ter kot izbirnega predmeta na gimnaziji v Monoštru. Kvalitetno poučevanje onemogočajo zelo slabo predhodno znanje slovenščine pri otrocih in tudi slaba usposobljenost učiteljic. Manjšino je v lanskem letu prizadela še zamenjava duhovnika dr. Ferenc Merlija, ki je bil edini slovenski župnik v Porabju in je bil premeščen v madžarsko faro, župnije pa so dobile madžarskega župnika z zelo pomanjkljivim znanjem slovenskega jezika. V času zamenjave se je govorilo o intenzivni in živahni diplomaciji, ki pa je bila očitno neuspešna. Čeprav so se dogovorili, da v Porabje dvakrat mesečno prihaja župnik iz Goriškega in mašuje v slovenskem jeziku, to še vedno pomeni veliko nazadovanje, saj so vse ostale aktivnosti (npr. verouk) v madžarskem jeziku. V Porabju deluje 16 slovenskih društev in skupin, povezani so v Zvezo Slovencev na Madžarskem, ki je krovna organizacija. Poleg Zveze zelo pomembno vlogo igra še Državna slovenska samouprava, ki je zadolžena za odnose z državo. V zadnjih letih je veljala predpostavka, da ima Slovenija od vseh sosednjih držav najboljše odnose prav z Madžarsko, ki pa ima zaradi zgodovinskih okoliščin kar 1/3 madžarskega naroda izven mej matične države, medtem ko znotraj države kar 1/3 prebivalstva predstavljajo manjšine, ki so bistveno številčnejše in močnejše od Slovencev, zato je konstantna težnja Madžarske njihov pomen in vpliv zmanjšati. Zelo težko življenje v času železne zavese in močno izseljevanje v notranjost države zaradi ekonomske nerazvitosti je narodno skupnost težko prizadelo. Vodilna slovenska kulturna delavka v Porabju Marijana Sukič tako ugotavlja, da ima slovenščina domovinsko

pravico le še pri starejših ljudeh, pri mladih je znanje jezika že zelo slabo.⁵

Najštevilčnejša je slovenska narodna skupnost v Italiji. Slovenci živijo v treh pokrajinah dežele Furlanije-Juljske krajine: Tržaški pokrajini, Goriški pokrajini in Videmski pokrajini. Situacije po posameznih območjih so med seboj zelo različne. Brez dvoma danes ni nikjer tako težko biti Slovenec kot v Reziji. Zaprta alpska dolina v Videmski pokrajini je pravzaprav edino območje slovenske poselitve, kjer živi zgolj slovensko prebivalstvo. A zaradi zgodovinskih okoliščin ljudje niso mogli razviti občutka pripadnosti slovenskemu narodu in tako danes v Reziji obstaja močna skupina ljudi, ki se ne poistovetijo s slovensko identiteto in vodijo močno protislovensko gonjo. Nerazvita slovenska identiteta je posledica številnih procesov. Ker je dolina tako zaprta in odmaknjena so bili vse od naselitve dalje stiki Rezijanov z ostalim slovenskim prostorom tako omejeni, da se je narečje razvijalo ločeno od ostalega prostora in je s knjižno slovenščino težko razumljivo.⁶ Do razvoja nacionalne identitete, ki pride s knjižnim jezikom, tako ni prišlo, prebivalstvo je razvilo le lokalno identiteto. Razlog, da se Rezija ni mogla razvijati skupaj z ostalim slovenskim prostorom, je tudi v tem, da je bila do leta 1420 pod posvetno oblastjo oglejskega patriarha, nato do leta 1797 pod Beneško republiko in razen kratke Napoleonove dobe v Avstriji ter od leta 1866 pod Italijo, torej pod drugačno oblastjo od ostalega slovenskega prostora.⁷ Posledica tega je, da je Rezija tudi edino območje slovenske poselitve, kjer v 19. stoletju niso občutili pomladi narodov. Zaradi tako drugačnega narečja tja niso mogle prodreti slovenske knjige, ki so v tem času na drugih robovih narodnostnega ozemlja vzbujale narodno zavest. Kasneje so ključno vlogo pri dvigovanju in ohranjanju slovenske narodne zavesti v Benečiji igrali zavedni duhovniki, tako imenovani "čedermaci", ki so bili edini izobraženci med prebivalstvom. Poleg duhovne oskrbe prebivalstva so skrbeli tudi za šolanje otrok, strokovno izobraževanje

ljudi, dvigovanje kulturne in nacionalne zavesti, pomagali so ljudem v stikih z državnimi organi... Ta izredno pomembna vloga, ki so jo igrali duhovniki, je zelo manjkala v Reziji, kjer so svoje duhovnike izgubili že prej.⁸ Omenjeno distanco do matičnega slovenskega naroda pa so po drugi svetovni vojni okrepila še politična vprašanja, saj so bile na tem območju zelo močno prisotne tajne postfašistične službe, ki jim je z enačenjem slovenstva s komunizmom ljudem uspelo vzbuditi odpor ljudi do rojakov na drugi strani železne zaves. Posledica teh procesov je, da je danes v Reziji močna skupina ljudi, ki je zelo protislovensko nastrojena in poskuša Rezijo na vsak način odrezati do ostalega slovenskega prostora. Ob tem pa je potrebno posebej poudariti, da ta skupina nima točne ideje, kaj naj bi Rezijani dejansko bili, ampak je njihov temelj predvsem protislovenstvo. Občasno trdijo, da so Rezijani samostojen narod, občasno, da so Rusi (ker Rezijani niso čutili povezovalnih elementov z prebivalci sosednjih območij, so vedno mitološko gledali na svoj izvor in tako se je že davno pojavila tudi bajka o ruskem izvoru), včasih da so Furlani (Furlani sicer živijo v sosednji dolini Resiutti), včasih pa kar, da so samostojna rasa. Ta opcija ima trenutno celo župana in večino v občinskem svetu ter tako zelo ovirajo slovenske kulturne delavce, ki so pravzaprav edini, ki se trudijo proti asimilaciji in želijo ohraniti rezijansko narečje, ljudsko petje, ples in navade. Zagovorniki slovenske identitete Rezije so bili v preteklosti že žrtve fizičnega nasilja, stalno pa se nad njimi izvaja verbalni pritisk z žaljenjem, grožnjami ... Raziskovalci Rezije (npr. Milko Matičetov, Pavle Merku) pravijo, da nikjer na slovenskem narodnostnem ozemlju ni dežele, kjer bi bili prebivalci tako navezani na svoje kulturne korenine kot prav v Reziji.⁹ A ta kultura ima med mladimi na žalost vse bolj le še folklorne značilnosti, saj je asimilacija zelo močna in zelo malo otrok še govori narečje. Velika težava v Reziji je šolstvo. Deluje samo ena šola, ki je sicer zaščitena kot manjšinska šola, a teh standardov

ne dosega, saj je rezijanskemu narečju letno namenjenih le sedem ur pouka, poleg tega pa to poučuje nekvalificiran kader. Očitno se slovenska stran to boji problematizirati zaradi bojazni, da bi protislovenska skupina raje pristala na zaprtje šole kot na večje število ur rezijanskega narečja. Slovensko opredeljena skupina v Reziji je organizirana v okviru društva Rozajanski dum, ki ga vodi Luigia Negro, in društva ter folklorne skupine Val Resia pod vodstvom Pamele Pielich. Folklorna skupina deluje že od leta 1838 in je zaradi posebnih plesov zelo poznana tudi v tujini. Rezija je tudi edino slovensko območje, kjer folklor ni bila umetno obujena, ampak se je plesala neprekinjeno. Že več let zelo napeti odnosi so se še zelo poslabšali lani poleti, ko je prvi prebivalec Rezije dobil (po intervenciji državnih oblasti) dvojezično (italijansko-slovensko) osebno izkaznico. Sledile so demonstracije pred občino v Reziji in pred deželno upravo v Trstu, občina je na domove poslala vprašalnik o odnosu do domovine in o obstoju slovenskih čustev v Reziji, občinski svet je izglasoval tudi izstop Rezije iz zaščitnega zakona za slovensko manjšino (do tega bo sicer zelo težko prišlo, saj bi moral to potrditi tudi paritetni odbor za slovensko manjšino in odlok podpisati predsednik republike). Prej kritizirano neizrazito slovensko politiko do zamejstva lahko vsaj, kar se tiče Rezije, označimo kot pozitivno, v danih razmerah bi namreč kakršnakoli intervencija slovenske države situacijo le še poslabšala.

Situacija v Terski in Nadiški dolini je trenutno lažja, saj se Slovincem ni potrebno spopadati s tako sovražnostjo, a asimilacija je kljub temu že močno posegla v te kraje. Med mladimi se narečje in identiteta izgublja. Središče slovenstva v Benečiji je Špeter, kjer deluje edina dvojezična šola v Benečiji, tam imajo sedež tudi Inštitut za slovensko kulturo ter oba časopisa, Novi Matajur in Dom. Prav s šolo pa so se v zadnjem letu pojavile velike težave. Zaradi nedoseganja potresne varnosti so stavbo zaprli in šolo preselili. Najprej so hoteli posamezne razrede razseliti po

različnih krajih, kar bi bilo za šolo lahko tudi usodno, a je slovenskim organizacijam uspelo to preprečiti, tako da so vsi v Špetru, a ne v skupni stavbi. Popravilo prvotne stavbe naj bi trajalo več let. Dvojezično šolo so sicer morali starši v 80. letih dobesedno izsiliti, saj so oblasti njeno ustanovitev hotele preprečiti. Da je bil interes zelo velik, kaže dejstvo, da je že prvo leto dvojezično šolo obiskovalo kar 1/3 vseh otrok. Šola je bila ustanovljena kot zasebna ustanova, podržavljena je bila leta 2001 s sprejetjem zaščitnega zakona za slovensko manjšino, tako da se sedaj financira iz proračuna. Sedaj so starši dali pobudo, da bi dvojezični šoli odprli tudi v Bardi in Tipani. Upajmo, da oblasti tega ne bodo preprečile. V času železne zaves je v Benečiji divjala zelo močna protislovenska gonja, to se je zdaj k sreči umirilo in je življenje lažje. Čeprav je asimilacija kar močna, jo brez dvoma dvojezična šola precej upočasnjuje, odprtje dveh novih šol bi gotovo k temu še pripomoglo. V Benečiji je tako zdaj sočasno organizirana skupina mladih, ki so narodno zavedni in pripravljajo številne prireditve.

V Videmski pokrajini čisto na severu leži še Kanalska dolina, kjer tudi živi okoli 1000 Slovencev. Posebnost doline je ta, da gre za kar štiri-jezično območje – tukaj živijo še Nemci, Furlani in Italijani. V preteklosti je bilo med njimi kar nekaj napetosti, danes pa, vsaj na videz, živijo v slogi. Stopnja pravic slovenske manjšine ni zelo velika, pa tudi narodna zavest precej šibka. Čeprav nekateri mlajši slovenski jezik še znajo, ga večinoma niti za medsebojno komunikacijo ne uporabljajo več, tako da je njegova prihodnost zelo vprašljiva. V zadnjih letih so začeli slovenščino kot izbirni predmet poučevati tudi v osnovnih šolah, za kar je precejšen interes, v Ukvah so se npr. k dopolnilnemu pouku slovenščine vpisali prav vsi učenci. Poleg tega je bil pouk slovenščine (1 ura tedensko) mogoč še v Žabnicah, na Rablju in v Trbižu, a je za prihodnje šolsko leto to ogroženo zaradi krčenja števila šolskega osebja. Osrednja slovenska organizacija v Kanalski dolini je Kulturno društvo Planika, ki ga vodi Rudi Bartaloth.

V Tržaški in Goriški pokrajini je v primerjavi z Videmsko situacija bistveno boljša, a kljub temu vsekakor ni neproblematična. Stopnja narodne zavesti je bistveno višja (to območje je pod Italijo prišlo leta 1920, Videmska pokrajina, razen Kanalske doline, ki je del Italije ravno tako od leta 1920, pa že leta 1866), skupnost je številčno veliko močnejša in poselitev je strnjena. Delujejo številna slovenska kulturna in športna društva. Slovenci so združeni v dve krovni organizaciji – Slovensko kulturno-gospodarsko zvezo in Svet slovenskih organizacij, del manjšine se politično udeležuje v zbirni stranski slovenske manjšine Slovenska skupnost, del pa podpira in se vključuje v italijanske levičarske stranke. Prav politična razdeljenost boj manjšine za svoje pravice marsikdaj otežuje. Tukaj ni dvojezičnih šol, ampak so šole slovenske, kjer je italijanščina le učni predmet. Posledično je tudi asimilacija šibkejša. A so celo te šole so pod udarom zaradi zmanjševanja sredstev. Za letos je bilo napovedano veliko krčenje osebja, a je uspelo kasneje, preko internacionalizacije problema v evropskem parlamentu, napovedano krčenje preprečiti. Čeprav so šole poimensko zaščitene tudi z Osimskimi sporazumi, Italija tega ne upošteva. Manjšina se vsako leto znova mora boriti tudi proti krčenju sredstev, ki jim pripadajo po zaščitnem zakonu. Letos je manjšino prizadelo še zmanjšanje sredstev iz Slovenije, saj so obema krovnicama organizacijama sredstva kar prepolovili (enako je lani doletelo tudi krovne organizacije na Koroškem). Vzrok težav za slovensko manjšino je še ta, da lokalne uprave (občinske, pokrajinske, deželna) manjšini pogosto niso naklonjene in nočejo spoštovati njihovih pravic. Stalne težave se pojavljajo glede uporabe uradnega jezika, manjka tudi več sto dvojezičnih napisov, ki jih zaščitna zakonodaja predvideva. Dogaja se še, da na območja tradicionalno slovenske poselitve načrtno poseljujejo italijansko prebivalstvo in tako spreminjajo etnično sestavo krajev. Predstavniki manjšine si sicer redno prizadevajo za spoštovanje pravic, a pogosto gre za boj z mlino na veter.

Najmanj poznani slovenski skupnosti sta na avstrijskem Štajerskem in na Hrvaškem. Avstrija obstoja slovenske manjšine na Štajerskem dolgo ni priznala, ampak je trdila da so se v ADP znašli po pomoti. Priznala jih je šele leta 2001, v zameno za to, da je Slovenija priznala nemško manjšino. Ker je bilo na avstrijskem Štajerskem okolje slovenstvu zelo nenaklonjeno, se ljudje niso izpostavljali in sta bila jezik in identiteta omejena na domače ognjišče. Tako je večinoma še danes. Manjšina je številčno šibka in zelo razdrobljeno naseljena. Kulturno središče imajo v Potrni, kjer deluje Pavlova hiša, v kateri ima sedež društvo Člen 7, ki ga vodi Susanne Wetlainer. Društvo je bilo ustanovljeno leta 1988, leta 1995 so odprli tudi Pavlovo hišo. Po pripovedovanju Susanne Wetlainer ima društvo danes približno 150 članov, za njihovo delovanje se zanima okoli 1500 ljudi. Ocenjuje se, da naj bi bilo govorcev slovenščine okoli 4000. Društvo ima letno približno pet večjih prireditev, enkrat letno izdajajo svoj časopis Signal. Na nekaterih okoliških šolah je mogoče učenje slovenščine kot izbirnega predmeta, ki ga trenutno obiskuje približno 350 učencev.

Na Hrvaškem je slovenska skupnost številčno kar močna (na popisu leta 1991 se je za Slovence opredelilo 24000 ljudi, leta 2001 pa le še 14000), a se do osamosvojitve o tem ni govorilo. Tukaj gre za mešanje avtohtone manjšine in slovenskih priseljencev na Hrvaško. Slovenci so avtohtono naseljeni na naslednjih območjih: v Primorsko-goranski županiji, Istrski županiji in mestu Zagreb. Kot priseljenci pa Slovenci večinoma živijo po večjih mestih. Najizrazitejše območje slovenske poselitve je Gorski kotar s središčem v Čabru. Avtohtona manjšina je številčno majhna in narodna zavest je šibka oz. povsod sploh ni prisotna, zato posebnih pravic ne uživajo (lokalna samouprava, uradni jezik, dvojezična topografija, manjšinsko šolstvo...). Dopolnilni pouk slovenščine je organiziran v okviru Zavoda za šolstvo, ki pouk organizira za otroke priseljencev, na Hrvaškem pa se v te strukture vključujejo tudi otroci avtohtonih

naseljencev. Dopolnilni pouk slovenščine je organiziran v osnovnih šolah v Buzetu, Čabru, Lovranu, na Reki, v Pulju, v Splitu in v Dubrovniku.¹⁰ Hrvaška je novo ustavo sprejela leta 1990 in v njej omenila tudi slovensko manjšino, ki pa je bila nato pri spremembah ustave leta 1997 izbrisana, predvsem kot posledica slabih odnosov med državama. Lani je bila slovenska manjšina spet dodana v hrvaško ustavo, a je Hrvaška priznala kar 22 manjšin. Osem od njih ne dosega niti števila 1000 pripadnikov, zato so mnogi strokovnjaki zelo skeptični glede realnih pozitivnih učinkih ponovnega imenovanja v praksi. Na varstvo manjšine ustavne določbe sicer ne veliko vplivajo, pomembna je predvsem področna zakonodaja. Slovenci so organizirani v številnih kulturnih društvih, ki so povezana tudi v Zvezo Slovencev na Hrvaškem. Problem društev je predvsem pomanjkanje mladih, saj se vključujejo v hrvaško okolje in se za to ne veliko zanimajo.

Med zadnjim obiskom koroških Slovencev v evropskem parlamentu jih je nagovoril tudi podpredsednik parlamenta László Tőkés, ki je sicer pripadnik madžarske manjšine v Romuniji. Dejal je: "Deset odstotkov slovenskega prebivalstva živi na zunanji strani meje s Slovenijo in niste tako bogati, da bi se lahko odpovedali eden drugemu. Tako mi razmišljamo o teh zadevah".¹¹ Tega se Slovenci sami še ne zavedamo dovolj. Ne le, da v matici ni dovolj občutka za zamejstvo, tudi številni pripadniki manjšin povezovanju s Slovenijo niso naklonjeni, ampak se bolje počutijo omejeni v svoji ozki skupnosti. Slovenija je leta 2006 končno prejela področni zakon, ki to področje vsaj opredeljuje, od leta 2008 imamo ministra za Slovence v zamejstvu in po svetu, ki bo, upajmo, tudi ostal. Urad za Slovence v zamejstvu in po svetu pripravlja nove strategije, o sodelovanju z mladimi, z znanstveniki, gospodarskem sodelovanju ..., kar daje upanje, da se bodo stvari postopoma mogoče le spremenile. Za večjo občutljivost ljudi do teh vprašanj bi bilo potrebno temu nameniti bistveno več pozornosti v šolskih programih,

medijih in javnem življenju nasploh. Za to pa je potreben najprej spremenjen odnos politike. Če bi bili ljudje bolj informirani o teh zadevah, bi izvajali tudi večji pritisk na politike, ki bi vedeli, da morajo do tega pristopati jasno in z občutkom. A tukaj smo že pri začaranem krogu jajca in kokoši. Gotovo je le dejstvo, da je za živ in pristen odnos do Slovencev v zamejstvu (in enako tudi po svetu) potrebno najprej imeti odnos do slovenstva kot takega, kjer narodna pripadnost ni le folklorna značilnost, ampak temelj prihodnosti.

1. Družina, Slovenec z dušo in srcem, 1. 5. 2011.

2. Borut Bohte in Mirjam Škrk, Pomen ADP za Slovenijo in mednarodni vidiki njenega nasledstva, Pravniki št. 11/12, leto 1997.

3. http://www.primorski.it/stories/alpejadran/118729_umrl_silvius_magnago/.
4. http://www.nsk.s.at/docs/brosura_slo.pdf.
5. Svetinja kulture, Družina, 18. 7. 2010. <http://www.druzina.si/icd/spletnastran.nsf/all/48D9D97F5865D226C1257760003E2105?OpenDocument>.
6. R. Dapit, Rezija, Družina, 2001, str. 14.
7. M. Šekli, Jezik, knjižni jezik, pokrajinski oz. krajevni knjižni jezik: genetskojezikoslovni in družbenostnojezikoslovni pristop k členjenju jezikovne stvarnosti (na primeru slovenščine). Aktualizacija jezikovnozvrstne teorije na Slovenskem: členitev jezikovne resničnosti. Obdobja, št. 22. Ljubljana, 2004, str. 48.
8. M. Cenčič, Beneška Slovenija in njeni čedermaci, TIGR, 2008, str. 47, 143.
9. M. Komac, Rezija/Resia. Zapis o ljudeh na zahodnem obrobju slovenskega etničnega ozemlja, Razprave in gradivo, 1987, str 153.
10. Dopolnilni pouk slovenščine: http://www.zrss.si/slovenscina/hrv/gradiva/GRA_Dopolnilni_pouk_slovenscine_13febo9.pdf.
11. Posvet o narodnih manjšinah, <http://volksgruppen.orf.at/sloveni/novice/stories/148675/>.

*"Veliku drusih rizhy je tudi, Iesus sturil, katere,
kadar bi iméle, ena po drugi sapišane biti,
meni fe sdy, de bi ta Svejt te Buqve,
katere bi h'pišsanju bilé, nemogèl pryeti" (Jn 21, 25).*

Jurij Dalmatin: Biblija. Hrani Nadškofijski arhiv Maribor. Foto: Samo Skralovnik

TOMAŽ SIMČIČ

Ob 20-letnici slovenske države

Misli, ki me navdajajo ob 20-letnici slovenske države, sodijo na različne ravni. Na prvo, najbolj neposredno, v kolikor izhaja iz mojega statusa Slovenca, ki živi zunaj meja Republike Slovenije kot član avtohtone slovenske manjšine v Republiki Italiji, sodi vprašanje, kaj je ustanovitev samostojne slovenske države pomenila za skupnost, ki ji pripadam.

Ne razkrivam nobene skrivnosti, če povem, da v naši sredi kljub svobodi, sredi katere smo smeli vso povojno dobo govoriti, pisati in se združevati, z izjemo posameznih entuziastov, kakršen je bil na Tržaškem na primer pisatelj in publicist Franc Jeza (1916-1984), kakega izrazitega gibanja za ustanovitev slovenske države prav do zadnjega ni bilo. Nasprotno, najbrž je bil ravno med pretežnim delom Slovencev v Italiji odnos do osamosvojitve najbolj mlačen, jugonostalgija pa najbolj živa. Celó v krogu, ki se je aktivno zavzemal za demokratične spremembe, je osamosvojitveni ogenj vžgal bolj proti koncu, ko so glavne odločitve že padle.

Toda s časom je tudi naša narodna skupnost preseгла te občutke skepse, saj bi le slepec ne uvidel, kako so padec komunizma in ustanovitev slovenske države, kasneje pa njen vstop v Evropsko unijo in nato uvedba skupne evropske valute ter končno odprava mejnih zapornic, da niti ne omenim prispevka, ki

so ga k slovenski prepoznavnosti dodali športniki, bistveno pripomogli h kulturnemu preobratu, ki je slovenstvo v očeh naših italijanskih someščanov postavil v povsem novo luč. Ne da bi naivno mislil, da sta se začela tedaj slovenski manjšini cediti mleko in med ali da je italijanska država čez noč pozabila na staro namero, da problem svoje vzhodne meje reši z asimilacijo "tujerodcev", vendar ne moremo spregledati, da imata v očeh italijanskega javnega mnenja slovenščina in slovenska kultura danes povsem drugačno mesto, kot sta ga imeli pred dvajsetimi leti. Kljub vsemu ne veljata več za nekaj manjvrednega in zaostalega. Težko, da bi danes našli kolikor toliko kultiviranega italijanskega someščana, ki bi na primer zanikal pomen učenja slovenščine, češ, saj Slovenci itak razumemo italijanščino. Upam si trditi, da ne bi, če ne bi bilo slovenske osamosvojitve in nato slovenske države, bilo niti presenetljivega prodora pisatelja Borisa Pahorja na

italijanski knjižni trg in na kulturne strani največjih italijanskih dnevnikov, s tem pa niti naša skupnost na zahodnem robu slovenstva ne bi doživela potrditve, ki jo je.

K prvemu razmisleku sodi še en vidik, in sicer vprašanje aktivne politike Republike Slovenije do svojih manjšin v sosednjih državah, kar je eden od preizkusnih kamnov sleherne državnosti. Ne soglašam s posploševanjem, češ da se slovenska država ne zanima za svoje manjšine. Zanima se zanje in jih tudi podpira. Res pa je, da ni vedno jasno, ali to dela v zavesti, da je njihov skladen razvoj v slovenskem nacionalnem interesu samem. Tu seveda ne gre le za vsakoletne finančne dotacije kulturnim dejavnostim in za pomoč na področju vzgoje in izobraževanja. Gre za zavest o posledicah, ki jih dejanja ali tudi zgolj besede, ki prihajajo iz slovenske države, imajo za celotno narodno telo, torej hkrati za manjšine. V tem smislu se mi zdi, da imamo kot Slovenci, ki živimo zunaj meja matične države, v vsakodnevem stiku s sosednjim narodom, možnost, da slovensko državo opazujemo s posebej privilegiranega razgledišča. Če drugega ne, smemo preko vsakodnevne prebiranja italijanskega krajevnega in vsedržavnega časopisja (pišem kot pripadnik slovenske manjšine v Italiji, a podobne misli bi najbrž izrekel Slovenec z avstrijske Koroške) dogajanje v domovini presojati tudi skozi prizmo tujih opazovalcev, njihovih poudarkov in vsebin, njihovega nenamernega ali včasih tudi namernega zavajanja. Poteze slovenske države in način, kako odmevajo v medijih in javnosti sosednjih držav, utegnejo namreč kdaj za slovensko državo samo, a sočasno za slovensko manjšino, imeti stvarne posledice, dobre ali slabe. Nemara ne bi bilo napačno, da bi kdo tudi slovenske vodilne politike in državnike, kulturnike in časnikarje redno obveščal, kako njihove besede in dejanja odmevajo v tujih, zlasti obmejnih javnih občilih. Morda bi tudi to pripomoglo h krepitvi njihovega državniškega čuta, o katerega pomanjkanju je pred nedavnim med nekim predavanjem v Trstu govoril nadškof Anton Stres.

Na drugo, sicer manj neposredno, a zato nič manj pomembno raven sodijo misli, ki jih še najbolje ponazori spomin na neformalni pogovor, ki se je jeseni leta 1991 odvijal v krogu tržaških prijateljev ob sprejemanju slovenske ustave, in še posebej 55. členu, s katerim je bil predčasni prekinitvi nosečnosti priznan rang ustavne pravice. Živo se spominjam, kako je eden od sogovornikov tedaj v navalu ogorčenja vzkliknil: "Bolje, da bi države ne dobili!" Na to čustveno obarvano izjavo sem se spomnil tudi kasneje, ko sem se na primer soočil z besedami, ki jih je sredi druge svetovne vojne izrekel eminenten Primorec, človek, ki mu je bilo slovenstvo tako dragocena vrednota, da ga niti pod fašistično strahovlado ni bilo strah se zanj javno zavzemati. Tržaški duhovnik, Božji služabnik Jakob Ukmar, je namreč sobratom med duhovnimi vajami, ki jih je imel septembra 1943 v Iki pri Opatiji, med drugim dejal: "Če bi mogli meje slovenske domovine razširiti preko Čedad, preko Drave in tja na ogrsko stran, pa če bi mogli triglavski masiv spremeniti v čisto zlato, *quid proderit*, če bi pa ljudstvo odpadlo od edino prave vere in ne bi več živelo po krščanski moralii!"

Teh epizod ne navajam, ker bi želel iz ropotarnice zgodovine privleči oguljene razprave, kakršna je bila na prehodu iz 19. v 20. stoletje tista o primatu vere nad narodnostjo, ali ker bi v duhu fundamentalizma državo sprejemal le, v kolikor se njen ustroj v celoti ujema z določenim idejnim izhodiščem, ampak zgolj zato, da tudi odnos do slovenske državnosti postavim v širši vrednostni okvir, v katerem zavzema država sama na sebi nedvomno visoko, ne pa najvišje mesto. Razmišljati o 20-letnici ustanovitve slovenske države, ne da bi se vprašali, kakšna je, kakšna naj bi bila in kaj naj naredimo, da bi jo izboljšali, bi bolj spominjalo na vajo iz retorike kot na odgovorno razmišljanje. Ne more nam biti vseeno, katere so vrednote, ki v njej kaj veljajo, kakšen je v naši državi odnos do družine in življenja, kakšen odnos do polpretekle zgodovine, kako je z družbeno vzajemnostjo, poslovno

poštenostjo, kakšno mesto ima v javnem diskurzu ideja občega blagra itd. In da se stvari v zadnjih dveh desetletjih niso razvile tako, kot smo leta 1991 upali in pričakovali, je nemara jasno.

Toda naj bo slovenska država danes takšna ali drugačna, dejstvo je, da obstaja, da je bila pred dvajsetimi leti ustanovljena, da nam je bila z ozirom na okoliščine, v katerih se je to zgodilo, pravzaprav podarjena in da smo zato vsi Slovenci, tudi tisti, ki smo do razvoja zadnjih let kritični, zanjo odgovorni. Od te odgovornosti nas nestrinjanje s posameznimi sprejetimi odločitvami ne odvezuje. "My country, right or wrong!", pravi oni znani ameriški rek. "Državniški pristop", o katerem govorimo, namreč ne zadeva le trenutnih nosilcev oblasti, ampak tudi tiste, ki jim kritični odnos do oblasti narekuje že sama normalna demokratična dialektika. V tem pogledu le ni mogoče čisto mimo znamenitih izvajanj sociologa Maxa Webra o etiki odgovornosti, ki ji naj bo zavezano delovanje javne osebnosti. Zlasti pri sprejemanju dolgoročno nujnih, čeprav nepriljubljenih ukrepov, se naloga opozicije ne more omejevati na kritiko in rušenje. Pa tudi obravnava polpretekle zgodovine je področje, kjer sta ob ljubezni do resnice potrebni še previdnost in upoštevanje dejstva, da utegnejo biti nagibi, ki v domačem okolju vodijo k iskanju resnice in popravi krivic, na mednarodni in meddržavni sceni kaj hitro predmet zlorabe, in to ne na račun tistih, ki so krivice zagrešili, ampak kar slovenske države kot take, slovenskega naroda in njegovega najbolj ranljivega dela, tj. manjšin. Neskončna zgodba o t. i. fojbah je v tem pogledu poučna.

A prav spremenjeni odnos sosednje javnosti do slovenstva, in torej dejstvo, da smo kot narod hočeš nočeš veliko bolj izpostavljeni, kakor smo bili nekoč, da nas takorekoč kot pod povečevalnim steklom dan za dnevom gleda in presoja vsa Evropa in ves svet, nas vse skupaj, zlasti pa tiste, ki v slovenski državi zavzemajo vodilna mesta, postavlja pred nove in ne ravno lahke odgovornosti. Ali smo se kot narod, katerega izraz je danes tudi država,

sposobni zediniti okrog bistvenih nacionalnih interesov in jih ne glede na politično frakcijo, ki je trenutno na oblasti, zagovarjati dosledno in obenem odgovorno, premočrtno in obenem s širino duha, odločno in jasno in obenem diplomatsko obzirno? Ali znamo skupno prevzeti odgovornost za poteze, ki kratkoročno pomenijo izgubo volilnega konsenza, a so dolgoročno nujno potrebne za preživetje? Težko, da bi bil odgovor na ta vprašanja pritr-dilen, zlasti v sedanjem trenutku, ko se (tudi) zaradi posledic svetovne gospodarske krize "zgodba o uspehu" nekam neslavno sesuva.

Slovencem v Furlaniji-Juljski krajini se ob 20-letnici slovenske države sama od sebe vsiljuje primerjava s še bolj okroglo obletnico, ki jo je prav letos slavila država, v kateri živimo, namreč s 150-letnico ustanovitve Republike (prej Kraljevine) Italije. Pogled na globoko politično in moralno krizo, s katero se že dobri dve desetletji sooča Republika Italija, predvsem pa na nesposobnost njenega vodilnega razreda, da bi se zedinil okrog družbeno-političnega programa, ki ga ne bi pogojevale le kratkoročne javnomnenjske raziskave, dokazuje, da zrelost neke državne skupnosti ni nujno premo sorazmerna z njeno starostjo. Slovenija, pa čeprav relativno mlada država, ima zato vse pogoje, od ugodne naravne lege do visoke izobraženosti svojega prebivalstva, da sedanjo krizo, katere razsežnosti seveda niso zgolj krajevne, uspešno premosti in "zgodbo o uspehu" uveljavi še enkrat, tokrat na trdnejših temeljih. Seveda je za to potreben nacionalni konsenz, kakršen je bil tisti izpred dvajsetih let o ustanovitvi lastne države. Če tega ne bo zmožna, bodo slovenske politične stranke in gibanja obsojeni na medsebojno izčrpavanje v kratkoročnem in pritlehnem prepiru, katerega posledica bosta malodušje in državljanska apatija, najhujša sovražnika demokracije.

Pri tem je zanimivo, da spoznanje o sesutju t.i. "zgodbe o uspehu" in o nujnosti nekega novega začetka danes združuje veliko večino slovenskih komentatorjev tako z levega kot z desnega političnega spektruma, tudi tiste,

ki so leta 1991 delovali proti osamosvojitvi ali pa so pledirali za povsem drugačno Slovenijo od one, za katero se je zavzemala slovenska pomlad. Tako stojimo pred paradoksom, da Slovenci, kar se tiče diagnoze sedanjega stanja, še nikoli nismo bili tako enotni, kot smo danes, da pa nemara še nikoli nismo bili tako vsaksebi, ko gre za iskanje poti, ki naj bi iz njega vodila.

Ko se kot Slovenci, ki nas na slovensko državo poleg narodne in državljanske pripadnosti vežejo tudi krščanske vrednote, vprašujemo, kako lahko mi pripomoremo k izhodu iz sedanje krize, se mi zdi najbolj perspektivno naslednje: da bi iskali besede, ki bi med slovenskim narodom naletele na odziv: "Evo, to je tisto, kar je danes potrebno." Da ne gre nujno le za naivno pričakovanje, naj spomnim, da je pred več kot stotimi leti Krekovo slovensko krščansko-socialno gibanje s klicem po novem, bolj krščanskem družbenem redu v tem že enkrat uspelo. Mar

niso okoliščine v svetu in v naši ožji domovini danes spet take, da naravnost kličejo po novem, krščansko-socialnem gibanju? Zakaj naj bi klic ogorčenja proti finančni grabežljivosti, ki izpodjeda temelje socialne države ne le pri nas, ampak tudi drugod po Evropi, prepustili levičarjem (Stephan Hessel docet!)? Meni se pravzaprav zdi čudno, da okrog tega vprašanja, tudi z ozirom na sedanjo naraščajočo gospodarsko in socialno stisko v slovenskem katolištvu, ni zaznati nekega večjega vrenja in da se vse nekako preveč vrti v začaranem krogu sicer upravičenih, a neplodnih samoobrambnih refleksov. Kot da bi se raje ukvarjali sami s seboj kot z državo, katere sestavni del smo. Kot da bi bilo, kot je že pred leti napisal Stane Granda, katoliški miselni eliti nekako odveč sodelovati pri "oblikovanju slovenskega nacionalnega in socialnega programa". Pa bi na podlagi svoje stoletne tradicije krščansko-socialnega nauka ravno današnjemu času imeli kaj povedati.

ANTON JAMNIK

Milostni trenutek slovenske zgodovine in vloga Cerkve v njem

Zgodovine slovenskega naroda ni mogoče razumeti brez krščanstva in Katoliške cerkve, ki sta stoletja navdihovala naše prednike, današnje Cerkve pa ne brez drugih nazorskih tokov, ki so vplivali na oblikovanje sodobne zavesti ljudi. Zato je treba vnovič odkriti in ovrednotiti korenine naše vernosti in njihovo nenadomestljivo vlogo pri samobitnosti slovenskega naroda.

1. KRATEK POGLED V ZGODOVINO

Družbeno-politični pomen in vloga krščanstva v slovenskem narodu segata v čas karantanskega kneza Boruta, ki se je ob srečanju z germanskimi ljudstvi spoznal prednost vključitve v novo nastajajočo evropsko krščansko družbo. Po letu 740 je tako začela nastajati urejena in z Rimom povezana Cerkev. Irska misijonska metoda se je na tleh Karantanije uveljavila kot inkulturacija evangelija v pristni religiozni čut ljudstva in njegove govorice (Brižinski spomeniki). Tudi druga misijonska smer iz oglejskega patriarhata je svoje delo utemeljila na prostovoljnem sprejemanju evangelijskega oznanila in na pomembnosti dobre priprave na krst. Pri tem pa seveda ne smemo prezreti dejstva, da se je slovensko krščanstvo narodno, kulturno in versko oblikovalo med salzburško in oglejsko škofijo skoraj tisoč let in da so

pri evangelizaciji igrale pomembno vlogo vsakokratne politične razmere.

V 9. stoletju sta to tradicijo nadaljevala in poglobila sveta brata Ciril in Metod in tako preprečila, da bi bila evangelizacija na ozemlju današnje Slovenije povezana zgolj s svetno oblastjo.

Na prehodu iz fevdalnega v meščanski družbeni red so različni apostolski redovi postali duhovna središča novega načina življenja v nastajajočih mestih. V času neurejenih razmer v Cerkvi (14. in 15. stoletje) je leta 1461 nastala nova škofija v Ljubljani, ki je postopoma prevzela sredinsko vlogo na slovenskem etničnem prostoru. Z novoveškimi razsvetlenskimi humanizmom se je v stoletjih zgrajeno sožitje med slovensko kulturo in krščanstvom pričelo trgati. Do takrat enotni katoliški prostor je postal razdeljen. Večinsko kmečko in preprosto ljudstvo je ostalo zvesto Katoliški cerkvi. Reformacija je Slovencem prinesla prvo tiskano knjigo in nas tako

postavila v takratni napredni kulturni prostor. Povezava med reformiranim klerom in svetno oblastjo pa ni spremenila duhovne podobe slovenskega človeka. Škofje so s pomočjo jezuitov in kapucinov organizirali izobraževalne in vzgojne ustanove, kar je temeljito pospešilo katoliško obnovo v 17. stoletju.

V 18. stoletju je prišlo do tesne povezave med državno oblastjo in Cerkvijo. Posledice so utrpeli predvsem kontemplativni redovi. Od janzenizma in razsvetljenstva je na Slovenskem drugačno pot evangelizacije ubral lavantinski škof Anton Martin Slomšek, ki se je vnovič naslonil na tradicijo irskih menihov in svetih bratov Cirila in Metoda. Slomšek je evangelizacijo uresničeval s kulturnim modelom, ki je temeljil na vzgoji in izobrazbi ter slovenskem jeziku kot verodostojnem sredstvu oznanjevanja.

Slovenska družba je bila do sredine 20. stoletja pretežno agrarna in katoliško tradicionalna. Že proti koncu prejšnjega stoletja se je začela tudi politično oblikovati in večji del prebivalstva se je združil ob Slovenski ljudski stranki, v kateri so imeli precejšen vpliv tudi duhovniki. To obdobje sta posebej zaznamovali gospodarska kriza ob koncu dvajsetih let tega stoletja in začetek 2. svetovne vojne, s tem v zvezi pa tudi močni tokovi preseljevanja v druge dežele. V tem času je Katoliška cerkev igrala odločilno vlogo tako na duhovnem področju (z močno društveno dejavnostjo prek številnih organizacij, npr. Katoliška akcija, Marijine družbe, Orli...), kakor tudi na gospodarsko-socialnem (J. E. Krek) in političnem področju (A. Korošec).

Izredno pomembno dejanje pri graditvi lastne samobitnosti in državitvornosti je tudi Jegličeva ustanovitev prve slovenske gimnazije leta 1905 v takratnih škofovih zavodih v Šentvidu nad Ljubljano. Jeglič je profesorjem naročil, naj pripravijo slovenske učbenike; tako je potekal celoten pouk v domačem jeziku in leta 1913 prva slovenska matura.

Katoliška cerkev v Sloveniji je v zgodovini tesno povezana z narodom, njegovo kulturo, jezikom in samozavestjo. Ob dogodkih, ki so

povezani z njeno osamosvojitvijo, se je predvsem zavzemala za uveljavljanje človekovih pravic pod moralnim vidikom, za svobodo in enakopravnost slovenskega naroda in njegovo samostojnost. Tesna povezanost Cerkve s slovenskim narodom je razumljiva samo z vidika zgodovinskega razvoja tega naroda. Mali slovenski narod je prek krščanstva in Cerkve stopil v Evropo in v evropsko kulturo. Ravno Cerkev, duhovniki, redovniki in verniki so ohranjali tudi slovenski jezik in slovensko kulturo in največ prispevali k uveljavljanju in razvoju naroda kljub različnim pritiskom. Dejstvo, da je slovenski narod sicer sprejel krščanstvo iz nemških in italijanskih cerkvenih središč in da sta mu sveta brata Ciril in Metod ustvarila slovenske liturgične knjige, dejstvo, da sta oznanjevala evangelij v slovanskem jeziku in da se je ravno v Cerkvi ohranjal in razvijal slovenski jezik, pomeni izjemen zgodovinski pojav. V smislu zgodovinskega razvoja govorijo nekateri skoraj o nekakšni istovetnosti naroda in Cerkve. Ko so se začele velike spremembe v Vzhodni in Srednji Evropi in so bile napovedane prve svobodne volitve v Sloveniji, je Cerkev zavzela jasno stališče. Podpirala je svobodne volitve in spodbujala k udeležbi. Hkrati pa je tudi z vso jasnostjo opozarjala na odgovornost krščanskih laikov, da prispevajo svoj delež v družbenem dogajanju in se odločajo po svoji vesti.

Ko gre za vlogo Cerkve pri slovenskem osamosvajanju, je potrebno še posebej omeniti tudi naslednje dejstvo. V okviru Jugoslovanke škofovske konference so slovenski škofje 20. junija 1983 ustanovili Pokrajinsko slovensko škofovsko konferenco, ki je obravnavala vprašanja, ki za hrvaški jezikovni in kulturni krog niso bila zanimiva. Njen prvi predsednik je postal ljubljanski nadškof in metropolit dr. Alojzij Šuštar. Z osamosvojitvijo Slovenije se je Slovenska pokrajinska škofovska konferenca 28. aprila 1992 tudi formalno ločila od jugoslovanske. Sveti sedež je slovensko škofovsko konferenco kot samostojen pravni subjekt v vesoljni Cerkvi potrdil 19. februarja 1993.

2. PRIZADEVANJA ZA SPRAVO V SLOVENSKEM NARODU

Pri prizadevanjih za samostojno državo in večjo enotnost v narodu je imela svojo vlogo tudi "Izjava o narodni spravi", ki jo je Slovenska škofovska konferenca sprejela 13. marca 1990¹ in poudari štiri pogoje za spravo:

Ugotoviti polno in celostno zgodovinsko resnico o vseh dogodkih od začetka zadnje vojne do danes. Edino resnica nas more osvoboditi, biti podlaga za spravo in omogočiti pot k pomiritvi. Zato je treba najprej objektivno ugotoviti in objaviti vsa dejstva, kolikor je to le mogoče, na podlagi dokumentov in pričevanj. Nerazčiščene preteklosti ni mogoče kratko malo pozabiti ali izbrisati, posebno zato ne, ker je bilo doslej razširjenih toliko neresnic ali sploh ni bilo mogoče ugotoviti in povedati resnice.

Presojati in razlagati dejstva in dogodke v okviru tedanjega časa in tedanjih razmer ob čim jasnejšem ugotavljanju vzročnih povezav in različnih vplivov na osebe in njihove odločitve ter na usodne dogodke vojnih in povojnih let. Jasno je, da je to delo zelo zahtevno in dolgotrajno. Zato pa nihče nima pravice, da bi na podlagi dosedanjih uradnih ocen samo s svojega stališča izrekal sodbe in obsodbe o ljudeh drugačnega prepričanja in o njihovem ravnanju. Cerkev se ne boji resnice, tudi takrat ne, kadar jo resnica obremenjuje. Odkrito priznava svoj delež krivde, a hkrati pričakuje, da bodo tudi vsi drugi pošteno in odkrito priznali svojo krivdo. Priznanje krivde pa ne more obstajati le pri besedah, temveč se mora pokazati tudi v poravnavi krivic in škode, vrnitvi časti in dobrega imena ter krivično odvzete lastnine, kolikor je to sploh mogoče. Ta zahteva je v izjavi tudi izrecno omenjena.

Trezno in objektivno presoditi dobre in slabe posledice odločitev in dogodkov med vojno in po vojni z današnjega stališča. Vse, kar se je dogajalo med vojno in v povojnih letih, je obrodilo dobre ali slabe sadove. Mlajši rod, ki sam ni bil udeležen pri usodnih

dogodkih, ima pravico vedeti, iz katerih korenin so zrasli in dozoreli današnji sadovi, in poznati celoten zgodovinski razvoj.

Biti izredno previden v sodbi ali celo obsodbi oseb v njihovi subjektivni moralni odgovornosti, krivdi ali nedolžnosti. O tem bo sodila zgodovina. Po našem krščanskem prepričanju pa je Bog edini pravičen in hkrati usmiljen sodnik."²

Izjava o spravi je doživela v javnosti zelo širok odmev, še večjega pa tako imenovana spravna slovesnost v Kočevskem Rogu 8. julija 1990. Nadškof dr. Alojzij Šuštar tega dne v svoji pridigi takole pojasnil pomen spravne slovesnosti: "Današnja nedelja je edinstven dan v zgodovini slovenskega naroda. Cerkev v Sloveniji obhaja danes zunanjo slovesnost sv. Cirila in Metoda, naših blagovestnikov, ki sta nam prinesla vero in temelj omike. Mi pa smo zbrani na kraju smrti in smrtne molka, ki je trajal dolga leta v zamolčanosti dogodka in nedostopnosti kraja. Danes javno opravljamo simbolični krščanski pogreb domobrancev, ki so tu ali drugje našli svojo smrt. S tem simboličnim krščanskim pogrebom in mašo zadušnico stopajo v javnost in enakopravnost v slovenskem občestvu mrtvih in živih ... Prilika o pšeničnem zrnu, ki smo jo slišali v evangeliju, ima na tem kraju in ob spominu na te žrtve prav poseben pomen. Dobesedno so padli v zemljo in umrli, da bi obrodili sad. Upamo, da so zase že našli mir in plačilo pri Bogu. A tudi za slovenski narod so zrna že obrodila sad doma in po svetu in prepričani smo, da bo ta sad vedno bogatejši. Kaj nam govorijo mrtvi, ko jim danes izkazujemo spoštovanje in molimo zanje? Prvo kar nam pravijo, je: Opuščamo vsem, ker smo sami pri Bogu našli odpuščanje. Odgovorimo jim: Tudi mi odpuščamo vsem in vsakomur, da bi tudi sami našli odpuščanje pri Bogu. Drugo, kar nam govorijo mrtvi, je: Rotim vas, storite vse, kar je v vaši moči, da se nikdar ne ponovi kaj takega, kot se je dogajalo v Kočevskem rogu. In tretje: Izpolnite vrzeli, ki so nastale z našo prezgodnjo smrtjo; gradite boljše prihodnost slovenskega naroda, naše skupne

domovine in celotne Evrope in človeštva na trdnih temeljih resnice, svobode, pravičnosti, spoštovanja, prijateljstva in ljubezni; podajte se na pot sprave med živimi, na dolgo in težko pot, ki pa je edina pot v življenje ... Ob priliki o pšeničnem zrnu nam tudi žrtve in grobovi v Kočevskem rogu in po vsej slovenski zemlji govore o življenju. Sprejmimo to sporočilo življenja. Z mašo zadušnico in simboličnim cerkvenim pogrebom smo naredili, kar smo bili dolžni in do česar so imeli mrtvi pravico. Sedaj pa se podajmo na pot naprej. Življenje ima svoje zakone in svoje zahteve. A pšenično zrno, ki je padlo v zemljo, že kali, že poganja, že prinaša sadove. Bodimo drug drugemu dobri in plemeniti in pošteni sopotniki in iskreni prijatelji. Bog je z nami!"³

Žal je spravna slovesnost v Kočevskem rogu ostala predvsem pri besedah in država oziroma njeno vodstvo ni zbralo dovolj moči in imelo dovolj politične modrosti, da bi naredili določena konkretna dejanja (obsodba povojnih pobojev, izdaja mrliških listov za vse pobite ...). Seveda do takšnih dejanj ni moglo priti predvsem zaradi kontinuitete in monopolov, ki so bili nadaljevanje prejšnjega sistema. Resnično spravno dejanje, ki bi se v polnosti soočilo z resničnostjo zgodovine, to ovrednotilo, bi bilo izrednega pomena za graditev lastne identitete in oblikovanje zares demokratičnega pluralnega prostora. Končno bi bilo to tudi pomembno državotvorno dejanje. Kljub vsemu temu pa je spravna slovesnost v Kočevskem rogu vendarle imela določen pomen, saj je pomenila vsaj določen korak k medsebojnemu sožitju in iskanju prostora za dialog. Nadškof Šuštar se je dobro zavedal težavnosti procesa sprave, saj je sam zapisal, da je bila "slovesnost sprave z mrtvimi pietetno dejanje človečnosti in spoštovanja do vseh, ki so tako ali drugače izgubili svoje življenje. Veliko težja in daljša, pa tudi veliko zahtevnejša je sprava med živimi. Tu je potrebno predvsem spreobrnjenje mišljenja, odpoved maščevalnosti, pripravljenost, da vsi odpuščamo drug drugemu in presegamo preteklost."⁴

Prizadevanja Cerkve za spravo v slovenskem narodu so bila pomembno državotvorno dejanje, posebej še če gledamo z vidika tega, kaj vse je Slovence čakalo v letu pred razglasitvijo samostojne Slovenije in v prvih dneh po njej.

3. PLEBISCIT - ODLOČITEV ZA SAMOSTOJNO IN NEODVISNO DRŽAVO SLOVENIJO

Adventni tedni leta 1990 so bili za slovenski narod še posebnega pomena. To je bil advent slovenskega naroda, saj se je v tistih dneh dopolnil čas, ko naj bi se odločili za samostojno državo. Pri tem je dejavno sodelovala tudi Cerkev na Slovenskem, tako verni laiki kot vodstvo Cerkve.

Komisija Pravičnost in mir je pod vodstvom svojega predsednika dr. Antona Stresa pripravila posebno "Izjavo o plebiscitu". V njej je posebej poudarjena pravica do samoodločbe, opozarja pa tudi na odgovornost, preudarnost, pogum, pomen narodne zavesti. Izjava odklanja strah in neodločenost, pa tudi zastraševanje zveznih ustanov, kot sta policija in armada. Izjava je obsodila tudi nekatera domača sredstva javnega obveščanja, ki so sejala dvom, omahljivost in zagovarjala pretirano previdnost, ki nima nič skupnega s pravo razsodnostjo in zrelim pogumom. "Komisija želi poudariti, da gre za eno najpomembnejših in najodločilnejših dejanj iz zgodovine našega naroda. Malokatero dejanje iz preteklosti se lahko primerja z njim. Imeli bomo edinstveno priložnost, da vsemu svetu povemo našo zahtevo in našo pravico do samostojnosti. Ko so naši predniki stoletja ohranjali naš jezik in kulturo, so nas pripravljali tudi za ta trenutek. Od izida plebiscita bo v veliki meri odvisna vsa naša bližnja, mogoče pa tudi daljna prihodnost. Dejanje plebiscita zahteva torej skrajno odgovornost. Komisija ne misli spodbujati nobene neodgovornosti in zaletavosti. Toda prav tako odklanja kakršnokoli širjenje strahu in neodločnosti. Zastrafevati so nas začeli nekateri predstavniki zveznih ustanov,

kot sta policija in armada. To ni prvič. Huje je, da se tudi v nekaterih naših sredstvih javnega obveščanja že pojavljajo glasovi, ki sejejo dvom, omahljivost in zagovarjajo tako pretirano previdnost, ki nima nič skupnega s pravo razsodnostjo in zrelim pogumom, temveč je povezana s preračunljivostjo in dobičkarstvom. To lahko izhaja iz tistega praktičnega materializma, ki se je pripravljen odpovedati osebnemu dostojanstvu in časti za večje gmotno udobje, ki je v tem primeru povrh še zelo negotovo. Tako početje ima komisija za skrajno škodljivo, nemoralno in demoralizatorsko. Tudi če bi na plebiscitu izglasovana samostojnost za določen čas zahtevala kakšno gmotno žrtev, ne sme biti nobenega dvoma, da moramo pred snovne koristi postaviti življenje v časti in dostojanstvu, žrtve pa moramo prenašati solidarno. Zato se na plebiscitu ne bomo izrekli samo za samostojnost ali proti njej, temveč si bomo s tem dejanjem pisali tudi spričevalo o narodni zavesti in pogumu."⁵

Slovenska škofovska konferenca je na svoji redni seji 11. decembra 1990 posebno pozornost posvetila odločitvi Skupščine Republike Slovenije za plebiscit. Škofje so sprejeli izjavo z naslovom "Zrelo, modro, pogumno". Tudi v tej izjavi je poudarjeno, da škofovska konferenca podpira parlamentarno odločitev za plebiscit, ker je popolnoma v skladu z moralnim načelom o pravici do samoodločbe in z načeli demokracije. "Odločitev za samostojno Slovenijo, ki jo bomo s svojo udeležbo na plebiscitu in z glasovanjem potrdili, je izredno pomembno dejanje za prihodnost slovenskega naroda. Čeprav se zavedamo, da naša pot v prihodnost ne bo lahka in bo zahtevala velika prizadevanja za duhovno, družbeno in gospodarsko prenavo, odločno zavračamo vsako širjenje malodušja, strahu ali obupanosti. Pošteno in iskreno delo vseh prebivalcev Slovenije, zaupanje v lastne moči in božjo pomoč je edina prava pot v prihodnost."

Obe izjavi jasno dokazujeta, kako zelo je bilo potrebno poudariti odgovornost vseh državljanov, ko gre za tako pomembno dejanje

na poti v samostojno državo. To je bilo še toliko bolj pomembno zato, ker so ljudje v prejšnjem sistemu bili predvsem pasivni člani družbe, saj se večina ni mogla in ni smela aktivno vključevati v družbeno dogajanje. Poleg tega pa država, v kateri so živeli, ni bila nikoli zares njihova, niso bili nanjo ponosni, niso se mogli čutiti odgovorni zanjo. Obe izjavi zato posebej izpostavita pomen tega državotvornega dejanja in odgovornost vsakega posameznika. Jasno kažeta tudi na to, da v predplebiscitnem času stvari le niso bile tako jasne in enotne. Nekateri mediji in politiki na pomembnih položajih so sejali dvom, negotovost in strah. Prav zato je bilo stališče Cerkve, ki je bilo povsem nedvoumno, še toliko večjega pomena, saj je sooblikovalo javno mnenje in vlivalo ljudem poguma in odločnosti.

Nadškof dr. Alojzij Šuštar je v posebni izjavi na nacionalni televiziji 20. 12. 1990 (TV Dnevnik) ponovno povabil kristjane in vse druge, da se udeležijo plebiscita in glasujejo ZA samostojno Slovenijo. Še posebej je poudaril, naj se ne dajo zbegati in ustrahovati, ampak naj odločno in pogumno naredijo to tako pomembno državotvorno dejanje. Takole je nagovoril gledalce pred televizijskimi ekrani: "Glasovanja o samostojni in neodvisni državi prihodnjo nedeljo ni mogoče primerjati s kakimi politični volitvami. Gre namreč za izredno pomemben zgodovinski dogodek. Politična opredelitev, pomen in posledica glasovanja je stvar vlade, predsedstva in političnih strank. Katoliška cerkev pa je v Sloveniji večinski sestavni del družbe. Zato imajo katoliški kristjani pravico, nalogo in dolžnost, da sodelujejo pri tem zgodovinsko odgovornem dejanju in se trezno, modro in pogumno odločajo za udeležbo pri glasovanju. Slovenska škofovska konferenca je v svoji izjavi 11. decembra 1990 podprla parlamentarno odločitev za plebiscit, ker je popolnoma v skladu z moralnim načelom o pravici do samoodločbe in z načeli demokracije.

Vabim vse kristjane, pa tudi vse druge, da se udeležijo glasovanja in s svojim DA

potrdijo življenjsko moč in ustvarjalno politično voljo slovenskega naroda. Storimo vse, da bo plebiscit uspel. Potem bomo sicer v trdem skupnem delu, a v močnem zaupanju v lastne moči in v še močnejšem zaupanju v božjo pomoč gradili prihodnost samostojne in neodvisne države Slovenije. Ne dajmo se begati od različnih govoric, groženj in črnogledih napovedi. Bog, ki je gospodar zgodovine, se je z učlovečenjem svojega Sina približal človeštvu in tudi našemu narodu. Na četrto adventno nedeljo se bo letos izpolnilo stoletno pričakovanje slovenskega naroda. Bog daj, da bi bilo tako!"⁶

4. RAZGLASITEV SAMOSTOJNE DRŽAVE SLOVENIJE

Priprave na razglasitev samostojne države Slovenije so se po odlično uspelem plebiscitu vedno intenzivneje nadaljevale. Slovenski škofje so ob vseh pomembnejših priložnostih poudarjali pomen tega zgodovinskega trenutka, na katerega so čakale že mnoge generacije. Sprejemali so različne obiske iz tujine, pa tudi mnoge predstavnike domačega političnega življenja.

Ko je bil nadškof dr. Alojzij Šuštar obveščen, da bo najkasneje 26. 6. 1991 Republiška skupščina sprejela potrebne zakonske in ustrezne odločitve ter razglasila samostojno državo Slovenijo, je župnijskim uradom in samostanom poslal posebno pismo, v katerem jih vabi, da se v svojem kraju dejavno vključijo v praznovanje tega zgodovinskega trenutka: "Dušnim pastirjem priporočam, da svoje vernike na ta dan razglasitve samostojnosti duhovno pripravite. O pomembnosti tega dogodka tudi v cerkvi spregovorite primerno besedo in vernike povabite k molitvi za domovino. Na dan razglasitve ali na prvi primerni dan naj bo po vseh župnijskih cerkvah maša za domovino. K maši povabite tudi zastopnike krajevnih oblasti. Duhovniki in verniki naj sodelujejo v domačem kraju pri zunanjih pripravah in pri slovesnosti. Na dan in ob uri, ki bo sporočena po sredstvih

javnega obveščanja, naj zazvonijo zvonovi vseh cerkva, posebno župnijskih. V krajih, kjer bodo podobno kot v Ljubljani zasadili lipo, naj jo duhovnik blagoslovi."⁷ Podobno pismo sta poslala tudi mariborski ordinarij dr. Franc Kramberger in koprski ordinarij Metod Pirih.

Slovenska škofovsko konferenca je ob razglasitvi samostojne Slovenije pripravila posebno izjavo, v kateri je povabila vernike k molitvi in odgovornemu vključevanju v graditev mlade države.

"Slovenska škofovsko konferenca pozdravlja razglasitev Republike Slovenije za samostojno, neodvisno in suvereno državo. S tem so izpolnjena tisočletna pričakovanja slovenskega naroda. Katoliška cerkev v Sloveniji se pridružuje splošnemu veselju. Z nami ga delijo tudi Slovenci po svetu. Veselje Cerkve je še toliko večje, ker je s svojim verskim in moralnim, prosvetnim in kulturnim delovanjem podpirala ta prizadevanja slovenskega naroda. Voljo po življenju v svobodi in dostojanstvu so državljani Republike Slovenije prepričljivo izrazili na plebiscitu decembra 1990. S tem so uresničili pravico do samoodločbe, ki jo narodom priznavajo božje in človeške postave. Zato je razglasitev samostojnosti Republike Slovenije tudi moralno upravičena.

Dejanje osamosvojitve pa ni uperjeno proti nikomur in naj tudi ne bo. Naš narod se ne osamosvaja zato, da bi prekinil sožitje in sodelovanje z drugimi narodi, temveč zato, da bi bilo to sožitje enako-pravno in pravično, s tem pa tudi trajno. Z drugimi narodi, predvsem pa s tistimi, s katerimi nas vežejo tesnejše zgodovinske vezi, želimo živeti in sodelovati v miru, medsebojnem razumevanju in spoštovanju.

Ko naš narod stopa na samostojno pot, ostaja Katoliška cerkev na Slovenskem z njim povezana in solidarna. Tudi v prihodnje želi v svobodi izvrševati svojo versko in moralno poslanstvo ter s tem

prispevati k moralnemu in duhovnemu življenju državljanov Republike Slovenije. Moralna trdnost in duhovnost sta nepogrešljivo jamstvo za trajno, uspešno, srečno in blagoslovljeno prihodnost. Vodstvo Katoliške cerkve na Slovenskem vabi vse verujoče, naj v teh slovesnih trenutkih svojemu veselju pridružijo tudi goreče molitve za domovino v veri in zaupanju, da je Bog z nami na naši poti. Pred nami so leta odgovornega in požrtovalnega dela. Slovenski škofje pozivamo vse vernike in vse ljudi dobre volje, da se med seboj spoštujemo in delamo za skupni blagor.

Dr. Alojzij Šuštar, ljubljanski nadškof in metropolit

Dr. Franc Kramberger, mariborski škof
Msgr. Metod Pirih, koprski škof
Ljubljana, Maribor, Koper, 25. junija 1991

Po razglasitvi samostojne države Slovenije 25. junija in slovesnem praznovanju 26. junija 1991 je namesto veselja in zadovoljstva, da je prišlo do tega zgodovinskega dogodka, že naslednji dan, 27. junija, sledila drugačna resničnost. Ravno, ko se je v dopoldanskih urah v Ljubljani začel Svetovni slovenski kongres, so že prihajala poročila o napadih jugoslovanske vojske na Slovenijo z vseh strani. Že 27. junija je bilo jasno, da je bil napad dobro pripravljen.

Cerkev je delila usodo in skrbi ter prizadevanja slovenskega naroda. Storila je vse, da bi mednarodna javnost zvedela resnico o dogodkih v Sloveniji. Že v četrtek 27. junija zvečer je nadškof dr. Alojzij Šuštar poslal telegram papežu Janezu Pavlu II. "Sveti oče, oborožene sile jugoslovanske zvezne vojske so začele okupacijo Republike Slovenije. Obstaja nevarnost državljanske vojne in prelivanja krvi. V teh okoliščinah je Cerkev na Slovenskem združena v neprekinjeni molitvi za mirno rešitev resnih problemov. Vašo svetost prisrčno prosim, da nas s svojo očetovsko besedo potolažite in opogumite. Zelo bi bili veseli vašega poziva k pravičnosti in miru. Ko

Vas prosim za apostolski blagoslov, izražam svojo vdanost v Kristusu."⁸

Naslednji dan, 28. junija 1991, je papež Janez Pavel II. v konzistoriju omenil napad na slovenski narod in poudaril pravico slovenskega naroda do samostojnosti in uveljavljanja človekovih pravic. Prav tako je to storil 29. junija pri umestitvi novih kardinalov: "Moja misel se danes posebej obrača k dragim prebivalcem Hrvaške in Slovenije. Blizu sem vsem tistim, ki objokujejo svoje padle, ranjenim in vsem, ki živijo v žalosti in strahu. Še enkrat ponavljam, da ni mogoče in se ne sme zatreči s silo pravic in legitimnih želja narodov. Na ta način želim opogumiti vse tiste pobude, ki so usmerjene v iskanje pravičnih rešitev, samo na ta način je namreč mogoče zagotoviti mir in bratsko sožitje med narodi. Zato še enkrat pozivam vodstva vseh jugoslovanskih republik, naj pokažejo dejavno voljo do dialoga in daljnosežno modrost. Vse te želje za dobro in mir vseh jugoslovanskih narodov zaupam materinskemu posredovanju božje matere in svetih apostolov Petra in Pavla."⁹

Na težke razmere v Sloveniji je opozoril tudi pri molitvi Angel Gospodov v nedeljo, 30. junija, pri splošni avdienci v sredo, 3. julija, in v posebnem telegramu, ki ga je na naslov ljubljanskega nadškofa dr. Alojzija Šuštarja poslal državni tajnik kardinal Sodano v imenu svetega očeta: "Ob dramatičnih dogodkih v Sloveniji, ki so povzročili številne človeške žrtve, uničenje in tolikšno trpljenje, vas prosim, da zagotovite svojim slovenskim sobratom v škofovstvu in vsemu narodu bližino in solidarnost svetega očeta z vsemi, ki objokujejo svoje mrtve in trpijo zaradi nasilja. Sveti oče nujno poziva vse odgovorne, naj takoj preneha nasilje in naj dialog nadomesti uporabo orožja, da bi s pomočjo pogovorov našli pravično rešitev nerešenih vprašanj v spoštovanju pravic in zakonitih teženj slovenskega naroda ter kliče materinsko zaščito Kraljice miru na drago Slovenijo. Iz srca pošiljam apostolski blagoslov."¹⁰

Takoj ob napadu na Slovenijo je nadškof dr. Alojzij Šuštar prosil predsednika Sveta

evropskih škofovskih konferenc kardinala Martinija za moralno pomoč in solidarnost škofovskih konferenc. Izrednega pomena je bilo, da se je večina škofovskih konferenc v Evropi, pa tudi v Kanadi in Združenih državah Amerike, hitro oglasila in izrazila svojo solidarnost s slovenskim narodom, podprla njegova prizadevanja za svobodo in se obračala na vlade v svojih državah, naj se zavzamejo za Slovenijo. Cerkev je v teh dneh še posebej pozivala k molitvi, k zaupanju v božjo pomoč in poštenemu sodelovanju.

V nedeljo, 30. junija, je nadškof dr. Alojzij Šuštar še enkrat poslal vabilo vsem evropskim škofovskim konferencam, naj podprejo prizadevanja za mir in za samostojno Slovenijo, da bi pod vplivom mednarodnih odločitev prenehali napadi na Slovenijo. "Katoliški škofje Slovenije ponovno in nujno pozivamo vse škofovske konference v Evropi in svetu ter vse katoliške organizacije, naj nadaljujejo in krepijo svoja prizadevanja, da bi prenehala vojaška agresija in okupacija Slovenije, ki jo izvaja jugoslovanska armada. Katoliška Cerkev v Sloveniji je prejela veliko spodbud in izrazov podpore. Naša Cerkev izraža vso svojo hvaležnost za besede, ki jih je izrekel sveti oče Janez Pavel II., in za vsa dosedaj prejeta sporočila solidarnosti, ki so jih poslali kardinali in škofovske konference. (...) Najbolj učinkovito sredstvo za obrambo demokracije, človekovih pravic in civilnega prebivalstva v tej mali deželi Evrope, ki se imenuje Slovenija, bi bilo takojšnje priznanje suverene države Slovenije. Kajti Slovenija je razglasila neodvisnost zato, da bi zavarovala svojo demokracijo. Zato vas prosimo, da si v tem smislu prizadevate pri vaših vladah. Zahvaljujemo se vam za vašo solidarnost in povezanost v molitvi."¹¹

Slovenski škofje so se v pismih in telegramih obračali na različne pomembne osebnosti političnega življenja po Evropi in po svetu. Od vsepovsod so prihajali pozitivni odzivi, naj tu omenim samo enega, ki ga je prejel nadškof dr. Alojzij Šuštar: "Tako kot sem že povedal po telefonu, sporočam, da sem prosil zveznega predsednika Flavia

Cottija, naj prek švicarske vlade stori vse, da bi prišlo do prenehanja nasilja v Sloveniji. Poslal sem mu tudi kopijo tvojega telefaksa. V Bruslju, kasneje pa tudi v Luksemburgu, sem o razmerah pri vas obvestil osebno tajnico in šefa kabineta predsednika Jacquesa Delorsa. Sporočilo bo brez dvoma doseglo predsednika Delorsa. Pričakujem njegov klic. Oris postopka: prenehanje nasilja je prioriteta naloga. Istočasno začeti s pogajanjem z Beogradom s ciljem, da bi našli poti do dokončne miroljubne ureditve v Jugoslaviji. Dr. Kurt Furgler, Švicarski zvezni svet."¹²

Vodstvo Cerkve in njeni posamezniki so se torej doma, v zamejstvu in po svetu na vse mogoče načine vključevali v to, da bi se vojna v Sloveniji končala in da bi prišlo do čimprejšnjega mednarodnega priznanja Slovenije. Naj omenimo samo nekaj primerov:

Slovenski rojak dr. Alojzij Ambrožič, torontski nadškof, se je v posebnem pismu obrnil na ministrskega predsednika Kanade in sredstva javnega obveščanja: "Z vedno večjo zaskrbljenostjo in strahom sledim dogajanjem v Sloveniji, deželi, kjer sem se rodil, in v sosednji republiki Hrvaški. Kaže, da so se oborožene jugoslovanske sile odločile uničiti jasno izraženo voljo velike večine slovenskega in hrvaškega naroda, da bi bili neodvisni gospodarji svoje družbene, politične in gospodarske opredelitve. Kanadsko vlado pozivam, naj naredi vse, kar je v njeni moči, da bi prepričala jugoslovanske oborožene sile, naj končajo svoje nasilje, in vlado v Beogradu, naj se začne pogajati z vladami Slovenije in Hrvaške v strpnem ozračju in polnem spoštovanju njune svobode in neodvisnosti. Vabim vse, ki varujejo lastno svobodo, naj podpro željo po svobodi tistih, ki so v resni nevarnosti, da jo bodo izgubili."¹³

V osamosvojitveno dogajanje in v čimprejšnje priznanje Slovenije pa so se vključevali tudi naši rojaki v zamejstvu in po svetu in slovenski izseljeniški duhovniki po teh deželah. 3. julija so nadškofu dr. Alojziju Šuštarju poslali telefaks, v katerem so med drugimi zapisali: "V deželah, kjer živimo, si

prizadevamo prebuditi čut odgovornosti pred Bogom za zaščito človeških življenj v Sloveniji in za vzpostavitev miru. Zavedamo se, da je to mogoče doseči samo, če se spoštuje vest in svobodno izražena volja slehernega človeka. Zato zastavljamo ves svoj vpliv, da vodilni in vse naše okolje prisluhne na plebiscitu izraženi volji slovenskega naroda in odločitvam demokratično izvoljenega slovenskega vodstva o samostojnosti in neodvisnosti Republike Slovenije ter to voljo slovenskega naroda in njegove legitimne oblasti prizna in podpre. Jože Drolc, predsednik Zveze slovenskih izseljenskih duhovnikov, diakonov in pastoralnih sodelavcev v Evropi."¹⁴

Zanimiva je tudi podpora, ki so jo izrazili člani generalnega kapitlja reda manjših

bratov (frančiškanov) v San Diegu v Kaliforniji. Med njimi je bil tudi provincial slovenskih frančiškanov, ki je lahko podrobneje predstavil razmere v Sloveniji. Med drugim so v izjavi zapisali: "Mi redovni predstojniki in predstavniki 19500 frančiškanov Reda manjših bratov, ki živijo v 90 državah po vsem svetu, zbrani na generalnem kapitlju našega reda, smo globoko pretreseni in zaskrbljeni zaradi hudih težav in trpljenja nedolžnih ljudstev Slovenije, Hrvaške in drugih delov Jugoslavije. (...) Z vso nujnostjo pozivamo Varnostni svet Združenih narodov, Evropsko skupnost in vse vlade, ki spoštujejo demokratična teženja, da pomagajo najti takojšnjo, mirno in trajno rešitev tega strašnega spora. Herman Schaluk, OFM, generalni minister Reda manjših bratov."¹⁵

"VY nemate mejniti, de sîm jeft prifhâl Postavo ali Preroke resvesati: Ieft néfîm prifhâl resvesati, temuzh dopolniti" (Mt 5,17).

Jurij Dalmatin: Biblija. Hrani Nadškofijski arhiv Maribor. Foto: Samo Skralovnik.

Ne smemo pozabiti, da je bilo na tem kapitulju zbranih 151 predstavnikov iz 90 držav, ki so lahko pomembno vplivali na različna civilna združenja, stranke in same vlade, glede njihovega odnosa do težkih razmer v Sloveniji.

Še veliko pisem, telegramov, izjav v podporo slovenski samostojnosti bi lahko omenili. Teh nekaj naštetih lepo dokazuje, kako si je Cerkev v Sloveniji in po svetu na vse mogoče načine prizadevala, da bi nova mlada država mogla zaživeti v svobodi, da bi prišlo do čimprejšnjega mednarodnega priznanja.

Nadškof Šuštar je ob prizadevanjih Cerkve za pravico slovenskega naroda do samostojnosti in ob napadu jugoslovanske vojske vedno znova poudarjal naslednja stališča:

1. "Tudi majhen narod ima moralno pravico do svobode in samostojnosti in enakopravnega mesta med narodi.
2. Za slovenski narod je pomemben predvsem vidik pravic manjšin, ki stopajo zadnja leta vedno bolj v ospredje. V pismu za svetovni dan miru 1990 je papež Janez Pavel II. to posebej poudaril.
3. Cerkev zavrača in obsoja vsako nasilje. Oboroženo, pa tudi moralno nasilje ni nikdar pot k reševanju spornih vprašanj.
4. Edina pot je dialog v odprtosti in pripravljenosti za razumevanje, v medsebojnem spoštovanju in priznanju drugačnosti, pa tudi v iskanju skupnih prvin, ki nas povezujejo.
5. Za verne kristjane je zaupanje v božjo pomoč v zavesti, da gre za pravično stvar, najbolj trden temelj. Zavedati pa se je treba, da se božja pomoč ne izkaže vedno tako, kakor pričakujejo ljudje, in da je treba računati z marsikatero preizkušnjo.
6. Nevarnost nacionalizma in šovinizma je v skrbi za lasten narod vedno blizu. Seveda so nekateri že vsako prizadevanje slovenskega naroda za uveljavljanje temeljnih človekovih pravic označevali kot nacionalizem ali šovinizem. Vendar skrb za narod ni noben nacionalizem ali šovinizem, dokler priznavamo vsem drugim narodom iste pravice.

7. Ekumenski vidik ima od vsega začetka svoj poseben pomen, zlasti v odnosu s pravoslavno Cerkvijo, ki je največji sogovornik v Jugoslaviji, čeprav še bolj na Hrvaškem kakor v Sloveniji. Ponovno sta tako katoliška kot pravoslavna Cerkev pozivala k miru. V teh prizadevanjih je vredno omeniti pismo srbskega pravoslavnega patriarha Pavleta ljubljanskemu nadškofu, na katerega sem takoj odgovoril: tako je prišlo do skupne izjave pravoslavnega patriarha in ljubljanskega nadškofa za mir. (...)

Cerkev močno opozarja na pošteno in zavzeto delo in sodelovanje. Bog nam pomaga le, če si tudi sami iskreno pomagamo. Brez poštenega dela v službi, podjetjih, javnem življenju in uradih ne gre. Žal je etos na delovnem področju izredno upadel. Nezaupanje, laž, podtikanje, sprenevedanje in še toliko drugih hudih stvari je tako zastrupilo slovensko družbo, da je potrebna najprej nekakšne vrste razkužitev mišljenja, osebnega in javnega, in šele potem je mogoče graditi znova. To se pokaže predvsem v prizadevanju za novo miselnost v javnosti in v šoli. Pomanjkanje ljudi, ki bi drugače mislili in drugače vzgajali kot v komunistični diktaturi, se kaže na vseh področjih. Pred nami je velika in težka naloga, da dosežemo spremembe v vzgoji, v osebnem mišljenju in odločanju."¹⁶

5. ODLOČILNA VLOGA SVETEGA SEDEŽA PRI MEDNARODNEM PRIZNANJU SLOVENIJE

Ko se je po volitvah leta 1990 in po plebiscitu istega leta decembra ustvaril nov položaj v Jugoslaviji in Sloveniji, je Sveti sedež z vso pozornostjo spremljal novo nastale razmere. "Kmalu se je pokazalo, da obstaja resna nevarnost, da se bodo obstoječe napetosti še povečale in celo izrodile v konflikt. Zato je Sveti sedež konec januarja 1991 jasno pozval:

- k spoštovanju pravice narodov do samoodločbe
- k spoštovanju človekovih pravic in pravic narodnih skupnosti

- k odpovedni uporabi sile pri reševanju nesporazumov
- k neutrudnemu iskanju dialoga med sprtimi stranmi
- k vzpostavitvi mirnega sožitja med narodi Jugoslavije ob medsebojnem spoštovanju in pravičnosti.¹⁷

Ta načela, ki jih je poudaril Sveti sedež, so bila jasna podpora tudi slovenskim prizadevanjem za samostojno državo. Podobne zahteve so se še večkrat ponovile, tako pri papeževih govorih (30. januarja, 21. aprila, 8. maja, 23. maja 1991), kakor tudi na mednarodni ravni, še posebej na srečanjih Konference za varnost in sodelovanje v Evropi (KVSE). Ta prizadevanja in posredovanje Svetega sedeža so se še bolj okrepila po razglasitvi neodvisnosti Slovenije in Hrvaške 25. junija 1991. Omenili smo že papeževu posredovanje 28. junija, 29. junija, 3. julija, omeniti pa velja še njegovo posredovanje 21. julija, 24. julija, 26. avgusta ter 5. septembra 1991.¹⁸

Sveti sedež je podprl oblikovanje mednarodnega soglasja o primernosti takojšnjega priznanja obeh novih držav, Slovenije in Hrvaške. S tem namenom je kardinal državni tajnik 26. novembra 1991 izročil ambasadorjem držav članic KVSE memorandum. V njem se sklicuje na načela mednarodnega prava in odredbe jugoslovanske ustave iz leta 1974 glede pravice do odcepitve od federacije in priporoča začetek sporazumnega in pogojnega priznanja neodvisnosti Slovenije in Hrvaške in drugih republik, ki bi se za to odločile. Ta postopek podelitve pogojnega priznanja je bil vezan na zahtevo, da se republike formalno obvežejo,

- da bodo spolnjevale zakonite zahteve, vsebovane v dokumentih KVSE,
- še posebej glede zaščite človekovih pravic,
- glede demokracije
- in zaščite narodnih manjšin.¹⁹

"Sveti sedež je z izjavo Tiskovnega urada 20. decembra 1991 bolj podrobno opredelil svoje stališče glede krize v Jugoslaviji in z diplomatskimi notami zunanjim ministrstvom Slovenije in Hrvaške sporočil svojo

pripravljenost priznati njihovo suverenost in neodvisnost, hkrati pa je postavil pogoje glede tega priznanja. Ko je Sveti sedež 13. januarja 1992 prejel formalno obvezo Republike Slovenije in Republike Hrvaške, da bosta spoštovali te pogoje, je prišlo tudi do priznanja samostojnosti.²⁰

Na srečanju ministrskega sveta zunanjih ministrov držav članic KVSE, ki je zasedal v Pragi 30. in 31. januarja 1992, je nadškof msgr. Jean-Louis Tauran, tajnik oddelka za odnosa z državami, takole povzel stališče Svetega sedeža: "Sveti sedež je vedno upal, da se bo mogoče izogniti konfliktu v Jugoslaviji. Zato je od začetka krize vztrajal pri zahtevi, da se federativne republike navdihujejo pri urejanju medsebojnih odnosov na 10 načelih zaključnega helsinškega dokumenta, po drugi strani pa, da čim prej začnejo z ustavnimi reformami, ki bodo pospeševale spoštovanje človekovih pravic in temeljnih svoboščin, vključno s pravicami narodnih manjšin, in tako ustvarijo pogoje za demokracijo in za resnično pravno državo. Razvoj dogodkov in predvsem uporaba orožja so na žalost spremenili to upanje v iluzijo.

Priznavajoč obstoj Hrvaške in Slovenije - to priznanje ni bilo naperjeno proti nikomur - je Sveti sedež vzel na znanje položaj, ki je bil posledica legitimnih in na demokratičen način izraženih teženj. Ko je za to priznanje postavil zahteve, je Sveti sedež želel predvsem pospešiti uresničitev vseh obveznosti, ki so bile sprejete v helsinškem procesu, in podčrtati dejstvo, da bo KVSE morala biti porok zaupanja v vprašanih, ki se nanašajo na položaj narodnih manjšin. S tem je Sveti sedež hotel, da se te nove države hkrati s priznanjem samostojnosti in neodvisnosti svečano obvezujejo, da bodo prispevale h gradnji Evrope - Evrope človekovih pravic in demokracije."²¹

Priznanje Svetega sedeža samostojne države Slovenije je bilo odločilnega pomena za ostala priznanja, ki so temu sledila (15. januar 1992) in za vključevanje mlade države v mednarodno skupnost. Ob tem so zanimivi

tudi vsebinski poudarki oziroma neke vrste pogoji, ki so povezani s priznanjem. Vsekakor je Sveti sedež zelo dobro poznal slovenske razmere in zato opozoril na tisto, kar je bilo zares ključnega pomena pri postopni graditvi vedno bolj demokratične dežele.

POVZETEK

Katoliška Cerkev v Sloveniji je v zgodovini tesno povezana z narodom, njegovo kulturo, jezikom in samozavestjo. Ob dogodkih, ki so povezani z njeno osamosvojitvijo, se je predvsem zavzemala za uveljavljanje človekovih pravic pod moralnim vidikom, za svobodo in enakopravnost slovenskega naroda in njegovo samostojnost. Tesna povezanost Cerkve s slovenskim narodom je razumljiva samo z vidika zgodovinskega razvoja slovenskega naroda, ki je prek krščanstva in Cerkve stopil v Evropo in evropsko kulturo.

Vodstvo Cerkve je ves čas, še posebej pa potem, ko so bile napovedane prve svobodne volitve v Sloveniji, z vso jasnostjo opozarjalo na odgovornost krščanskih laikov, da prispevajo svoj delež v družbenem dogajanju in se odločajo po svoji vesti. O tem nam govorijo izjave, ki so jih slovenski škofje zapisali pred spravno slovesnostjo v Kočevskem rogu, pred plebiscitom, na dan osamosvojitve in tudi pozneje. V osamosvojitveno dogajanje so se dejavno vključevali kristjani v Sloveniji, zamejstvu in po svetu. Velikega pomena je bila tudi podpora škofovskih konferenc večine evropskih držav, Združenih držav Amerike in Kanade. Prav posebno vlogo pa je pri osamosvojitvenih prizadevanjih Slovenije

imel Sveti sedež, ki je 13. januarja 1992 med prvimi priznal samostojno državo Slovenijo in s tem odločilno vplival na druga priznanja, ki so sledila 15. januarja in pozneje.

1. F. M. Dolinar, *Resnici na ljubo - Izjave ljubljanskih škofov o medvojnih dogodkih*, Družina, Ljubljana 1998, 31-34. Izjava je bila objavljena v tedniku Družina, 12/1990, str. 3 (25. marec 1990).
2. F. M. Dolinar, *Resnici na ljubo - Izjave ljubljanskih škofov o medvojnih dogodkih*, 32-33.
3. A. Šuštar, *Cerkev in narod*, v: *Communio - Kristjanova obzorja VI* (1991), 201-202.
4. A. Šuštar, *Cerkev in narod*, 202.
5. *Izjava ob plebiscitu*, v: *Komisija Pravičnost in mir pri Slovenski škofovski konferenci - Izjave*, Cerkevni dokumenti 61, Družina, Ljubljana 1995, 45-46.
6. Nagovor nadškofa dr. Alojzija Šuštarja na TV Slovenija (TV Dnevnik, 20.12.1990).
7. Pismo nadškofa dr. Alojzija Šuštarja župnijskim uradom in samostanom ljubljanske nadškofije, 11. junija 1991.
8. *Nadškofova brzojavka papežu*, v: *Družina*, 7. 7. 1991, str. 1.
9. *Papežev nagovor o Hrvaški in Sloveniji pri umestitvi kardinalov v soboto*, 29. junija, v: *Družina*, 7. 7. 1991, str. 1.
10. A. Šuštar, *Cerkev in narod*, 203-204.
11. *Poziv slovenskih škofov*, v: *Družina*, 7. 7. 1991, str. 3.
12. *Odgovor dr. Kurta Furglerja (Švicarski zvezni svet) na telegram nadškofa dr. Alojzija Šuštarja*, v: *Družina*, 7. 7. 1991, str. 8.
13. *Pismo torontskega nadškofa dr. Alojzija Ambrožiča ministrskemu predsedniku Kanade in sredstvom javnega obveščanja*, v: *Družina*, 7. 7. 1991, str. 8.
14. *Pismo Zveze slovenskih izseljenskih duhovnikov, diaconov in pastoralnih sodelavcev v Evropi*, Göteborg, 3. julija 1991.
15. *Izjava Generalnega kapitlja reda manjših bratov (frančiškanov)*, San Diego, Kalifornija.
16. A. Šuštar, *Cerkev in narod*, 205.
17. I. Jurkovič, *Dejavnost Svetega sedeža za mir*, v: *Bogoslovni vestnik* 61 (2001), 227.
18. Prim. I. Jurkovič, *Dejavnost Svetega sedeža za mir*, 228.
19. Prim. I. Jurkovič, *Dejavnost Svetega sedeža za mir*, 228.
20. I. Jurkovič, *Dejavnost Svetega sedeža za mir*, 228.
21. Navaja I. Jurkovič v razpravi *Dejavnost Svetega sedeža za mir*, 229.

ANDREJ POZNIČ

Ravno o pravem času

Dvajset let samostojne Slovenije je zanemarljivo malo proti 1300-letni zgodovini slovenskega človeka. Nočem napisati naroda, saj se je naš narod dejansko konstituiral šele l. 1848 skupaj z drugimi evropskimi narodi. Prej pa o narodih ne moremo govoriti v istem pomenu, kakor besedo uporabljamo danes. Narodi so žive tvorbe, ki imajo svojo zgodovinsko pot od svojega nastanka do izginotja. Nastanek posameznega naroda se skriva v davni preteklosti in mnogo-krat spada v mitološki spomin ljudi, ki nosijo v sebi zavest, da "spadajo skupaj". Vsaka generacija dodaja svoje odločitve in dejanja, s katerimi potrjuje ali ovrže smer, ki so jo pretekli rodovi načrtali. Lahko bi rekli, da smo Slovenci z vstopom v krščansko vero pred dawnimi stoletji o pravem času stopili na pot prihodnosti v takratni Evropi.

Ves naš razvoj (narodni, politični, go-
spodarski, kulturni, verski ...) moremo
vpeti v širše evropske tokove in z njimi v
svet. Morda nismo blesteli, a tudi zamujali
nismo. Imeli smo povprečen srednji vek,
imeli smo povprečen kulturno-verski razvoj,
imeli smo povprečno industrializacijo.
Povprečno pomeni popolnoma primerljivo
z drugimi narodi, pa tudi, da smo se izognili
marsikateremu ekstremizmu, ki ga novosti
prinašajo s seboj. Nikjer nismo blesteli,
a nikjer tudi ne zaostajali. Šele zmaga
revolucije je Slovenijo pahnila v očitno
nazadovanje glede evropskega povprečja,
saj se je l. 1945 Evropa razklala na dva dela
bolj temeljito kakor v delitvi, ki so jo načrtali
Rimljani in se je v verskem življenju izrazila

v pravoslavju in katolištvu. Nedvomno je, da
smo takrat Slovenci pristali na strani zastoja
in zanikanja tisočletne tradicije, ki se je sesula
šele s padcem Berlinskega zidu, ki se je začel
tisti trenutek, ko so Poljaki v Gdansku, v moči
papeževe spodbude, začeli stavkati in ustano-
vili svoboden sindikat "Solidarnost".

Slovenska pot v samostojnost je bila zato
zaznamovana z dvema procesoma, ki sta
potekala sočasno in sta bila silno zahtevna.
Prvi proces je bila osvoboditev Slovenije
izpod okupatorja duha in vrnitev v čas
svobode z demokracijo kot zavestno izbranim
političnim sistemom. Drugi proces pa je bil
projekt "samostojna država". Slednji proces
smo uspešno zaključili v trenutku, ko nas je
kot take priznal ves svet. Od tedaj ni nikomur

več potrebno razlagati, da smo Slovenci. Vsakemu pokažemo svojo državo, ki je v EU, in vsi brez dodatnih pojasnil sprejmejo naše poimenovanje, s tem pa tudi našo identiteto. Minili so časi, ko smo morali razlagati, da smo Jugoslovani po državljanstvu, a po narodnosti Slovenci. Zahodni Evropejci, ki ne razlikujejo med narodnostjo in državljanstvom, čeprav imajo jezikovno orodje, s katerim je mogoče tudi njim pokazati razliko med enim in drugim, zlepa niso razumeli ali hoteli razumeti, da je za nas potni list izkaz državljanstvih pravic in ne narodnostne pripadnosti.

Prvi proces, proces osvoboditve Slovenije izpod okupatorja duha, pa se je izkazal za bolj zahtevnega, saj je naš človek pod močnim vplivom šestdesetletne okupacije, katere dediščina je puščava odnosov, nesamostojnost opranih možganov in pričakovanja vsega od "matere države", kar je tipično socialistična okužba. Temu procesu pravimo "tranzicija" in na poseben način določa našo sedanost, kajti po prepričanju vseh v državi še traja.

Pred dvajsetimi leti smo se morali odločiti, čemu bomo dali prednost: ali samostojnosti v politično-državnem smislu ali osvoboditvi od titoizma. Odločili smo se za prvo, upajoč, da bomo s pomočjo demokratičnega sistema odpravili tudi totalitarizem, ki nas je do tedaj že pol stoletja moril. Sredi mandata ideološko najbolj monolitne in titoistični preteklosti zavezane vlade smemo reči, da je proces osvobajanja in pluralizacije Slovenije zastal in se vračamo v preteklost rdeče zvezde, srpa in kladiva na nov, prav tako poguben način. Vendar kljub temu menim, da smo si Slovenci priborili svojo državo ravno pravi čas, saj nam prav lastna državnost omogoča prej zaprte poti lastnega razvoja in sožitja.

VESELJE NAD DRŽAVNOSTJO

Država je človeška tvorba, ki ima svoj namen v skrbi za red in mir ter blaginjo svojih prebivalcev. Država mora torej na svojem ozemlju skrbeti za to, da bo pravni okvir omogočal poštenim, pridnim in

iznajdljivim, da napredujejo. Pregarjati mora lopove vseh vrst in oblik ter ščititi šibke pred mogočnimi. Naloge države se v bistvu ne bodo nikoli spremenile, čeprav se spreminjajo ureditve, meje in politični sistemi. Lahko bi jih strnili v nekaj načelnih povedi, kakor so: pravičnost, solidarnost, vzajemnost in skrb za resnične človekove pravice.

Države niso pojmovali kot "narodne" do sredine XIX. stoletja. Prej je bila to predvsem pravno-politična tvorba, ki se je sicer naslanjala na prevladujoče ljudstvo (npr. Rimski imperij se je naslanjal najprej na Latince, Aleksander Makedonski na Grke, Habsburžani na Nemce, itd.) ali pa na različne dinastije grofov in knezov, ki so svoj čas tvorili evropsko aristokracijo, ki je slonela na sorodstvenih vezeh, in so gojili najprej deželno pripadnost. Poleg tiska je tehnični napredek, predvsem industrijska revolucija, ki je s seboj prinesel tudi železnico, povezal ljudi tako, da so se začeli zavedati sorodnosti preko deželnih, včasih tudi državnih meja. Ljudje podobne kulture in govornice so tako začeli tudi politično in gospodarsko težiti skupaj. Italija, ki je bila razdeljena na množico samostojnih držav, je na podlagi geografskega temelja in skupne zgodovine ter sorodnosti jezikov težila k enotnosti, ki jo poznamo danes. Nemci pa so težili k edinosti na podlagi kulturno-jezikovne sorodnosti, saj so versko izgubili z reformacijo, državno pa poznali le kot davni spomin na Sveto rimsko Cesarstvo nemškega "naroda", h kateremu smo spadali tudi Slovenci, da omenim samo dva primera.

Sedanje evropske države so vse po vrsti narodne države z majhnimi ostanke narodnih manjšin sosednjih narodov, ki razen v Romuniji, Latviji, Estoniji, Rusiji in Ukrajini ne igrajo več pomembne politične vloge. Do sedanjega stanja je Evropa prišla z vrsto silovitih vojaških spopadov (v skladu s tehnično možnostjo v službi vojnega napora), ki so v drugi svetovni vojni dosegli svoj krvavi vrh. Po vsakem spopadu so se meje držav zarisovale znova in zmagovalec je diktiral svoje pogoje. Francija je prva uvedla v evropsko

miselnost zahtevu po "idealni meji", ki so jo Francozi postavili na Renu, ko so soočali z Nemci. Njihova zahteva je sprožila reakcijo na oni strani reke in Evropo pahnila v stoletje vojn. Zaokroževanje meja glede na vojaško in politično moč je povzročilo tudi nešteto krivic, ki so do danes tabu med zgodovinarji, saj se silno težko lotimo študija perečih in še ne zaceljenih ran, ki so lahek plen političnih hujskačev.

V zadnjem valu političnih sprememb, smo tudi Slovenci uspešno surfali svoji politični samostojnosti naproti. Kakor po čudežu se je v našem narodu prebudila zavest, da moramo staviti vse na karto "biti Slovenec", zavreči internacionalizem in jugoslovenarstvo ter se odpraviti na svoje. Zahtevali smo svojo državo kljub nasprotnim pritiskom Pariza, Londona, Washingtona in Moskve in večno dvojno igro Rima, le Bonn in Vatikan sta nam bila naklonjena. Svojo politično voljo smo kljub petokolonašem v lastni hiši bili pripravljene zagovarjati in braniti z orožjem. Dvajset let nazaj smo doživeli prav čudoviti in zato tudi milosten trenutek edinosti in narodne sloge. Zadnji partijski sekretar je moral nastopati kot prvi predsednik države, ki si je ni želel, zato nihče iz njegovega tabora ni smel javno nasprotovati jasno izrečeni volji ljudstva, ki jo je referendum tako jasno pokazal. Vse ovire, predvsem domače (npr. izpraznitev skladišč orožja, nerazumne zahteve, da bi ustanavljali državo na "slavnih temeljih NOB", krilatica "jedli bomo travo"...) smo premagali in ohranili edinstvo v različnosti. Vsak Slovenec je zato lahko ponosen in vesel, da je Slovenija narodna država, država Slovencev in dveh manjšin, ki kolikor toliko strnjeno naseljujeta naše ozemlje. Obenem pa nas prav ti manjšini spominjata, da imamo preko naših meja naše sonarodnjake, ki živijo v narodni državi drugih narodov brez pravic, ki jih uživata manjšini pri nas in so podvrženi asimilaciji ali so na robu izginotja.

Projekt "samostojna država" se je rodil pri dedičih predvojnega demokratičnega tabora, bil izveden v pravem slovenskem duhu, ki

se napajal iz stoletne tradicije in je zanikal vso revolucionarno, krvavo in segregacijsko dediščino medvojnega in povojnega časa. Dediči gozda so ostali v nepojmljivi manjšini in so zato za nekaj časa utihnili, kar je omogočilo, da smo ostali enotni, ko smo to najbolj potrebovali. Pred dvajsetimi leti je bil čas, ko smo Slovenci za kratek čas izkusili, kakšna moč je v slogi, ki se trudi za skupno dobro. Kot kristjan vidim v dejstvu, da je vlado takrat vodil dejaven katoličan, tudi znamenje, da smo imeli pri svojih prizadevanjih še božji blagoslov. Danes ga mediji zaradi tega diskriminirajo in zamolčujejo ali pa nočejo pisati nič pozitivnega o tem. A dejstva ostajajo in moramo se jih spomniti.

Slovcu nič ne bi smelo vzeti veselja in ponosa nad mlado državo. V dveh desetletjih smo dosegli vse, kar je mogoče v političnem smislu ta čas doseči glede na našo velikost in težo. Postali smo člani Evropske zveze, prevzeli evro kot plačilno sredstvo svetovnega pomena, pristopili k Schengenskemu sporazumu o odpravi notranjih meja in delimo usodo Evrope v dobrem in slabem. Na neki način lahko rečemo, da je Slovenija v uspešnem zakonu s šestindvajsetimi drugimi evropskimi državami in njihovimi narodi.

Slovenci smo mednarodno priznana država dobili o pravem času tudi zato, ker je zadnjih nekaj desetletij vprašanje meja v Evropi zakoličeno tako, da nas varuje pred apetiti sosedov. Predvsem Italija in Madžarska se še nista dokončno poslovili od želje po svojih nekdanjih mejah. Prvi ne morejo pozabiti obdobja svoje največje širitve od l. 1916 dalje, drugi sanjajo o "popravi" Trianonske pogodbe, ki jim je "vzela" Veliko Madžarsko, ki so jo dobili 1868 v Avstro-Ogrski.

Slovenci smo s svojo državo veliko pridobili predvsem v narodno-kulturnem smislu. Slovenščino, na kateri gradimo svojo narodno identiteto in kulturo, po novem ogrožamo samo mi, ko ji ne izkazujemo dolžnega spoštovanja in pozornosti. S svojim premoženjem, narodnim in državnim, upravljamo sami in ga lahko namenjamo za celostni razvoj naše

narodne skupnosti in posameznika. Navezanost na svojo osnovno narodno skupnost ostaja tudi v dobi globalizacije. Človek ljubi, kar pozna, in največkrat tudi, kar je. Evropejci bomo samo skozi slovenstvo ali pa bomo nek spaček brez hrbtenice in identitete. Kar pa človek ljubi, za to skrbi. Narodna država Slovenija omogoča nam Slovencem najvišjo možno stopnjo skrbi za naš lastni razvoj, ki ni brez vpliva večjih in mogočnejših svetovnih sil (v sedanjem času predvsem Amerike) in nas varuje pred asimilacijskimi pritiski sosednjih narodov, ta čas predvsem Italijanov, ki so začeli pritiskati na Kras in Obalo.

Upravičeno ponosni, da nam je projekt "samostojna država" uspel, si veselja in ponosa nad svojo državo ne smemo pustiti vzeti od tistih, ki je niso hoteli in nam ob XX. letnici vladajo. Lastna država nam nalaga nove odgovornosti, kar pomeni, da daje nove priložnosti, da odkrijemo nove talente, ki jih v preteklih stoletjih nismo mogli razviti, ker nismo imeli dostopa do najvišjih državnih funkcij.

ČEMU NAJ SLUŽI NAŠA DRŽAVA?

V trenutku, ko so nas priznale vse mednarodne sile in tudi naši bivši sodržavljeni na ozemlju pokojne SFRJ, smo zaključili s projektom "samostojnost" in začeli večno nedokončani projekt "upravljanje". Od tedaj se moramo ukvarjati z običajnimi nalogami državne skupnosti. Redno hodimo na volitve, izbiramo take in drugačne državne uradnike, skrbimo za infrastrukturo, s svojimi davki razpolagamo po lastni presoji. Na tej stopnji enotnost, ki jo je zahteval projekt "osamosvojitve", ni več potrebna.

Takoj po opravljeni kiklopski nalogi osamosvojitve je koalicija DEMOS zaradi nerealnega strahu pred katolištvom z bojnim parolo "Ustavimo desnico!", razpadla. Na oblast so tedaj prišli isti ljudje, kot so bili pred kratkim predahom "osamosvojiteljev in pomladnikov". S polstoletno prakso upravljanja skupne lastnine v svojo korist in

s slepo zavezanostjo ideologiji preteklosti so nadaljevali in rutinirano izpeljali prehod iz socializma v liberalni kapitalizem tako, da so nosilci prejšnjega režima postali bogataši sedanjega. Zdaj, ko se je že izkazalo, da so pokradli več, kakor smo imeli, jih njihov lastni tisk imenuje "tajkuni". V dvaindvajsetih letih smo imeli le šest let nekontinuitetne vlade, nikoli tako monolitne in zagledane v preteklost in vase kakor sedanja, ki se izkazuje tudi kot najbolj nesposobna od vseh naših vlad. Zloraba oblasti za osebno bogatenje je bila v letih vladavine LDS tako brezkompromisna, da načenja temelje same države, ker jo pelje v gospodarski propad ali, kakor se reče zdaj, v "Grčijo". Zloraba političnega mandata upravljanja za lastne koristi je postala redna praksa kontinuitete, ki ji moramo narediti konec. Vendar bi se morali prej zavedati, da je politična sprememba odvisna predvsem od dveh stvari: novih ljudi in nove paradigme. Večkrat smo že poskusili z "novimi" ljudmi iz "starega" političnega bazena. Zdaj moramo končno zamenjati tako ljudi kakor politično skupino, iz katere prihajajo.

Državo potrebujemo, saj brez nje nastopi anarhija. Kaj pomeni anarhija, se lahko učimo iz medvojnega časa, ko okupacijske oblasti niso zagotovile prebivalstvu varnosti, ki so mu jo dolžne, in so po deželi dan za dnem pokopavali nedolžne ljudi, ki so jih likvidirali partizani. Slaba oblast je boljša kot vsaka anarhija. Tega ne smemo pozabiti. Lahko pa razmišljamo in iščemo razloge, ki bodo državljanke nagovarjale k aktivnemu sodelovanju pri upravljanju in določanju ciljev in nalog države, da se bomo čim bolj približali dobri oblasti.

Prva skrb države Slovenije mora biti celostna rast lastnega življa. Slovenstvo omogoča najširšo skupno platformo, na kateri se srečujemo ljudje vseh prepričanj, narodnosti in ver na našem teritoriju. Šele slovenstvo omogoča, da smo tukaj domačini in da so med nami priseljenci, ki spreminjajo naš prostor, a tudi postajajo del našega slovenskega prostora. Zgodovina kaže, da ima vsaka družba

glede količine tujcev neki tolerančni prag. Ko je ta prag presežen, se pojavi zahteva po zavarovanju avtohtonega in kot hrbtna stran skrbi za svoje ksenofobija. Švicarji so npr. to mejo postavili na 10 % celotnega prebivalstva, v Ameriki, deželi priseljencev, pa je le-ta višja oz. je včasih ni bilo, zdaj pa se pojavlja v zvezi z "latinosi". V Sloveniji nam še ni znano, kje je ta meja. Naloga države je, da omogoči in štiti razcvet domačega življa in kulture, kajti to daje identiteto našemu prostoru. Sprejemanje tujcev in njihovo integracijo moramo doreči, da bi se izognili problemom, s katerimi se soočata npr. Francija in Nemčija, ki imata sredi največjih mest otoke tujcev, ki se izkazujejo ne le za kulturni, pač pa predvsem socialni problem.

Poleg izgradnje lastne identitete mora država skrbeti za prebivalstveno rast. Izumiranje Slovencev v zadnjih tridesetih letih je postalo tako očitno, da o njem govorijo tudi tisti, ki jim je bila dolga desetletja prebivalstva na politika deveta briga. Notranja migracija v mesta ne more več prikriti dejstva, da so mnogi prej naseljeni predeli zdaj prazni. Prazen teritorij pa je gospodarsko in geopolitično problematičen. Skrb za nataliteto ni le skrb za obstanek v narodnem smislu, ampak je tudi skrb za gospodarski, kulturni in vsak razvoj. Ničesar ni, če ni ljudi, še najmanj trajnega razvoja. Migracija je človeški pojav, ki ga ne moremo ustaviti, lahko pa ga usmerimo in izkoristimo, vendar vedno na podlagi lastne prebivalstvene rasti.

Slovenija mora skrbeti tudi za razvoj slovenstva za državno mejo. Narodno telo, narodna skupnost obstaja dalj časa in mimo države. Država, posebno narodna država, pa je dolžna skrbeti, da se prisotnost slovenskega življa ob njenih mejah krepi. Posredni geopolitični učinek take skrbi je zavarovanje lastne meje, ki je pod vplivom večjih sosednjih držav. Prav tako pa je država Slovenija dolžna skrbeti za Slovence po svetu, kajti prav s tem pridobi slovenstvo svetovno dimenzijo in prisotnost. Matica s skrbo za vse Slovence, ne le za slovenske državljane, preseže svojo

teritorialno omejenost in se profilira kot svetovljanska. Trenutno smo pa zaradi ideološke obremenjenosti s preteklostjo "zmagovalcev" v revoluciji, ki jo je prinesla KPS in njena delitev na "naše" in "ne-naše", še daleč od prave univerzalne skrbi s strani države za vse "otroke Slovenije", oz. od enakopravnosti, ki je del znanega slogana.

ZDRUŽENI V RAZLIČNOSTI

Projekt "samostojna država" je razodel, da smo tudi Slovenci sposobni premagovati razdeljenosti, s katerimi nas je zaznamovala preteklost. Ko je bilo potrebno, smo stopili skupaj na zavesten in spoštljiv način. V tem smo že pred dvajsetimi leti bili popolnoma evropski, saj je geslo EU prav "zdrženi v raznolikosti" ali različnosti. Slovenija je država vseh Slovencev, vseh članov madžarske in italijanske skupnosti, ki z nami bivajo že stoletja, kakor tudi vseh priseljencev, ki so prišli v čas Jugoslavije s trebuhom za kruhom in katerih otroci so Slovenci z bosanskimi, srbskimi, hrvaškimi ali albanskimi koreninami. Pred dvajsetimi leti smo se zavedali, da ne smemo nikogar izključevati in da mora Slovenija postati dom za vsakogar, ki si to želi. Zato smo tudi sprejemali velikodušne zakone o državljanstvu, ki so vsem prebivalcem bivše skupne države omogočali prejem slovenskega potnega lista. Potrebno je bilo le dokazati, da so imeli v Sloveniji stalno bivališče, in priti do določenega datuma na upravno enoto. Po vnaprej napovedanem datumu se je podelitev državljanstva zaostri, kar je popolnoma v duhu reda in miru, ki ga od vsake države terjajo državljani.

Osebnostno menim, da je bil projekt "samostojna država" končan z mednarodnim priznanjem. Od tedaj ni več potrebna taka edinost ali spravaštvo, kakor je potrebno tedaj, ko je državno- narodna tvorba ogrožena od zunaj. Vendar smo v teh dvajsetih letih napravili tudi to dediščino, ker so mnogi, ki so zagledani v enoumno preteklost, nesposobni sprejeti različnost mišljenja in

prepričanj svojih sodržavljancev. Posebno ob dvajsetletnici naše državnosti prihaja na plan vsa navlaka titoizma in komunistične ikonografije, ki se spreminja že v prava orgiastična praznovanja revolucionarne zmage. Človek se upravičeno čudi mladosti in čilosti nekaterih tkim. "borcev", ki so očitno bili mlajši kakor zadnji nemški vojaki, ki so 1945 prihajali v boj naravnost iz "Hitlerjugenda". Ko stojijo sredi Ljubljani v dolgih vrstah s prapori, ki pričajo o zaverovanosti v svojo revolucijo, in pod vlado, ki vedno znova deli svoje državljanke v težkih gospodarsko-institucionalnih časih, manjka le še kakšna morilska trojka, ki bi v imenu "naroda" začela po ulicah moriti dejanske in namišljene politične nasprotnike. Prav take procesije pričajo, da smo zavrgli dediščino osamosvojitve in se premnogim toži po času enoumja, ko smo vsi lahko mislili le, kar so narekovali v CK-ju, in morali paziti, kaj govorimo. Iz dvajsetletne svobode nas vračajo v čas "po svobodi". Takemu početju pa smo vsi demokrati znova dolžni reči: "ne!". Poskusi restavracije se v zgodovini nikoli niso obnesli. Vedno jih je "povozil čas". Prav tako je čas komunističnega socializma povozil čas in vse skupaj deluje le kot sredstvo, da se dokonča proces olastninjenja, ki se je začel takoj, ko so vrgli Demosovo vlado, in ohrani "pridobljene pravice" iz časa revolucije oz. privilegije. Vrnitev v preteklost ni mogoča, vse preveč smo se že navadili na svobodo in različnost. In tega se smemo ob dvajsetletnici naše svobode tudi veseliti in si ne smemo pustiti vzeti tega veselja.

NAJVEČJA ZMAGA KONTINUITETE

V preteklih dvajsetih letih smo bili priča nenehnemu vračanju k titoizmu, temu totalitarizmu, ki se je razvil na partizanski zmagi. Naša samostojnost je šla z roko v roki s projektom demokratizacije. Ker projekt še ni zaključen, govorimo o tranziciji. V tranziciji pa živimo predvsem zato, ker se nikoli nismo poslovili od enoumja in nam dejansko še vedno vladajo isti ljudje kakor v titoizmu. ZKS

se je spremenila v ZLSD in je sedaj SD. SZDL se je spremenila v Socialistično stranko in ZSMS je postala LDS, ki si je ob svojem času pripojila socialiste. Iz LDS prihajata sedanja mala LDS in ZARES, DeSUS pa je nastal, tako kot SNS, kot satelit, ki naj lovi nezadovoljne glasove kontinuitete in pomladi, da bi pomlad ne postala politično premočna.

Bistven element politične moči, ki omogoča trajanje tranzicije, so mediji. Mediji v Sloveniji pa predstavljajo enoumno puščavo, ki spretno ohranja svoje stare politične botre na oblasti. Brez medijske pluralnosti ni mogoča prava demokratičnost, saj ljudje vse, ki ne mislijo kakor časopisi, ki jih berejo, vse, ki ne govorijo tako kakor oddaje, ki jih gledajo, obravnavajo nestrpnost in z malo mero razumevanja. Slovenski medijski prostor ne omogoča povprečnemu državljanu, da bi slišal več različnih mnenj. Dokazov za to ne manjka, dovolj je pogledati, kako se poroča o dogajanju ob novem družinskem zakoniku, kjer novinarji in medijske hiše ne najdejo dobre besede za večino, ki jo zagovarja "Civilna iniciativa". O nasprotnikih zakonika se poroča samo negativno, če jih sploh kaj omenijo. Pomladne sile so se v devetdesetih zavedale pomembnosti medijskega pluralizma, zato so ustanovile dnevnik Slovenec, ki je bil prvi, resni in edini projekt pluralizacije in razbitja ideološko monolitnega medijskega prostora (n. b.: katoliški mediji so tako manjšinski, da ne vplivajo na splošno javno mnenje, prav tako ne tedniki, ki prihajajo in odhajajo). Poleg začetniških in amaterskih težav je Slovenca pestila predvsem "suša oglasov", ki je bila politično motivirana. Etabliranje novega dnevnika zahteva vsaj 15 let. Teh nepotrebnih let ta dnevnik ni dobil in je vseskozi životaril na meji rentabilnosti. Dokler je bil Slovenec, je bilo v Sloveniji več pluralnosti. Odkar ga ni več, je demokracija v Sloveniji v stalnem nazadovanju, ker je izginila medijska pluralnost. Zato menim, da je največja tragedija naše demokracije izginotje pristnega in žlahtnega konservativnega dnevnika iz naših kioskov. Da je k temu pripomogla vsa kontinuiteta,

nič ne dvomim, in da so izginotje Slovence primerno proslavili, nič ne dvomim.

IZGINJANJE TRADICIJE, IZGINJANJE CERKVE

Od devetdesetih let prejšnjega stoletja do danes pa je vidno napredoval tudi še ne dokončan proces izginjanja tradicionalne slovenske družbe, ki je bila prepletena s katolištvom. Bralci Družine poznajo pisatelja A. Rebula, ki v svoji kolumni "Credo" večkrat poudarja, da slovenstva ni mogoče razumeti brez katolištva. Za preteklost ta misel velja, za sedanost ne več in v prihodnosti, vse kaže tako, bo še manj. Generacijski prelom, ki ga je povzročila revolucija, danes kaže svoje sadove. Ko so leta 1945 komunisti prišli na oblast, so slovenskemu narodu pomorili katoliško hrbtenico. Ostanke slovenske katoliške in demokratične smetane so preživeli v tujini in se tam počasi stopili v okolja, ki so jih sprejela. V Sloveniji je revolucionarna, krvava "elita" prevzela vse vzvode oblasti. Od tedaj vse do danes pa poteka sistematičen proces "dekatolizacije" slovenstva. Ne mislim na ateizacijo, pač pa na "lustracijo" katolištva iz narodnih navad, izrazov, besed, miselnosti, gospodarske etike itd. Katoliško delovno etiko: pridnost, poštenost in vztrajnost so zamenjale neke nikoli pojasnjene socialistične vrednote oz. danes vrednote nasploh. V kratkih šestih desetletjih smo Slovenci nehali biti katoliški narod in postali novopogansko ljudstvo, ki izgublja ne le povezanost s svojimi tisočletnimi koreninami, pač pa tudi vezivo, ki nas dela narod.

V teh dveh desetletjih je tudi Katoliška cerkev kot ustanova izgubila svoj družbeni vpliv, predvsem pa je zapravila svoj ugled, ki ga je pridobila v času mučencev in preganjanja. Zadnji močan in rušilni udarec je prejela zaradi gospodarske katastrofe, v katero je vključena mariborska nadškofija. Gospodarski polom ene nadškofije se kot potres širi na vso Slovenijo in ruši še zadnje ostanke verodostojnosti Cerkve na Slovenskem v

javnosti. V dvajsetih letih je bila Cerkev medijsko oblatena predvsem zaradi domnevnega pohlepa po premoženju. Ljudstvo ni znalo razlikovati med "popravo krivic, ki jih je Cerkev utrpela s strani titoizma" in "pohlepom po bogastvu", ki se je kazalo predvsem v privatizaciji podjetij. Slovencu je zdaj že v zibelko položena antipatija do krščanstva v katoliški obliki. Dovolj je, da levica pritisne to tipko in kakor po refleksu se njene razpršene vrste strnejo in slovenska javnost razdeli.

V teh dvajsetih letih je splošno evropski proces razkristjanjevanja oz. sekularizacije na Slovenskem dosegel nepojmljive uspehe in Cerkev kot skupnost verujočih in ustanovo izrinil na rob družbenega dogajanja. Cerkev na Slovenskem je na tem robu tudi zaradi lastnih napak in neposrečene kadrovske politike. Ob dvajsetletnici slovenske države, samostojnosti in svobode je Katoliška cerkev nepomemben družben faktor in to je morda največja tragedija našega družbenega trenutka.

Za Slovence, ki je konfesionalno nevtralen, pa se izginjanje katolištva kaže kot problem, kajti Slovenec, ki ne pozna katolištva, ne pozna samega sebe. Slovenec pa, ki sovraži katolištvo, sovraži svojo tradicijo in je ne more sprejeti. V Evropi je prav tradicija nekaj silno pomembnega saj je konstitutiven del identitete. Brez identitete pa ni različnosti. Zato Slovenija danes potrebuje spravo s svojo lastno identiteto.

Poleg izginjanja množičnega katolištva, krčenja Cerkve in izgube njenega moralnega ugleda smo bili v preteklih dveh desetletjih tudi priče nastanku, vzponu in izginjanju politične opcije, ki je prihajala iz vrst prepoznavnih vernikov, ki so se zavestno podali v politiko kot verniki, pa tudi v duhu demokratične tradicije slovenskih predvojnih strank. V dveh desetletjih se je izkazalo, da so bili popolnoma nepripravljeni na tak podvig in so sedaj na robu političnega prostora in preživetja. Največja opozicijska stranka namreč ne spada v celoti v ta katoliško-ljudski bazen, čeprav se prišteva med evropske ljudske stranke. Propad katoličanov na sedanjem

slovenskem političnem parketu priča tudi o napačni cerkveni vzgoji za javno delo in odgovornost.

V času slovenske državnosti smo torej pričali temeljitemu izginjanju katolištva iz javnega in zasebnega življenja. Problemi, ki jih to predstavlja za slovensko identiteto, so veliki in jih bo potrebno razrešiti, kajti na nekajdesetletni krvavi in krivični tradiciji ne moremo graditi svoje prihodnosti.

PRAVOČASNOST SLOVENSKE DRŽAVNOSTI

Tudi zaradi tega je naša država prišla pravočasno, saj nas prav lastni državni okvir najbolj ščiti pred lastnim propadom in lastno dezorientacijo. Država nam tako rekoč daje čas, da se "najdemo" kot narod in človeška skupnost. Odkar imamo državo, sami odločamo o temeljnem vprašanju: biti ali ne biti in kako biti.

Biti pomeni najprej številčno obstajati. Skrbeti za rast prebivalstva, in to za uravnoteženo rast, ni nekaj sramotnega, ampak je dejanje zdrave pameti. Prva naloga slovenske države je in ostaja skrb, da "bo dovolj Slovencev". Z uvozom ne moremo trajno reševati svojih težav, ker "uvoz" ljudi prehitro spreminja našo identiteto in povzroča nove in nove težave. V bistvu je alternativa "življenje ali smrt". Evropa, ne le Slovenija, umira, ker se je oddaljila od svojih korenin in hoče brez Boga doseči svoje cilje. V Svetem pismu pa je jasno napisano, da brez Boga človek in narod izgineta. Brez Boga ni volje do življenja, ker materialni svet ne zadostuje. Potrebna je večnost, da se splača živeti.

Slovenska država je prišla pravočasno, ker nam po stoletjih boja za obstanek omogoča mir, ki ga generacije pred nami niso poznale. Zdaj lahko v miru Slovenci načrtamo svojo prihodnost in živimo svojo sedanjost. Ker pa

smo okuženi z boleznimi Vzhoda in Zahoda Evrope, potrebujemo pomoč od "zunaj". Ta zunaj pa je lahko le transcendenca. Pomoč predstavljajo naši mučenci, ki so nam bili dani kot plod naše narodne tragedije. Ko je zvedel zanjo, jo je nekoč francoski Jezuit *Jaquinot* interpretiral takole: "Pravite, da ste Slovenci bili dobri. Verjamem, dasi ne poznam niti trohice vaše zgodovine. Toda verjamem vam, ker sicer ne bi bili vredni tako velike svetniške žetve, kot je žanjete danes. Bog daje milost mučeništvu le kot najvišjo nagrado za dolgo zvestobo. Mučeniki niso kazen za narod. Oni so nagrada. Ali ste imeli kaj svetnikov v zgodovini? No, sedaj jih imate! Ne enega, ne dva, v stotinah polnijo nebo kot krasni sadovi dolge zvestobe ljubezni. Veselite se teh svetnikov. Dobili ste narodne priprošnjike pri Bogu. Oh, kako jih boste še potrebovali. Prišli bodo dnevi, ko morda vaš narod ne bo tako dober, ko ne bo tako zvest, ko ne bo v stanju roditi svetnikov in bo zaslužil bič, ki po dušah udarja. Takrat jih boste imeli, te svoje svetnike, kot svojo veliko narodno rezervo, da bodo za vaš narod prosili in ga iz težav vlekli. Svetniki, ki jih imate pri Bogu, so danes močnejši, kot pa bi bili župniki v vaših farah ali tajniki Katoliške akcije tukaj na zemlji". Napovedani časi so tukaj in potrebujemo naše rezerve v nebesih. Sklicevanje nanje je najbolj razumno in potrebno dejanje vere slovenskega človeka. Ob dvajsetletnici državnosti in svobode potrebujemo nebeško pomoč, da bi obstali.

Vernik z zaupanjem gleda v prihodnost, saj se spominja, da smo Slovenci dobili državo prav v mesecu, ko smo dobili svojo najbolj dragoceno krono. Naši mučenci so množično vstopali v večnost in na njih sloni naša država, naša svoboda in naša prihodnost.

1. *Koledar Svobodne Slovenije 1949*, uredili: MILOŠ STARE, RUDA JURČEC, JER KALIN in JOŠKO KROŠELJ, Buenos Aires, 1950, str. 74-75.

JERNEJ KURINČIČ

Tranzicija naprej ali nazaj

Cerkev in vernost v tranzicijski Sloveniji

V *Šelestenju*, novjšem slovenskem filmu, se pojavi tudi prizor, ko par pride do (idilične) cerkvice na griču. Znajdeta se pred zaprtimi vrati in zato se trudita skozi režo med vrati razbrati, kaj je notri. Znanec je ta prizor označil kot lakanovski, meni pa se zdi precej dobra podoba za tranzicijsko vernost v naši dragi deželi.

Osamosvojitve Slovenije je za marsikoga pomenila, da bo lažje zadihal. Od družbenih ustrojev si je verjetno najbolj oddahnila ravno Katoliška cerkev, ki je bila prej pod stalnim pritiskom, sumničanjem in zatiranjem. Mnogi so zato pričakovali prerod Cerkve, izbruh nove evangelizacije; da bo rastlinica, ki je bila v temnici, na luči svobode vzcvetela in se razrasla. A to se ni zgodilo, kvečjemu nasprotno, kot da bi osamosvojitve še okrepila sekularizacijo, ki jo je socializem tako rekoč institucionaliziral. Danes, dvajset let po osamosvojitvi, je javna podoba Cerkve umazana kot še nikoli v naši zgodovini. In v javnem prostoru je zelo redka povezava med odrešenjem in krščanstvom. Temu dejstvu se v Cerkvi marsikdo čudi, se nad njim zgraža in v njem vidi znamenje premoči temnih (rdečih) sil. Zakaj torej tranzicija po osamosvojitvi ni prinesla novega vala vernosti, temveč novo nasprotovanje? Ali je res težava samo v drugih?

1. VLOGA CERKVE V SOCIALISTIČNEM REŽIMU

Sedaj lahko že s precejšnjo gotovostjo rečemo, da je jugoslovanski totalitarni režim krščanstvo pri nas pravzaprav selektivno toleriral, radikalno pa preganjal bolj institucijo kot pa sam bivanjski odnos. Socializem je namreč sebe dojemal kot *tranzicijski* režim, pot do popolne družbe, kjer je bila pomoč "rezervoarjev smisla", kot je krščanstvo, pravzaprav dobrodošla, čeprav se tega uradno ni smelo priznati. Etični in vedenjski okvir, ki ga je za večino populacije pomenilo krščanstvo, pa tudi njegova deviacija v smislu življenjske pasivnosti, je bila razrastu totalitarnega režima kar po godu. Zagotavljala je mirne, neproblematične državljane, ki niso bili navajeni povzdigovati glasu in se pritoževati. Pa čeprav je v svoji "javni podobi" komunizem temeljil ravno na revoluciji – ko se je krvava prekucija končala,

je bilo treba za celjenje ran in vzpostavitev novega reda treba predvsem veliko Orwellovih konjev. Marksistični miselni stroj je dobro čutil versko krizo Zahoda in je zato mislil, da lahko odstrani Boga in na njegovo mesto postavi idejo, pri tem pa ohrani temeljne ideološke strukture od prej. A se je zmotil – Cerkev, ki je bila po navadi dobra sodelavka raznih režimov in vir njegovih marljivih slug, je postala v komunizmu (kot vernik vseeno lahko zapišem, da ne zgolj zato, ker je bila preganjana) tako rekoč sinonim za odpor. V cerkvenih krogih – in prostorih – so se zbirali, snovali, se podpirali glavni akterji slovenske osamosvojitve. Cerkev je bila vir dovolj močne nasprotnе ideologije. Je mednarodna ustanova in kot takšna nudila vire za stik s svetom za železno zaveso. Tudi mnogi duhovniki so bili prepričani aktivisti protikomunizma. Cerkev je s svojo "totalitas" ponudila dovolj močno alternativo socialističnemu totalnemu. Zato je bila tudi ena izmed glavnih "zvezd" osamosvojitve in je predstavljala v zgodnjih devetdesetih tako rekoč zmagoslavno ideologijo. Vsaj tako se nam je zdelo.

2. RAZLIČNE VIZIJE TRANZICIJE

Potem pa je kmalu v "svobodi" prišla hladna prha: po eni strani se je začel množičen osip vernikov, ko bi bilo vendar baje logično, da bi sedaj, ko vera ni preganjana, ljudje končno lahko sproščeno verovali. Pa so začeli iz cerkva izginjati še nekateri, ki so bili zvesto tam za časa represije. Po drugi strani se je pričelo širiti nekakšno razočaranje nad Cerkvijo – kot da je lahko stala v ozadju osamosvojitve, v nadaljnjem procesu tranzicije pa ji je zmanjkalo sape. Stanje se je skozi dvajset let čedalje bolj zaostrovalo in končno privedlo do sedanjega položaja, ko je Cerkev v javnem mnenju izredno nizko in jo le redki vidijo kot srednico odrešenja, mnogi pa kot gnezdo pedofilije in pohlepa. Gotovo to ni edini razlog, a vsekakor ima pomembno vlogo pri tej zaostritvi tudi gledanje na proces tranzicije – kaj so si posamezni družbeni organizmi

predstavljali kot cilj po naši osamosvojitvi. Če so zanjo takrat morda vsi malce potrpeali in stopili skupaj, je v kasnejšem, "tranzicijskem" obdobju, prišlo jasno na dan, da se naši pogledi na to, kakšna naj bi bila neodvisna Slovenija, močno razlikujejo. Cerkev je bila vsekakor idejni vir in promotorka ene izmed prevladujočih opcij, drugo zelo močno pa je zastopal liberalizem.

A) DESNA VIZIJA TRANZICIJE

Cerkveno, morda mu lahko rečemo tudi krščansko, konservativno stališče lahko povzamemo s pojmom *restavracija*. To ne pomeni, da so kristjani sistematično zastopali to stališče, pač pa je bilo zelo močno v središčih krščanske politike, pa tudi pri našem cerkvenem vodstvu. Ta vizija je bila bolj kot v prihodnost usmerjena pravzaprav v preteklost, torej v popravo krivic komunizma in vzpostavitev družbenega reda na demokratičen način, pri čemer je bilo jasno razvidno sklicevanje na predvojni položaj pri nas in na tedanje solidno mesto cerkvenih struktur v družbi. Spogledovanje s predvojno veličino je mnoge šibke kristjane pohujšalo do take mere, da so se od Cerkve oddaljili. Cerkev je v komunističnem času totalni ideji komunizma postavljala naproti totalno idejo krščanstva - ko je sovražna totalna ideja razpadla, se je lahko torej zmagovalna katoliška opcija po mili volji razcvetela. Marsikdo si je predstavljal, da se bo družba vrnila v obdobje krščanske totalitete z začetka dvajsetega stoletja, v čas Škofovih zavodov, Krekove družbe, Ljudske stranke, Korošca ... In marsikaj od tega se je tudi v resnici poskušalo. Zdelo se je, da je po propadu komunizma prosta pot, da Slovenija spet zaživi svojo tradicionalno vero, svoje ukoreninjene vrednote, svojo politično mogočnost. Da bo Cerkev spet imela svojo politično, kulturno in gospodarsko vlogo v družbi. Gotovo si ni nihče predstavljal, da bo natančno tako kot pred revolucijo, vendar so, ob pomanjkanju drugih učinkovitih vzorcev in še živeči nostalgiji, te ideje prevladale.

Pri tem se je dosti premalo računalo, da so komunizem spremljali tudi sekularizacija in drugi liberalizacijski procesi, kot drugod na Zahodu. In pa, da dobršen del slovenskega narodnega telesa ne želi polstoletnega skoka nazaj, temveč si želi iz komunizma naprej. V praksi je takšno stališče desnice in z njo povezanega cerkvenega vodstva pomenilo velik trud za obujanje in obnavljanje. Cerkev se je preveč zanašala na visoke odstotke pri popisih in pridobljeno denacionalizirano premoženje, na svoje ugodne pakete z desnimi vladami in avantgardno vlogo v procesu osamosvajanja. Videti je bilo, kot da je *rekatolizacije* Slovenije samo stvar dveh, treh let. In bomo spet v objemu starega, dobrega, varnega katoliškega okolja – bohkovih kotov, cerkvic na hribčku, verouka v šolah, cerkvenih univerz ... Sicer so "rdeči" nekaj brcali, a smo si rekli, samo stvar časa je, kdaj vas bo konec ... In ko potem ni bilo konec, vse bolj videli na neki drugi strani tako ali drugačno zaroto, pogosto (kakorkoli je to lahko nerazumno) kar komunistično. Pomemben del v tem procesu "reestablis-hmenta" je bila tudi finančna krepitev Cerkve – trudila se je vstopiti na vsa področja javnega življenja: radio, TV, dnevnik, telekomunikacije, posli, šolstvo ... Žal se je večina teh projektov, pogosto zaradi naivnosti vpletenih, končala katastrofalno. Sklepni udarec je temu prizadevanju zadala nedavna "Mariborska afera". Ob tem je bilo vodstvo vseskozi čisto premalo pripravljeno slišati glas mnogih, ki jih je tako očitna prioriteta ekonomske obnove Cerkve motila. Sicer je res, da je vizija "uboge Cerkve" pač enostranski in problematičen liberalni konstrukt, a vendar bi si kot prevladujoč javni fenomen zaslužila kaj več pozornosti.

A zmotno je, če menimo, da je nostalgična podoba predvojnega raja, ki so jo mnogi gojili in skušali "v svobodi" tudi realizirati, brez sledov petdesetletnega totalitarizma – marsikateri od desnih akterjev se je do takšne mere nalezal totalitarnega modusa, da je sedaj želel tudi desne, krščanske ideje zastaviti v totalnosti. Če je ostali Zahod doživel fragmentacijo

ideologije, pa je totalitarni vpliv naredil konservativno klerikalno opcijo še bolj nepresledno, brezprizivno in okamenelo. Torej ne gre vse teže za fundamentalizem katoliške desnice pripisati zgolj tradiciji krščanstva, precej je tudi vtihotapljene totalitarne logike. Marsikomu taka vizija pravzaprav kar ustreza, saj smo še iz komunizma navajeni totalnosti, ki daje varnost, v zameno pa zahteva pokorščino razuma in volje. Desno ali cerkveno vizijo tranzicije lahko torej povzamemo kot vrnitev h koreninam naroda, da bomo od njih lahko gradili naprej.

B) LIBERALNA VIZIJA TRANZICIJE

Če je desna opcija želela polstoletno zev v naši kulturi rešiti s povratkom k tedanjim temeljem, pa je, recimo ji, liberalna opcija sklenila graditi na sodobnem trenutku, na zahodni mentaliteti, a je pri tem (prehitro) zanemarila, da pri nas pač nismo imeli korenin in razvoja klasičnega liberalizma in gospodarstva. Za ideologijo si je postavila Žižkovo misel, ki pa je bila pravzaprav bolj kamuflaža kot resnična ideologija. Ker je bilo središčno vodilo liberalnega tokovja pač to, da ni (ne more biti) neke enotne ideje, resnice, morale, ki bi lahko vodila družbo; da ima vsak svojo. Torej skrajno postmoderno stališče. Ki v običajnih družbah pomeni okolje za dialoškost, širino, na novo prebujeno socialno občutljivost, odkrivanje drugosti in drugačnosti, ustvarjalno rabo spora, integracijo tujih kultur, trajnostni razvoj ... V družbah, ki so prerasle klasični liberalizem in njegove pomanjkljivosti. Pri nas pa je bilo predvsem podlaga za biturbo kapitalizem in bogatenje redkih. Slovenski liberalizem je postmoderno cepil na prakapitalistični zakon "človek človeku volk" in tako pravzaprav ustvaril ideologijo, kjer smo vsi enaki in enakopravni, kjer zelo sprejemamo drugačnost, kjer se postavljamo po robu ideologizaciji, kjer zastopamo pravice, kjer je svoboda visoka vrednota ..., a hkrati smo si med seboj konkurenca v boju za preživetje. Da so torej prej naštetje vrednote

bolj trava za jagnjeta, da jih volkovi v miru koljejo – in pa ovčji kožuh za čez volkove. Saj je pač že tako, da postmoderni liberalizem misli in filozofije ne jemlje nevemkako resno in obvezujoče. Tako je slovenska liberalna misel hkrati zagovornica mirovništva in agresivnosti, strpnosti in ateizma, sociale in kapitalizma. Jasno, razumsko popolnoma nekonsistentna tvorba, a v praksi se pač izide, sploh če stvarnost obravnavam zgolj fragmentarno, arbitrarno, relativnostno. Slovenski liberalizem je tako pravzaprav nosilec dveh tranzicij hkrati: slovenske iz socializma in pa globalne, iz klasičnega liberalističnega modela v postmoderno paradigmo. Desnica in Cerkev se te druge tranzicije ni dovolj zavedala, levica zanjo ni bila dozorela. Postkomunistična tranzicija namreč ni samo dogajanje bivših komunističnih držav, temveč je proces, ki zaznamuje ves svet. Komunizem je bil še zadnja totalitarna ideologija, tako rekoč dinozaver, in z njegovim propadom je Zahod ali tisto, čemur pravimo naša civilizacija, dokončno z vso težo začutil lastno dekadenco in odsotnost vsakršnih velikih idej. Komunizem je bil, sploh z vso svojo zločinskostjo, že sam dekadentna ideologija, a s svojim padcem je naznanil skrajno dekadenco in novo dobo postmodernizma. Ali morda njegov prenos iz umetnosti in filozofije v prakso. Priklical in naznanil je krizo kapitalističnega Zahoda, ki sicer sebe nikoli ni imel za totalitarnega niti za totalnega, prej za skrajno pluralnega in svobodomiselnega, pa je bil vendar v sledenju temu pluralizmu in liberalnosti včasih skrajno agresiven in posesiven. Komunizem je že s svojim obstojem "svobodnemu svetu" dajal alternativo, drugi breg, ob katerega se je lahko ravno toliko spotikal in se z njim primerjal, da se mu ni bilo treba ukvarjati z lastno izvotljenostjo.

C) KONFLIKT TRANZICIJSKIH PROCESOV

Te razsežnosti tranzicije se desnica pri nas ni dovolj zavedala. Da namreč svet, po katerem se želimo v svoji "novogradnji"

zgledeovati, sam izgublja tla pod nogami in je v procesu korenite preobrazbe. Da odkriva nove vrednote. Da tisto, kar od Zahoda pričakujemo, že davno ni več Zahod. Da je kapitalistični raj, po katerem so se nam cedile slinje iz za železne zavese, postal ruševina.

Takšno različno gledanje na tranzicijo dveh ključnih tokov slovenske družbe seveda ne more biti brez posledic za življenje družbe. Medsebojne obtožbe so se vseskozi kar vrstile. Na eni strani zmerjanje nasprotnikov s komunisti, nemoralneži, egoisti; na drugi strani oznake kot klerikalci, nestrpneži, staromodneži. Pravzaprav zelo dobra odslikava stanja pred drugo svetovno vojno, samo da tokrat nihče izmed ideologov ni imel res toliko moči in vpliva kot takrat. Da so bili tokratni obračuni pogosto zgolj krinka za divjo pri(h)vatizacijo, po domače krajo, ki je, praktično ves čas, brez prav dosti ozira na strankarsko ali idejno pripadnost, potekala v ozadju. Edino vrednote, ki so jo vodile, so bile različne: pri desnici bolj logika konservativnega kapitalizma, pri levici pa vodilo "homo homini lupus". Če se seveda temu še lahko rečemo vrednote.

Aparat Cerkve je v tem spopadu jasno zavzel desničarsko, kapitalistično stališče, in kot se je pokazalo v mariborski aferi, bil včasih v tem nepredstavljivo korenit. Pri tem ukvarjanju z ekonomsko restavracijo in širjenjem političnega vpliva seveda ni premogel časa in energije, da bi videl "znamenja časa" (če odmislimo, da mu je zmanjkovalo včasih energije tudi za prvotno poslanstvo, to je evangelij). Tako ni opazil, da že zdavnaj slovenska tranzicija ni več toliko tranzicija iz komunizma, ampak bolj tranzicija celotnega Zahoda, ki išče svojo novo identiteto. Ki se izraža v "šibki misli", prevladi hedonizma, radikalnem pragmatizmu in ideologiji agresivnosti. Po drugi strani pa v odprtosti "drugemu", globalizaciji, novi občutljivosti za odnose. Konflikt s postmoderno se zaostri tako navzven kot navznoter: navzven se vse bolj govoriči o sekularizaciji, "hudobnih" medijih, komunističnem prerodu. V svojih vrstah imamo vse več pritoževanja nad

"hudobnim svetom", poudarjanja (moralnega) relativizma, v karizmatičnih krogih pa je tudi vse več ukvarjanja s Hudim Duhom. Vse to zato, ker se mnogi kristjani ne morejo sprijazniti, da vera ne pomeni (več) družbene totalnosti, temveč v prvi vrsti bivanjski odnos. In na takšen način svojo lastno stisko ob srečanju z napornim redkozračjem postmoderne projicirajo na zunanega sovražnika, naj bo takega ali drugačnega izvora. Ter ugotavljajo, da moramo še bolj strniti svoje vrste. Ker vera izginja. Pa res izginja vera? Ali samo totalna ideologija, "master narrative", ki jo je v preteklosti vsebovala. Je pa res, da zaradi trmastega vztrajanja pri preživelih samozgodbi (narativu) mnogi svoje vere nočejo več živeti kot katoličani. In da drugim pravzaprav več pomeni varnost samozgodbe, njene ustaljene navade in strukture, kot pa kakšen bivanjski odnos s presežno drugim. A obojim Cerkev lahko še spregovori – enim ponudi bolj svežo samozgodbo, drugim pokaže presežno razsežnost osebnega boga.

3. CERKEV V GLOBALNI TRANZICIJI

Akakšna je ta Cerkev? Kaj jo zaznamuje - in v čem se, končno, razlikuje od sedanjega stanja? Na vesoljni ravni je Katoliška cerkev naredila temeljno dejanje tranzicije z 2. vatikanskim koncilom. Na njem se je jasno soočila s kontekstom postmoderne in postavila program svoje rekontekstualizacije, tranzicije. Žal se je realizacija tega koncila omejila zgolj na fasado, kozmetične popravke, ni pa uspela dospeti do njegovega teološkega jedra. To je dolgotrajen proces in ne sme nam zmanjkati potrpljenja. A sedaj se zdi, da se je tudi globalno Cerkev ustrašila zaostritev, ki jih njena tranzicija prinaša, in se v marsičem vrača v staro monolitnost. Ki je pri nas sploh še ni zapustila. Globalno je to do določene mere razumljivo – varnost religioznosti se je razkrojila do takšne mere, da zahteva vztrajati na grebenu med postmoderno in vero skrajne napore. Verjamem in opažam, da globalno vztraja tam vsaj peščica ključnih oseb, čeprav

nekatero tudi odnese na eno ali drugo stran. Pri nas pa se ne na ravni vodstva, ne na ravni ideologije, tega zbrisa sploh ne tvega. Še več, po totalitarni maniri je predstavljen kot območje notranjega sovražnika. Kar je dejansko škodljivo, saj onemogoča in vnaprej diskvalificira vsako iskanje novega, svežega. In obsoja slovensko katolištvo na počasno odmiranje skupaj z njegovo preživelo ideološko hitinjačo. Ta je tako trda, da se mnogi katoliški misleci nehote znajdejo pred izbiro izdati vero ali razum. Nekateri se potuhnejo (in si mislijo svoje), drugi javno odidejo, tretji iščejo tolažbe pri drugih, nekatoliških krščanskih skupnostih. Ne morejo pa sodelovati pri oblikovanju sveže, nove, inkulturirane imago krščanstva, kar je njihova (ekskluzivna) naloga. In tako imajo pogosto škarje in platno v rokah tisti, ki so premalo inteligentni, prestrahopetni ali pa preleni, da bi tvegali soočenje z novitas sedanjega časa.

Kaj torej sedanji čas zahteva, do česa naj vodi tranzicija Cerkve?

Najprej to vsekakor pomeni, da (slovenska) Cerkev sprejme postmoderno kontekst, v katerem smo se znašli. Kritično sprejme - in vanj inkulturira Evangelij. Da razkrinka šibke in temne točke ter se zasidra v svetle. To pomeni sprejetje skrajne pluralnosti sedanjega časa, ki daje enkratno prostor edinstvenosti, osebi, a boleha tudi za poljubnostjo in kaotičnostjo – ki jo lahko zavezanost osebi Urejevalca (in tudi Stvarnika) ključno razblini. Sodobnost razkriva nezvedljivo drugost Ti-ja, ki na najbolj neposreden način in brez kompromisov daje prostor za Božje. Kolikor pa se zdi ta drugost obupno nepremostljiva, je ravno Proto-Drugi, ki je Bog, s svojimi paradoksnimi dejanji, kot je učlovečenje, in brezpogojno ljubeznijo, predhodno bivanju, znamenje upanja. Sodobnost povzdiguje svobodo osebe, celo do meja, ki so očitno škodljive. Zavezanost Kristusu in ljubezni to svobodo postavlja v nov kontekst ljubečega odnosa. K tej rekontekstualizaciji nujno spada tudi je sprejetje sodobne teologije in njenega iskanja. Odprte teologije in odprte misli. Ne pa zgolj

vztrajanje pri tradiciji in sklicevanje na velika imena prejšnjega stoletja – mar ni tragično, kako malo jih sledi dandanes.

Naslednji korak je sprejetje mesta laikov v Cerkvi. Deklarativno in po raznih dokumentih smo tu že zelo daleč, a v praksi ključnih korakov ne tvegamo. Korakov, ki izvirajo iz naših krstnih služb: Dati laiku polno odgovornost za njegovo vero in odnos do Boga, pa tudi za njegovo mesto v krščanski skupnosti. Tako pa je še vedno ogromno prepričanja, da mora kler razmišljati in delati namesto ljudi. Dati, nadalje, laikom mesto v Cerkvi, ki jim gre glede na njihov poklic, da torej ekonomske službe opravljajo ekonomisti, pravne pravniki, teološke teologi, politične politiki ... Za to mesto dovolj izobraženi, iz svoje krstne pripadnosti Jezusu primerno zanesljivi (če pa se komu zdi, da se lahko na kler vseeno bolj zanese, naj se spomni mariborske afere, saj so jo skuhal prvenstveno kleriki). Da se ne bojimo več izobražencev in svobodne misli, tujih kultur in verstev, iskanja in kritike. Da damo ljudem čutiti, da je to najprej njihova Jezusova Cerkev, kleriki pa smo zgolj hišniki.

Končno to pomeni korenit premislek o hierarhiji. Po domače, o poštenih in dostojanstvenih odnosih v naši skupnosti. Pridigamo svobodo v Kristusu, med seboj pa imamo fevdalne odnose? Nočem ugovarjati niti posegati v hvalevredne institute pokorščine in navdihnjenosti, ki so oddavna uveljavljeni med nami. Sama na sebi je ureditev Cerkve "sacra forma", je pa veliko vprašanje, s čim to

formo napolnimo – ali s formalnim hladom, juridizmom in birokratizmom, ali pa s pristno medsebojno naklonjenostjo, sočutjem in sprejemanjem. Samo s slednjim sledimo Jezusu, s prvim pa se postavljamo ob bok njegovim morilcem, ki so bili prav tako sveto in slepo predani hierarhični formi. Šele, ko bodo med nami v skupnosti, sploh pa med klerom, vladali korektni, svobodni in spoštljivi odnosi; šele ko bodo uslužbenci sprejeli, da so sužnji in hlapci, ne pa knezi naše skupnosti; šele ko bomo vodili raje z zgledom kot z avtoritetom, bo naša "sveta oblast" res to – in bo lahko med nami kraljeval Jezus. In bomo ustrezali kontekstu sodobnikov, ki so na napuh in oblastiželjnost resno alergični.

Verjetno ostaja še kakšen korak, ki bi pomagal k srečanju sodobnosti, Jezusa in naše skupnosti. Kje, katerega in koliko ga bomo uresničili, ostaja odgovornost vsakega od nas, ki se smemo imenovati kristjani. Tudi v tem, da se mora ta postmoderna tranzicija vere odvijati bolj na ravni osebe in naših konkretnih skupnosti kot pa na ravni ustanove, je znamenje našega časa.

VIRI:

L. Boeve, *Onderbroken traditie*, Pelckmans NV, 1999 (bral v angleškem prevodu za potrebe predavanja na TEOF "The Interruption of Tradition", 2001).

G. W. Rutler, *Beyond Modernity*, Ignatius Press, San Francisco 1987.

J. Derrida, *Izbrani spisi o religiji*, Logos, Ljubljana 2003 (sploh "Babilonski stolpi" in "Komu darovati").

E. Levinas, *Čas in drugi*, Družina, Ljubljana 1998.

TAMARA GRIESSER-PEČAR

Pomen pontifikata Janeza Pavla II.

Zakaj je bil Janez Pavel II. tako priljubljen, v čem je skrivnost njegove karizmatične osebnosti? Učitelji in starši vedo, da imajo uspeh samo takrat, kadar so verodostojni, torej če se tega, kar od mladih zahtevajo, tudi sami držijo, če so torej vzgled, ne pa, da, kakor pravi stari nemški pregovor, pridigajo "vodo" in "pijejo vino". Še veliko bolj ta maksima velja za nekoga, ki je moralni in verski učitelj vesoljne Cerkve. Verodostojen oznanjevalec mora biti popolnoma v skladu z oznanilom, prežet od njega. Janez Pavel II. je bil tak učitelj. Vsakomur je bilo jasno: On je to, kar oznanjuje. In tudi takrat, kadar je razglašal stare, znane krščanske modrosti, te nikoli niso bile banalne ali abstraktne, ker je vsak čutil, da so živele v duši tistega, ki jih oznanja. V zadnjih letih svojega življenja je bil s svojo boleznijo in z neverjetnim pogumom, s katerim jo je prenašal, poosebljena krščanska izpoved. Misijon in pasijon sta postala eno.

Janez Pavel je vse od leta 1523 prvi papež, ki ni bil italijanskega rodu, in sploh prvi slovanski papež v zgodovini. Prav zaradi tega, ker je prišel iz komunističnega sveta, so nekateri pričakovali, da bo liberalen, da bo revolucioniral Cerkev v notranjosti, pri vprašanjih, kot so celibat, vloga ženske v Cerkvi, ob vprašanju umetnega načina urejevanja rojstev itd. Seveda je vsakdo, ki je poznal poljsko Cerkev vedel, da takih sprememb v njegovem pontifikatu ne bo. Poljska Cerkev je bila prav zato, ker je bila izrazito konservativna, ker se ni prilagodila vsakokratnemu duhu časa (Zeitgeistu), ker ni klonila pred različnimi režimi, pa naj so bili še tako surovi, velika opora narodu, ki je stoletja zelo

trpel zaradi svojih sosedov, ki niso spoštovali njegovih deželnih mej. Prav zaradi izkustva z režimi, ki so bili Cerkvi izredno nenaklonjeni, je Janez Pavel II. želel močno, enotno Cerkev, Cerkev, ki stoji na trdnih temeljih krščanskih vrednot. Zanj je bila instrument Boga za izpeljavo velikih nalog po vsem svetu. Taka enotna Cerkev z močnim papežem na vrhu piramide pa naj ne bi dopustila, da bi v njej kdo pristal v opoziciji. Na eni strani je papež zaradi tega želel hudo kritiko, na drugi strani pa je bila prav v tem njegova velika moč. Kritika je zadevala predvsem njegovo personalno politiko. Ne toliko zaradi ožjih sodelavcev, pri katerih je imel zelo srečno roko, ampak zaradi imenovanj škofov v lokalnih cerkvah,

npr. v Churu, v Kölnu, na Dunaju in še drugje, pa tudi zato, ker se je po mnenju določenih lokalnih cerkva preveč vmešaval v njihovo notranjo politiko. Ko je prišel na Sveti sedež, je bila izredno popularna teologija osvoboditve, predvsem v državah tretjega sveta. Nasprotnoval ji je, ker se je zблиževala z marksistično družbeno in ekonomsko teorijo, ker je nudila napačno interpretacijo krščanstva s tem, da je prizadevanje za socialno pravičnost enačila z nasilno komunistično ideologijo, ki naj bi osrečevala svet. Takoj so na dan planili kritiki, ki so popolnoma prezrli bedo komunističnega sveta. Pontifikat torej tudi v Cerkvi sami ni bil brez napetosti in kontroverz.

Janez Pavel II. je bil svetovni popotnik, "svetovni misijonar". Že kot pomožni škof in potem nadškof v Krakovu je, kot vsi vzhodni škofje in duhovniki za železno zavezo, rad potoval v Rim, pogosto preko Dunaja – spomnim se na njegov intervju v televiziji, ko sem tam študirala – in pustil za sabo sivo socialistično vsakdanjost. Nekaj mesecev pred izvolitvijo za papeža (16. oktobra 1978) je s poljsko delegacijo potoval po Nemčiji skupaj s primasom kardinalom Štefanom Wyszińskim. Že takrat je bil, tako se spominja korespondent FAZ Heinz-Joachim Fischer, izredno radoveden, želel je spoznati vse, kar je bilo drugačno in kar se je razlikovalo, pa naj je to bilo v Cerkvi ali v vsakdanjem življenju. In nič mu ni bilo prenaporno. Kot papež so ga njegova prva potovanja vodila v Mehiko, na Poljsko in Irsko. Papeži pred njim niso veliko potovali. Ko se je papež Janez XXIII. odpravil v Loreto in Assisi, je bila to prava senzacija. Janez Pavel II. je na sto štirih potovanjih obiskal kar 129 dežel. V 26 letih pontifikata je po podatkih iz Vatikana kar dve leti svojega mandata preživel na poti po Italiji in tujini in pustil za seboj 1,1 milijonov kilometrov. Njegova zadnja pot ga je vodila v Marijino svetišče Lurd leta 2004.

Objavil je 14 enciklik, proglasil 438 svetnikov in za blažene razglasil 1338 ljudi, med njimi leta 1999 tudi lavantinskega škofa, Slovenca Antona Martina Slomška, ki ima za oblikovanje narodne zavesti Slovencev

neprecenljive zasluge. Janez Pavel II. je bil izrazito medijski človek, imenovali so ga celo za medijskega papeža. Prof. Janez Juhant je pred papeževim obiskom leta 1996 napisal, "da je v pravem smislu sodoben človek. Uporablja vse razsežnosti današnje tehnike in pridobitve civilizacije, da bi svet sprejel njegove smernice." Tako je bilo pred njegovim časom fotografiranje v Vatikanu skoraj onemogočeno, ker je seznam prostorov in objektov, ki so javnosti morale ostati prikrite, novinarjem zavezal roke. Poljski papež pa je ustanovil celo televizijsko postajo v Vatikanu, Centro Televisivo Vaticano (CTV), ki letno snema okoli 130 dogodkov v vatikanskem mestu (molitve angelskega čaščenja, generalne audience, svečanosti ob cerkvenih praznikih in podobno) in jih po satelitu pošilja v še najbolj oddaljene dežele sveta. Radio obstaja seveda že dalj časa. Papeža spremljata tako televizija kot radio tudi na vseh njegovih potovanjih. Kamorkoli je Janez Pavel II. prišel, vsepovsod je bil v središču pozornosti in vsepovsod je sprožil diskusijo o sebi, Cerkvi, veri, morali in smislu življenja. To pozornost je uporabil za promocijo cerkvenega sporočila. Vizualne medije je učinkovito uporabil za to, da je njegovo sporočilo neposredno in v najkrajšem mogočem času doseglo srca ljudi vsepovsod. Besede so bile odveč, če je po prihodu poljubil zemljo, na katero je stopil, oz. ko je leta 2000 na svoji romarski poti v Izrael, Jordanijo in Palestino molil pred Zidom objokovanja v Jeruzalemu in v razpoki zidu po judovski tradiciji zapustil tudi svoje sporočilo. To vse bi bilo neučinkovito, če ne bi bil prav posebna karizmatična osebnost. To je občutil vsak, ki ga je srečal. Pomembno je bilo namreč, da je veljal za moralno instanco tudi pri tistih, ki so gradili na drugačnem svetovnem nazoru, da je njegova beseda imela težo tudi pri politično odgovornih, ki niso bili katoličani oz. kristjani.

Janez Pavel II. je Cerkev spremenil kot redko kateri papež pred njim – in to v več vidikih, ne zaradi razglašanja dogmatičnih novosti. Na eni strani je znova okrepil pozicijo

papeža, na drugi strani pa je določene pobude II. vatikanskega koncila napolnil z življenjem. Bil je v pripravljalni komisiji za vatikanski zbor, med koncilom pa se je posebno izkazal s svojimi nastopi o verski svobodi. Predvsem pa se je trudil za spravo med cerkvami, hotel je premagati sovrašтво in izpostaviti mir med njimi. Kot znak verske tolerance in svobode veroizpovedi je kot prvi papež obiskal evangeličansko cerkev (1983) in sinagogo (1986) v Rimu z jasnim sporočilom, naj sprejmemo breme zgodovine. Kot prvi papež je leta 2001 obiskal tudi mošejo v Damasku. 16. marca 1998 je v dokumentu "Noi ricordiamo: Una riflessione sulla Shoah" priznal sokrivdo krščanstva pri holokovstu. In 12. marca 2000 se je kot prvi papež v zgodovini opravičil za vse hudo, za grehe (zmote) in zločine, ki so bili storjeni v imenu Katoliške cerkve ter Boga prosil za odpuščanje. Znamenit je obisk carigrajskega patriarha, s katerim je spodbudil ekumenizem (1979). Z encikliko "Ut unum sint" je 2. maja 1995 položil temeljni kamen za zблиžanje in spravo med krščanskimi cerkvami, kar seveda nikakor ni pomenilo, da jih je s tem enačil. In spet je uspel na potovanju v glavno mesto Gruzije novembra 1999, kjer ga je gruzijski patriarh Ilija II. najprej izredno hladno sprejel. Sprejel pa ga je sploh samo zato, ker je izpolnjeval politično voljo oblasti, na čelu z nekdanjim sovjetskim zunanjim ministrom Edvardom Ševardnadzejem, da se osvobodi iz objema Moskve. Janez Pavel II. je prispel v Tbilisi z izredno naporenega potovanja v Indiji in, ko je prišel v katedralo, so prisotni mislili, da gre z njim h koncu. Njegova telesna slabost je postala tako očitna, da je kazalo, da noči ne bo preživel. Ni mogel spregovoriti ene same razumljive besede več. Drugi dan je krizo prestal, tudi krizo v medsebojnem odnosu med Katoliško in gruzijsko pravoslavno cerkvijo. Patriarh je svoj odnos spremenil in izrazil prepričanje, da je papeža poslal sam Bog. Ko je nastopal proti Sovjetski zvezi, ga je naredil močnega, sedaj pa, tako patriarh Ilija, ko prosi za mir med religijami, ga je Bog poslal kot slabotnega moža, ki trpi

kot Kristus. Ta obisk je seveda še bolj zaprl vrata patriarha v Moskvi. To je bila za Janeza Pavla II. zelo boleča točka.

Papež pa ni spremenil samo Cerkev, ampak svet. Posebna moč njegovega pontifikata je njegovo politično sporočilo, čeprav je politične ambicije vedno zanimal. Ker je na lastni koži izkusil nacionalsocializem in komunizem, se je vedno in vsepovsod zavzemal za varstvo človekovih pravic in nedotakljivost življenja. Že njegova prva okrožnica "Redemptor hominis" ("Človekov Odrešenik") zahteva spoštovanje človekovih pravic in svobodo veroizpovedi na celotnem svetu. Njen centralni stavek je: "Pot Cerkev je človek."

Mnogi zagovorniki politike zблиževanja vzhoda in zahoda so ob njegovem prihodu na Petrov sedež pričakovali, da bo, ker prihaja na vrh Cerkev iz za železne zaves, pripravljen na kompromise, da bo kazal določeno razumevanje za socialistični družbeni red. Bil so kmalu razočarani. Vatikanska politika in diplomacija se je, kar zadeva vzhodni blok, v času pontifikata Janeza Pavla II. diametralno razlikovala od kompromisne politike njegovih prednikov, predvsem Pavla VI., ki je s popuščanjem in tudi žrtvami na strani Cerkev brez velikega uspeha skušala pomagati vernikom v komunističnem svetu. Takoj je npr. v predalu izginil načrt, da bi tudi v cerkveni organizaciji zapečatili ločitev Nemčije v dve deželi. Na romarski poti v Assisi 4. novembra 1978 je na vprašanje vernika "Kaj bo iz molčeče Cerkev?" Janez Pavel II., ki je imel izkušnje s podzemskih delovanjem Cerkev v komunističnem režimu, po kratkem premoru odgovoril: "Molčeče Cerkev danes ni več. Govori z glasom papeža." Janez Pavel II., ki je poznal nacistično in komunistično nasilje, je bil najodločnejši nasprotnik rdeče diktature in sploh vseh režimov, ki so kršili človekove pravice. In tukaj je bil brezkompromisen. Njegov apel na ljudi v zatiranih deželah je krepil krščanski pogum in zaupanje v končnost vsakega zemeljskega nasilja. Že takoj po svojem nastopu je na Trgu sv. Petra množico nagovoril: "Ne bojte se! Široko odprite vrata Kristusa! Njegovi

odrešilni moči odprite meje držav, gospodarskih in političnih združb, širokih področjih kulture, civilizacije in razvoja! Ne bojte se, zakaj Kristus ve, kaj je v vsakem človeku! Samo on to ve."

Stalin naj bi enkrat rekel, da sta komunizem in Poljska združljiva kot sedlo in krava. In drugič je ironično vprašal, koliko bataljonov ima papež. Stalinovi nasledniki so morali nekaj desetletij pozneje vzeti na znanje, da poljski papež ni potreboval oboroženih bataljonov. Proti prepolnim cerkvam, procesijam, ki so se jih udeležili desettisoči, so bili tudi komunisti nemočni. Na prvem potovanju v domovino junija 1979 je Janeza Pavla II. spremljalo deset milijonov ljudi, četrtnina celotnega prebivalstva, na ekranu pa še mnogo več po vsem svetu. Nikdar prej papež ni prestopil praga komunističnega sveta, sedaj, ko je to storil poljski papež, je postal simbol odpora proti nečloveškemu komunističnemu terorju. Sprožil je premik iz okostenelih struktur, pomagal je rušiti komunistični sistem, in to ne samo na Poljskem. Spodbudil je najprej pogum sonarodnjakov, da se postavijo komunistični diktaturi po robu, potem pa tudi pogum vseh za železno zaveso in tudi v Jugoslaviji. Rezultat je bil konec železne zavese, padec Berlinskega zidu, padec vzhodnega bloka in odprava blokovske delitve, ponovna združitev Nemčije. Evropa je dobila perspektivo za mir in enotnost in Nato se je razširil na vzhod. Najvidnejši rezultat pa je Evropska unija, ki je premagala celo staro sovraštvo med Poljsko in Nemčijo. Postkomunistične države, med njimi tudi Slovenija, so postale članice EU. K temu, da je vse potekalo brez nasilja, je brez dvoma prispeval papež Janez Pavel, ker je nenehno zagovarjal mirno rešitev mednacionalnih sporov.

Papež, ki je podpiral Solidarnost na Poljskem, je s svojimi nastopi sprožil precejšnjo paniko v politbirojih. Lahko rečemo, da je bil prav tisti trenutek, ko je kardinal protodiakon Pericle Felici na balkonu cerkve sv. Petra oznanil, da je bil nadškof iz Krakova, kardinal Karol Wojtyła, izvoljen za papeža, začetek konca Sovjetske zveze. Tudi komunisti so

se zavedali, kaj pomeni Poljak kot papež za Poljsko in za komunistični svet. Sicer so najprej še mislili, da bodo z razglasitvijo izrednega (vojnega) stanja na Poljskem leta 1981 ljudi ustražovali in s tem v kali uničili seme, ki ga je zasejal papež. Najpozneje leta 1983, ko je bil papež drugič na Poljskem, se je izkazalo, da je bila to iluzija, premočna je bila želja po osvoboditvi izpod komunističnega jarma. Papež je spodbujal k pogumu, hkrati pa je svaril pred nepremišljenimi dejanji, ki bi imela podobne posledice kot na Madžarskem leta 1956 ali na Češkoslovaškem leta 1968. Kako zelo moteč je bil Janez Pavel II. za vzhodni blok, kaže atentat nanj na Trgu sv. Petra 13. maja 1981 (izvedel ga je Mehmet Ali Ağca). Čeprav okoliščine atentata nikoli niso bile povsem razčiščene, vse, kar do danes vemo, predvsem tudi s pomočjo italijanske parlamentarne komisije, kaže na to, da je povelje prišlo iz samega Kremlja, zadeva pa je bila izpeljana s pomočjo ruske, bolgarske in vzhodnonemške tajne policije.

Da je prav vztrajanje pri spoštovanju človekovih pravic peljalo do konfrontacije s komunističnim režimom v vzhodni Evropi, je bila nekako logična posledica – in da so človekove pravice končno zmagale nad nasiljem.

Papež pa ni obsojal samo komunizma, temveč je ostro kritiziral tudi kapitalizem. Bil je dosleden zagovornik socialne pravičnosti. Veliko nevarnost je videl v libertinizmu, v toku, ki se je hotel odpovedati vsemu tradicionalnemu.

Tudi za državo Slovenijo je papež izrednega pomena. Nesporna je njegova vloga pri priznanju samostojne države, za kar se mu je predsednik Milan Kučan zahvalil 15. januarja 1992. Že pred tem, na obletnico njegove izvolitve za papeža leta 1991, pa se je zahvalil *"za odločno podporo in pomoč, ki ste jo Vi osebno, Vaši sodelavci kot tudi vsa Katoliška cerkev izkazali slovenskemu narodu v najtežjih trenutkih, ko so bile nasilno teptane njegove elementarne človeške in civilizacijske vrednote in pravice."* Slovensko neodvisno in samostojno državo je papež priznal 13. januarja 1992 in je bil

med prvimi, od držav Evropske unije je samo Nemčija (19. 12. 1991) Slovenijo priznala prej. Janez Pavel je kar dvakrat obiskal našo državo, prvič pet let po osamosvojitvi, torej leta 1996, in pa leta 1999 ob beatifikaciji lavantinskega škofa Slomška. Ko je prišel prvič, je poudaril pogubnost totalitarizmov za svobodno družbo in ob srečanju z duhovniki in redovniki dejal: "V preizkušnjah, ki so dolga stoletja zadevala slovensko ljudstvo, se pastirji Cerkve niso umikali, stopali so naprej, oznanjali evangelij življenja ter branili dostojanstvo in neodtujljive pravice vsakega človeka..." V Postojni pa je poudaril, da je bila slovenska krščanska skupnost izpostavljena težkim preizkušnjam in grozotam obeh svetovnih vojn. "Kako naj bi pozabili na nasilno komunistično revolucijo? Trpljenju, ki ga je povzročila tuja okupacija, se je pridružila še državljanska vojna, v kateri je brat dvignil roko nad brata. Božji služabnik Lojze Grozde je samo

ena izmed nešteti nedolžnih žrtev, ki visoko dvigajo palmo svojega mučeništva kot neizbrisni spomin in opomin. Škofe, duhovnike, duhovnike in laike so med vojno in po njej zapirali, jih mučili, izseljevali in tudi nasilno morili..." Pričakovano so te besede naletele na delno nedostojno kritiko različnih publicistov, filozofov in Zveze borcev, na račun papeža, nadškofa Šuštarja, škofovske konference, medvojnega vodstva slovenske Cerkve in Lojzeta Grozdeta.

Papež je pa Slovence vspodbujal k optimizmu: "V sedanje napore za materialno in moralno obnovo Vaše dežele vtisnite znamenje zaupanja in optimizma. Na ta način boste bistveno prispevali k družbenemu in duhovnemu preporodu ljubljene slovenskega naroda. Skrbite predvsem za to, da boste nove rodove vzgojili za sprejem odgovornosti, ki jih čakajo!" Sami presodite, ali smo se Slovenci tega opozorila držali.

*"Ta folk, kateri je v'temmi sedil, je eno veliko Luzh vidil, inu tém,
kateri so sedéli v'desheli inu v'fenci te Smèrti, je ena Luzh isefhla" (Mt 4,16).*

Foto: Samo Skralovnik.

MATIJA CENCELJ

Ljubímo Cerkev!

Začetek tega jubilejnega leta - ki je nakazoval, da bodo jubileji služili predvsem spominjanju, izogibali pa se bomo še naprej refleksiji o naši poti v 20. stoletju in v letih 21. stol., predvsem pa v zadnjih 20 letih, ko Cerkev lahko deluje svobodno - me je spodbudil k razmišljanju.

V skromni katoliški civilni družbi smo si v okviru možnosti prizadevali za tako refleksijo, nekaj poskusov je objavljenih v zborniku Slovenska duhovna in politična drama XX. stoletja, Družina, 2007. Odgovor je bil predvsem (zgovoren) molk.

Letos se nam je zdela nujna refleksija o zadnjih dvajsetih letih delovanja Cerkve na Slovenskem, a so vse naše pobude ostale pred zaprtimi vrati. Tega nas je bilo že vnaprej strah, zdaj se je pa izkazalo celo to, da bo tudi naše spominjanje na dogodke pred dvajsetimi leti bolj šibko.

Razmislek o stanju naše Cerkve bi bil pomemben predvsem zato, da bi ji lahko bolje pomagali. Finančni polom sicer še ne pomeni tudi moralnega ali duhovnega, hkrati pa nikakor ni dobro znamenje za kakovost morale in duhovnosti.

Preden nadaljujem s pisanjem, naj povem, da nimam teološke niti humanistične ali družboslovne izobrazbe, da v Cerkvi tudi nimam nobene funkcije, da sem preprosto

navadni katoliški laik. Tako bi se lahko zgodilo, da bi bilo moje razmišljanje slabo podprto z dejstvi in bi ga zato morda ne bilo vredno brati. In gotovo svojega razmišljanja ne bi dal v objavo, če bi vsaj kdaj v kakšnem slovenskem katoliškem tisku lahko do danes prebral iskreno spraševanje v tej smeri.

Navedel bom nekaj misli, ki so se nabirale skozi čas in bodo morda delovale kot nepovezane, pa vendar bodo na koncu le zaokrožile sliko stanja, ki kliče po besedi resnice.

Če se le bežno ozremo v slovensko zgodovino, vidimo, kako pomembno vlogo je imela Cerkev pri ohranjanju in krepitvi naše etnične identitete, in to od prvih znakov slovenskega obstoja naprej. V 20. stoletju pa je prišlo v našem narodu najprej do ideološkega napada na Cerkev, potem še do poskusa fizičnega uničenja Cerkve in vere, ki se je kasneje spremenilo v prikrito podrejanje Cerkve s pomočjo razdvajanja, kompromitiranja, izsiljevanj in drobnih nagrad. Ob tem sta se pojavila še dva globalna trenda, ki sta slabila

in še slabita Cerkev: spolna revolucija in splošni upad občutka odgovornosti, discipline in pomena prava. Po vsem tem bi bilo gotovo pomembno razmisliti o tem, kakšni smo izšli iz prejšnjega stoletja in kaj je treba popraviti.

Veliko dela nas čaka na tem področju in manjka nam poguma: ko smo ob jubileju leta 2009 v okviru civilne družbe počastili najbolj oklevetanega Slovenca vseh časov, smo iskali primerno duhovno avtoriteto, ki bi povedala kaj o njegovem duhovnem profilu - kot duhovniku in škofu. Kar nekaj avtoritet smo naprosili, in sicer dovolj zgodaj, več mesecev vnaprej, pa niso imeli časa. Očitno tudi ne dovolj usmiljenja in poguma.

Pod sedanjo vlado se še bolj očitno kaže absurdnost projekta ustvarjanja socialističnega vernika, ki se ne sprašuje o svoji preteklosti niti o povezanosti z vesoljno Cerkvijo, ampak išče kardeljanske in novodobne inovacije na finančnem, moralnem in duhovnem področju. Ali je v ta projekt sodilo tudi urno arhiviranje sklepov slovenskega sinodalnega zbora? O tem ne vem dovolj, da bi lahko utemeljeno ocenil. A vprašanje ostaja.

Papež Benedikt XVI. je lansko leto v nedeljo, 14. novembra, po angelovem češčenju povabil vernike vsega sveta k molitveni vigiliji za nerojeno človeško življenje, ki naj bi bilo na predvečer prve adventne nedelje (28. novembra). Dovolj časa je bilo, da bi tudi v slovenskem prostoru tej pobudi posvetili vso pozornost, ki si jo zasluži. Če že ne zaradi demografske krize, zaradi katere zdaj modrujemo o pokojninskih kvazireformah, pa vsaj, oziroma še bolj, iz strogo verskega prepričanja o težkih grehah, ki se na tiho dogajajo med nami. Skupna molitev z vso vesoljno Cerkvijo, četudi bi vsi molili na svojem domu, bi vsekar lahko zelo okrepila občutek pripadnosti Cerkvi. V Sloveniji se je ta vigilija dogajala le na lokalnem nivoju, v Družini je bilo papeževo vabilo uvrščeno na stran z vsemi drugimi vabili, postavljeno na prav nič vidno mesto, radio Ognjišče je bedenje združilo s svojim jubilejem in prenašalo nadškofovo mašo iz župnijske cerkve v Kosezah. Na eminentno

nacionalni in hkrati tudi globalni problem torej slovenska Cerkev odgovarja po župnijah, glede na osebno nagovorjenost posameznega župnika.

Leto 2011 je za Slovenijo nekaj posebnega, država praznuje svojo dvajsetletnico; hkrati lahko to štejemo tudi za dvajsetletnico demokratizacije Slovenije in svobodnega delovanja Cerkve na Slovenskem. V vesoljni Cerkvi smo dočakali tudi beatifikacijo osebe, ki smo ji Slovenci dolžni posebno hvaležnost: papeža Janeza Pavla II. Milijardam ljudi, ki se ga še spominjajo, je zapustil globok vtis avtentično verujoče osebe. Zdi se, da nikogar v vsej zgodovini ni videlo v živo več ljudi kot njega, sočasno še nobena beatifikacija ni bila tako obiskana kot njegova. Ves svet je videl v njem nekaj izrednega, mnogi smo videli v njegovem življenju Božji poseg v človeško zgodovino. Dober milijon romarjev z vsega sveta, ki smo se zbrali na njegovi beatifikaciji, smo jo doživeli kot izjemen dogodek v življenju. Za slovenski narod pa je blaženi papež Janez Pavel II. pomenil še veliko več kot za ves ostali svet – in prav bi bilo, ko bi se tega dobro zavedali. Zakaj?

Judovsko ljudstvo se je v svojem obredju od pradavnih časov spominjalo izrednih milosti, ki jim jih je naklonil Gospod, in v času stiske so se mu zahvaljevali za vse dobro, kar jim je storil. Koliko tega je v Stari zavezi! In Cerkev je prevzela to tradicijo, med drugim tudi preko spominjanja: kaj vse je Gospod storil za Cerkev in za vse človeštvo v Jezusu Kristusu, pa po svetnikih ... Tudi maša je navsezadnje zahvalna daritev. Popolnoma naravno je, da se posameznik in etnija v času krize spomnita prebrodenih kriz, kar jima dá novega poleta in upanja na preboj tudi v danem trenutku. Človek bi torej (naivno?) pričakoval, da se bo tudi katoliška Slovenija v času te prve resne gospodarske krize (seveda pa tudi že dlje časa trajajoče družbene in duhovne krize) dobro spomnila dogodkov izpred dvajsetih let. Tedaj smo bili klečeča Cerkev – celo tisti, ki smo dogodke na Slovenskem opazovali z več kot tisočkilometerske razdalje - in trepetali

smo, kaj bo z nami, nekateri so morali tudi v zaklonišča zaradi pretečih letalskih napadov. In v tistem težkem času je tedanji papež povozil vso tradicijo vatikanske diplomacije in se zavzel za samostojno Slovenijo ter jo kasneje med prvimi uradno priznal. V našem osamosvajanju in papeževem ravnanju ob tem ni bilo nobenega avtomatizma, nobene rutine. Le malo drugače bi se stvari zasukale in kdo ve, kaj bi bilo z nami. Nove generacije tega ne vedo, marsikdo od starejših je na to že pozabil. Ali ne bi bilo omenjeno lepa priložnost za Cerkev, Mater in Učiteljico, da na nacionalnem nivoju primerno obeleži to papežovo dejanje in nas nanj spomni? Na primer s kakšnim slovesnim somaševanjem, s katerim bi se zahvalili Bogu in novemu blaženemu, morda v nacionalnem svetišču na Brezjah, kamor bi dovolj intenzivno vabili že nekaj tednov prej po vseh glavnih katoliških medijih. In kako je bilo zares ob beatifikaciji Janeza Pavla II.? Kar je bilo v Sloveniji dogodkov – kot priprava ali zahvala za beatifikacijo –, so bili vsi na lokalni ravni, komaj da se je dalo v katoliškem tisku zaslediti kakšno vabilo nanje: in če je že kakšno vabilo bilo, je bilo pomešano med množico drugih vabil. Kaj več je bilo napisanega le *post festum*. Zanimivo je tudi z vidika informacij o okoliščinah, v katerih je novi blaženi priskočil našemu narodu na pomoč, primerjati izjavo predsednika škofovske konference z dne 29. 4. 2011 s citati iz zahvalnega pisma prvega predsednika slovenske države papežu Janezu Pavlu II., ki jih navaja v svojem prispevku v tej številki Tretjega dne dr. Tamara Griesser Pečar. Če se spomnimo obeh obiskov novega blaženega v Sloveniji in lanskega evharističnega kongresa z beatifikacijo Lojzeta Grozdeta, vidimo, da slovenskim katoličanom ni tuj občutek pripadnosti slovenski Cerkvi. Pa vendar, ali znamo in hočemo ta občutek tudi gojiti? Ali se bo v minimalnih okvirih ohranil sam od sebe, vsemu navkljub? In kaj naj rečemo, če to primerjamo s trpljenjem, ki so ga pri nas prestali v zadnjih stotih letih kristjani zaradi pripadnosti Cerkvi, in s tem, koliko se zaradi

tega trpi še danes po svetu: pomislimo samo na Indijo, Pakistan, Kitajsko, Indonezijo, Sudan ...!

Mimogrede, ocenjuje se, da je na svetu v povprečju vsakih pet minut ubit en kristjan zaradi svoje vere (tu niso vključene žrtve državljskih vojn ali vojn med državami), skupaj okoli 105.000 na leto. Ne moremo biti presenečeni, da o tem ne poročajo vodilni svetovni mediji. Kaj pa je s katoliški mediji?

Pred meseci smo izvedeli, da bosta še letos beatificirani prvi slovenski redovnici. Ob tem bi vernik pričakoval vsaj kakšen vrisk ali drugačen izraz veselja slovenskih redovnic in redovnikov. Morda bi kdo lahko v tem videl celo krono svoje vsaj na zunaj bleščeče kariere. A česa takega ni bilo zaslediti. Očitno nam je uspelo precej izvotliti tudi identiteto slovenskega redovništva.

Če smo že zapadli v tako jeremijado, omenimo še en problem(ček): ne gre se čuditi, če v trgovskih centrih ne moremo najti spodobne velikonočne voščilnice, saj poznamo prevladujoči interes, ki poskuša krščanstvo degradirati tudi v estetskem pogledu. Bolj čudno pa je, da celo v cerkvenih trgovinah težko najdemo dovolj lepe velikonočne voščilnice. Kakšen interes - ali njegova odsotnost - je na delu tukaj?

Seveda moramo videti slovensko Cerkev tudi v luči evropske in svetovne Cerkve. In ob tem, ko ne moremo dovolj občudovati prizadevanj in skrbi blaženega Janeza Pavla II. ter sedanjega papeža Benedikta XVI. za usodo Evrope in sveta, se na nekaj nižjem nivoju najde že marsikaj.

Naj omenim le javno pismo Sveta evropskih škofovskih konferenc (na <http://www.ccee.ch>) evropskim škofom ob 40-letnici tega telesa: ko ga ne bi podpisali trije kardinali, bi bil marsikateri bralec prepričan, da so ga napisali uradniki, ki se jim je mudilo iz pisarne. Ali lahko kar mimogrede omenite nevarnost evropskega demografskega kolapsa, ne da bi se vprašali o lastni odgovornosti v preteklosti, sedanjosti in prihodnosti za tako stanje duha in ne da bi k temu povabili vse svoje kolege

po Evropi? Mar je odgovornost opcija in pride *à la carte* in ne avtomatično s položajem? Podobno se človek ne more načuditi izsledkom strokovne študije o zlorabah otrok, ki jo je za škofovsko konferenco ZDA opravil John Jay College. Nima pomena, da bi o tem rekli kaj več, a jasno se vidi, da se nekateri še ne želijo soočiti z resnico - ne za nazaj, ne za sedanost. Ob tem se hkrati vidi, kako ranjena je ameriška Cerkev s tistim specifičnim pojavom, ki tudi nam v Sloveniji ni več tuj: ne le, da ni kazniv po naših civilnih zakonih, nasprotno, za izraze ponosa nanj se tudi v teh kriznih časih deli javni denar.

Da se je lahko sredi prejšnjega stoletja na Slovenskem zločin prodajal kot vrednota, je bilo potrebno žrtvovati občutek za normalnost. In ker naša oblast še vedno temelji na isti vrednoti, se nam ta občutek še ni vrnil. Po osamosvojitvi in začetku demokratizacije smo seveda pričakovali, da bo Cerkev delovala kot steber normalnosti, saj je naša civilizacija nastala na temeljih judovsko-krščanske vere in grške filozofije. Cerkev ohranja živo to izročilo, ki gre preko stoletij, hkrati pa ima vesoljno razsežnost in bi zato morala biti bolj odporna na lokalne perverzije. Za učinkovito pričevanje mora Cerkev seveda pristno živeti svojo vero. Najbrž bo za to potrebna radikalna sprememba, skrb vodilnih za pristno vero najprej pri sebi, potem tudi v oznanjevanju, za temeljito refleksijo slovenske Cerkve - vključno s priznanjem svojih pričevalcev za vero v prejšnjem stoletju in z bistveno

bolj poudarjenim prizadevanjem pristojnih za spodbujanje občutka pripadnosti pri slovenskih katoličanih na nivoju škofij in na nacionalnem nivoju. Gotovo Gospod daje rast, a kar zmoremo storiti sami, smo dolžni res storiti.

Tole razmišljanje končujem po obisku večerne svete maše v nacionalnem svetišču na Brezjah, na praznik Marije Pomagaj (ali naša duhovnost še sprejema izvor tega praznika?). Tja ne hodim pogosto, zato me je pred prihodom na Brezje malo skrbelo, ali bo na tak praznik cerkev natrpana in bodo težave s parkiranjem. Kako sem se motil! Nič več obiskovalcev ni bilo kot v kakšni večji fari na navaden delavnik. Če bi tja prišel na primer turist, ki bi razumel slovensko, pri maši ne bi niti slučajno zvedel, da gre tu za nacionalno svetišče ali da je slovenski narod, in tudi Cerkev, se mi zdi, prav zdaj v položaju, ko še kako potrebuje zatekanje k priprošnjici, Mariji Pomagaj. Tako pa tu zdravimo le individualne stiske (pri čemer jih veliko izvira iz problemov skupnosti), čeprav individualizem sicer odklanjamo. Če je ob tem prazniku pomembno to, na kar vabijo mediji - večer slovenskih krščanskih izročil -, bi bilo najbrž dobro marsikaj premisliti. Med drugim tudi o razliki med vero in folkloro, o pojmu nacionalnega svetišča, o položaju naroda in verjetno še o čem.

Če se nam zdi, da kdo premalo ljubi Cerkev, jo mi sami ljubimo še bolj!

Marija Pomagaj! Prosi za slovensko Cerkev in slovenski narod!

JERNEJ LETNAR ČERNIČ

Verska svoboda in otrokove pravice do zasebnosti in do človekovega dostojanstva

Tednik *Mladina* je v prvem marčevskem tednu vzporedno objavil družinski fotografiji poslanca državnega zbora, dr. Branka Grimsa, ter nacističnega generala Josepha Goebbelsa skupaj z njegovimi otroci. Zgodovinsko dejstvo je, da je Goebbels 1. maja 1945 vseh svojih šest otrok umoril. Fotografija poslančeve družine je bila posneta med mašo na Brezjah. Objava fotografije je v slovenskem javnem prostoru sprožila vrsto asociacij ter vprašanj. Ali se lahko svoboda izražanja oziroma tiska omeji pod določenimi pogoji? Ali tednik z objavo fotografije sledi temeljnemu standardom, ki veljajo v svobodni demokratični družbi? Ali fotografija krši pravice otrok in versko svobodo? V pričujočem prispevku najprej obravnavamo, ali je bila morda ustavnopravna podlaga za svobodo izražanja prekoračena ter ali objava fotografije pomeni obliko sovražnega govora, v drugem delu pa analiziramo konkretni primer z vidika prava človekovih pravic, predvsem z vidika pravic otrok in verske svobode. Prispevek zaključimo s sklepom, da je tednik prekoračil mejo svobode izražanja, ki je sprejemljiva v svobodni demokratični družbi, saj je nedopustno posegel v otrokove pravice.

SLOVENSKI USTAVNOPRAVNI RED IN SOVRAŽNI GOVOR

Najprej se osredotočimo na hipotetično vprašanje vzporedne objave fotografije nacističnega hudodelca in poslanca brez njegove družine. Ali lahko neki medij vzporedno objavi fotografijo poslanca in nacističnega hudodelca v satirični obliki, ne da bi s tem omejili politikove pravice do zasebnosti in osebnega dostojanstva? Ustava v 63. členu prepoveduje sovražni govor. Določba označuje kot protiustavne tri oblike izražanja:

spodbujanje k neenakopravnosti, razpihovanje sovraštva in nestrpnosti, spodbujanje k nasilju in vojni. 63. člen prepoveduje nekatere oblike izražanja, ki so tako moralno sprevržene, da so jih pisci ustave označili za protiustavne v slovenskem javnem prostoru.¹ Ker bi prisotnost omenjenih vsebin izražanja v javnem prostoru ogrozila nekatere najpomembnejše ustavnopravne vrednote ter s tem slovenski pravni red, 63. člen prepoveduje te ekstremne oblike izražanja.² Sovražni govor lahko tako v slovenskem pravnem redu opredelimo kot izražanje, ki nasprotuje temeljnemu

vrednotam, ki jih varuje 63. člen ustave tako v vertikalnem razmerju med državo in nedržavnimi subjekti kot v horizontalnem razmerju med samimi zasebnimi subjekti.³ Kljub temu ustavna določba 63. člena ne ponuja jasnega in dokončnega odgovora na to, katera vsebina izražanja se lahko omeji in katera vsebina izražanja je morda varovana z drugimi ustavnimi določbami, še posebej s tistimi iz ustavnega poglavja o človekovih pravicah in temeljnih svoboščinah.

V zgornjem hipotetičnem primeru bi sodišča morala pretehtati prizadete ustavne vrednote na podlagi testa sorazmernosti. Pri tem bi moral sodnik presoditi, ali je omejevanje svobode tiska tednikov in dajanje prednosti varstvu zasebnosti in osebnemu dostojanstvu primerno in nujno v svobodni demokratični družbi.⁴ ESČP je denimo v zadevi *Soulas in drugi v Francija* presojalo utemeljenost sodbe francoskega kazenskega sodišča, ki je avtorju in založniku knjige 'Kolonizacija Evrope' naložilo plačilo denarne kazni, saj naj bi knjiga spodbujala nestrpnost, sovrašтво in nasilje nad muslimanskimi skupnostmi v Franciji.⁵ ESČP je v svoji odločitvi potrdilo odločitve francoskih sodišč, saj je prepoved spodbujanja nestrpnosti v demokratični družbi nujna, zaradi česar tudi ni prišlo do kršitve 10. člena EKČP. Podobno je ESČP odločilo tudi v primeru *Leroy v. Francija*, ko je potrdilo, da je bila kazenska sodba zoper pritožnika, ki je v lokalnem časopisu po terorističnem napadu 11. septembra 2001 objavil karikaturu porušenih nebotičnikov z napisom "Vsi smo sanjali o tem ... Hamas je pa to storil", upravičena iz razlogov nacionalne varnosti, varstva javnega reda ter pravic drugih.⁶

Glede na sodno prakso se postavlja vprašanje, ali ima politik pravico do enakega varstva časti in dobrega imena kot posameznik, ki se ne pojavlja v javnosti? Zastavljeno vprašanje je pomembno, saj ESČP v številnih zadevah že potrdilo, da osebe, ki nastopajo v javnosti, prav zaradi interesa javnosti uživajo nižje varstvo njihovih pravic in zasebnosti.⁷ Če bi tednik Mladina vzporedno objavil le fotografiji poslanca in nacističnega hudodelca

Goebbelsa, bi moralo sodišče izpeljati test sorazmernosti in se na podlagi tehtanja ustavnih dobrin odločiti, kateri ustavni dobri - svobodi izražanja ali pravici do zasebnosti in človekovega dostojanstva - dati prednost. A je uredništvo tednika Mladina naredilo še korak dlje, saj je vzporedno objavilo družinski fotografiji obeh posameznikov.

POSEG V PRAVICE OTROK DO ZASEBNOSTI IN OSEBNEGA DOSTOJANSTVA

Mednarodno pravo človekovih pravic jasno določa, da je potrebno otrokove pravice zavarovati. Konvencija o otrokovih pravicah v 16. člen nedvoumno sporoča, da 'noben otrok ne sme biti izpostavljen samovoljnemu ali nezakonitemu vmešavanju v njegovo zasebno življenje, družino, dom ali dopisovanje, niti nezakonitim napadom za njegovo čast in ugled'⁸ ter da ima 'otrok ... pravico do zakonitega varstva proti takšnemu vmešavanju ali napadom.'⁹ Država ima pozitivno obveznost ne le pri spoštovanju otrokove pravice do zasebnosti in osebnega dostojanstva, temveč tudi pri varovanju in zagotavljanju pogojev za uresničevanje omenjenih pravic. Država ima obveznost spoštovati, varovati in uresničevati otrokovo pravico do zasebnosti človekovega dostojanstva. Državni in nedržavni organi morajo vedno zasledovati otrokovo korist. Zagotavljati morajo posebno varstvo otrokovih pravic, še posebej, kot smo že omenili, pravico do otrokove zasebnosti in osebnega dostojanstva.¹⁰

ESČP je v svoji sodni praksi razvil podoben standard, da je za objavo fotografije otroka potrebno predhodno pridobiti soglasje staršev. V primerljivi zadevi *Reklos in Davourlis v. Grčija* je denimo zapisalo, da 'so starši nadzorovali uresničevanje pravice novorojenčka do varstva njegovih slikovnih podob. Soglasje staršev za fotografiranje njunega sina je bilo nujno za ugotovitev okvira uporabe takšne podobe. Uprava klinike ni pridobila soglasja staršev in fotografu celo

dovolila vstop v sterilno enoto..., da je lahko posnel dotično fotografijo.¹¹ ESČP je zato ugotovilo kršitev 8. člena EKČP (pravica do zasebnosti), ker klinika ni pridobila predhodnega dovoljenja staršev. Otrokova pravica do zasebnosti vključuje prepoved objavljanja fotografij brez predhodnega soglasja staršev, kar je ena izmed temeljnih delov te otrokove pravice. Varstvo otrokove zasebnosti bi bilo vrednoteno nižje, če bi se fotografije otrok s soglasjem staršev že predhodno večkrat pojavile v množičnih medijih.¹²

V obravnavani zadevi bi zato moral tednik Mladina glede na sodno prakso ESČS pridobiti predhodno soglasje za objavo družinske fotografije poslanca. Ker soglasja ni pridobil niti predhodno niti kasneje, je tednik arbitrarno posegel v pravice otrok do zasebnosti ter osebnega dostojanstva. Ustavnopravno jedro oziroma minimalna obveznost države je, da se ne posega v pravico otrok do zasebnosti brez predhodnega soglasja staršev.

POSEG V SVOBODO VERE

Objava družinske fotografije poslanca na maši v Brezjah posega tudi v ustavno varovano človekovo pravico do verske svobode, saj je skladno z 41. členom izpovedovanje vere in drugih opredelitev v zasebnem in javnem življenju svobodno. Poslančeva družina se je udeležila verskega obreda v Brezjah v verskem in ne političnem kontekstu. Poseg v versko svobodo bi morala država preprečiti, saj ima pozitivno obveznost, da nadzira uresničevanje človekovih pravic tudi med zasebnimi subjekti. Prekomeren poseg v versko svobodo bi tako lahko izpolnjeval kriterije iz opredelitve 63. člena ustave.

SKLEP

Če opravimo temeljito in poglobljeno analizo ustavnih vrednot ter vrednot iz EKČP in Konvencije o pravicah otroka, lahko presodimo, da je tednik Mladina prekomerno posegel ne samo v pravice poslančeve

družine in otrok do zasebnosti in osebnega dostojanstva, temveč tudi v njihovo ustavnopravno varstvo časti in dobrega imena. Tednik Mladine takšne fotografije ne bi smel objaviti, še zlasti pa ne vzporedno z družinsko fotografijo nacističnega hudodelca. Z objavo fotografije tednik ni sledil temeljnim pravnim standardom, ki veljajo v svobodni demokratični družbi.

Ustavnopravno bistvo oziroma jedro otrokove pravice do zasebnosti in osebnega dostojanstva v obravnavanem primeru pomeni, da tednik ne bi smel objaviti fotografij otrok brez soglasja staršev, zaradi česar te pravice ne moremo podvreči testu sorazmernosti. Takšno stališče lahko utemeljimo s ciljem zavarovanja temeljnih ustavnih dobrin ter varstva najboljših koristi otroka. Otroci uživajo višje varstvo zasebnosti kot odrasli ljudje, v pravico otrok do zasebnosti ni mogoče posegati brez predhodnega soglasja staršev. Varstvo pravic otrok tako nima samo normativne podlage, temveč tudi etično-filozofsko. Država pa mora dejavno zagotavljati, da bodo otrokove pravice zavarovane. Kaj sploh še ostane od ustavnega reda in pravne države, ki zanemarja varstvo temeljnih pravic otrok?

1. Glej denimo *Gündüz v. Turčija*, št. 35071/97.
2. Glej tudi 297. člen Kazenskega zakonika (KZ-1, Ur.l. RS, št. 55/2008).
3. Jaklič, K.: 63. člen, v Šturm, L.: Komentar Ustave Republike Slovenije. Fakulteta za državne in evropske študije, Kranj 2002, str. 619.
4. Glej denimo *Von Hannover v Germany* (2005) 40 EHRR 1.
5. *Soulas in drugi v Francija*, št. 15948/03, 10. 6. 2008.
6. *Leroy v. Francija*, št. 36109/03, 2. 10. 2008.
7. *Tammer v Estonia* (2001) 37 EHRR 857. Glej tudi *Otegi Mondragon v. Španija*, št. 2034/07, 15.3.2011, ter *Standard Verlags GmbH v Avstrija* (št. 2), št. 21277/05, 4.6.2009.
8. Zakon o ratifikaciji konvencije Združenih narodov o otrokovih pravicah, Ur. l. SFRJ-MP, št. 15/1990, Ur.l. RS-MP, št. 9/1992, 1. odstavek 16. člena.
9. Prav tam. 2. odstavek 16. člena.
10. Nemško zvezno ustavno sodišče, 1 BvR 1353/99, 31.3.2000, 5. odstavek.
11. *Reklos in Davourlis v. Grčija*, št. 1234/05, 15. 1. 2009, 41. odstavek (prevod avtorja).
12. Glej denimo Nemško zvezno ustavno sodišče, BvR 1783/02, 14.2.2005, 11. odstavek.

*"Aku hozhe gdu sa mano hoditi, ta sataji sam febe,
inu vsami fvoj krish na fe, inu hodi sa mano" (Mt 16,24).*

Foto: Samo Skralovnik

**ANDREJ INKRET
IN STOLETJE BO ZARDELO
ZALOŽBA MODRIJAN, 2011, 639 STR.**

A

Če je na slovenski kulturni sceni kaj, čemur bi se lahko reklo literarna industrija, potem ta nastaja okoli fenomena Edvarda Kocbeka. Zapisi po revijah, več monografij, celovečerni dokumentarci, okrogle mize, mednarodni simpozij, celo lepo uspel spomenik v ljubljanskem parku Tivoli – trideset let po smrti je Kocbek daleč od tistega, nad čemer je tožil in česar se je bal na stara leta: "Nobenega ugleda več, nobenega viška, daleč od vsega in blizu smrti" [citirano po Inkret, *In stoletje bo zardelo*, str. 484]. Kocbek je posthumno umeščen v središče slovenske kulturne zgodovine 20. stoletja. Z intelektualno biografijo *In stoletje bo zardelo* avtorja Andreja Inkreta so raziskave Kocbeka dosegle enega svojih vrhuncev.

Medtem ko se še sveže delo Igorja Omerze *Edvard Kocbek – osebni dosje št. 584* (Mladinska knjiga, 2010) na podlagi arhivskega gradiva osredotoča na Kocbeka oz. "Bohinjskega", kot ga je videla UDBA, in medtem ko Tine Hribar v prav tako novem delu *Ena je groza* (Študentska založba, 2010) analizira grozodejstva na Slovenskem v prejšnjem stoletju, Kocbekovo soudeležnost pri njih ter njegovo kasnejše očiščevanje, pa Inkretova knjiga kaže Kocbeka, kot se je videl on sam. Inkretov temeljni vir so namreč Kocbekovi dnevniki, objavljeni in neobjavljeni, ki jih je začel pisati v zgodnjih tridesetih letih, in potem skoraj do smrti. Ob tem se knjiga naslanja na kopico prej raztresene sekundarne literature, zdaj priročno zbrane na enem mestu, na zapise Kocbekovih sodobnikov, časopisne objave iz vojnih in povojnih let itd. Inkret, sicer tudi urednik Kocbekovih zbranih del, je opravil garaško delo, saj knjiga pokriva tako osebno biografijo kot njegov intelektualni razvoj, kar ob grafomanu, kakršen je bil Kocbek, ni mačji kašelj.

Glavna odlika Inkretove knjige je njena dokumentarna, stvarna naravnost, Inkret sam

pravi, da je njegova "metoda pozitivistična". Tega sicer podrobneje ne razloži, toda branje pokaže, da Inkret ne želi biti nekakšen sterilen, kvaziobjektiven opazovalec časa, v katerem je živel Kocbek. Jasno, tak "pozitivizem" je že davno diskreditiran kot bajka in utopija in Inkret se ne pretvarja, da poskuša doseči nekaj takega – bralcu je vseskozi jasno, kakšen je avtorjev odnos do dogodkov, do zgodovine, ki je krojila Kocbekovo dobo. Pravzaprav smo v knjigi vseskozi priča dvema narativoma, blagemu Inkretovemu (v ozadju) in osrednjemu, Kocbekovemu. Avtorjev subtilni in izrazito nenasilni osebni angažma biografiji ničesar ne odvzame, ampak daje obsežnemu dokumentarizmu gradivo, skozi katerega govorijo Kocbek in njegovi sodobniki, potreben kontekst. Pri tem pa Inkret s svojo interpretacijo npr. slovenskega obdobja med obema vojnama, potem časa vojne in revolucije, pa obdobja SFRJ, bralca ne posiljuje, ampak mu z obilico pošteno predstavljenega gradiva vseskozi pušča prostor za lastno sodbo.

Še minus za založbo *Modrijan*: za debelih 50 evrov, kolikor je potrebno odriniti za knjigo, bi si premožni kupec ob imenskem zaslužil vsaj še stvarno kazalo.

B

Inkret skoraj z enim samim zamahom, v izrazito lepem jeziku, pelje bralca skozi življenje mežnarjevega sina iz Svetega Jurija ob Ščavnici. Verjetno ni povsem brez soli stara teza (ki je Inkret sicer ne eksplicira), da gre prav v gospodovalnem odnosu jurjevškega župnika do njegovega očeta iskati primarno Kocbekovo zamerdo do Cerkve. Po gimnaziji je Kocbek vstopil v semenišče v Mariboru, se kmalu sprl, izstopil, v Berlinu leto dni poslušal predavanja Romana Guardinija in končal romanistiko v Ljubljani. Inkret prikazuje Kocbekov pesniški prodor z zbirko *Zemlja* (1934), pa njegov nazorski razvoj med vojnama, vedno globlji spor s Cerkvijo, ki je vrhunec dosegel s *Premišljevanjem o Španiji* (1937). Leta 1937 je Kocbek v Parizu, kjer je bil na kongresu revije *Esprit*,

navezal stike s slovenskima komunistoma Kardeljem in Prežihovim Vorancem in kasneje vedno bolj postajal sopotnik partije. Iz tega obdobja je manj znana epizoda, ko je Kocbek novembra 1937 v ljubljanski unionski dvorani imel predavanje z naslovom *Kakšen naj bo boj proti komunizmu*, kjer je govoril med drugim o tem, da je "potrebno odkrivati resnico, ki je skrita v komunistični zmoti". Toda še bolj komična od te in podobnih formulacij je bila intervencija Lamberta Ehrlicha, ki se je sredi predavanja nepričakovano pojavil na vratih, povedal, da prihaja kot škofov zastopnik, in skušal Kocbeku vzeti besedo, češ, da nima pravice (sic!) nastopati pred katoliško publiko, dokler se ne podredi cerkveni disciplini [Inkret, str. 111]. Kocbek je predavanje vseeno uspel pripeljati do konca.

Ljubitelji biografskega žanra bodo veseli mnogih podrobnosti iz Kocbekovega življenja. Inkret je optimalno izkoristil Kocbekovo obsedenost s pisanjem dnevnika: ob tem, ko je bralec ves čas potopljen v Kocbekov idejni in duhovni svet, namreč Inkret, oborožen z dnevniško dokumentacijo, slika tudi Kocbekovo osebno zgodbo. Tako npr. izvemo, da se je Kocbek spomladi 1942 zapletel v ljubezensko razmerje z Meto Magdič, njegova žena Zdravka pa se je istočasno spogledovala z Metinim bratrancom Pavlom Magdičem. Kasneje si je Kocbek dal partizansko ime "Pavel", Zdravka pa je postala partizanka z imenom "Meta". Inkret, morda ne brez humorja, dodaja, da je potemtaka Kocbekovo posvetilo na začetku pesniške zbirke *Groza* (1963) – "Zdravki – Meti" dvoumno.

Ob odhodu Kocbeka in njegove žene v partizane je eden najpretrsljivejših momentov slovo od manj kot štiriletne hčerke Lučke. Lučka je vojno preživela kot ilegalčica pri tujih ljudeh, Kocbek je ni videl tri leta, konec vojne pa je dočkala sestradana in bolna. Knjiga prinaša tudi nekatere Kocbekove osebne kaprice iz njegovih oblastniških let: neposredno po koncu vojne ga je prizadelo, da mu niso dodelili katere od zaplenjenih meščanskih vil (dobili so jih npr. Vidmar, Kidrič, Kardelj), pač pa "samo" družinsko stanovanje na današnji Valvasorjevi

10 v Ljubljani. Je pa tako kot drugi revolucionarji dobil na reverz pohištvo, preproge, klavir, knjige, slike, vse to iz t. i. "splošnega ljudskega premoženja", po domače premoženja, ki je bilo zaplenjeno prejšnjim lastnikom. Pripadel mu je tudi avtomobil z voznikom. Socializem torej kot sistem, ki "splošno dobro uresničuje s splošnim plenjenjem" (Bastiat). S to razliko, da je šlo v primeru povojne slovenske vrhuške, kamor je v tistem momentu še sodil minister za Slovenijo Kocbek, prej kot za uresničevanje splošnega interesa za brutalno uresničevanje posamičnega, oblastniškega interesa. Bistvo socializma (tudi, če se ta našemi v bleščečo titulo "krščanski socializem") kot lažna filantropija in kot goli egoizem oblasti. V času kratkega ministrovanja v Beogradu si je v dnevnik zapisoval vtise o revščini v Beogradu, "okrog 100.000 ljudi je popolnoma raztrganih in neprestano lačnih, jočejo in preklinjajo". Pri tem pa si je zabeležil "nerodni občutek", ki ga je imel zaradi privilegijev, ki so si jih vzeli funkcionarji nove oblasti – v veletrgovini Mitić mu tako ni bilo potrebno drugega kot pokazati legitimacijo in vzeti stvari. "Ne veš, kako naj se obnašaš, koliko naj vzameš, eden več, drugi manj. Tak način je pravzaprav pod častjo," si je v dnevnik pribeležil kompulzivno oglašanje buržoazne morale.

Kar se tiče Kocbekovega odnosa do Cerkev, je dobro dokumentiran predvsem predvojni in vojni čas, ko je njegov razhod s Cerkvijo dosegel vrhunec. Tako spremljamo evolucijo v "vedno bolj previdnega katolika", kot je pisal prijatelju Antonu Trstenjaku, od mežnarjevega sina, ki se "v cerkvi počuti kot v domači hiši", bogoslovca, ki je iz semenišča izstopil, pa potem doživel reperkusije in grd odnos lokalnega klera (vrata župnišča so mu bila poslej zaprta), do križarja z radikalnimi marksističnimi fantazmami o vseodrešujočem razrednem boju. Med vojno se je dodatno radikaliziral in v ozračju vosovskih umorov v brošuri z naslovom *Slovenskim duhovnikom* kričavo zažugal škofu Rožmanu: "Čas je, da se začne sodba pri hiši božji." Vseskozi, do smrti, pa je ostal praktičen kristjan, Inkret prinaša par sugestivnih prizorov, ki pričajo o Kocbekovi iskreni in močni veri. Tako je ob

smrti hčerke Lučke, še ne petintridesetletno jo je zadela možganska kap, v dnevnik zapisal "ne smrt, Bog je stopil v našo družino" in "vedno bolj se zavedam, da ima naša družina prvega med blaženimi". V Inkretu ni najti opore za domnevo, da bi se Kocbek s Cerkvijo spravil, so se pa časi spremenili. Tako se je npr. Kocbek razveselil, ko sta ga ob petinsedemdesetletnici na domu obiskala škofa Šuštar in Lenič.

C Težava pri opredeljevanju Kocbekove politike je v tem, da je mnogokrat povsem nekon-sistenten, enkrat je trd socialistični agitator, ki govori o nujnosti revolucije, o tem, da imajo njeni nosilci "pravico biti neusmiljeni", drugič spet baja o nezadostnosti enega samega in izključujočega nazora, o pluralizmu evropske socialistične družbe. Običajno zgodovinarji govorijo o posebnosti krščanskega socializma znotraj OF, o partijskem zvijanju rok pri podpisovanju Dolomitske izjave, o sovražnem prevzemu krščanskosocialističnega gibanja s strani Partije in dokončni potopitvi krščanskega socializma itd. Toda ni naključje, da je celotno vodstvo krščanskih socialistov (razen Kocbeka) brez večjih pomislov prestopilo v partijo, ko je bilo to potrebno. Res je, Kocbek je med vojno proti komunistom ves čas skušal ohraniti samostojnost, toda idejno so mu bili blizu. Angela Vode pripominja, da je bil eden ključnih razlogov, za to, da so se komunisti med vojno sploh odločili za sodelovanje s Kocbekom, ravno njegova "dostopnost komunistični propagandi, do katere je bil vsekakor premalo kritičen" [A. Vode, *Skriti spomin*, Nova revija, 2004, str. 71]. Še preden je pred vojno, verjetno v času udeležbe na pariškem kongresu revije *Esprit*, postal sopotnik komunistov, je bil vsaj od študentskih let pod bistvenim vplivom socialistične ideje. Ta je v začetku 20. stoletja predvsem na območju srednje in vzhodne Evrope pod številnimi firmami začela svoj zmagoviti pohod, ne samo med delavstvom, ampak tudi in morda zlasti v intelektualnih krogih. Takole Inkret poroča o zelo zgodnji manifestaciji,

ki jo je Kocbek organiziral takoj po izstopu iz semenišča s svojo skupino Križarji:

Debatirali so s posebno pozornostjo o socialni problematiki, jo povezovali s splošno kritiko kapitalističnega sistema, [...] se zavzemali jasno in glasno za razredni boj v smislu Krekovega socialnega nauka. [Inkret, str. 33.]

V fiksni ideji o nujnosti izgradnje nekakšnega novega sveta in hkratnem odklanjanju klasičnih liberalnih postulatov odprte družbe in z njo povezanega svobodnega trga ni bil sam, ampak je bil pač eden izmed mnogih glasov, ki sploh niso pripadali samo politični levici, pač pa so bili prisotni tudi na slovenski katoliški sceni. Skupno vsem tem strujam je bilo, da so v demontaži (kapitalistične) države in v postavitvi takšne ali drugačne pasme socializma videli rešitev iz gospodarske krize in kaosa, ki ju je prinesla prva svetovna vojna in čas po njej. "Revolucija mora na celi črti pretrgati s starim družbenim redom," je grmel Kocbek leta 1943 in ob tem frazaril o "tesni bližini med družbenim realizmom marksizma in duhovnim realizmom krščanstva" [Inkret, str. 202].

Inkret sam se sicer eksplicitno ograjuje od kakršnegakoli vrednostnega presojanja Kocbekovih opredelitev, od tega, "da bi sodil o čemerkoli njegovem, ne vem tudi, po katerih kriterijih bi sodil (*post mortem*)" [Inkret, str. 15]. Vendar je Kocbek bil (tudi) izrazito političen človek, v najbolj usodnem obdobju celo del vrhuške revolucionarne oblasti. Kot tak bo njegova politika in tudi on sam po naravi stvari pač vedno predmet interpretacije in tudi vrednotenja. In niti ne gre za to, da bi danes na revolucijo gledali z nekim povsem drugim referenčnim okvirjem, kot je bil na voljo Kocbeku in tovarišiji. Vrednote demokratične liberalne družbe, ki jo označujejo svoboda in avtonomija posameznika in katere pravni izraz je koncept temeljnih pravic, na Slovenskem pred vojno niso bile nekaj neznanega. Vsaj od objave Pitamičevega klasičnega dela *Država* (1927) je bil pri nas zelo dobro znan tudi katalog človekovih pravic in svoboščin. Kocbek je sicer

s človekovimi in tudi "narodovimi" pravicami verbalno veliko žongliral, vendar jih ni jemal preveč resno. Revolucionarne vosovske umore je podpiral in se tej fazi revolucije prilagodil tudi na semantični ravni. Tako za umore nenehno uporablja knjigovodski termin "likvidacije", torej boljševiski termin iz oktobrske revolucije, ki brutalno kaže, koliko je za revolucionarja vredno človeško življenje. Tole si je Kocbek zapisal ob "likvidaciji" svojega starega idejnega nasprotnika Ehrlicha, do katere je prišlo "po sklepu ljubljanskega vodstva":

V tako razgibanem obdobju zgodovine se stališče pravnega pojmovanja popolnoma spremeni, postane namreč politično. Menja se v tem smislu, da se posameznikova blaginja zelo ostro podredi [poudaril M. M.] blaginji človeške skupnosti. [...] To se pravi, da sme določena človeška skupnost z vso pravico seči po revolucionarnih sankcijah, kadar je njen obstoj ogrožen, posebno, kadar bije boj na življenje in smrt. Kdor je v takem stanju odgovoren za kolektivno usodo, ima pravico biti neusmiljen, sme vzeti življenje posameznika [poudaril M. M.] in odkloniti ozire na osebne kvalitete in namene. [Inkret, str.153.]

Ko se revolucionar Kocbek prelevi v pravne-filozofa, povsem zgreši Kantov kategorični imperativ in njegovo maksimo, po kateri je človek lahko samo zgolj in izključno cilj, nikoli sredstvo, pa čeprav bi šlo za dosego nekakšne "kolektivne blaginje". In kdo odloča, kaj konkretno je "kolektivna blaginja"? Očitno IO OF ali pa partija. In če "kolektivna blaginja" zahteva "likvidacijo" idejnih, političnih nasprotnikov, kot sta bila Ehrlich in Natlačen? Jih pač zahteva, bistven je voluntaristični akt same zahteve, v tem primeru je stvar po Kocbeku "zakonita", revolucionarno zakonita.

Opravičilo za revolucionarno nasilje Kocbek najde v "zgodovini":

Revolucionarna volja s kaznovanjem tirana odpravlja staro pravo in vzpostavlja

ново. Drugačne procedure zgodovina ne pozna in ne prizna. [Inkret, str. 154.]

Teroristične "procedure" seveda ni narekovala "zgodovina", pač pa preprosto tovarišija. In sploh, kaznovanje katerega "tirana"? So to industrialci, kmetje, učiteljice, duhovniki? Kocbek ne pove. Poleg "zgodovine" najde Kocbek alibi za revolucionarno nasilje tudi v krščanstvu:

Krščanska miselnost prav tako sodi, da človekovo bistvo ni samo v individualnosti njegove osebe. Človekovo osebno bitje je tudi družbeno bitje. Zato je v skladu s krščanskimi resnicami ugotovitev, da more kolektivno pravo dobiti prednost pred individualnim pravom vselej takrat, kadar okoliščine narekujejo, da se napredni in univerzalni cilji ter njihove pridobitve zavarujejo. [Citirano po Hribar, Ena je groza, str. 72.]

Kocbeka je torej revolucionarni teror potegnil vase in nanj je pristal. Ko je Lojze Ude nastopil "proti streljanju tkz. in resničnih izdajalcev", ga je Kocbek zavrnil, "da je njegovo stališče izrazilo individualistično, ker ne upošteva časovnih okoliščin in kolektivne odgovornosti, ki jo imamo, in ki se v njej doslej nismo vzgajali ali pa napačno" [Inkret, str. 153]. Vest, da so "naši" umorili industrialca Praprotnika (februar 1942), Kocbek komentira s ciničnim stavkom, "da se je nad tem človekom izkazala vsem razumljiva pravica". Aprila 1942 si v dnevnik zapiše, da "z likvidacijami, jasno, ni mogoče prenehati" [Inkret, str. 152]. Toda včasih se Kocbek spet zdrami, pretresen od spoznanja, na kakšni sceni se je znašel. Zapis iz dnevnika z dne 25. junija 1942:

Prebudi se in se zavej! Ves čas ždiš v omamnem razpoloženju in ne veš, da se pogrezaš. Počasi in neustavljivo se oddaljuješ sam od sebe. Odstopaš od svojih čvrstih in čistih spoznanj, opustil si samostojnost svojega bitja, zapravlil si dragoceno samoto svojega duha, izgubil

si pravico, ki si jo pridobil v osebnem boju z nečlovečnostjo. [Hribar, Ena je groza, str. 153.]

Toda to so bili samo lucidni prebliski. Tine Hribar v knjigi *Ena je groza* dobro pokaže na Kocbekov sestop v besnilo revolucije. Hribar ugotavlja, da vsakič, ko gre za vprašanje terorja, Kocbek na začetku še ima pomisleke, toda po razgovoru s tovariši pristane na scenarij, kot je vnaprej zamišljen in kakršen mu je predložen [glej o tem Hribar, *Ena je groza*, str. 57 in nasl.]. Ko je oktobra 1942 v štab prišla vest o umoru Marka Natlačena, Kocbek kakšnih večjih, sploh pa ne moralnih, pomislekov nima več:

Mene [ta novica] ni prizadela kot moralna nepravilnost, pač pa kot politična nejasnost. [...] Razgovor me je zdramil, poživil. Čutim, kako se po mojih žilah pretaka nova kri, čista in vroča, kako je pripravljena za novo delo. [Hribar, Ena je groza, str. 66.]

Bralca tega odlomka zmrzi ob Kocbekovi zlovešči, pesniški uporabi podob ("čista, vroča kri") in uporabi evfemizma "pripravljenost za novo delo". Kakšno "delo" pravzaprav? Socialistična pamet, tudi taka, ki si lasti pridevnik "krščanski" in ki sta ji zgodovina in historični trenutek alibi za vsakršne temne rabote, s spoznanji liberalne politične in pravne misli pač nima kaj početi. In v tem revolucionarnem zanosu je nekje mimogrede tiho poginil tudi Kocbekov *espritovski* personalizem. Kljub mnogim pravočasnim svarilom je bil torej Kocbek v svoji antiliberalnosti še en tipičen otrok svojega časa in zlasti srednjeevropskega in vzhodnoevropskega prostora. Prostora, ki je bil vedno nagnjen k nestrpnosti, nezmernosti, k ciničnemu relativiziranju človekove osebe in končno k primitivizmu. Kolektivizem, ki vedno, še zlasti pa v pogojih zakrnele pravne kulture in ob abortiranih institucijah pravne države, privede do povoženja posameznika. Kocbek kot žrtev miselne zmede, značilne za naš prostor, ki ga je politični emigrant Isaiah Berlin označil za "grozljivo, sprevrženo *Mitteleuropa*, v kateri

ni nič ravnega, enostavnega in resničnega in v kateri njene uboge žrtve zaradi lastne poškodovanosti spreminjajo vse človeške odnose in vsa politična prepričanja v grozljive spake" [M. Ignatieff, *Isaiah Berlin – A Life*, str. 253].

Za Kardelja, Kidriča in tovariše lahko bolj ali manj zanesljivo sklepamo, da so do konca brez težav spali spanec pravičnega. Nasprotno se je Kocbeku z oglašanjem vesti medvojno dogajanje vračalo kot bumerang. *Vso noč se opotekam/ po globoki mesečini,/ na levi in desni ležijo/ zeleno gola trupla/ kakor marmorni kipi./ potegnjeni iz morja*, govori lirski subjekt v pesmi *Mesečina* (zbirka *Groza* 1963). Na koncu se je Kocbek terorju in sploh svoji revolucionarni preteklosti odrekel. Zapis iz dnevnika z dne 26. nov. 1975:

Odgovoril sem [Vladu Kozaku], da sem zadnje čase začel doživljati krizo marksizma in leninistične dediščine, moje premišljevanje o spreminjanju sveta in oblikovanju človeštva je prišlo do novih prvin in do drugačne podobe. [...] Nekritično žrtvovanje človeka revoluciji je postalo na vsej črti sporno. [Hribar, Ena je groza, str. 152.]

Posledica zloma vere v revolucionarno idejo in vedno močnejšega občutka krivde je bil Kocbekov intervju v tržaškem *Zalivu* leta 1975.

D

Toda v prvem povojnem obdobju se Kocbek ni javno oglasil zoper ukrepe, s katerimi je revolucionarna oblast prevzela položaje. Pisec *Premišljevanja o Španiji*, ki je še pred slabim desetletjem pisal, da tako kot "kristjani nikakor ne moremo odobravati rdečega nasilja, tako in še bolj ne smemo molčati ob belem terorju" ("*Premišljevanje o Španiji*", v: *Dom in svet*, št. 1-2, 1937, 90-105, str. 97.), je zdaj umolknil. Je tih ob povojnem političnem nasilju, nič o montiranih sodnih procesih, tih o zaplembah. Seveda je šlo vedno bolj za strah, toda na začetku je videl tisto, kar je hotel videti. Spomladi leta 1946 je z delegacijo jugoslovanskih partijcev

in kulturnikov obiskal Moskvo, Leningrad in Kijev. Po vrnitvi je v intervjujih poročal, da Stalinov režim sploh ne onemogoča (sic!) pravoslavja [Inkret, 257 in nasl.]. To ni bilo prvič. Že med vojno mu je prijatelj Anton Trstenjak poročal, da naj bi Prežihov Voranc štajerskim duhovnikom prostodušno povedal, da imajo komunisti Osvobodilno fronto le za *Sprungbrett* svoje partije pri približevanju njenemu končnemu smotru in da je njihov končni cilj popolna kolektivizacija (tudi malega kmeta), popolna nacionalizacija cerkvenih posestev, tudi cerkva, ukinitvev teološke in filozofske fakultete itn. Kocbek je Trstenjaka prepričeval, da je bojazen odveč, krščanski socialisti da imajo "točen dogovor" s komunisti... [Inkret, str. 141]. In ko so mu po vojni prihajale na uho informacije o pomoru domobrancev in je o tem povprašal tovarišijo, se mu je partijski vrh (npr. Kardelj osebno) preprosto zlagal, da gre za lažne govorice. Kocbek je temu verjel in v dnevnik pomirjen zapisal, da se je o usodi domobrancev pač motil. O Kocbekovi notorni naivnosti je kasneje govoril Djilas:

Mi smo seveda vedeli, da je slišal kopicco laži, ker so bili ti domobranci postreljeni do zadnjega. Ampak Kocbek je želel verjeti, kar so mu rekli, in tako je verjel. [Inkret, str. 267.]

Kocbek torej javno še ni spregovoril, se je pa oktobra 1946 na lastno zahtevo sestal s Centralnim komitejem KP Slovenije in v tem zaprtem krogu spregovoril o neznosnem položaju kmetov, o surovosti politične policije, o bojevitnem ateizmu s katerim je oblast onemogočala delovanje Cerkve. Na koncu je izrazil željo "vseh" katoličanov "po najtesnejši povezanost s partijo in partijci" [Inkret, str. 263, 264]. Kljub tej še vedno sopotniški drži, pa je bil Kocbek za partijo vedno bolj nadležen.

Vzroki za dokončni obračun s Kocbekom so se kopičili dlje časa, ključni vzrok zanj je najbrž težko določiti. Eden izmed akterjev spopada, Josip Vidmar, je mnogo kasneje celo prostodušno pisal, da si je Kocbek sam pripravil svoj

"grob", in sicer že s svojim začetnim nasprotovanjem Dolomitski izjavi leta 1943 [glej: Josip Vidmar, *Moj obraz*, Modrijan, 2011, str. 295]. Ob objavi vojnega dnevnika *Tovarišija* (1949) jo je še odnesel s predhodno tovariško cenzuro in z zadržanim sprejemom dirigirane kritike. Že dolgo umaknjen od odločanja in tudi od informacij je sam pri sebi vedno bolj spoznaval, da je njegovo sodelovanje s komunisti "le še karikatura sodelovanja, moje sodelovanje je nepoštena ujetost, je sramotna sužnost". Inkret pripominja, da se kljub temu ni hotel umakniti, še zmeraj je verjel v utopično slovensko revolucionarno preobrazbo [Inkret, str. 302].

Na kongresu OF aprila 1951, je imel Kocbek referat, v katerem je govoril o svojem pojmovanju svobode, med drugim je dejal, da "nihče nima v posesti dokončnih formul za družbeno in življenjsko odrešenje". Govor je očitno razdražil Kidriča in Kardelja, zato je bilo maja 1951 o tem govoru tudi na Izvršnem odboru OF. Tu je Stane Kavčič Kocbeka stisnil v kot z zahtevo, da je "bistveno ali se tovariš Kocbek strinja s tem", da "za sovražnike socializma in socialistične izgradnje ni svobode in je ne bo". Kocbek je odvrnil, da se s tem strinja [Inkret, str. 315 - 317]. Vsekakor je bil deklarirani povod za pogrom nad Kocbekom izid zbirke novel *Strah in pogum* (1951). Po začetnem miru se je nenadoma začela silovita časopisna gonja, vse skupaj se je končalo s Kocbekovo upokojitvijo, Kardelj pa je lahko na cekaju zaključil: "Kdo pa je za nas Kocbek? Kocbek je za nas ničla." Začela se je Kocbekova izolacija. Kasneje mu je bila spet dopuščena delna vrnitev v javnost, dobil je Prešernovo nagrado, ob značilnih peripetijah izdal drugi partizanski dnevnik *Listino* (1967), uspel izdajati tudi poezijo.

Ko je Kocbeka zadelo védenje o usodi v državljanski vojni poražene vojske, je spoznal tudi, da v *zgodovini* in nekakšnem usodnem zgodovinskem trenutku ne more več iskati takega alibija za revolucionarno nasilje, o kakršnem je filozofiral med vojno. Inkret natančno prikazuje genezo intervjuja v tržaškem *Zalivu* leta 1975, urednik je bil Alojz Rebula. Intervju je nastal na prigovarjanje Borisa Pahorja, zanj pa se je dokončno odločil, ko je v Parizu ob božiču

1974 naletel na kup emigrantske literature s pričevanji o pomoru domobrancev. Vedno močnejša je bila zavest, da mora s svojega posebnega položaja spregovoriti resnico o komunističnem vojnem prevratu in povojnem pomoru njegovih nasprotnikov. S to izpovedjo si je sedemdesetletni Kocbek želel na eni strani olajšati vest, na drugi pa zavestno udariti po sistemu. In njegov poseg v *Zalivu* je za režim, ki je bil med drugim utemeljen na laži, pomenil bombo, zlasti v točkah, v katerih je razkrinkal partijski ekskluzivizem znotraj OF, NOB kot krinko za revolucijo in državljansko vojno in končno dejstvo povojnega genocida:

Odgovorni ljudje nam morajo razložiti, kako je mogla osvobodilna zmaga spočeti iz sebe tako ostudno bojazen pred nasprotnikom. Povedati nam morajo, kako more odgovornost do zgodovine odvezati od odgovornosti od človeka? [poudaril M. M.] [...] Ni nobene veljavne teorije, ki bi pavšalno določala žrtve svetovnozgodovinskega poslanstva in abstraktno razpolagala s smrtjo sočloveka. [Inkret, str. 536.]

Tako je Kocbek na stara leta prehodil dolgo pot od nekdanjega historicista in apologeta revolucionarnega terorja. Začel se je spraševati,

ali je bilo vse to res nujno? Ali se je moral NOB res odvijati na idejni in razredni podlagi? Ali preobrazbe [poudaril M. M.] res ne bi mogli doseči drugače z manj trošenja človeških in moralnih sil? Vprašanje se je zarezalo vame silovito in žalostno. [Inkret, str. 516.]

Toda kakšne preobrazbe? V Kocbekovi fantastični zahtevi po nekakšni "preobrazbi" slovenskega narodnega značaja, zahtevi po nekakšnem "novem liku aktivnega slovenstva" (znamenita "Kocbekova" 4. točka programa OF), ki se je v svoji praktični izvedbi pokazala za genocidno, se kaže bistvena antiliberalnost njegovega (socialističnega) političnega ustroja in njegovo nerazumevanje pomena negativne

svobode, ki je svoboda od vsake zunanje politične prisile. To je tista srednjeevropska miselna zmeda, o kateri je govoril Isaiah Berlin.

Dolomitska izjava (februar 1943) je samo formalno potrdila dejanski primat partije v OF. Kardelj je že leta 1940 na partijski konferenci v Zagrebu napovedal, da bodo šli komunisti v vojno samo, če bodo imeli možnost za revolucijo. Skladno s tem je moral biti poveljniški kader partizanske vojske v njihovih rokah. "Komunisti so prvi in so sami formirali partizanske enote, zato komandnih točk ne bodo izpuščali iz rok", je na konferenci na kočevskem Cinku dejal Kidrič [Inkret, str. 169]. Če je bila ideja narodne osvoboditve samo partijska dimna zavesa, ali je torej partizanstvo le še gola volja do moči, "nič več in nič manj kot tehnika in moč" (Dušan Pirjevec)? Inkret v zvezi s tem vprašanjem precizno opozori na Kocbekovo eksistencialno dilemo:

Ni si znal odgovoriti, vedel je le, da partizanstva ne sme – ne more – preklicati ali se mu odpovedati, s tem bi priznal, da so bila njegova najboljša moška leta vržena v prazno, njegovo najvažnejše dejanje zgrešeno, da je bilo vse, kar je zastavil na življenje in smrt, vse tisto tveganje, ves osvobodilni zanos, da je bilo vse tisto za nič... [Inkret, str. 516.]

E

Ali je bil Kocbek disident? Inkretova biografija jasno pokaže, da je oznaka "lažidisident", s katero je Kocbek včasih označen, preprosto netočna (tako npr. Matej Leskovar, "Evharistični kongres in katoliški intelektualci: med relativizmom in kocbekovskim krivoverstvom", TD, mar/apr 2010). Gotovo, da Kocbek ni bil klasičen disident t.i. vzhodnoevropskega tipa, kot so bili na Slovenskem npr. Ljubo Sirc, Angela Vode, škof Vovk in stotine slovenskih duhovnikov, žrtev povojnega političnega nasilja, pa Jože Pučnik, ki so za stvar (Jančar) bili pripravljeni zastaviti tudi lastno eksistenco. Kocbek ni bil tak disident.

Toda kljub bremenu lastne soudeležnosti in krivde, ki je vseskozi visela nad njim, je Kocbek nedvomno izpostavil svojo besedo, najprej v za javnost zaprtih forumih povojnih oblasti, kasneje pa javno. Za umik v zasebnost je bil Kocbek premočna osebnost. ("O barabe! Spremenili ste mojo rojstno deželo v posran pekkel – ljudje so prisiljeni skrivati solze drug pred drugim in razkazovati smeh!" sam pri sebi obtožuje nomenklaturo junak kulturnega podzemnega romana *Moskva-Petuški* samizdatovskega avtorja Venedikta Jerofejeva. Tak povsem polomljen in resigniran junak se zaveda položaja, zaveda se narave režima, toda omejuje se zgolj na zasebne observacije, saj za kaj drugega kot za počasno alkoholično samouničenje nima več moči. Nasprotno pa je Kocbek kljub izrinjenju v zasebnost vedno bolj postajal javni sovražnik režima.).

Drugače kot tovarišija se je Kocbek zavedal svoje krivde. Inkret natančno opisuje njegovo notranjo stisko ob vsakem od njegovih spopadov z režimom, bil je zato deležen reperkusij, zaradi različnih vzrokov sicer manj drastičnih kot številni drugi (tovarišija je morda nekaj dala na skupna leta v Izvršnem odboru OF, še bolj pa jih je verjetno skrbel Kocbekov mednarodni sloves). Izolacija je življenje njega in njegove družine po vojni bistveno zaznamovala, Kocbek je v obupu večkrat pomislil na samomor. Ko je z intervjujem v *Zalivu* uspel z resnico o povojnem genocidu prodreti in gluhi slovenski prostor, je to pomenilo novo *izhodiščno točko* (Havel) in samo po sebi izjemno politično moč, ki je pretresla režim. V tem smislu je bil Kocbek gotovo tako avtentičen kot tudi pogumen kritik partijske države.

F

Če je Kocbekova literatura, zlasti poezija, za današnjega bralca s svojo temeljno razklanostjo in z izjemno jezikovno igrivostjo vedno znova odkritje in še vedno relevantna, pa ni njegova politika aktualna nič bolj kot npr.

razvpiti londonski filozofski simpozij iz leta 2009 o komunistični ideji in o domnevnem propadu kapitalizma. V tem smislu je razumljiva pripomba urednika Kocbekove pesniške zbirke *Zemlja* (1934), Franceta Koblarja, ki je že v tridesetih letih, po nekem pogovoru s Kocbekom ugotavljal, da se ta iz pesnika spreminja v esejista, "česar se nisem prav nič razveselil" [Inkret, str. 56].

Zakaj torej taka fascinacija nad Kocbekom, kljub očitni problematičnosti njegove misli? Najprej gre pritrrditi Inkretu, da je Kocbek zanimiv kot poseben, "povsem nenavaden slovenski človek". *Sem kar sem,/ nemir in iskanje,/ odkritost in bolečina*, se opisuje Kocbek v znameniti pesmi *Mikrofon v zidu*. Njegovo ekstatično, eruptivno, zelo posebno naravo je za naš čas na najbolj otipljiv in svež način ohranila njegova poezija. Toda fascinacija z njim je morda še bolj povezana s tem, da je bil Kocbek paradoksalno v številnih pogledih tudi zelo tipičen slovenski človek, morda celo simptom slovenske zgodovine idej prve polovice 20. stoletja. Tipičen najprej v svoji iskreni, globoki krščanski religioznosti. Tipičen v svojem patriotizmu. V svojem protislovnem odnosu do avtoritete, odklanjanju in hkratni očaranosti nad njo. Skratka v značilno slovenski (avtentično balkanski) ambivalentni drži nezrelega zavračanja in obenem nezmernega oboževanja oblasti in moči. Odklanjal je Cerkev, pa vendar je bil do konca praktičen katoličan. Čeprav ga je partija kot "nosilka stvariteljskih sil zgodovine" nezadržno privlačila že pred vojno in je ostal tovarišiji "vedno zvest", jo je do določene mere ves čas odklanjal, že med vojno, vedno bolj pa po vojni, ko je bil tudi kmalu umaknjen. Kocbek, usodno tipičen v svoji mesijanski, socialistični, obupno naivni in v zadnji konsekvenci uničevalni politični filozofiji. A končno tudi iskalec resnice in disident. Kocbek kot slovenska duhovna drama 20. stoletja.

Miha Movrin

"Ony fo pak vpyli inu djali: Krishaj ga, krishaj ga" (LK 23,21).

Foto: Samo Skralovnik.

ALENKA REBULA STO OBRAZOV NOTRANJE MOČI

Književnice Alenke Rebula ni treba posebej predstavljati. Zato le na kratko: v Loki pri Zidanem Mostu leta 1953 rojena avtorica je diplomirala iz filozofije na univerzi v Trstu, poleg knjige, ki jo predstavljamo, je napisala še *Globine, ki so nas rodile*; *Blagor ženskam* in pesniško zbirko *V naročju*.

Sto obrazov notranje moči ima vse značilnosti uspešnice. Eseji od prvega z naslovom *Večna rast do zadnjega Sto življenj* so paleta stanj, odnosov, občutkov, premislekov in prebliskov, ki je dovolj široka (nenazadnje jih je sto!), da se lahko dotakne vsakega bralca. In knjiga, izdala jo je založba Mladinska knjiga, je v prvem letu že razprodana.

Verjetno gre razprodanost pripisati tudi dejstvu, da ima Alenka Rebula na svetovnem spletu zelo dobro vzdrževane strani, kjer se najde za vsakogar kaj. Članki, intervjuji, nasveti glede vzgoje. Na spletu boste našli tudi seznam vseh njenih predavanj in seminarjev, ocene njenih knjig, pa kaj o samovzgoji in vsakdanjosti in o trenutkih tišine, ki bi jih lahko primerjali z vsebino knjige *Sto obrazov notranje moči*.

Knjiga je oblikovana tako, da jo lahko začnemo brati na kateri koli strani, pa zrna nekega občutja ali modrosti ne bomo spregledali. Rdeč naslov nosi temo, podnaslov jo

podkrepi, tiskan sklep premišljevanja pa morda vse skupaj vrže v novo luč razumevanja.

Naj za pokušino navedem del dvajsetega Obraza notranje moči: Čez viseči most.

Hoja čez brezno rešuje najino ljubezen

... "Ko se spoznavamo in vzljubimo, to storimo vsak s svojega brega. Ne eden ne drugi ne ve ničesar o globini, ki ju ločuje. Stečemo in se poljubljamo sredi visečega mostu. Ni nam mar praznine, viharna sreča nas drži v vrtočlavem ravnovesju sredi nihanja. Nosi nas zalet, kot kadar tečemo po majavi brvi, saj bomo že čez, ko se bo udrlo."

Alenka Rebula mojstrsko lovi odtenke občutij, čustev, počutij. Nevsiljivo ponuja nasvet, pa čeprav odločnosti ne skriva. V razpoloženjih niha od skorajda vsemočnosti do nebogljenosti. Od nemoči do izjemnega poguma. Sto meditacij je vsekakor branje, ki ob premisleku bralke (bralca) ponudi drugačen pogled na svoje razpoloženje ali stisko. Za razlago ali izhod iz labirinta vaseujetosti ali ujetosti v odnos pisateljica uporabi govorico mita, ki je skorajda starejši od besede same. In zato široko razumljiv. Za ponazoritev misli ji služi tudi narava in živalski svet. Nazorno, natančno in resnično. V meditaciji *Osvobojeni plenilec*, s podnaslovom *Vklenjeno se pošastno razrase*, piše: "Pod našim drevesom leži lev. Lev v verigah. Nikamor ga ne pustimo, zato je podivjal. Bitje

divjine je, zato mora vsak dan opraviti obhod in naskok. Slišati mora svoje rjovenje, da lahko ostaja lev in da ne pozabi svojih čeljusti ... Vsak od nas ima v sebi plenilca, ki grize verigo in sovraži ujetost, a ne zna zaživetiti na prostem brez naše pomoči. Šele ko v njem zaživi prastara narava čistega plenilca, ga lahko izpustimo na svobodo. Tedaj bo postal naš varuh. Zvesto se bo vračal, ko bo začutil, da smo v nevarnosti. V trenutku velike bitke se bomo tiho naslonili na njegov mogočni hrbet in spregovorili z njegovim glasom." Avtorica sklene takole: "LJUBIMO IN VARUMO SVOJEGA LEVA, DA BOMO ZMOGLI MIROLJUBNOST."

Književnica, ki je tudi psihologinja, je za knjigo *Sto obrazov notranje moči* prejela 48. zamejsko in zdomsko literarno nagrado Vstajenje. Po mnenju komisije knjiga Alenke Rebula ponuja bogato esejistično razmišljanje, ki v izbranem jeziku in s poetičnostjo prehaja v izvirno literaturo.

Sto obrazov notranje moči je tudi na oko izjemno lepa in domišljena knjiga. Krasijo in na svojski način jo dopolnjujejo ilustracije Mete Wraber. Vredno ogleda in prebiranja. Meditiranja. Saj nas konec koncev avtorica vabi v naše lastno svetišče, v srce, kjer se skrivajo vsa vprašanja in tudi odgovori.

Mateja Subotičanec

NATAŠA GOVEKAR
BOŽJA MATI MARIJA
UMETNOST P. MARKA
IVANA RUPNIKA IN
ATELJEJA CENTRA ALETTI

Avtorica Nataša Govekar je slavistka in teologinja, ki že nekaj let sodeluje s patrom Markom Ivanom Rupnikom. Svojih enaintrideset premišljevanj je postavila na trden temelj, prav tako kot Rupnik svojo misel. Začetki mozaikov segajo v kapelo Odrešenikove Matere, ki so jo na željo blaženega papeža Janeza Pavla II. poslikali Rupnik in sodelavci. Odkar je bila ta kapela končana, torej v dobrih desetih letih, je Center Aletti ustvarjal v več kot osemdesetih cerkvah in kapelah. Tako potujemo od Sirije do Združenih držav Amerike, od Lurda in Fatime pa do Idrijskih Krnic in do Zaplaza.

Vsako poglavje najprej opiše kraj, kjer mozaik krasi bogoslužni prostor. Včasih pa je v ospredju teološka misel

in šele nato izvemo, kje se umetnina nahaja. V premišljevanjih drobne knjižice tako srečamo Marijo, ki je Božja Mati in hkrati prevajalka Božje Besede. Je tudi Mati krščanske umetnosti. In Kristusova Mati. Sedež modrosti. Tkalka Božje Besede. Vodnjak Žive vode. Devica in Porodnica. Mati pšeničnega klasja. Marija je tudi Mati zdravja in odrešenja. Je Brezmadežna - kot nova Eva. Je Odrešenikova Mati in Mati presvetega zakramenta. Marija je tudi spremljevalka na poti in končno: nebeška kraljica.

V naslovih najdemo še druge teme, kot so: obličja, pogledi, kretnje ter vloga barv v Rupnikovi umetnosti; zvitke Besede; Marija in obisk modrih; Marija in darovanje v templju; Marija in deček Jezus v templju; na svatbi v Kani; Marija in modrost križa.

Vidimo, da je podob veliko; velika pa je tudi teološka stavba, iz katere črpa umetnik Rupnik. Svojo misel, v katero je dihnil Vzhod, je razbil v podobe, ki nas nagovarjajo drugače kakor besede. Z besedami pa je tako ali tako težko. Najtežje je uloviti pravo mero. Nataši Govekar je to dobro uspelo. Žene jo misel, osredotočena na vsebino. Izklesana je natančno, v pravih odtenkih in barvah. Ob teh mozaikih se zdi, da ji besede padajo kot Rupniku kamni v pripravljeno podlago. Premišljeno in navdihnjeno. Način, kako se družijo kamni in kamenčki, barve

in postavitve oseb, kretnje rok in pogledi - vse to nas pripelje do gledanja. Zrenja. Premišljevanja. Nekakšnega razumevanja. Podobno nas na besedni vlak spravi Nataša Govekar. Nekako začne in potem se vse dobro pokrije, ujame, nobena beseda ni preveč. Spoštljivo do bralca, polušalca in gledalca!

Mogočno Rupnikovo teološko misel, ki se je na koščke razbila v mozaiku, Govekarjeva z mehko spet sestavi v zgodbo, ki je včasih res težko razumljiva. Ni namreč enostavno razumeti Efrema Sirskega, ki ga večkrat navaja. Na strani 11 namreč piše: *"Slava otročiču, ki je najprej v maternici izoblikoval svojo mater in se potem vrnil ter postal v njej od nje mlajši otrok! On je bolj starodaven od svoje matere in hkrati mlajši od nje, kajti taka je njegova volja."*

Ob koncu vsakega opisa mozaika ali njegova delčka avtorica bralcem ponudi nekaj vzhodne sape. Največkrat prepíše prav Efrema Sirskega. Najdemo tudi prebliske Jakoba iz Saruga, Izaka Sirskega, Simeona Lončarja, Origena in drugih. Za pokušino navajam še odlomek iz pisanja Jakoba iz Saruge. O svatbeni razsežnosti Kristusove velike noči piše takole: *"Žene niso združene s svojimi možmi na isti način, kot je Cerkev združena z Božjim Sinom. Kateri ženin umira za svojo nevesto razen našega Gospoda? Katera nevesta si je izbrala umorjenca za moža?"*

Kdo je od začetka sveta kdaj dal svojo kri kot poročni dar razen Križanega, ki je zapečatil poroko s svojimi lastnimi ranami?

On je odprl svojo stran in združil svoj kelih in sveto kri, da bi ga dal piti njej in bi tako pozabila svoje mnoge malike. Ona ga je mazilila z oljem, ga oblekla v vodi, ga užila v Kruhu, ga pila v Vinu, da bi svet spoznal, da sta dva eno ...

Smrt ločuje žene od njihovih mož, tu pa prav smrt združuje to Nevesto z njenim Ljubim.

Med sklepi premišljevanj oziroma razlag najdemo tudi bogata bogoslužna besedila sirsko-antiohijske cerkve; pa odlomek bizantinsekga bogoslužja in še nekaterih. Koliko modrosti in lepote je skritih v teh domišljenih biserih!

Besedila so nastala kot šmarnična premišljevanja

za slovenske oddaje Radia Vatikan. A so branje, ki zelo presega šmarnično pobožnost.

Knjižica, ki jo je izdala založba Ognjišče, vsebuje tudi DVD, ki povedano podkrepi še z mozaiki samimi. Delo Nataše Govekar je vodnik po umetnosti in dobra razlaga za razloge našega upanja.

Mateja Subotičanec