


Naslovnica: *Poginula velika pliskavka, najdena na obali med Piranom in Fiesu.*

Foto: Ana Hace (Morigenos).

Proteus

Izbhaja od leta 1933

Mesečnik za *poljudno naravoslovje*

Izdajatelj in založnik:

Priradoslovno društvo Slovenije

Odgovorni urednik:

prof. dr. Radovan Komel

Glavni urednik: dr. Tomaž Sajovic

Uredniški odbor:

Janja Benedik

prof. dr. Milan Brumen

dr. Igor Dakskobler

asist. dr. Andrej Godec

akad. prof. dr. Matija Gogala

dr. Matevž Novak

prof. dr. Gorazd Planinšič

prof. dr. Mihael Jožef Toman

prof. dr. Zvonka Zupanič Slavce

dr. Petra Draskovič Pelc

<http://www.proteus.si>

priradoslovno.drustvo@gmail.com

© Priradoslovno društvo Slovenije, 2019.

Vse pravice pridržane.

Razmnoževanje ali reproduciranje celote ali posameznih delov brez pisnega dovoljenja izdajatelja ni dovoljeno.

Lektor: dr. Tomaž Sajovic

Oblikovanje: Eda Pavletič

Angleški prevod: Andreja Šalamon Verbič

Priprava slikovnega gradiva: Marjan Richter

Tisk: Trajanus d.o.o.

Svet revije Proteus:

prof. dr. Nina Gunde - Cimerman

prof. dr. Lučka Kajfež - Bogataj

prof. dr. Tamara Lab - Turnšek

prof. dr. Tomaž Pisanski

doc. dr. Peter Skoberne

prof. dr. Kazimir Tarman

Proteus izdaja Priradoslovno društvo Slovenije. Na leto izide 10 števil, letnik ima 480 strani. Naklada: 1.600 izvodov.

Naslov izdajatelja in uredništva: Priradoslovno društvo Slovenije, Poljanska 6, 1000 Ljubljana, telefon: (01) 252 19 14.

Cena posamezne številke v prosti prodaji je 5,50 EUR, za naročnike 4,50 EUR, za upokojence 3,70 EUR, za dijake in študente 3,50 EUR.

Celoletna naročnina je 45,00 EUR, za upokojence 37,00 EUR, za študente 35,00 EUR. 9,5 % DDV in poštnina sta vključena v ceno.

Poslovni račun: SI56 6100 0001 3352 882, davčna številka: SI 18379222. Proteus sofinancira: Agencija RS za raziskovalno dejavnost.

Proteus (tiskana izdaja) ISSN 0033-1805

Proteus (spletna izdaja) ISSN 2630-4147

Uvodnik

Tridesetmetrski teleskop ni zaželen tudi na Kanarskih otokih

Zadnji uvodnik sem sklenil z besedami: »Avtohtoni prebivalci Havajev so za zdaj preprečili gradnjo Tridesetmetrskega teleskopa na svoji sveti gori Mauna Kei, korporacija, ki skrbi za njegovo gradnjo, pa razmišlja, da bi teleskop gradili na Kanarskih otokih, in sicer na Skali dečkov (Roque de la muchachos) na najvišji točki otoka La Palma (2.426 metrov).« Toda zdi se, da se največjemu teleskopu na svetu tudi na španskih otokih v Atlantskem oceanu ne bi godilo dobro, naravovarstveniki so namreč tudi tam odločeni, da se gradnji uprejo. Razlogi za nasprotovanje so izčrpani naštetih v javni izjavi, objavljeni 5. avgusta letos: »Ben Magec [Otroci sonca v staroselskem kanarskem jeziku] – Ekologi v akciji, zveza naravovarstvenih združenj Kanarskih otokov, želi izraziti solidarnost in sočutje z družbenim gibanjem, ki varuje Mauna Keo, in spoštovanje *kahunom* [voditeljem havajskih staroselcev]. Njihova odločnost nas navdihuje. Lahko razumemo, kaj se dogaja na Havajih v zvezi s Tridesetmetrskim teleskopom. Na majem otoku La Palma, s podobnim površjem, kot je na otoku Molokai, so teleskope namestili brez spoštovanja ljudi ter naravnih in kulturnih vrednot. To

nas je stalo pomembnega dela naše narave, izgubili pa smo tudi arheološka najdišča, ki so bila zelo pomembna za razumevanje kulture naših staroselskih prednikov. Garafia, občina z že štirinajstimi teleskopi in še dvajsetimi načrtovanimi, je najrevnejša občina na Kanarskih otokih. Nikoli ni prejela denarnega nadomestila za uporabo svojega zemljišča. Zato nam ni tuj boj avtohtonih prebivalcev Havajev za spoštovanje. Odgovorni v Mednarodnem observatoriju Tridesetmetrski teleskop zagotavljajo, da imajo nadomestni prostor na kanarskem otoku La Palma, argument, ki ga uporabljajo za pritisk na havajske oblasti, pa se je, ko so ga uporabili nasprotniki Tridesetmetrskega teleskopa, obrnil proti njim. Domnevali so, da morebitnega prihoda Tridesetmetrskega teleskopa na Kanarske otoke ne bodo ovirali administrativni in sodni postopki in da mu ljudje in krajevne organizacije ne bodo nasprotovali. Vendar se med ljudmi vedno bolj krepi občutek, da je naša gora že izčrpala možnosti namestitve novih teleskopov in da smo že plačali visoko ceno za astronomsko znanost. Močno nasprotujemo projektu, ki bi zelo negativno vplival na edinstveno naravno okolje, ki je del evropskega omrežja *Natura 2000*, enega od največjih omrežij varstvenih območij na svetu. ‚Načrt B‘ za Trideset-

metrski teleskop sploh ni dober načrt. Edino, kar je Mednarodni observatorij Tridesetmetrski teleskop do sedaj dosegel na La Palmi, je petinsedemdesetletna koncesija za 9,8 hektara veliko gradbeno zemljišče po smešno nizki ceni 1.250 ameriških dolarjev na leto. Toda Zveza Ben Magec se je pritožila in sodnik Višjega sodišča na Kanarskih otokih je koncesijo zaradi kršitev evropskih okoljskih zakonov in napačne ocenitve njene vrednosti razveljavil. To pomeni, da bodo morali postopek začeti znova, kar bo povzročilo precejšnjo časovno zakasnitev. Če bodo vztrajali pri pridobivanju gradbenega dovoljenja za Tridesetmetrski teleskop na zakonsko zavarovanem območju La Palme, bo vsak korak sprožil naš pravni ugovor. Obrnili se bomo tudi na Vrhovno sodišče Španije, saj smo prepričani, da v zvezi s Tridesetmetrskim teleskopom upravni organi sprejemajo odločitve, ki so v nasprotju s španskimi in evropskimi zakoni. Nimamo nič manj razlogov in nič manj odločnosti kot havajski nasprotniki Tridesetmetrskega teleskopa.«

Naše razmišljanje je treba začeti z natančno analizo ključnega dela izjave: »Na malem [kanarskem] otoku La Palma [...] so teleskope namestili brez spoštovanja ljudi ter naravnih in kulturnih vrednot. To nas je stalo pomembnega dela naše narave, izgubili pa smo tudi arheološka najdišča, ki so bila zelo pomembna za razumevanje kulture naših staroselskih prednikov.« Na prvi pogled – tako so se odzvali tudi mediji ob letošnjih protestih havajskih staroselcev proti gradnji teleskopa na Mauna Kei – gre tudi na Kanarskih otokih za »spopad med znanostjo in kulturo« (takoaj naj dodam, da je pri tem mišljena novoveška znanost). Sama vsebina izjave je sporna – tudi znanost je namreč kultura –, je pa od 16. stoletja dalje postajala vedno bolj *samo po sebi umevna* – torej ideološka. Vzrok je treba iskati v popolnoma novem razumevanju znanosti – in s tem resnice –, ki se je rodilo v zahodni Evropi v 16. in 17. stoletju. Najbolje ga je v *Hvalnici védenja* (1592) izrazil Francis Bacon (1561–1626): »Dandanes obvladamo naravo zgolj v svojih mislih in smo podvrženi njeni prisili; moramo ji pustiti, da nas vodi pri iznajdevanju, zato da bi ji *zapovedovali* v praksi.« Izjava je *zabrtna* (beseda namerno meri na neko osupljivo neozavedeno neetično razsežnost Baconove izjave), kot je *zabrten* novelist v Cankarjevi *Črtici* (1914), ki mu je tudi najbolj tragično človeško življenje le »snov« za »umetniške stvaritve«. Ali niso nekakšni »novelisti« tudi zagovorniki Tridesetmetrskega teleskopa, za katere gora Mauna Kea – ali pa Skala dečkov na otoku La Palma – nekaj šteje le, če bo na njenem vrhu stal teleskop? Gora *samo po sebi* jim ne pomeni nič, nič jim ne pomenijo njene naravne in kulturne vrednote ... Za zagovornike teleskopa go-

ra dejansko, zares »obstaja« le, če jo lahko *uporabijo* kot »podstavek« za teleskop. Drugače povedano: za zagovornike šele teleskop zagotavlja »obstoj« gore, šele teleskop »vdihne« gori »življenje« – toda »vdih« glede na proteste avtohtonih prebivalcev na Havajih in Otrokov sonca na Kanarskih otokih do narave in ljudi očitno ni »blagodejen«. Vprašanje je, zakaj je za zagovornike teleskop »gospodar« vsega živega in neživega na gori. Teleskop je tehnična naprava, s katero astronomi raziskujejo vesolje, pravi najbolj banalni opis. Toda tisto, kar se »skriva« za opisom, ni nič banalnega. Tisto, ki ni nič banalnega, se glasi: novoveška znanost je v svojem bistvu tehnika.

Trditev nas vrača k Baconovemu razumevanju znanosti in njene vloge v družbi, ki sta ju Max Horkheimer in Theodor Adorno v *Dialektiki razsvetljenstva* (1944, slovenski prevod 2002) povzela takole: »Kar se hočejo ljudje naučiti od narave, je to, da jo *uporabljajo* tako, da do kraja *obvladujejo* njo in ljudi.« Že Bacon sám je bil prepričan, da naravo lahko *obvladujemo* le s tehniko. V svojem utopičnem delu *Nova Atlantida* (1627) je predvidel že skoraj vse današnje tehnične pridobitve. V Salomonovi hiši na Novi Atlantidi – navajam po *Wikipediji* – »so raziskovalni inštituti in gojitveni laboratoriji. Živali vzgajajo umetno, na njih pa opravljajo operacije, ki jih izkoriščajo za zdravljenje ljudi. Vzgajajo ljudi z dolgo življenjsko dobo ter razpolagajo z visoko tehnologijo, kot so teleskopi, mikroskopi, telefoni, parni vozovi, zračne ladje, kemično koncentrirana prehrabna sredstva, zdravila.«

Da bi ljudje lahko naravi *ukazovali*, jo morajo »prav« razumeti. V naravi morajo odkriti tiste lastnosti, ki »olajšujejo« in »omogočajo« *ukazovanje*. Novoveška znanost je v ta namen odkrila »eksaktne« metode: naravo je od zdaj naprej treba meriti. Kot sem napisal v prejšnjem uvodniku, pa to razumevanje narave *ni edino*, avtohtoni prebivalci Havajev na primer jo razumejo popolnoma drugače: človek mora z naravo sobivati. Narava očitno ni samo tisto, kar lahko merimo, ampak je še marsikaj drugega (tudi »predmet« občudovanja na primer). Novoveška znanost je od 16. stoletja polagoma postajala edina znanost. V tem smislu je »totalitarna« in kolonialistična: »izničila« je vso védnost staroselskih ljudstev. Poleg tega jo je že Bacon v *Novem organonu* (*Knjiga 1, Aforizem CXXIX*; 1620) zavil še v mitološki ovoj: »Človeški rod si mora povrniti *gospodvo* nad naravo, ki mu ga je [v Bibliji] dodelil Bog [...].« Toda *gospodvo* je muhasta zadeva, danes je znanost sama dobila svojega *gospodarja* – ekonomijo. Tridesetmetrski teleskop namreč ni samo znanstvena naprava, ampak je tudi ogromna investicija ...

Tomaž Sajovic