

Vsebina

- Uvodnik**
1 Andrej Marko Poznič: Konkretizacija vere
- In memoriam**
2 Andrej Marko Poznič: Janez Pavel II.
(1920 - 2005)
- Sveto pismo**
5 Jörg Splatt: Evangeljski sveti v zakonu?
14 Joseph Hong: Razumevanje in prevajanje besede
»danes« v evangeliju po Luku 23,43
23 Olivier Clément: Vstajenje
- Filozofija**
35 Jože Hlebs: Heideggerjevo mišljenje biti in konec
filozofije
- Sveta evharistija**
63 Miran špelič: Evharistija pri cerkvenih očetih
68 Sv. Cecilij Ciprijan: O Evharistiji
75 Marko Kovačič: Sv. Tomaž Akvinski in
Kristusova resnična navzočnost v evharistiji
88 Dr. Marija Zupančič: Evharistija razodeva in
podarja brezdanjo ljubezen Svete Trojice
96 Simon Purger: Evharistija

- Zgodovina**
100 Tomaž Simčič: Pogledi na 19. stoletje, I.

- Črtica**
110 Albin Erezamita: Babilon in golob

- Srečevanja in razhajanja**
112 Tomaž Simčič: Pomisleki ob premisleku
114 Drago K. Ocvirk: Verjeti v resnične težave
v odnosih z muslimani
124 Vladimir Durič: Diplomirani teologi –
ali je strokovna usposobljenost dovolj

- Presoja**
128 Lenart Rihar: Platon, Zvone Šedlbauer; Sokratov
zgovor

SLIKA NA NASLOVNICI:

Nicolas Poussin, **Ustanovitev evharistije**,
olje na platnu, 1640, 325 x 250 cm,
Musée du Louvre, Pariz.

Izdajatelj: Društvo SKAM in Medškofijski odbor za mladino
Jurčičev trg 2, 1000 Ljubljana
Tel.: 01/426-84-77 Faks: 01/426-84-78
E-pošta: info@društvo-skam.si

Transakcijski račun: 02140-0012516781
Za tujino: NLB d. d. 01000-0000200097-010-114284/4

V. d. odgovornega urednika: Andrej Marko Poznič

Uredništvo: Leja Drofenik, Helena Jaklitsch, Robert Jakomin,
Ivo Kerže, Helena Kocjančič, Marko Kovačič, Gregor Lavrinec,
Tina Mally, Maksimilijan Matjaž, Lenart Rihar, Miran Špelič.

Svet revije: Lucijan Bratuš, Tone Jamnik, Metka Klevišar,
Milan Knep, Jožef Muhovič, Matej Zevnik, Janez Zupet

Upravnik: Andrej Marko Poznič
Tehnični urednik: Robert Rozman
Likovna zasnova: Lucijan Bratuš
Izbira slikovnega gradiva: Anka Brlan

Jezikovni pregled: Marjeta Stres
Tisk: Povše

Na leto izide enajst števil. Celoletna naročnina 5.500 SIT,
za tujino 11.000 SIT na uredništvu oz. 50 EUR s čekom,
podporna naročnina 11.000 SIT. Poštnina je vključena
v naročnino in plačana pri pošti 1002 Ljubljana. Naročnina
velja od tekoče številke do pisnega preklica, odpovedi pa veljajo
od začetka obračunskega obdobja.

Besedila sprejemamo na disketah.

ISSN 1318-1238

cena: 1.100 SIT

Konkretizacija vere

Pokojni papež Janez Pavel II. je razglasil letošnje leto za leto evharistije. Posebno v katoški Cerkvi je ta zakrament središče, začetek in konec verskega življenja. Uzakonitev obiska nedeljske maše izhaja iz prepričanja, da je cerkvena zapoved le razlaga tretje božje zapovedi, ki narekuje »posvečevanje Gospodovega dne«. Vendar obisk nedeljske maše sam po sebi ne zadostuje za popolno izpolnitev zapovedi. Formalno sicer zadostuje, da smo fizično navzoči v cerkvi pri obredu, vendar zapoved hoče sprožiti globinsko dogajanje, zato razlaga, da je treba biti »pobožno pri sveti maši«. Biti pobožno pri sveti maši pomeni, da sem dejansko tam, da sodelujem z vsem svojim bitjem, da tja pri našam kot kristjan vse, kar sem doživel v preteklem dnevu ali tednu, in da priporočam Jezusu ljudi, ki sem jih srečal. Kristjan mora postati duhovnik tega sveta, kakor je posvečeni mašnik duhovnik v občestvu Cerkve. Biti pri maši in ne pristopati k obhajilu bi bilo nesmiselno, saj bi bil tak človek podoban onemu, ki bi zahajal v gostilno, da bi se odžejal, ampak v gostilni ne bi nikoli ničesar spil z izgovorom, da je tam pijačo potrebno plačati. Teško bi našli človeka, ki bi hodil v gostilno samo gledat. Mnogo pa najdemo takih, ki so pri maši le napol, ki ne dovolijo, da bi se jih dogajanje dotaknilo. Brez osebnega odnosa do evharistije ostane vera šibka in plehka. Brez konkretnega je vera kaj kmalu le ideologija. Krščanstvo si česa takega ne sme privoščiti.

Da je Jezus resnično prisoten v posvečeni hostiji, da je posvečena hostija dejansko Jezus Kristus, tisti isti, ki je Logos in se je učlovečil, trpel, umrl in vstal od mrtvih, je prepričanje, ki je v vesoljni Cerkvi prisotno od prvih dni njenega obstoja neprekinjeno do današnjih dni. Jezus se je učencema, ki sta na velikonočno nedeljo pesačila v Emavs, dal prepoznati šele pri mizi, ko ju je obhajal s kruhom, ki ga je blagoslovil, razlomil in jima ga dal. U času najhujših preganjanj, pa naj bo to v antiki ali v modernem času, so preganjalci vedno poskušali katoličane odvrniti od obhajila, jim preprečiti dostop do sv. maše in jih na vse mogoče načine ovirati pri njihovem praznovanju. Pokojni p. Gereon Golmann © FM piše v svoji avtobiografski knjigi Tödliche Schatten – Tröstendes Licht, ki opisuje njegovo izredno pot do duhovništva med drugo svetovno vojno, kako je ostal veren in ohranil duhovniški poklic zato, ker je pogosto molil pred Najsvetejšim. Molitev pred Najsvetejšim je našla v našem ljudstvu svoj liturgični izraz v »celodnevnem čiščenju«, ki je po župnijah dan velikega praznovanja.

Za katoličane je sv. obhajilo konkretizacija vere. Krščanstvo je tako ali tako vera učlovečenja. Logos, ki postane človek. Ne navidezno, ampak konkretno. Logos, ki nima spola, mora z učlovečenjem postati moški ali ženska, prav tako je prisiljen izbrati prostor in čas učlovečenja, kar pomeni, da postane omejen. Izničenje, ki ga Sin sprejme nase, je za človeka nepredstavljivo, nas preprosto presega. Jezus je hotel ostati na zemlji, med ljudmi, pod podobo kruha in vina. Usakič, ko katoličani in pravoslavni darujemo sveto daritev, se ponavlja skrivnost velikega petka in velikonočne nedelje. Naš Bog v tem dogodku znova postane konkreten, čeprav skrit in skrivnosten. Krščanstvo je vera božje bližine človeku. Tako blizu nam je, da nam je postal v podobi kruha resnična hrana za našo dušo in telo.

Praznični liturgični obrazec in nekatere od pesmi, ki jih danes prepevamo ob evharističnem čiščenju, je po papeževem naročilu napisal sam sv. Tomaž Akvinski pred več kot 700 leti. Teološke razprave in razmislek kristjanov ob njihovem največjem bogastvu, Jezusu Kristusu samem, pa so se od tedaj do današnjega dne poglobljale. Ljubezen do Kristusa pripelje človeka do evharistije, čeprav ta ljubezen in zavest nista bili vedno enako močni.

Kdor pravi, da je kristjan, mora svojo vero »učlovečiti«, mora jo »konkretizirati«. Pred seboj ima namreč vedno najvišji in najčistejši zgled Božjega Sina, ki se je Učlovečil in v podobi kruha in vina ostal med nami do konca sveta.

Andrej Marko Poznič

Andrej Marko Poznič

Janez Pavel II. (1920 – 2005)

In memoriam

Novica o smrti papeža Janeza Pavla II. je bila pričakovana. Že med njegovim smrtnim bojem ga je iz Trga sv. Petra spremljala množica, predvsem mladih, vstop v večnost pa je sprožil val navdušenja in hvaležnosti, ki je milijone ponesel v Rim, da se mu zahvalijo in se mu priporočijo kot novemu svetniku. Na nebu svetništva se je rodila »supernova«, ki s svojim žarenjem nezadržno privablja množice s celega sveta. Mediji, ki se jih

je papež vsa leta posluževal, da bi širil veselo oznanilo vsem ljudem na zemlji, so pokleknili pred njegovo krsto in napolnili svet s podobami in naukom tega velikega papeža. Vzdušje iz Rima so prenašali po vsem svetu. Takoj po papeževi smrti je bolečino vernikov zamenjalo veselje nad »vrnitvijo k Očetu« našega brata v veri. Od tistega trenutka naprej je Rim začela preplavljati nepregledna množica romarjev, ki je želela še zadnjič videti svojega papeža. Med njimi so tako očitno prevladovali mladi, da tega ni mogel nihče spregledati.

Kaj je nagnilo milijonsko množico, da je za nekaj ur odpotovala v Rim, tam čakala dolge ure, da se je v manj kot minutnem mimo-

hodu poklonila človeku? Množica je prihajala, čeprav so ji pot odsvetovali. Prihajali so, čeprav so slutili, kaj jih čaka. Čeprav sem bil tudi sam med njimi in mi ni žal, ne najdem pravega odgovora. Vem, da je bilo prav in dobro, da smo tako naredili. Vem, da si je Janez Pavel II. zaslužil tako znamenje spoštovanja. Prepričan sem, da bi za tega človeka naredil to 36-urno pot še enkrat. Kakor so mi povedali sopotniki, bi tudi oni storili isto.

Več kot četrto stoletja je bil Janez Pavel II. stalen gost v naših domovih. Prihajal je preko ekranov, radijskih valov in časopisov. Prihajal pa je tudi po svojih obiskih, ki so bili vselej velik dogodek za kraje, ki jih je obiskal. Bil nam je tako blizu, da smo ga smeli celo spremljati na njegovem križevem potu. Ko je nastopil službo in je bil čil in zdrav, si nihče ni mogel predstavljati, da mu bodo krogle atentatorja vzele telesno zdravje in moči. Od leta 1981 naprej je papež veliko trpel. Videli smo in čutili, kako mu bolezen jemlje telesne sposobnosti drugo za drugo. Trpeli smo z njim, ko so ga mediji pokazali v vsej njegovi šibkosti. Trpini vsega sveta so ga imeli za svojega. Bil je vsem zgled Kristusovega prijatelja, ki mu zna slediti na

križ in vztraja tam do konca. Dan za dnem je podobnost med Janezom Pavlom II. in Jezusom postajala bolj očitna. S trpljenjem je potrjeval, da so besede, izrečene na tolikih potovanjih, javnih avdiencah, privatnih sprejemih, napisane v enciklikah in pismih, resnične najprej zanj. Papež je veroval v to, kar je učil, in je bil pripravljen stopiti tudi na pot trpljenja in križa, da bi postal podoben Zveličarju. Podobnost je postajala vse večja. Ob smrtni uri še najbolj: nem blagoslov množice na trgu, ki ga je z molitvijo spremljala na dolgi poti umiranja, in beseda »Amen!« (Tako bodi!). Kako podobno Jezusovemu »Dopolnjeno je!«. Papež Janez Pavel II. je zaključil svojo herojsko pot na zemlji in šel na dan, ko po judovski tradiciji tudi Bog počiva, v soboto, po svoj počitek. Od velikonočne nedelje pa velja, da Gospod »vse dela novo« (prim. Raz 21,5), in papež se je že pridružil množici svetnikov, ki v nebesih prosi za nas.

Papež, ki je že »veliki«, bo zagotovo dobil tudi naziv »sveti«. Sveti Janez Pavel II. Veliki! Tako ga bo poznala zgodovina. Več kot četrtnina svetovnega prebivalstva se je rodila v času pravkar preminulega papeža. Mladi so bili njegova največja ljubezen; za mlade je goril, zanje je imel vedno čas in od njih je veliko zahteval. Zahteval je, da odprejo srca Kristusu in zapustijo strah, ki ga življenje brez vere, brez Boga vnaša v srca ljudi. Zahteval je, da se lotijo spreminjanja sveta po poti evangelija, potem ko se je v krvi in krivicah utopil marksistični poskus bolj pravične družbe. Zahteval je od njih, da se ne predajo materializmu in hedonizmu, s katerima je okužen ves svoboden svet, ker oba prinašata smrt. Svoj glas je dvignil proti kulturi smrti in terjal od verne mladine, da se zaveže Kristusu v Cerkvi, da bi s trdim delom ustvarjala kulturo življenja. Mladi so bili čedalje bolj očarani od takega nagovora. Zavedal se je silne moči kreposti, lepega življenja in je s svojo besedo klical, s svojim zgledom pa vlekel h Kristusu v Cerkev.

Milijoni mladih so mu odgovorili. Kdor je hotel videti ali je bil sam v Rimu, je videl, da so bili mladi v velikanski večini med milijoni, ki so se mu prišli zadnjič poklonit. Za nas je bil »papa« (očka). Strog in dober, nepopustljiv in razumevajoč. V njem smo našli skalo, na kateri smo lahko gradili naše življenje. Vedeli smo, da nam ne laže, da se nam ne prilizuje, da nas ne kupuje, kakor kupujejo glasove politiki ali pa tisti, ki nam hočejo prodati kaj materialnega. On je hotel nas, da nas pripelje h Kristusu. Ni nas hotel zase, ampak Zanj, ki je Alfa in Omega človeške zgodovine. Mislim, da smo to vsi vedeli ali slutili.

»Ko se boš nekoč spreobrnil, utrdi svoje brate,« (Lk 22,32) je Jezus naročil Petru. Mislim, da je papež Janez Pavel II. velik predvsem zaradi tega. Res je, da so njegova potovanja imela političen naboj in so pretresala diktature in totalitarizme. Res je, da je miren propad komunističnih režimov v Evropi in še marsikaj drugega po svetu njegova zasluga. Res je, da je bil edini, ki si je upal Ameriki javno in glasno povedati, da vojne, ki jih začnjenja, niso ne pravične ne potrebne in jim je ostro nasprotoval. Toda njegove državniške in politične zasluge ne odtehtajo njegove duhovne veličine. Zaradi njega mnogi verujejo v Kristusa, umrlega in vstalega. Katoličane ter druge kristjane je kot novi Peter potrjeval v veri v vstajenje. Prva naloga papeštva je postati »temelj edinosti« in ohranjati različnosti. Množica v Svetem mestu je bila živ dokaz, da smo si lahko eno, čeprav različni. Le v Cerkvi je kaj takega v polnosti mogoče! Papeževa smrt je še enkrat pokazala, kaj pomeni vesoljnost in edinost v različnosti.

Za papeža velja, da je dvignil svoj glas za najbolj zapostavljene in brez glasu. V nasprotju z mnogimi »borci za človekove pravice«, ki se v resnici borijo za neupravičene in samovoljno razglašene domnevne pravice privilegiranih obrobni skupin, je papež dvigal svoj glas za milijone in milijone nerojenih

otrok. Splav je imenoval »holokavst«, in imel je prav. Boril se je za dostojno in človeško smrt, ki izključuje evtanazijske posege. Boril se je za množice revnih, ki jih krivični mednarodni denarni in gospodarski sistem ohranja v bedi zato, da je peščica nepredstavljivo bogata. Solidarnost in subsidiarnost sta bila v ospredju njegovega socialnega nauka. Evangelij ne potrebuje komunizma ali socializma, da bi bil družbeno učinkovit. »Poroko« teologije osvoboditve z brezboštvom je ostro grajal in obsodil. Dokazal je, da je mogoče tudi drugače, ko je Poljake in ves socialistični Vzhod peljal kakor Mojzes iz suženjstva »Egipta« skozi Rdeče morje v puščavo svobode in odgovornosti.

Papež je bil tako mogočna duhovna osebnost, da je poenotil človekovo bivanje. Vera, prijateljstvo s Kristusom je bilo edina sila, ki ga je vodila. Zato je spremenil svet! Danes je svet boljši kakor takrat, ko je nastopil svojo službo. Dokazal nam je, da lahko spreminjamo svet in zato smo ga dolžni tudi spremeniti. Gorel je in uresničeval Drugi vatikanski koncil. V celoti, ne samo tisto, kar mu je gojilo in bilo pri srcu. Ohranil je red mašništva v duhu evangelija in jasno povedal, da Cerkev ni vsemogočna ustanova, ki bi lahko po mili volji spreminjala, kar sledi iz Svetega pisma in tisočletne tradicije. Zato so mu samooklicani »liberalci« pravili »konzervativec« ali kaj hujšega. Ponižnost tega papeža, ki se je zavedal, da je le eden v vrsti mnogih in da imajo v Cerkvi glas in mesto svetniki v nebesih, sedanji in tudi prihodnji rodovi, ki morajo biti skladni med seboj, je prečudovita. Ponižnost je resničnost. Janez Pavel II. je bil oboje: resničen in ponižen.

»Papež 'ma vas rad!« je rekel mladim v Postojni. Iz tega stavka so se vedno isti nekulturni ljudje v naši deželi očitno posmehovali. Kljub vsemu pa ljudje vedo, da so bile to iskrene in spontane besede človeka, ki nas je imel resnično rad. Nihče danes ne dvomi v to

in mladi, tudi tisti, ki ne hodijo v Cerkev ali nimajo nič skupnega s katolištvom, poznajo ta pozdrav, ki je postal program. Ljubezen tega človeka je bila tako pristna in mogočna, da je bilo v njegovem srcu prostora za vse milijarde zemljanov. Vsi smo bili enako ljubljene, čeprav je bila Poljska na prvem mestu. Kljub množicam, ki so se zgrinjale okoli njega, pa papež ni gojil kulta osebnosti. Stalinizem ali hitlerianizem, titoizem ali kakšno pol-potovstvo so mu bili nadvse tuji. Papež se ni prilizoval množici in nikoli ji ni pihal na dušo. V tem je bil tako različen od mogočnikov tega sveta, da nam je lahko tudi to znamenje njegove posebnosti. Papež nam je kazal s prstom in življenjem smisel našega življenja: Jezus Kristus, naš Odrešenik in Zveličar.

Veliko je nalog, ki jih tudi tak papež ni mogel dokončati, kaj šele začeti. Kdo pa more v kratkem času, ki nam je odmerjen na zemlji, vse narediti? Še Bog si je vzel »vso zgodovino časa«, da bi svoje načrte s človeštvom uresničil, kakor si jih je zamislil od začetka. Janez Pavel II. je svoje delo podrejal temu velikemu božjemu odrešenjskemu načrtu. Zato ne bo dolgo, ko se bodo pojavili kritiki, ki bodo dan za dnem blatili njegovo delo in kar smo videli v preteklem tednu tudi zrelativizirali, zmanjšali ali poskusili uničiti. Mislim, da je prav, da je tako. Čim bolj se bodo zaganjali vanj, toliko bolj jasna bo slika, toliko bolj pristna bo njegova veličina. Zlato se namreč v ognju preizkuša, tudi po smrti. Kakor je bil Janez Pavel II. na očeh vsega sveta in so bili mediji do njega ves čas kritični, včasih celo nadvse krivični, tako bodo prav ti kritiki, ki same sebe povzdigujejo na raven »kritične javnosti«, prevzeli vlogo »hudičevih advokatov«, ki bodo iskali dlako v jajcu. Dobro je, da bo tako, ker mora svetništvo zasijati čim bolj jasno. Na koncu bodo tudi oni prišli na začetek, tja, kjer je že vsa množica vernikov. Reklji bodo: Sv. Janez Pavel II., veliki.

Evangeljski sveti v zakonu?

O življenjskem stanu svetov imamo tako uradna koncilska besedila kakor tudi besedila nemške sinode,¹ knjige Johanna Baptista Metza, Josefa Sudbracka in Norberta Lohfinka o redovništvu,² Johannesesa Borsaa in Franza Kamphausa, Gisperta Greshakeja ali škofa Jeana Marie Lustigerja duhovnikom,³ dalje Paula M. Zulehnerja o svetih vsem kristjanom.⁴

I. Stan svetov?

1. Takoj moramo stvarno ugotoviti, da mnogi od te oblike življenja ne pričakujejo ničesar – niti zase niti na splošno. V treznem realizmu so imeli življenje svetov vedno za “nenaravno” in “nemogoče”. Kajti prav to resno misli teološko govorjenje o *milosti* in njeni posebni nujnosti. Od redovnega stanu so torej nekaj pričakovali zato, ker so lahko *zanj* pričakovali nekaj, kar je presegalo lastne predpostavke. V tisti meri, kakor to obzorje zbledi nadnaravno pričakovanje upanja, preostane le še naravna nezmožnost za življenje.

Zato je postala določujoča tista miselnost, ki jo je Paul Ricoeur razlagal s “trema mojstri sumničenja”, Marxom, Freudom in Nietzschejem: predhodna sumničavost plemenitosti, pripravljenosti na žrtev in velikodušnost, močno nezaupanje nasproti govorjenju o “veliki ljubezni”, šele potem prav zato o veliki ljubezni do Boga, ki vse spreminja.

2. Stan svetov je način posebno izrazitega pričevanja za Kristusa. Leta 1975 je kardinal Hermann Volk razlagal nemškim redovnim prednicam: “Za negovanje bolnikov ali vodenje šole v zavestno krščanskem duhu ni potrebno vstopiti v red. V bolnišnicah ali šolah, ki jih imajo redovi, je danes večina moči laiš-

kih. Tudi te želijo opravljati svojo službo v krščansko-katoliškem duhu. Torej bi morale privlačiti mlade ljudi že samo redovno življenje in ne šele dejavnost”.⁵

Odločilna služba redov in skupnosti obstaja torej prav v pričevanju njihovega skupnega življenja svetov (misijonskega, karitativnega, apostolskega ali kontemplativnega idr.), in to navkljub vsej neveri in temu, da mnogi ničesar ne pričakujejo, in navkljub “neuglednim” pričakovanjem sodobnikov.

Ta razpetost nikakor ni moderen problem. V svetopisemskem kontekstu: potreba, pričakovanje in pripravljenost ljudi za hojo za njim se usmerjajo na Gospoda, ki jim zagotavlja vsakdanji kruh (Jn 6, 14 sl.); želijo si, da bi jim s pretirano ponudbo svojega lastnega mesa in krvi raje prizanesel (Jn 6, 48 sl.). Prav zato je malovernost (oligopistía) najusodnejša ovira blagovesti.

In vendar živi hrepenenje po veliki ljubezni dalje. Slej ko prej ljudi prevzame, če se dogaja pred njihovimi očmi. Ida Friederike Görres je v svojem času v *Dialogu o svetosti, Pogovor o sveti Elizabeti* (z geslom iz Nietzschevega Zaratustra), v jeziku tistih let, zapisala:⁶

“V zemeljski ljubezni je točka, ko vse drugo, tako najdragocenejše kot najtežje, postane nepomembno, noro nepomembno; starši in domovina in posest in dobro ime; nevarnost in zdravje in življenje in smrt; noro nepomembno; ko noro tvegamo in brez obžalovanja izgubljam in se ne zdi vredno nobenega vzdih in nobenega premisleka; in nič več zavestno in s ponosom na lastno žrtev – ne, kakor mimogrede, z naglim zamahom roke, ki odrine nadležno. – Da mora biti ta

točka v ljubezni človeka do Boga in da resnično *je*, si moremo komajda misliti ...”

Da ljubezen tu kakor tam ne nastopa zgolj v takšni ekstatici, da se mora spreminjati, če hoče pridobiti vztrajnost, je razumljivo. In gotovo je treba upoštevati, kar pravi evangelij po Luku o racionalnosti zidanja stolpa (14, 28 sl.). Toda, kateri svetnik ni bil nekoč najprej “čuden svetnik”? Pri treznem filozofu G. W. F. Heglu beremo, “da ni bilo na svetu nič velikega dopolnjenega brez strasti”.⁷

V tem smislu je v krščanstvu odločilna služba redov, njihov obstoj kot tak v stanu svetov. Da “na kronično vprašanje danes: ‘Kaj delaš?’ odgovorijo: ‘Sem’, in sicer zaradi lepe božje milosti” (Kurt Koch).⁸

II. Evangeljski sveti

I. Vendar tukaj ne razmišljamo o stanu svetov, marveč o življenju po svetih v zakonu in družini. O tem se da razmišljati še v dveh osnovnih oblikah. Obstaja življenje poročenih in njihovih otrok po zaobljubah v novih cerkvenih oblikah skupnosti; o tem zdaj – zaradi pomanjkanja znanja in pristojnosti – ne bomo razpravljali. Tukaj gre le za “normalen” zakon in družino.

Tudi o pojmu “svet” ne bomo razpravljali, zlasti ker je Jezus “zelo razločno in splošno izgovoril” še marsikaj drugega, kar “pogosto preslišimo”.⁹ To, da pride v srednjem veku do te trojke (ne še npr. v Benediktovem vodilu), pa ima notranje razloge. Kajti kar zadeva osnovno držo, ki se uteleša v njih, je za vse kristjane, da, za vsakega človeka, ne zgolj svet, temveč nujen pogoj za srečno življenje.

To pa je vendar spet v svoji knjižici ponazoril Zulehner.¹⁰ Pri naravnem hrepenenju človeka dodaja to, da bi imel ime, moč in domovino. Pokaže notranjo brezmejnost teh praznelja, da potem razvije duha neporočnosti, nemoči in nepremoženja kot načine njihove kulture.

Paul Ricoeur govori o stremeljenju po pesti, gospodovanju in veljavi. “Omembe

vredno je, da ni jaz nikoli zagotovljen: trojno hrepenenje, v katerem išče samega sebe, ni nikoli popolnoma izpolnjeno; medtem ko je ugodje [Lust] neke vrste minljivi mir, kakor je tako jedrnato formuliral Aristotel, in medtem ko se blaženost odlikuje prav po trajnem miru, je srce [Gemüt] nemirno. Kolikor je ‘srce’ srce [Gemüt], thymós, je srce že od rojstva to, kar je v meni nemirno. Kdaj bom imel dovolj? Kdaj bo moja avtoriteta zadosti utemeljena? Kdaj bom dovolj cenjen, priznan? Kje je v vsem tem ‘zadostnost’? Med končnost ugodja [Lust], ki konča in s svojim mirom zapečati neko skrbno omejeno dejanje, in neskončnost sreče potisne srce [Gemüt] v nedoločeno in z njim grožnjo, ki se pripne na početje brez konca.”¹¹

Ta nezadovoljnost in nemirnost ogrožata človeka v središču in ga skušata k nečloveškosti. Od nekdanj je bilo mogoče najti to nevarnost v treh Jezusovih skušnjavah, z različnim poudarkom in variantami v aplikaciji nase. Glavne navezne točke pa so vendarle določene: a) povezava z ono v prvi skušnjavi – imeti, b) povezava s ti v videnju templja (biti cenjen; rad bi mislil na “biti nošen” s pogledom potrditve ljubljene/ljubljene) – biti z,¹² c) povezava z jaz, avtokracija v ponudbi svetnega vladanja (v skladu z dvojnim vidikom avtokracije: gospodovanje jaza – nad jazom¹³) – biti jaz sam.¹⁴

V vseh teh povezavah mora Kristus živeti, kakor da ne bi živel (1 Kor 7,29-31) – pri čemer ni mišljena kakšna stoična ločenost ali Rilkejevo “že-vedno-bitimrtev”,¹⁵ marveč tem bolj sproščeno življenje v duhu svobode. Ali se to lahko posreči, če ostajam načelno v obzorju želje in potrebe (zgolj z njuno omilitvijo po stiliziranju), ali mi ni morda treba te perspektive načelno spremeniti v perspektivo *odgovora* na neki klic?

Ne gre za to, da bi zatajili potrebe in želje, temveč da jih beremo z njihove strani kot odgovor. Odgovor na obstoječe, ki od nas

pričakujejo svoje ime, kakor pravi – po Genezi (2,19 sl.) – Rilke,¹⁶ ki se nam hočejo zdeti lepe in dobre in vredne poželenja (ali manj poetično: o katerih Bog hoče, da so nam všeč, ker nam jih daje On). Odgovor ljudem, ko ni več nobene prisposodbe, če rečemo, da si želijo, da bi bili poželeni oziroma globlje – spoznani (1 Mz 4,1), rečeno s Zulehnerjem: biti poimenovani z imenom.¹⁷ Odgovor tudi glede mojega lastnega jaza, tako da bi videl (samo)oblikovanje kot službo – po tezi Ro-

mana Guardinija, “da moja človeška oseba ni nič drugega kakor način, kako sem poklican od Boga, in kako naj odgovorim na njegov klic ...”.¹⁸ S tem pa pride (rečeno z E. Levinasom) do preobrata od zahtevanja potrebe (besoin) v hrepenenje (désir): po tem, da bi mogel odgovarjati vedno bolje.

K temu poskus formulacije k povezavi s ti: “Obvladano dopuščanje drugemu, da je to, kar je, pri enako najintenzivnejšem trudu zanj, to bi rad imenoval trenutek neporoče-

Albrecht Dürer, **Veliki pasijon : 9 - Zadnja večerja**, 1510, rezljan les, 39 x 28 cm, Graphische Sammlung Albertina, Dunaj, Avstrija.

nosti pri zakonu, in po razumevanju cerkvenega izročila to postane vidno posebno v karizmi evangeljskega sveta. (Kar naj ne pomeni, da je to edini ali tudi zgolj pravi smisel tiste oblike življenja neomejene razpoložljivosti za božji klic.)¹⁹

Podobno bi lahko formulirali za druge razsežnostne povezanosti. Z upoštevanjem tega je torej življenje v stanu svetov v pomoč – zgladno, spodbudno in v oporo –, vidno kot institucionirana oblika bivanja, kar velja za vse kristjane (sicer na poseben način za duhovnike, ki potrebujejo za to posebno pomoč in oporo tako s strani redovnikov kot tudi laikov).

2. Po drugi strani pa bi ne bilo dobro zabrisati razlike med “duhom” in konkretnim uresničevanjem življenja svetov. Najbolj jasno je to (znova) pri drugem svetu. Njegovo ime – bodisi “devišтво” bodisi “neporočenost” – nedvoumno oporeka zakramentalni poklicnosti “zakona”.

Prek preroške *ponazoritve* krščanske *svobode kot take* se mi zdi, da je v življenju v stanu svetov dana posebna oblika te svobode, ki jo razumemo kot *dopolnilno* k prav tako posebni življenjski obliki “svetnih kristjanov”.

Mišljeno lahko najlaže obravnavam ob problemu enosti ljubezni do Boga in ljubezni do bližnjega (torej spet izhajajoč iz druge zaobljube; seveda ne približno, saj jo je brez obeh drugih mogoče živeti le z omejitvami – že s pogledom na par, povsem pa s pogledom na otroke). Poleg tega se smem vrniti k temu, kar je že predloženo drugje – v navezavi z Rihardom Svetoviktorskim.²⁰

Namesto nekega ali-ali, ki ni redko zastopan v duhovnem izročilu, in tudi prek posredovalnega predloga Karla Rahnerja, po katerem je treba misliti o ljubezni do Boga in do bližnjega kot na transcendentalno načelo in kategorialno uresničenje,²¹ vidi Rihard ljubezen načelno kot igro treh: “Kadar se dva ljubita med seboj in se v velikem hrepenenju podarita drug drugemu in se pretaka tok ljubez-

ni od tega k onemu in od onega k temu in je vsakič usmerjena na nekaj drugega, je tukaj sicer na obeh straneh ljubezen, manjka pa so-ljubezen (condilectio). O so-ljubezni je mogoče govoriti šele, ko dva složno ljubita tretjega in ga skupaj ljubeče obdajata, ko v ognju ljubezni do tretjega naklonjenost obeh zadene v eno.”²²

Ta trinitarična praoblika zdaj odseva v odnosu jaz-ti-Bog. Par tretjega ne izključuje in se ne ločuje od njega, temveč mu daje v svoji medsebojnosti prostor; oba doživljata svojo enost v tem biti-tukaj zanj in se tega veselita kakor svojega dvojstva kot podvojene ljubezni do njega. Njemu pa ni dodeljen zgolj dar te naklonjenosti; obenem se veseli, da lahko sprejemanje njega služi njuni enosti.

To dogajanje pa vendarle postane dopolnjena igra, kolikor se vsak z vsakim povezuje v par-midva nasproti vsakokrat tretjemu in obenem vsak posreduje kot tretji biti-eno drugega. Vsak nesebično deluje kot “ženinov prijatelj” (Jn 3,29), in vsak prav tako obhaja – tukaj odpovedo podobe – svojo lastno poroko.

Ta igra pa pozna dva “osnovna tonovska načina” ali prevladujoča poudarka “mesta in vloge”: določujoča tema zakonske duhovnosti je v skupni stoji pred Bogom in v oboje-enem bližanju zakoncev Njemu – tako zelo po eni strani hkrati vsak skupaj z Bogom skrbi za drugega, po drugi strani pa “sprejema” njegovo skrivnost z Bogom in njuno skupno skrb zase. Osnovni ton je tukaj ubran v so-eno človeškega para.²³

Celibaterske oblike življenja nikakor ne moremo temu nasproti orisati nekako kot nesvetni “beg osamljenega k osamljenemu”²⁴, temveč v enaki napetosti – polnosti ljubezni do Boga in človeka (ali sveta) – vendar v osnovnem tonovskem načinu “z-Bogom-naproti-drugemu”, tako zelo stoji Bogu posvečeni, “vzet izmed ljudi” (Heb 5,1), skupaj z njimi pred Bogom. Osnovni ton je tukaj z-Bogom, kontemplativno v skupni skrbi mi-oni (v

duhu velikoduhovniške molitve), apostolsko v ljubezenski naklonjenosti mi-ti do vsakokratnega bližnjega.

To tako za drugo zaobljubo nakazano bi bilo treba zdaj analogno razviti za odnos-ono in odnos-jaz.²⁵ – Pri tem bi se duhovnost svetov, kot že rečeno, ne smela kazati samo kot ponazoritev ali “radikalizacija” krščanskega kot takšnega, temveč hkrati kot dopolnilo nekega ustrezno posebno izoblikovanega laiškega in svetnega krščanstva. Doslej to ni bilo tako uzaveščno, ker je bila lastna laiška pobožnost komaj izdelana. Stoletja dolgo je bila to meniška duhovnost v skrajšani obliki (latinsko: *breviarium*); od reformacije deloma zgolj nasprotno gibanje (“zakon kot svetna zadeva”). In bojim se, da nista pri tem ne koncil ne sinoda dovolj spremenila (kot me po drugi strani slej ko prej spravlja v slabo voljo tudi nasilno reaktivno v teoloških manifestih svobodne nežnosti ali “erotične kulture”).²⁶

3. Potem pa končno vendarle ne moremo ostati pri pogledu dopolnila in alternative. Osnovni tonovski načini nekega življenja iz jaz-ti-eno nasproti Bogu in nekemu življenju iz občestva z Bogom nasproti vsakič poslanemu ti nista na isti stopnji in nista niti najmanj naravni na enak način. Najpozneje zdaj bi se morali posloviti od govorjenja o *svetu* v prid govorjenju o božjem svobodnem, neizpeljivem *klicu*.

Ne kot da naj bi zdaj znova odprli staro razpravljanje o “stanu popolnosti”. In sploh ne o vendarle dobro pojasnenih nespornostih glede popolnosti vsakokrat posameznega.²⁷ Seveda je – rečeno s Karlom Rahnerjem – vsak kristjan “ [poklican] k tisti krščanski zrelosti, ki jo danes z nezaupanje zbujujočimi, končno pa vendar svetopisemskimi besedami imenujemo popolnost ali svetost”,²⁸ – pa naj je bila ta “skorajda s pompom sprejeta razlaga cerkvene konstitucije” tudi “neznanski dogodek v zgodovini Cerkve in krščanskega samorazumevanja” (408 – in gotovo ima

tudi ta dogodek opraviti z upadanjem redovnega naraščaja).

Ne glede na to ostaja “preprosto dejstvo”, “da človek normalno ne izbere zakona, bogastva, moči, *ker* ljubi Boga”, temveč šele potem stoji pred nalogo, da ga integrira nanj in na ljubezen do njega. Evangeljski sveti pa, nasprotno, “kot taki [!] sploh niso dani, razen da izvirajo iz božje ljubezni” (426 sl.).

Zato zadene naslov knjige *Strast za Boga* v črno. Karl Rahner drastično pravi takole: “V goloba na strehi zares verujemo samo, kadar v dejanju in resnici pustimo vrabcu leteti v roki, in sicer preden je nekomu odvzet in preden je golob že prijet” (423). Škof Kamp-haus govori z verzom Nelly Sachs o bivanju sredi “rane med nočjo in dnevom” in kaže s tem na veliko soboto, ki tvori središče teologije Hansa Ursa von Balthasarja.²⁹ Bernardin Schellenberger je isto izrazil v podobi “pre-roka v luknji”.³⁰

S tem je mišljeno več kakor danes modna alternativika. In mora postati tudi vidno, da je mišljeno več. Redovi ne naredijo laikom nobene usluge, če v zapoznili pokori za prejšnje razvrednotenje zatemnjujejo svetlobo svoje poklicanosti. (Kakšno “figuro naredijo” v tej luči tako posamezniki kot skupnosti, je drugo vprašanje – tudi to bi sicer utegnilo voditi v skušnjava, da bi to zakrili.)

Pred štiriindvajsetimi leti sem smel učencu in prijatelju pridigati na novi maši. Iz tega naj tukaj navedem odlomek, katerega “sprememba namembnosti” ne bo težka:³¹ “... dragi sokristjani, namesto orisa duhovniškega etosa dovolite laiku odkrito besedo laikom o *našem* odnosu do duhovnika. Veliko jih je, ki so veseli, da ni klic zadel njih; kajti božja milost je – kakor vse veliko – trda. Vendar se ne varajmo! Duhovnik ne služi Bogu namesto nas, temveč mu služi v tem, da nas – že samo s svojim bivanjem, vendar potem tudi izrecno, bodi prilično ali neprilično, opominja k naši službi in našim dolžnostim. So

drugi, ki mu njegovo poklicanost zavidajo; saj seveda skriva trda božja milost v sebi jedro veličastva. Takšna zagrenjenost se danes prekriva predvsem kot kritika službe nasploh, s parolo odraslosti in demokratizacije ...”

Da bi – v paruziji – ugovarjal Pavlu: Ko bi Kristus ne vstal in bi tako tudi mi ne vstali, potem nikakor ne bi bili “bolj pomilovanja vredni kakor vsi drugi ljudje” (1 Kor 15,19). To bi toliko bolj veljalo za vsakega, ki se zavzema za etično. Rečeno z I. Kantom, po enem njegovih zapiskov (R 4256): “Če tajim bivanje Boga, moram gledati nase ali kot na norca, če hočem biti (ali sem) pošten mož, ali kot na lopova, če hočem biti pameten mož.”

Temu nasproti naj vseskozi postavimo nasproti – ne le z Albertom Camusom -: bolje prevaran kakor sam lažnik. Zares bi bili pri tem na slabšem tisti, ki so eshatološko pričevanje vere in upanja odpovedi “bivati pri”, biti v dobrih rokah in biti doma pri/v nekem drugem človeku, v zvestobi dejansko živeli.

III. Zakon v duhu svetov

1. “Evangeljska pomanjkanja,” piše škof Koch, je “treba razumeti kot konkretizacijo oznanila Prvega Janezovega pisma, da vsa ljube-

zen izvira iz Boga, da nas Bog vedno ljubi prvi in da je naša človeška ljubezen lahko le odgovor na predhodno božjo ljubezen do nas ljudi.” Navaja besedo kardinala Suharda, ustanovitelja “Pariškega misijona” in “Francoskega misijona”: “Biti priča ni v tem, da delaš propagando, ne da kdaj zdramiš ljudi, temveč v tem, da si živa skrivnost; pomeni živeti tako, da bi bilo naše življenje nesmiselno, ko bi Bog ne obstajal.”³² To nikakor ne pomeni, kakor se je še vedno bati, da je vsa izpolnitev preložena na onstranstvo. Vsako življenjsko obliko, tudi stanu svetov, je mogoče živeti in bi jo radi živeli brez obžalovanja, izpolnjeno, identično in v globokem veselju takšne identitete.

Ali se moram bati, da me bodo zaradi govorjenja o veselju napačno razumeli (vendarle naj spomnim na Jezusov “stokratno” – Mt 19,29)? Ali naj nekdo ne prevzame Nietzschejevega klica po bolj odrešenem videzu poklicanih, ki nič ne ve o “žalosti, da ni svetnik”, niti naj ne nadaljujemo tiste slabe mistike trpljenja, ki pozablja, da [je] po izreku nekega Zaddika “še najnižja naslada odsev božjega veselja, celo najplemenitejša bol pa ... posledica greha”.³³

Nekaj drugega je tista ljubezen, ki noče, da ji je bolje kakor ljubljenu. Prav ona pa

Andrea del Castagno, Zadnja večerja, freska, 1447, 453 x 975 cm, Sant'Apollonia, Firenze, Italija.

bo izžarevala "strogi" čar "velikega veselja" – prav do skrivnosti "privlačne moči" križa (Jn 12, 32): zaradi predanosti ljubečega, tudi če sam (pri tem) ni občutil drugega kot zapuščenost.³⁴ Ali pa je morda hotel reči, da bi se On dal komur koli prekositi v velikodušnosti?

2. Morda bi bilo vendar o takšnih najbolj zunanjih (ali najbolj notranjih) stvarih bolje molčati. Toda bralcu dolgujemo še gesla k zakonskemu "življenju svetov".

K "neporočenosti" oziroma "deviškosti", neustrezni besedi, kakor smo priznali, je bil že govor o "amor benevolentiae" (ljubezen dobrotivosti). Nenazadnje se kaže v daru pustitise-obdarovati, v sebi nevajeni hvaležnosti in na vrhu v brezpogojnem odpuščanju. Mogoče bi bilo treba še reči, da takšen "rad te imam – hočem ti dobro" ("ti voglio bene") predstavlja nasprotje kakršnega koli "podcenjevanja".

Pokorščino obljubi v klasičnem poročenem obredu *ona*; vendar prav tako samoumevno velja v obrnjeni smeri. Pokorščina: sprejeti oziroma storiti nekaj na besedo drugega. – "V ponižnosti imejte drug drugega za boljšega od sebe" (Flp 2,3). S čimer ni mišljeno nekako delati-kot da bi, marveč resnično delovanje (namesto mnenja), in to ne pozna nobenega kot-da.

Na splošno načelno je to mogoče izraziti takole: za jaz so njegova lakota, žeja, pozele-nje, njegova naslada in tako dalje šele psihična stvar, za ti pa, nasprotno, moralna. (Jaz naj dam drugim od svojega, ne smem pa si vzeti od njihovega; drugi so "vdove in sirote", ne jaz. Nasprotno pa moram jaz nastaviti drugo lice, ne oni. In najbolj skrajno: nikoli ne smem žrtvovati nekoga drugega – sploh pa ne zase; mogoče pa ne samo smem, ampak moram: sebe.) – Vse to pa šele zdaj prav nasproti čisto najbližjim.

Uboštvo obstaja najprej v skupnosti odprtega srca skupnega pridobivanja in posesti. To sicer ne izključuje "zasebne posesti", temveč jo izrecno vključuje. To je, da vsakemu pripada

iz skupnega "žepnina" – da bi drugemu (in drugim) lahko nekaj podaril. (Moči dati delež prav do "samopriobčenja" služi pravica do lastnega imetja, od posedovanja stvari do pridržanosti zase osebe in njene skrivnosti.³⁵)

Prek jaz in ti postane uboštvo para s pogledom na otroke. Ne živijo namreč samo sebi.³⁶

3. Končno se še enkrat vrnimo k Viktorinerjevemu odkritju. Ti in jaz ne spadata preprosto skupaj. Vsak mora drugega deliti z Bogom. To zadeva vse tri svete. In se razširi tudi s pogledom na otroke.

Posebno lepa je ta beseda v verzih Wernerja Bergengruensa.

*Jaz nisem tvoj, ti nisi moj.
Nobeden ne more biti drugega.
Vzel si me samo na posodo,
dobil sem te samo na posodo.
Torej naj se zgodi:
pomagaj mi, najljubše posojilo,
da te vse svoje dni
zvesto nosim kot posojilo
in te nekoč pred zadnjim pragom
nepoškodovanega dostavim gospodu.³⁷*

Ali nama ne bo ta v tem prav dokončno zaupal drugega drugemu – kot "večjo naročilodarilo", kakor gospod talentov (Mt 25)?

Prevedla s. Vesna Jelen ŠS

* *Jörg Splett*, roj. 1936 v Magdeburgu, je študiral filozofijo, ki jo od 1971 poučuje na Filozofsko-teološki visoki šoli St. Georgen v Frankfurtu ter v Münchnu.

1. Koncilski odloki, zlasti *Perfectae Caritatis* (pa tudi *Optatam totius in Presbyterorum ordinis*) pred ozadjem cerkvene konstitucije *Lumen gentium*. Sinoda: *Die Orden und andere geistliche Gemeinschaften. Auftraggrund pastorale Dienste heute*.
2. J. B. Metz, *Zeit der Orden? Zur Mystik und Politik der Nachfolge*, Freiburg, 1982; J.

- Sudbrack, *Leben in geistlicher Gemeinschaft. Eine Spiritualität der evangelischen Räte für heute und morgen*, Würzburg, 1983; N. Lohfink, *Der Geschmack der Hoffnung. Christsein und christliche Orden*, Freiburg, 1983. Posebno so priporočljivi nagovori kardinala Basila Humea, *Gott suchen*, Einsiedeln, 1979.
3. J. Bours / F. Kamphaus, *Leidenschaft für Gott. Ehelosigkeit, Armut, Gehorsam*, Freiburg, 1981; G. Greshake, *Priestersein in dieser Zeit*, Freiburg, (2000), 2001; J. M. Lustiger, *Der Priester und der Anruf der Räte, Ansprachen*, Einsiedeln, 1982.
 4. P. M. Zulehner, *Leibhaftig glauben. Lebenskultur nach dem Evangelium*, Freiburg, 1983.
 5. *Orden als geistlicher Stand. Zum Bildungskonzept der VOD*. Zv. 4, Bonn, 1975, 7. N. Lohfink (prip. 2, 101sl.) govori prav o ogrožanju redovnega pricevanja s pričevanjem sodelavcev – posebno takrat, kadar opravljajo svojo službo dobro.
 6. I. F. Coudenhove, Frankfurt, 1932, 58 sl. Geslo: "Ljubim tiste, ki ne znajo živeti, bodisi kot tisti, ki se izgubljajo, saj so umirajoči." Vorr. 4 (KSA 4,17).
 7. WW (Glockner) II, 52.
 8. *Gottes Schönheit leben*, Freiburg, 2000, 13.
 9. Evangelische Räte, v: K. Rahner / H. Vorgrimler, *Kleines theologisches Wörterbuch*, 1976.
 10. Glej tudi njegov članek v *Prakt. Lexikon der Spiritualität*.
 11. *Die Fehlbarkeit des Menschen. Phänomenologie der Schuld I*, Freiburg/München, 1971, 165.
 12. Celo skušnjava po samomoru, ki jo duhovito postavlja Eugen Biser (*Dasein auf Abruf. Der Tod als Schicksal, Versuchung und Aufgabe*, Düsseldorf, 1981, 82-87, z usmerjenostjo na Lk 4, 1-13, kjer vendar stoji skok s temelja na tretjem mestu), lahko razumem "dialoško" brez nasilnosti in bi jo lahko tako vpletel.
 13. Prim. K. Wojtyła, *Person und Tat*, Freiburg, 1981, II3 (Die personale Struktur der Selbstbestimmung) o "samopripadnosti in samoobvladovanju" (121) osebe.
 14. Vprašalnik tudi po znani alternativni Ericha Fromma o "imeti ali biti". K temu J. Splett, Haben – Sein, v: *Zeitschr. f. medizin. Ethik* 47 (2001), 433-436.
 15. Gl. št. 13 v drugem delu *Sonette an Orpheus* (SW I 759): "Bodi vedno pred vsakim slovesom ... Bodi vedno mrtev v Evridiki ...".
 16. Sie "zu sagen, versteht, / oh zu sagen so, wie selber die Dinge niemals / innig meinten zu sein ... Und diese, von Hingang / lebenden Dinge verstehn, daß du sie rühmst; vergänglich / traun sie ein rettendes uns, den Vergänglichsten, zu." Deveta devinska elegija, SW I 718 sl. Glej nadalje (kot tako zasebno mitičen in mitopoetičen) poseg: H. Kuhn, *Dichten heißt Rühmen*, v: *ibid.*, *Schriften zur Ästhetik*, München, 1966, 236-264.
 17. Neprekinjen motiv v Goldenes Notizbuch Doris Lessingove je pričakovanje, da bi bila "poimenovana" na ustreznem nivoju.
 18. *Der Herr. Betrachtungen über die Person und das Leben Jesu Christi*, Paderborn, 1950, 42.
 19. J. Splett, *Der Mensch ist Person*, Frankfurt/M., 1986, 36.
 20. Über die Einheit von Nächsten- und Gottesliebe – laienhaft (Idiota de unitate ...) v: *Wagnis Theologie. Erfahrungen mit der Theologie Karl Rahners* (Izd. H. Vorgrimler), Freiburg, 1981, 299-310 (dalje pogl. 14 v: Freiheits-Erfahrung, Frankfurt/M. 1986; prej, v kontekstu, J. in Ingrid Splett, *Meditation der Gemeinsamkeit. Aspekte einer ehelichen Anthropologie*, Hamburg, 1996, I 3: Drei-Gefüge).
 21. Über die Einheit von Nächsten- und Gottesliebe, v: *Schriften zur Theologie VI*, Einsiedeln, 1965, 277-298; Glaube, der die Erde liebt. Christliche Besinnung im Alltag der Welt, Freiburg, 1966, 85-95. Prim. L. B. Puntel, Zu den Begriffen "transzendental" und "kategorial" bei Karl Rahner, v: *Wagnis Theologie* 189-198.
 22. De Trinitate III 19 (Die Dreieinigkeit, Einsiedeln 1980, 104) – Spet s "strukturno formulo" (Einheit ... 307, Meditation ... 45): Vsak mi je višja enota "jaz-proti-ti" obeh, "mi-on-z enim" (kot odprtina njenega naproti) in "odnos mi-ti" (kot izpolnitev tega biti-z enim – in ta izpolnitev znova potrjuje svoj prvi jaz-ti.).
 23. V tem so-eno, ki je postalo eno, lahko potem "skupaj z Bogom" začneta novo "tropodobo": nasproti otroku, prijateljem, skupnosti ... Tega zdaj ne bomo izvedli, naj pa bo nakazano, da bi se srečali z visom odkrite zasebnosti. Poleg tega ta nova trojnost kaže s svoje strani tisti ovitek "tonovskega načina", ki ga je zdaj treba premisliti.
 24. Plotin En VI 9, II.
 25. Zasnove za to (seveda ne specifično za svete) v: J. Splett, *Wagnis der Freude. Meditationen zu Worten der Schrift und Zeichen der Kunst*, Frankfurt/M., 1984, 31-53 (Den Schauenden schauen), zlasti 41 sl. (glede na stvar) in 50 sl. (v pogledu naprej na blaženost).
 26. Toliko pomembnejši namig na International Academy for Marital Spirituality: INTAMS (Belgija, Sint-Genesius-Rode), pod vodstvom Aldegonde Brenninkmeijer-Werhahn, ki poleg drugih dejavnosti od leta 1995 izdaja tudi *Intams Review*. Glej tudi A. Wollbold, Fehlt eine Spiritualität der Ehe? v: *Geist u. Leben* 75 (2002), 183-192.
 27. K teologiji svetnih inštitutov zlasti: H. U. v. Balthasar, Gottberichtetes Leben. *Der Laie und der Ordensstand*, Einsiedeln, 1993. – Upravičeno svari Manfred Scheuer pred primerjanjem, ki pervezira svet: "Ubog, ki hoče imeti sebe za

- boljšega, srečnejšega itd., kakor tisti, ki so priklenjeni na svet, navsezadnje ni ubog; pokorni, ki se v ponižnosti vsem podreja in to primerjalno poudarja, vzvišeno napravlja pokorščino za orodje gospodovanja ...; neporoceni, ki je zaposlen s tem, da bi se nasproti poročenemu pokazal boljšega, ni več deviško pripravljen in odprt.” Die evangelische Räte. Strukturprinzip systematischer Theologie pri H. U. v. Balthazar, J. B. Metz in v Theologie der Befreiung, Würzburg, 1989, 382.
28. Über die evangelische Räte, v: Schriften zur Theologie VII, Einsiedeln, 1966, 404-434, 405. Prim. *Lumen gentium*, 39-42.
 29. Leidenschaft 185. H. U. v. Balthasar jo je imenoval samo: Mysterium Paschale, v: *Mysterium Salutis* III,2, 133-326, zlasti 227-255 (posamezna izdaja: *Theologie der drei Tage*, Einsiedeln, 1990, zlasti 141-176); Pneuma und Institution, v zbranim zvezku z enakim naslovom, Einsiedeln, 1974, 201-235; Theodramatik II 379-395 in IV 442-446. Povzetek dajeta besedili 79 in 80 v “H. U. v. Balthasar-Lesebuch” M. Kehla / W. Löserja: In der Fülle des Glaubens, Freiburg, 1980.
 30. *Ein anderes Leben. Was ein Mönch erfährt*, Freiburg, 1980, 20 sl.
 31. Erdkreis 31 (1981) 193-195, 195.
 32. *Gottes Schönheit leben* (op. 8), 30, 60. V tem smislu Erhard Kunz določa svete kot klice po Božji ljubezni, poslušanje Božje ljubezni in delovanje iz Božje ljubezni (v deleženju pri odvisnosti od Jezusa in njegovi molitvi, pri njegovem poslušanju prigovarjanja, pri njegovem vstopanju k drugim v duhu): *Gott finden in allen Dingen*, Frankfurt/M., 2001, 244-258, zlasti 252-256.
 33. I. F. Görres, *Zwischen den Zeiten*, Olten/ Freiburg, 1960, 139 sl. – Nietzsche: Menschliches-Allzumenschliches II 98; Morgenröte IV 411; Zarathustra II (Von den Priestern) (KSA 2, 418; 3, 255; 4, 118). – Traurigkeit: L. Bloy, Der beständige Zeuge Gottes (izbor J. in R. Maritaina), Salzburg, 1953, 336-339 (La Femme pauvre). Izrecno naj pri tem pokažemo na lepo knjigo Alberta Zieglerja *Das Glück Jesu*, Stuttgart, 1977. Po drugi strani pa prav klic po popolnosti zahteva ustrezno – že človeško, kaj šele krščansko – ravnanje z neuspehom. Jedro tega je gotovo v tisti Hieronimovi izkušnji, na katero spominja Michael Schneider: “Tisti, ki je Bogu izročil vse svoje življenje, je prišel na večer pred božičem k betlehemskim jasicam ... in govoril v molitvi: ‘Gospod, s praznimi rokami prihajam danes k tebi, kaj ti lahko že dam? – Zdaj ga je Jezus prosil za nekaj, na kar ne bi svetnik nikoli pomislil: ‘Daj mi svoje grehe!’ Das neue Leben. Geistliche Erfahrungen und Wegweisung, Freiburg, 1987, 42.
 34. Imeti nic bolje: Apd 5,41; “Mär” Mojstra Eckharta (po Herrandu von Wildonie) o možu, ki je hotel biti enook kakor njegova žena: M. E., Gotteserfahrung und Weg in die Welt (izd. D. Mieth, Olten/Freiburg, 1979, 135), pridiga “Ave gratia plena” (DW [Quint] 2, 486-506). Strengre Freude: Seneka, Ad Lucilium III 2(23): “Magnum gaudium res severa.” K slednjemu glej H. U. v. Balthasar, Die Freude und das Kreuz, v: *Die Wahrheit ist symphonisch. Aspekte des christlichen Pluralismus*, Einsiedeln, 1972, 131-146. – Še enkrat Léon Bloy: “Gotovo bom srečen, celo zelo srečen, namrec tistega dne, ko bom dokončno in odlono vse ugodje zamenjal za veselje.” Die Stimme, die in der Wüste ruft (izd. H. Kuhlmann), Recklinghausen, 1951, 255 (Le Mendiant Ingrant). – Zato bi bilo končno treba povprašati Zaddikovo besedo po “najplemenitejši bolečini”; ali naj bi izhajalo šele iz prvega greha, da “hočejo trpeti” ljubljene drug drugega?
 35. K temu tudi H. U. v. Balthasar, *Das Weizenkorn*, Einsiedeln, 1958, 77: “Lepo je, da lahko med prijatelji veliko zamolčiš, ne da bi kalil soglašanje. Med zakoncema je to težje.”
 36. Da si dovolim še zadnji namig nase: Familie in christlich-philosophischer Sicht, v: *Hält Gott seine Hand über die Liebe?* (izd. A. in G. Beestermöller), Münster, 2002, 12-36.
 37. Zu Lehen: (Die heile Welt, 1950, 178) Gestern fuhr ich Fische fangen ... Zürich, 1992, 141.

Razumevanje in prevajanje besede »danes« v evangeliju po Luku 23,43

Na problem razumevanja in prevajanja besede »danes« v Lk 23,43 sem prvič postal pozoren, ko sem pomagal pri nekem prevajalskem projektu in sem nekatere stvari preverjal s krajevnim odborom. Recenzenti iz adventistične cerkve so vztrajali, da je grško besedo za »danes«, *sēmeron*, potrebno povezovati z glagolom pred njo, »povem ti«, in ne z glagolom, ki ji sledi - »boš«. Ugovarjali so prevodu »Danes boš z menoj v raj«, ker bi to pomenilo, da je duša spokorjenega hudodelca takoj, ko je umrl na križu, zapustila njegovo telo in vstopila v raj. To bi podpiralo doktrino, ki jo adventisti zavračajo, in sicer doktrino o nesmrtnosti in zavedanju duše po smrti.

Vrstica Lk 23,43 je del znanega odlomka (23,39-43) o dveh hudodelcih, ki so ju križali skupaj z Jezusom. V slovenskem standardnem prevodu Svetega pisma beremo:

Eden od hudodelcev, ki sta visela na križu, ga je preklinjal in mu govoril: »Ali nisi ti Mesija? Reši sebe in naju!« Drugi pa mu je odgovoril in ga grajal: »Ali se ti ne bojiš Boga, ko si v isti obsodbi? In midva po pravici, kajti prejemava primerno povračilo za to, kar sva storila; ta pa ni storil nič hudega.« In govoril je: »Jezus, spomni se me, ko prideš v svoje kraljestvo.« In on mu je rekel: »Resnično, povem ti: Danes boš z menoj v raj.«

Očitno se besedilni problem v Lk 23,43 dotika številnih pomembnih vprašanj, bistvenih za krščansko doktrino, o katerih lahko med različnimi denominacijami vlada nesoglasje. Takšna so na primer vprašanja nesmrtnosti

duše, prihoda Božjega kraljestva, poslednjih stvari in raja. O besedi »danes« v Lk 23,43 je bilo objavljenih več člankov, veliko razprav o tem problemu pa najdemo tudi v razlagah in knjigah o Lukovem evangeliju. Vendar pa je pomembno, da se zavedamo, da lahko takšna razprava hitro zaide v teološko argumentiranje in doktrinalne spore. V tem članku je naš glavni namen izvedeti, kaj točno Luka namerava povedati z besedo »danes«, ter nato ponuditi prevod, ki je zvest temu pomenu in istočasno kar najbolj sprejemljiv za vse kristjane. Zato bom k problemu skušal pristopiti z vidika jezika in interpretacije ter se osredotočiti na samo besedilo preko primerjave z vzporednimi besedili, ki jih je napisal isti avtor, ali z besedili, ki imajo podoben namen. Teoloških vprašanj se bom dotaknil le na kratko, kadar bo to potrebno.

Hudodelec z izjemnim zaznavanjem in vero

Kot pravi J. Dillersberger v svoji knjigi *The Gospel of St. Luke*, ne bi nihče ugovarjal trditvi, da je zgodba o spokorjenem hudodelcu ena izmed osrednjih lepot Lukovega evangelija. I. H. Marshall v svoji razlagi to epizodo imenuje srčiko pripovedi o križanju. Kar nas najbolj osupne, je hudodelčev spremenjeni odnos in njegova izjemna vera v kritičnem trenutku. Pri Lukovem poročilu o dogodku je presenetljivo dejstvo, da je on edini izmed evangelistov, ki poroča o tem dogodku in ki izmed vseh prič Jezusovega križanja, vključno

z Jezusovimi učenci, izpostavi spokorjenega tatu kot edino osebo, ki resnično razume in verjame, da je umirajoči Jezus na poti k svoji moči in slavi kot Gospodov Mesija.

Ta dogodek odkriva témo, ki je Luku tako draga - Božje sprejemanje in ljubezen do vseh ljudi, vključno z najslabšimi, in Božje odrešenje, ki je ponujeno celo zatiranim in ljudem, ki so izključeni iz družbe. Iz konteksta izvemo, da je nespokorjeni hudodelec sledil zgledu prej omenjenih voditeljev (Lk 23,35) in vojakov (Lk 23,36), ki so se norčevali iz Jezusa in se mu posmehovali ter ga izzivali, naj se reši.

Ne vemo, ali sta bila hudodelca juda ali pogana ali kakor koli povezana z zelotskim gibanjem. Vendar si lahko mislimo, da je manj verjetno, da bi pogan v Jezusu lahko prepoznal dolgo pričakovanega Mesija. Tudi oster čut spokorjenega hudodelca za pravičnost, njegov bogoboječ odnos in obžalovanje lastnih dejanj so nazori, ki jih je gojila judovska tradicija.

Zgodba, ki jo najdemo le pri Luku

Kot je že bilo omenjeno, to zgodbo najdemo samo pri Luku. Čeprav o dveh hudodelcih, ki sta bila križana skupaj z Jezusom, poročajo vsi evangelisti, pa le Luka razlikuje med obema glede njunega odnosa do Jezusa. Pravzaprav J. A. Fitzmyer v svojem delu *Luke the Theologian* celo pravi, da imajo vsi štirje evangeliji glede pripovedi o križanju skupni le dve podrobnosti, in sicer da sta bila skupaj z Jezusom križana še dva moža, vsak na eni strani, ter da je napis na križu naznanjal obtožbo zoper Jezusa. Tako Matej kot Marko zapišeta, da sta se razbojnika norčevala iz Jezusa in ga sramotila, vendar nobeden ne zapiše podrobnosti o tem, kaj sta razbojnika v resnici govorila. Janez je celo manj gostobeseden in ne reče nič več kot le »in z njim vred [so križali] dva druga«.

Zato nas mika, da bi verjeli, da je Luka moral imeti na voljo neki vir, ki drugim evan-

gelistom ni bil na razpolago. Učenjaki v tej epizodi radi vidijo razširitev Markovega kratkega poročila, zahvaljujoč zasebnemu viru, ki ga je poznal le Luka, ali zahvaljujoč kasnejšemu spominjanju podrobnosti, ki ga je Luka uredil in zapisal v svojem stilu. Marshall na primer ugotovi, da je grška beseda *apolambanomen* (»prejemava primerno povračilo«) značilna za Lukov posebni vir. Nekateri učenjaki opažajo določene podobnosti z drugimi zgodbami, na primer z zgodbo o dveh sestrah Marti in Mariji, o Zahejevem spreobrnjenju in s priliko o molitvi farizeja in cestinarja. Tem in drugim podobnim odlomkom v Lukovih spisih se bomo posvetili, da bi odkrili, ali nam odkrivajo posamezne značilnosti Lukovega evangelija, in ali lahko kakor koli osvetlijo razumevanje izbrane vrstice Lk 23,43 in besede »danes« v njej.

»Danes« v Stari zavezi

Pred razmišljanjem o Lukovi rabi besede »danes« se spleča na hitro pogledati, kako je ta beseda uporabljena drugod v Svetem pismu, in ne v Lukovih spisih. V Stari zavezi se preprosta hebrejska beseda za »dan« (*yom*) pojavi približno 1800-krat. Izmed teh primerov jih je 286 v Septuaginti spremenjenih v *sêmeron* - to so večinoma primeri, kjer gre za stalne besedne zveze *hayyom* (»ta dan«) ali *hayyom hazzeh* (»današnji dan«). Izraz se naša na časovni razpon med sedanjim trenutkom in sončnim zahodom ter na resničnost, ki ni le čas na razpolago ljudem, ampak zajema tudi vse dejavnosti in stike med Bogom in njegovim ljudstvom. To besedo torej najdemo predvsem v pripovednih knjigah za označevanje pomembnih priložnosti.

V Stari zavezi je uporaba besede »danes« najbolj nenavadna in pogosta v Peti Mojzesovi knjigi, kjer najdemo vsaj 66 primerov. V Peti Mojzesovi knjigi se beseda »danes« večkrat pojavi, da slovesno naznani veliki dan Mojzesoovega slovesa, dan spomina in priča-

kovanja, ko Izrael čaka na pragu obljubljenе dežele. V 5 Mz 26,16-18 se ta beseda trikrat ponovi, da se tako poudari dejanski čas odločitve med Bogom in njegovim ljudstvom.

E. Fuchs v svojem prispevku o besedi *sēmeron* v *Theological Dictionary of the New Testament* pravi, da beseda »danes« v Stari zavezi oznanja resničnost tega, kar se zgodi ali je dobljeno od Boga, in sicer kot

- ukaz (2 Mz 32,29; 5 Mz 6,24),
- obljuba (2 Mz 14,13; 5 Mz 1,10),
- blagoslov (5 Mz 11,26),
- ali kot
- obsodba (5 Mz 4,25-26; 8,19),
- prekletstvo (5 Mz 11,26)..

Kar je odločilnega, se zgodi (1 Mz 24,12-42; 1 Kr 2,3,5) ali pride na dan (1 Mz 50,20; 5 Mz 9,3) »danes«. »Danes« je izpolnitev (5 Mz 2,18; 5,1; 26,3; 1 Sam 4,16) in razodetje (1 Mz 40,7; 2 Mz 14,13-14; 19,10-11; 3 Mz 9,4) - ali kot odrešenje ali kot razdejnanje. Kadar je beseda »danes« slovesno izgovorjena na določen dan, ponavadi povezuje ta dan s sklenitvijo prisege ali zaveze.

»Danes« – priljubljena beseda evangelista Luka

Preprosto štetje odkrije, da je med pisci Nove zaveze prav Luka tisti, ki največkrat uporabi besedo »danes«. Grška beseda za »danes« se v Novi zavezi pojavi enainštiridesetkrat, od tega dvajsetkrat v Lukovih spisih, kar je skoraj polovica. Izmed teh dvajsetih primerov jih enajst najdemo v evangeliju (vključno z enim dvomljivim besedilom) in devet v Apostolskih delih. Za primerjavo: v Matejevem evangeliju se beseda »danes« pojavi osemkrat, v Markovem enkrat, v Pismu Rimljanom enkrat, v Drugem pismu Korinčanom dvakrat, v Pismu Hebrejcem osemkrat in v Jakobovem pismu enkrat. Primeri v Evangeliju po Luku in v Apostolskih delih so naslednji:

Lk 2,11; 4,21; 5,26; 12,28; 13,32; 13,33; 19,5; 19,9; 22,34; 23,43; 24,21,

Apd 4,9; 13,33; 19,40; 20,26; 22,3; 24,21; 26,2; 26,29; 27,33.

Če se osredotočimo na primere iz Lukovega evangelija, lahko vidimo, da jih izmed enajstih primerov osem najdemo v Jezusovih besedah, preostale tri pa v angelovih besedah oznanjenja Jezusovega rojstva pastirjem, v vzkliku prisotnih ob Jezusovem ozdravljenju hrome, spuščene predenj s strehe, in v besedah dveh učencev na poti v Emavs.

Če pogledamo še v Apostolska dela, vidimo, da jih je od devetih primerov sedem v Pavlovih besedah, preostala dva pa izrečeta Peter in efeški mestni pisar. Izmed Pavlovih izrekov je eden (*Apd* 13,33) pravzaprav citat iz Psalma 2,7: »Ti si moj sin, danes sem te rodil«.

Dva pristopa k reševanju problema

Naša želja in naloga je določiti, ali je beseda »danes« v *Lk* 23,43 povezana z glagolom »povem« pred njo ali z glagolom »boš«, ki ji sledi. Zgodnji grški rokopisi so bili napisani brez presledkov med besedami in brez ločil, ki bi zaznamovala mejo med besednimi zvezami in med stavki. Zato je iz povsem slovnice vidika besedo »danes« mogoče razumeti na oba načina. Za lažje reševanje tega problema bomo sledeče razpravljanje razdelili glede na dva pristopa - rabo jezika in interpretacijo besedila.

1) Proučevanje jezika in strukture

Ker naš problem izhaja iz odnosa besede s kontekstom, v katerem se nahaja, je potrebno pogledati, ali nam jezikovni in slovnice kontekst lahko pomagata pri iskanju rešitve. Predlagam uporabo dveh značilnosti: mesta besede »danes« v povezavi z dogodkom, ki ga opisuje, ter glagolskega časa, ki je uporabljen za opis dogodka.

Naš problem še dodatno otežuje fleksibilnost besednega vrstnega reda v grščini - za razliko od nekaterih drugih jezikov, na primer angleščine ali francoščine, kjer se je potrebno

držati določenega besednega vrstnega reda, saj je mesto neke besede v stavku tisto, ki določa njeno slovnično funkcijo. Nasprotno pa nam besedni vrstni red v grščini odkriva, kaj je tisto, kar pisec v diskurzu poudarja, kje je fokus. Z drugimi besedami, kar je v delu besedila na prvem mestu, je tisto, kar avtor želi poudariti.

Ker je beseda »danes« slovnično klasificirana kot prislov, ki določa čas nekega dogodka, je beseda, ki je z njo slovnično najbolj tesno povezana, običajno glagol. Če je beseda

»danes« povezana z »Resnično, povem ti«, potem stoji le na koncu prvega stavka in ima zgolj informativno, nepoudarjeno vlogo označevanja časa govorjenja. Če pa je, nasprotno, asociirana z »boš z menoj v raj«, pridobi vidno, pomembno vlogo začnjanja stavka in poudarja, da je to, kar Jezus obljublja, takoj dosegljivo.

Zanimalo bi nas torej raziskovanje odnosa med besedo »danes« in z njo povezanim glagolom v povezavi z besednim vrstnim redom še v drugih primerih, kjer se ta beseda pojav-

Alessandro Botticelli, *Evharistična Marija*, 1470, tempera na panelni plošči, Muzej Isabellae Stewart Gardner, Boston, ZDA.

lja, še posebno v Lukovih spisih. Rezultati nam presenetljivo odkrijejo, da poleg obravnavanega primera Luka besedo »danes« postavi pred z njo povezani glagol petkrat (Lk 4,21; 19,9; Apd 4,9; 13,33; 26,2 - med temi primeri je Apd 13,33 citat iz Psalma 2,7), za glagol dvanajstkrat in enkrat (Apd 27,33) v strukturo brez glagola, ki bi bil neposredno povezan z njo, vendar pa se beseda »danes« tu nahaja na začetku stavka. Preostali primer (Lk 24,21) je iz dvomljivega besedila in ga zato ne bi upoštevali.

Vredno je zapisati, da imata izmed petih primerov strukture **danes + glagol**, ki so neposredno povezani z našim problemom, samo dva primera očitno jasno strukturo začnjanja stavka ali povedi, v kateri ima beseda »danes« poudarjeno vlogo. (V drugih primerih je beseda »danes« sicer pred glagolom, ki je povezan z njo, ampak pogosto za drugimi besedami, na primer osebnim zaimkom.) Ta dva primera, ki nekako potrjujeta povezovanje besede »danes« z glagolom »boš« v Lk 23,43, sta:

Lk 4,21 In začel jim je govoriti [ljudem v shodnici v Nazaretu]: »Danes se je to Pismo izpolnilo, kakor ste slišali.«

Lk 19,9 Jezus pa mu je rekel [Zaheju]: »Danes je v to hišo prišlo odrešenje ...«

V teh dveh primerih je tudi sam grški tekst zelo jasen, ker obakrat beseda »danes« sledi vezniku *hoti*, ki označuje začetek trditve. Vendar pa v Lk 23,43 v grščini ni besede *hoti*.

Če obravnavamo vse primere, odkrijemo, da struktura **glagol + danes** po številu pojavljanj prekaša strukturo **danes + glagol**, še posebno v evangelijih in Apostolskih delih. Večina primerov strukture **danes + glagol** je v pismih, posebno v Pismu Hebrejcem in Drugem pismu Korinčanom, kjer jo najdemo v citatih iz Stare zaveze ali sklicevanjih na starozavezna besedila. Vse skupaj obstaja 19 primerov strukture **glagol + danes** proti 16 primerom strukture **danes + glagol**.

Zanima nas tudi preučevanje glagolskih časov in ugotavljanje pogostosti uporabe besede »danes« v povezavi s sedanjim dogodkom (kot v primeru »Resnično, povem ti danes«), prihodnjim dogodkom (kot v primeru »Danes boš z menoj v raj«) ali celo preteklim dogodkom. Raziskovanje nam odkrije, da je v 38 primerih, ko čas dogajanja lahko jasno določimo ali predpostavljamo iz konteksta, grški sedanji čas uporabljen devetnajstkrat. Izmed časov, ki se uporabljajo za pretekle, dokončane dogodke, je desetkrat uporabljen grški aorist in petkrat perfekt. Obstajajo pa le štiri primeri prihodnjika.

Kot začetno opažanje lahko torej zabeležimo, da je beseda »danes« praviloma postavljena za z njo povezani glagol, toda primeri v Novi zavezi so skoraj enakomerni porazdeljeni med obe strukturi - pred ali za glagolom, saj je v pismih (na primer Pismu Hebrejcem) precejšnje število citatov iz Stare zaveze, v katerih se trditve začnajo z besedo »danes«.

Za uporabo določenih časov se zdi, da nič bolj ne osvetli zveze med besedo »danes« in njenim glagolom. Če sploh kaj, se zdi, da rezultati bolj podpirajo povezovanje besede »danes« s sedanjim časom kot pa s prihodnjim, čeprav je treba še določiti, kako blizu in kako takojšen je ta prihodnji dogodek.

2) Interpretacija v kontekstu

Razumevanje besede »danes« glede na kontekst v Lk 23,43 je povezano s številnimi domnevami in predpostavkami, ki jih je težko uskladiti in spraviti med seboj. Skoraj vse različice prevodov v angleščino in francoščino ter v druge svetovne jezike postavljajo besedo »danes« na začetek izjave »boš z menoj v raj« in ne na konec prejšnje izjave »Resnično, povem ti«. Nekaj razlagalcev omenja možnost »Resnično, povem ti danes«, vendar hkrati poudarijo, da večina strokovnjakov podpira prvo razumevanje. Tako na primer Plummer v svoji razlagi pravi, da povezati besedo

»danes« s »povem ti« pomeni oropati jo skoraj vse njene moči, medtem ko je vzeta skupaj s tem, kar ji sledi, polna pomena.

Čeprav se zdi, da se večina strokovnjakov strinja, da se beseda »danes« nanaša na biti v raju in ne na čas govornega dejanja, pa ta pogled ni povsem neproblematičen. E. E. Ellis na primer omenja, da razumevanje tega besedila, kot da se nanaša na potovanje človeške duše ob smrti v nebesa, ni v skladu z Jezusovimi nauki drugod v evangelijih ter nasploh s pogledom Nove zaveze na človeka in smrt. Poleg teh teoloških težav obstaja tudi problem obrazložitve, kako je lahko Jezus, ki bo moral tretji dan še vstati od mrtvih in bo šel v nebesa šele štirideset dni kasneje, govoril o tem, da bo sam že ta dan v raju. Da pri tem sploh ne omenjamo problema očitnega navzkrižja s Prvim Petrovim pismom 3,19-20, kjer nekateri vidijo povezavo z Jezusovim »spustom v podzemlje« in pridiganjem ljudem, ki so živeli v Noetovem času, v obdobju med smrtjo na križu in vstajenjem tri dni kasneje. Pretehtati moramo še, v kolikšni meri je imel Luka v svoji rabi besede »danes« poleg zgolj dobesednega pomena, ki ga večina ljudi z lahkoto sprejme, tudi teološki namen.

Raj – perzijski obzidani vrt

Ker je beseda »raj« še ena beseda, pomembna za razumevanje zgodbe, si moramo pogledati, kaj tu pomeni. Sama beseda »raj« je izposojena iz srednje perzijsčine, kjer pomeni »obzidani vrt«. To naj bi bil kraj blaženosti. Kadar je perzijski kralj želel komu izmed svojih podložnikov izkazati posebno naklonjenost, ga je imenoval za vrtnega družabnika, da se je tam sprehajal s kraljem. W. Barclay v svoji razlagi poudarja, da lahko razumemo, da je Jezus spokorjenemu hudodelcu obljubil več kot nesmrtnost, obljubil mu je častno mesto vrtnega družabnika v nebeskih dvorih.

Kot pravita H. Bietenhard in C. Brown v *New International Dictionary of New Testament Theology*, najdemo besedo »raj« v Septuaginti sedeminštiridesetkrat, v glavnem kot prevod hebrejskih besed *gan* ali *gannâh* - »vrt«. Trinajst izmed teh primerov je v drugem in tretjem poglavju Prve Mojzesove knjige, štirje v Ezekielu in trije v Izaiju. V vsakem izmed teh primerov gre za sklicevanje na Božji vrt. V ostalih primerih, na primer v Nehemija 2,8, Pridigar 2,5, Visoka pesem 4,13, pa ima pomen »sadovnjak« ali »gozd«. Sčasoma se je ta beseda začela nanašati na konec časov, na primer pri Izaiju 51,3, kjer govori o prihodnji sreči Božjega ljudstva. V kasnejšem judaizmu naj bi nanjo vplivala grška predstava o nesmrtnosti duše - začne se jo povezovati z idejo o prehodnem posmrtnem bivališču za pravične. V judovski literaturi po starozaveznem obdobju se ta izraz nanaša na bivališče oseb, ki so zemljo zapustile, ne da bi umrle, kot na primer Enoh, ali na bivališče pravičnih v posmrtnem življenju.

V Novi zavezi se beseda »raj« pojavi le še na dveh drugih mestih, v Drugem pismu Korinčanom 12,4, kjer se Pavel ponaša s svojo izkušnjo »tretjih nebes« ali »raja«, in v Razodetju 2,7, kjer je namig na »drevo življenja, ki je v Božjem raju« (misleč na 1 Mz 2,9 in predvsem Ez 31,8). Ker nobeden izmed teh dveh primerov rabe besede »raj« ne prihaja iz Lukovih spisov, nam njuna pomena ne moreta osvetliti razumevanja te besede, ki je v Lukovem evangeliju položena v Jezusova usta. Kljub temu pa je možno predvidevati, da je pozna judovska raba besede »raj« vplivala na Luka, in da je Luka morda prevzel ta izraz v svoji pripovedi o Jezusovi nenavadni obljubi, ne da bi ga nujno uporabil v njegovem dobesednem pomenu. Naj omenimo, da na podoben način Luka v Jezusovi priliki o bogatašu in Lazarju (Lk 16,19-31), ki jo le on za piše, uporabi druge izraze - »Abrahamovo naročje«, »muke v podzemlju«, »prepad«, za

Hyath Moore, Zadnja večerja z dvanajstimi apostoli, akril in olje na platnu, 300 cm x 70 cm, Episkopalna cerkev Kralju miru, Georgia.

katere ni mišljeno, da bi jih jemali dobesedno. Zaradi tega W. J. Harrington glede razumevanja besede »raj« v Lk 23,43 v svoji razlagi pravi, da nam ta izraz ne nudi nič več kot samo podobo.

Obljuba takojšnjega odrešenja – odmevi v Lukovih spisih

Ko pregledamo Lukove spise, še posebno njegov evangelij, odkrijemo, da je odrešenje téma, ki se večkrat pojavi. In kar se tiče Luka, je odrešenje dosegljivo v sedanjem trenutku in se začne takoj. Zdi se, da za Luka vsakdo, ki mu je zagotovljeno odrešenje, že uživa v njem kot v zasluženih pravicah in mu ni potrebno čakati, da postane resničnost. Dillersberger zapiše, da Jezusova obljuba razbojniku v polnosti zagotavlja popolno nebeško srečo, brez obdobja čakanja na očiščenje.

Zdi se, da že omenjena podobna odlomka, ki ju zapiše Luka (Lk 4,21; 19,9), potrjujeta to gledanje na odrešenje - da se je doba odrešenja že začela. Pravzaprav lahko Jezusove besede spokorjenemu hudodelcu vsebinsko enačimo z njegovo potrditvijo izpolnitve Pisma ali z njegovo obljubo Zahaju: »Danes je v to hišo prišlo odrešenje«. Marshall omenja še dva odlomka s podobno rabo besede »danes«: angelovo oznanjenje Jezusovega rojstva (Lk 2,11) in začudenje množice, ko so videli Jezusa ozdraviti hrome (Lk 5,26). Oba dogodka kažeta na

prihod Jezusovega kraljestva in dovršitev njegovega odrešenja.

V Lukovem evangeliju so še drugi odlomki, v katerih odmeva pisateljeva vnema videti takojšnjo izpolnitev Jezusove obljube odrešenja, ne da bi bilo potrebno čakati na njegov prihod v slavi v prihodnosti. Zgodba o pošiljanju dvainsedemdesetih učencev (Lk 10,1-12), ki jo prav tako najdemo le pri Luku, odkriva avtorjevo poudarjanje pospeševanja prihoda Božjega kraljestva. Prilika o nespametnem bogatašu (Lk 12,13-21), ki jo zopet najdemo le v Lukovem evangeliju, pa poudarja takojšnje posledice človekove odločitve - obsodba »to noč bodo terjali tvojo dušo od tebe« zveni nenavadno podobno Jezusovim besedam, ki jih je izrekel hudodelcu.

V Lk 17,20-37 se Luka osredotoči na témo Božjega kraljestva v Jezusovem pogovoru s farizeji - in njegovega videnja tega kraljestva ne omejujeta ne čas ne prostor (»kajti, glejte, Božje kraljestvo je med vami«). V tem pogovoru na nas naredi vtis tudi kontrast pozitivno - negativno, ki je značilen za Lukov način podajanja naukov: »eden bo sprejet, drugi puščen« (Lk 17,34-36). Čeprav to gledanje na Božjo odrešilno moč ni značilno le za Luka, pa ga v njegovem evangeliju večkrat najdemo: dva, ki zidata hišo (Lk 6,46-49), dve sestri, Marta in Marija (Lk 10,38-42), zvesti in nezvesti služabnik (Lk 12,41-48), molitev farizeja in nasproti njej molitev ponižnega cestnarja

(Lk 18,9-14), ter na koncu naš trdosrčni hudelec in njegov spokorjeni družabnik.

Lukov pogled na čas – sedanost in prihodnost se zlivata v eno

Glede na očiten konflikt oziroma napetost med »že« in »še ne« v Lukovih spisih (na primer med »zdaj« in »potem« v Lk 22,35-38) se teologi trudijo razumeti Lukov pogled na čas v povezavi z njegovim odnosom do zgodovine. Zdi se, da se Luka manj ukvarja z zgodovino kot zaporedjem dogodkov, ki se zgodijo v določenem vrstnem redu, ter bolj z zgodovino kot zapisom pomembnih dogodkov. H. Flender v delu *St. Luke: Theologian of Redemptive history* trdi, da Luka nima nobene predstave o kakršni koli zgodovini odrešenja, ki bi se raztezala skozi čas. Ta evangelist Kristusovo vstajenje že vidi kot »dovršitev odrešenja v nebesih«. Marshall prav tako misli, da je Luka »raztegnil čas Konca«, ker tega Konca ne želi odrivati v daljno prihodnost. Na drugi strani pa Ellis opaža, da se Lukov pogled na konec zgodovine ne meni za »platonski kontrast med časom in večnostjo« - tako za Luka tudi nasprotje med nebesi in zemljo ni priložnost za razglabljanje o naravi veselja. Kar to nasprotje odraža, je kontrast med »videnim« in »nevidenim«. Lukov pogled na nebesa in zemljo lahko primerjamo z dvema televizijskima programoma, ki prikazujeta različne odseke iste avtomobilske dirke. Dejanje v enem odseku se dogaja istočasno in je povezano s tem, kar se dogaja v drugem odseku, toda gledalci prvega programa ne vidijo dogajanja na drugem programu.

Naj zaključim: v Lukovih spisih je resnično mogoče videti namero predstaviti Božje odrešenje kot zlitje sedanosti s prihodnostjo. Marshall dodaja, da je treba besedo »danes« v Lk 23,43 razumeti, kot da se nanaša na »sedaj« odrešenja, ki ga ljudje že doživljajo, in ne na neki določeni »danes«. Kot je namignil že Ellis, ni nujno, da se tukaj, v tem prime-

ru Lukova raba besede *sēmeron*, »danes«, nanaša na obdobje štiriindvajsetih ur ali na tisti koledarski dan, ko se je zgodilo križanje. Lahko jo vidimo kot nekakšen tehnični izraz za dovršitev Jezusove odrešujoče smrti in za njegovo poveličanje na križu. V bistvu se zdi, da Luka bolj zanima Jezusovo poveličanje kot pa točen čas njegovega vstajenja ali mesto le-tega v zgodovini. Fitzmyer domneva, da je v Lukovih spisih Jezusova smrt izenačena s takojšnjim vstopom v slavo (Lk 24,26) ali s povišanjem na Božjo desnico (Apd 2,33-5,31) takoj v tistem trenutku - za to enačenje so razlika med telesom in dušo ter kakršne koli časovne omejitve popolnoma brez pomena. Tako najdemo pri Luku stavke, kot so: »on pa je izginil izpred njih« (Lk 24,31) ali »je sam stopil mednje« (Lk 24,36). Fitzmyer pravi, da je na ta pogled, ki se ne ozira na elemente časa in prostora, morda vplivala zgodnja krščanska tradicija, ki je omalovaževala telesne vidike Vstalega Jezusa, ohranjevala pa prepričanje, da je Jezus iz svoje ponižujoče smrti direktno prešel na svoje mesto nebeške slave (glej Flp 2,6-11).

Zaključek

Po preučevanju konteksta besede »danes« z vidika jezika in interpretacije bi bilo, preden podamo kakšna priporočila glede težavnega izraza »danes« v Lk 23,43, smiselno strniti zgornjo razpravo. Naša opažanja so sledeča:

- S strogo besedilnega vidika je nemogoče določiti, s katerim izmed stavkov - tistim pred ali tistim za besedo »danes« - bi morala biti ta beseda povezana.
- Velika večina razlagalcev daje prednost povezovanju besede »danes« s stavkom »boš z menoj v raju«. In skoraj vsi prevodi odražajo to razumevanje, kar je večinoma podprto s preprostim argumentom, da je bolj logično in naravno, da se beseda »danes« nanaša na izpolnitev Jezusove obljube kot pa na čas govorenja. Toda ta razlaga

- vodi k problemom razumevanja smrti in narave veselja.
- Brez dvoma je bolj smiselno povezovati besedo »danes« s stavkom, ki ji sledi, kot pa s predhodnim stavkom. Kar zadeva osnovni pomen, leži jedro sporočila v drugem stavku, prvi stavek »Resnično, povem ti« ima nekako dopolnilno vlogo. Če bi izpustili »Resnično, povem ti«, torej ne bi spremenili osrednjega sporočila celotnega diskurza, ki bi se tedaj glasilo: »In on [Jezus] mu je rekel: »Danes boš z menoj v raju.««.
 - Mesto besede »danes« v besednem vrstnem redu nam ne pomaga jasno določiti njenega mesta v strukturi povedi, čeprav je ta beseda pogosteje uporabljena v povezavi s sedanjim časom in dozdevno daje prednost asociiranju s »povem ti«.
 - Po primerjavi z ostalimi pojavljanji besede »danes« imamo trdne dokaze o njeni rabi skupaj z idejo, da je Božja odrešujoča moč takoj na razpolago. To še posebno drži v Lukovih spisih, kjer je téma takojšnje dosegljivosti odrešenja v središču. Takšna raba je v skladu s tradicionalnim smislom, ki je vezan na slovesen pomen besede »danes« v Stari zavezi.
 - Potrebno je zapisati, da časovnih odnosov v Lukovih spisih morda ni treba razumeti dobessedno. Lukov pogled na konec ima nek poseben okvir, znotraj katerega ni vezan na konvencionalno razumevanje časa in prostora. Kot pri besedi »danes« v Lk 23,43 se Luka tudi, ko položi v Jezusova usta besede »odslej bo Sin človekov sedel na desnici Božje moči« (Lk 22,69), izrečene tekom sojenja pred vélikim zborom, dobro zaveda, da je Jezus še vedno fizično prisoten na zemlji ter šele bo obsojen in križan. Če se prevajalci in recenzenti še potem, ko pretehtajo zgoraj zapisana opažanja, ne

morejo strinjati glede vsem sprejemljivega prevoda, ker nekateri na podlagi stališča svoje Cerkve o vprašanju smrti in duše zavračajo povezovanje besede »danes« z »boš«, obstaja le ena možna rešitev. Ta rešitev je, da pustimo vprašanje besede »danes« odprto, pred in za besedo »danes« postavimo vejico in izpustimo notranje narekovaje. V angleščini bi tak prevod lahko izgledal takole:

He replied, "Truly I tell you, today, you will be with me in Paradise."

(slovenski prevod bi se lahko glasil takole:

In on mu je rekel: »Resnično, povem ti, danes, z menoj boš v raju.« - op. prev.)

To ni idealna rešitev, saj ohranja dvoumnost in se upira običajni rabi ločil v angleščini (ter tudi v slovenščini, op. prev.), vendar je morda sprejemljiva v kakšnih drugih jezikih in lahko pomaga najti pot iz slepe ulice.

Nedvomno je pomembno, da se zavedamo, kaj ljudje menijo, da beseda »danes« v Lk 23,43 pomeni. Kadar delamo s krščanskimi prevajalci, ki zavračajo kakršno koli sklicevanje na nesmrtnost duše, morda lahko pomaga, če jih opozorimo na trdne dokaze v Lukovih spisih, ki govorijo v prid povezovanju te težavne besede z izpolnitvijo Jezusove obljube in ne s časom govorjenja. Toda ravno tako pomembno je, da jim razložimo, da v Lukovih spisih časovnih referenc, še posebno v povezavi s témo odrešenja, ni nujno potrebno razumeti dobessedno. Kot je rekel Schweizer, nobenega razloga ni, da bi verjeli, da ni imel Luka, ko je pisal ta odlomek, nikakršnih dodelanih misli o življenju po smrti.

Prevedla Vesna Jelen ŠS

* Dr. Joseph Hong je svetovalec za prevajanje pri UBS (Združenju svetopisemskih društev) v Hong Kongu.

Vstajenje

Hermenevtika in cerkvena izkušnja

Pojav vprašanja

Do razsvetljenstva ni bilo med kristjani nobenega dvoma o pristnosti svetopisemskega podatka o Jezusovem vstajenju ter o njegovem tolmačenju. Šlo je za prostodušno trditev o vstajenju, ki je neločljivo prepletala zgodovinsko dejstvo in vero v Vstalega. Vprašanje se je pojavilo šele, ko je »pred-kritična« znanost uveljavila načelo, da ne obstaja nobena stvarnost, nobena oblika bivanja, razen čutnega in količinskega sveta. »Čudež« je treba vnaprej zanikati. Liberalna teologija 19. stoletja se je razvijala v tem brezskrivnostnem veselju. To je »kristalni dvorec« Dostojevskega s svojimi maliki racionalnosti in zgodovine. Vstali Kristus je lahko le mit v najbolj revnem pomenu besede. Razum in zgodovino zanima zgolj zgodovinski Jezus, mož iz Nazareta, po vsej verjetnosti politični mesija, katerega pustolovščina se izčrpa v brezizhodnem šahiranju križa.

Toda evangeliji so tako prepleteni z znamenji in ugankami, nevidno v njih tako globoko prodira v vidno, zavest božanske identitete, ki jo Jezus neprestano nakazuje, je tako jasna, da bi bilo treba izbrisati vse, če bi hoteli gledati samo na razumsko zajamčeno zgodbo. *Na koncu bi se - kot skoraj apofatično znamenje - zgodba sama izgubila in Jezus bi bil le še prikazen.*

Bultmann pušča ob strani - ali skoraj - zgodovinskega Jezusa in razreši »mit« o vstajenju, dogodek vere, ki so ga doživele prve krščanske skupnosti, smisel, ki ga je njihova vera dala križu. Svet ostaja, kar je, podvržen natančno določenim znanstvenim »zakonom«, pri čemer se vstajenje enači z vero, v skladu

z njeno »bivanjsko« in torej v končnem smislu subjektivno interpretacijo.

V eksegezi, ki prevladuje na Zahodu, je danes Bultmannova misel sicer otopela, vendar še ni zares presežena. Povezanosti med Jezusom zgodovine in Kristusom vere ne zanikamo več, vendar gre za nekaj čisto »osebnega«, brez posledic za individualno Jezusovo telo. Xavier Léon-Dufour ob sklepu svoje lepe knjige o vstajenju¹ nakaže, kako se Jezusovo truplo vrne v svet, kateremu pripada, vendar v svet, ki je v moči vstajenja preobražen in poveličan. Z odobravanjem navaja hipotezo Henrija Bouillarda, po kateri bi prazen grob lahko razložili s čudežno pospešitvijo razkroja organske snovi, tako da žene ob svojem prihodu ne morejo več videti ničesar.

Reči, da je Kristus vstal, bi pomenilo trditi, da je vedno živ in da bo prišlo do spremembe sveta. Kar zadeva Jezusovo telo, pa naj bi se razgradilo kot vsako telo in za katere ne bi bilo nič čudnega, če bi se našlo njegovo okostje. Nenavadno bogokleten izraz za pravoslavca.

Tako je odpravljeno »pohujšanje vstajenja« in tudi osrednja trditev svetega Janeza »Beseda je postala meso« (Jn 1,14) postane nekaj relativnega.

I. Cerkevna hermenevtika

Zdi se mi torej, da je edina hermenevtika, ki more razbrati smisel tega tako osmišljujočega dogodka, kot je vstajenje, lahko le *cerkvena hermenevtika, hermenevtika živega Izročila, hermenevtika Svetega Duha, ki počiva na Kristusovem zakramentalnem telesu.*

Sveto pismo nam na neki način nudi ugotovitev nepredstavljljive odsotnosti-prisotnosti in prazen grob je tudi za zgodovinarja znamenje, na nek način »apofatično« znamenje. Po govoricu struktur in simbolov, ki so del določene dobe - *ki pa jih mi moremo in moramo tolmačiti in ponovno prevesti v veliki edinosti občestva svetih* -, nam evangeliji poleg povzetka kerigme in molitve prvih krščanskih skupnostih ponujajo tudi *izkušnjo samih apostolov*. Ti so pogosto zabeležili razodetja Vstalega, čeprav jih niso dobro razumeli, ampak so bile popolnoma razjasnjene njihovim čutom - neskončnemu čutu - z izlivom Svetega Duha.

Pavlovo pričevanje v vlogi resnično apostolske izkušnje in cerkvene izkušnje

»Izročil sem vam predvsem to, kar sem sam prejel: Kristus je umrl za naše grehe, kakor je v Pismih. Pokopan je bil in tretji dan je bil obujen, kakor je v Pismih. Prikazal se je Kefu, nato dvanajsterim. Potem se je prikazal več kot petsto bratom hkrati. Od teh je še zdaj večina živih, nekateri pa so zaspali. Nato se je prikazal Jakobu, potem vsem apostolom. Nazadnje za vsemi pa se je kot negodniku prikazal tudi meni« (1 Kor 15,3-8). Značilno je, da Pavel temu stereotipnemu seznamu dodaja svoje osebno pričevanje, *ki ni več, kakor pri drugih apostolih, videnje (in prepoznanje) Vstalega s stani tistih, ki so poznali predvelikonočnega Jezusa, temveč videnje Gospoda veličastva v osebni in cerkveni izkušnji*. Kerigma in slavljenje prvih krščanskih skupnosti *izvirata torej istočasno iz apostolske izkušnje, ki jo razsvetljujejo binškošti, ter iz krstne, evharistične in duhovne izkušnje vernikov* (prav evharistični zbor je namreč prostor karizem, prim. 1 Kor 10,14). Verniki so zakramentalno potopljeni v Gospodovo smrt in vstajenje in se zato prepoznavajo kot nenehno s Kristusom prehajajoči iz smrti v vstajenje (»da bi spoznal nje-

ga in moč njegovega vstajenja«, Flp 3,10). V luči cerkvenega izročila odkrivajo prav tisto zavest, ki jo je imel Jezus o svoji božanski identiteti, o svojem trpljenju, o svoji zmagi nad smrtjo. Cerkev ponavzočuje to vstajensko izkušnjo v vsakem krstu, v vsaki evharistiji, v vsakem velikonočnem slavju. Ta izkušnja na nek način tvori samo bistvo Cerkve, in iz roda v rod se pojavljajo »apostolski možje«, nasledniki Pavla, Štefana in vidca z otoka Patmosa. Ti postanejo popolnoma prozorni za kristološko in duhovno cerkveno bivanje, ki jih utemeljuje. V izkušnji popolnega občestva »vidijo« vstalega Kristusa, tako da v »zlato verigo« pričevalcev lahko za Pavlovo ime postavimo tudi njihovo.

Ozaveščanje apostolov po Svetem Duhu

Kristus je - največkrat z znamenji, uganjami in paradoksi - skušal apostolom razložiti tako svojo božansko identiteto kakor tudi nujnost svoje smrti: nevzdržno protislovje! *Vstajenje apostole prav tako zbega kakor križ*. Njihova drža spričo vstajenja je *nejevernost*.

Marko, po pričevanju Magdalene: »Ko so slišali, da živi in da ga je ona videla, *niso verjeli*. Nato se je v drugi obliki prikazal dvema izmed njih med potjo, ko sta šla na deželo. Tudi ta dva sta odšla in to sporočila drugim, *pa tudi njima niso verjeli*. Še pozneje se je prikazal enajsterim, ko so bili pri mizi. *Grajal je njihovo nevero in trdosrčnost*, ker niso verjeli tistim, ki so ga videli obujenega« (16,11-14).

Matej: »Ko so ga zagledali, so se mu do tal priklonili, *nekateri pa so dvomili*« (28,17).

Luka: »Toda tem so se te besede [žen] zdele *blebetanje in jim niso verjeli*« (24,11). »Peter pa je vstal in stekel h grobu. Sklonil se je in zagledal samo povoje. Nato je odšel domov in *se čudil* temu, kar se je zgodilo« (24,12). Ko se Jezus prikazal apostolom in jim pokazal svoje roke in noge, »od veselja še niso verjeli in so se čudili« (24,41).

Andrea del Sarto, *Zadnja večerja*, freska, 1520-25, 525 x 871 cm, ženski samostan svete Salvije, Firenze, Italija.

Pri Janezu se »apostolska slepota«, kot jo imenuje p. Le Guillou, osredotoči na Tomaževo zavrnitev oziroma dvom.

Kaže, da tudi žene same na začetku »nikomur niso nič povedale, kajti bale so se« (Mr 16,8).

In ko Vstali pokliče Marijo Magdaleno in ji pove njeno ime, ga ona seveda takoj prepozna, ponovno najde vso skrivnost njenega srečanja. Vendar ga želi zadržati, ponovno zgrabitati preteklost, spet najti stari »živeti z«. On pa pravi: »Ne oklepaj se me! Kajti nisem še šel gor k Očetu; pojdi pa k mojim bratom in jim povej: „Odhajam gor k svojemu Očetu in vašemu Očetu“« (Jn 20,17), tj. k mojemu Očetu, ki je tudi vaš Oče v poveličanem Kristusu, mestu Duha. Odnos Marije Magdalene z njenim Gospodom doživi tu pravo predruščanje, spremenitev v ognju Duha. Marija je poklicana, da mu sledi tja, kjer on je - *pri Očetu - in v Cerкви, z brati ...*

Duhovni in cerkveni značaj »prepoznanja« Vstalega s strani apostolov doseže vrhunec v bin-

koših, vendar je že v evangelijskih pripovedih vsepovsod prisoten. Emavškima romarjema se Kristus razodene po Božji Besedi in evharističnem lomljenju kruha (Lk 24,31-32). Javna prikazovanja poudarijo ustanovitev Cerkve, ne le ko gre za dvanajstere, ampak tudi - v Jn 21 - za sedmere, število popolnosti (prim. sedem Cerква v Razodetju). Gre za evharistični motiv obeda in poslanstva.

Le Guillou pravi: »Prikazovanja Vstalega tako vodijo apostole do razumevanja, da se med njimi in njihovim Učiteljem vzpostavlja nov način bivanja, ki izvira z onstranstva smrti in ki ga smrt ne bo več mogla zlomiti. To je predokus občestva z Njim v moči Duha, ki jim je bil dan na binkošti. Tako postopoma prehajajo iz reda „biti z“, iz reda podobnih odnosov v notranji red skrivnosti, ki se uresničuje v posredovanju in občestvu Duha. Vse njihovo skupno življenje z Jezusom se spremeni zaradi navzočnosti skrivnosti, ki je posredovana v Duhu. Ta jih uvaja

v vso resnico. Končno spoznajo, kdo je zares Jezus«. Pomenljivo je, da tudi od daleč prepozna Jezusa samo »učenec, ki ga je Jezus ljubil« (prim. Jn 20,8 in 21,4-7). Zanj moč Svetega Duha ne neha bivati v Kristusu in iz Njega izžarevati. V Janezovi »sintetični« viziji, ki jo moramo dopolniti z Lukovo bolj analitično razčlenjeno vizijo, binškošti prepobjijo s svojo lučjo, s svojim dihom vso veliko »petdesetdnevnico«. Zanj so križanje, poveličanje, vstajenje in vrnitev k Očetu ena sama skrivnost - skrivnost poveličanja Besede, ki se je učlovečila in premagala smrt. V Janezovem evangeliju Jezus ne pokaže le rok, ampak tudi stran, iz katere sta pritekli kri in voda, se pravi Duh v svoji cerkveni moči (za cerkvene očete: krstna voda in evharistična kri). Monsinjur Cassien je to imenoval »janezovske binškošti«, v katerih se Vstali na prvi oz. osmi dan tedna razodene kot stvarnik, ki postane preustvarjalec (prim. 1 Mz 2,7, kjer Bog dahne v Adamove nosnice življenjski dih). *Za Janeza vstajenje odpira binškošti*, velika noč je po Duhu začetek apostolskega ozaveščanja.

II. Eksegetski podatki v tej perspektivi

Predevangeljska pričevanja

Ta predevangeljska pričevanja so, kot vemo, Pavlova pisma in kratka, še starejša besedila, ki so vključena bodisi v pavlinska pisma bodisi v druge novozavezne knjige.

V teh besedilih lahko pridemo do skoraj izvirnega izraza krščanske izkušnje vstajenja. Najstarejše besedilo nove zaveze, ki nakazuje vstajenje, naj bi bilo 1 Tes 1,9b-10: »da bi služili živemu in resničnemu Bogu ter pričakovali iz nebes njegovega Sina. Tega je obudil od mrtvih, Jezusa, ki nas rešuje pred prihodnjo jezo«. Kaže, da je bilo pismo napisano leta 51, se pravi približno dvajset let po Kristusovi smrti. Ritem verza, ki nas zanima, se ne ujema s predhodnim in sledečim verzom.

Isto velja za Rim 10,9 (»Kajti če boš s svojimi usti priznal, da je Jezus Gospod, in boš v svojem srcu veroval, da ga je Bog obudil od mrtvih, boš rešen.«) in za že navedeni 1 Kor 15,3-5: » (...) in tretji dan je bil obujen (...). Prikazal se je Kefu, nato dvanajsterim. Potem se je prikazal več kot petsto bratom hkrati. (...) Nato se je prikazal Jakobu, potem vsem apostolom«.

Ta tri svetopisemska mesta so *kratke veroizpovedi*, ki jih Pavlovi bralci že poznajo in ki jih je Pavel vključil v svoja pisma, kakor je razvidno iz izraza: »Izročil sem vam predvsem to, kar sem sam prejel« (1 Kor 15,3). Prav tako Pavel takoj omeni prikazovanja Vstalega Kefu in Jakobu. Pomislimo na Pavlov obisk v Jeruzalemu leta 39, ko prvič po svojem spreobrnjenju stopi v stik s Petrom in Jakobom: »Pozneje sem po treh letih šel v Jeruzalem, da bi se spoznal s Kefom, in pri njem sem ostal petnajst dni. Nobenega drugega apostola nisem videl, samo Jakoba, Gospodovega brata« (Gal 1,18-19). Obstaja verjetnost, da je Pavel leta 39 v Jeruzalemu prejel ta pričevanja in predvsem verigo trditev, ki jih podaja v 1 Kor 15. Ta besedila izražajo vero prve krščanske skupnosti komaj nekaj let po Jezusovem križanju.

Drug precej star izraz je trditev o *vstajenju »Jezusa Nazarečana«*, ki jo najdemo pri Marku in v Apostolskih delih. V Markovem evangeliju spregovori angel: »Ne čudite se! Jezusa iščete, Nazarečana, križanega. Bil je obujen.« (Mr 16,6). V Apostolskih delih pa Peter: »Jezusa Nazarečana, (...) njega so (...) izročili vam, vi pa ste ga po rokah krivičnežev pribili na križ in umorili. (...) Toda Bog ga je rešil iz smrtnih muk in obudil od mrtvih« (Apd 2,22-24). V času, ko je pisal Marko (ok. 60-70), in še manj kasneje, ko je pisal Luka, ni nihče več imenoval Jezusa »Nazarečan«, temveč »Gospod«. Ta izraz najdemo v Novi zavezi samo dvakrat, zaradi česar lahko ti dve besedili vzporejamo.

Pri sv. Ireneju zvemo, da je Marko v svojem evangeliju predal Petrovo katehezo, in tudi Luka nam tu navaja prav besede iz te kateheze. Zato lahko zaključimo, da so nam v tem odlomku dostopni *prav tisti izrazi, ki jih uporabljal Peter, ko je nagovoril Jude v Jeruzalemu, da bi jim oznanil vstajenje, in to prav po binkoštih.*

Toda vzporedno s to *kerigmatično govorico*, ki razglša *vstajenje*, najdemo v Pavlovih pismih, v pastirskih pismih, v prvem Petrovem pismu *himnično govorico* - iz himen, ki so nedvomno precej stare in ki so vključene v ta pisma, v katerih se izraža *prostranost in povečičani smisel skrivnosti vstajenja*: tu dojamemo, da vstajenje ni preživetje ali oživitev, ampak *zmagoslaven »spust« v predpekkel ter »povečičanje« v božji slavi*, tako da križ postane dokončna os sveta in Vstali napolnjuje vse.

Flp 2,8-12:

»in je sam sebe ponižal tako, da je postal pokoren vse do smrti, in sicer smrti na križu.

Zato ga je Bog povzdignil nad vse in mu podaril ime,

ki je nad vsakim imenom,

da se v Jezusovem imenu

pripogne vsako koleno bitij

v nebesih, na zemlji in pod zemljo

in da vsak jezik izpove,

da je Jezus Kristus Gospod,

v slavo Boga Očeta.«

Ef 4,8-10:

»Zato je rečeno [obrazec, ki uvaja navedbo]:

Povzpel se je na višavo, užete peljal ujetnike,

dal je darove ljudem. *Kaj pa pomeni be-*

sesta Povzpel se je, če ne to, da se je prej spustil v spodnje kraje zemlje? On, ki se je spustil, je isti, ki se je vzdignil čez vsa nebesa, da bi napolnil vse.«

1 Pt 3,19-20:

»V tem Duhu je šel in oznanjal tudi duhovom, ki so bili v ječi, tistim, ki v dneh, ko

je Noe gradil ladjo, niso bili pokorni, ko jih je Bog nad vse potrpežljivo čakal.«

Videli bomo, do katere mere se ti dve govorici, ki se prepletata v prvotni Cerкви - kerigmatična in himnična, vstajenjska in slavilna -, vedno mešata v *velikonočnih praznovanjih na krščanskem Vzhodu*. V njih, v nasprotju z domnevami X. Léon-Dufourja, *govorica spusta-povečičanja ni bila vedno žrtvovana govorici vstajenja*. Če pogledamo ikonografske upodobitve spusta v predpekkel in bogoslužna besedila, opazimo, kakšen poudarek daje pravoslavje Kristusovi zmagi nad smrtjo in peklom:

»Kristus je vstal od mrtvih, s smrtjo je pozeptal smrt in mrtvim v grobovih je daroval življenje« (vstajenski troparij).

»Velika noč Gospodova, velika noč! Iz smrti v življenje, iz zemlje v nebesa nas je popeljal Kristus Bog (...) Zdaj je vse napolnjeno s svetlobo, nebo, zemlja in globočine podzemlja: vse stvarstvo naj praznuje Kristusovo vstajenje, v katerem se utrjujemo« (iz velikonočnih hvalnic).

Iz tega lahko zaključimo naslednje: v Markovem evangeliju, kakor tudi v Apostolskih delih in predvsem v veroizpovedih in himnah Pavlovih pisem, najdemo *ne le vero in hvalno molitev porajajoče se Cerkve, ampak odmev apostolskega pridiganja v Jeruzalemu prav po dogodku vstajenja. Oznanilo vstajenja in obhajanje njegove »nebeške«, »nadzgodovinske« razsežnosti predstavlja pristen odsev pridiganja in izkušnje apostolov, ki pričajo o prikazovanjih Vstalega.*

Prazen grob

Prihod žena k Jezusovemu grobu je izpričan v vseh štirih evangelijih; kaže, da evangelisti v zvezi s tem navajajo zelo stara izročila. Potem sta prišla Peter in »drugi učenc« Janez, in ugotovila, da povoji, ki so bili prej oviti okrog telesa, ležijo na tleh v praznem grobu (prim. Lk 24,12; Jn 20,5),

prav tako prtič, »posebej zvit na drugem mestu« (Jn 20,7).

Evangeljske pripovedi dajo predvsem nek čuden vtis zmede (kar zadeva število žena in angelov, ki so se jim prikazali). Nedvomno gre za željo, da ne bi izgubili ničesar iz starih izročil o prvih pripovedih pretresenih žena, ki se h grobu morda niso odpravile skupaj. Pa vendarle se, če pretresemo pripoved, *pokaže temeljno soglasje: dogodilo se je navsezgodaj, ob koncu noči, ob prvem svitu*. Vsi trije sinoptiki omenjajo med ženami Marijo Magdaleno in Marijo, Jakobovo mater. Janez pa omenja samo Marijo Magdaleno. *Kamen, ki je zapiral grob, je bil odvaljen*. Potem se pri-

kaže(jo) angel(i): en sam pri Mateju in Marku, dva pri Luku in Janezu.

S tem v zvezi bi rad poudaril tri točke: da gre za zgodovinski dogodek, da vendarle ne gre za dokaz, ki te prisili k verovanju, ampak da gre za znamenje, ki je hkrati apofatično in simbolično.

1. *Zgodovinar mora z vso ponižnostjo priznati, da je k Jezusovemu grobu prišlo nekaj žena in da niso našle njegovega telesa*. Resda prazen grob ni izrecno omenjen v Pavlovih pismih, vendar Pavel imenuje priče in podaja smisel tega praznega groba. Ne pripoveduje o praznem grobu, kakor ne pripoveduje o trpljenju, čeprav večkrat omenja Jezusovo smrt na križu.

Bernart van Orley, *Zadnja večerja*, tapiserija (volna, svila s srebrnimi nitmi), okoli 1520-1530, 335 x 350 cm, Metropolitanski muzej umetnosti, New York.

Delorme nas spomni na star hebrejski običaj, da se enkrat letno obiše grob kakega preroka. Ob razčlenitvi Markove pripovedi si tako oblikuje mnenje, da je ta pripoved umeščena v kontekst romanja k praznemu grobu, ki naj bi ga prvi jeruzalemski kristjani opravili vsako leto na veliko noč. To romanje naj bi spremljalo bogoslužno praznovanje, katerega sledi naj bi nosila Markova pripoved (to je tudi domneva poljskega pravoslavnega eksegeta, patra Klingerja). V nedeljskih hvalnicah duhovnik ne bere evangelija o vstajenju pred verniki, ampak na desni strani oltarja, ki predstavlja grob; v spomin na angela, ki ženam oznani vstajenje. Liturgiki dobro vedo, kakšen vpliv so imele navade stare jeruzalemske Cerkve na obrede drugih Cerkva.

Zgodovinskost praznega groba in to vsakoletno romanje (od druge polovice prvega stoletja dalje) naj bi pojasnila tudi naslednje: veliki duhovniki in starešine so - kakor poroča Matej - podkupili stražarje in ti so rekli, da so telo ukradli Jezusovi učenci, medtem ko so oni spali. Če se je evangelistu zdelo potrebno zavriniti govornice o kraji, ki naj bi bile razširjene v določenih judovskih krogih, je to nedvomno zaradi tega, ker dejstvu, da je grob ostal prazen, ni nihče oporekal.

2. *Prazen grob ni bil nikdar dokaz, ki bi silil v verovanje.* Evangeljska besedila *neskončno poštujejo skrivnost.* Če jih primerjamo s Petrovim apokrifnim evangelijem, ki je bil napisan skoraj v istem času (ok. leta 80), vidimo, da to besedilo opisuje Kristusa, ki vstaja iz groba: izreden dogodek, »fotografski prikaz«, ki ga vidijo hkrati žene in stražarji. Zmota, ki jo povzema *dekadentna ikonografija*, ko prikazuje Kristusa, ki vstaja iz groba. Evangelisti pokažejo samo odvaljeni kamen, prazen grob in zbegane žene: *uganka, v kateri neopisljivo ni opisano in v kateri neizrekljivo ni izrečeno.*

Mi vidimo samo *prazen grob*, ki kot tak ne more prebuditi vere. Pri Luku je zgodba, ki jo pripovedujejo zmedene žene, označena kot

blodnje (24,24). Janez pa - Gospodov ljubljenec, ki ljubi in ki sluti božansko polnost svojega učenika - je vendarle »videl in veroval« (Jn 20,8). Tako se prazen grob razodeva - zanj v trenutku, za druge postopoma, predvsem po binkoštih.

3. *Apofatično in simbolično znamenje.* Prazen grob je znamenje skrivnostne odsotnosti. A gre za odsotnost zaradi preobilja prisotnosti, kajti ob svitu tega dne, ki ne zaide, vse nakuže živečega, bolj živega od našega s smrtjo pomešanega življenja. Nedotaknjeni povoji na tleh - kot buba, iz katere je pobegnil metulj - so v nasprotju s podobo Lazarja, ki je prišel iz groba tako, da je noge in roke »imel povezane s povoji in njegov obraz je bil ovit s prtom« (Jn 11,44), z umrljivim telesom, ki je oživljeno, a je še vedno del našega sveta in mu je usojeno ponovno umreti. Kristus pa nasprotno ni tam, *ni v stanju padlega sveta, kajti prav nad tem stanjem slavi zmago. Ni tam, toda vse je »napolnjeno s svetlobo, nebo, zemlja in globočine podzemlja«.* Kamen, ki ga je angel odvalil, pomeni uničenje »stene pregrade« med nebom prisotnosti in našim bivanjem, pokopanim v propadljivost in smrt. *Pekel, katerega simbol je grob, je premagan, njegovo obzidje je porušeno in navzoči so angeli.* Kar zadeva dva angela, gre za tista, ki sta na eni in drugi strani živečega - služabnika, poslanca, pobudnika -, kakor kerubi na eni in drugi strani skrinje zaveze ali kot dva moža, oblečena v belo, pri vnebohodu. Ko pa gre, kot na primer pri Mateju, za Gospodovega angela, je s tem simboliziran bliskovit poseg transcendence, saj je Gospodov angel, kot dobro vidimo v 1 Mz 16,7.13 ali v 2 Mz 3,2, sama Božja desnica.

Taka je tudi *slavna velikonočna ikona*: prazen grob, buba povojev, angel, ki je odvalil kamen in kaže na blagoslovljeno odsotnost, razsvetljeno temo, premagano smrt.

V tem razpiranju ovir, v tem odpravljanju meja med nebom in zemljo, je veselo oznani oznanjeno kot nebeška beseda.

Marko: »Jezusa iščete, Nazarečana, križanega. Bil je obujen. Ni ga tukaj. Poglejte kraj, kamor so ga položili« (16,6). Oznanjena je skrivnost, *potem* njeno znamenje.

Matej: »Vem, da iščeta Jezusa, križanega. Ni ga tukaj. Obujen je bil, kakor je rekel!« (28,5-6). Sklicuje se na *besedo* učlovečene Besede.

Luka: »Kaj iščete živega med mrtvimi? Ni ga tukaj, temveč je bil obujen«. Izražena je odločilna antiteza: smrt-življenje, pri čemer so mrtvi tudi tisti, ki jih mi imenujemo živi.

Janez pa izrazi *vso Božjo nežnost* v angelovih besedah Mariji Magdaleni: »Zakaj jokaš?« (20,13).

Prikazovanja

Nova zaveza omenja približno deset prikazovanj Vstalega tistim, ki so ga poznali v njegovem predvelikonočnem stanju. Lahko jih kot Léon-Dufour razvrstimo na »privatna prikazovanja« in »javna prikazovanja«, tj. prikazovanja zbranim apostolom, včasih tudi drugim učencem. Ta druga kategorija je posebno pomembna, ker je temelj in izraz Cerkve.

Privatna prikazovanja: nobene podrobnosti ne poznamo o prikazovanju, ki ga je videl Peter (1 Kor 15,5) in ga Luka zgolj potrjuje (24,34), ter o prikazovanju Jakobu (1 Kor 15,7). Tovrstna so tudi prikazovanja Mariji Magdaleni (Jn 20,11-18), Mariji Magdaleni skupaj z drugo Marijo, Jakobovo materjo (Mt 28,1-8), ter emavškima učencema (Lk 24,13-35).

Javna prikazovanja: nobene podrobnosti ne poznamo o prikazovanju »petsto bratom« (1 Kor 15,6), ki ga omenja Pavel. Naštejemo lahko pet prikazovanj apostolom: enajsterim ali deseterim v Jeruzalemu (Jn 20,19-24 in Lk 24,36-43); enajsterim skupaj s Tomažem osem dni kasneje v Jeruzalemu (Jn 20,26-29); sedmerim pri Tiberijskem jezeru (Jn 21); apostolom v Galileji (Mt 28); apostolom v Jeruzalemu prav ob vnebovohodu (Apd 1,4-8).

Iz tega lahko sklepamo na tri strukture, ki so med seboj povezane:

Struktura ljubezni in vere: pobuda - vzajemnost - poslanstvo. Prevladuje v »privatnih« prikazovanjih, pa tudi v prikazovanju sedmerim. *Vstali Kristus se ne vsiljuje. To, kar se vsiljuje našim čutom in našemu umu, je objekt, predmet znanstvenega raziskovanja*. Toda njegova prisotnost ni zgolj subjektivno videnje, ampak je *preseganje naših kategorij objektivnega in subjektivnega, notranjega in zunanjega*. Tu je neznanec, ki ga ima Marija Magdalena za vrtnarja, emavška učenca za neobveščene popotnika, ribiči z jezera pa »niso vedeli, da je Jezus«. Kajti prikazuje se, kot nam pove konec Markovega evangelija, »v drugi obliki« - *en hetéra morfê* (Mr 16,12), kakor se imenuje čudovita slika z gore Atos. Tako se »prepoznanje« odigra v vzpostavitvi osebnega odnosa, odnosa ljubezni z Marijo Magdaleno, z »ljubljenim učencem«, predvsem pa *cerkven, duhoven odnos*, oznanilo časa Cerkve, v katerem prisotnost Vstalega po Duhu prebiva *v nas* in postaja v nas izvir novega bitja, prenovljenega bivanja. Zato je za njegovo prepoznanje pomembno kristološko branje Svetega pisma in hrana, razdeljena v skoraj evharističnem dejanju; zato evokacija - po čudežnem ribolovu - *klica k apostolatu*. Na ta način učenci odkrijejo, prepoznajo *samo skrivnost Kristusove osebe, njegovo božansko identiteto, njegovo oživljujočo moč, »Kristusovo skrivnost«, predmet krščanske vere ...*

Antinomična struktura telesnosti Vstalega: duhovna, realna in popolna. Kristus predvsem v teku »javnih« prikazovanj poudarja *popolno realnost svojega telesa*. »Poglejte moje roke in moje noge, da sem jaz sam« (Lk 24,39). Pokaže jim roke in stran in jih povabi, naj se jih dotaknejo (Jn 20,27) in tako vidijo, da ne gre za »duha«: »Mislili so, da vidijo duha. (...) Potipljite me in poglejte, kajti duh nima mesa in kosti, kakor vidite, da jih imam jaz« (Lk 24,37-39). Večkrat z njimi jé. Apostol Peter v svojem govoru Korneliju (Apd 10,41) priča: »z njim (smo) jedli in pili, potem ko je vstal od mrtvih«.

Pa vendar to telo *premaguje zakonitosti propadlega časa in prostora, pojavi se naenkrat, na nepričakovan način, pri zaprtih vratih. Izžareva neizrekljiv mir.* »Mir z vami« - besede, ki jih povzemajo vsa evharistična bogoslužja. Dar miru, ta »mir, ki presega vsak um« (Flp 4,7, pa tudi Kol 3,15), je ostal vse do danes znamenje prisotnosti Vstalega. »Duhovno telo«, pravi sv. Pavel (1 Kor 15,44). Telo veličastva (Flp 3,21), ne v smislu katere koli dematerializacije, ampak v smislu resnične preobrazbe realne telesnosti po Dihu in Ognju.

Antinomična struktura domačnosti in veličastva. Bližina in transcendenca. Domačnost, nežnost in prijateljstvo prevladujejo, ne da bi prevladale, pri prikazovanjih v Jeruzalemu. Poleg tega je v načinu prikazovanja v Galileji, *poudarjeno veličastvo Vstalega: gora, visok kraj, Galileja narodov, simbol univerzalnosti in slovesno poslanstvo.*

Gre za kristologijo *veličastnega Kristusa, v kateri vnebohod in prihod Svetega Duha nista izrecna:* »Enajst učencev se je odpravilo v Galilejo na goro, kamor jim je Jezus naročil. Ko so ga zagledali, so se mu do tal priklonili (...). Jezus je pristopil in jim spregovoril: „Dana mi je vsa oblast v nebesih in na zemlji. Pojdite torej in naredite vse narode za moje učence (...). In glejte: jaz sem z vami vse dni do konca sveta.“ (Mt 28,16-20).

Toda tu še ne gre za nasprotje. Tomaž, ko ga Jezus povabi, naj se ga dotakne, torej v polnosti nekakšne izredne domačnosti in za Gospoda skorajda kenotičnega ponižanja, »trpljenja onkraj groba«, takoj odkrije skrivnost Kristusa, ki ima, kot pravi Pavel, moč, »s katero si more podvreči vse« (Flp 3,21). In izgovori te neverjetne besede: »Moj Gospod in moj Bog«.

III. Vstajenska ontologija

»Duhovna stanja« ustvarjenega bitja

Sodobna hermenevtika večinoma predpostavlja v spoznavanju narave in telesa nekak-

šen pozitivizem. Cerkvena hermenevtika pravoslavja pa nam nasprotno nudi nauk o »duhovnih stanjih« ustvarjenega bitja, ki se potrjuje v *izkušnji svetosti.*

Po tem nauku ustvarjeno bitje pozna celo vrsto različnih stanj *prosojnosti in senčnosti, notranjosti in zunanosti* v odnosu do človeške podstati, stanj, katerih skrajna pola sta *duhovna oblika*, tj. popolnoma realna, popolnoma naravna oblika stvarstva, in njena *padla oblika*, ki jo seveda ohranja Božje usmiljenje, a je na neki način »izven-narave«. V svoji *duhovni obliki* je stvarstvo kakor znotraj človeške podstati, ki *Logosu* nudi *logoi* in stvarstvu posreduje milost Svetega Duha. Ta duhovna oblika, ki je bila nestalno ponujena v rajskem stanju, kjer je bilo vse odvisno od še ne preizkušene človekove svobode, se je zakrila s »padcem«, s počasnim procesom objektivizacije, kar pojasni njeno skrito, nostalgično prisotnost v arhaičnih izročilih. To duhovno obliko najdemo v Vstalem, se pravi na cerkven način v globinah Cerkve, ker je »*skrivnost*« *Kristusove sôma pneumatikón*, in na eshatološki način, ker bo življenje dokončno použilo smrt, ko bo polnost svetih dopolnila celotno kristifikacijo človeštva in stvarstva.

Pomislimo na *theoria phisiké* ezihastičnega življenja, ki razodeva *logoi* stvari; na dejavno dešifriranje sveta zaradi svetosti, ki je kot kristo-pnevmatološki »goreči grm«, kakor opisuje Maksim Spoznavalec; pomislimo na kozmologijo Gregorja iz Nise, za katerega je padla, motna in ločevalna »snov« zaslepljenost zaradi greha, »konkreција« svetle, evharistične, z Duhom prežete snovi. (Skratka, tista »luč«, ki je bila ustvarjena na začetku, mnogo pred velikimi umi, in s katero je Bog vse ustvaril. Luč, ki jo v svojem preučevanju tkiva snovi oznanja oz. sluti sodobna fizika).

Vse te zamisli so vezane na *izkušnjo čutov - na poduhovljenje čutov, nežnost, toplino, vonj, neizrekljivi mir in predvsem lahkotnost, svetlost, prosojnost za taborsko Luč*, ki je na ta način luč

velike noči in paruzije. *Pomirjenje človeškega in kozmičnega konteksta*, kakor priča drža divjih živali. Smrt kot »zaspanje«, *nestrohljivost določenih svetniških trupel, dobrodejna moč relikvij ...*

Človeška sposobnost čaščenja je torej tista, ki omogoča, da se *logoi* ponovno vključujejo v *Logos*, *kozmično razširjanje Slave, poduhovljenje ustvarjenega bitja*. Vsaj na začetku in zdaj v Kristusovem cerkvenem telesu, kajti Adam je podvrzel stvarstvo »ničevosti« (Rim 8,20) in bil tako tudi sam podvržen temu novemu stanju bitja.

Padec je torej izzval *padlo obliko, protinaravnost stvarstva*. Svet se je »strdil« in Bog ga je učvrstil v zunanosti, v ločitvi: *determinizem in smrt*. *Greh je ontološki temelj omejenosti našega spoznanja*. Zidovi našega zapora, kot piše leta 1911 Berdjajev v svojem delu *Filozofija svobode*, tj. kategorije našega spoznavanja, prostor, ki mori, čas, ki uničuje, zakon istovetnosti (ki je tuj veliki in izvirni trinitarični logiki), vse to je osnovano na našem izvirnem grehu proti Smislu sveta, ker smo zavrnilo Očeta. *Bitje padlega sveta je bolno bitje; vse znanstveno raziskovanje in »zakoni«, ki jih odkriva (ali načrtuje), so vključeni v to »bolezen«.*

Čudež, v pravem pomenu besede, je v tem, da *življenje použije smrt, duhovna oblika nekega bitja ali stvari njeno padlo obliko*. In *to použitje je vedno velikonočna anamneza in eshatološki predokus*. Čudo-delec oziroma »čudo-sodelavec« (gre namreč za sinergijo v Kristusu in s Svetim Duhom) je vedno poduhovljena oseba, ki izžareva luč vstajenja. V dokončnem Adamu človek ni več neskončno majhen delček v svetu, ampak postane *podstat, ki istočasno presega, vsebuje in opredeljuje svet*. Svet postane zanj - kot je zapisal velik sodoben pesnik - nekaj notranjega in vrne ga njegovi izvorni prosojnosti, tako da ga vsega privzame v to spremenitev po milosti križa, osebni in zgodovinski preizkušnji svobode. V tej perspektivi - čeprav je padlo bitje bolno

bitje, delno protinaravno - je samo čudež zares naraven.

Tako imenovano znanstveno zavračanje čudeža je v resnici osnovano na neki veri, veri v obstajanje zgolj popredmetenega sveta. Pozitivisti ne morejo zares spoznati, ali je čudež mogoč ali ne. Mislijo, da je nemogoč in s tem utrjujejo popredmetenje in ga napravijo še bolj motnega. *Njihova racionalna ontologija je ontologija zapornikov, ki postavljajo zidove svojega lastnega zapora*.

Mimogrede sem večkrat nakazal, da je »goriščna točka«, *ki kaže na ta nauk, in ontološki temelj te izkušnje, Kristusovo vstajenje*.

Smisel Kristusovega telesnega vstajenja

Telo je struktura, s katero oseba poseebnja stvarstvo, katerega snov ga ne neha prehajati, tako da stvarstvo v resnici predstavlja eno samo telo človeštva. Tako se vse do padlega stanja izraža skrivnost človeške »konsubstancialnosti« in poklicanost vsakega človeka, da v občestvu z drugimi vsebuje in opredeljuje celoto. Pa vendar se v protinaravni obliki stvarstva, »podvrženega ničevosti«, *posamezniki med seboj izključujejo ali uničujejo, in človek ne vsebuje stvarstva, da bi ga spremenil v daritev, temveč ga stvarstvo potegne vase in postane grob, v katerem se človek razkrajaja*. »Človek, ki je s svojim lastnim suženjstvom stvarstvo spremenil v stanje mehanizma, udarja ob to mehaničnost, ki jo je sam povzročil, in pade pod njeno oblast. (...) Odmrla narava (...) mu s svoje strani vrača strup, ki ga bo spremenil v truplo in ga prisilil deliti usodo s kamnom, prahom in blatom. Človek postane del narave, (...) podvržen njeni nujnosti,« pravi Berdjajev v knjigi *Smisel stvarjenja*.²

Nasprotno pa se Kristus ni pojavil na svetu kot izprijena podstat, ki se hoče polastiti sveta kot plena in tako postane plen sveta, temveč kot popolna podstat, saj je božja podstat. Stvarstvo ga vsebuje v delu prostora in časa,

Domenico Ghirlandaio, *Zadnja večerja*, freska, 1486, 400 x 800 cm, Sveti Marko, Firenze, Italija.

v resnici pa on vsebuje stvarstvo. Njegovo telo, ki plete vso kozmično snov, je zaradi njegove stalne evharistične drže telo edinosti, hkrati kozmično in evharistično telo. Kot popolno osebno bivanje pooseblja («enhipostatizira») svet in vesoljno snov spreminja v »sōma pneumatikón«. V sebi ne nosi le nebes, ampak tudi kraljestvo: v Njem nebo in zemlja postajata novo nebo in nova zemlja. Namerno skriva svojo sijočo, rajsko telesnost v trpeči in preizkušeni telesnosti, da bi se na križu in v nenadno sijoči velikonočni noči vse razsvetlilo. Ne gre zgolj za vrnitev v raj, Kristus ne preobraža samo narave, ampak vso dejavnost kulture in zgodovine, ves človeški napor za preoblikovanje narave. Njegovo telo in

njegova kri nista samo grozdje in žito, temveč kruh in vino. V Njem padla snov ne uveljavlja več svojih determinizmov in svojih omejitev, ampak postane znova sredstvo občestva, tempelj in praznik srečanja. V Njem, okrog Njega se svet, ki je »zledenel« zaradi našega padca, topi v ognju Duha in spet najde svojo izvorno dinamičnost. In prav to je evangelijski čudež, ki je znamenje vrnitve v raj in eshatološkega novega stvarjenja. V Njem, okrog Njega prostor in čas ne ločujeta več; On stopa skozi zaprta vrata, kakor je bilo tudi njegovo rojstvo deviško. Njegovo povečanje bo v njem dopolnilo razodevanje Kralja Veličastva, ki se, oblečen v preobraženo kozmično življenje, »dviga nad nebesa, da bi vse napolnil.«

In vse se osredotoči in povzame v sami vstajenjski skrivnosti. Obuditve, ki jih Jezus udejanja v evangelijih, nimajo smisla same v sebi; predstavljajo le »znamenja« polnosti, skrite v njem, ki je pred vstajenjem in pred mrtvim Lazarjem mogel reči: »Jaz sem vstajenje in življenje«. Kristusovo vstajenje *razodeva to polnost, a razodeva jo v trenutku največje ločenosti* - ne samo od ljudi, kajti »preklet je vsak, kdor visi na lesu«, ampak tudi od Očeta »Moj Bog, moj Bog, zakaj si me zapustil?«. *Tako se najbolj nepojmljiva ločenost napolni z ljubeznijo, ki je močnejša od smrti,* to ljubeznijo, ki je samo bistvo Svete Trojice. Za nas, ki smo krščeni, v tej smrti in vstajenju ne more več biti ločenosti ne od Boga ne od ljudi.

In gotovo Kristusovo vstajenje ni »pojavjen dogodek«, ki bi ga bliskavica fotoaparata - kot poudarja msgr. Ignace Hazim - mogel fiksirati na film. Telo Vstalega je duhovno telo - *sōma pneumatikón*, kot pravi sv. Pavel -, *ki drobi in spreminja pojavno bivanje, tj. obliko našega ločenega bivanja, podvrženega peklu in smrti.* Ne moremo torej spoznati vstajenja s kategorijami pogojenosti tega bivanja! *Telo Vstalega je resnično, edino zares resnično, ne da bi bilo popredmeteno, ker je z Duhom prepojena snov* (in Duh, ki je Dih in Ogenj, ne dematerializira, ampak poživlja in preobraža). Vera še zdaleč ni subjektivna, ampak je »komunikativna« izkušnja, izkušnja vsega bitja v nas po Duhu, ki nam na ta način daje prodreti v ta preobraženi svet, v katerem se v izžarevanju Vstalega razodeva resnica bitij in stvari. Vstali ni več podvržen našemu stanju prostora in časa, prostora, ki ločuje, in časa, ki ubija. Evangeliji nakazujejo živečega, bolj živega od našega življenja, ki je pomešano s smrtjo in njenim nestalnim redom. Vstajenje je obenem *zgodovinsko in nadzgodovinsko*, kot piše Günther Bornkamm, »dogodek v tem času in v tem prostoru in obenem dogodek, ki temu svetu napravi

konec in mu postavi meje« (*Jesus von Nazareth*, Stuttgart, 1957, 168.).

Vse to pa - kot pogoj *sine qua non* - pomeni, da *duhovno telo Vstalega je in ni nič drugega kot Jezusovo tuzemsko, v grob položeno telo. Nič drugega, vendar vstalo, poveličano, preobraženo, razodeto v svoji skriti resničnosti stvarstva, ki je spremenjeno v evharistijo.*

Zaradi tega mora pravoslavac besedo za besedo preobrniti trditev, s katero smo začeli, da se namreč v grob položeno telo vrne v svet, kateremu pripada, toda v svet, ki je zdaj v moči vstajenja preobražen in poveličan. Reči moramo raje: *Jezusovo truplo pobegne svetu propadljivosti in smrti in mu ne pripada več, toda ta svet je zdaj v moči vstajenja preobražen in poveličan.*

Jezusovo truplo se ne more vrniti v svet, ker mora biti svet kot grob strt, da bi se razodel svet kot evharistija; in ta zlom in to razodetje se zgodi v Kristusovem telesnem vstajenju.

Kristusovo telesno vstajenje torej ni oživiljanje trupla, ampak začetek univerzalne spremenitve - oz. njeno skrivnostno uresničenje - v človeštvu, v telesu, ki je postalo Božje telo, evharističen ustroj, saj gre za Božje človeštvo.

Na bregu jezera, kjer je pripravil »žerjavico in na njej ribo ter kruh« (Jn 21,9), je Vstali - čeprav se jim je prikazal *en hetéra morfê* - hotel svojim učencem pokazati, da Božje kraljestvo je in bo tudi zemlja, vsa zemlja, saj »se bo tudi stvarstvo iz suženjstva razpadljivosti rešilo v svobodo slave Božjih otrok« (Rim 8,21).

Prevedla: Nataša Govekar

* Oliver Clément: La risurrezione. Ermeneutica ed esperienza ecclesiale, v: Oliver Clément, Marko Ivan Rupnik: *Anche se muore vivrà. Saggio sulla risurrezione dei corpi*. Rim: Lipa, 2003.

1. Gre za knjigo *Résurrection de Jesus et message pascal*, Pariz, 1971.

2. Gre za delo *Smysl tvorčstva*, v: *Sobr. Soč.*, Pariz, 1989, 216-240; op. prev.

Heideggerjevo mišljenje biti in konec filozofije

Apologija Heideggerja

Ko je bila l. 2004 objavljena moja knjiga *Usodna misel*,¹ se je iz kroga “krščanskih” zagovornikov Heideggerja med drugim pojavila tudi ugotovitev, da je to delo “eminenten poseg v slovenski kulturni prostor”, predvsem zato, ker Heidegger, ki mu je v knjigi namenjena osrednja pozornost “zavzema v slovenski filozofski pokrajini visoko mesto in doživlja nemajhno recepcijo tudi v krščanskih krogih”. Prav to dejstvo je “neposredni povod” odziva na mojo knjigo. Tenor kritike, ki je hkrati obramba Heideggerjeve misli, se kaže predvsem v trditvah, da kdo, ki razmišlja v kategorijah aristotelsko-tomistične filozofije, pač ne more resnično dojeti bistva mišljenja biti “velikega” misleca, še posebej, če prebira Heideggerja zgolj “tehnično”, ne pa na miselni ravni.

Glavni problem mojega dela naj bi bil v “vehemenci” (silovitosti) “zagovora aristotelsko-tomistične metafizike”, v kateri se - po mnenju postmodernistov, katerih krušni oče je Heidegger - že sam na sebi “skriva moment nasilja”, ki ga je krščanska filozofija premalo reflektirala “in se zoperstavlja krščanskemu oznanilu”. Pri vsem tem mi je sicer atestirano, da sem pri navajanju Heideggerjevih “izjemno spornih političnih in etičnih potez ... upravičeno oster in bi lahko bil celo bolj”, toda na “miselni ravni” pač naj ne bi bil sposoben “soočenja z zahtevno filozofsko mislijo”.

Stvar je torej v tem, da je Heidegger na ravni etike in politike sicer skrajno sporna osebnost, toda to naj ne bi imelo dosti opraviti z njegovim mišljenjem biti, na katerega se naslanja vrsta postmodernih mislecev,

med njimi tudi “krščanski krogi”, ki so vpejali “hermenevtično dobo razuma” - kakor jo je poimenoval Jean Greisch, eden izmed Heideggerjevih adeptov.

Seveda je razumljivo, da tisti, ki so našli pot v filozofijo prek Heideggerja, skušajo njegovo mišljenje razbremeniti politično-praktične hipoteke, ki nikakor ni majhna. Toda, ali lahko ločimo njegovo mišljenje biti od praktične drže, ki jo je to mišljenje navdihovalo. Skratka, ali lahko umetno ločimo Heideggerja-misleca od Heideggerja-praktika? Dejansko imamo vrsto konstruktov, ki nočejo priznati, da obstaja globlja vez med mislijo in dejanjem “velikega misleca”, ki menda misli v bistvenih relacijah.

Da bi ločil Heideggerjevo življenjsko držo od njegove filozofije, si je njegov učenec *R. Rorty* izmislil genialno konstrukcijo, s katero je hotel prikazati, da filozofsko delo “velikega misleca” in “nravni značaj” nimata dosti skupnega. Nravni značaj kake osebe naj bi bil “odvisen od slučajnih danosti v njenem življenju”, medtem ko njeno delo s tem ni nujno prizadeto. Da bi to pojasnil, je skonstruiral nekakšen možni svet, v katerem Heidegger, povezan s svojim antiegalitarnim sodobnikom Thomasom Mannom, prakticira odpor proti Hitlerju. Na koncu predstavitve tega možnega sveta se Rorty vpraša: “Kakšne knjige je pisal Heidegger v tem možnem svetu?” In odgovor se glasi: “Skoraj enake kakor v resničnem svetu”. Nato pa nadaljuje: “V našem resničnem svetu je bil Heidegger nacist, strahopeten hinavec in največji evropski mislec našega časa. V možnem svetu, ki sem ga skiciral, je bil precej enak človek. V tem

svetu je imel srečo, da ni mogel postati nacist, in tako je imel manj razloga za laži in hinvajščino. V našem svetu je odvrnil svoj obraz in sčasoma iskal pribežališče v histerični tajitvi. Ta tajitev je prinesla s seboj njegov neopravičljivi molk. Toda ta tajitev in molk nam ne povesta veliko o njegovih knjigah, ki jih je napisal. Obratno nam njegove knjige ne povedo dosti o njegovi zatajitvi in molku. V

obeh svetovih je edino, kar povezuje Heideggerjevo politiko in njegove knjige, njegov prezir demokracije.”²

Medtem ko nekateri, npr. *Habermas*, *Derrida*, pričakujejo od Heideggerja neko jasno opravičenje, da bi razbremenili njegovo mišljenje (“Werk” po Rortyju) in njegovo filozofsko “delo” lahko prevzeli kot dediščino, pa za Rortyja to sploh ni nujno, ker naj bi

Daniele Crespi, *Zadnja večerja*, olje na platnu, 1624-25, Milano - Pinacoteca di Brera, Italija

bile to dve različni stvari, kajti v "možnem svetu", prostem nacizmu, bi Heidegger *misлил enako* in pisal "enake knjige".

Poseben primer razbremenitve Heideggerjeve filozofije nam podaja *Hannah Arendt*, pri kateri najdemo dvojne različnih ocen njegove misli. Medtem ko Heideggerja l. 1948 filozofsko "dotolče", ga l. 1969 - potem ko ji je l. 1952 rekel, da je bila ona "edina ljubezen njegovega življenja" - ob njegovi osemdesetletnici povzdigne v za navadnega smrtnika nedosegljive višave.

V eseju *Was ist Existenz-Philosophie?* kritično izpostavi, da je to, kar pri Heideggerjevi filozofiji morda izgleda revolucionarno, zgolj "terminološki videz", ki je pravemu ovrednotenju njegove filozofije samo škodoval. Čeprav je Heidegger želel vzpostaviti novo ontologijo, mu to nikdar ni uspelo, kajti drugi del *Biti in časa* ni nikoli izšel. Na vprašanje o smislu biti je podal samo začasen in "v sebi nerazumljiv odgovor, da je to časovnost".³ Nasploh se postavlja vprašanje "ali ni bila Heideggerjeva filozofija zgolj zato tako pretirano resno sprejeta, ker se ukvarja z zelo resnimi stvarmi. S svojim političnim ravnanjem nas je Heidegger vsekakor več ko posvaril, da je ne smemo vzeti zares".⁴ Pri tem je še navedek o Kantu, da je tako rekoč *on* "tajni začetnik novejšje filozofije" in ostaja do danes "njen skrivni kralj".⁵

L. 1969 pa objavi Arendtova članek z naslovom *Martin Heidegger je star osemdeset let*.⁶ V njem nenadoma postane Heidegger "skrivni kralj filozofije", in to že od njegovega prvega nastopa v Freiburgu (1929). Celoten članek je en sam slavospev Heideggerju. Posebnost je vzpostavitev prehoda med mišljenjem in politiko, pri čemer je prehod predstavljen kot mišljenju tuj in poguben. Ob tem se Arendtova sklicuje na Aristotela, ki na primeru Platona svari pred takšnim korakom. Tudi Heidegger, tako filozofinja, je enkrat popustil

skušnjava, spremenil svoje domovališče in se vključil v "svet človeških zadev".

Avtorica, ki je znana po svojem delu *Vita activa*, govori o "mišljenju" kot "domovališču" (Wohnsitz) misleca in ga postavi onstran vseh "človeških zadev", kajti sprememba tega "domovališča", tj. dejavna vključitev v "človeške zadeve", nujno vodi v pogubo. "Mišljenje" in "človeške zadeve" (menschliche Angelegenheiten) naj bi bili dve temeljno različni in nezdržljivi "domovališči". Domovališče misleca je visoko dvignjeno nad zadeve ulice. "Mišljenje" in "dejanje" (za Hannah Arendt je sicer aktivno življenje vedno že politično dejanje) sta v primeru Heideggerja nezdržljiva. Mislec, ki je dvignjen nad banalnosti "človeških zadev", nujno zavozni, če se spusti v "politično" dejanje. Tu je primer Platona, tu je primer Heideggerja. Da pa je "mislec" Heidegger povzdignil Hitlerja v edino "resničnost" in "zakon", Arendtova enostavno spregleda. Morda pa tudi ne, in zato postavi "domovališče" "misleca" visoko nad ulico (die Gosse). "Mislec" svoje "domovališče" samo za kratek čas spremeni, potem pa se vanj vrne, kot da se ni medtem nič zgodilo. Toda sam Heidegger postavlja s svojimi "dejanji" to hermenevtiko nedolžnosti na laž, čeprav z esteticistično vzpostavitvijo enotnosti med filozofijo in politiko obenem sam pristaja na tako hermenevtiko.

Celo *Gadamer*, sicer eden velikih apologetov Heideggerja, pravi, da iz občudovanja velikega misleca pogosto razlagajo, kako naj bi njegova politika ne imela nič opraviti z njegovo filozofijo. Pri tem pa taki razlagalci sploh ne opazijo, "kako žaljiva je takšna obramba velikega misleca". Potem pa govori o politični iluziji, ki da je "s politično resničnostjo imela vedno manj skupnega", o "takratnih sanjah", ki jih je Heidegger "sanjal naprej".⁷ Govor je torej o "zablodi", "iluziji", "sanjah". Toda, ali ni žaljivo za tako pomembnega misleca, za velikega misleca, tudi to, da je politično

tako temeljito zablodil? Ali ne bi mogli reči tudi o nacizmu, da je bil politična iluzija, zabloda, ki je s politično resničnostjo imela vedno manj skupnega?

E. Nolte v delu o *Politiki in zgodovini v življenju in mišljenju* govori "o tragični veličini" Heideggerja. Končno je bil njegov namen orientirati Nemčijo ob paradigmi grške polis, v čemer pa je bil neuspešen in je verjetno moral nasesti. Toda brodolom neke velike stvari je vendar bolj vreden pozornosti kakor pa dovršitev česa majhnega. V tem smislu moramo dati prav njegovim besedam: "Wer groß denkt, muß groß irren."⁸ In v članku *Filozofija in nacionalsocializem* zapiše, "da sta bila Heideggerjev angažma l. 1933 in njegov uvid 1934 v svoji zmoti bolj filozofska kot pravilnost (Richtigkeit) nespremenljivo distancirane in nad vse cenjene drže Nicolaja Hartmanna".⁹

Filozofski pomen Heideggerja v primerjavi s filozofskim pomenom Hartmanna je izražen tako, da kdor veliko misli, bi se moral ne samo veliko motiti, ampak kdor se veliko moti, mora tudi še misliti veliko, pri čemer v enem in drugem primeru ne moremo več razlikovati resnice ene izjave in pravilnost drže: njun edini skupni negat je zmota. Poleg tega uporablja Nolte napačne besede. Za Heideggerjevo pozicijo bi moral uporabiti besede kakor "bolj izvirno", "bolj začetno", "bolj bistveno", "bolj miselno". Kajti Heidegger svoje "mišljenje" radikalno razlikuje od filozofije. To razlikovanje ima opraviti med drugim z vprašanjem "resnice", ta pa je v Heideggerjevem "izvirnem" pomenu besede *aletheia*, nezakritost. Ta izvirni pomen pa je prišel v pozabo in "resnica" je postala "pravilnost". To naj bi se zgodilo že pri Platonu, s čimer se tudi začne metafizika oz. filozofija. K "resnici" v izvirnem smislu spada tudi "ne-resnica", "zabloda" (Irre). V tem horizontu formulira Heidegger stavek "Wer groß denkt, muß groß irren", na katerega se sklicuje Nol-

te.¹⁰ Pred tem pa govori Heidegger o treh nevarnostih, ki grozijo "mišljenju" in sklene: "Die schlechte und darum wirre Gefahr ist das Philosophieren" (Huda in zato blodna nevarnost je filozofiranje).¹¹

Heideggerjevo mišljenje biti je dejansko po *Biti in času* doživelo razvoj, ki je vodil v intelektualno katastrofo, in to ne le zaradi pomanjkanja intelektualne zgovornosti, temveč še bolj zaradi izredne sovražnosti do intelekta, kar se kaže posebno v stavkih njegove pozne *einaiologie* (nauka o biti), ki so zelo daleč od sfere intelekta. V *Biti in času* še mojstrsko uporablja instrumentarij uma, da bi omejil njegove upravičene zahteve, kasneje pa se vedno bolj izgublja v iracionalnostih.

Heideggerjev učenec, ki se je pozneje od njega ločil, *Hans Ebeling*, že v *Biti in času* lokalizira težnjo po odpravi filozofije. Gre, kakor pravi, za "najbriljantnejši poskus uničenja novodobne teorije subjekta in hkrati tudi že za nekakšen avtodestruktiven bes, na koncu katerega je uničenje filozofije, kakor tudi uničenje politike. Heidegger v *Biti in času* še ni preusvojil propada politike, toda, in hujše: že propad svoje lastne filozofije."¹² Na žalost so še redki, ki so zmožni poimenovati to "virulentno strahoto", toda Ebeling upa, da bo to nekoč le "večinski uvid", čeprav verjetno tega še dolgo ne bomo doživeli.

Resnična filozofija je *philosophia perennis*

Filozofija pomeni interpretacijo celotne resničnosti. Bistvena naloga filozofije je predvsem zgraditev duhovnega kozmosa, ki naj bi bil čim bolj objektivni odraz resničnosti. Zato ima prav *Jacques Maritain*, ki pravi, "da je filozof tu zato, da spoznava od jaza neodvisno resničnost in izhajajoč iz nje postavlja svoja vprašanja". Vsi tisti misleci pa, ki začenjajo z mišljenjem in v njem tudi ostanejo, so enostavno *ideozofi*, ne filozofi. "Filozof ne more biti idealist!" To je za Maritaina "ak-

siomatična resnica". Idealisti "so kot logiki, ki zavržejo razum, kot matematiki, ki nočejo imeti opravka z enoto in dvojstvom, ali kot biologi, ki zatajijo življenje".¹³ In sem spada nedvomno tudi Heidegger, čigar metafizični etos "se neprestano muči in vodi, obseden od skrbi za bit, nekakšen tragičen boj proti ničnosti mišljenja, ki izvira iz fenomenologije". V svoji pozni filozofiji "išče pribežališče pri pesnikih in teogoničnih silah njihovega jezika". Tako pa dejansko daje "najvažnejši dokaz za odsotnost filozofije v našem času".¹⁴

Nedvomno gre lahko filozofija po različnih poteh, iz česar sledi tudi pluralizem filozofskih nauk, ne sicer kot nekaj normalnega, ampak kot to, kar neizogibno nastopi kot dejansko normalno glede na pogoje, pod katerimi deluje človeška subjektivnost pri filozofiji. Tako dobimo tudi jasno nasprotujoča si stališča, čeprav na ravni zdravega razuma stremimo za nekim pragmatičnim konsenzom in poskušamo uveljaviti konkretno humano toleranco. Toda če opustimo idejo filozofije in filozofsko mišljenje, argumentacijo pa zamenjajo celo pesništvo, fantastika, molk ali kaka zožena pragmatika, potem je vsak dialog med različnimi stališči nemogoč. Takšne "pluralnosti" se ne da prakticirati. To velja še posebej za postmoderno tezo o "pluralnosti resnic", ki vztraja na nerazrešljivem nasprotju pozicij, kjer izgine sleherna gotovost.

Moja knjiga *Usodna misel* se konča z mislijo, da se vsaka filozofija udejanja tudi pred ozadjem nekega duhovnega horizonta, ki pa se lahko razprostira "v smeri nič ali v smeri Boga". Jasno je, da se v obliki metafore izražena misel "Bog ali nič" nanaša na bistvo nihilizma, ki ga je Nietzsche označil z besedami "smrt Boga". Nihilizem je teoretično stališče: *nihil est*, ki pa ima lahko različne oblike. Pri tem sploh ni nujno, da gre za zanikanje biti sveta in stvari, ampak predvsem za nihilizem vrednot: ni objektivnih vrednot, ni objektivnega spoznanja, nič ni na sebi dobro, nič na

sebi božje itn. To dejstvo ogroža življenje posameznika, pa tudi celih narodov. Tu se teoretični *nihil est* spremeni v praktičnega, ki je že pokazal svoj pravi obraz. Tudi če postavimo druge alternative namesto *Bog ali nič*, npr. Bog ali narava, Bog ali univerzum, Bog ali človeštvo, se lahko bližamo nihilizmu. Če "ali" v alternativni ne vzamemo čisto zares, potem istimo Boga z nečim drugim, kar postane nadomestek Boga. Če pa "ali" vzamemo zares in priznamo, da sprejemamo samo tisto drugo - naravo, človeštvo, družbo itn. -, potem dejansko izbiramo to, kar ni Bog. Potem smo od vsega začetka na poti proti nič, kajti kdor sprejme Boga, sprejme tudi stvarstvo v vseh njegovih oblikah. Kdor pa zanika Boga, zapade najprej zanikanju vrednot, katerih zadnji nosilec je Bog. S tem pa zapade splošnemu razvrednotenju, na kar je z vso jasnostjo opozoril ravno *Friedrich Nietzsche*.

Predvsem velja opozoriti, da pojma *philosophia perennis* nikakor ne gre razumeti samo v smislu aristotelsko-tomistične metafizike. Ta pojem namreč vključuje ves zaklad resnice (*corpus veritatis*), ki je v nekem smislu cilj vse resnične filozofije in ga lahko imenujemo "transcendentni", ker za filozofa nikoli ni v polni meri dosegljiv. To je zaklad resnice, ki je v delih filozofov - poudarjam *filozofov* - že spoznavno usvojen, pa tudi še naprej usvojljiv. Na fragmente vekotrajne filozofije pa naletimo povsod tam, kjer obstaja resnično filozofsko spoznanje in ne zgolj mnenja, kajti v vsakem pristnem spoznanju je navzoč genij nadčasovnosti. Tako lahko prištevamo sem tudi resnična spoznanja *Descartesa* - čeprav je zapadel tudi nekaterim zmotam -, *Schelerjevo* materialno etiko vrednot, duhovno podobo človeka pri *Cassirerju* itn. Pač pa ne sodijo v ta *corpus veritatis* "avtonomne sistemske filozofije" kot celote, čeprav so lahko delna spoznanja sprejeta v *corpus veritatis philosophiae perennis*.

Philosophia perennis je idealni pojem, ki si ga ne more popolnoma prisvajati nobena

Giotto di Bondone, Prizori iz Kristusovega življenja: 13 - Zadnja večerja, freska, 1304-06, 200 x 185 cm, Cappella Scrovegni (Arena Chapel), Padova, Italija.

šola, še manj posamezni mislec. *Philosophia perennis* in *corpus veritatis* sta pravilno razumljena samo takrat, če vidimo tudi meje teh pojmov. Naloga filozofije tudi ni osvojitve vse resnice nasploh, kakor si to domišljajo "avtonomne systemske filozofije", ampak je treba poudariti - kar velja še posebej za "krščansko filozofijo" -, da filozofija ne more postavljati zahteve po spoznanju vseh področij resnice, ne samo zato, ker izkustvene znanosti raziskujejo tisto, kar je že metodično zunaj področja filozofije, marveč zato, ker obstaja tudi neko višje področje večne resnice, ki s samo filozofijo ni spoznavno.

Vsaka filozofija, ki postavlja zahtevo po vseobsegajočem spoznanju, nujno zapade v *hybris* in se spremeni v nekakšno "odrešensko

filozofijo", ki zahteva od filozofije več, kakor ta dejansko more dati. Zato je lahko samo tiista filozofija označena kot *philosophia perennis*, ki je prosta nebrzdanih odrešenskih pretenzij, pa naj gre za antične ali moderne avtonomne systemske filozofije od Descartesa do Heideggerja, ki zapadajo varljivi zahtevi, da lahko zgolj iz lastnih razumskih sredstev razvijejo celosten sistem resničnosti. Tega filozofija načelno ni zmožna, in zato se mora nujno zatekati h konstruiranju, s čimer lahko poda samo nekak nadomestek religije ali bolj ali manj svojevoljne spekulacije.

Corpus veritatis, ki je zaupan filozofiji *perennis*, pa nikakor ni celota resnice, ampak samo del celotne resnice; tisti del, ki je pridržan čisto umskemu človeškemu spoznanju in

metodam filozofije. To delno področje resnice pa je, kljub omejitvi s strani izkustvenih znatnosti, matematike in predvsem božjega razodetja, še vedno neskončno obsežno in bogato.

Pojem filozofije *perennis*, h kateremu se priznavam, je torej v nasprotju s tisto idejo "večne filozofije", ki se omejuje na neko določeno zgodovinsko šolo, čeprav obstajajo moštiri večne filozofije - kakor npr. Tomaž Akvinski -, ki so lahko splošen vzgled kakega mišljenja, kjer je v veliki meri uresničena filozofija *perennis*. Zato si je tudi *Jacques Maritain* izbral za svojega učitelja Tomaža, ker je napravil metafizično mišljenje za "najprodornejše in najboljše intuitivno dojetje, ki ga je zmožen um". Metafizika pa - ki je in ostaja jedro filozofije -, "ki je porojena iz intuicije akta *essendi* in katere prvi predmet je ta absolutno izvirna, vse vključujoča, inteligibilna resničnost, zaobjema po naravi vse, zbira vse in vse postavlja pravilno."¹⁵

Takšno univerzalno filozofsko spoznanje, ki ne presega meja filozofije in tudi ne sme

vsebovati grobih zmot, je končno dostopno šele krščanskemu filozofu, in sicer ravno zato, ker je po eni strani načelno naravnian na vse, kar je spoznavno z naravnim umom, hkrati pa je pripravljen priznati tudi to, kar presega zgolj človeško-umsko dosegljivo. Gre torej za "krščansko filozofijo", kakor sta jo svojčas opredelila *Maritain* in *Gilson*. Zato "krščanska" v pojmovanju, h kateremu se priznavam, ni vsaka možna, skonstruirana filozofija, ki bi jo odlikovalo samo to, da jo je zasnoval kak osebno veren kristjan. Krščanska filozofija ni ne manj *razumna* in ne manj *avtonomna*, ker jo goji kristjan in ker se sklada z religijo. Filozofija je in ostaja od teologije odmejena, zgolj intelektualna znanost, ki uporablja lastne metode, različne od teoloških. Zato tudi ne daje zadnjih odgovorov na vsa metafizična vprašanja, kakor so tista o odrešenju, najvišjem dobrem ipd., zgolj sama iz sebe. S tem pa je obvarovana pred napačno spekulativno prekoračitvijo in ji ni treba v vročični naglici

Gotska skulptura, *Zadnja večerja*, kamen, ok. 1250, katedrala v Naumburgu, Nemčija.

snovati celostnih sistemov, kakor to počno "avtonomne sistemske filozofije".

Po drugi strani je danes posebno razširjeno neko fideistično razumevanje ideje krščanske filozofije pa tudi filozofije nasploh. V nekaterih oblikah eksistenčne filozofije in celo t.i. "tomistične" filozofije najdemo zagovor judovske ali krščanske vere kot izhodišča in zadnje instance filozofskega spoznanja. Vsako takšno - tudi Maritainu in Gilsonu ne čisto tuje - pojmovanje na žalost spregleda, da razodeta religija, vsaj implicitno, sloni na realističnih filozofskih predpostavkah in spoznanjih, ter da je naravno filozofsko spoznanje vseskozi samostojno nasproti veri in v logično-epistemološkem smislu pred njo. V tem smislu je filozofija *preambula fidei*.

Princip eksistence in vprašanje biti (Seinsfrage)

Med principom eksistence in eksistencialnimi vprašanji obstaja neka pomembna razlika, ki ne sme biti spregledana. Obravnava eksistencialnih vprašanj je in ostaja izredno pomembna. Nekaj drugega pa je filozofija eksistence, ki so jo kot neizvedljivo opustili celo misleci, ki veljajo za njene utemeljitelje, npr. *Jaspers, Marcel, Sartre*, pa tudi *Heidegger*. Filozofija eksistence namreč filozofsko odpove, ker ne more utemeljiti nobene etike, ne more podati zadovoljive analize znanosti in tudi ne more utemeljiti ontologije. Preprosto zato ne, ker se eksistence ne da sistematizirati. (Da pa pri teh temeljnih vprašanjih odpove tudi mišljenje biti, bo prikazano v nadaljevanju). Že *Jaspers* je poudaril, da bi bila filozofija eksistence takoj izgubljena, če bi npr. hotela vedeti, *kaj je človek*. Njen smisel je možen samo, če ostane v svoji predmetnosti breztemeljna (*bodenlos*). Samo prebuja, ker *ne ve*: osvetljuje in giblje, toda ne fiksira. Lahko pa pri tem zdrkne v golo subjektivnost, če npr. t.i. "*Selbst-sein*" (samo-bit) solipsistično pretolmači v "*Dasein*" (tubit).¹⁶ Osvetlitev

eksistence ne vodi do nobenega rezultata, ker ostaja breztemeljna. "Eksistenca" v smislu filozofije eksistence je torej neki princip načina življenja, ki se upira vsakemu poskusu ustvaritve sistema. Samo, če je ne sistematiziramo, ostaja "eksistenca". Zato pa se tudi ne da konstruirati "fundamentalna ontologija" eksistence, kajti če bi to poskušali, bi akceptirali eksistenco kot nekak specifičen način biti, tj. predpostavili bi še neko bolj fundamentalno ontologijo itn. Na splošno je težnja po ontološki razlagi eksistence zmotna pot. To pa nas ne more odvrniti od tega, da pojmovanja biti oz. tubiti (*Sein* oz. *Dasein*) ne bi analizirali glede na njuno "notranjo" resnico, ki jo želita približati. Če *Heidegger* izreka vprašanje neke "fundamentalne ontologije", ali se ne vsiljuje samo po sebi vprašanje o bistvu ontologije in o tem, kako je bilo to vprašanje reševano v zgodovini filozofskega mišljenja?

Celotno *Heideggerjevo* mišljenje obvladuje ena sama tematika: *vprašanje biti*. To je zanj vprašanje vseh vprašanj, prvo in zadnje vseh vprašanj. V *Biti in času* je težišče še na določitvi filozofije kot *ontologije*, ki naj na vprašanje biti da odgovor trajne veljave. Tako se "fundamentalna ontologija" vsaj delno orientira še ob ontologijah izročila. Iz *Heideggerjevega* poskusa utemeljitve t.i. analize *Daseina* (tubiti) pa izhaja, da ga smemo prištevati k tradiciji transcendentnega mišljenja, ki je značilno tudi za pozno filozofijo njegovega učitelja *Husserla*. Na osnovi transcendentnega nastavka lahko razumemo *Heideggerjevo* prepričanje, da je odgovor na vprašanje biti odvisen od poti, ki vodi prek analize *Daseina*. Pri tem je *Heidegger* *Husserlov* "brezsvetni" transcendentni subjekt spreminil v konkretni "mundani" subjekt, ne da bi se odpovedal njegovi transcendentni vlogi. Na mesto *Husserlove* zavesti - v kateri se konstituira intencionalni predmet zgolj kot fenomen - stopi sedaj "*Dasein*", na mesto

predmeta stopi "svet" in na mesto intencionalnega odnosa bitni način "biti-v-svetu". Dasein pri tem ni analiziran s pomočjo kategorij, ampak s pomočjo t.i. eksistencialij, s čimer ga Heidegger odmeji od vsega bivajočega, ki ne odgovarja tu-bitnosti. Da pa bi iz tega izhajajoča analiza "biti-v-svetu" bolje odgovarjala zahtevi, povezani s transcendentno postavitevijo vprašanja, kot Husserlova analiza, je prej iluzija kot pa kaj drugega, kajti apriorni značaj rezultatov te analize je še bolj problematičen kakor pri Husserlu.

Fundamentalna ontologija je torej vezana na fenomenološki postopek. Fenomenologija pomeni *legein* (kar pomeni zopet *apophainestai*) *ta phainomena*, torej to, kar se kaže samo na sebi. "Fenomen" v smislu fenomenologije, tako kakor jo razume Heidegger, (ki se noče prištevati k nobeni smeri v okviru fenomenologije), ni pojav ali videz, za katerim bi se skrivalo še kaj drugega - kakor pri Kantu *Ding an sich* -, ampak "za' fenomenom fenomenologije ne stoji nič bistveno drugega ...".¹⁷ Fenomen v vulgarnem smislu je vse, kar je dano, vse kar se nam kaže kot bivajoče. V genuino fenomenološkem smislu pa je fenomen to, kar se "najprej in večinoma ravno ne kaže".¹⁸ To pa je bit oz. bitni ustroj vsakokratnega vulgarnega fenomena. Za to bit sicer "vemo" na netematizirani način, če se ukvarjamo z bivajočim - to je *pred-ontološko* razumevanje biti -, toda nanjo nismo posebej pozorni. Ravno tematiziranju te biti in predontološkemu razumevanju se mora posvetiti fenomenologija. Tako razumljena pa fenomenologija ni nič drugega kakor posebna oblika razumevanja, torej gre za *hermenevtično* (razlagalno) *fenomenologijo*. Metodični pristop k tematiki biti vsebuje tri momente:

1. *Fenomenološko redukcijo*, to je prehod od vulgarnega k fenomenološkemu fenomenu, od bivajočega k biti.

2. *Fenomenološko konstrukcijo*, ki se ji fenomenologija ne more izogniti.

3. *Fenomenološko destrukcijo*, ki je naperjena proti tradiciji. Predvsem gre za destrukcijo zgodovine ontologije. Tako so npr. Heideggerjeve knjige o Kantu in Platonu antiinterpretacije in so v opoziciji z vsemi prejšnjimi razlagami teh mislecev, ki jih ima Heidegger za napačne.

Heidegger stremi za neko ontologijo, ki ne bi bila utemeljena v duhu. Hoče bit brez deformacije po duhu, kakor je sama na sebi, in se predati njenemu razodevanju. Pri tem se vrača nazaj na "prazodetje" "biti" v zgodnjem grštvu, ko da bi bila *bit* neka bitnost, ki bi se lahko razodela. Njegovo stremljenje velja "metafiziki", v kateri se bit nanaša na svoj lasten izvor in ne na izvor v človeškem duhu. Toda ta izvor je iskal v formah časenja *Daseina* in s tem slej ko prej ostal v subjektivizmu. V *Biti in času*, v delu, ki naj bi utemeljilo ontologijo, ne razjasni vprašanja biti, niti nanj ne odgovori. To vprašanje samo uporabi, da bi motiviral svoj ekskurz v analizo tubiti, ki se potem glede na začetno vprašanje izkaže za slepo ulico. To je tudi vzrok, da napovedani tretji del *Biti in časa* z naslovom *Zeit und Sein (Čas in bit)* ni izšel, kot tudi ne prvotno predvideni II. zvezek glavnega dela, ki naj bi podal kritično obravnavo Aristotela, Descartesa in Kanta, skratka tradicije zahodne metafizike in ontologije.

Da bi razkrili skriti pomen njegovega vprašanja biti, *ni dovolj* samo obravnavati *Biti in časa*, ampak moramo v razlago vključiti predvsem tudi njegovo pozno filozofijo - po t.i. "obratu" -, ki konča v bitno-zgodovinskem mišljenju, ki naj bi predstavljalo premaganje (*Überwindung*) metafizike. Večkrat govori tudi o "Verwindung" (preboletju) metafizike in nujnosti nekega novega začetka.

Vprašanje biti je za Heideggerja vprašanje *smisla biti*. Vendar to nikakor ni tako enoumno vprašanje, kot se morda na prvi pogled zdi. Pri iskanju smisla biti je za Heideggerja vsaka objektivnost zgolj ovira, zato

je njegov postopek podoben postopku mistika. Toda pri tem je vprašanje, kaj se onstran objektivnosti - brez katere ni filozofije - kaže kot bit? Večina mistikov pri tem vprašanju obmolkne. Toda Heidegger onkraj "priročnega" odkrije jezik z njegovim množtvom besed in možnostjo novih besednih tvorb. Bit se mu odstira v možnostih jezika, ki zanj ni zgolj instrument sporočilnosti ali izraz misli, ampak mnogo več, kar izrazi s pojmom "hiša biti".

Človek, ki ga v poznejši fazi imenuje "pastirja biti", stopi s tem pojmovanjem tudi v spremenjen odnos do bistva jezika.¹⁹ V metafiziki, kjer se človek razume kot subjekt, je pojmovan tudi kot "tvorec in mojster jezika"²⁰ in si domišlja, da ima "jezik v posesti".²¹ Toda s tem je zgrešeno njegovo pravo bistvo. Človek, kot ga pojmuje nauk o biti, je *ek-sistenca*. Tu pa je jezik "hiša biti"²² in zato velja stavek: "Jezik govori, ne človek. Človek govori samo, kolikor usodnostno odgovarja jeziku."²³ Posebno se to dogaja v pesništvu.

Heidegger poskuša po vsej sili ustvariti vtis, kako se dajo njegove misli tako rekoč razbrati iz globine jezika, ko da bi bile že od nekdanj skrito prisotne v jedru grškega ali nemškega besednega zaklada. Zato pogosto posiljuje jezik, da popusti njegovemu despotskemu ukazu, njegovi lastni pesniški sili. Tako velja predvsem zanj njegova trditev, da je ustvarjalni človek nujno nasilen (*gewalttätig*). To je tista drža, ki jo heideggerjanci krivično pripisujejo klasični metafiziki.

V smislu tradicionalne filozofije je elementarni pogoj in dolžnost vsakega, ki išče resnico, da se z notranjo neopredeljenostjo pripravlja na sprejem resnice. Pravi filozof je sprejemajoči, in spoznanje je sprejemanje, ne ukazovanje. Filozof se mora poskušati osvoboditi svojih strasti, čustev, subjektivnih nagibov, da je lahko prost in odprt za objektivnost. In kaj je objektivnost? V večini primerov - čeprav ne brezpogojno - stvarno

stanje stvari, tako kakor jih sreča v resničnosti. Lahko gre tudi za minule vsebine (stvarna stanja), za zgodovinska dejanja in dogodke, ki jih moramo kot take in ne drugačne priznati, ne glede na to, ali so raziskovalcu všeč ali ne. Pa tudi glede razumevanja tuje subjektivnosti, ko gre za poskus razumevanja kakšnih odločitev, duhovnih razvojev, psihičnih procesov itn. s pomočjo lastne subjektivnosti, je potrebna objektivnost. Celo na religioznem področju - tudi v mistiki - morata vladati neopredeljenost in notranji mir, kot pogoj za sprejem transcendentnega navdiha. V vseh teh primerih je resnica mislecu "nasproti" in zahteva po "objektivnosti" in "neopredeljenosti" se nanaša na iščočega, ki naj bo zmožen sprejeti to resnico, ne da bi jo spreminjal ali zakrival. Iščoči ima svojo oporo v "resničnosti", ki mu stoji nasproti, in resnica, ki si jo upa končno izgovoriti, naj odgovarja definiciji *adaequatio intellectus et rei* (skladnosti med intelektom in stvarnim stanjem).

Za Heideggerja pa spada takšen postopek - ki je bistvo vse znanstvenosti - v območje nepristnosti. Vprašanje o resnici se ne sme zadovoljiti z neko *adaequatio* z bivajočim; resnica mora biti *aletheia*, neko odstrtje, razkritje tistih implicitnih predpostavk, ki iskane že vnaprej določajo. Te predpostavke pa lahko postavimo pod vprašaj šele s pomočjo analize vprašujočega in iščočega bitja, "prek *Daseina*". Torej z analizo, ki samo tubit postavi pod vprašaj. Ker je tubit postavljena na kocko, razvije Heidegger neke vrste *refleksivno analizo transcendentalne afektivnosti*, po kateri se vprašanje resnice v njeni pristnosti lahko izreka šele takrat, če je postavljajoči *Dasein* s sprejemom svoje "biti za smrt", svoje tesnobe, prodril do eksistence.

Za opredelitev resnice uporablja Heidegger dva grška pojma. Najprej je tu beseda *apophainestai*, ki pomeni prikaz nečesa. V tem smislu je vsaka izjava odkrivajoča (*apop-*

Duccio, *Zadnja večerja*, 1308-11,
tempera na lesu, 50 x 53 cm, Museo dell'Opera del Duomo, Siena, Italija.

hainestai = odkriti), tista, ki izraža resnico, in tista, ki izraža neresnico. Obenem pa uporablja tudi besedo, odgovarjajočo grški besedi *alethenein*, v ožjem in strogem pomenu, po katerem napačna, nepravilna izjava ni odkritje ali odstrtje, ampak zakritje, zastrtje (Verdecken). Resnica je torej odkritje. Toda kaj pomeni sedaj odkriti, če ni to neki prikaz? Po čem se odkriti (2) razlikuje od odkriti (1), *alethenein* od *aphophainestai*? Na to seveda Heidegger ne da odgovora.

Če se omejimo s Heideggerjem na oba pojma "*Entborgenheit*" (razkritost) in "*Verborgenheit*" (zakritost), potem nimamo nobene možnosti, da bi določili poseben smisel napačnega (zmotnega) in s tem tudi ne resničnega (pravega). To zgrešitev fenomena resnice imamo že v "*Biti in času*", v delu "*Das Wesen der Wahrheit*" (*Bistvo resnice*) pa je sploh pripeljana do načrtno zmedene igre z resnico.

V "*Bistvu resnice*" razkroji *zmota* celotno problematiko resnice v Nietzschejevi maniri. Očitno je, da Nietzsche vedno znova, od generacije do generacije, fascinira alogične duhove s tistim obratom vprašanja, kateremu je podlegel tudi Heidegger: "Resnica je oblika zmote, brez katere bi določena vrsta živih bitij ne mogla živeti. Končno odloča vrednost za življenje."

Heideggerjeva filozofija nima predmeta. Noče organizirati spoznanja, odkriti resnice in sploh dati kake izjave, ampak s svojim govorom oblikuje neko dogajanje, kjer se resnica šele odpira. Zato tudi ne dopušča, da bi bit - okoli katere se neprestano vrtili - razumeli npr. kot substanco, Boga, pojem absolutnega itn. *Bit* naj enostavno beremo kot neko *neznaniko X*. "Bit" ni nič takega, kar *je*, tudi ne *volja* ali *forma* nečesa, ki je (neke vrste kvaliteta ali brez kvaliteta v Heglovmu smislu), am-

pak *nekaj* (bolje “*ne-nekaj*”), ki se kot brezvezno in vse prešinjajoče da izgovoriti samo s tistimi besedami, ki so rezervirane za *čisto drugo*. Temu nasproti pa je “bivajoče” vse, kar je, kar more biti in ni brezpogojno nič, ne samo tisto, kar je neposredno predmetno ali se da objektivirati, ampak tudi narava, zgodovina, svet, zemlja, ljudje in bogovi.

Med vsem bivajočim pa je edino človek pojmovan kot *Dasein* (tubit), tj. enota *tubiti* in biti *tu*. Zato je on “jasnina biti”, bivajoče, ki mu v njegovi biti gre za to bit samo.²⁴ To pa nadalje pomeni, da človek ni *subjekt* (nasproti nekemu objektu), ne “*svoboda*” (nasproti nujnosti), ne *individuum* (nasproti družbi), *oseba* (nasproti splošnosti), *zavest* (nasproti biti) in tudi ne *jaz*, ki se razumeva iz razlike med transcendentnim in empiričnim jazom, *ampak* je (v Heideggerjevem razumevanju) pojmovan kot ontično-ontološka enota same biti, onstran vseh tradicionalnih notranjih in zunanjih razlik: “Človek je od same biti v resnico biti vrženo bitje, da na način eksistence, čuva resnico biti, da se s tem v luči biti pojavi bivajoč kot bivajoče, ki je ... Človek je pastir biti.”²⁵

Heideggerjev osnutek je mišljenje, ki zahteva, da mu brezpogojno sledimo. To mišljenje se v svoji resnici odpre samo tistemu, ki mu je voljan slediti. Sam Heidegger pravi: “Velja ne prisluhnuti vrsti stavkovnih izjav, ampak slediti poteku prikaza”.²⁶ “Prava kretnja mišljenja” zanj “ni vpraševanje, ampak *poslušanje*”. Zato je njegovo delo neko jezikovno-ustvarjalno dejanje, kjer igra retorika pomembno vlogo. Eden njegovih slušateljev omenja “temne stavkovne oblake” Heideggerjevih izvajanj, “iz katerih so švigali bliski”, ki so ga pustili “napol ohromelega”. Kritični bralec, *Robert Minder*, pa pravi, da je Heidegger nosil “pred seboj besedo kot kakšno monštranco”. Z leti si je osvojil nek lastni idiom s posebno pretenzijo po resnici, kar je *Adorno* primerno označil kot “*žargon*

pristnosti”.²⁷ Minder razlikuje štiri faze Heideggerjevega jezikovnega razvoja. Najprej je pisal suhoparno univerzitetno nemščino. Šele v drugi fazi je sledil “prodor k lastnemu izrazu”, in sicer v “tistih delih *Biti in časa*, ki imajo izpovedni značaj in zrcalijo kaos, ogroženost, tesnobo, poziv, zanos ter skrb cele epohe v neki obliki schwarzwaldske verzije nemškega ekspresionizma”. V njegovi “tretji, nacistični fazi” je Heidegger svoj jezik “prostituiral”, da bi nato v “manieristični pozni fazi”, v kateri se je udejstvoval kot pesnik, postal njegov jezik “gola verbalna virtuoznost”.²⁸ Zato nudijo njegove besede bralcu nekakšen odpor, ki ni filozofski, ampak pesniški. V resnici so neprevedljive. Njegove tekste - kar velja posebno za pozno filozofijo - moramo brati predvsem kot pesniške in surrealistične. Čez čas se je Heideggerjev jezik v toliki meri emancipiral od izrazoslovja tradicionalne filozofije in znanosti, da lahko prepriča le tiste duhove, katerih mišljenje je bliže leposlovju kot znanosti.

Hermenevtika Daseina in biti

Heidegger se je od načina mišljenja, ki je značilen za spoznavno prakso znanosti, zavestno distanciral. V tem je bistvo njegove hermenevtike. Preseči je hotel predmetno mišljenje in z njim logiko, kar mu je za ceno neznanstvenosti tudi uspelo. V “*Biti in času*” sicer še poskuša - čeprav neuspešno - reševati probleme, ki so se mu prikazovali iz filozofske situacije na začetku 20. stoletja. Pozneje pa vedno bolj izstopa iz iskanja resnice, čeprav s svojim “žargonom pristnosti” skuša ustvariti ravno nasproten vtis. Videz globljega spoznanja je dajal z obravnavo problemov, ki jih je z načinom, kako se je lotil znanstvenega raziskovanja, ustvarjal sam. Seveda je metodika filozofije drugačna kakor pa metodika pozitivnih znanosti, kar pa filozofu še ne dovoljuje, da pri tem zavrže kriterij stroge znanstvenosti kot “nepristne”, pa tudi ne, da pe-

sništvo spremeni v neke vrste magijo ali psevdoreligiozno oznanilo. Tako razvoj jezikovne forme njegovega mišljenja ni zgolj stvar gole retorike, ampak je odraz pojmovanja možnosti mišljenja in samega značaja jezika.

S svojim mišljenjem, ki uvaja radikalni dvom moderne kulture, je Heidegger, hkrati z zavračanjem znanstvenega mišljenja "postavil pod vprašaj tudi objektivirajoč jezik in z njim povezano idejo resnice. Njegovo mišljenje meri na hermeneviko tubiti, torej gre za neki način razlage. Ta razlaga postane "analitika biti tubiti" oz. eksistencialnosti eksistence."²⁹ Pri tem pa poskuša svojo analitiko strogo odmejiti od antropoloških, psiholoških in bioloških raziskav, ki so po drugi strani odvisne od ontoloških temeljev. Njegova težnja je "izvirno mišljenje", mišljenje onstran metafizike. Toda način, kako on to vprašanje obravnava, kaže, da je med seboj pomešal probleme, ki imajo komaj kaj opraviti drug z drugim, vendar pa je zmešnjava, ki jo je ustvaril, osrednjega pomena za nadaljnji razvoj mišljenja biti, ki ga še najbolje lahko označimo za nekakšen nauk odrešenja brez Boga.

Tako razdiralnost Heideggerjevega osnutka - že od *Biti in časa* naprej - nasproti tradicionalnemu pojmovanju nikakor ni v izdelavi ontološke diference med bitjo (biti) in bivajočim, tudi ne toliko v transcendentno filozofskem pogledu na človeka, ampak predvsem v uporabi, ki jo Heidegger iz te ontološke diference izvaja. Bit zavzame pri Heideggerju mesto, ki v krščanski tradiciji pripada Bogu. Sedaj usodnost biti določa potek svetovne zgodovine. Čeprav se Heidegger sklicuje na misel Grkov - predvsem predsokratikov, ki jih, tudi zaradi fragmentarnosti njihovi del, lahko po svoje interpretira in vnaša vanje svoje misli -, pa se dejansko od njihove ideje spoznanja oddalji in se preda neki eshatologiji, ki ima svoje korenine v judovski religiji. Tako nastane posebna psevdoreligija ob odsotnosti etične vsebine

judovske misli. Po drugi strani pa je že analitika tubiti zaznamovana po krščanski tradiciji, čeprav se po njej ponujena rešitev odpoveduje temu, da bi vključila vanjo idejo Boga. Verjetno je ta pomešanost iz elementov judovske in krščanske religije vzrok za fascinacijo, ki jo Heideggerjev način mišljenja povzroča pri romantično in pesniško nastrojenih sodobnikih, ki so izgubili smisel za transcendo, potrebujejo pa nekak religiozen surogat.

Že *Karl Löwith* je - ob pogledu na protestantsko teologijo - opozoril na to, da določitev Daseina s "smrtjo", "tesnobo", "krivdo", "vestjo" in "skrbjo" ni uporabna zato, ker so te eksistencialije izraz za naravno strukturo tubiti, ampak ker so izraz za tako razumevanje človeške eksistence, ki je v Heglovem smislu ohranila v sebi krščansko razlago biti in jo hkrati odpravila. Podobnost s krščanskim izročilom je v pozni filozofiji Heideggerja - vsaj navidez - še bolj zaznavna, le da je težišče od analize tubiti pomaknjeno sedaj k določitvi zgodovinskega dogajanja iz bitne usode, v katerem se razkriva in odteguje bit, se približa človeku in se od njega spet odvrne. Skratka, gre za neko obnašanje biti, ki ga teološko mišljenje navadno pripisuje Bogu.

Kritika znanosti in tehnike, revizija pojma resnice, spodkopavanje zgodovinske in metafizične tradicije in transformacija filozofije v pesniško mišljenje, vse to so dejavniki, ki vodijo v t.i. *postmoderno*, katere krušni oče je nedvomno Heidegger. V literarni teoriji pride do ideje dekonstrukcije, tj. do možnosti nekake pluralistične zavesti o izpesnjeni resničnosti. To filozofijo omogoča pluralnost jezikovnih igric in vrst diskurza. *Welsch* pravi: "Postmoderni pojavi so tam, kjer se prakticira nekakšen temeljni pluralizem modelov in postopkov, in sicer ne le v različnih delih, ampak v enem in istem delu."³⁰ Ker se jeziki, modeli in postopki običajno nanašajo na resničnost - bodisi da

Emil Nolde, *Zadnja večerja*, olje na platnu, 1909, muzej Moritzburg, Nemčija.

jo uporabljajo, konstruirajo ali se ob njej orientirajo -, je osnovna formula postmoderne "heterogenost resničnosti", ki potem ne more biti mišljena kot le ena, ampak kot "pluralistična". Razkroj enotnega pojma resničnosti pa ima odločilen pomen za kritiko znanosti in spoznanja nasploh.

Popolnoma zavajajoči so pri tem namigi na religiozni značaj postmoderne. Sicer obstajajo postmoderni avtorji, ki ob sklicevanju na judovsko-krščansko gnozo zastopajo nekak religiozen pogled na zgodovino in zgodovino odrešenja, vendar se pri tem popolnoma zanašajo - kakor npr. *P. Koslowski* in *R. Spaemann* v Nemčiji - na racionalno vero. Potem so še variante, ki ne poznajo prave razmejitve med vero in filozofijo. Toda v večini primerov gre za *estetični* pojem religije. Tako trdi npr. Welsch, da je postmoderna "ob vsej površinski nevtralnosti, v temelju religiozno zaznamovana".³¹ Natančen prikaz osnov za to trditev pa razodene

nekakšen popolnoma difuzen pojem religije. Ob sklicevanju na *L. A. Fiedlerja*, propagandista literarne postmoderne, je religija identificirana z "dimenzijo vizionarnosti". Potem je tu integracija pluralističnih dimenzij. Ta "religija" naj bi bila neortodoksna in nekonvencionalna, ki ne zagotavlja nobene gotovosti. Njeni "duhovniki" pa naj bi pomenili nekake "svete sanjače", "ki motijo mir pobožnih".³² Pri *M. C. Taylorju* pa je pojem religije v smislu destrukcije Derridaja sploh samo še "hermenevtika smrti Boga", katere naloga je radikalno priznanje smrti Boga in v zvezi s tem razblinjenje v "teološko" obžalovanje tega izkustva.

Lyotard pogojuje izkustvo Boga z nepredstavljenostjo absolutnega, ki kljub asociaciji z judovsko religioznostjo ne dopušča nobene misli na razodetje. Absolutno je mišljeno predvsem kot instanca proti absolutizaciji končnega. Ker so transcendentno-pozitivne poteze zavestno izključene, je tako pojem re-

ligije kot tudi pojem absolutnega bolj neka goljufija z etiketo, je le okras neke iracionalno-sekularne estetike. Opraviti imamo torej večinoma s "teološkimi" teorijami, ki so se v taki meri zgubile v imanenci, da je odsoten sleherni realni odnos do tradirane religije transcendence. Za to pa je podan nastavek že v Heideggerjevi transcendentalni hermenevtiki, ki jo je naprej razvil predvsem *H. G. Gadamer* in z njo sploh postavil pod vprašaj ideal objektivnosti v znanstvenem mišljenju.

Tako je v nekem smislu nastala nova verzija nemškega idealizma v hermenevtični preobleki. To pa je hermenevtika, ki se v celoti razlikuje od klasične hermenevtike, ki predstavlja realistično umetnost razlage tekstov. Na problematičnost Gadamerjeve hermenevtike je opozoril tudi *Milan Komar*, ki pravilno ločuje *nominalistično* in *realistično* hermenevtiko. *Nominalistična* tradicija je "zgolj kontinuiteta med dvema umetnima svetovoma različnih generacij. Tako jo pojmuje na primer Gadamer". *Realistična* tradicija pa "ima smisel, če obstajajo resnice, bistva, trajne vrednote, ki skozi generacije razkrivajo različne vidike svojega bogastva in eksplicirajo svojo trajno aktualnost. Pri prvi ni realnega reda, *veritas rerum*, resnice stvari in istočasne hierarhije vrednot, pri drugi pa so. Okužena z nominalizmom, ne more vzdržati pred njegovimi napadi, druge pa nominalizem ne more prizadeti."³³

Heideggerjeva hermenevtika *Daseina* ima komaj kaj opraviti s klasično hermenevtiko, čeprav heidegerjanci *Bit in čas* razumejo kot nekakšen "traktat o razumevanju". Heidegger sicer postavlja "izvirno vprašanje", toda tako imenovana razlaga (*Auslegung*) je zgolj metafora - ki mu daje možnost atestirati metodologijo zgodovinskih duhoslovnih znanosti - in je samo v prenesenem smislu hermenevtika, in sicer toliko, kolikor naj bi bila "zakoreninjena" v njegovi razlagi tubiti, ki med drugim meri na izdelavo "ontičnega pogoja

možnosti zgodovine". Zato pa mu ni treba skrbeti za "izpeljano" hermenevtiko in s tem za metodološke probleme duhoslovnih znanosti. Pač pa to počno njegovi nasledniki, ki se na ta način trudijo, da bi vse kulturne znanosti utrdili v njihovi anti-naturalnosti in jih odmejili od rezultatov psiholoških in bioloških raziskav. V tem smislu lahko razumemo tudi stališče tistih "ujetnikov" Heideggerjeve metodologije, ki se jim zdi zgrešeno postularjanje znanosti, umetnosti, filozofije, religije kot odsev predmetne, zgodovinske, biološke, psihične ali "metafizične" resničnosti. Pa tudi obravnava problemov klasične hermenevtike je s tem prizadeta, kajti kdor zajame bistvo vsega razumevanja na osnovi apriornih fenomenoloških analiz, temu naperi, ki razlikujejo pogoje možnosti razumevanja tudi s pomočjo teoretičnih realnih znanosti, ne morejo pomagati naprej. Transcendentalna analiza tubiti je zato odlično sredstvo, s katerim teoretiki svojim izjavam lahko podelijo apriorno veljavo in se tako izognejo konkurenci s strani humanističnih znanosti, ki izhajajo iz drugačnih pristopov do resničnosti.

Kot izredno uspešna se je v Heideggerjevi hermenevtiki izkazala t.i. ideja "pred-strukture" (*Vor-Struktur*) razumevanja, ki je postala predpostavka slehernega razumevanja. Vsako razlago mora namreč razlagajoči že vnaprej nekako razumeti in se "tega pred-razumevanja tudi držati". To pojmovanje pa vodi k rehabilitaciji predsodka, ki se zavestno postavlja v nasprotje z običajno metodologijo znanosti. Že vnaprej lahko pričakujemo, pravi *K. Löwith*, da je tudi Heideggerjeva razlaga filozofskih tekstov a priori zagotovljena z njegovim pred-razumevanjem, tako da to, kar predpostavlja, potem v rezultatu tudi pride na dan. S tem je na splošno zagospodoval predsodek, kajti brez predsodka sploh ne more biti več nobenega razumevanja oz. brez pred-razumevanja bi sploh ne bilo nobenega razumevanja. Tako postane nauk o pred-ra-

zumevanju credo univerzalne hermenevtike, označene po Heideggerjevem nauku, ki se izrecno sklicuje na analizo tubiti.

Ta hermenevtika je s tem opustila cilj klasične hermenevtike, namreč razumevanje tekstov v smislu vsakokratnega avtorja, to se pravi: da lastne poskuse razlage pojмимо kot hipoteze - odgovarjajoč merodajnemu spoznavnemu idealu znanosti -, ki merijo na to, da stvarne vsebine (v tem primeru smiselne povezave) dojamemo tako, kakor so dejansko strukturirane in zato tudi podvržene kritični presoji. Če imamo pred očmi ta ideal spoznanja, potem nam postane jasno, da je Heideggerjevo mišljenje dejansko korumpiralo hermenevtiko.

“že poskus, razumeti kakega avtorja tako, kakor se je razumel sam, velja Heideggerjevi hermenevtiki,” pravi *Löwith*, “ne zgolj kot težka ali neizvedljiva naloga, ampak kot protismiseln, ker je nedialektičen glede na razmerja med vprašanjem in odgovorom”.³⁴ “Izrinjenje domnevno samo naravoslovju primerne metode ideala je dobilo po Heideggerju neko legitimacijo, na katero se lahko sklicujejo zastopniki moderne hermenevtike. Samo, da je temelj te metodične odločitve, namreč analiza razumevanja v *Biti in času*, sama rezultat filozofske svojevolje, korumpiranje filozofskega mišljenja v transcendentalni maškeradi.”³⁵

Skrivalnica razkrivanja

Osrednji problem razumevanja Heideggerjevega postopka je v tem, da t.i. “jasnina ni zgolj jasnina, ampak vedno jasnina sebe-skrivanja”.³⁶ Zanj odkritja oz. razkritja neposredno in samega po sebi ni, vedno gre samo za razkritje “sebe-skrivanja” “sebe skrivajočega se” (des sich Verbergenden). Zato hoče, da ga razumemo samo na tisti način, v katerem se javlja sebe skrivajoče: ko se daje razumeti kot skrivajoče se v svojem skrivanju. Vsako sebe-kazanje, sebe-odpiranje je vedno nekaj drugega kot

to, kar normalno pomeni sama beseda. Vedno gre hkrati za skrivanje ali zakrivanje v neki še bolj rafinirani obliki, za neke vrste zavajanje z razkritjem, za maškerado z demaskiranjem. Tipičen primer takega zavajanja je Heideggerjeva obravnava tehnike, ki predstavlja nekakšen uvod v postmoderno mišljenje.

Temeljna ugotovitev v njegovem poznem delu *Die Technik und die Kehre* (*Tehnika in obrat*) je, da tehnika ni “zgolj neko sredstvo”, to bi bila “instrumentalna in antropološka določitev tehnike”, ampak “način razkrivanja”, tako da se sedaj odpira “popolnoma drugo področje za bistvo tehnike”, namreč “področje razkrivanja tj. resnice”.³⁷ V tem področju “bistvuje” tehnika in sicer tudi moderna tehnika. Opraviti imamo z nekim razkrivanjem, ki naj bi imelo “značaj postavljanja v smislu izziva”. Tu se Heideggerju kažejo nadaljnje besedne igre, ki ga vodijo od “Stellen” (postaviti) prek Be-stellen (obdelovati) do Ge-stella (po-stavja) in končno do določitve Ge-stella kot tistega zbirajočega postavljanja, ki izziva človeka, da pride do “načina razkritja”, ki vlada “v bistvu moderne tehnike” in “sam ni nič tehničnega”.³⁸

V poteku tega prebesedenja poskuša Heidegger pojasniti, da to, kar je človeku nasproti, ni več predmet. V ta namen navaja tudi primer: Zamislimo si kot predmet letalo, ki se skriva v tem, kar je in kako je. Gre mu za to, da “instrumentalno in antropološko določitev tehnike” preseže z uvidom v bistvo tehnike, po kateri se postavlja dogodi (ereignet) v neskritost in razkrije delo moderne tehnike kot “Bestand” (sestoj). Ob tem se razodene, da je moderna tehnika dejansko uporabna fizika, v luči bistvenega mišljenja “slepilni videz”, ki se lahko obdrži samo tako dolgo, dokler se ne vprašamo po izvoru bistva moderne znanosti nasploh in ne le po izvoru bistva moderne tehnike, kajti izzivajoče zbiranje in izvršujoče razkritje vlada že v fiziki, čeprav v njej še ne pride v pravem pomenu

na dan. Novodobna fizika je namreč "v svojem izvoru še nepoznani znanilec postavlja".

Heidegger tu s pomočjo nekega arhaističnega izražanja sooča "računajoči um" znanosti s "pristnim", "izvirnim" mišljenjem, ki po njegovem globlje prodira v resnične strukturne zveze, kot je to možno znanosti, s čimer se izogne razpravi o težkih teoretičnih problemih znanosti, ker tisto bistveno očitno lahko eruiria iz analize izvirnega smisla določenih grških besed, v katerih je v jedru že na skrit način prisotno. Postavlja se izkaže - kakor pač vsaka vrsta razkrivanja - za neko poslanost usode, ki prešinja človeka, in od koder se potem določa "bistvo vse zgodovine".³⁹ S tem vzpostavi neko eshatologijo biti, ki je značilnost njegovega mišljenja v pozni pesniški fazi. Tudi tu je vzrok, da je to "šibko" mišljenje za mnoge duhove privlačnejše kot zahtevno znanstveno-racionalno mišljenje - kar seveda vključuje tudi resnično filozofijo -, ki se izpostavlja kritični presoji.

S tem pojmovanjem znanosti in tehnike povezuje Heidegger tudi konec filozofije. Iz nje vzame en sam element, ki so ga v moderni znanosti dejansko poskušali postaviti absolutno, namreč element postavljaajoče polastitve, ga proglasi za edini temelj filozofije oz. metafizike (s tem je povezan njegov očitek metafiziki, da se v njej skriva moment nasilja) in napravi za zakoniti vzrok samoodprave filozofije. Razvoj znanosti spada k "dokončanju filozofije". Preko znanosti dovršuje filozofija svojo lastno likvidacijo. To pa se zgodi zato, ker se razume kot metafizika; ker se znanosti razumevajo kot tehnika, in ker metafizika, prevedena v tehniko, na ta način nujno doživi svoj brodolom ali svojo odpravo. Ker se filozofija utemeljuje v smislu utemeljene predstavitve postavlja, je postavje legitimni dedič in končna točka filozofije. Končno je filozofija sestavljena samo še iz tistega znanstvenega postopka, ki vodi do njene samolikvidacije.

Dasein in etika smrti

Heideggerjevo pojmovanje tehnike in znanosti je seveda določeno po njegovem mišljenju biti. Zato naj bi bila zgodovina zahodne filozofije in znanosti tesno povezana z zgodovino rastočega pozabljenja biti. Perspektiva, iz katere se lahko določi tehnika, je bitno zgodovinska. Klasični vidik predpostavlja neko konstantno bistvo stvari in človeka. To je za Heideggerja antropološko-instrumentalni vidik, ki ostaja v *horizontu ontičnosti*, kot bivajoče med bivajočim.⁴⁰ Če pa tehniko zremo pod vidikom *ontološkosti*, se pokaže, da gre za nek poseg biti. Ni človek tisti, ki izvaja postavljanje. On ne razpolaga avtonomno s tehniko, ampak je tehnika tista, ki obvladuje človeka, kajti kot vsaka usodnost tudi tehnika ni v razpolagalni moči človeka.

Dejansko se izkaže, da je Heideggerjevo mišljenje biti zgodovina rastoče pozabe subjekta, ki se začne že v *Biti in času* in v *Pismu o humanizmu* doseže svoj višek. V *Biti in času* postavi Heidegger odločilno vprašanje: "Ali ima bit-v-svetu kakšno višjo instanco kot svojo smrt?" To je mišljeno zgolj retorično, kajti odgovor je zanj že vnaprej jasen in je lahko samo: "Ne". Smrt je zato najvišja instanca za Dasein (tubit), ker ga šele ona napravi celostnega (*ganz*) in pristnega (*eigentlich*). S to totalno izročitvijo Daseina smrti, kjer sta sistematično eliminirani npravnost in moralnost, je Heideggerjevo mišljenje biti že od vsega začetka naravnano na destrukcijo subjekta. Namesto, da bi v eksistencialni analitiki poskušal existenco človeka povezati z univerzalnostjo duha, poveže Dasein neočljivo s smrtjo in odpravi s tem etično-praktični um. Dasein je sedaj nosilec "pristne" etike - v smislu Nietzschejevega prevrednotenja -, medtem ko je vsa etika praktičnega uma pripisana etosu tehničnega uma in razglašena za nepristno. Tako je s Heideggerjevo etiko smrti odpravljen ves potencial racionalnosti in Daseinu je prosto

dano, da si iz predhodne odločenosti v smrt izbira svojega junaka.⁴¹

Ko smrt postane najvišja instanca človekove "moči-bití" (Seinkönnen), je dejansko dana odpoved moralni in pravni normativnosti dejanj. S tem pa postane tudi mogoče, da resnični uničevalec vse morale in prava postane kak ustrezní Dasein. Ko postane Heidegger nacistični rektor univerze, tudi dejansko pozove študente, naj se izročijo nemškemu Führerju. Vodila dejanj odslej niso več nauki in ideje, marveč "Führer sam in le on, današnja in prihodnja nemška resničnost in njen zakon".⁴² Odločilne niso etične norme, ampak neka "predhodna odločenost", ki je izraz temeljnega razpoloženja Daseina. To razpoloženje pa ustvarja ustrezní Dasein, tisti samotni, pristni, ki je brez postave in zakona, saj ravno on kot utemeljitelj "vse to mora šele utemeljiti".⁴³ Zato Heidegger angažirano sodeluje v Akademiji za nemško pravo (*Akademie für deutsches Recht*), ki je v bistvu v nebo vpijoče ne-pravo, in tudi v kovnici nacističnih kadrov (*Deutsche Hochschule für Politik*) skupaj s Frankom, Rosenbergom, Streicherjem, Goebbelsom, Göringom itn.

Kdor te temeljne vezi med filozofijo in politiko ne vidi, je pač slep za globlje razumevanje Heideggerjeve misli, kajti že v *Biti in času* je ustvarjen tisti duhovni vakuum, ki pozneje omogoči sprejem ideologije nemškega vodje Hitlerja. S tem da je človek odvezan od vseh duhovno obvezujočih dejev mišljenja, so dani vsi pogoji za spremembo Daseina v "nemški Dasein". Dasein (tubit) se v tistem trenutku spremeni v "nemški Dasein", ko se sreča z odgovarjajočo - etike prosto - zakonodajo v politiki. Škandal Heideggerjevega mišljenja biti se začne torej že v *Biti in času*, kjer Heidegger ne le ugotavlja dejansko negacijo moralnosti, ki je preplavljala duha časa, ampak dejanskost amoralnega sveta, pod vodstvom "biti za smrt", povzdigne v normativni ideal, kar je z odlično analizo prikazal Hans

Ebeling v svojem delu *Heidegger. Geschichte einer Täuschung*.⁴⁴

Tako se lahko na dogodek smrti in tubiti neprekinjeno naveže dogodek vodje in ljudstva, pri čemer sta oba dogodka povezana v dogodju *biti in časa*. Vse troje sestavlja nedeljivo celoto, kajti čas biti se dogaja vedno, gre le za spremembo istega, v tri dogodke razčlenjenega dogajanja. Zato je tudi nesmiselno pričakovati od Heideggerja kakšno obžalovanje ali obsodbo svoje vpletenosti, ker bi s tem postavil pod vprašaj vse svoje mišljenje. Dogodek nacističnega vodje in njegovega ljudstva je namreč vključen v smrtnost tubiti in v samo usodnost biti.

Biti in časa s tem seveda nočemo interpretirati kot nacistično delo. O politiki tam ni govora. Tak poskus prikaza vse Heideggerjeve filozofije kot nacistične so napravili npr. Adorno, Bordieú in Farias. S tem pa so jo postavili na neko nefilozofsko osnovo in spregledali, da je stvar dejansko bolj usodna, kajti Heideggerjeva filozofija ni zgolj neki politikum, ampak predvsem briljanten poskus uničenja filozofije subjekta in s tem same filozofije. Ta morilska past pa je nastavljena že v *Biti in času*. Instrumentalizacija v smislu nacizma je poznejšega datuma, čeprav je Heideggerjev odklonilen odnos do demokracije prisoten že prej. Heideggerjeva filozofija ne izhaja iz nacizma, treba pa je izhajati iz dejstva, da so že v *Biti in času* nastavki, ki so omogočili sprejem nacistične ideologije.

Med temi nastavki pa igra središčno vlogo nedvomno *etika smrti*, ki postane pozneje tehnika nacionalsocialističnega vodje. Heideggerjeva deformacija subjekta v tubit, kjer se moralno-praktična samoohranitev reducira na skrbeče samouveljavljanje, prosto vsake moralne orientacije, je začetek konca vsake odgovorne etike. Osnutek tubiti ne daje klasično moralnost samo v oklepaj, ampak jo že v svojem nastavku odpravi. Tubit, odvezana vsake obveze, se sedaj lahko oprime celo sa-

Federico Barocci, *Zadnja večerja*, olje na platnu, 1599, Urbinska katedrala, Italija.

movolje nacističnega vodje - lahko bi bil to tudi komunistični - kot nekega psevdoregulatora. Racionalnost je tu odpravljena, uporabljena je le toliko, da lahko reducira um v njegovem genuinem pomenu, kajti um je sedaj subsumiran pod instrumentalni, demagoški, funkcionalistični um, torej pod potencialne, ki ne zaslužijo več imena um (intelekt) v pravem pomenu besede.

Če se odpovemo metafiziki, ki združuje v pojmu uma teoretični, praktični in estetski um, nujno zgrešimo tudi to enotnost, in rezultat je zgrešeni pojem resnice, človeka in tudi Boga. Zato je pojem slednjega pri Heideggerju samo še neka estetska etiketa. Njegovi bogovi - projicirani v imanenco - nimajo nič več opraviti z religijo transcendence.

Da "hermenevtična doba razuma", ki ji daje pečat Heideggerjevo mišljenje biti, ni tako

nesporna, dokazujejo tudi tisti misleci, ki niso "ujeti" v "aristotelsko-tomistični metafiziki". Naj pri tem citiram enega očetov dialoškega načela, *Martina Bubra*, ki glede Heideggerjevega pojmovanja božjega ali božanskega pravi naslednje: "Najizraziteje in najbolj vprašljivo pri teh tezah se mi zdi to, da tisto ali tistega, katerega morebitno javljanje ali ponovno pojavitev imajo za predmet, označujejo za Božje ali Boga."⁴⁵ Nakar nadaljuje: "Za tistega, ki je pozoren na to, kako Heidegger poslej govori o zgodovinskem, skoraj ne more biti dvoma, da je to dogajajoča se zgodovina, ki je izruvala omenjene kali" (namreč "občestvo med človeštvom, močno zaznamovanim z Bogom in Prihajajočim") "in na njihovo mesto zasadila vero v nekaj čisto novega".⁴⁶

In kaj je tisto drugo? Buber opozarja na Heideggerjev rektorski govor, v katerem velja

hvala "sijaju in veličini" "prelomne vstaje" in kjer je "zlovešči vodja" (Hitler) označen za "današnjo in prihodnjo nemško resničnost in njen zakon". "Svoje mišljenje, mišljenje biti, pri kateri je udeleženi in kateri pripisuje moč, da pripravlja prihod svetega, je povezal s to uro, ki jo je sam potrdil kot zgodovino. Svoje mišljenje je navezal na svoj čas kakor noben drug filozof, niti Hegel ne. Mar lahko po vsem tem on, eksistencialni mislec, v soočenju s svojim časom eksistencialno izbojuje svobodo, posvečeno večnemu? Ali pa mora podleči usodi svojega časa in z njim tudi 'sveto', kateremu človeška svetost, človekovo sveto upiranje zgodovinski utvari, nič več odgovorno ne odgovarja?"⁴⁷ Tudi glede Heideggerjeve hermenevtike velja prisluhniti *Martinu Bubru*, judovskemu filozofu in teologu - med

drugim tudi izvirnemu prevajalcu Biblije v nemščino -, ko pravi, da "nikjer v našem času" ni "naletel na tako daljnosežno zgrešeno tolmačenje izraelskih prerokov na visokem filozofskem razgledišču".⁴⁸

Odločilen moment, zakaj se "toliko krščanskih mislecev ukvarja s Heideggerjem in se inspirira v metodičnih izvirstnostih njegovega mišljenja", naj bi bilo po mnenju nekaterih predvsem "reformiranje toge sholastične misli in njeno preoblikovanje v eksistencialno mišljenje".

V Heideggerjevem mišljenju se križata fenomenološka metoda in *eksistencialna* analiza. Bit se izvaja iz časa in čas iz biti. V tem ko se bit in čas medsebojno oživljata, rezultira iz tega neke vrste *refleksivna ontologija*. Toda to ni govor o biti, ampak analiza vračanja tubiti k sami sebi. Bistveno za bit (ali

Ford Madox Brown, Jezus pred zadnjo večerjo Petru umiva noge, olje na platnu, 1865, Tate Gallery, London, Anglija.

biti kot *verbum*) tu ni več, kot v številnih oblikah ontologije izročila, zunajčasovnost, ampak *trenutek*, dimenzija časovnosti, kjer postane sedanost prisotna bivajočemu. Bivajoče odkrije smisel svoje biti v tem, da razkrije enotnost t.i. "Sorgestruktur", ki se izraža v skrbi in tesnobi, tj. časovnosti, in obratno. Običajne predstave o prihodnosti, sedanosti in preteklosti so zavržene, ker pripadajo "nepristni" časovnosti. Časovnost moramo razumeti eksistencialno, to pa pomeni, da je izvirna samo prihodnost, ker se v njej izraža tisto temeljno določilo človeka "biti za smrt" (Sein zum Tode). Izhodišče in končna točka raziskave je *eksistenca* ali Dasein, ki je "bit za smrt". Tudi to, kar imenujemo svet, dobi pri Heideggerju drug, eksistencialen pomen. "Kolikor se Dasein časi," pravi Heidegger, "je tudi svet ... Svet ni ne prisoten in ne priročen, ampak se časi v časovnosti ... Če ne eksistira noben Dasein, tudi ni sveta." "Če pojmuje subjekt ontološko kot eksistirajoči Dasein, katerega bit temelji v časovnosti, potem moramo reči: Svet je subjektiven."⁴⁹ To je posebni subjektivizem, ki utemeljuje svet v subjektu.

Heideggerjev *Dasein* je to, k čemur se odloči, zato tudi nima nekega pravega bistva. Narava, svet, duša, pravo, etika, logika, država, družba, Bog, so samo to, k čemer jih v aktu odločitve – kot edini absolutni točki – določi Dasein. Tak subjektivizem naj inspirira "krščanske mislece"? Kaj je tisto, kar jih tako privlači? Tu je predvsem eksistencialna razlaga človeka, ki naj bi bila nasprotje od "tehnične", objektivno-popredmetene obravnave *animal rationale* na temeljih metafizike substance.

Objektivnost in subjektivnost

Kdor razume objektivno-predmetno (ali "popredmeteno") obravnavo kot očitek filozofiji, je zgrešil bistvo filozofije. Filozofsko spoznanje je vedno nujno pojmovno spozna-

nje, ki se v celoti posveča odnosu intelekta do predmeta. Tudi subjekte lahko filozofija spozna samo kot objekte ali predmete. To je meja, ki jo filozofija, če hoče ostati filozofija, ne more/sme prekoračiti. Filozof, ki se posveti "subjektivnosti sami po sebi" (*Subjektivité comme telle*), pravi *Maritain*, se poda v domeno spoznanja preko sonaravnosti in s tem zapusti področje filozofije.⁵⁰ "Meja, ki se ne da prestopiti in ob katero zadeva filozofija, je ta, da nedvomno pozna subjekte, vendar jih pozna kot predmete; filozofija se vsa posveča odnosu uma do predmeta, religija pa se vsa posveča odnosu subjekta do subjekta."⁵¹

Subjektivnost nam napravijo dostopno tri alternative: moralno, umetniško in mistično izkustvo. Heideggerjev problem pa je ravno v tem, da je filozofsko mišljenje, posebno v pozni "filozofiji", zamenjal s pesniškim. Tudi *Maritain* je prepričan, da je tu korenina "Heideggerjeve tragedije". "Kajti, če je pesniška intuitivnost (in gotovo tudi tista, ki spada k naravni mistiki) v njem občudujoče globoka, ostaja dejstvo, da zahtevati od pesniške intuicije izdelavo filozofskih pojmov in njihovo organiziranje kot spoznanje, pomeni zahtevati nemogoče ..."⁵² Filozofija je v tistem trenutku obsojena na izstop iz pojmovnega mišljenja, ko si prednostno postavi vprašanja, ki so rešljiva samo "*par mode d'inclination, de sympathie ou de connaturalité, non par mode de connaissance*".⁵³

Umetnost in mistika sta prednostni poti, po katerih je moderna poskušala premagati tudi fiziko – od najstarejšega programa nemškega sistema idealizma do *Bergsona* in *Heideggerja*. *Walter Schweidler* je na primerih *Heideggerja* (umetnost) in *Wittgensteina* (religija) dokazal, da je to problem, ki ju je silil k premaganju metafizike.⁵⁴ Zato moramo Heideggerjevo pojmovanje človeka razumeti v zvezi z odklanjanjem metafizike, ki jo povezuje s t.i. "tehnično" obravnavo. Kdor odklanja pojmovanje človeka kot bitja obdarjenega z umom

in se pri tem sklicuje na Heideggerjevo eksistencialno razlago, mora sprejeti tudi posledice, ki iz tega pojmovanja izhajajo.

Animal rationale

Jasno je, da vsako mišljenje, ki ostaja na ravni fenomenizma, nujno zavrača pojem substance in pojem subjekta. S tem pa še nihče ni opravičen, da metafizično mišljenje, ki te pojme uporablja, imenuje tehnično. Na žalost je danes med mnogimi - tudi "krščanskimi" - misleci prišlo do nekega poplitvenega mišljenja, ki izhaja iz transcendentalistične fenomenologije. Filozofija, ki je v bistvu vedno realizem, nujno pristane pri nekem pojmu substancialnosti, pri pojmu subjekta, ki je nosilec nekega bistva, neke narave. Naravoslovje, ki je metodično fenomenološko naravnano, daje seveda prednost pojavnemu spoznanju pred predmetnim. Nasproti predmetu kot celoti ostaja nevtralnno. Takšna nevtralnno pa za filozofa, ki je usmerjen univerzalno in poskuša dojeti celoto predmeta, ni mogoča. Vsako bitje oz. bivajoče, ki je pristna, izvirna enota in celota, je nujno substanca, kajti ta pojem označuje bitje, ki vztraja v biti, medtem ko se v njem in na njem stalno dogaja sprememba. Čistega nastajanja v svetu narave ni. Reči "jaz" sem zgolj sprememba, sem čisto nastajanje, spreminjanje, brez nečesa, kar se ohranja v biti, se pravi reči, da sploh ni nobenega subjekta spremembe, torej nobenega jaza (sebstva), ki se spreminja. Potem "jaz" nisem jaz, potem obstaja golo spreminjanje. Tak fenomenalizem je nerazumljiv in nesprejemljiv.

V starejši terminologiji so subjekt imenovali *suppositum*. To pa je substanca, ki eksistira v sebi in za sebe. To, kar subjekt napravi za *suppositum*, je *subsistenca* ali slovensko samostatnost (stojnost v samem sebi). Če je substanca kot subjekt obdarjena z umom, jo imenujemo oseba. V smeri osebe kaže tudi pojem *animal rationale*, ki pove predvsem to,

da je človek živo bitje obdarjeno z umom. Ta tradicionalna definicija človeka, kot z umom obdarjenega živega bitja, je seveda izraz določene abstrakcije in pomeni neko omejitev (kot pač vsaka definicija).

Definicije ne smemo zožiti zgolj na logično shemo v smislu *genusa*, ki mu je dodana samo še vrstna razlika (*differentia specifica*), kar bi do človeka gotovo ne bilo pravično. Bistvo človeka ima različne razsežnosti, ki jih definicija samo abstraktno zajame. Nikakor pa to ni kakšna "tehnična" obravnava. Pojem *animal rationale* se nanaša na primarno notranjo enotnost človeka, kjer gre za čutno-senzitivno in duhovno razsežnost (ki se izraža v svobodni volji, mišljenju, morali, religiji). Človek je stvarno bitje. Stvarnost pa predpostavlja bitno počelo, ki človeka usposablja, da je stvaren. Ta princip je duh. V njem je utemeljeno bistveno metafizično razlikovanje med človekom in živaljo.

Že Aristotel opozarja, da definicije zadevajo bistva, zato jih odmeji od dokazov, ko poudarja, da tisto, kar je izraženo v definiciji, bistva stvari vedno predpostavlja. Bistvo je tista poslednja kvalitativna specifičnost, ki vsakemu bitju odkazuje njegov nezamenljiv položaj v kozmosu bivajočega. Toda če se odpovemo filozofiji duha in degradiramo intelekt na potenciale, ki ne zaslužijo več njegovega imena, potem seveda ostane pojem umne narave prazen in nerazumljiv. Bistva "vidimo" ali jih ne vidimo. Toda, kjer manjka duhovni organ za spoznanje inteligibilnih bistev, ali kjer je le-ta degeneriran, tam manjka tudi pristni filozofski organ.

Pri Heideggerju pa ni spregledana le narava človeka; njegovo mišljenje biti sploh ne pozna narave kot narave. To očita Heideggerju tudi njegov učenec *Karl Löwith*, ki je poleg filozofije študiral tudi biologijo: "Kar sem (...) pri eksistencialno-ontološki postavitvi vprašanja pogrešal, je bila *narava* - okoli nas in v nas samih. Če pa manjka narava, potem

Hans Holbein the Younger, *Zadnja večerja*, 1524-25, olje na platnu, Basle - Kunstmuseum, Öffentliche Kunstsammlung, Švica.

ne manjka samo eno bivajoče ali eno področje biti med drugimi, ampak je zgrešena celota bivajočega v njegovi bivajočnosti in se je dodatno, kot dopolnilo, ne da vnesti vanjo.”⁵⁵

Človek kot eksistenca

V *Biti in času* je človek tubit, *Dasein*. V *Pismu o humanizmu*, ki sodi v pozno Heideggerjevo filozofijo, pa *Dasein* zamenja zopet pojem “človek”. Toda, kaj je sedaj človek?

Človek je *eksistenca*. Pred “obratom” (Kehre) je obravnavano mišljenje biti bolj s stališča *Daseina*, tubiti. Po obratu pa se perspektiva spremeni: tu je odločilna sedaj bit. V obeh primerih pa gre za neko “notri-stojnost” (In-nestehen) v biti. Gre torej za imanenco, čeprav Heidegger ta pojem odklanja. Vendar dobro ponazori, kaj je v resnici mišljeno.

“Bistvo človeka,” pravi Heidegger v *Pismu o humanizmu*, “obstaja v tem, da je več ko

zgolj človek, kolikor je ta predstavljen kot razumsko bitje.” Toda v čem je tisti “več”? Tega nikakor ne smemo razumeti tako, ko da bi tradicionalna definicija človeka kot razumskega bitja ostala temeljna določitev in bi z dodatkom eksistencialnega prišlo do kakšne razširitve pojma. Problem je za Heideggerja predvsem v tem, da metafizična opredelitev človeka (kot umnega živega bitja - *animal rationale*) postavi človeka na neko odlično mesto v okviru bivajočega. Temu samorazumevanju človeka odgovarjajoča oblika zavesti je *humanizem*. Ravno to pojmovanje pa Heidegger odklanja. Človeka moramo misliti bolj “začetno”, bolj “izvirno”. *Več* pomeni torej izvirnejše in bolj bistveno. Toda kaj je bolj “izvirno”? Predvsem to, da je človek “vrženo bitje”. Kot *eksistirajoč* je vržen nasproti biti, “kolikor je več kot *animal rationale*, ko je ravno manj v odnosu do človeka, ki se razumeva iz subjektivnosti. Človek ni gospodar bivajočega. Človek je pastir biti.”⁵⁶

Prejšnji “čuvar ničā”⁵⁷ (Platzhalter des Nichts) se je sedaj spremenil v “čuvarja biti”. Človek in bit sta drug drugemu izročena na ta način, da bit potrebuje človeka: kajti šele človek, odprt za bit - “čuvar odprtosti biti” (Wächter der Offenheit des Seyns)⁵⁸ - dopusti, da se bit pojavi kot prisostvovanje. Toda odločujoč in zagotavljajoč ni človek, pa tudi bit ni kaka pomanjkljivost, ker potrebuje človeka, ampak izročitev se zgodi kot določitev (Platzanweisung) položaja človeka.

Človek si svojega prestola ne more izbrati prosto in ga tudi zapustiti ne more poljubno, kajti suverena je v vsakem oziru samo bit: “Dogodek (Ereignis) podeli smrtnikom bivanje v njihovem bistvu.”⁵⁹ Človek je torej samo še neko od biti normativno zasedeno prizorišče izpolnjevanja dolžnosti. Če je *Dasein* še imel neko pogojno samostojnost, so sedaj odpravljene zadnje sledi človeka kot subjekta. Človek je priznan kot orodje biti (ali ni to neprimerno bolj “tehnična” obravnava

kot v primeru *animal rationale*?). S tem je človeku odvzeto vse tisto, kar označujemo s pojmom “najstva” (Sollen), torej celotna etična dimenzija. Vest in krivda sta že v *Biti in času* samo eksistenciala, izločena iz običajnega teološkega in moralno-filozofskega konteksta. Vest je določena kot klic, “klic skrbi” (Ruf der Sorge),⁶⁰ ki v modusu molka kliče človeka v njegovo pristno “moči-biti”. S tem pa, da je človek v celoti podrejen biti, da končno zgubi celo značaj tubiti, je dokončno likvidirana sleherna varianta humanizma.

Derrida ima prav, ko v spisu *Fines hominis* (1968) zapiše: “Dasein ni preprosto človek metafizike.”⁶¹ Ime človeka je samo “vez ali paleonomična vodilna nit, ki analitiko *Dasein(a)* ponovno navezuje na celoto tradicionalnega diskurza metafizike”.⁶² Toda ravno v tem vidi Derrida “neke vrste prelom z mišljenjem biti, ki ima vse poteze odprave (Aufhebung) humanizma”.⁶³ Metafizika in “ime človeka” res spadata skupaj. Odprava metafizike je odprava človeka: *finis hominis*. V tem smislu moramo tudi razumeti, zakaj naj bi za Heideggerja nastopil konec filozofije in v čem je potem naloga mišljenja, ko smo se poslovili od človeka kot subjekta (in to ne le v smislu klasične metafizike, ampak tudi novodobne teorije). Toda ker se v *Pismu o humanizmu* - kljub zavrnitvi humanizma - še pojavi “ime človeka” namesto “*Dasein*”, je to za Derridaja razlog očitka Heideggerju, da njegovo mišljenje še ni prosto metafizike. Da pa je v Heideggerjevem mišljenju biti in *Daseina* izvedeno brezpogojno razčlovečenje človeka, to zanj ni vzrok protesta, ampak ravno nasprotno: Heidegger naj bi ne bil še dovolj radikalen, njegovo mišljenje biti še ne dovolj čisto, ker še ni prosto metafizike. “Ime človeka” se še pojavlja. In da je mera polna, poskuša Derrida v razpravi *Vom Geist (O duhu)*⁶⁴ prikazati, da je ravno nagnjenost k metafiziki tisto, kar Heideggerja potiska v objem nacistične ideologije. To demon-

strira Derrida na pojmu "duh", ki je v *Biti in času* še "zaprt" v narekovaje, v rektorskem govoru pa ne več. Pri tem se seveda ne vpraša, kaj vse Heideggerjevo mišljenje stori človeku, kajti zanj, dekonstrukcionističnega poststrukturalista, je že dovolj slabo, da se "ime človeka" sploh še pojavlja. To je očitek misleca, ki po drugi strani pričakuje od Heideggerja, da prekine svoj molk glede nacionalsocializma in obsodi Auschwitz kot "absolutno strahoto".⁶⁵

Toda "obsodba" je "moralna sodba". Na temelju Heideggerjevega mišljenja pa moralne sodbe oz. obsodbe ni, kajti to bi bila metafizika. Tudi to, da je Auschwitz "absolutna strahota", bi Heidegger iz svoje filozofije ne mogel izreči, kajti za njegovo mišljenje je "absolutna strahota" "Seinslosigkeit" (brezbitnost), "pozabljenje biti", "odtegnitev biti". Auschwitz pa je z vidika Heideggerjevega mišljenja biti zgolj "slovo od bivajočega", kot je po katastrofi v Stalingradu razglašal l. 1943. Seveda s tem še ni rečeno, da Heidegger zagovarja Auschwitz, toda s stališča svojega mišljenja biti ga tudi ne more obsoditi. Obsodba je možna samo na temelju metafizike, ki *subjekt*, z vsem kar mu bistveno pripada, vzame zares.

Postavje in mit četverja

Tudi Heideggerjeva filozofija tehnike - neke vrste nova "metafizika" - pomeni radikalno odpravo subjekta, ki je vsekakor temeljna kategorija novodobne filozofije, hkrati pa mu omogoča, da se elegantno izogne svoji zgodovini. Bistvo tehnike vidi v postavju, kjer lahko združi "motorizirano prehrabeno industrijo" in "proizvodnjo trupel v plinskih celicah in uničevalnih taboriščih", ter oboje razglasi za razkrivanje. Po prakticanju nešteti smrti v nacionalsocialističnem sistemu, ki je postal postavje, prikazuje pozna filozofija Heideggerja smrt kot *zakon*, s čemer je nacistični državi posredno dana neke vrste od-

veza. Po drugi strani pa je smrt v postavju legitimirana tudi v "četverju".

Četverje - das Geviert - je nekakšna mitično-poetična podoba sveta, ki združuje *zemljo, nebo, ljudi in bogove*. "Četverica biva kot svetovanje sveta."⁶⁶ V neki "zrcalni igri", ki jo Heidegger imenuje "rajanje dogodja", odsevajo členi četverja drug v drugem in iz te igre vznikata svet. V četverju se dogaja "jasnjenje biti". Svet, ki ga Heidegger misli v smislu četverja, kot tesno povezanost nebes, zemlje, smrtnikov in božanskih, se človeku odpre samo, če spremeni svoje bistvo, se povleče iz središča in prizna svoj položaj v okviru celote četverja. To pa se zgodi tako, da odstopi svoje odlično mesto stvarjem. "Šele ljudje, prebivajoči kot smrtniki, dosežejo svet kot svet,"⁶⁷ ki se kot taki odpovedo temu, da smrt "berejo negativno".⁶⁸ V središču četverja sedaj ne najdemo človeka, ampak *stvar*, ki ji človek odstopi svoj položaj s tem, da ji pusti biti stvar. Tu misli Heidegger drugače kot v *Biti in času*, kjer so stvari priročne stvari. V četverju pa so stvari tiste, ki zblížujejo člene četverja in jih zbirajo v svet. Heidegger se pri tem sklicuje na etimologijo besede *stvar* (*Ding*, angl. *thing*), po kateri je bila začetno uporabljana kot "zbiranje". Tako pride do formulacije: "Das Ding dingt Welt" (Stvar stvari svet),⁶⁹ to je zbira svet v smislu medsebojnosti štirih, kot so obratno iz te medsebojnosti stvari šele res stvari. V tej konstelaciji človek ni več *subjectum* in središče med ostalim bivajočim.

Na prvi pogled nimata postavje in četverje dosti opraviti drug z drugim, toda ob njunem součinkovanju dajeta Heideggerju možnost, da lahko spregovori o smrti kot o "dobri smrti". "Smrt je svetišče nič in pesem sveta."⁷⁰ Naloga "jasnjenja biti" v četverju se izkaže kot izročitev postavju brez odpora, namesto dejavnega nasprotovanja. Bit je tista, ki bistvuje kot postavje. Distančiranje Heideggerja, ki z *instrumentalnim*

umom degradira um v pravem pomenu besede, dokumentira nedejavno soglasje z vso nerazumnostjo postavja. Z likvidacijo subjekta si sam odvzame možnost, da bi lahko kvalificirano ugovarjal postavju. Ob vsem tem pa sam hoče ostati subjekt, saj na svoj način uveljavlja intersubjektivne zahteve, najprej z zahtevo po sporazumevanju preko svojega zapletenega, nejasnega jezika in nato še z zahtevo po praktični pravilnosti njegovih kvazi normativnih trditiv.

Četverje je neki *monistični* ideal, ki naj poznari totalno pripadnost členov četverja drug drugemu, pri čemer seveda nebo in zemlja v svoji trivialnosti nista nič posebnega. Pač pa nas tu zanimata pojma "smrtnika" in "božanskega". Ljudje so bistveno smrtni, ne zato, ker morajo umreti, ampak ker, drugače kot živali, *vedo* za svojo smrt. "Premoči" smrt pomeni moči vzdržati jo. Pojem "božanski" pa je zgolj *miselna* figura neumrljivosti, ki ne pomeni prave nesmrtnosti, je samo prirejena smrtnikom.

Heidegger poskuša seveda smrt na nek način mitološko omiliti, s tem, da izvede neko vsvetiščenje smrti. Zato pravi, da je "svetišče" ali "skrinja ničā", pa tudi "pokrivališče biti" (*Ge-birg des Seins*, ge-birg od bergen, pokrivati). Tako postane nekaj drugega, kakor je dejansko ona sama, čeprav to ne vodi v kakšno metafiziko nesmrtnosti. Smrt, kot skrajna možnost umrljive tubiti, sedaj ni konec možnega, ampak "najvišje pokrivališče, t.j. zbirajoče pokrivališče skrivnosti kličočega razkrivanja".⁷¹ Ves govor o smrti je nekak ateističen mit, kajti pesniške figure kot "svetišče ničā" ali "pokrivališče biti" niso nič drugega kakor čista fantastika.

Četverje pa ne omogoča le estetiziranje smrti - s tem pa tudi estetiziranje množičnih smrti v tretjem rajhu - ampak tudi estetiziranje religije. Temu služijo pojmi kot "svetost", "božanskost" itn. "Božanski", kot miselna figura "ne-umrljivosti" postanejo "zna-

menja prinašajoči sli božanstva", iz "svetega" vladanja, katerega se lahko pojavi tudi kak bog v svojo navzočnost ali pa se odtegne v strtost.⁷² To ni nič drugega kakor prirejena romantična poezija Hölderlina o ubežnih bogovih, samo da Heidegger ne misli tako zares kakor Hölderlin.

S tem je pred nami neka preobrazba mišljenja o bogu - ki ga najdemo že v klasičnem nemškem idealizmu - in s tem prehod v mišljenje, ki ga označuje odsotnost racionalnosti in racionalno utemeljene etike in morale. Ta "teo-ne-logika" je potem dejansko bolj pesništvo kot filozofija in zato ne preseneča, da nagovarja toliko pesniških duhov. Na žalost je danes precej razširjeno tisto pojmovanje, ki ne vidi bistvene razlike med leposlovjem in filozofijo. Že *Maritain* je zapisal, da je to, kar danes - posebno v Franciji - imenujejo filozofija, zgolj literatura, roman v podlistku, ki ga pišejo učenjaki, ki so zelo inteligentni in informirani o vsem, vendar nimajo pojma, kaj je filozofija.⁷³

Četverje se - v nasprotju s Heideggerjevimi poskusi odmejitve od postavja - izkaže v resnici kot neka nova oblika postavljanja, ki nam skuša dostavljati tudi božanstvo. To božanstvo pa prav gotovo ni tisti Bog, v imenu katerega se je Pascal distanciral od boga filozofov, kar nekateri krščanski misleci na žalost spregledujejo.

Heidegger je l. 1954 izdal delo z naslovom *Was heißt Denken? (Kaj je mišljenje?)*. Pri tem nam pojasni, da je pristno mišljenje tako različno od znanstvenega, da znanstvenik pravzaprav ne misli. Mislec misli v bistvenih odnosih. Bistveno izhaja iz pri-misljivega, je spominjanje biti, je razumevanje njenega poziva. In kaj nam je storiti? "Prisluhniti zahtevi biti." Svoje gledanje na mišljenje je formuliral v stavkih: a) mišljenje ne vodi do védenja kot znanosti; b) mišljenje ne prinaša nobenih koristnih življenjskih modrosti; c) mišljenje ne rešuje svetovnih ugank; d) mišljenje ne po-

deljuje neposredno nobenih moči za ravnaje. V teh stavkih je jasno označeno, kaj Heideggerjevo mišljenje v resnici je. Od njega ne smemo pričakovati nobenih stališč do perečih problemov, ki tarejo človeštvo. Njegov tekst nam ne daje nobenih neposrednih navodil za obravnavo vprašanj, ki zadevajo praktično filozofijo, pedagogiko ali estetiko. Mislec misli v bistvenih relacijah, zato so zanj dogodki kot nacizem, komunizem, tavanje v ničnosti zgolj marginalije, če so sploh vredni besede. Zato se "mislec" ne more opravičevati pred nevedneži, ki ne razumejo, kaj so bistvene relacije.

Tisto, kar zanima Heideggerja, je eno samo vprašanje, vprašanje, ki ga je pritiral do megalomahije: "Zakaj je sploh bivajoče in ne raje nič?" "Vprašanje tega vprašanja je filozofiranje."⁷⁴ Heidegger je obvisel na vprašanju biti. Toda, ali lahko omejimo filozofiranje na eno samo vprašanje, pa če se pojavlja v še tako različnih variacijah? Kako naj pričakujemo zadovoljiv odgovor na problem mišljenja, če zanemarimo tisočletno delo na vprašanih logike, metafizike, znanosti in se predamo samo še blodni luči nekega mišljenja biti, ki nam ne daje nobenega odgovora na temeljna vprašanja našega življenja? Heidegger je res mislec "svetovne noči".

"Temeljna naravnost Heideggerjeve filozofije," pravi njegov nekdanji učenec Ebeling, je "postal dogmatizem faktičnega, ki mu sledi samo še korolar temne tvorbe mitov". Brezno njegovega mišljenja pa je v negotovosti, kaj naj bi filozofija sploh bila. To brezno je izravnal tako, da je svoje podvzetje ločil od filozofije. "Na koncu njegovega mišljenja zmaga zato ideolog Heidegger nad filozofom".⁷⁵ Zato ločitev od Heideggerja ne more biti radikalna dovolj, ker je to "ločitev od bankroterja". "Šele v 80-ih letih natančno razpoznavno filigransko delo Heideggerjevega fašizma, ravno tako pregosta mreža intrig kot dodatna pozicija vztrajno neudeležena, posre-

dujejo podobo sodobnika, s katerim se ne da več občevati, in filozofa, ki mora ustrašiti pred filozofijo."⁷⁶ Na drugem mestu pa Ebeling zapiše: "Heidegger sodi k veliki tradiciji filozofije kot eden njenih velikih *uničevalcev*."⁷⁷ Da Ebeling ni edini, ki vidi v Heideggerju "grobarja filozofije", sem prikazal že v knjigi *Usodna misel*. Naj bo ta razprava dodatno pojasnilo k naslovu moje knjige.

1. J. Hlebš, *Usodna misel. Od "cogita" Réneja Descartesa do nihilizma Martina Heideggerja*, Ljubljana, Študentska založba, 2004.
2. R. Rorty, Eine andere mögliche Welt, v: *Martin Heidegger, Kunst, Politik, Technik*, izd. Ch. Jamme in K. Harries, München, 1992, 135-141, 139.
3. H. Arendt, Was ist Existenz-Philosophie?, v: *Sechs Essays*, Heidelberg, 1948, 66.
4. H. Arendt, n.d., 66, opomba.
5. H. Arendt, n.d., 55.
6. H. Arendt, Martin Heidegger ist achtzig Jahre alt, v: *Mercur XXIII*, Jahrgang 1969.
7. H. G. Gadamer, Zurück von Syrakus?, v: *Die Heidegger Kontroverse*, izd. J. Altwegg, Frankfurt a.M., 1988, 177.
8. E. Nolte, *Martin Heidegger. Politik und Geschichte im Leben und Denken*, Berlin, Frankfurt a.M., 1992, 297.
9. E. Nolte, *Philosophie und Nationalsozialismus, v: Heidegger und die praktische Philosophie*, izd. A. Gethmann-Seifert in O. Pöggeler, Frankfurt a.M., 1988, 338-356, tu 355.
10. M. Heidegger, *Aus der Erfahrung des Denkens. 1910-1976, Gesamtausgabe (GA)*, Bd. 13, 81.
11. M. Heidegger, n.d. 80.
12. H. Ebeling, *Geschichte einer Täuschung*, Würzburg, 1990, 99 sl.
13. J. Maritain, *Der Bauer von der Garonne*, München, 1969, 107 sl.
14. J. Maritain, n.d. 114. Primerjaj tudi razpravo: J. Hlebš, *Jacques Maritain v nasledstvu Tomaža Akvinskega*, v: J. Maritain, *Po navdihu Tomaža Akvinskega*, Celje, 2004, 215-261.
15. J. Maritain, *Der Bauer von der Garonne*, München, 1969, 140.
16. Prim. K. Jaspers, *Die geistige Situation der Zeit* (1931), Berlin, 1971, 150.
17. M. Heidegger, *Sein und Zeit (SuZ)*, 36; GA 2, 48.
18. M. Heidegger, *SuZ*, 35; GA 2, 47.
19. M. Heidegger, *Wegmarken*, GA 9, 405.
20. M. Heidegger, *Vorträge und Aufsätze*, GA 7, 193.
21. M. Heidegger, *Wegmarken*, GA 9, 75.

22. M. Heidegger, *Brief über den "Humanismus"*, GA 9, 313.
23. M. Heidegger, *Vorträge und Aufsätze*, GA 7, 194.
24. M. Heidegger, SuZ, 12.
25. M. Heidegger, *Über den "Humanismus"*, Frankfurt a.M., 1949, 19.
26. M. Heidegger, *Zeit und Sein*, v: *L' Endurance de la pensée*, Pour saluer Jean Beaufret, Pariz, 1968, 14.
27. Th. W. Adorno, *Jargon der Eigentlichkeit. Zur deutschen Ideologie*, Frankfurt, 1964.
28. R. Minder, Heidegger und Hebel oder die Sprache von Meßkirch, v: Minder, *Dichter in der Gesellschaft*. Frankfurt, 1966, 259 sl.
29. M. Heidegger, SuZ, 37 sl.
30. W. Welsch, *Wege aus der Moderne. Schlüsseltexte zur Postmoderne-Diskussion*, Weinheim, 1988, 10.
31. W. Welsch, Religiöse Implikationen und religionsphilosophische Konsequenzen postmodernen Denkens, v: A. Halder, K. Kienzler, J. Möller (izd.), *Religionsphilosophie heute, Chancen und Bedeutung in Philosophie und Theologie*, Düsseldorf, 1988, 128.
32. W. Welsch, n.d., 120, 121.
33. M. Komar, *Red in misterij*, Ljubljana, 2002, 182 sl.
34. K. Löwith, *Gott, Mensch und Welt in der Metaphysik von Descartes bis Nietzsche*, Göttingen, 1967, 66 sl.
35. H. Albert, *Kritik der reinen Hermeneutik*, Tübingen, 1994, 25.
36. M. Heidegger, *Zollikoner Seminare, Protokolle, Gespräche, Briefe*. Frankfurt/M., Medard Boss, 1987, 229.
37. M. Heidegger, *Die Technik und die Kehre*, Pfullingen, 1962, 12.
38. M. Heidegger, n.d., 15-20.
39. M. Heidegger, n.d., 24.
40. M. Heidegger, *Bremer und Freiburger Vorträge*, GA 79, 60.
41. M. Heidegger, SuZ, 385.
42. M. Heidegger, *Einführung in die Metaphysik* (Skript), 1935, 117.
43. M. Heidegger, isto mesto.
44. H. Ebeling, *Heidegger. Geschichte einer Täuschung*, Würzburg, 1991.
45. M. Buber, *Božji mrk*, Celje, 2004, 59.
46. M. Buber, n.d., 61.
47. M. Buber, n.d., 61.
48. M. Buber, n.d., 58.
49. M. Heidegger, SuZ, 365 sl.
50. J. Maritain, *Court traité de l' existence et de l' existant*, Pariz, 1964, 115.
51. J. Maritain, *Po navdihu Tomaža Akvinskega*, Celje, 2004, 167.
52. J. Maritain, *Pas de savoir sans intuitivité* (1970), v: *Approches sans entraves*, Pariz, 1973, 390.
53. J. Maritain, *Court traite*, n.d., 115.
54. W. Schweiler, *Überwindung der Metaphysik. Zu einem ende der neuzeitlichen Philosophie*, Stuttgart, 1987.
55. K. Löwith, *Zu Heideggers Seinsfrage: Die Natur des Menschen und die Welt der Natur* (1969), v: isti, *Heidegger – Denker in dürftiger Zeit*, Stuttgart, 1984, 276-289, tu 280.
56. M. Heidegger, *Brief über den "Humanismus"*, GA 9, 342.
57. M. Heidegger, *Was ist Metaphysik?* Frankfurt/M., 1943, 18.
58. M. Heidegger, *Grundfragen der Philosophie*, GA 45, 190.
59. M. Heidegger, *Unterwegs zur Sprache*, GA 12, 259.
60. M. Heidegger, GA 2, 369.
61. J. Derrida, *Fines hominis* (1968), v: isti, *Randgänge der Philosophie. Die Différence. Ousia und Gramme. Fines hominis, Signatur Ereignis Kontext*, Frankfurt/M., Berlin, Wien, 1976; isti, *Fines hominis*, v: *Izbrani spisi*, Ljubljana, 1994, 84.
62. J. Derrida, *Fines hominis*, v: *Izbrani spisi*, 87.
63. J. Derrida, n.d., 95.
64. J. Derrida, *Vom Geist. Heidegger und die Frage* (1987), Frankfurt/M., 1988.
65. J. Derrida, *Heideggers Schweigen* (1988), v: *Antwort. Martin Heidegger im Gespräch*, Pfullingen, 1988. 157-161, tu 159 sl.
66. M. Heidegger, *Vorträge und Aufsätze* (VA), Pfullingen, 1954, 179.
67. M. Heidegger, VA, GA 7, 184.
68. M. Heidegger, *Holzwege* GA 5, 303.
69. M. Heidegger, VA, GA 7, 182.
70. M. Heidegger, GA 79, 56.
71. M. Heidegger, VA, 256.
72. M. Heidegger, VA, 150.
73. Prim. J. Maritain, *Approches sans entraves*, Pariz, 1973.
74. M. Heidegger, *Einführung in die Metaphysik*, 1935; predelana izdaja 1953, 10.
75. H. Ebeling, *Martin Heidegger. Philosophie und Ideologie*, Reinbeck bei Hamburg, 1991, 185.
76. H. Ebeling, n.d., 186.
77. H. Ebeling, *Heidegger, Geschichte einer Täuschung*, 96.

Evharistija pri cerkvenih očetih

Kakor po svojskih značilnostih prepoznamo človeka, čeprav ga nismo videli dalj časa – neke značilne poteze se ne spremenijo kljub potekanju let –, tako tudi Cerkev v našem času vežejo s Cerkvijo iz drugih obdobj neke poteze, ki ji zagotavljajo prepoznavnost in identiteto v razponu vekov. In med osnovnimi prepoznavnimi potezami je prav gotovo tudi evharistija. "Cerkev dela evharistijo in evharistija dela Cerkev," je zelo odmevna misel francoskega teologa in enega nosilcev teološke prenovne na drugem vatikanskem koncilu, Henrija de Lubaca.¹ Tako odmevna, da si je prislužila pot v *Katekizem katoliške Cerkve* (št. 1396), pa tudi papež Janez Pavel II. jo je ponovil v svoji okrožnici *Cerkev iz evharistije* (št. 26).

Že Nova zaveza nam priča, da so Jezusovi učenci vzeli zares njegovo naročilo, naj to delajo v njegov spomin. Apostolska dela imajo kar nekaj omemb, tudi Pavel piše svojim naslovnikom o evharistiji, na neki način je nebeško bogoslužje v Razodetju odsev evharistije na zemlji. Torej bi smeli tudi pri cerkvenih očetih najti pomenljiva mesta, ki spregovorijo o njej. Res jih je kar nekaj, vendar pa evharistija v prvem tisočletju ni bila velika tema, okrog katere bi se ostrila kopja. Preprosto: najprej je bilo treba opredeliti bolj osnovne pojme. Tako sta se prva koncila v Niceji in Carigradu ukvarjala zlasti z odnosi in razmerji v Trojici; naslednja dva v Efezu in Kalcedonu o povezanosti in posebnosti obeh narav v Kristusu. Potem pa je stari vek počasi zašel.

Ko se je odprl problem evharistije, smo se znašli že v srednjem veku. Res ni enostavno razložiti, kako nekaj vidimo, čutimo, okusi-

mo kot kruh in vino, obenem pa je to Kristus. Je to zgolj znamenje? Kaj se zgodi pri sami evharistični daritvi? Sholastika je morala napeti vse svoje moči, da je dospela do pojma transsubstanciacije, a ta sega onstran dometa našega razmišljanja.

Ali to pomeni, da se cerkveni očetje v starem veku z evharistijo sploh niso ukvarjali niti o njej pisali? Nikakor. Vendar pa se to ni dogajalo na glavnih cestah teološkega razmišljanja. Odprli pa so pomembne vsebine, ki nosijo svoje sporočilo še danes. Ogledali si bomo nekaj avtorjev in njihovih pogledov na evharistijo ter jih skušali aktualizirati. Sledili bomo kronološkemu načelu.

1. Didache ali Nauk dvanajstih apostolov – molitev za edinost

Zagonetni spis, ki ga je zadnji redaktor zložil iz več predlog okrog leta 100 po Kr., verjetno nekje v Siriji, si prilašča apostolsko avtoriteto, ki pa je seveda nedokazljiva. Govori o zakramentu krsta, o molitvenih običajih, o zgradbi prvih skupnosti in o pomembnih ljudeh v njej. Z vso previdnostjo pa tudi nakazuje, kako naj poteka evharistično slavje, in skrbi, da ne bi bilo zapisano kaj preveč. Smo še v času, ko je bil krščanski nauk *disciplina arcani*, nekaj skrivnostnega, o čemer se ni smelo javno govoriti pred nepoklicanimi. Nekaj iz spoštovanja, nekaj iz varnosti. Besedilo tako naroča, kakšna naj bo molitev nad čašo:

Zahvaljujemo se ti, naš Oče, za sveto vinsko trto Davida, tvojega služabnika, ki si nam jo dal spoznati po Jezusu, svojem služabniku. Tebi slava na veke! Amen. Nato za razlomljeni kruh: Zahvaljujemo se ti, naš Oče, za življenje

in spoznanje, ki si nam ga dal odkriti po Jezusu, svojem služabniku. Tebi slava na veke! Amen. Kakor je bil ta kruh, ki ga lomimo, raztresen po gorah in je zgneten postal eden, tako naj se zbere tvoja Cerkev od koncev zemlje v tvoje kraljestvo; zakaj tvoja je slava in moč na veke! Naj nihče ne jé in ne pije od vaše evharistije razen tistih, ki so prejeli krst v Gospodovo ime.²

Z malo besedami je povedano, da je evharistija vez edinosti za Cerkev. Zanimivo je, da je molitev za edinost Cerkve navzoča že ob njenem samem začetku, ko še ni bilo na vidiku delitev kasnejših stoletij. In bolj ko se bo Cerkev, ki jo je potekanje časov raztreslo po gorah človeških sporov, zblíževala, bližje bo tudi skupno obhajanje evharistije, ki je cilj ekumenskih naporov.

2. Sv. Ignacij Antiohijski – evharistija v mučeništvu

Kot starčka ga aretirajo in vklenejo ter peljejo v Rim. V krščanski skupnosti v Antiohiji je bil cenjen in spoštovan; škof je bil in naslednik apostola Petra. Ko pa se bliža Rimu, drugemu Petrovemu sedežu, kjer naj bi bil vržen zverem za užitek krvi željne množice, piše sovernikom v Rimu:

Pustite me, da bom hrana zverem, po katerih lahko dosežem Boga! Božje zrno sem in zobje zveri naj me zmeljejo, da bom spoznan za čist Kristusov kruh. Rajši se dobrikajte zverem, da mi postanejo grob in ne pustijo prav nič od mojega telesa, tako da ne bom komu v nadlego, ko zaspim. Tedaj bom v resnici učenec Jezusa Kristusa, ko svet ne bo videl niti mojega telesa. Prosite zame Kristusa, da bom po tem orodju žrtev Bogu.³

Vstop kristjana v evharistijo je tukaj dokončen. Mučenec se priliči Kristusu v darovanju svojega življenja in se primerja z zrnom za evharistični kruh. Kakor se tisti kruh spremeni v Kristusovo telo, tako se mučenec v sa-

mem darovanju priliči Kristusu. Ker se je Kristus daroval zanj, dobiva prav od njega tudi mučenec moč, da se ves daruje Kristusu in mu s tem postaja skrajno podoben.

Prejemanje evharistije mora tudi nas usposobiti, da darujemo svoje življenje, ne nujno na krvav način, a zato nič manj temeljito. Prav po tem darovanju svojega časa in svojih moči lahko "dosežemo Boga", se približamo njegovi ljubezni, saj tako postajamo izraz njegove ljubezni. Vse to pa izhaja iz prejemanja evharistije, ki nikakor ne more biti ločeno od vsakdanjega življenja: odnosov, skrbi, načrtov, veselja ... In v vse to vstopamo vedno bolj "kristolični", kadar pustimo evharistiji, da deluje v nas, kakor je delovala v Ignaciju.

3. Sv. Justin – obramba pred klevetami

Justin je filozof in obvlada različne miselnosti svojega časa. Zato potem, ko postane kristjan, nastopi v obrambo vere, ki jo je sprejel. Javno mnenje jo namreč napada in vrstijo se podtikanja. Kaj neki se dogaja tam za njihovimi zaprtimi vrati, kamor ne pustijo nikogar razen svojih? Zato Justin razkrije, kolikor je bilo možno in potrebno, in spregovori tudi o evharistiji. Njegov opis prihaja nekje iz sredine drugega stoletja. V njem bomo zlahka prepoznali vse današnje temeljne dele mašne daritve.

Ta hrana se imenuje pri nas »evharistija«. Nihče je ne sme prejeti razen tistega, ki veruje, da je resnično, kar učimo, in se je skopal v kopeli za odpuščanje grehov in prerojenje ter tako živi, kakor je Kristus učil. Kajti tega ne sprejemamo kot navaden kruh in navadno pijačo, temveč smo poučeni: kakor je naš Odrešenik Jezus Kristus, ko se je učlovečil, po Božjem Logosu prejel meso in kri za naše odrešenje, to je tista hrana, ki je po molitvi k Logosu od njega z zahvalo posvečena in s katero se po spremenjenju hranita naše meso in naša kri, meso in kri tega

utelešenega Jezusa. Kajti apostoli so nam sporočili v spominih, ki so jih napisali in se imenujejo evangeliji, da jim je Jezus tako naročil, da je vzel kruh, se zahvalil in rekel: »To delajte v moj spomin, to je moje telo«; in da je prav tako vzel kelih, se zahvalil in rekel: »To je moja kri« in dal samo njim. Tudi to so hudobni demoni začeli posnemati in so naročili, naj se to dogaja tudi v Mitrovih misterijih. Veste namreč ali vsaj lahko izveste, da se pri obredih uvajanja postavljata kruh in čaša vode z nekimi reki pred človeka, ki vstopa v te misterije.

Odtlej, ko se je to zgodilo, se tega vedno skupaj spominjamo. Tisti, ki kaj imamo, podpiramo vse reveže, in vedno smo združeni. Za vse, kar prejemamo, slavimo Stvarnika veseljstva po njegovem Sinu Jezusu Kristusu in po Svetem Duhu. Na dan, imenovan dan Sonca, se na istem kraju zberejo vsi, ki prebivajo po mestih ali na kmetih; berejo se spomini apostolov ali spisi prerokov, kolikor dopušča čas. Ko bralec neha, predstojnik z nagovorom opominja in spodbuja vse, ki smo navzoči, naj posnemamo te čudovite reči. Nato vsi hkrati vstanemo in molimo. Ko nehamo moliti, prinese,

Jacob Jordaens, Češčenje evharistije, olje na platnu, 1630, National Gallery of Ireland, Dublin, Irska.

kakor sem prej povedal, kruh, vino in vodo. Predstojnik moli in se zahvaljuje, kolikor more, in ljudstvo mu pritrди: »Amen.« Nato se z zahvalo posvečene stvari razdelijo in vsak prejme delež; tistim pa, ki niso prisotni, se pošlje po diakonih. Vsak, ki mu gre dobro in je voljan, daruje po lastni odločitvi, kolikor hoče. Kar se nabere, se shrani pri predstojniku, in ta pomaga sirotam in vdovam, takim, ki zaradi bolezni ali iz drugega vzroka živijo v pomanjkanju, jetnikom, prisilekom, ki so tujci; na sploh predstojnik skrbi za vse, ki so v stiski. Na dan Sonca pa se vsi hkrati shajamo, ker je to prvi dan, ko je Bog spremenil temo in snov ter naredil svet, in ker je naš Odrešenik Jezus Kristus ta dan vstal od mrtvih. Kajti na dan pred Kronosovim dnevom so ga križali in na dan po Kronosovem dnevu, tj. na dan Sonca, se je prikazal apostolom in učencem ter jih učil to, kar smo sporočili tudi vam, da bi o tem razmislili.⁴

Očiten je že poudarek na dveh delih bogoslužja, na branju božje besede in na evharističnem obedu. Pri branju se upoštevata tako nova kot stara zaveza, to je spomini apostolov in spisi prerokov, kar je dokaz navezovanja mlade Cerkve na staro judovsko izročilo. Obenem je nakazan tudi odmik, saj kristjani slavijo kot poseben dan nedeljo, to je dan Sonca, in ne sobote, Kronosovega dne, kot je to pri Judih. Očitno je, da Justin piše poganom, saj uporablja njihovo poimenovanje za dneve. Jasno je od ostalega obreda oddeljena tudi evharistična molitev, ki je predstojniška po svojem značaju, a se ji ljudstvo pridruži s hebrejsko tujko "Amen". Ker smo še v času liturgične nedoločenosti in improvizacije, je oblikovanje besedila osrednje molitve prepuščeno posameznemu voditelju obreda, seveda po točno določenih smernicah.

Justin nas tukaj uči govornice o evharistiji. Tudi danes je kljub ponovni uvedbi

domačega jezika evharistija za mnoge zunanje opazovalce nenavadna, morda skrivnostna. Če se ji kdo od zunaj približa z nenaklonjenostjo, si bo lahko izoblikoval vrsto predsodkov in obtožb. Zato je dolžnost kristjana, da zna tudi spregovoriti o evharistiji na spoštljiv in razumljiv način, da pojasni svojo vero, da utrdi vero šibkejših, da prijazno povabi k veri neverujoče.

4. Sv. Ciprijan – proti samovoljni zlorabi

Severna Afrika tretjega stoletja je bila deležna njegove pastirske službe. Kot škof v Kartagini se je moral soočiti z marsikaterim problemom, od preganjanj, shizem, vračanja odpadnikov pa do samovolje pri bogoslužju. Tako je skupina vernikov začela obhajati evharistijo samo z vodo. Ciprijan domneva, da je razlog za to absolutno abstinenco strah, da bi udeležence prepoznali po zadahu in jih potem kot kristjane izročili sodišču.

S tem v zvezi je napisal pismo, ki je v celoti objavljeno v tej številki naše revije.⁵ To je skoraj edino besedilo iz patristične literature, ki se ukvarja zgolj z evharistijo. V njem Ciprijan rešuje zlasti problem uporabe vina pri bogoslužju. Pri tem pa seveda uporablja argumente, ki sežejo preko tedanjega problema. Pokaže nam, kakšno je njegovo celovito gledanje na evharistijo, od kod izvirajo določila glede njenega obhajanja in kaj je pri njej preprosto nespremenljivo.

S tem pa tudi nam izprašuje vest. Marsikdaj bi radi prilagodili evharistijo svojim okusom, tako glede dolžine kot glede sodelovanja. Postavili bi si kar svoja pravila glede na svoja občutja in lasten okus. Ciprijan pa jasno pokaže, da je evharistija nad človeškimi željami. Je božji dar, ki ga lahko sprejmemo; nikakor ni eden od artiklov na polici v veletrgovini, ki se ponujajo na izbiro. Zato je pri njej edino primerna drža spoštljivosti in hvaležnosti.

5. Sv. Janez Krizostom – evharistija v življenju

Smo že v "krščanskem" četrtem stoletju. Janez iz Antiohije postane carigrajski patriarh skoraj proti svoji volji in kmalu po posvečenju tudi trn v peti tistih, ki so hoteli imeti sladkobesednika za škofa v prestolnici. Jasno je namreč povedal, da mora vera imeti odraz tudi v vsakdanjem življenju. V svojih odmevnih govorih je grajal razsipnost in nemoralnost dvora, spodbujal k askezi in še bolj k pomoči revežem. Seveda je postal kmalu tarča spletk in dvakrat poslan v izgnanstvo, kjer je tudi umrl. O evharistiji je spregovoril v kar nekaj govorih.

Hočeš okrasiti Kristusovo telo? Dobro, torej ne pusti, da bi bil nag; potem ko si ga počastil s svilenimi tkaninami, ne pusti, da zunaj umira od mraza, ker je nag. On, ki je rekel: "To je moje telo," ... je rekel tudi: "Lačen sem bil in mi niste dali jesti," in: "Vse, česar niste storili enemu izmed teh najmanjših, tudi meni niste storili." Kristusovo telo, ki stoji na oltarju, ne potrebuje plaščev, ampak čistih duš; tisto pa, ki stoji zunaj, je potrebno velike skrbi ... Najbolj všečno čiščenje, kar smo ga sposobni dati njemu, ki ga hočemo slaviti, je takšno, kakor ga sam hoče, in ne, kakor mislimo mi ... Kakšno korist bo imel Kristus od tega, če je njegova miza pokrita z zlatimi posodami, medtem ko istočasno on sam umira v osebi revežev? Začnite nasičevati lačne, in če vam potem ostane še kaj denarja, okrasite tudi njegov oltar. Mu daruješ zlat kelih, ne daš mu pa kozarca hladne vode? Ti priskrbiš za oltar tančice, pretkane z zlatom, njemu pa ne ponudiš potrebne obleke. Kaj mu to koristi? ... Če bi ga videl ogrnjeneega v cunjeh in vsega prezeblega od mraza, pa mu ne bi dal obleke, temveč bi dal postaviti pozlačene stebre, rekoč, da to delaš njemu v čast, mar misliš, da on tega ne bi vzal kot tvoj zasmeh in kot najvišjo žalitev? ... Bog ni nikoli nikogar obsodil, ker ni dal njegovim svetiščem bogatega okrasja; grozi pa celo s peklom, z neugasljivim ognjem in kaznjivo

skupaj s hudobnimi duhovi, če kdo zanemari pomoč ubogim. Zato pa, ko krasiš njegovo hišo, ne preziraj brata, ki je v stiski; on je pravzaprav veliko bolj dragocen zaklad kot tiste reči.⁶

Janez tu brezkompromisno pokaže, da evharistija ne sme biti ločena od življenja. Kar predstavljamo si lahko konkretne primere dejanj, ki so mu navdihnili navedene misli. Dvor se razkazuje in šopiri celo pri bogoslužju, in to na račun množice brezpravnih in sestradanih. Ni mogoče častiti Jezusa, obenem pa zaničevati brata ali sestro v potrebi. Evharistija, ki je božji dar, nas usposablja za darovanja sebe in svojega vsem tistim, ki so v taki ali drugačni stiski. Janez ne nasprotuje lepemu bogoslužnemu prostoru, nikoli pa ga ne postavi na prvo mesto. To pa lahko spodbuja tudi nas, da v Cerкви in v cerkvi damo prednost človeku in ne zidovom, sicer tvegamo, da bomo postali kustosi v muzejih, namesto da bi bili živi kamni duhovne zgradbe.

Sporočilo cerkvenih očetov o evharistiji je le navidez skromno. Čeprav se še niso spuščali – ker pač še ni bilo potrebno – v razpravo o zakramentalni navzočnosti in transsubstanciaciji, so ob evharistiji nekako mimogrede povedali mnogo bistvenih reči, ki niso izgubile pomena niti po tolikih stoletjih. To je le še en dokaz, da gre pri evharistiji res za tisto temeljno potezo, ki povezuje Cerkev vseh časov, in ki bo, tako upamo, nekega dne povezala v edinstvi vse, ki verujemo v Kristusa.

1. H. de Lubac, *Méditation sur l'Église*, Pariz, 1953, 1-2003, 45-46. Ta izraz pripisujejo razni viri tudi Ciprijanu ali Psevdo-Hieronimu.
2. *Spisi apostolskih očetov*, prev. A. Sterle, G. Kocijančič, Celje, 1996, 41-42.
3. *Spisi apostolskih očetov*, prev. F. Omerza, G. Kocijančič, Celje, 1996, 153-154.
4. Justin, *Apologija I*, 66-67, v: *Logos v obrambo resnice*, prev. G. Kocijančič, Celje, 1998, 233-235.
5. Ciprijan, *Pismo 63*.
6. Janez Krizostom, *Komentar Matejevega evangelija*, 50, 3-4.

O Evharistiji*

Pismo 63

Ciprijan pozdravlja brata Cecilija.

1,1 Vem sicer, predragi brat, da se večina škofov, ki so postavljeni na čelo Gospodovih Cerkva po vsem svetu, ravna po duhu evangeljske resnice in Gospodovega izročila in zaradi človeškega novotarskega nauka ne pušča vnamar tistega, kar je Gospod Kristus, učitelj, zapovedal in storil; ker pa nekateri – ali iz nevednosti ali iz preproščine – pri posvečevanju keliha in obhajanju vernikov ne delajo tako, kakor je delal in učil Jezus Kristus, naš Gospod in Bog, ustanovitelj in učitelj te daritve, se mi iz svetega spoštovanja zdi potrebno, da ti o tej zadevi pišem; če je kdo še zmeraj v tej zmoti, naj spozna jasno resnico in se vrne h korenini in viru Gospodovega izročila. 2 Nikar ne misli, predragi brat, da pišem o tem svoje in človeške misli ali da si iz drzne samovoljnosti lastim to pravico, saj o svojih slabih močeh zmeraj ponižno in skromno sodim. Kadar pa Bog navdahne in zapove, mora zvest služabnik poslušati Gospoda; nihče ga ne bo dolžil, da si predrzno lasti kako pravico, ker se boji razžaliti Gospoda, če zapovedi ne bi izvršil.

2,1 Vedi pa, da imamo zapoved, naj pri darovanju keliha ravnamo po Gospodovem naročilu in ne delamo prav nič drugega razen tega, kar je Gospod sam za nas storil: da namreč kelih, ki ga darujemo v njegov spomin, darujemo mešan z vinom. Zakaj če je Kristus dejal: “Jaz sem prava vinska trta,”¹ gotovo Kristusova kri ni voda, ampak vino. 2 Nihče ne more misliti, da je v kelihu Kristusova kri, s katero smo bili odrešeni in oživiljeni, če v

kelihu ni vina, ki je podoba Kristusove krvi, naznanjena po predpodobah in napovedih Svetega pisma.

3 V Genezi vidimo, da je bilo to napovedano v skrivnostni Noetovi zgodbi, v kateri je predpodoba Gospodovega trpljenja. Pil je vino in se opil, da se je v svoji hiši razgalil, da je ležal z razgaljeno in nepokrito sramoto, da je to očetovo nagoto drugi sin zagledal in zunaj drugim naznanil, starejši in mlajši pa sta jo pokrila² in tako dalje, kar ni treba na drobno pripovedovati; dovolj je, če na kratko povem le to, da Noe, predpodoba prihodnje resnice, ni pil vode, ampak vino, in tako podal podobo Gospodovega trpljenja.

4,1 Prav tako vidimo predpodobo Gospodove daritve v duhovniku Melkizedeku, kakor izpričuje božje pismo in pravi: “Salemski kralj Melkizedek pa je prinesel kruha in vina. Bil pa je duhovnik Najvišjega Boga in je blagoslovil Abrahama.”³ Da pa je bil Melkizedek Kristusova podoba, pravi Sveti Duh v psalmih, ko v Očetovem imenu govori Sinu: “Rodil sem te pred zgodnjo danico. Ti si duhovnik na veke po Melkizedekovem redu.”⁴ Ta red seveda prihaja od one daritve in izvira iz tega, da je Melkizedek bil duhovnik Boga Najvišjega, da je daroval kruh in vino in blagoslovil Abrahama. Zakaj kdo je bolj duhovnik Boga Najvišjega kot naš Gospod Jezus Kristus, ki je daroval daritev Bogu Očetu? Daroval pa je isto kakor Melkizedek, to je kruh in vino, namreč svoje telo in svojo kri. 2 In tisti blagoslov, ki ga je v podobi prejel Abraham, se nanaša na naše ljudstvo. Zakaj če je Abraham Bogu verjel in mu je bilo šteto

v pravičnost,⁵ je seveda vsak, ki Bogu verjame in verno živi, pravičen in že prej v vernem Abrahamu blagoslovljen, kakor potrjuje blaženi apostol Pavel, rekoč: "Abraham je verjel Bogu in mu je bilo to šteto v pravičnost. Spoznajte vendar, da so Abrahamovi sinovi tisti, ki verujejo. Pismo je predvidelo, da Bog opravičuje narode po veri, zato je napovedalo Abrahamu, da bodo v njem blagoslovljeni vsi narodi. Potemtakem so z verujočim Abrahamom vred blagoslovljeni tudi tisti, ki verujejo."⁶ Zato najdemo v evangeliju besedo, da Bog obuja otroke Abrahamu iz kamnov,⁷ to je, zbira iz poganov. Ko je Gospod pohvalil Zaheja, mu je odgovoril in rekel: "Danes je v to hišo prišlo odrešenje, ker je tudi on Abrahamov sin."⁸ 3 Da je torej mogel duhovnik Melkizedek v Genezi pravilno blagosloviti Abrahama, se je najprej izvršila predpodobna daritev kruha in vina. Ko je Gospod to podobno izvršil in spolnil, je daroval kruh in kelih z namešanim vinom; on, ki je polnost vsega, je spolnil resnico, ki jo je napovedala podoba.

5,1 Sveti Duh pa je tudi po Salamonu pokazal predpodobo Gospodove daritve in omenil daritev, kruh in vino, pa tudi oltar in apostole. "Modrost," je dejal, "si je naredila hišo, jo podprla s sedmimi stebri. Zaklala je svojo živino, namešala v vrčih svojega vina in pogrnila svojo mizo. 2 Razposlala je svoje služabnike in kliče na ves glas k svojemu vrču: 'Kdor je nemoder, naj pride k meni!' Temu, ki pogrša razumnost, pravi: 'Pridite, jejte moj kruh,

pijte vino, ki sem vam ga namešala.'"⁹ Govori o namešanemu vinu, to je, s preroško besedo napoveduje, da bo v Gospodovem kelihu vino zmešano z vodo; tako postane očitno, da se je v Gospodovem trpljenju zgodilo, kar je bilo prej rečeno.

6,1 Tudi blagoslov Juda pomeni isto, tudi v njem je orisana Kristusova predpodoba, da ga bodo hvalili in čistili njegovi bratje, da bo s svojo roko, s katero je nesel križ in premagal

smrt, stisnil zatilnike ležečih in bežečih sovražnikov, da je on lev iz Judovega rodu, da bo v trpljenju legel in zaspal, potem pa vstal in da je upanje ljudstev.¹⁰ 2 Temu je božje pismo dodalo in reklo: "V vinu bo opral svoje oblačilo in v krvi grozdja svoje ogrinjalo."¹¹ Ko pa pravi "kri grozdja", mar namiguje na kaj drugega kot na vino v kelihu Gospodove krvi?

7,1 Tudi pri Izaiju Sveti Duh isto spričuje o Gospodovem trpljenju: "Zakaj je rdeča tvoja suknja in tvoje oblačilo kakor od tlačenja v polni pretlačeni tlačilnici?"¹² Mar more voda pordečiti obleko? Ali je v tlačilnici voda, ki jo tlačijo z nogami ali stiskajo s stiskalnico? Vino pa se omenja zato, da bi v vinu spoznali Gospodovo kri in vedeli, da so preroki vnaprej oznanjali in napovedali, kar je v Gospodovem kelihu kasneje postalo očitno. 2 Določno govori o tlačenju v tlačilnici in stiskanju tudi zato: Kakor ni mogoče piti vina, če se grozdje prej ne potepta in stisne, tako bi tudi ne mogli piti Kristusove krvi, če se ne bi bil Kristus prej dal poteptati in stisniti in ne bi bil prvi pil keliha, ki ga je ponudil vernikom.

8,1 Kolikorkrat se v Svetem pismu imenuje voda sama, se oznanja krst, kakor vidimo pri Izaiju. "Poprejšnjega," pravi, "se ne spominjajte in na nekdanje ne mislite. Glej, jaz delam nove reči, ki se zdaj začenjajo, in spoznali jih boste. Napravil bom v puščavi pot in reke v brezvodnih krajih, da bom dal piti svojemu izvoljenemu rodu in svojemu ljudstvu, ki sem ga pridobil, da bo oznanjalo mojo mogočnost."¹³ Bog je tu po preroku napovedal, da bodo pri poganih na krajih, ki so bili prej brez vode, tekle mogočne reke in napajale izvoljeni božji rod, to je božje otroke, rojene po krstu. 2 Zopet je bilo napovedano in nannjeno, da bodo Judje pri nas pili, to je, dosegli krstno milost, če bodo žejni iskali Kristusa. "Če jih bo žejalo v puščavi," je dejal, "jim bo pripravil vodo, iz skale jo bo priklical, razklal bo skalo, voda bo pritekla in moje ljudstvo bo pilo."¹⁴ To se je spolnilo v evan-

geliju, ko je v trpljenju sulica razklala Kristusa, ki je skala. 3 On sam je opominjajoč, kaj je bil prerok napovedal, zaklical in dejal: "Če je kdo žejen, naj pride k meni in naj pije. Kdor veruje vame, bodo, kakor pravi Pismo, iz njegovega osrčja tekle reke žive vode."¹⁵ Da pa bo še jasnejše, da Gospod tu govori o krstu, ne o kelihu, je Pismo dostavilo: "To je namreč govoril o Duhu, ki ga bodo prejeli tisti, ki so sprejeli vero vanj."¹⁶ Po krstu se namreč prejme Sveti Duh in tako pristopijo krščeni, potem ko so dosegli Svetega Duha, pit Gospodov kelih.¹⁷ Nikogar naj ne moti, če božje pismo, ko govori o krstu, pravi, da smo žejni in pijemo; saj je tudi Gospod v

evangeliju dejal: "Blagor lačnim in žejnim pravice."¹⁸ Kar lačni in žejni željno prejme, popolneje in obilneje zaužije. Tako tudi drugje Gospod Samarijanki pravi: "Vsak, kdor pije od te vode, bo spet žejen. Kdor pa bo pil od vode, ki mu jo bom jaz dal, vekomaj ne bo žejen."¹⁹ Tudi ta beseda pomeni krst z zveličavno vodo, ki se prejme enkrat in se ne ponavlja. Po Gospodovem kelihu pa nas v Cerkvi zmeraj žeja in ga pijemo.

9,1 Ni treba še več dokazov, predragi brat, da beseda voda zmeraj pomeni krst in da moramo tako razumeti, da je Gospod prišel in razodel pravi krst in kelih in ukazal v krstu vernikom dajati vodo vere, vodo večnega živ-

Jaume Huguet, *Zadnja večerja*, olje na lesu, ok. 1470, 172 x 164 cm, Museo de Arte Antigo, Barcelona, Španija.

ljenja, s svojo učiteljsko besedo in s svojim zgledom pa nas je poučil, da v kelihu mešajmo vino in vodo. 2 Pred dnevom svojega trpljenja je namreč vzel kelih, ga blagoslovil in dal svojim učencem, rekoč: "Pijte iz njega vsi. To je namreč kri nove zaveze, ki se bo prelila za mnoge v odpuščanje grehov. Povem vam: Odslej ne bom več pil od tega sadu vinske trte do tistega dne, ko bom z vami pil novo vino v kraljestvu svojega Očeta."²⁰ V teh besedah vidimo, da je bil kelih, ki ga je Gospod daroval, namešan in da je bilo vino, kar je imenoval svojo kri. 3 Iz tega je jasno, da se ne daruje Kristusova kri, če ni v kelihu vina, in da se Gospodova daritev ne opravi in ne posveti, kakor je zapovedano, če naše dejanje in naša daritev ni v skladu s trpljenjem. Kako pa bomo pili novo vino iz sadu vinske trte s Kristusom v Očetovem kraljestvu, če pri daritvi Boga Očeta in Kristusa ne darujemo vina in Gospodovega keliha ne mešamo, kako je naročil Gospod?

10,1 Tudi apostol Pavel, ki ga je Gospod izvolil, poslal in postavil za oznanjevalca evangeljske resnice, je isto zapisal v svojem pismu, rekoč: "Gospod Jezus je tisto noč, ko je bil izdan, vzel kruh in se zahvalil, ga razlomil in rekel: 'To je moje telo, ki bo izročeno za vas. To delajte v moj spomin.' Prav tako je vzel po večerji tudi kelih in rekel: 'Ta kelih je nova zaveza v moji krvi. Kolikorkrat boste pili, delajte to v moj spomin.' Kajti kolikorkrat boste jedli ta kruh in pili kelih, boste oznanjali Gospodovo smrt, dokler ne pride."²¹ 2 Če torej Gospod veleva in apostol isto potrjuje in izroča, da delajmo, kolikorkrat pijemo, v Gospodov spomin prav isto, kar je storil Gospod sam, je jasno, da ne spolnjevamo njegove zapovedi, če ne delamo tistega, kar je storil Gospod, in če zapustimo božje naročilo, da prav tako ne mešamo keliha. 3 Evangeljskih zapovedi pa nikdar ne smemo zapustiti in tisto, kar je učil in delal učitelj, moramo spolnjevati in delati tudi učenci. Tako uči apostol, rekoč: "Čudim se,

da se od tistega, ki vas je poklical k milosti, tako hitro obračate k nekemu drugemu evangeliju, ki pa ni drug, le nekateri vas begajo in hočejo Kristusov evangelij postaviti na glavo. Toda tudi če bi vam mi sami ali pa angel iz nebes oznanjal drugačen evangelij, kakor smo vam ga mi oznanili, naj bo zavržen! Kakor smo prej rekli, tako pravim ponovno: če vam kdo oznanja evangelij, ki je drugačen od tistega, ki ste ga prejeli, naj bo zavržen!"²²

11,1 Ko torej niti apostol niti angel iz nebes ne more drugače oznanjati ali učiti, kakor je učil Gospod in apostoli, se zelo čudim, od kod ta predrznost, da se ponekod daruje v Gospodovem kelihu voda, ki sama ne more izražati Kristusove krvi. 2 O tej skrivnostni podobi ne molči v psalmih Sveti Duh, ko omenja Gospodov kelih in pravi: "Tvoja opojna čaša, kako je sijajna."²³ V čaši, ki je opojna, je gotovo pri-mešano vino, zakaj voda ne more nikogar opiti. 3 Gospodova čaša pa opoji tako, kakor se je opil tudi Noe v Genezi, ko je pil vino. Ker pa opojnost Gospodovega keliha in njegove krvi ni takšna, kakršna je opojnost navadnega vina, je Sveti Duh potem, ko je v psalmu rekel: "Tvoja opojna čaša," dodal: "kako je sijajna," češ Gospodov kelih tako opoji, da strezni, da naravna srca k duhovni modrosti, da človeka izmodri od okusa za posvetno k božjemu spoznanju. Kakor navadno vino razveže duha, olajša srce in prežene vso žalost, tako naj uživanje Gospodove krvi in zveličavnega keliha prežene spomin na starega človeka, potisne v pozabljeno prejšnje posvetno življenje, otožno in žalostno srce, ki ga je prej stiskal strah zaradi grehov, pa razveže z veseljem nad božjim odpuščanjem. V Gospodovi Cerkvi pijočega pa more razveseliti le tista pijača, ki jo je Gospod zares postavil.

12,1 Kako narobe in kako napak rabimo vodo namesto vina, ko je Gospod na svatbi naredil iz vode vino! Tudi ta skrivnostni dogodek naj nas opominja in uči, da naj pri Gospodovi daritvi darujemo vino. Ker je pri

Judih pošla duhovna milost, je pošlo tudi vino; zakaj vinograd Gospoda vojnih krdel je bila Izraelova hiša.²⁴ 2 Kristus pa je povedal in pokazal, da bo nastopilo pogansko ljudstvo in da na mesto, ki so ga Judje zapravili, pridemo kasneje po veri mi; zato je naredil iz vode vino, torej pokazal, da se bodo ob svatbi Kristusa in Cerkve Judje umaknili, pač pa bodo prihitela in se zbrala poganska ljudstva. Da voda pomeni ljudstvo, pravi božje Pismo v Razodetju: "Vode, ki si jih videl, kjer sedi ona hotnica, so ljudstva in množice in narodi poganov in jeziki."²⁵ Vidimo, da skrivnostni kelih obsega tudi to.

13,1 Ker nas je namreč vse nosil Kristus,²⁶ ki je nosil tudi naše grehe, vidimo, da voda pomeni ljudstvo, vino pa kaže na Kristusovo kri. Kadar pa se v kelihu voda prilije vinu, se ljudstvo pridruži Kristusu in množica vernikov se poveže in spoji z njim, v katerega veruje. 2 Vino in voda se v Gospodovem kelihu tako zmešata, spojata in združita, da se ta mešanica ne da več razločiti. Zato Cerkve, to je ljudstva, ki zvesto biva v Cerkvi in stanovitno drži, kar veruje, ne more nič ločiti od Kristusa, tako da ljubezen ne bi bila zmeraj tesna in ostala nezdrudljiva. 3 Tako pa se pri posvetitvi Gospodovega keliha ne more darovati samo voda kakor tudi ne samo vino. Kajti če bi kdo daroval samo vino, bi postala pričujoča Kristusova kri brez nas. Če pa je voda sama, bi bilo ljudstvo brez Kristusa. Ko pa se oboje zmeša in drugo z drugim zlije, zveže in združi, se izvrši duhovna in nebeška skrivnost. 4 Gospodov kelih tedaj ni voda sama ali samo vino, če se eno ne pomeša z drugim, kakor tudi Gospodovo telo ne more biti sama moka ali sama voda, če se oboje ne zedini, spoji in sprime v tesno vez enega kruha. 5 Zakrament sam kaže, da je naše ljudstvo zedinjeno. Kakor je iz mnogih zrn, skupaj zbranih, zmletih in zmešanih, en kruh, tako vidimo, da smo v Kristusu, ki je nebeški kruh, eno telo, s katerim naj bo zvezana in zedinjena množica nas vseh.

14,1 Ni torej vzroka, predragi brat, da bi se kdo hotel ravnati po navadi nekaterih, ki so nekdamenili, naj se v Gospodovem kelihu daruje samo voda. Vprašati je treba, po kom so se oni ravnali. Zakaj če se nam je pri daritvi, ki jo je daroval Kristus, ravnati samo po Kristusu, moramo seveda poslušati in delati, kar je storil Kristus in kar je zapovedal delati. Sam je v evangeliju dejal: "Če delate, kar vam naročam, vas ne imenujem več služabnike, ampak prijatelje."²⁷ In da je treba poslušati samo Kristusa, je izpričal tudi Oče z nebes, rekoč: "Ta je moj ljubljeni Sin, nad katerim imam veselje, njega poslušajte!"²⁸ 2 Če pa je torej treba samo Kristusa poslušati, se ne ozirajmo na to, kaj je kdo pred nami mislil in delal, ampak kaj je prvi storil Kristus, ki je pred vsemi. Zakaj ne smemo ravnati po človeških razvadah, marveč po božji resnici, ker po preroku Izaiju govori Bog in pravi: "Zaman pa me častijo, ko učijo človeške postave in nauke;"²⁹ in Gospod ponavlja isto v evangeliju, rekoč: "Zametate božjo zapoved, da ohranjate svoje izročilo."³⁰ Tudi drugje pravi: "Kdor bo torej kršil katero teh najmanjših zapovedi in bo tako ljudi učil, bo najmanjši v nebeškem kraljestvu."³¹ 3 Če tedaj ni dovoljeno kršiti niti najmanjše izmed Gospodovih zapovedi, koliko manj se smejo tako velike, tehtne, take, ki zadevajo skrivnost Gospodovega trpljenja in našega odrešenja, kršiti ali po človeškem izročilu spremeniti v nekaj, česar Bog ni postavil. 4 Zakaj če je Jezus Kristus, naš Gospod in Bog, veliki duhovnik Boga Očeta in je prvi Očetu daroval sam sebe za dar in zapovedal, naj se to dela v njegov spomin, potem je tisti duhovnik res Kristusov namestnik, ki dela, kar je storil Kristus, in tedaj daruje v Cerkvi Očetu pravo in popolno daritev, če se za daritev tako pripravi,³² kakor vidi, da je Kristus daroval.

15,1 Sicer pa padejo vsi zakoni vere in rešnice, če se zvesto ne spolnjuje, kar je duhovno zapovedano. Nemara pa se kdo pri jutranji

daritvi boji, da bo zaradi duha po vinu dišal po Kristusovi krvi.³³ Tako se torej v času preganjanja začno bratje obračati od Kristusovega trpljenja,³⁴ ko se pri daritvi začno sramovati njegove krvi. 2 Gospod pa je v evangeliju dejal: "Kdor se bo mene sramoval, se ga bo sramoval tudi Sin človekov."³⁵ Tudi apostol pravi: "Če bi ljudem hotel ugajati, bi ne bil Kristusov služabnik."³⁶ Kako pa bomo zaradi Kristusa prelivali kri, če nas je sram piti Kristusovo kri?

16,1 Nemara se kdo tolaži z mislijo, češ četudi se zjutraj očitno daruje samo voda, vendar darujemo namešani kelih, ko se snidemo k večerji? Toda ko večerjamo, ne moremo k svoji večerji povabiti ljudstva, da bi vpričo vseh bratov obhajali pravo skrivnost. 2 "Toda Gospod je daroval namešani kelih ne zjutraj, ampak po večerji."³⁷ – Moramo torej Gospodovo daritev³⁸ opravljati šele po večerji, da bomo pri Gospodovi daritvi darovali namešani kelih? Kristus je moral darovati na večer, da bi že ura daritve kazala zaton in večer sveta, kakor je zapisano v Eksodusu: "In zakolje naj ga vsa množica Izraelovih otrok na večer;"³⁹ in zopet v psalmih: "Dviganje mojih rok naj bo kot večerna daritev."⁴⁰ Mi pa obhajamo Gospodovo vstajenje zjutraj.

17,1 Ker pa se pri sleherni daritvi spominjamo njegovega trpljenja – Gospodovo trpljenje je namreč daritev, ki jo darujemo –, ne smemo delati nič drugega kot to, kar je on storil. Pismo namreč pravi: "Kajti kolikokrat boste jedli ta kruh in pili ta kelih, boste oznanjali Gospodovo smrt, dokler ne pride."⁴¹ Delajmo torej, kar je storil Gospod sam, kolikokrat darujemo kelih v spomin Gospoda in njegovega trpljenja. 2 Če kdo med našimi predniki, predragi brat, bodisi iz nevednosti bodisi iz preproščine ni spolnjeval in se ni držal tega, kar nas je z besedo in zgledom učil Gospod, je njegova stvar; njegovi preproščini se more priznati odpuščanje po Gospodovem usmiljenju. Nam pa

ne bo mogoče odpustiti, ker smo zdaj od Gospoda posvarjeni in poučeni, naj darujemo Gospodov kelih namešan z vinom, kakor ga je daroval Gospod. O tem pišem tudi pismo svojim tovarišem, da se bo povsod spolnjevala evangeljska postava in Gospodovo naročilo in se ne bo puščalo vnevar, kar je Kristus učil in storil.

18,1 Kdor bi še nadalje to preziral in vztrajal v prejšnji zmoti, bi ga zadel huda graja Gospoda, ki v psalmu očita in pravi: "Zakaj ti oznanjaš mojo pravičnost in jemlješ mojo zavezo v svoja usta? Saj sovražiš moje svarjenje in zametuješ mojo besedo. Ko si videl tatu, si tekel z njim in med prešuštniki si imel svoj delež."⁴² Kajti oznanjati Gospodove pravice in zavezo, pa ne delati, kar je storil Gospod, mar ni isto kakor zametavati njegove besede in Gospodovo postavo zaničevati in grešiti s tatvino in prešuštvom, ne zemeljskim, marveč duhovnim, če kdo iz evangelija krade resnične Gospodove besede in pači in skruni božje zapovedi? 2 Tako je zapisano pri Jeremiju: "Kaj ima slama pri pšenici? Zaradi tega, glejte, pojdem nad preroke, govori Gospod, ki moje besede drug drugemu kradejo in zapeljujejo moje ljudstvo s svojimi lažmi in svojimi zmotami."⁴³ Prav tako pri istem piše na drugem mestu: "In prešuštovala je s kamenjem in lesom in pri vsem tem se ni vrnila k meni."⁴⁴ Da ta tatvina in prešušto ne pade tudi na nas, bodimo oprezni in skrbimo ter s spoštljivim strahom spolnujemo Gospodove zapovedi! 3 Zakaj če smo božji in Kristusovi duhovniki, ga ne najdem, za komer bi moral zvesteje hoditi kot za Bogom in Kristusom, zlasti ko sam v evangeliju pravi: "Jaz sem luč sveta. Kdor hodi za menoj, ne bo hodil v temi, marveč bo imel luč življenja."⁴⁵ Da torej ne bomo hodili v temi, moramo hoditi za Kristusom in spolnjevati njegove zapovedi, ker je tudi sam na drugem mestu, ko je razposlal apostole, dejal: "Dana mi je vsa oblast v nebesih in na zemlji. Poj-

dite torej in učite vse narode; krščujte jih v imenu Očeta in Sina in Svetega Duha in učite jih spolnjevati vse, kar koli sem vam zapovedal.”⁴⁶ 4. Če hočemo torej hoditi v Kristusovi luči, ne odstopajmo od njegovih zapovedi in opominov in se mu zahvalimo, ker nas za naprej pouči, kako naj ravnamo, hkrati pa nam za nazaj odpusti, kar smo iz preproščine delali narobe. In ker se že bliža njegov drugi prihod,⁴⁷ njegova dobrotljivost in obilna milost bolj in bolj razsvetljuje naša srca z lučjo resnice.

19 Z našo bogovdanostjo, predragi brat, in našo bogaboječnostjo, pa tudi z dostojanstvom in dolžnostmi naše škofovske službe se ujema, da se držimo pravega Gospodovega izročila, ko mešamo in darujemo Gospodov kelih, in da po Gospodovem opominu popravimo, v čemer so se nekateri pred nami zmotili. Ko pride v svoji slavi in v nebeškem veličastvu, naj nas najde, da se držimo tega, k čemur nas je opominjal, da spolnjujemo, kar je učil, da delamo, kar je storil.

Želim, predragi brat, da se ti zmeraj dobro godi.

prevedel Miran Špelič

* Prevod F. K. Lukmana, ki je izšel v izdaji *Svetega Cecilija Ciprijana Izbrani spisi*, Ljubljana, ²1944, 223-236, pregledal Miran Špelič OFM.

1. Jn 15,1.
2. 1 Mz 9,20-24.
3. 1 Mz 14,18-19.
4. Ps 109,3-4.
5. 1 Mz 15,6.
6. Gal 3,6-9.
7. Mt 3,9.
8. Lk 19,9.
9. Prg 9,1-5.
10. 1 Mz 49,8-9.
11. 1 Mz 49,11.
12. Iz 63,2.
13. Iz 43,18-21.
14. Iz 48,21.
15. Jn 7,37-39.

16. Jn 7,40.
17. Odrasli katehumeni so po krstu in birmi med mašo prejeli obhajilo pod obema podobama, krščene otroke pa so obhajali s podobno vina.
18. Mt 5,6.
19. Jn 4,13-14.
20. Mt 26,28-29.
21. 1 Kor 11,23-26.
22. Gal 1,6-9.
23. Ps 22,6.
24. Iz 5,7.
25. Raz 17,15.
26. Jude in pogane.
27. Jn 15,14-15.
28. Mt 17,5.
29. Iz 29,13.
30. Mr 7,9.
31. Mt 5,19.
32. Tj., da vlije v kelih vina in vode, ne samo vode.
33. Več rokopisov priča, da so prepisovalci ta stavek "popravljali", ker ga niso razumeli. Misel pa je preprosta in jasna. Ciprijan meni, da bi se kdo utegnil bati, da ga bo duh po vinu, ki ga zjutraj pri obhajilu zaužije, izdal, da je kristjan, če bi npr. vračajoč se zgodaj zjutraj od daritev srečal poganskega znanca in se z njim pogovarjal. Tak strah bi utegnil komu navdahniti misel, naj se pri sveti daritvi in obhajilu rabi voda brez vina.
34. Besede dopuščajo dvojno razlago: "začasno se obračati od trpljenja za Kristusa" ali pa "začasno se obračati od obhajila", ki se prejema v spomin na Kristusovo smrt (prim. spodaj 17,1: "Trpljenje Gospodovo je daritev, ki jo darujemo.").
35. Mr 8,38.
36. Gal 1,10.
37. Nov ugovor tistih, ki so pri daritvi zjutraj rabili samo vodo.
38. Gospodovo daritev imenuje Ciprijan "*dominicium*" (substantivno, nastalo iz *dominicium sacrificium*; tako že Tertulijan). Prim. zaslisevanje Saturnina, Dativa in drugih v Kartagini, v: F. K. Lukman, *Martyres Christi* 187, 199. *Že zgodaj, vsaj konec 1. stoletja, so začeli evharistično daritev obhajati zjutraj.*
39. 2 Mz 12,6.
40. Ps 140,2.
41. 1 Kor 11,26.
42. Ps 49,16-18.
43. Jer 23,28.30.32.
44. Jer 3,9-10.
45. Jn 8,12.
46. Mt 28,18-20.
47. Ciprijan je bil prepričan, da bo kmalu konec sveta in Kristusov veličastni prihod. Prim. Pismo 61,4,1; 58.

Sv. Tomaž Akvinski in Kristusova resnična navzočnost v evharistiji

Uvod

Drugi vatikanski cerkveni zbor zakrament evharistije označi kot »vir in višek krščanskega življenja« (C II), pravi, da so vsi drugi zakramenti in sploh vse druge dejavnosti Cerkve z evharistijo povezane in nanjo naravnane, saj je v njej vsebovan Kristus, ki je ves duhovni zaklad Cerkve (prim. D 5). Zelo pomembno je torej, da od zunanjih znamenj tega zakramenta prodremo v njegovo globino, da v njej prepoznamo ta duhovni zaklad, to odrešenijsko resničnost, ki se nam preko tega zakramenta milostno podarja. Zagotovo je pri evharistiji najteže sprejeti tisto, kar pa temu zakramentu hkrati daje največjo težo, namreč, da sta v tem zakramentu pod podobo kruha in vina resnično navzoča Kristusovo telo in kri.

Z bibličnega vidika evharistična navzočnost v povezavi z učlovečenjem predstavlja nekakšen vrhunec starozaveznega hrepenenja, da bi Bog prebival pri svojem ljudstvu. V Stari zavezi se je to hrepenenje uresničilo s shodnim šotorom, nato z jeruzalemskim tempeljem; dokončno izpolnitev tega hrepenenja pa predstavlja Kristusovo učlovečenje, kot je zapisano v prologu Evangelija po Janezu, ki ga imenujemo tudi evharistični evangelij: »In Beseda je postala meso in se naselila med nami. Videli smo njeno veličastvo, veličastvo, ki ga ima od Očeta kot edinorojeni Sin, polna milosti in resnice« (Jn 1,14). Evharistija je pravzaprav nadaljevanje tega učlovečenja in izhaja iz tako imenovane obljube evharistije, kot označujemo celotno šesto poglavje omenjenega evangelija.

Evharistija ima torej zelo soliden biblični temelj; kot že rečeno, pa se največ dvomov pojavlja v zvezi s tako imenovanim evharističnim realizmom, naukom, da je pri evharistiji Kristus realno navzoč. Evharistični realizem cerkvenih očetov je jasno razviden iz liturgičnih besedil in antičnih spomenikov krščanske arheologije. Ta nauk, ki so ga cerkveni očetje izpovedovali in poglobili zlasti v povezavi s trinitarično, kristološko in ekleziološko skrivnostjo vere, je učiteljstvo Cerkve izrazilo zelo jasno in natančno. Skrivnost evharistične navzočnosti cerkveno učiteljstvo zagovarja z enako močjo kot božje učlovečenje, saj sta obe skrivnosti med seboj tesno povezani.

Prva večja odstopanja se pojavijo z Berengarjem iz Toursa (11. stol.), ki je izhajajoč iz primata razuma in čutov zanikal možnost tako imenovane transsubstanciacije. Prvič, ker je nemogoče, da bi se neka stvar spremenila v drugo, ki je že prej obstajala. In drugič, ker nam čuti pri evharistiji govorijo, da je to še vedno kruh in vino, ter je zato potrebno sklepati, da se njihova substanca ni spremenila, saj pritike niso ločljive od substance. Evharistijo je torej zaradi izrazito »pozitivističnega« pristopa pojmoval na simbolno – spiritualističen način, ki so ga kasneje zagovarjali reformatorji.¹

Polemike o evharistiji so bile v srednjem veku dokaj živahne in o tem priča tudi znamenita *Summa theologiae*² Tomaža Akvinskega. V njej najdemo glavne pomisleke, predvsem pa odgovore, s katerimi jih je Angelski doktor zelo prodorno presešel. Podrobneje

Jacopo Bassano, *Zadnja večerja*, olje na platnu, 1542, Galleria Borghese, Rim, Italija.

si bomopogledali najzanimivejše člene (articulus) petinsedemdesetega in šestinsedemdesetega vprašanja (quaestio), ki govorita o najgloblji evharistični skrivnosti - Kristusovi resnični navzočnosti.

Petinsedemdeseto vprašanje – o spremenitvi kruha in vina v Kristusovo telo in kri

Ali je Kristusovo telo resnično in zanesljivo v tem zakramentu ali le v prenesenem pomenu ali kot v znamenju?

Tomaž s svojo sistematično metodo pred vsakim členom (articulus) najprej predstavi pomisleke in pravi, da se zdi, da Kristusovo telo ni resnično in zanesljivo v tem zakramentu, pač pa le v prenesenem pomenu oziroma kot znamenje, saj v Evangeliju po Janezu beremo: »Če ne jeste mesa Sina človekovega in ne pijete njegove krvi, nimate življenja v sebi« (Jn 6,53c). Mnogo njegovih učencev je reklo, da je to trda beseda, in on jim odgovori, da je Duh tisti, ki daje življenje, meso

pa ne koristi nič (prim. Jn 6,60sl.). Ko sv. Avguštin v svojem delu *Enarrationes in psalmos* komentira Ps 4, pravi: »Razumi to, kar sem rekel na duhoven način. Ne boš jedel telesa, ki ga vidiš, niti ne boš pil te krvi, ki jo bodo prelili moji krvniki. Zaupal sem ti skrivnost. Če jo sprejmeš na duhoven način, ti bo prinesla življenje, meso ne koristi nič.« Nadalje Gospod pravi: »... jaz sem z vami vse dni do konca sveta« (Mt 28,20). Ko Avguštin komentira to besedilo, pravi, da je do konca sveta Gospod zgoraj, vendar je hkrati tu z nami kot resnica (s katero se hrani naš um). Telo, s katerim je vstal, je lahko samo na enem mestu, njegovo resnico pa lahko najdemo povsod. In iz vsega povedanega se zdi, da Kristusovo telo tako ni resnično in zanesljivo v tem zakramentu, pač pa le kot znamenje (in signo). Nobeno telo ne more biti na več mestih hkrati. Niti angel nima te moči; če bi jo imel, bi bil povsod. Vendar je Kristusovo telo resnično telo in je v nebesih, zato se zdi, da ne more biti v zakramentu oltarja v resnici, pač pa le

kot znamenje. Namen cerkvenih zakramentov je v blagor vernih in v skladu z Gregorjem je naš Gospod pograjal uradnika (prim. Jn 4,48), ker je želel Kristusovo telesno navzočnost. Navezanost na to telesno prisotnost je predstavljala tudi oviro za prihod Svetega Duha, kot to uči Avguštin, ko komentira Janeza: »... za vas je bolje, da grem; kajti če ne grem, Tolažnik ne bo prišel k vam ...« (Jn 16,7). Vsi ti pomisleki torej kažejo, da Kristus torej ni telesno prisoten v zakramentu oltarja.

Na drugi strani pa Hilarij pravi, da ni prostora za dvom o resničnosti Kristusovega telesa in krvi. Naš Gospod je učil in naša vera sprejema, da je njegovo meso naša resnična jed in njegova kri naša resnična pijača. In Ambrož pravi, da ravno tako, kot je naš Gospod Jezus Kristus resnično Božji Sin, je tudi resnično Kristusovo meso, kar prejemamo, in njegova kri je naša resnična pijača.

Na vse navedene misli Tomaž odgovarja, da preko naših čutov ne bi mogli nikoli vedeti da je resnično Kristusovo telo in njegova kri v tem zakramentu, pač pa samo po naši veri, ki temelji na božji avtoriteti. Iz tega razloga Ciril, ko komentira Lukovo besedilo »To je moje telo, ki se daje za vas« (Lk 22,19), pravi, naj ne dvomimo v resničnost tega, pač pa da moramo sprejeti Odrešenikovo besedo v veri: on sam je resnica, on ne laže. To vse je skladno, zlasti s polnostjo nove zaveze. Starozavezne daritve so jo napovedovale, namreč resnično daritev, ki je bila Kristusovo trpljenje – kot beremo v Heb 10,1: »Postava vsebuje le senco prihodnjih dobrin, in ne prave podobe stvari. Zato kljub istim žrtvam, ki jih neprestano darujejo iz leta v leto, nikoli ne more pripeljati do popolnosti niti tistih, ki se približujejo.« Bilo je pravično, da mora novozavezna daritev, postavljena od Kristusa, imeti kaj več, da bi morala vsebovati samega Kristusa, ki je trpel za nas, in ga vsebovati ne zgolj kot znamenje ali v prenesenem pomenu, pač pa tudi v dejanski navzočnosti.

Tako je ta zakrament, ki resnično vsebuje Kristusa, kot pravi Dionizij, izpolnitev vseh ostalih zakramentov, v kateri lahko najdemo delež Kristusove moči.

Nadalje se to popolnoma sklada s Kristusovim usmiljenjem (caritas), ki ga je vodila v privzetje resničnega telesa s človeško naravo, ki jo je združil s samim seboj, da bi nas odrešil. In ker je sam zakon prijateljstva, da morajo prijatelji živeti skupaj, kot uči Aristotel, nam je obljubil svojo telesno prisotnost. Medtem nas ni pustil brez svoje telesne prisotnosti na tem našem romanju, pač pa nas združuje s sabo v tem zakramentu v resničnosti njegovega telesa in krvi. Iz tega razloga Jezus pravi: »Kakor je mene poslal živi Oče in jaz živim po Očetu, tako bo tudi tisti, ki mene je, živel po meni. To je kruh, ki je prišel iz nebes, ne tak, kakršnega so jedli vaši očetje in so pomrli: kdor je ta kruh, bo živel vekomaj« (Jn 6,57-58). Tako je ta zakrament, ker združuje Kristusa tako tesno z nami, znamenje njegove izredne ljubezni in dviguje naš up v višave.

Kot tretjič, ta resnična navzočnost je ravno tisto, kar je potrebno za izpolnitev naše vere (competit perfectioni fidei), ki se nanaša ne samo na Kristusovo božanskost, pač pa tudi na njegovo človeškost.

Vera ima opraviti z nevidnimi stvarnostmi, in ravno tako kot nam nalaga sprejetje njegovega božanstva kot nečesa, česar ne moremo videti, tako v tem zakramentu podaja tudi njegovo meso na podoben način.

Nekateri ljudje niso bili pozorni na to in so razglašali, da sta Kristusovo telo in kri samo simbolična v tem zakramentu, vendar moramo takšna stališča zavreči kot krivoverska, saj je to v nasprotju s Kristusovimi besedami. Iz tega razloga je bil Berengar Tourski, ki je bil prvi, ki je zavzel ta zmotni pogled, prisiljen to stališče umakniti in sprejeti, kar je verska resnica. Sklenemo lahko, da je Avguštinovo besedilo nekatere zavedlo. Nje-

gove besede so narobe razumeli. Ko Avguštín uči, ne bodo jedli tega telesa, ki ga vidijo, s tem ni hotel izključiti resničnosti Kristusovega telesa; kar s tem izvzame, je, da ga bodo jedli v isti obliki (in hac specie), v kateri ga sedaj gledajo. Ko dodaja, da nam je zaupal skrivnost – če jo sprejmemo na duhoven način, nam bo prinesla življenje –, s tem ne misli, da je Kristusovo telo v tem zakramentu le kot v mističnem simbolu; rečeno je, da bo tam duhovno, to je, nevidno in v moči Duha. Zato, ko komentira Janezovo besedilo (Jn 6,64), pravi, da je brez učinka na način, kot to oni razumejo. Mislili so na uživanje mesa, kot bi bilo odtrgano od trupla ali prodano pri mesarjevi stojnici; niso pa mislili na meso kot oživljeno od Duha. Ko je Duh združen z mesom, ima velik učinek, saj če meso ne bi imelo učinka, bi Beseda ne postala meso, da bi se naselila med nami (prim. Jn 1,14). To Avguštinovo besedilo in vsa ostala v istem kontekstu je treba razumeti, kot da se nanašajo na Kristusovo telo v njegovi naravni podobi, vendar kjer koli se ta zakrament obhaja, je On prisoten na neviden način pod zakramentalno podobo (sub speciebus huius sacramenti). Kristusovo telo v tem zakramentu ni tako, kot je telo v prostoru. Dimenzije telesa v prostoru ustrezajo dimenzijam prostora, ki ga zavzema. Kristusovo telo je tukaj na poseben način, kot je to lastno temu zakramentu. Iz tega razloga lahko rečemo, da je Kristusovo telo na različnih oltarjih, ne kot na različnih krajih, pač pa v zakramentu. Ko to rečemo, s tem ne mislimo, da je Kristus prisoten samo simbolično, čeprav je res, da je vsak zakrament tudi znamenje, ampak razumemo, da je Kristusovo telo navzoče, kot smo rekli, na način, ki je lasten temu zakramentu.

Seveda ne moremo govoriti o prisotnosti Kristusovega telesa, kot bi bilo prisotno na način, kot je naravno telo prisotno, to se pravi vidno v svojem normalnem izgledu; ampak je

na to potrebno gledati duhovno, kot na nevidno navzočnosti, na duhoven način in z močjo Duha. Zato Avguštín pravi: če ste razumeli Kristusove besede na duhoven način glede njegovega mesa, so duh in življenje za vas; če ste jih razumeli na mesen način, pa so še vedno duh in življenje, vendar ne za vas.³

Ali substanca⁴ kruha in vina ostane v tem zakramentu po posvetitvi?

Pri Janezu Damaščanu beremo, da ker sta kruh in vino značilni človeški krepčili, je Gospod združil svoje božanstvo z njima in ju napravil za svoje telo in kri. Kruh, ki ga prejemamo pri obhajilu, ni navaden kruh, pač pa združen z njegovim božanstvom (coniungavit eis Deus deitatem). Tako smo združili resničnosti, ki dejansko obstajata. Zato kruh in vino obstajata v tem zakramentu skupaj s Kristusovim telesom in krvjo. Nadalje bi morali cerkveni zakramenti imeti med seboj določene podobnosti. V drugih zakramentih substance snovnih elementov ostanejo, kot pri krstu substanca vode in pri birmi substanca krizme. Zato se zdi, da substanci kruha in vina pri evharistiji ostaneta. Končno sta kruh in vino v tem zakramentu uporabljena, da bi izpostavila pomembno značilnost Cerkve – njeno enotnost. Kot pravi Avguštín, je en hleb narejen iz mnogih zrn in eno vino iz mnogih grozdov jagod. Tako sta vendar substanci kruha in vina potrebni za ponazoritev te lastnosti, zato se zdi, da substanci kruha in vina ostajata v tem zakramentu.

Po drugi strani Ambrož pravi, da čeprav vidimo podobo kruha in vina, moramo verovati, da po posvečenju ni nič drugega kot Kristusovo telo in kri.

Na to Tomaž odgovarja, da čeprav so nekateri trdili, da po posvetitvi substanci kruha in vina ostaneta v zakramentu, to stališče ne more vzdržati. Najprej bi to uničilo resničnost tega zakramenta, ki zahteva, da prav Kristusovo telo obstaja v njem. To telo ni tam

Leonardo da Vinci, *Zadnja večerja* (po prenovi),
tempera na ometu, 1498, 460 x 880 cm, Santa Maria delle Grazie, Milano, Italija.

pred posvetitvijo in stvar ne more biti tam, kjer je prej ni bilo, razen če jo prinesejo lokalno ali preko nečesa, kar tam že je, in se spremeni v to. Na primer, ogenj se pojavi v hiši, ali zato ker je tja prinesen od zunaj ali je na novo zaneten. Jasno je, da Kristusovo telo ne začne obstajati v tem zakramentu s tem, da bi bil prinesen lokalno. Prvič, ker bi zato prenehal biti v nebesih, saj vse, kar je lokalno predstavljeno, začne obstajati nekje samo tako, da zapusti prostor, kjer se je nahajalo prej. Drugič, vsaka telesna stvar, ki je premaknjena iz kraja na kraj, mora iti mimo vmesnih krajev, in to v tem primeru zagotovo ne more biti. Tretjič, ker je nemogoče, da bi eno premikanje telesne stvari, ki je lokalno predstavljena, končalo hkrati na različnih mestih - v našem primeru na različnih oltarjih, kjer se ta zakrament obhaja in se tako Kristusovo telo v tem zakramentu pojavi hkrati na različnih mestih. Zato se izkaže, da ni druge poti, po kateri Kristusovo telo lahko začne obstajati v tem zakramentu, razen da se sub-

stanca kruha spremeni v njega. Kar pa se spremeni v nekaj drugega, po spremembi ni več tam. Resničnost Kristusovega telesa v tem zakramentu zahteva, da substance kruha po posvetitvi ni več.

Nasprotno stališče je tudi v nasprotju s posvetilnimi besedami v tem zakramentu, ki se glasijo: »To je moje telo.« To ne bi bilo res, če bi bila substanca kruha še kar prisotna, saj substanca kruha ni Kristusovo telo. Potem bi morali reči: »Tu je moje telo.«

Nadalje bilo bi v nasprotju s čaščenjem, ki spremlja ta zakrament, če bi bila tam prisotna še druga substanca, ki ne bi smela biti čaščena (*quae non posset adorari adorantione latrariae*).

Četrtič, to ne bi ustrezalo običaju Cerkve, ki prepoveduje sprejemati Kristusovo telo po zaužitju telesne hrane, dovoli pa nam zaužitje ene posvečene hostije za drugo. Takšnemu stališču se je torej potrebno izogniti kot zmotnemu.

Bog je torej združil svoje božanstvo, to se pravi moč svojega božanstva, s kruhom in vi-

nom, ne da bi ju pustil ostati, pač pa da bi ju napravil svoje telo in kri. V drugih zakramentih nimamo resnično navzočega Kristusa, kot ga imamo v tem zakramentu. Čeprav v drugih zakramentih substance materialnih elementov ostanejo, pa to ne drži za ta zakrament. Podobni, ki ostaneta v tem zakramentu (o tem bomo govorili kasneje), sta dovolj, da pokažeta, kaj zakrament predstavlja: dejansko ravno preko pritika razločimo naravo vsake substance.⁵

Ali je kruh lahko spremenjen v Kristusovo telo?

Kot smo že dejali: ker je v tem zakramentu resnično navzoče Kristusovo telo in ker se njegova navzočnost ni začela z lokalno prestavitvijo, nam ne ostane nič drugega, kot da rečemo, da je tam zato, ker se substanci kruha in vina spremenita v Kristusovo telo in kri. Ta spremenitev ni kot kakšna naravna sprememba, ampak je povsem nad močmi narave in se zgodi izključno po božji moči. Zato Ambrož v spisu *De mysteriis* pravi, da je bilo za Devico, da spočne, nad močmi narave, in da je tisto, kar posvetimo, telo, ki je bilo rojeno iz Device. Zato je povsem nesmiselno upoštevati naravne zakone, ko gre za Kristusovo telo, če vemo, da je bil Gospod Jezus rojen iz Device na način, ki presega naravni red. In ko Krizostom komentira besedilo iz Evangelija po Janezu, namreč da nekateri izmed Jezusovih poslušalcev niso verjeli njegovim besedam (prim. Jn 6,64), pravi, da so le te duhovne in se jih ne sme vzeti v mesenem smislu ali glede na zakone narave, ampak kot da so dvignjene nad vse zemeljske nujnosti in naravne zakone.

Tomaž to utemelji tako, da vsak povzročitelj deluje učinkovito do meje, ki je v njegovem dejju, oziroma, da je vsak ustvarjeni povzročitelj omejen s svojim dejjem (actus), saj je utemeljen v mejah svojega rodu (genus) in vrste (species). Gre za metafizično idejo, ki trdi, da je red dejavnosti odvisen od reda

bivanja. Više kot je stvar v redu bivanja, bolj je dejavna in večja je njena moč delovanja. Bivati pomeni biti sposoben povzročiti. Bitja v naravi so tvorna in zato tudi tvorni vzrok nastajanja in preminevanja.⁶ To je povzeto v načelu »agere sequitur esse« - delovanje sledi bivanju. Dejavnost vsakega ustvarjenega povzročitelja ima določen in omejen obseg; kar vse omejuje v svojem dejanskem obstoju (torej, da stvar je, kar je) je njegova forma, ki pa se navzven kaže oziroma je spoznatna preko pritika. Tako noben ustvarjeni povzročitelj ne more delovati na določen predmet, brez da bi spremenil njegovo formo (torej tudi pritike) in zato je vsaka sprememba, ki se lahko zgodi skladno z zakoni narave v spreminjanju forme (posledično tudi pritika). Bog pa je neomejeni dej (infinitus actus) in tako njegovo delovanje presega vse omejitve bivanja stvari. Tako je zmožen ne samo spreminjati formo in pritike - tako da različne forme sledijo ena za drugo v določenem subjektu⁷ - ampak lahko neposredno spremeni celotno bivanje stvari tako, da je spremenjena celotna substanca tega v celotno substanco onega, pri tem pa tako forma kot pritike ostanejo nespremenjene. In to se dejansko zgodi kot posledica božjega delovanja v tem zakramentu. Substanca kruha se spremeni v substanco Kristusovega telesa in substanca vina v substanco Kristusove krvi. Ta sprememba tako ni sprememba forme in pritika, ampak substance, zato ne sodi med naravne vrste sprememb in jo lahko poimenujemo po njej ustreznem imenu - transsubstanciacija⁸. Ker pa ta substancialna spremenitev vključuje določen red substanc - ena se spremeni v drugo - to pomeni, da v obeh substancah lahko najdemo različna subjekta.

Moč neskončnega deja, ki nosi celotno bivanje stvari, lahko povzroči takšne spremembe. Formi vsake stvari in materiji vsake stvari je skupno naravno bivanje; in le »avtor« bivanja je zmožen spremeniti to, kar biva v

enem, v to, kar biva v drugem, tako da odvzame, kar je ohranjalo to formo, da je bila to, kar je bila.⁹

Ali pritike¹⁰ (accidentia) kruha in vina v tem zakramentu ostanejo?

Našim čutom je očitno, da po posvečenju vse pritike kruha in vina ostanejo. Tomaž pravi, da je božja previdnost zelo modro določila, da je temu tako. Prvič, ljudje nimamo navade jesti človeškega mesa in piti človeške krvi. Že sama misel na to se upira, in tako sta nam Kristusovo telo in kri dana pod podobo stvari, ki sta v splošni človeški uporabi, namreč kruha in vina.

Drugič, temu je tako, da bi nevernikom ta zakrament ne bil predmet preziranja, kar bi zagotovo bil, če bi jedli našega Gospoda pod človeško podobo. Tretjič, z zaužitjem te-

lesa in krvi našega Gospoda v njuni nevidni navzočnosti povečujemo moč naše osebne vere, saj naši čuti ne zaznajo, kar v veri sprejemamo.

Kot je rečeno v delu *De causis*, vsak učinek temelji bolj na prvem vzroku kot na drugotnih vzrokih. Tako je to po božji moči, ki je prvi vzrok vseh stvari in lahko povzroči to, da kar naravno sledi iz nečesa drugega, lahko še vedno ostane, ko je to, kar je bilo prvotno, odvzeto. V tem zakramentu ni prevare; pritike, ki so predmet naših čutov, so iskreno tam. Naš um (intellectus), katerega predmet (cuius est proprium obiectum)¹¹ spoznanja so substance stvari, kot pravi Aristotel, vera brani pred tem, da bi bil zapeljan v zmoto. Naša vera ni v nasprotju s tem, kar nam pravijo čuti, ampak se ukvarja s stvarmi, ki jih naši čuti ne dosežejo.¹²

Jaume Serra, *Zadnja večerja*, tempera na lesu, 1370-1400, Museo Nazionale, Palermo, Italija.

Šestinsedemdeseto vprašanje: kako Kristus biva v tem zakramentu?

Ali je v tem zakramentu navzoč celoten Kristus?

Nujno je potrebno sprejeti, da je v tem zakramentu prisoten celoten Kristus, vendar je potrebno upoštevati, da sta dva načina, na katera je Kristus prisoten v tem zakramentu. Prvi način je iz moči zakramenta (ex vi sacramenti), drugi način pa po naravnem soobstoju. Sprememba iz moči zakramenta je zaznamovana z besedami posvettivne forme: To je moje telo, To je moja kri; ki sta ravno tako učinkoviti, kot je učinkovit kateri koli zakrament.

Z naravnim soobstojem je v zakramentu evharistije prisotno vse tisto, za kar se izkaže, da je dejansko združeno z elementi, ki so v evharistiji prisotni iz moči zakramenta, saj kjer koli sta dve stvari dejansko združeni skupaj, velja, da kjerkoli je prva, mora biti tudi druga. To je samo stvar našega uma, da ločujemo stvari, ki so dejansko združene skupaj. Spremenitev kruha in vina torej nimata kot učinka samo prisotnost Kristusovega božanstva ali samo Kristusove duše, kot to zagovarjajo nekateri, saj niti božanstvo niti Kristusova duša nista navzoča v tem zakramentu kot učinkar iz moči zakramenta; tam sta po naravnem soobstoju. Ker božanstvo nikoli ne daje na stran telesa, ki je bilo vzeto v hipostatično unijo (združitev božje in človeške narave v Kristusovi osebi ali hipostazi), zato kjerkoli je Kristusovo telo, mora biti božanstvo z njim. V efeški veroizpovedi beremo, da smo deležni Kristusovega telesa in krvi. To ni navadno meso niti meso nekoga, ki je zelo svet in združen z Besedo, oziroma, ki deli dostojanstvo z njo; ampak je dejansko življenje dajajoče meso same Besede. Bil je čas, ko je bila Kristusova duša ločena od telesa (velika sobota), in če bi bil zakrament obhajan tisti dan, potem Kristusove duše pri tisti evharistiji ne bi

bilo, vendar odkar je Kristus vstal od mrtvih in ne bo nikoli več umrl (kot beremo v Rim 6,9), je njegova duša sedaj vedno resnično združena z njegovim telesom. Kot rezultat zakramentalnega znamenja imamo pod tem zakramentom - pod podobo kruha - ne samo meso, ampak celotno Kristusovo telo, to je kosti in živce in vse ostalo. To je jasno iz posvetilnih besed, ko ne pravi: »To je moje meso,« ampak: »To je moje telo.« In tako, kot je Gospod rekel v Jn 6,55, beseda meso tu pomeni celotno telo in je ta beseda uporabljena le zato, ker je bolj primerna v pomenu prehranjevanja, saj ve, da ljudje navadno jemo živalsko meso, ne njihovih kosti ali drugih takšnih delov. Kot smo videli, po spremenitvi kruha v Kristusovo telo in vina v kri, pritike kruha in vina ostanejo. Ker je temu tako, je jasno, da razsežnosti kruha in vina niso spremenjene v razsežnosti Kristusovega telesa in krvi. Iz tega sledi, da je Kristusovo telo v tem zakramentu navzoče samo kot substanca (per modum substantiae) in ne razsežnostno (non per modum quantitatis⁴³), se pravi, kot da bi substanca ustrezala zunanji formi oziroma vidnim pritikom in bi bila zato lahko spoznatna z naravnimi zmožnostmi našega uma. Kristusovo telo, to je substanca skupaj s pritiki, ki nanjo vplivajo v zvezi z bistveno naravo stvari, inherentno in neodvisno od prostora, ki ga naravno zavzema, je sedaj pod accidencami kruha na isti način, kot je bila substancialna narava kruha pod pritiki kruha. Pomnoženo in individualizirano (v vsaki posvečeni hostiji) živo Kristusovo telo je sedaj pod samo razsežnostjo kruha, ki pa te substance ne množi ali individualizira, ampak jo zgolj vsebuje, na fundamentalni način, kot je razsežnost kruha vsebovala substanco kruha, preden je prišlo do transsubstanciacije. Celotna substanca je namreč resnično vsebovana tako v velikih kot majhnih razsežnostih; na primer: celotna specifična narava zraka je ravno tako resnično najdena v velikih

kot v majhnih količinah, človeška narava v svoji specifični celotnosti je enako prisotna v velikih in majhnih ljudeh. Iz tega sledi, da je celotna substanca Kristusovega telesa in krvi vsebovana v tem zakramentu po posvetitvi na način, kot je bila celotna narava kruha in vina tam pred tem.¹⁴

Ali je celoten Kristus v vsaki od obeh podob?

Iz tega, kar smo že povedali, pravi Tomaž, da je popolnoma gotovo, da je celoten Kristus v vsaki od dveh podob, vendar na različni način. Pod podobo kruha je Kristusovo telo prisotno iz moči zakramenta in kri je tam po naravnem soobstoju ravno tako, kot smo že potrdili tudi o Kristusovi duši in božanstvu. Pod podobo vina pa je Kristusova kri prisotna iz moči zakramenta in Kristusovo telo po naravnem soobstoju. Navzoča sta tudi Kristusova duša in božanstvo, saj Kristusova kri po vstajenju ni več ločena od Kristusa, kot je bila pri smrti; če pa bi to obhajali tisti čas, bi bilo Kristusovo telo brez krvi in kri brez telesa pod pritiki vina. Čeprav je torej celoten Kristus prisoten v vsaki od obeh podob, je še vedno smiselno, da zakrament obhajamo pod dvema podobama. Prvič zato, ker to služi spominjanju na Kristusovo trpljenje, pri katerem je bila njegova kri ločena od njegovega telesa. Nadalje je to koristno za zakramentalno prakso, saj omogoča, da je vernim dano telo kot hrana in kri kot pijača. Nenazadnje pa, glede na učinek, je telo dano za dobrobit našega telesa in kri za dobrobit naše duše.

V Kristusovem trpljenju, katerega spomin je ta zakrament, drugi deli njegovega telesa niso bili ločeni drug od drugega na način, kot je bila kri; telo je ostalo nezlomljeno, kot beremo v Eksodusu (2 Mz 12,46). Zato je v tem zakramentu kri posvečena ločeno od telesa, drugi deli pa ne. Kristusovo telo torej ni pod podobo vina iz moči zakramenta, ampak zaradi naravnega soobstoja. Tako posvetitev vina neposredno ne povzroči navzočnosti

Kristusovega telesa, to je sobivajoče z njegovim neposrednim učinkom - krvjo.¹⁵

Ali je Kristusovo telo v tem zakramentu navzoče lokalno?

Kot smo že povedali, Kristusovo telo v tem zakramentu ni navzoče na normalen način, kot obstaja razsežno telo, pač pa samo tako, kot če bi bilo samo čista in enostavna substanca. Vsako telo, ki obstaja v prostoru, je v prostoru natanko tako, kot to določajo razsežnosti telesa, to se pravi, da ustreza prostoru, ki ga zavzema skladno s svojimi dimenzijami. Kristusovo telo pa v tem zakramentu ni kot v prostoru, ampak izključno na način, kot je substanca - se pravi, da obstaja na nedimenzionalen način; povedano preprosteje: substanca sama na sebi ni nekaj materialnega in zato tudi nima prostorskih razsežnosti. To, da je substanca vsebovana, je primarno mišljeno kot »biti subjekt«, na katerega vpliva pomnožitev s tem, da ga deli na integrirane dele. Ta metafizična ločitev daje vpogled v evharistično teologijo; je ključ za razumevanje resnične navzočnosti. Substanca kruha preide v substancu Kristusovega telesa. Tako kot substanca kruha ni bila v dimenzijah na način, kot je razsežno telo v prostoru, ampak na način lasten substanci, ki je »pod« dimenzijami, podobno tudi Kristusovo telo ni pod dimenzijami kruha lokalno.

Potrebno je poudariti, da substanca Kristusovega telesa ni subjekt dimenzij kruha, kot je bila substanca kruha. Kruh je bil zaradi razsežnosti postavljen v prostor, ker je bil povezan s prostorom preko razsežnosti pritika, ki so bile njegove lastne. Substanca Kristusovega telesa pa je povezana s prostorom z dimenzijami, ki niso njene, in, nasprotno, dimenzije Kristusovega lastnega telesa so povezane s tem prostorom samo toliko, kot je substanca njegovega telesa, vendar to ni način, v katerem je telo lokalizirano. Tako Kristusovo telo nikakor ni lokalizirano.

Sveta evharistija

Kristusovo telo v tem zakramentu ni v smislu »biti vezan nanj«. Če bi bilo to tako, bi lahko bil le na enem oltarju, kjer je bil zakrament posvečen. Vendar je vedno v nebesih v svoji pravi podobi in je na mnogih drugih oltarjih pod zakramentalno podobo.

Dejstvo, da ni zunaj vsebujočih dimenzij kruha ali da ni v katerem drugem delu oltar-

ja, pa ne dokazuje, da je omejen na zakrament ali omejen z njim; vse, kar to kaže, je, da je začel biti v zakramentu kot posledica posvetitve ter spremenjenja kruha in vina. Kjer se nahaja Kristusovo telo, prostor ni prazen, vendar dosledno rečeno, ni napolnjen s substanco Kristusovega telesa, ker ni lokalno prisotna. Napolnjen je z zakramentalnimi po-

Jörg Ratgeb, Zadnja večerja, 1519, olje na lesu, Staatsgalerie, Stuttgart, Nemčija.

dobami, ki morejo zapolniti prostor ali zato, ker to že po naravi storijo dimenzije, ali jim je to mogoče zaradi čudeža, ravno tako kot čudežno obstajajo (subsistit), kot da bi bile substanca.

Pritike Kristusovega telesa so v tem zakramentu prisotne kot posledica naravnega soobstoja. Tako so te pritike Kristusovega telesa, ki so v tem zakramentu prisotne, njemu inherentne. Vendar pa je samo dejstvo »biti v prostoru« tudi nekakšna pritika, ki ima opraviti z nečim neinherentnim (ad extrinsecum continens), kar vsebuje stvar. Zato to ne pomeni, da je Kristusovo telo v tem zakramentu lokalizirano. Kristusovo telo kot lokalizirano je samo na enem mestu - namreč v nebesih. Isto telo, ki je lokalizirano v nebesih, je resnično navzoče v evharistiji na ne-lokalen način. Kristusovo telo s svojimi dimenzijami, z delom razločljivim od dela, je navzoče z dimenzijami kruha, ne kot zavzemajoč prostor, ampak kot je substanca duhovno enako prisotna v vseh delih razsežnosti, ki jih vsebuje. Le kot duhovno vsebovano v tem, kar je razsežno, je Kristusovo telo povezano z dimenzijami kruha.¹⁶

Ali bi bilo možno Kristusovo telo, kot je v tem zakramentu, kdaj videti z očmi?

Obstajata dve vrsti oči: telesne oči in oči uma (intellectualis), kot bi jih analogno lahko imenovali. Kristusovo telo v tem zakramentu ne more biti vidno s kakršnimi koli telesnimi očmi. Najprej zato, ker telo postane vidno s spreminjanjem posredujočega zraka po njegovih pritikah. Pritike Kristusovega telesa so v tem zakramentu zgolj zaradi substance; do tega učinka nimajo nikakršnih takojšnjih posledic razen zakramentalne vrste. Tako ne morejo spreminjati vmesnega zraka, kar pa je pogoj, da nekaj postane vidno telesnim očem.

Kristusovo telo v tem zakramentu je, kot bi bila samo substanca, substance kot take pa

ne moremo videti s telesnimi očmi niti s katerimi drugimi čutili niti si je ne moremo predstavljati; dostopna je le umu (intellectus), ki ga analogno lahko imenujemo duhovne oči, saj so njegov objekt ravno substance - iz le-teh pa je razvidno bistvo stvari, kot pravi Aristotel v spisu *De anima*.

Substanca pa je dojemljiva različnim vrstam uma na različen način. Ker je način, na kakršnega Kristus biva v tem zakramentu, nekaj, kar ni dosegljivo z naravnimi močmi, je dostopna le neustvarjenemu Božjemu umu, vendar pa je lahko vidna tudi poveličanemu umu angelov ali ljudi, ki so deležni jasnosti božjega uma in tako lahko (po milosti) zrejo bistvo Boga in so zmožni videti nadnaravne¹⁷ stvarnosti. Dokler je človek še vedno na poti v nebesa, lahko to spoznava le preko vere, na enak način, kot so znane druge nadnaravne stvarnosti. Celotna angelska umnost po svoji naravni moči ni zmožna videti tega: zato hudi duhovi niso zmožni videti Kristusa v tem zakramentu z naravnimi močmi svojega uma, ampak samo po veri. Privolitev njihove vere pa ni svobodna, ampak so prisiljeni verjeti po dokazih znamenj, kot pravi sveti Jakob: »Ti veruješ, da je Bog eden? Prav imaš. Tudi demoni verujejo, a trepetajo« (Jak 2,19).

Tako so naše telesne oči nezmožne videti zaradi zakramentalne oblike: ne gre zgolj zato, da ga podobi zakrivata, preprečujeta, da bi ga videli na način, kot telesna tančica skriva, kar prekriva; ampak bolj zato, ker Kristusovo telo nima povezave s prostorskimi razsežnostmi tega zakramenta preko svojih lastnih pritikov, pač pa le s pritikami zakramentalnih podob (kruh in vino).

Tomaz dodaja, da Kristusove lastne telesne oči vidijo samega sebe pod tem zakramentom, vendar ne more videti načina, na katerega je pod tem zakramentom; to je nekaj, kar je dostopno le umu. Nobeno drugo poveličano oko ni na istem položaju kot Kristusovo, saj je Kristusovo oko dejansko pod

zakramentom; nobeno drugo povečano oko ni tako v tem.

Ali Kristusovo telo resnično ostane v tem zakramentu, ko pride do čudežnega prikazanja v podobi otroka ali mesa?

Takšna vrsta čudežnega prikazovanja, pri katerih je občasno mogoče videti Kristusovo telo kot meso ali kri, včasih pa v podobi otroka, se lahko zgodi na dva načina. Lahko se zgodi kot subjektivno videnje s strani opazovalcev. Njihove oči se odzovejo na tak način, kot da so videle meso ali kri objektivno prisotno, čeprav dejansko ni spremembe v ničemer, kar je nastalo s posvetitvijo. Primer takšnega načina se zgodi, ko to vidi, na primer, samo ena oseba, vsi ostali pa še naprej vidijo podobo kruha, kot so jo prej; ali ko določena oseba vidi Kristusovo telo le za trenutek pod podobo mesa ali otroka, nato pa spet kot podobo kruha. Pri vsem tem ni nikakršne prevare kot pri čarovniških trikih, saj je takšna vrsta videnja oblikovana od Boga in pride v oko opazovalca, da bi zaznalo določeno resnico, namreč, da je Kristusovo telo res prisotno v zakramentu. To je bilo tudi v njegovi navadi, brez varanja – ko se je prikazal apostoloma na poti v Emavs (Lk 24,16). Na tem mestu Avguštin pravi: »Ko podoba, ki jo oblikujemo, pristno označuje nekaj, ne moreš reči, da je laž; ampak se tu predstavi resnica (*De questionibus evangelii*). Ker na ta način objektivno ne pride do nikakršne spremembe v zakramentu, sledi, da Kristus ne preneha resnično biti tam, ko se zgodi takšno prikazanje.

Včasih pa se zgodi, da takšno prikazanje ni zgolj subjektivno, ampak na objektivni osnovi. Zdi se, da v tem primeru vsi vidijo zakrament v tej formi in tak ostane ne samo za kratek čas, ampak za dalj časa. V tem primeru nekateri ljudje mislijo, da gre za Kristusovo lastno naravno formo. K ugovoru, da včasih ni viden celoten Kristus, ampak samo del nje-

govega mesa, ali da ni viden v svoji odrasli dobi, ampak kot otrok; odgovarjajo, da ima povečano telo moč prikazati se nepovečanim očem v celoti ali v delu in tudi pokazati se ali v svoji pravi podobi ali v privzeti obliki.

Zdi pa se, da to mnenje ne ustreza vsem dejstvom. Prvič, Kristusovo telo ne more biti vidno v svoji naravni formi razen na enem mestu – v nebesih. Odkar je viden in čaščen v nebesih v svoji naravni obliki, ni viden v tem zakramentu v svoji naravni obliki.

Drugič, povečano telo, ki se pojavi v volji, tudi izgine v volji po pojavitvi: v zadnjem poglavju Luka beremo: »Tedaj so se jima odprle oči in sta ga spoznala. On pa je izginil izpred njiju« (Lk 24,31).

Do tega, kar se v zakramentu pojavi pod podobo mesa in to dolgo traja –, in kot lahko občasno zasledimo, pravi Tomaž, da so to zaklenili in po nasvetu mnogih škofov shranili v ciboriju – bi se bilo zelo narobe vesti na tak način, kot če bi bil tam Kristus v svoji naravni formi.

Zaključiti moramo, da medtem ko prvotne materialne dimenzije ostanejo, se zgodi čudežna sprememba in se pojavijo drugačne dimenzije oziroma pritike, tako da se pojavita meso in kri ali celo otrok. In kot smo že dejali, tu ne gre za kakršno koli prevaro, ker se vse zgodi z namenom, da bi izrazilo določeno resnico. Čudežno prikazanje je zato, da bi pokazalo, da sta Kristusovo telo in kri resnično navzoča v tem zakramentu. Tako vidimo, da dokler materialne dimenzije (kakršne koli že so) ostanejo, Kristusovo telo ostane resnično navzoče v tem zakramentu.¹⁸

Transsubstanciacija, transsignifikacija, transfinalizacija

Ko se ozremo na nauk sv. Tomaža Akvinskega, se kar samo od sebe zastavlja vprašanje, ali tradicionalni nauk o evharistiji še odgovarja na izzive današnjega časa. Zagotovo pojem substanca, ki za moderno znanost po-

meni homogenost v določenih fizičnih in kemičnih lastnostih, za teologijo oziroma za nauk o transsubstanciaciji ni več uporaben, saj kemične in fizične lastnosti po spremembi nju ostanejo takšne, kot so bile prej.

Dr. Turnšek pravi, da se novejša teologija ne sprašuje več o tem, kaj je navzoče v evharistiji, ampak, kdo je navzoč. Ta bolj osebno oziroma eksistencialno naravnana teologija ima za razliko od metafizičnega bolj fenomenološki pristop in pri tem ji je izhodišče oseba, ki je zmožna komunicirati in tudi je komunikacija, saj nekdo postane oseba samo po dejanskem odnosu ali komunikaciji. Zato v zvezi s tem sodobna teologija poudarja, da je Kristus v evharistiji navzoč v simbolu kruha in vina - ta simbolizirata Kristusovo navzočnost, hrano duhovnega življenja in osebne povezanosti z Bogom; s tem pa se ne zanika resnične substancialne navzočnosti. Tako dobita kruh in vino nov pomen (transsignifikacija) in smisel (transfinalizacija). Kljub tem novim vidikom, ki pa jih tu nikakor ne moremo podrobneje obravnavati, je pomembno, da papež Pavel VI. v okrožnici *Mysterium fidei* poudarja, da je treba nujno ohranjati tudi pojem transsubstanciacija, saj zgolj nekakšna fenomenologija zakramenta ni dovolj, evharistija potrebuje tudi ontološko utemeljitev.¹⁹

1. Prim. B. Dolenc, C. Sorč, M. Turnšek; Priročnik dogmatične teologije 2; Družina, Ljubljana, 2003, 272-273.
2. V članku je uporabljena St. Thomas Aquinas, *Summa Theologiae LVIII. III q. 73-78*; Latin and English translation, Blackfriars 1965. Pogosto sem v besedilu povzel tudi kakšno opombo iz te izdaje, ne da bi to posebej označil.
3. Prim. S.th. III q. 75 a.1.
4. Substantia, ki jo je neosholastika slovenila kot "podstat" (sub-stare = stati pod). Po etimologiji latinske besede bi v "substantia" lahko razbrali: postaviti se pokonci, stati na "lastnih nogah", obstojno stati in na ta način samostojno bivati. Substanca kot samostojno bivajoče je nasprotna

- akcidenca (pritički), ki ne more bivati samostojno. (Branko Klun, *Ontologija*, skripta TeoF, Ljubljana, 2002, 124.)
5. Prim. S.th. III q. 75 a.2.
6. Tomaž Akvinski, *Izbrani filozofski spisi*, Zbirka Tretji dan, založba Družina, Ljubljana, 1999, 606.
7. Izraz subjekt tu ni mišljen v današnjem pomenu besede, pač pa je to vse, kar nosi (nosilec), kar leži spodaj (npr. zvezda, rastlina, žival, človek - toda po Tomažu Akvinskem Bog ni subiectum). Vsaka substanca je hkrati tudi subiectum. (Branko Klun, *Ontologija*, skripta TeoF, Ljubljana, 2002, 124.)
8. Pojem transsubstanciacija je prvi uporabil Hildebert Tourski (okrog leta 1079), kmalu so mu sledili tudi drugi teologi (Štefan iz Autuna, Graufred in Peter iz Bloisa. (vir: www.newadvent.org/cathen/05573a.htm)
9. Prim. S.th. III q. 75 a.4.
10. Accidens (pritička) je latinski prevod grške "symbebekos" in ga poleg accidencie slovenimo kot pritička. "Accidens" je tisto, "quod accidit", "kar pade zraven", kar se slučajno pripeti. Pritička more bivati samo na podstati (substanci). Pritička pomeni bivajoče v drugem oziroma, bivajoče po katerem se določa podstat. (Branko Klun, *Ontologija*, skripta TeoF, Ljubljana, 2002, 124 sl.)
11. Obiectum (predmet): izraz vstopi v latinsko filozofijo šele v visokem srednjem veku in izvorno ni zoperstavljena subjektu. Ustreza Aristotelovemu izrazu "antikeimenon", ki pomeni zmožnost duše, da dojame nekaj, kar ji stoji nasproti (kakor je npr. barva lahko "objekt" vida). "Obiectum" je tisti predmet, ki je lasten neki dejavnosti duše, je tisto, kar leži (kot cilj duševne zmožnosti) pred njo, zato je "pred-met" - vržen pred. (Branko Klun, *Ontologija*, skripta TeoF, Ljubljana, 2002, 124.)
12. Prim. S.th. III q. 75 a.5.
13. Quantitas, bi lahko prevedli z izrazom kolikost. Gre za eno od pritičnih kategorij, izraža preminjanje glede na več ali manj. (Tomaž Akvinski, *Izbrani filozofski spisi*, Zbirka Tretji dan, založba Družina, Ljubljana, 1999, 618). V tem članku jo prevajam na poenostavljen način: z izrazom (prostorska) razsežnost.
14. Prim. S.th. III q. 76 a.1.
15. Prim. S.th. III q. 76 a.2.
16. Prim. S.th. III q. 76 a. 5.
17. Nadnaravno v misli Tomaža Akvinskega je tisto, kar z naravnimi močmi nobena ustvarjena substanca ne more spoznati ali narediti.
18. Prim. S.th. III q. 76 a.8.
19. Prim. B. Dolenc, C. Sorč, M. Turnšek; Priročnik dogmatične teologije 2; Družina, Ljubljana, 2003, 272-275 sl.

Evharistija razodeva in podarja brezdanjo ljubezen Svete Trojice

Evharistija je tudi tisti pravi šotor na zemlji, v katerem se je naselila Sveta Trojica. Evharistija je resnično prebivališče Boga med ljudmi, prostor, kjer se zemlja stika z nebesi, ker so se nebesa nepreklicno sklonila k njej. Irenej pravi, da je evharistija “čaša, v kateri je vse povzeto.”¹ Zakrament zakramentov je, zakrament, ki obsega ves duhovni zaklad Cerkev, ki je Kristus sam, ki je naše velikonočno jagnje, živi kruh, ki nam s svojim mesom in s svojo krvjo po Svetem Duhu daje življenje.² Kako lepo pravi pravoslavna Cerkev o evharistiji: evharistija je mati vseh zakramentov.

V evharistiji nam sveta Trojica pripravlja gostijo, svatbeno pojedino, ki je napoved mesijanskega sobivanja z Bogom (prim. Iz 25,6). Vedno jo pripravlja Bog sam, in je zato brezmejno izlitje božje ljubezni in razsipne darežljivosti. Saj nam vendar Bog ne more podariti nič večjega kakor svojega edinorojenega Sina. Knjiga Razodetja opisuje nebeško gostijo, kjer bomo deležni prav istega daru (prim. Raz 19,7-8). V evharistični gostiji je Bog navzoč kot gostitelj in dar.³

Evharistija izhaja iz Svete Trojice, je njeno delo in k njej usmerja. To, kar je v evharistiji navzoče zakramentalno, je v življenju troedinega Boga ontološko. Učlovečenje Boga je vstop Boga v zgodovino, v stvarstvo. Tako je evharistija ostajanje Boga med svojimi oziroma dobesedno: prebivanje Boga med ljudmi.

Evharistije ne moremo razumeti brez trinitarnosti Boga, ki je sam v sebi večno podarjanje, hvaležno sprejemanje in nerazdružljivo občestvo. Kar evharistija uresničuje v času, je od vekomaj stvarnost v Sveti Trojici.

O trinitarni strukturi evharistične skrivnosti razmišlja Walter Kasper: “V zahvaljevanju se evharistija obrača na Očeta, izvir in začetek vsega bivanja in celotne zgodovine odrešenja, v zahvaljevanju (evharistiji) pa Cerkev tudi prejema božji dar človeku, njegovo samopodaritev v Jezusu Kristusu, da bi bil z Bogom združen v najgloblji edinosti (communio). Oboje se vsakokrat izvršuje v moči Svetega Duha, ki nas tudi zedinja s Kristusom ter nas napravlja rodovitne v krščanskem življenju. Končno se zakramentalno predstavi in ponavzoči v evharistiji medsebojno podarjanje in izročanje oseb svete Trojice. Če je trinitarna izpoved vere dogmatični povzetek celotnega odrešenjskega misterija, potem je evharistija zakramentalni povzetek odrešenjske skrivnosti. Oba sta na različne načine simbol, symbolum ene same odrešenjske skrivnosti Boga po Jezusu Kristusu v Svetem Duhu.”⁴ Evharistija je torej povzetek evharitično-darovanjske naravnosti Svete Trojice.

Evharistija je dar nebeškega Očeta; Oče je v njej prisoten kot prazvir vsega, kot tisti, ki jo sodoživlja in dovršeno spet jemlje k sebi. To resničnost izraža H. U. von Balthasar: “Zadaj za Sinovo daritvijo stoji istobistvena predanost Očetove ljubezni kot izvir evharistije; v to skrivnost povzema Sin ljudi.’ In da bi dokumentiral to povezanost, podeljuje Oče ‘svetni Sinovi eksistenci v evharistiji nadčasovne, božje bivanjske oblike. Oče rojeva torej svojega Sina tudi trajno pod to evharistično obliko.’ In kakor je celotna realna Sinova naravnost na križu vsebovana, skrita najprej zakramentalno v evharistiji kot commemoratio passionis, tako

João Filipe, *Zadnja večerja*, mešana tehnika (z zlatimi lističi), 1993, 140 x 200cm, •upnijska cerkev Paça de Arcos-a, Lizbona, Portugalska.

je zdaj zakramentalna evharistija pritegnjena 'v večno nebeško daritveno in predanostno Sinovo voljo, v neločljivi povezanosti z ljubeznijo troedinega Boga. Samo v Bogu je smisel križa celovit, tako da povzema v enoto večno Sinovo predanost, njegovo časovno daritveno smrt in evharistijo Cerkve v svoj polni smisel.' To, kar je zakrito-zakramentalnega pri evharistiji, 'je nekaj, kar je namenjeno samo za naš čas', a njena bistvena vsebina 'v vstajenjski obliki' ostane ista. Vendar se je ta vstajenjska oblika udejanjila le prek smrti poslednje samopredanosti na križu, samopredanosti, ki je bila 'začetek njegove evharistične inkarnacije', toda hkrati moment – ker je časovnost tega momenta prešla 'delež pri večnosti' – iz katerega še enkrat postane jasno, 'kako zelo je evharistija Očetovo darilo nam': s sprejemom Sinove popolne predanosti odpre Oče Sinu pot evharistije, prek katere more Sin integrirati Cerkev in svet v svojo daritvenost in tako (to Cerkev in svet) priličiti trinitarični eksistenci".⁵

Hans Urs von Balthasar vidi v sveti evharistiji tisto stvarnost, ki izraža vse ostale 'ke-

noze' vseh treh božjih oseb: "Govorili smo o neki prvi 'kenozi' Očeta pri njegovi samorazlastitvi v 'rojevanju' istobistvenega Sina; ta prva kenoza se razprostranja kakor sama od sebe k celotnotrinitarični ... S to pra-kenozo so načelno omogočene ostale kenoze Boga noter v svet in so samo izvajanja iz nje: prva 'sa-moomejitev' troedinega Boga na osnovi stvarnem podarjene svobode; druga, globlja 'sa-moomejitev' istega troedinega Boga prek njegove zaveze, zaveze, ki je s strani Boga vnaprej nerazvezljiva, pa naj se z Izraelom zgodi karkoli; in tretja, ne le kristološka, marveč celotnotrinitarična kenoza na osnovi učlovečenja Sina samega, Sina, ki pa zdaj svojo vnaprej evharistično naravnost napravlja različno za svet v 'pro nobis' križa in vstajenja."⁶

Že Jezusovo smrt "prikazuje Sveto pismo kot dejanje božje ljubezni. Saj je tu govor o Jezusu kot Sinu, lastnem, edinorojenem Sinu, ki ga Oče 'daje', 'izroča', 'žrtvuje', in sicer 'za nas', 'za svet', 'za grešnike'. Bog torej ne ostane zunaj te smrti in nad njo, marveč je 'znotraj' v Jezusovi smrti. 'V tej smrti se do-

gaja samopodaritev Boga ... Ko žrtvuje svojega lastnega Sina, se v Jezusovi smrti dogaja nekaj z Bogom samim; Bog vstopa tu v našo lastno usodo”.⁷ In v evharistični daritvi se ta Očetova in Sinova naravnost nadaljuje ter uresničuje. V evharistiji moremo v resnici prepoznati sveto Trojico na delu. Saj je vsebina evharistije takšna, da ne more biti njen stvaritelj drugi kot prav trojedini Bog, Bog, ki je ljubezen (prim. 1 Jn 4,8.16). V evharistiji prepoznamo in okušamo božje podarjanje v zgodovini odrešenja, ki ima svoj vrh v velikonočni skrivnosti, hkrati pa tudi tisto podarjanje, ki se vrši v Bogu vso večnost in ga bomo deležni pri “nebeški gostiji” dokončnega zedinjenja s troedinim Bogom. V evharistiji se Bog najbolj “skloni” in “podari”, da bi človeka “dvignil” in “privzel” v svoje bla-

ženo življenje in ga napravil nesmrtnega (evharistija je hrana nesmrtnosti).

Evharistija je dalje predvsem dejanje druge Božje osebe, Jezusa Kristusa. Apostol Pavel pravi: “Čeprav je bil namreč (Kristus) v podobi Boga, se ni ljubosumno oklepal svoje enakosti z Bogom, ampak je sam sebe izpraznil (ekénošen) tako, da je prevzel podobo služabnika in postal podoben ljudem” (Flp 2,6-7).

Evharistija je “logično” nadaljevanje (prolungatio) učlovečenja in trajni izraz božje proeksistence. To potrjujejo številni avtorji. Veliki katoliški teolog M. J. Scheeben pravi takole: “Evharistija je realno in vesoljno nadaljevanje in razširitev skrivnosti učlovečenja. Kristusova evharistična navzočnost je že odsev in razširitev njegovega učlovečenja ... Spremenjenje kruha v Kristusovo telo po delovanju

Joss van Wassenhove, Ustanovitev evharistije, olje na lesu, 1473-75,
331 x 335 cm, Galleria Nazionale delle Marche, Urbino, Italija.

Svetega Duha je kakor obnovitev čudovitega dejanja, s katerim je najprej oblikoval njegovo telo v telesu Device v moči istega Svetega Duha in ga je sprejel v svoji osebi: in kakor je po tem dejanju prvič vstopil v svet, tako po spremenjenju množi svojo substancialno navzočnost prek krajev in časov.”⁸ Ob tem postane jasno, da je razodetje Jezusa Kristusa, vse od njegovega učlovečenja, že od vedno evharistično zasnovano. In če je evharistično zasnovano že razodetje, mora biti tako zasnovana tudi vera, ki ga sprejema vase in ki mu ustreza kot razumevanje nauka. Vera je v svojem najglobljem jedru evharistija, ki se po daru Jezusa Kristusa dviga k Očetu.

Po pravici so cerkveni očetje v svojih opisih Jezusa v betlehemskih jaslih zapisali, da nam je že od tega trenutka hotel oznaniti, da se bo daroval človeštvu kot hrana. Od uboštva jasli do uboštva obeda, povsod je vedno isti Kristus, ki je položen pred nas, da bi se hranili z njim.⁹ Pri očetih namreč beremo:

“Učlovečenje Besede v Marijinem telesu je že naznanjalo presveto evharistijo. To krasno sonce, ki naj duše poživlja in prenavlja, je torej vzšlo v Nazaretu, svoj poldan pa je doseglo v sv. Rešnjem telesu, ki je mejnik božje ljubezni na zemlji. Seme božjega žita je bilo na dan učlovečenja vsejano v čisto Marijino telo. Seme je zraslo in umrlo; zmleli so ga, da iz njega napravijo evharistični kruh. Učlovečenje je tako povezano s sv. Rešnjim telesom, da bi besede sv. Janeza lahko takole obrnili: Beseda je kruh postala... V obhajilu postanemo deležni Marijine časti in slave... Najvišjo moč daje obhajilu drugo in do konca trajajoče učlovečenje Jezusa Kristusa, vzajemno življenje in ljubezen med Jezusom Kristusom in človekom. Skratka, obhajilo je za Jezusa novo življenje.”¹⁰

On, ki je postal “meso”, je postal zato, da bi z njim nahranjal človeštvo, zato je hotel ostati med svojimi prav pod podobo hrane (prim. Jn 6,51-58). Podoba služabnika in

podoba kruha tako vsebujeta (skrivata) nezrekljivi dar Boga in nam kažeta na večno bistvo in na stalno naravnost troedinega Boga. V Bogu ni nikakršnega ljubosumnega oklepanja, zadrževanja, temveč neprekosljivo podarjanje.

V svoji najnovejši knjigi “Hvalnica sveti Trojici” odkriva R. Fisichella mnogotere vidike evharističnega kruha in vina. “Kruh in vino pomenita hkrati uboštvo in bogastvo. Bogastvo, ker sta to osnovni prvini, po katerih se krepi in raste človeško življenje; uboštvo, ker se Bog ne more izraziti po bogastvu svoje slave in mora sprejeti vase uboštvo znamenj, ki jih ustvari človek.”¹¹

V evharistiji se Sin zahvaljuje Očetu za to, da je dovolil takšno žrtvovanost Sina, da iz tega sledi hkrati najvišje razodetje božje ljubezni (njeno poveličanje) in odrešenje ljudi, pravi Balthasar.¹² W. Kasper to dejstvo razlaga z besedami: “Jezusove besede in kretnje pri njegovi zadnji večerji so torej povzetek njegovega celotnega življenja, in so obenem vnaprejšnja razlaga njegove smrti. Jezus jih nekako krije s svojim življenjem in predvsem s svojim umiranjem. Brez njegovega življenja in smrti bi bile tako rekoč vrednostni papir brez kritja. Gledane v povezanosti z njegovim življenjem in smrtjo so Jezusova oporoča, s katero naj njegovo delo onkraj njegove smrti živi naprej in naprej deluje. Še več: to njegovo volilo je njegovo samovolilo, s katerim hoče on sam ostati navzoč s svojimi in za svoje. Jezusovo samovolilo v trajno navzočnost je torej izhodišče in podlaga evharistije.”¹³ Tako postane sveta evharistija zakramentalni povzetek ali koncentracija celotnega Jezusovega življenja, sveta evharistija izraža njegovo daritvenost, njegovo parádosis (prim. Lk 22,19; Mr 14,24), njegov pro nobis. Iz tega jasno vidimo, kakor pravi tudi Balthasar, da Jezusovo življenje vsebuje po svojem bistvu evharistično strukturo.¹⁴ Od tukaj, predvsem pa od križa, ki je “povzetek” njegovega življenja, dobiva

“lomljenje kruha” svoj smisel (prim. 1 Kor II,24-25).

Če je Gospod z učlovečenjem postal Bog z nami, pa je v evharistiji ostal Bog z nami. Zato je udeležba pri evharistiji in zauživanje Kristusovega telesa in krvi odličen način našega zedinjenja s Kristusom in *ostajanja* v Njem: “Kdor je moje meso in pije mojo kri, ostaja v meni in jaz v njem. Kakor je mene poslal živi Oče in jaz živim po Očetu, tako bo tudi tisti, ki mene je, živel po meni” (Jn 6,56-57). Božji Sin ni živel svojega bogatega trinitarnega življenja v svojem stvarstvu in zgodovini samo v privzetju človeške narave (inkarnatorična perihoreza), kar se je zgodilo z učlovečenjem, temveč privzema snov tega stvarstva tudi za drugačno navzočnost in “ostajanje med svojimi”, snov kruha in vina, ki po delovanju Svetega Duha postaneta Kristusovo telo in Kristusova kri (evharistična perihoreza). Tudi to je resnična, realna in substancialna Kristusova navzočnost, tako da prejemamo pod podobama kruha in vina telo in kri povelčanega Kristusa. Vstali Kristus ni nič manj navzoč pod tema podobama kakor učlovečeni v človeškem telesu. Pa tudi kruh in vino nista s tem, da sta “izročila” Kristusu svoje bistvo, prav nič izgubila, ampak sta dosegla svojo najvišjo uresničitev. Šele tako more uresničiti kruh svoj najvišji namen, namreč nasiti ljudi, in vino svoje največje poslanstvo, razveseliti in okrepiti človeka. Spremenjenje je tako uveljavitev perihoreze na zakramentalni način: snov nakazuje in ponavzočuje vstalega Kristusa tako, da pri obhajilu prihaja Kristus v nas in on nas priliči samemu sebi, ne mi njega. Ta evharistična perihoreza, ki se uresničuje že med Kristusom in snovjo kruha in vina, se nadaljuje med Kristusovim telesom in krvjo ter vernikom, ki ga zauživa, in se razteza na odnose med verniki in verniki ter vsemi drugimi ljudmi. Communio kot obhajilo ustvarja communio kot občestvo vernikov,¹⁵ učencev, ki so poslani, da to občes-

tvenost širijo in prinašajo v svet, v katerega so poslani tako kot Kristus:¹⁶ maša (*missa*) postane za vernika poslanstvo (*missio*).

Nič manj kakor Oče in Sin pa je v evharistiji dejaven Sveti Duh, njuna posebljena ljubezen: Velikonočna skrivnost smrti in vstajenja Jezusa Kristusa se obhaja in ponavzočuje v evharistični daritvi. Zato se Cerkev nenehno zbira k obhajanju velikonočne skrivnosti, da bi pri tem brala, “kar je bilo o njem (Gospodu) v vseh pismih” (Lk 24,27), obhajala evharistijo, v kateri se “ponavzočuje zmaga in zmagoslavje njegove smrti” in se hkrati v Kristusu Jezusu zahvaljevala “Bogu za neizrekljivi dar” (2 Kor 9,15) “v slavo njegovega veličastva” (Ef 1,12), vse v moči Svetega Duha (B 6).

Cerkev se k obhajanju te najsvetejše skrivnosti zbira v *Svetem Duhu* kot občestvo, zbrano v “edinosti Svetega Duha”, kot ekklesia. Cerkev hkrati tudi prosi Boga Očeta za *Svetega Duha*. Zaveda se namreč, da brez božjega Duha ne more obstajati kot Cerkev. In prav ta prošnja k Očetu, da pošlje svojega Duha, spada k prastarim oblikam krščanske molitve in jo imenujemo “epiklezo” (v širšem smislu). S tem ostaja Cerkev zvesta naročilu svojega Učitelja, ki naroča, naj prosimo za obljubljenega Svetega Duha: “Oče (bo) obdaril s Svetim Duhom tiste, ki ga prosijo” (Lk 11,13; prim. Raz 1,14). Katekizem pravi: “Poslan od Očeta, ki uslišuje epiklezo Cerkve, podarja Duh življenje tistim, ki ga sprejmejo, in je zanje že sedaj ‘ara’ (poroštvo) njihove dediščine”.¹⁷ Sicer pa Jezus sam obljublja, da bo prosil Očeta, da pošlje “drugega Tolažnika” (Jn 14,16s). Tako so vse liturgične molitve bogate teh prošenj, saj se Cerkev zaveda, da brez njegove pomoči ne more prav častiti nebeškega Očeta, se mu za darove zahvaljevati in iz evharistične daritve živeti. Vsaka evharistična daritev povzema preteklost (spomin), sedanost (obhajanje) in prihodnost (“dokler ne prideš v slavi”, vzklik po spremenjenju).

Mojster »Hišne knjige«, *Zadnja večerja*, olje na lesu, 1480?, Berlin - Staatliche Museen, Nemčija.

Celotno dogajanje se uresničuje po Svetem Duhu. Sveti Duh ponavzočuje Kristusovo smrt in vstajenje pri vsaki evharistični daritvi, "uteleša" Kristusa tako, da spreminja kruh in vino v Kristusovo telo in kri ter nas po obhajanju evharistije usmerja k dokončni svatbeni gostiji v nebesih. Sveti Duh je dejavno navzoč pri Kristusovem prihodu "v telesu", pri njegovem prihodu "pod podobo kruha in vina" in bo navzoč pri Kristusovem "pripodu v slavi". Ta vloga Svetega Duha je tako rekoč "logična" posledica vloge, ki jo je imel v Jezusovem življenju, predvsem pa pri njegovi krvavi daritvi na križu. Kristus se je daroval na

križu "v Duhu" (Heb 9,14), tako je tudi vsaka nekrvava Kristusova daritev na oltarju izvršena "v Svetem Duhu", je "duhovna daritev".¹⁸

Svete skrivnosti, ki jih kristjani obhajamo, niso nekakšno neurejeno dogajanje, saj je Sveti Duh tisti, ki vse modro ureja in je "veliki liturg".¹⁹ Že takoj na začetku (prim. Raz 2,41-47) se je Cerkev pod vodstvom Svetega Duha izražala in utrjevala po evharistiji,²⁰ saj je tukaj navzoč ves krščanski spomin, življenje in upanje. Kristus po svojem vnebohodu prihaja na nov način, v moči delovanja Svetega Duha. "Novi Kristusov 'pripod' po delova-

nju Svetega Duha, njegova stalna navzočnost in delovanje v duhovnem življenju se udejanja v zakramentalni stvarnosti. Kristus, ki je po svoji vidni človeškosti odšel, prihaja, je navzoč in deluje v Cerkvi tako globoko notranje, da jo spreminja v svoje telo. Tako Cerkev živi, deluje in raste 'do konca sveta'. Vse to se uresničuje po Svetem Duhu."²¹

Evharistija kot "delo" Svetega Duha pride na poseben način do izraza pri klicanju Svetega Duha ali *epiklezi*.²² "Zato evharistija nujno postane prošnja za pomoč Svetega Duha, da bi dovršil delo odrešenja, ki se ponavzočuje v anamnezi. Epikleza je zato notranja *duša evharistije*."²³

Sveti Duh je eshatološki dar, zato je za Pavla Duh (pneuma) ključni pojem za umevanje evharistije (prim. 1 Kor 10,3s). Po pričevanju Jn 6,52s in 1 Kor 10,3s je že prvotno izročilo razlikovalo med duhovnim in zgolj snovnim (materialnim) prejemanjem evharistije. Prav epikleza, klicanje Svetega Duha nad darove in vernike je jasen dokaz, da evharistija ni "povzročena" od Cerkve ali njenega predstavnika duhovnika, da ne pozna nikakršnih avtomatizmov, temveč da je ponižna, vendar pa popolnoma legitimna prošnja za "poseg" Svetega Duha. Samo tako postane ta evharistična daritev "oblatio rationabilis", kot se izražajo liturgična besedila, ko se sklicujejo na Rim 12,1 in 1 Pt 2,5.²⁴

Cerkev kliče Svetega Duha, da bi posvetil prinesene darove in da prek teh darov, ki so bili od njega posvečeni in so tako postali realno znamenje realne Kristusove navzočnosti, zedini vernike v edino telo našega Gospoda. Sveti Duh uresničuje obljubo, ki je vsebovana v besedah postavitve, in ponavzočuje njega, ki je za nas umrl in vstal, v evharističnih znamenjih in v Cerkvi in tako združuje krščene z Očetom po Kristusu in krščene med seboj v njem. Sad Duha v evharistiji je nujno ob enem občestvo s Sveto Trojico in bratsko ob-

čestvo.²⁵ Delo Svetega Duha je, da to skrivnostno telo zedinja s Kristusom in med seboj, tako da postanejo udje tega telesa "eno telo in en duh v Kristusu" (tretja evharistična molitev). Lomljenje kruha, ki ga imenujemo tudi "Gospodova večerja" (1 Kor 11,20), tako vzpostavlja ljudstvo nove zaveze, saj je v njej navzoč vstali Kristus, ki iz vseh tistih, ki so deležni istega kruha in istega keliha, sestavlja eno telo v Svetem Duhu (prim. 1 Kor 10,16-17). Zato pa pomenijo ločitve znotraj tega občestva preslabo razumevanje izvirnega smisla evharistije kot občestva s Kristusom in brati (prim. 1 Kor 11,17-22).²⁶

Vež med obhajanjem evharistije in skrivnostjo trinitarnega Boga razodeva Svetega Duha kot tistega, ki posedanja ter ponavzočuje in oživlja Jezusovo zgodovinsko Besedo. Zato ni mogoče ločevati Kristusa od Svetega Duha ne v evharistiji ne v Cerkvi: velikonočni spomin se uresničuje v moči Svetega Duha; in občestvo, ki je tu rojeno, ni niti zgolj zgodovinska ustanova niti zgolj duhovni dogodek, ampak Kristusovo telo in tempelj Svetega Duha obenem; pravzaprav je Kristusovo telo prav zato, ker ga vzpostavlja in oživlja Sveti Duh. O tej epiklezi govori Evdokimov kot o "evharističnih binškoštih". Vzhodna liturgija prosi nebeškega Očeta, naj pošlje svojega Svetega Duha nad vernike in nad darove; Sveti Duh naj vernike prenovi prav tako, kakor je prenovil apostole ob prihodu na binškošti, prinesene darove pa spremeni v Jezusovo telo in kri.²⁷ Izraz "evharistične binškošti" in primerjava z binškoštnim dogodkom nam pomaga razumeti posvečujočo vlogo Svetega Duha v evharistični skrivnosti. R. Fisichella v tem smislu podobno pravi, da "navzočnost Svetega Duha v evharistiji stori, da obhajanje tega zakramenta postane kakor "večne binškošti", v katerih se udejanja učinkoviti prihod Duha."²⁸

Evharistija izraža in uresničuje odrešenjski načrt Boga Očeta, je spomin in ponavzočenje

Kristusove odrešenijske skrivnosti ter naznačuje in udejanja podaritev Svetega Duha. V evharistiji je združena celotna zgodovina odrešenja! Sveti Duh pa je tisto "božje območje" (milieu divin), v katerem se evharistija (kakor tudi zgodovina odrešenja) realizira, hkrati pa tisti, ki ponavzročuje Kristusa v Cerkvi na zakramentalni in realni način.

Povzamemo lahko z besedami, da ima evharistija trinitarično vsebino, ker je *sinteza* in *izraz* trinitarične božje ljubezni do nas ljudi in nam tako omogoča najglobljo bližino in vstop v skrivnost troedinega Boga. Vse pa se dogaja "v Svetem Duhu". Ljubeča pokorščina Jezusa Kristusa je vnaprejšnji, življenjski izraz evharistične naravnosti celotne svete Trojice, v kateri je Božji Sin na oltarju križa izvršil naše odrešenje.

1. Irenej, Adv. Haer. 5,33.
2. Prim. poleg C II tudi D 5, KKC 1324, itd.
3. Tukajšnje misli povzeman po: C. Sorč, Evharistija dar svete Trojice in zahvala Cerkve, v: Mednarodna katoliška revija Communio 1 (2000) 73-89.
4. W. Kasper, Einheit und Vielfalt der Aspekte der Eucharistie, v: IkZ Communio 14 (1985) 215.
5. H.U.v. Balthasar, Theodramatik IV., Johannes, Einsiedeln 1983, 443-444.
6. H.U.v. Balthasar, Theodramatik III., Johannes, Einsiedeln 1980, 308. Na nekem drugem mestu Balthasar pravi: "Poslednja predpostavka kenoze je nesebičnost oseb (kot čistih odnosov) v notranjetrinitaričnem življenju ljubezni; nato obstaja neka temeljna, načelna kenoza, ki je podana s stvarjenjem kot takšnim, ker Bog od vekomaj sprejema odgovornost za uspešnost stvarstva (tudi ob človekovi svobodi) in računa v svojem predvidevanju greha tudi s križem (kot podlago za stvarjenje in stvarstvo): Kristusov križ je zapisan v veseljstvo že takoj, ko je bilo ustvarjeno; in naposled se v dejanskem grešnem svetu Kristusovo odrešujoče trpljenje začne takoj z njegovim učlovečenjem. In ker je volja do odrešujoče kenoze neločljivo trinitarična volja, zato sta po Bulgakovu Oče in Sveti Duh v kenozi kar najresneje angažirana: Oče kot tisti, ki pošilja in zapušča, Sveti Duh kot tisti, ki zedinja le še prek ločitve in odsotnosti." (Prim. Teologija tridnevja, MD Celje, 1997, 41).

7. A. Strle, Vem, komu sem veroval. Izbrani spisi 1, Ljubljana, 1988, 201.
8. Nav. R. Fisichella, Inno alla Trinità. Per Gesù Cristo nello Spirito Santo a Dio Padre, Edizioni San Paolo 2000, 66.
9. Prim. R. Fisichella, Inno alla Trinità. Per Gesù Cristo nello Spirito Santo a Dio Padre, Edizioni San Paolo, 2000, 67.
10. Prim. Grivec, Skrivnostno telo, Ljubljana 1944, 137s. Nav. A. Strle, Zakramenti II. knjiga, prenovljena izdaja, Ljubljana, 1971, 11-12.
11. R. Fisichella, Inno alla Trinità. Per Gesù Cristo nello Spirito Santo a Dio Padre, Edizioni San Paolo, 2000, 66s.
12. Prim. H. U. von Balthasar, Teologija tridnevja, MD Celje, 1997, 90-91.
13. W. Kasper, Einheit und Vielfalt der Aspekte der Eucharistie, v: IkZ-Communio 14 (1985) 198-199.
14. H.U.v. Balthasar, Sponsa Verbi, Johannes, Einsiedeln 1960, 510; K trinitarični razsežnosti evharistije prim. B. Forte, Trinità come storia, Paoline, Milano, 1985, 196-203.
15. Prim. P. Henrici SJ, »Tut dies zu meinem Gedächtnis«. Das Opfer Christi und das Opfer der Gläubigen, v: IkZ-Communio 14 (1985) 226-235.
16. Prim. M. Waldstein, Die Sendung Jesu und der Jünger im Johannesevangelium, v: IkZ-Communio 19 (1990) 203-221.
17. KKC 1107.
18. (Prim. Grivec, Skrivnostno telo, Ljubljana 1944, 137s. Nav. A. Strle, Zakramenti II. knjiga, prenovljena izdaja, Ljubljana, 1971, 11-12).
19. Prim. Janez Krizostom, Hom. in I Cor 41,4.
20. Prim. Janez Pavel II., Okrožnica O Svetem Duhu (Dominum et vivificantem), 62, v: V znamenju Svete Trojice, Ljubljana, 1999.
21. Dominum et vivificantem 61.
22. Epikleza je po besedi katekizma prošnja, "v kateri duhovnik prosi Očeta, naj pošlje Duha posvečevalca, da bi darovi postali Kristusovo telo in kri, in da bi verniki, ko jih bodo prejeli, tudi sami postali živa daritev Bogu." Tako v členih: 1105-1107 in 1353. Prim. tudi epiklezo pri vsakem posameznem zakramentu, o čemer smo govorili v prvem poglavju.
23. A. Štrukelj, Slavje vere, Ljubljana, 1997, 83-98. Tu 94-95.
24. Prim. W. Kasper, Theologie und Kirche, Mainz 1987, 313.
25. Prim. KKC 1108.
26. Prim. Papeški odbor za mednarodne evharistične kongrese, Evharistija in svoboda, 15: CD 69.
27. Prim. Božja liturgija sv. Janeza Zlatoustega (slov. prev.), Rim-Trst, 1965, 52.
28. R. Fisichella, Inno alla Trinità. Per Gesù Cristo nello Spirito Santo a Dio Padre, Edizioni San Paolo, 2000, 74.

Evharistija

Premišlujem Kristus kot Božji kruh, ki ga
lomimo,
kot popolno zaupanje človeku,
kot popolno ljubezensko izročitev Cerkvi,
kot neuničljiv temelj medsebojne edinosti.
En Kruh,
ena daritev, najpopolnejša, najsvetejša, najbolj
ljubeča,
eno srce Darujočega.

In vprašanje vsakemu:
Želiš dati svoje srce v Mojega?

Kakšna nedoumljiva skrivnost
je Evharistija!

»da bi bili eno...«

poljubi križ
za zajtrk
in reči
Kristusu na njem
da Te gane
opoldne
zvečer
boš obedoval
njegove sadove
in si ponoči
zaželel,
da bi jutri
vse opravil
še bolj
goreče

Pogleda
sta se nama ujela
na dvignjenem kosu Kruha.

Oltar
najsvetejše daritve
je postal ogledalo,
na katerem sem prepoznal
najino izbiro.

Pot popolnosti.

Kadar nama bo težko,
se spomniva,
da gledava tolikokrat
skozi iste oči
najbolj dragocen trenutek zgodovine:

Bog v kruhu postaja človek
in nama prinaša življenje.

vrsta lačnih
med njimi
kakšen sit
kdo drug prestradan

težko pričakovan
grižljaj
od pamtiveka sanjan
kos kruha
požirek vina

vse ostane isto
vse se spremeni

kos kruha
ki ga dvigaš
zate življenje in moč
za drugega silna norost
meni še vedno
in spet
nedoumljiva skrivnost

momljaje mlaskam
mlečno cedeče se
milosti Božjih misli
jezik jecljaje
prežvekuje ubesedovanje
iz večnosti zveneče Modrosti

klokotajoče pretakanje
sladko hranljivih sokov
skozi srebajoča ušesa
pomirjujoče boža
presušene brbončice
hrepeneče duše

(srce se predaja
ugodju prehranjevanja
s cvetenjem prve Besede
poln želodček se
zadovoljno smeje
in zahteva še več)

strast
Ti manjka
tisti

Žgoče sčegetajoči požar
v srcu
ki ognjevito bliska
iz Tvojih oči
in puha s toplo sapo
ob žarečih besedah

strast do življenja
do dihanja in gibanja
do gledanja in okušanja
do poslušanja in molitve

gorečnost za Gospoda
bo použila
vsak podarjeni trenutek
Te naredila
apostola

vse
poti
ena
smer

iztegnjene roke na križu

Tvoj
pogled
moj
poljub
krvavečim
ranam
norost
Ljubezni
edini
smerokaz

*vzemi me, Gospod
neobčutljivega
nepozornega
negotovega
neodločnega
vzemi
da bom Tvoj
rahločuten ob drugih
buden za lajšanje stiske
z vero v Usmiljenje
pripravljen dati življenje
vsak trenutek
v svojo Besedo
me vzemi*

*moral bi iti
v puščavski pesek
pogledati
Življenju v oči
in potem
po dolgem času
priti nazaj
umreti
v naročju pogleda
ki bo videl
zaklad
tiste neznansko rodovitne
tišine
noč poje*

*tih drget
umiva
ostanke dneva*

*košček upanja
svileno zacvete
čez samoto
popotnika*

*pijem srebrno
studenčnico
zvonjenja
jutranje zarje*

*sem bos
in preskrbljen*

*kar imaš
moraš dati
sonce žalostnemu
oblake na modrem nebu
trzljaj bele rože
slepemu
komaj slišen poljub vetra
gluhemu*

kar si prejel
moraš podariti
moraš moraš
če nočeš ostati
zaprt v svojo pravljico
in nesrečen

ustvarjen si
da se daješ
brez plačila
in uradnih ur

tretji dan ti
bo vse povrnjeno

sto triinpetdeset pesmi
različnih
nosim v svojih sopihajočih prsih
izjokal
izpel
izživel
izmolil
izgovoril
bi jih rad

a mi ostane le eno
ta trenutek
edino potrebno

Napisal bi Ti pesem.
Namesto moje roke
bi božala Tvoj nasmeh.

Podaril bi Ti cvet.
Spominjal bi Te
na vonj po svežem jutru.

Prižgal bi Ti lučko.
Temnim večerom
bi pozlatila hrepenenje.

Dobro poglej.
V drobnem trenutku,
še preden se z mislijo dotakneš
prebujenega srca,
najdeš darilo:

med venčnimi listi
bele lilije
tiste besede.

Pogledi na 19. stoletje

1. pastirsko pismo avstrijskih škofov iz leta 1849 in slovenska javnost

Med cerkvenimi dokumenti 19. stoletja, ki so v slovenskem zgodovinopisju vzbudili največ odmevov in pomislekov, zavzema prav gotovo eno najpomembnejših mest skupni pastirskih list avstrijskih škofov z dne 17. junija 1849. Dokument je bil izdan ob sklepu zborovanja, ki je pod predsedstvom solnograškega kardinala Friedricha Schwarzenberga potekalo na Dunaju od 27. aprila do 17. junija 1849 in katerega se je na povabilo mladega cesarja Franca Jožefa udeležilo kakih 35 avstrijskih škofov. Od Slovencev so se ga udeležili ljubljanski škof Anton Alojzij Wolf, lavantinski škof Anton Martin Slomšek, goriški nadškof Franc Ksaver Luschin in tržaško-koprski škof Jernej Legat. Škofje so se sešli sredi leta 1849, ko se je revolucionarni val v Habsburški monarhiji že umirjal in potem ko so 4. marca že izšli cerkveno-pravni odloki, ki so avstrijsko Cerkev razbremenili jožefinizma in ji »dali svobodo, ki je ni imela že sedemdeset let.«¹ Shod velja za ustanovni zbor avstrijske škofovske konference in za eno prvih konstitutivnih škofovskih konferenc v Evropi sploh.² Kot je zapisal Friedrich Engel-Janosi v knjigi, ki velja za eno temeljnih del o odnosih med Avstrijo in katoliško Cerkvijo v 19. stoletju, je zborovanje vzniknilo iz duha Hofbauerjevega versko-prenovitvenega kroga.³ Namen škofov je bil, da bi »na novo zastavili pravni položaj katoliške Cerkve v Avstriji«⁴ ter pri tem zahtevali ukinitvev vseh preostalih omejitev jožefinskega sistema. V tem smislu so na vlado in cesarja naslovili vrsto peticij,

ki so sestavljale pogajalsko osnovo šest let kasneje sklenjenega konkordata. Po eni strani so vztrajali pri ohranitvi dotedanjih privilegijev, po drugi pa zahtevali, naj se svetna oblast ne vtika več v notranje cerkvene zadeve, kot so ustroj semenišč, vsebina pastoralnih konferenc in krajevnih sinod, nastavljanje župnikov, urejanje obredov itd. In ne samo to: država naj tudi sama izpriča svoj katoliški značaj, na primer z organiziranim posvečevanjem nedelj, Cerkvi pa naj prepusti nekatere svoje pristojnosti, zlasti na področju šolstva in zakonske zveze.

Pozornost škofov je bila na dunajskem zborovanju namenjena torej prvenstveno cerkveno-pravnim vprašanjem in preureditvi odnosov med Cerkvijo in državo. Rokopisna sinteza sklepov, ki jih hrani škofijski arhiv v Trstu, na primer drugih vsebin, razen cerkveno-pravnih, ne omenja.⁵ Toda sklepni pastirski list, izdan na zadnji dan škofovske zborovanja, 17. junija 1849, se dotika tudi tedaj veliko bolj občutenih vprašanj in razgrinja poglede škofov na tedanji zgodovinski trenutek z ozirom na tri ključne besede: »revolucija«, »svoboda« in »narodnost«. V slovenski javnosti so na posebno živahen odziv naletele zlasti besede namenjene narodnosti in narodnemu vprašanju. Z njimi se je kasneje rado ukvarjalo tudi slovensko zgodovinopisje. In ker so te besede dejansko pogojevale stališča avstrijskih katoličanov in njihovih nasprotnikov vse 19. stoletje in še kasneje, jih kaže navesti v celoti:

»Ena izmed teh zapeljivih skušnjav,« pišejo torej avstrijski škofje, »je zavzemanje za narodnost (nationalität). Kakor uči apostol, je Bog ustvaril iz enega človeka ves človeški rod, 'da bi napolnil vse obličje zemlje in ljudem odmeril čase in meje bivanja' (Apd 17,26); razdelitev ljudi v družine, narode in ljudstva je torej božja naredba. Različnost jezikov pa je že posledica greha, odpada od Boga in razprtij ljudi med seboj. Izobraženi pogani so imeli vse tuje narode za divjake ter so jih zaničevali in z vojsko zatirali, ker niso spoznali, de so vsi ljudje od Boga in ustvarjeni po njegovi podobi (njih pregovor je bil: parcerre subjectis et debellare superbos). Poganskim divjakom je še danes vsak tujec smrtni sovražnik; oni še danes čislajo samo svoj mali narod, vsakega drugega pa zatirajo; tujca umorijo, spečejo ali požrejo ali pa ga prodajo kot žival; skratka, poživinjeni so. Edino krščanstvo je človeštvu dalo pravo dostojanstvo. Krščanstvo uči, da so vsi ljudje božjega rodu, vsi božji otroci in poklicani v njegovo kraljestvo, vsi sorodniki v dvojnem pomenu, iz ene krvi rojeni in po eni krvi, ki je bila prelita na križu, rešeni. Zakaj v Kristusu Jezusu so se vsi, ki so bili daleč, približali. Pregrada, ki je ločevala narode, je podrta, sovraštvo je zatrto, vsi so povezani v eno telo in eno glavo in vsi imajo v enem Duhu dostop do Očeta (Ef 2,13). 'Ni več ne Grka ne Juda, ne obrezanega ne neobrezanega, ne Barbara ne Skita, ne sužnja ne svobodnega, ampak vse in v vseh Kristus' (Kol 3,11), in 'nad vsem tem pa naj bo ljubezen, ki je vez popolnosti' (Kol 3,14). Krščanstvo in z njim tudi prava ljudomilost more torej prizadevanju za narodnost in za domovino dati prav, le v kolikor služi pomnoženju ljubezni. Res je tudi kristjan družini bliže ko srenji, svojemu ljudstvu in svoji deželi bliže ko tujim. On izpolnjuje dolžnosti do vseh, je vsem to, kar mora po božjem redu biti, če njegova ljubezen gre iz sebe in zajame vse ljudi, naj si že bodo tega ali onega naroda, te ali one dežele ali države.

Toda ljubezen se spremeni v grdo samoljubje, če se namesto da bi šla iz sebe, zagleda vase, vse obrača le nase. Po tem se vname sovraštvo med ljudmi, med družinami, srenjami, rodovi in ljudstvi in se vsaka višja zveza predrzno raztrga. Ti hudobni zapeljivci naših dni, ki bi radi vse božje in človeške naredbe sprevergli, si na zvit način prizadevajo, da bi razplamteli zdravo ljubezen narodov do njih zgodovine, jezika in starih običajev ter jo spremenili v nekakšno vročično podivjanost. Ta podivjanost namreč vidi v vsakem drugače govorečem sosedu najhujšega sovražnika. Svojo lastno hišo zažge, da bi tudi hišo svojega soseda pokončala. To gotovo ni napredek k večji omiki, ampak je obžalovanja vredna vrnitev od lepega krščanskega zadržanja v poganski mrak. Narodnost je zlato tele, njeno strastno malikovanje je največkrat le divje vojskovanje med narodi, sramota pred človeštvom, gnusoba pred Bogom! Vaši zbrani škofje, združeni v sveti edinstvi, čeprav pripadniki raznih narodov in jezikov, vas prosijo in opominjajo v Svetem Duhu s tistim glasom, ki se je na prvi binkoštni praznik zaslísal v vseh jezikih: ne dajte se premotiti od zvitih besedi in prekanjenosti tistih zapeljivcev ljudstva! Ljubite svoje ljudstvo in svojo deželo in svoj jezik; pa ne pozabite, da je vsa zemlja Gospodova, da se v vseh jezikih vsak dan k njemu moli: 'Oče naš, odpusti nam naše dolge, kakor tudi mi odpuščamo svojim dolžnikom', in da je njegova sveta volja, da se ljudje in narodi po postavi in državnem redu ne ločijo, ampak da se tudi na zunaj tako združijo, kakor bi mogli biti združeni po cerkvi od znotraj in duhovno po veri.«⁶

Tako pastirsko pismo, naslovljeno na vse krščansko občestvo. V vzporednem pismu, pridržanem duhovščini, so škofje zgoraj navedena stališča še poglobili in izostrili, vanj pa so vnesli tudi kakšno bolj pretanjeno razlikovanje, ki bi pri »neukem ljudstvu« morebiti povzročilo zmedo. V njem glede narod-

nega vprašanja torej beremo: »Narodnost ni nič manj upravičena kot resnična svoboda. Toda tudi njo so - podobno kot svobodo - nekateri zlorabili kakor 'divji morski valovi, ki naplavlajo peno lastne sramote' (Jud 1,13). Kaj je namreč drugega kot sramota, pa čeprav tega ne priznajo, širiti upor, sovražstvo in celo državljansko vojno? Kakor do družine, kateri pripadamo, tako tudi do rodu, iz katerega izhajamo, čutimo globoko notranje sočutje. Če je namreč 'korenina sveta, bodo sve-

te tudi veje' (Rimlj 11,16) in če veje prinašajo sadove pogubljenja, potem gotovo niso pog-nale iz čistih korenin. Apostol Pavel je dobro poznal vso moč čustva, ki nas povezuje z našim ljudstvom. Z vso močjo svojega srca je zavpil: želel bi biti sam preklet in ločen od Kristusa v prid svojim bratom, ki so moji ro-jaki po mesu (Rimlj 9,3). Pa je Pavel vseeno oznanjal evangelij Sircem, Grkom, Makedon-cem, Rimljanom in ga hvaležno nazivamo apostola narodov. Tisti, ki so nam po krvi

Peter Paul Rubens, *Zadnja večerja*, študija, olje na panelni plošči, 1630, Puškinov muzej lepih umetnosti, Moskva, Rusija.

bližji, so z nami bolj povezani kot ostali. Toda mar to pomeni, da bomo vse ostale sleparili in tlačili, le da ugodimo svojim bratom in sestram ter bratrancem in sestričnam? Bog nam je dal jezik, da bi ljudi povezoval, ne pa da bi jih ločeval. Vsi smo otroci istega nebeškega očeta in vse je odrešil Jezus Kristus. Vsi smo državljani iste zemeljske države in upamo, da bomo vsi skupaj državljani neminljivega kraljestva. Narodnost v tistem pomenu, ki ga razglašajo fanatični pridigarji, je malik, ki si domišlja, da bi mu bilo treba žrtvovati dolžnosti in zemeljsko srečo. V krščanski duši za tega malika ni mesta.«⁷

Škofovski konferenci je bilo veliko do tega, da njena poslanice doseže kar čim širši krog ljudi. Poskrbljeno je bilo zato, da je bilo pastirsko pismo, namenjeno vernikom, iz nemškega izvornika prevedeno v jezike posameznih narodov.⁸ Goriški nadškofijski arhiv na primer hrani poslanico v nemškem izvorniku in v slovenskem in italijanskem prevodu. Sklepati torej smemo, da se je okrožnica dejansko brala po cerkvah, kjer je bila najbrž tudi predmet različnih tolmačenj in razlag. Kaže, da so se prevajalci v slovenščino dobro zavedali, kateri poudarki iz besedila bi utegnili najbolj prizadeti slovensko javno mnenje. Zato so za besedami, po katerih naj bi bila ena izmed skušnjav sodobnega časa zavzemanje za »narodnost« (v nemškem izvorniku *nationalität*), v prevod (seveda s pristankom samih škofov) vrinili pojasnilo, po katerem naj bi beseda »narodnost« pomenila »slepo ljubezen do svojega naroda in jezika.«⁹ To pojasnilo je ostalo kot sestavni del uradnega slovenskega prevoda¹⁰ in je bilo v tej obliki objavljeno tudi v *Zgodnji Danici*.

Pristop posameznih cerkvenih dostojanstvenikov do poslanice pa je bil nemara različen. Goriški nadškof Luschin je na primer okrožnico odposlal dekanom s priporočilom, naj se pastirsko pismo prebere v vseh cerkvah. V spremnem pismu med drugim stoji: »ži-

vimo v skrajno viharnih časih. Številna sodrga, ki je brez vsakega verskega čuta, skuša v imenu krščanstva vso svojo ihto vztrajno obračati zdaj proti Cerkvi zdaj proti Državi. Morda še nikoli niso našle tako očitne potrditve besede apostola Pavla iz drugega pisma Timoteju: 'Ljudje bodo namreč samoljubni, lakomni, bahavi, prevzetni, preklinjevalci, neposlušni staršem, nehvaležni in nesveti, brez srca, nespravljivi, obrekljivi, brez samoobvladovanja, divji, brez ljubezni do dobrega, izdajalski, predrzni, napihnjeni' (2 Tim 3,2).«¹¹ V ravnanju tržaško-koprskega škofa Legata pa je razviden drugačen odtenek: poslanico avstrijskih škofov je namreč posredoval župnim uradom brez komentarja, pač pa je junija leta 1850 v dolgem pismu poudaril, kako so sklepi škofovskega zbora iz leta 1849 blagodejno vplivali na novo versko zakonodajo, ki naj bi Cerkvi po jožefinski zmrzali povrnila njene starodavne pravice, idejnih vsebin poslanice pa ni omenil niti z besedico.¹²

In kako je škofovsko poslanico sprejela slovenska javnost? Nikakor ne enodušno, kar kaže na določeno idejno razslojenost slovenske družbe. Svobodomiselna mladina je - kot bremo v Trdinovih *Spominih* - izjave škofov že ob izidu označila kot »abote in nespodobnosti«, spričo katerih »so se izobraženi jezili, neizobraženi pa smejali in norca delali. Pastirski list je mahal najbolj na idejo narodnosti in svobode, češ kaj bi se poganjali toliko ljudje, saj Bog že sam ve, česa potrebujejo.«¹³ Okrožnico so prebrali po vseh cerkvah, vendar se - po Trdinovem pripovedovanju - poslušalstva »ni dosti prijela«. Medtem ko naj bi njeno vsebino »rodoljubna hrvaška duhovščina« gladko zavrnila, naj bi se na Slovenskem več mladih duhovnikov »po škofovski izjavi popolnoma ohladilo za svoj jezik in za svojo narodnost.«¹⁴ Vendar pa za to svojo trditev pisatelj kakih stvarnih zgledov ne navaja.

Kaže, da so bili nad izvajanje škofov nejevoljni tudi »liberalno-katoliški« duhovniki

Majar, Einspieler, Trstenjak in drugi. Po mnenju kulturnega zgodovinarja Ivana Prijatelja naj bi liberalni katoličani zavračali izvajanja avstrijskih škofov, ker naj bi oni ves svetovni nazor podrejali narodnim potrebam, medtem ko naj bi nasprotno episkopat narodnost podrejal cerkvenim in državnim koristim. Kot dokaz navaja Prijatelj zapis izpod peresa *Štajerskega rešetarja* (Davorina Trstenjaka), objavljen v *Sloveniji* 3. avgusta 1849. Zapis pripoveduje, da naj bi doživel narodno zavedni štajerski duhovnik J. Ciringar grajo svojega cerkvenega predstojnika v Gradcu samo zato, ker je gradivo za pastoralno konferenco izdelal v slovenščini, in ne v nemščini. Ogorčenje nad tem dogodkom je Trstenjak označil z naslednjimi besedami: »Ino kaj se zgodi? Vganjajte domorodci! Pismo je prijel, ne vem, jeli od samega vladika (mišljen je kajpak sekovski škof Rauscher, op. pis.) ali od duhovskega sveta, v katerem ga kregajo - čujte, čujte!! - v smisli pastirskega od 35 škofov v Beču izdanega lista, ter si prizadevajo, vbolega spisnika na pravo pot, na pot pokore, zavrniti. Čigavo vero v samozveličavno nemščino je sila časov omajal, naj s skesanim sercam reče: mea culpa! ino brez vsega umstvanja jo ima ponoviti, saj so nam jo duhovni očetje po tem takem na novo izgovorili.«¹⁵ Čeprav le posredno, izraža torej *Štajerski rešetar* svoje nestrinjanje s pastirskim pismom avstrijskih škofov, ali vsaj z njenim preozkim razumevanjem.

Nasprotno je naklonjeno stališče do škofovske poslanice zavzel konservativni katoliški tednik *Zgodnja Danica*, ki je besedilo pisma tudi v celoti objavil.¹⁶ V eni izmed naslednjih števil je *Zgodnja Danica* objavila naslednji komentar: »Škofje niso hotli narodnosti zatreči, temuč jo le na pravo mero in pravi red peljati.«¹⁷ Dva tedna kasneje je časopis še vztrajal: »S temi besedami oni (škofje, op. pis.) zleže zdajnega časa popišejo, in nam v svoji očetovski skerbi njih nevarnost k našimu

podučanju in posvarjenju pred oči postavijo (...) Pa mislim, da bote saj dobre ovce poslušale skerben in svariven glas svojih pastirjev.«¹⁸ Da se vznemirjenje ni poglelo, pa priča tudi dejstvo, da se je k isti izjavi *Zgodnja Danica* še enkrat vrnila leto dni kasneje: »Na Dunaji zbrani škofje so na znanje dali, da je žalostna razdelitev človeškega rodu po jeziki nastopek greha, ne pa (naš) greh; oni so nas hotli opomniti naše slabosti, različne cene jezika in človeške naklonljivosti v greh, in nas pazne storiti, de bi v skerbi za svojo narodnost nikoli ljubezni do bližnjiga iz oči ne pustili, ker ostanemo, desi tudi različni po jeziku, otroci eniga Očeta v nebesih. Kdor si pa drugači njih besede tolmači, ta v resnici ne razume njih ljubeznjivega razglasa.«¹⁹

Razlaga *Zgodnje Danice* pa - vsaj med izobraženci - ni obveljala, ampak je obveljala Trdinova, ki je potem skoraj dobesedno prešla tudi v slovensko zgodovinopisje in literarno zgodovino, namreč da je bilo pismo avstrijskega episkopata kratkomalo obsodba narodnega gibanja kot takega. Ivan Prijatelj je na primer napisal: »Avstrijski episkopat je prihitel na pomoč centralizaciji in germanizaciji, pridajajoč ji tako rekoč božjo sankcijo.« Iz tega je zaključil, da je »tako padla tudi iz cerkve slana na mlado narodno-kulturno cvetje, vzbrstelo v 'pomladi narodov' v zemlji, razrahljani od navdušenja za narodnost.«²⁰ Janez Logar, urednik Trdinovega *Zbranega dela*, je izrazil mnenje, da se »v pastirskem listu škofje obračajo zlasti proti narodnostnim težnjam.«²¹ Podobno sta Ferdo Gestrin in Vasilij Melik zapisala, da so v pismu avstrijski škofje »obsodili narodnostne težnje kot eno od zmot tedanjega časa.«²² Peter Kovačič-Peršin je v tej točki šel še dlje in trdi, da so škofje obsodili »nacionalno pa tudi jezikovno in s tem kulturno identiteto naroda kot moderno entiteto«. Njegov sklep se glasi: »Označiti nacionalnost kot malik moderne prevratne dobe, je izraz katoliškega integriteta, ki je od-

govor na sekularizacijo porazsvetljske evropske družbe.«²³

V kolikšni meri gre pritrčiti Janezu Trdini in njegovim kasnejšim somišljenikom, v kolikšni pa pomirjevalnim posegom *Zgodnje Danice*? Gotovo je zorni kot, po katerem gre škofovsko poslanico brati v luči prizadevanja dvora, da bi čimbolj omejil narodno-politična stremljenja, izražena v marčni revoluciji, in preprečil narodnostno razdrobitev monarhije, v luči tedanjega političnega trenutka do neke mere upravičen in realen. Sam kardinal Rauscher in nemški konservativci so pomisleke do revolucije in narodnosti gotovo razumeli v zelo širokem smislu. Medtem ko je v slovenskem katolištvu kmalu prevladalo mnenje, da slovenske nacionalne zahteve, izražene na podlagi naravnega narodnostnega prava, nikakor ne sodijo v okvir od škofov obsojene »puntarije«, je v nemških katoliških krogih, pa naj so bili socialno še tako odprti in napredni, obveljalo skrajno togo tolmačenje škofovske poslanice. Načel narodne enakopravnosti in enakih pravic za pripadnike vseh narodov sicer ti krogi niso postavljali pod vprašaj.²⁴ Toda zavzemanje za Združeno Slovenijo, v kolikor je predpostavljalo ukinitvev historičnih dežel in oblikovanje nove upravno-politične enote, pa čeprav bi potekalo z miroljubnimi sredstvi, naj bi po njihovem tolmačenju bilo *ipso facto* subverzivno dejanje in torej v nasprotju s katoliškimi načeli.

Od tega stališča nemški katoličani niso odstopili niti kasneje. Tako je organ konservativne stranke *Vaterland* 20. junija 1871 zelo jasno zapisal: »Ako govorimo o federalistični organizaciji Avstrije, se govori vedno samo o kraljestvu Češkem, kraljestvu Galicija, grofstvu Tirol, vojvodini Kranjski itd., nikoli pa ni nobenemu federalistu padlo v glavo, kako zaznamovati kako Češko, Poljsko ali Slovenijo kot stebre avstrijske federacije.«²⁵ Malo kasneje pa je isti časopis še dodatno podčrtal, da ne bo nikoli odobral, »da bi si katerakoli narodnost

brez ozira na historične skupine ustvarila nove državne meje, ker je to načelo puntarsko.« Kvečjemu, je dodal, bi bila Združena Slovenija mogoča, ko bi v vseh že obstoječih upravnih enotah Slovenci dobili večino.²⁶

Če bi razlago *Vaterlanda* sprejeli kot edino merodajno, potem bi seveda pastirsko pismo iz leta 1849 moralo upravičeno obveljati kot vir brezprizivne obsodbe narodnega načela kot političnega dejavnika. Toda slovensko katolištvo se je tej razlagi takoj in soglasno uprlo. Pri tem seveda ni zavrnilo škofovskega pastirskega pisma, vendar ga je razlagalo drugače. Značilno je že to, da se je liberalno-katoliško usmerjeni Andrej Einspieler po eni strani rad posluževal podobnih, včasih celo dobesedno enakih argumentov, kot so zapisani v izjavi avstrijskih škofov,²⁷ po drugi pa je javno obsojal tisti del avstrijske Cerkve, »ki sedanje gibanje raznih narodnosti za nekrščansko in ajdovsko obsoja in pogublja, pa vse nenemške rodoljube, ki se za svoj narod potezajo, kot najhuje puntarje v deveti pekel pahà«.²⁸ Toda ne le katoliški liberalci Einspielerjevega kova, ampak tudi konservativci in ultramontanci so bili v tem pogledu podobnih misli in so nasprotovali Rauscherjevemu pojmovanju Cerkve kot dejavnika kulturne centralizacije monarhije. Značilno je, da je celo ultramontansko-katoliški tednik *Slovenski gospodar*, ki ga je urejal mariborski duhovnik Jožef Ulaga, odločen nasprotnik liberalnih mladoslovencev, ob Rauscherjevi smrti (1875) odkrito priznal: »Nam Slavjanom ranjki ni bil prijazen.«²⁹

Pastirsko pismo avstrijskih škofov junija leta 1849 torej kljub različnim ocenam ni bistveno načelo enotnosti slovenskega katolištva v odnosu do gibanja za slovenske narodne pravice. Zato je treba danes vendarle brez predsodkov vzeti v poštev tudi stališče *Zgodnje Danice*, ki se za tako ali drugačno ozadje ni zmečila in besedilo avstrijskih škofov razumela in razlagala dobesedno. Bistvo njene vsebine pa

je: v kolikor služi »pomnoženju ljubezni«, utrjevanju družinskih in rodovnih vezi, je narodnost nekaj, kar Cerkev podpira, v kolikor pa postane izhodišče nasilne revolucije, ali v kolikor se izrodi v sovraštvo med narodi, pa je narodnost »zlato tele, sramota za človeštvo, gnusoba pred Bogom«. Polemična ost avstrijskih škofov naj bi bila torej naravnana v prvi vrsti proti revoluciji, proti »narodnosti« pa le, v kolikor se je povezovala z revolucijo. In dejansko mora sodobni bralec besedilu avstrijskih škofov, posebno če ga pri branju ne bremeni misel na zgodovinsko ozadje, v katerem je nastalo, v tem smislu priznati modrost in uravnovešenost, celo določeno preroško ostrino, če pomislimo na stranpoti, na katere je v 20. stoletju zašla Evropa v imenu narodnostne ideje. Časovna označenost je značilna kvečjemu za zaključek škofovskih izvajanj, po katerem naj bi »združno«, sprejemljivo rodoljubje bilo le tisto, ki ne postavlja zahtev »od spodaj«, ampak pričakuje izpolnitev lastnih pričakovanj »od zgoraj«, s strani zakonite oblasti.

Poslanica avstrijskih škofov iz leta 1849 je torej obsojala tista gibanja, ki so nameravala z revolucionarnimi sredstvi korenito poseči v družbeni ustroj tedanjega časa in v državna ravnotežja vse do usodnega razkroja monarhije.³⁰ Nasprotno pa so bile za konservativno, habsburški vladarski hiši vdano interpretacijo narodnosti besede avstrijskih škofov povsem sprejemljive in primerne, tako da so se jih na primer tudi slovenski cerkveni dostojanstveni v pozitivnem smislu posluževali v podporo svojih narodnih prizadevanj. Najbolj značilen je tu seveda primer Slomška, ki je bil tudi sam med podpisniki spornega pastirskega pisma, obenem pa je odločno nastopal v prid enakopravnosti med narodi. Slomšek se sicer res ni navduševal nad revolucijo, težko pa si je predstavljati, da bi se ogreval za centralizacijo in germanizacijo, kaj šele da bi nasprotoval narodnostnim težnjam. Pri *Zgodnji Danici* so torej sklepali, da ko so obsojali »prekucuhe« in »za-

peljivce«, so imeli avstrijski škofje in zlasti Slomšek v mislih nasilne revolucionarje in skrajneže, ne pa one, ki so se po pravni poti zavzemali za pravice lastnega naroda. Slovenci naj bi s svojo lojalno držo in vdanostjo monarhiji ne ogrožali celovitosti habsburške monarhije, in nanje naj torej ne bi letela škofovska svarila, saj bi bilo v danem položaju smešno z istimi besedami govoriti o nevarnosti nacionalizma Slovincem in Nemcem.

In dejansko med mislimi, izrečenimi v pismu avstrijskih škofov, in mislimi slovenskih narodno ozaveščenih cerkvenih dostojanstvenikov v načelnem pogledu ni bilo bistvenih razlik. Zato je mogoče trditi, da je bil Slomšekov podpis besedila izraz iskrenega, ne le formalnega pristanka. Nenazadnje je Slomšek nekatere misli avstrijskih škofov tudi sam prehitel, ko je leta 1848 v članku *Narodnost - znamenje naše dobe* zapisal: »Edino pravi razloček med resnično, krščansko ljubeznijo do svojega naroda in med puntarskim, poganskim nacionalizmom je tale, da vsaka istinita ljubav isto čustvo tudi pri drugih narodih dopušča, jih spoštuje in časti; krivi nacionalizem pa, sam v sebi popačen in ostrupljen, v protislovju s svojim lastnim narodnim sanjarstvom, le sovraštvo in zaničevanje drugih ljudskih narodnosti ali naravnost oznanjuje ali vsaj na tihem na njihov pogin meri.«³¹ Stališče avstrijskih škofov pa je v tem smislu prehitel ne le Slomšek, ampak tudi Janez Krizostom Poggačar, ki sicer slovi kot »liberalni katoličan«. Dober mesec pred škofovskim zborovanjem je namreč v ljubljanskem verskem tedniku *Theologische Zeitschrift* v razpravi, namenjeni narodnostni problematiki, izrecno izpostavil nekrščanske razsežnosti nacionalnosti pri nemških, italijanskih, madžarskih in celo poljskih revolucionarjih, medtem ko naj bi se po njegovem mnenju slovensko narodno gibanje do tedaj v glavnem obdržalo »v mejah krščanske pravičnosti.« Narodna enakopravnost, je nadaljeval, je sicer nujen nasledek pravičnosti

Otto van Ven, *Zadnja večerja*, olje na platnu, 1592, 350 x 2247 cm, Vrouwekathedraal, Belgija.

in moralne postave, toda »ko se prisege in veljavno sklenjene pogodbe prelamljajo, ko se pokorščina in ponižnost ne cenita več kot kreposti, ko se spoštovanje do prestola označuje kot servilizem (...), verska gorečnost kot pobožnjakarstvo, ko se jezuitizem in katolicizem prekrstita v obskurantizem, ko se zdi primereno na oltarju narodnosti žrtvovati vero in vest, potem pa narodno prizadevanje prestopa meje krščanske gorečnosti in se sprevrča v fanatizem, ošabnost in samooboževanje.«³²

Podobnih poudarkov je v katoliški publicistiki tedanjega časa na pretek. *Zgodnja Danica* je na primer v popolnem soglasju s škofovsko poslanico leta 1850 svarila: »Bog nas vari zmote mnogih sedanjih časov, ki narodnost na oltar postavijo, se pred njo kakor malikom klanjajo, ter ji vero in vse drugo pod noge veržejo.«³³ Interpretacija, po kateri naj bi bila *Daničina* kritika tedaj obrnjena proti slovenskemu narodnemu gibanju, bi bila povsem nevzdržna. Podobno poanto je oprede-

litvi narodnega vprašanja dal goriški nadškof Gollmayr: »Nobenega dvoma ni, da sta ljubezen do lastnega naroda ter zavzemanje za njegov napredek in blagostanje povsem neoporečna, da le ne kršimo pravic drugih narodov. Nikakor pa ni mogoče iste sodbe izreči o onih, ki menijo, da se je v imenu domovinske ljubezni dovoljeno posluževati kateregakoli sredstva.« To ni ljubezen do domovine, je menil Gollmayr, ampak pogansko malikovanje, ki je neuskladjivo s krščanskimi zapovedmi. V krščanski viziji namreč bistvo človeka ni njegov jezik, ampak njegova neumrljiva duša, ki jo je odrešil Jezus Kristus.³⁴ To so pa skoraj dobesedno iste besede, kot so jih – v interpretaciji *Zgodnje Danice* – zapisali avstrijski škofje leta 1849. Z njimi pa Andrej Gollmayr slovenskih duhovnikov ni odvrčal od narodnega dela, ampak je v narodno mešani škofiji, kakršna je bila goriška, opozarjal na nevarnost nacionalizma, ki pravice drugih narodov žrtvuje na oltarju lastnega.

Vprašanja, ki so jih odprli avstrijski škofje, na primer razumevanje zgodbe o Babilonskem stolpu, pa so kljub temu dolgo vznemirjala vest številnih katoliških javnih delavcev. Znano je na primer, da je Carlo Doliac, sicer do Slovencev pravični goriški župan, okoli leta 1870 vztrajno ponavljal, da »ima narodnost le prehoden pomen.«³⁵ O zadregi, ki je vladala tudi med mnogimi Slovenci, lahko sklepamo na podlagi zapisa uredništva *Drobtinic*, objavljenega pod črto konec leta 1861, v katerem beremo: »Dosti jih je, ki so si sila v skerbi ter z glavo kimajo, ko slišijo, da se kdo za materni jezik poteguje. To se jim zdi kakti posledica one zmešnjave, ki je nastala, ko je Bog ošabnemu rodu jezike zmešal (Gen 11,7)«. Zanimiv pa je odgovor, ki naj bi med bralci tovrstne pomisleke odpravil: »Temu ogovoru, ki je na videz modro vbran, tako odgovarimo: res je zmešanje jezikov kazen božja zavoljo presilne ošabnosti, v koji se je oni rod Bogu vstavljal. Al, prijatel dragi, pomisli le, da vsaka kazen

božja je zajedno dobro zdravilo, po katerem božja modrost staro zlo popravlja in prihodno odvrča.« In katero je po mnenju urednikov *Drobtinic* to modro zdravilo? Zdravilo je v tem, da se je človeštvo razdelilo v več narodov, ki so vsi med seboj različni, to pa pomeni, da »ni več mogoče, da bi ves človeški rod v eden rog trobil, in bi vsi ljudje na zemlji zdijvali in dobro zatreti mogli.« Narodi naj bi torej drug drugega nekako nadzirali, da se človeštvo ne bi v celoti predalo zlu.

Presenetljiv pa je praktični zgled, ki ga pisici izpeljujejo iz te teoretične postavke: »Ko bi bili vsi prebivalci našega cesarstva Nemci, bi bili tudi berž ko ne leta 1848 vsi z drugimi Nemci deržali in Austrije bi morebiti ne bilo več. O pravem času so se pa bili zdramili Horvati, Slovenci in drugi austrijski Slavjani, ter so prestol (tron) cesarski ohranili.«³⁶ Sporočilo *Drobtinic* je jasno. Kdor je leta 1849 besede avstrijskih škofov razumel v protislovenskem ključu, se je bridko motil. Motili so se tisti, ki so v tem smislu brali škofovsko poslanico, motiti pa se je utegnil celo sam navdihovalec avstrijske cerkvene politike Rauscher, če jo je v tem ključu pisal. Kajti monarhijo in cesarja so pred nemškimi revolucionarnimi nakanami rešili prav tisti Slovani, katere naj bi poslanica svarila, naj vendar z narodnostjo ne pretiravajo. Svarila naj se torej obrnejo tistim (Nemcem), ki si to resnično zaslužijo, zavzemati pa se za slovenski jezik, slovenske narodne pravice in enakopravnost ni le v skladu z Božjo postavo, ampak tudi z interesi države! Tako so *Drobtinice* na duhovit in ustvarjalen način narodno idejo pomirile z legitimizmom, ki je ostal slejkoprej osnovno vodilo katoliškega zadržanja v političnem življenju.

1. Acta et decreta Sacrorum Conciliorum recentiorum, v: *Collectio lacensis*, V, Freiburg, 1879, 1378.

2. M. Kronthaler, Die Rolle der Bischöfe der Görzer Kirchenprovinz bei der Plenarversammlung der österreichischen Bischöfe (1885-1910), v: *L'Arcidiocesi di Gorizia-Goriska nadškofija-Die Erzdiocese von Görz (1751-1918)*, Gorica, 2002, 331.
3. F. Engel-Janosi, *Österreich und der Vatikan 1846-1918, I, 1846-1903*, Graz-Wien-Köln, 1958, 67.
4. B. Kolar, Stopetdeset let avstrijske škofovske konference, v: *Bogoslovni vestnik* 1999, št. 4, 575.
5. Arhiv Tržaške škofije, Estratto delle conclusioni delle conferenze, v: Conferenze episcopali austriache 1848-1907 - Lettere pastorali.
6. Acta et decreta Sacrorum Conciliorum recentiorum, n.d., 1389. Slovenski prevod prirejen po *Zgodnji Danici*, 12.7.1849.
7. Prav tam, 1384.
8. Pisma, namenjenega duhovščini, pa niso prevedli v vse jezike: v Goriškem škofijskem arhivu je na primer pastirsko pismo, namenjeno vernikom, v nemškem izvorniku ter v italijanskem in slovenskem prevodu, pastirsko pismo, namenjeno duhovnikom, pa v nemškem izvorniku in le v italijanskem prevodu.
9. Slovenski uradni prevod se glasi: »Ena zmed teh nevarnosti je uno omtljivo vabljenje, se poganjati za domorodnost (slepa ljubezen do svojiga naroda in jezika).« Prevod v italijanščino na primer tega vrinka nima. Glasi se dobesedno po nemškem izvorniku takole: »Uno di simili allettamenti che inebriano, si è quello della Nazionalità.« Prim.: Arhiv Goriške nadškofije, Conferenze episcopali austriache, fasc. I (1848-1899).
10. Arhiv goriške nadškofije, Conferenze episcopali austriache, fasc. I (1848-1899).
11. *Currenda ad decanatos* 6.7.1849, Arhiv goriške nadškofije, Luschin, fasc. 2.
12. Okrožnica duhovščini, 1.6.1850, Arhiv goriške nadškofije, fasc. Altri vescovi - pastorali (1760-1969).
13. J. Trdina, Spomini, 2. del, v: *Zbrano delo*, II, Ljubljana, 1948, 82-83.
14. J. Trdina, Bachovi huzarji in iliri, v: *Zbrano delo*, III, Ljubljana, 1951, 260.
15. *Slovenija*, 3.8.1849, 62, 247.
16. *Zgodnja Danica*, 12. in 19.7.1849, št. 28-29, 217-220, 225-228.
17. *Zgodnja Danica*, 16.8.1849, 263.
18. *Zgodnja Danica*, 30.8.1849, 273-274.
19. *Zgodnja Danica*, 29.8.1850, št. 35, 151.
20. I. Prijatelj, *Slovenska kulturno-politična in slovstvena zgodovina*, Ljubljana 1955-1985, I, 37-38.
21. J. Trdina, Spomini, n.d., 385.
22. F. Gestrin-V. Melik, *Slovenska zgodovina 1792-1918*, Ljubljana, 1966, 128.
23. Do tu je Kovačičevemu izvajanju možno do neke mere pritrditi. Sledi pa miselni preskok, ki integrizem iz leta 1849 potegne vse tja do leta 1945 s hudo vprašljivim vzporejanjem škofovskega pisma z »oboroženim nasprotovanjem nacionalni subjektivizaciji slovenskega naroda, ki jo je izvajal narodno osvobodilni boj.« Prim.: P. Kovačič-Persin, Zorenje slovenske narodne zavesti in identitete, v: *Revija* 2000, 2000, št. 127/128, 40.
24. Program katoliške državnopravne stranke - Rechtspartei se je v tej točki glasil: "Poudarja in misli delati ta stranka za to, naj bodo vsi narodi popolnoma enakopravni, posebno v šoli in v uradih; narodne manjšine naj se varujejo po posebni zakonodaji." Prim.: A. Einspieler, *Političen katekizem*, Celovec, 1873, 31.
25. Prim.: J. Jurčič, Konservativci in naš program, v: *Zbrano delo*, X, Ljubljana, 1982, 433.
26. Prim.: J. Jurčič, Vaterlandu, v: *Zbrano delo*, X, Ljubljana, 1982, 438.
27. V tem smislu je na primer leta 1861 v *Stimmen aus Innerösterreich* po uvodu, v katerem je trdil, da je narodno gibanje "nova postaja v razvoju življenja narodov" in zahtevi, "naj se Cerkev s tem gibanjem sprijazni«, zaključil, da je »razdelitev ljudi v družine, rodove in ljudstva Božje delo, da je različnost jezikov sicer posledica greha, a da Cerkev družni vse narode v eno družino, spoštuječ narodne posebnosti in pridigujoč v vseh jezikih". Te poslednje besede pa so skoraj dobesedna navedba iz spornega pastirskega pisma avstrijskih škofov. Prim.: I. Prijatelj, n.d., II, 361.
28. *Slovenec*, 8. avgusta 1866; I. Prijatelj, n.d., I, 37; II, 476.
29. *Slovenski gospodar*, 2.12.1875.
30. Pripomniti velja, da so se razkroja Avstrije v tistem času najbolj bali prav Slovenci. Za bolj neposredno aktiviranje škofov proti tej možnosti si je zelo prizadeval ravno Anton Martin Slomšek. "Škofje ne smemo izgubljati časa. Sicer pa naj Bog obvaruje Avstrijo pred razbitjem," je napisal leta 1848 v pismu solnograškemu kardinalu Schwarzenbergu. Prim.: B. Kolar, n.d., v: *Bogoslovni vestnik*, 1999, št. 4, 577.
31. *Škof Anton Martin Slomšek*, Maribor, 1996, 231-232.
32. Das katholische Sprachenfest, v: *Thologische Zeitschrift*, 26.5.1849, št. 21, 171-172.
33. F. Dolinar, Jeranova narodnostna misel, v: *Revija Katoliške akcije*, 1941, II, 118.
34. Pismo duhovnikom z dne 15.7.1862, Arhiv goriške nadškofije, Gollmayr, fasc. 2.
35. N. Agostinetti, *Il circolo cattolico italo-sloveno di Gorizia*, Iniziativa isontina, XII, 1970, št. 3, 87.
36. Opazka uredništva, *Drobtinice za leto 1862*, Maribor, 56-57.

Babilon in golob

Vse se mu je sesulo. Komaj se je privlekel do avtomobila, v vrtoglavici divje speljal in brez misli sledil cesti. Ni vedel, kje je, kam gre ..., vse se mu je sesulo.

In še pred tremi dnevi je bilo vse drugače. Začelo se je iznenada. Ko je po mobilcu naročil gradbeni material – rabil je keramične ploščice –, se mu je oglasil vodovodni inštalater. Pa bi prisegel, da se ni zmotil pri tipkanju po mali številčnici. Stvar se je ponovila po nekaj urah, a je opazil šele, ko so mu pripeljali tri hruške betona namesto treh palet strešnikov. Seveda se je takoj pritožil na telefonsko družbo, a mu niso znali pomagati. Pri njih je bilo vse v najboljšem redu, vsi njegovi klici, zabeleženi v računalniku, naj bi šli na prave naslove. Zabrisal je v smetnjak svojega mobilca in si nabavil novega, najmodernejšega, najdražjega. Previdno je vnesel vanj svoje najpomembnejše številke in jih trikrat preveril. Vsaj dva od treh klicev sta še vedno zgrešila svoj cilj.

Nadaljevalo se je naslednji dan ob računalniku, ko je pošiljal vabila za rojstnodnevno zabavo. Ko je zvečer bilo vse pripravljeno in pogrnjeno, ni bilo nikogar od nikoder. Ali pač, nekaj čudnih tipov je spraševalo po nekem promocijskem srečanju za kajvemkatero firmo. Ko je potem le uspel doklicati nekaj povablencev, je ugotovil, da od njega niso prejeli nobenega vabila, ampak le neko nesmiselno reklamno sporočilo. Preveril je poštni program, in vse je bilo videti v najlepšem redu. Ostal je torej sam...

Niti žene ni bilo doma, samo užaljen listek ga je čakal na mizi: "Šla sem k sestri." Brez kakršne koli razlage. In še dopoldne ji je prinesel šopek rož in bonboniero. Zdaj

se spomni, da ga je gledala nekako postrani, ko ji je dajal ta znamenja pozornosti, in da je bil njen pozdrav nenavadno hladen. Potem pa še en listek: "Spet si bil z njo!!!" in trije klicaji. Zakaj pogreva? Pa saj sta že davno razčistila to kratko afero izpred treh let; nikoli več se nista videla. Še droben pripis na listku: "Pazi, kako in komu pošiljaš SMSe!". Zjutraj je poslal ženi poljubček, dobro se spomni; številke one nekdanje ni imel niti v spominu. Kako bi mogla žena pomisliti, da je spet kaj med njima? Kaj se mu dogaja?

Vrgel se je pred televizor in vzel v roke daljinec, a se mu je namesto prvega vklopil tretji program, hotel je utišati, a je s pritiskom na gumb samo povečal barvni kontrast. Niti rdeči gumb za izklop ga ni ubogal. Moral je potegniti žico iz vtičnice. In še vedno ni razumel, kaj se dogaja.

Tretji dan pa je sodu prebilo dno. V roke je vzel časopis in se začudil, zakaj so ga začeli tiskati v nekem čudnem jeziku, tudi cela vrsta črk je bila drugačnih, z nekimi čudnimi znaki spodaj in zgoraj. Na delovišču, kamor je prišel z običajno zamudo, ni našel skoraj nikogar. Samo nekaj zmedenih delavcev in mojster so bili tam. Ta mu je panično skušal nekaj dopovedati in mu kazal podrt zid, a ni razumel niti besede.

Vse se mu je sesulo. Ali se mu je zmešalo? Ni vedel, kje je. In oddivjal je z avtom, ne da bi vedel kam. Samo še instinktu se je imel zahvaliti, da ga ni odneslo v kak zid, varovalno ograjo ali prehitevani tovornjak. In ko ga je gon vodil dalje, se mu je začela v duhu graditi slika izpred treh dni. Kako je bil srečen, zadovoljen s samim seboj. Vse

je imel, kar si je zaželel. Vse mu je služilo. Počutil se je kot bog.

Zdaj pa se spomni, da je prezrl zaskrbljen pogled enega svojih delavcev, ki je hotel ob koncu službe k bolnemu otroku, a ga ni pustil, ker je bilo treba z nadurami dokončati neke prezide. Zdaj se spomni, kako je žena pričakovala objem, ko je odhajal in mu je govorila nekaj o skrbi zanj, on pa ji je le nahitro pomahal. Zdaj se spomni, da ni poslušal, kaj

mu je govoril prijatelj po telefonu, ko je on preverjal račune.

Daleč na robu obzorja je kot fatamorgano ugledal babilonski stolp; tako je bilo njegovo življenje; enkratni načrt samozadostnosti in zagledanosti vase, potem zmešnjava jezikov in zdaj razkropljenost.

A ko je še naprej zrl nedokončani stolp in ga gledal pobliže, je opazil, da okrog njega kroži bel golob, ves svetel, ves žareč ...

Simon Vouet, *Zadnja večerja*, 1615-20,
olje na platnu, Palazzo Apostolico, Loreto, Italija.

Pomisleki ob premisleku

V zadnji številki *Tretjega dne* je prijatelj Ivo Kerže v razmišljanju ob italijanskem filmu *Srce v breznu* ter debati o njem poleg nekaterih tehtnih misli, na primer o ideološkem, ne pa etničnem značaju izvensodnih pobojev ob koncu druge svetovne vojne na slovenski zahodni meji, zapisal tudi nekaj trditev, ki utegnejo biti sicer ustrezne za presojo revolucije 1941-1945, izzvenijo pa nekoliko manj prepričljivo, če jih apliciramo na dinamiko slovensko-italijanskih političnih odnosov. Razmišljati o filmu *Srce v breznu* in tem, kar se je okrog njega dogajalo, zgolj s kategorijami slovenske revolucije in protirevolucije, utegne biti tudi zavajajoče.

Najprej o osrednji poanti Keržetovega razmišljanja, namreč o obsodbi totalitarizmov kot pogoju za premostitev sedanje mrtve točke v dvostranskih slovensko-italijanskih odnosih. Globoko se strinjam z mislijo, da bi moral vsak narod razčistiti z lastno preteklostjo in se nato nedvoumno ograditi od nasilja, ki je to preteklost označevalo. Ampak to naj bi storil iz lastnega notranjega nagiba, in ne zaradi zunanjih političnih izsiljevanj, ki z ljubeznijo do resnice marsikdaj nimajo ničesar skupnega. Dvomim pa tudi, da bi bilo omejeno ograjevanje tisti *deus ex machina*, ki bi sam od sebe ustvaril dobrososedske odnose na slovenskih mejah. Reševanje odnosov s sosednjimi narodi in državami zgolj na podlagi obsodbe totalitarizmov se mi zdi nekoliko poenostavljena ali vsaj preuranjena rešitev, ki utegne biti v sedanjem trenutku celo vir novih nesporazumov in zlorab. Poleg tega ta rešitev spregleduje politične dinamike, ki v sosednjih državah botrujejo raznim "dnevom spomina" in ki marsikdaj izhajajo iz notra-

njepolitičnih, tovrstni logiki povsem tujih vzgibov.

V pričujočem prispevku bi se dotaknil še nadaljnje Keržetove trditve, po kateri "dejstvo, da so italijanski fašisti zagrešili nad slovenskim narodom celo vrsto zločinov, ne more opravičiti izvensodnega obračunavanja z le-temi". Na tej osnovi avtor nekako graja tiste, ki pojav fojb "opravičujejo" s predhodnim fašističnim nasiljem.

V kolikor gre res za opravičevanje zločinov, je seveda Keržetova trditev nesporna. Nevzdržno bi bilo danes izvensodna obračunavanja opravičevati ali tajiti. Nasprotno, obsodba slehernega poboja mora biti odločna in brezprizivna. Do tu je treba Keržetovim izvajanjem slediti. Toda iskati rešitev vprašanja slovensko-italijanskih odnosov zgolj na ravni nekakšne evidence in obsodbe nasilnih dejanj na eni in na drugi strani, ne da bi o le-teh razmislili tudi na ravni njihove časovno-vzročne zaporednosti, ne more voditi v resnično spravo in niti ni v skladu z resnico in pravico. Na zgodovinsko-politični ravni ohranjanja namreč razlikovanje med napadalcem in napadenimi svojo veljavo. V tem smislu so se zgodila vsa pomembnejša povojna pravna dejanja v Evropi (prim. o tem zanimivo knjigo dr. Petra Merkuja *Mednarodna diplomacija sprave*, ki je nedavno izšla pri tržaški založbi Mladika). Kdo pa je bil leta 1941 v Evropi napadalec in kdo napaden, o tem je kajpak zgodovina že izrekla zadnjo besedo, da niti ne omenjamo nezanemarljivega dejstva, da je prav okupacija našega ozemlja ustvarila pogoje, v katerih se je potem rodila in uspela revolucija.

Zato se mi zdi, da v primeru fojb na slovenski zahodni meji ne gre toliko za "opravičevanje" enega zločina z drugim zločinom, ampak za upravičeno pričakovanje, prvič, da se omenjena izvensodna obračunavanja obravnavajo v zgodovinskem kontekstu, v katerem so se dogajala, in ne izven njega, in drugič, da se javnosti o teh pobojih posredujejo realne, ne pa čez vso mero predimenzionirane številke. Če namreč odmislimo časovno-vzročno sosledje, potem so posamezni zgodovinski dogodki, obravnavani po vzorcu delnih resnic, povsem nerazložljivi. Z izpostavljanjem zgolj delnih resnic in z napihovanjem številčk pa se na široko odpirajo vrata vsakovrstnim manipulacijam, kakor se je lepo izkazalo ravno ob nedavnem filmu *Srce v breznu*.

S tem v zvezi je potrebno ponovno poudariti, da je 27. junija 2000 slovensko-italijanska komisija zgodovinarjev, ki sta jo imenovali vladi Republike Slovenije in Republike Italije, soglasno odobrila poročilo o slovensko-italijanskih odnosih med leti 1880 in 1956 in ga mesec kasneje izročila obema vladama. Po-

ročilo so sicer mediji objavili, značilno pa je, da mu italijanska stran nikakor noče priznati značaja uradnosti. Besedilo, ki je terjalo približno sedem let strokovnega dela, je seveda po eni strani sad kompromisa, po drugi strani pa je njegova dragocenost v tem, da tragične dogodke, ki so zaznamovali slovensko-italijanske odnose na zahodni slovenski meji, predstavlja v pravilnem kronološkem zaporedju, s čimer seveda ničesar ne opravičuje, a bralcu vendarle nudi ključ do celovitejšega, in s tem tudi pravičnejšega razumevanja preteklosti.

To je bil razlog, da se je ob predvajanju filma *Srce v breznu* in "dnevu spomina" na fojbe in istrski "eksodus" *Svet slovenskih organizacij*, krovna organizacija, ki povezuje večino slovenskih katoliško usmerjenih kulturnih in prosvetnih društev na Tržaškem, Goriškem in v Benečiji, odločil, da tridesetim najvplivnejšim italijanskim dnevnikom pošlje izvod omenjenega zgodovinskega poročila. No, odziva ni bilo do zdaj skoraj nikakršnega, kar tudi marsikaj pove o ravni, na kateri so danes slovensko-italijanski odnosi.

Philippe de Champaigne, *Zadnja večerja*, olje na platnu, 1645, Musée du Louvre, Pariz, Francija.

Verjeti v resnične težave v odnosih z muslimani

Kristjani se moramo pri sodelovanju z muslimani najprej soočiti z njihovo dejansko navzočnostjo v Evropi in se pri tem izogibati zgolj čustvenim odzivom. Miroljubje za vsako ceno, naiven pristop torej, ki noče verjeti v resnične težave v odnosih z muslimani, ne olajšuje spoznanja resnice. (...) Ko se soočamo z islamsko »grožnjo« kot svetovnim pojavom, je prav, da poskušamo določiti natančne okvire islamskih skupnosti in njihovo veliko razdrobljenost. Ugotovili bomo, ne da bi jih spodbujali k medsebojnemu nasprotovanju, kako ta neenotnost slabi moč islama, enako kakor needinost zmanjšuje moč krščanskega pričevanja.

Msgr. Michael Louis Fitzgerald,
predstojnik Papeškega sveta
za medverski dialog.¹

Sožitje in sodelovanje sta vedno sad prizadevanj, ki vsebujejo tako odpovedovanje in opuščanje kot tudi nespornosti in konflikte. Da je temu res tako, vemo iz vsakdanje izkušnje z našimi najbližjimi pod domačo streho, iz težav na delovnem mestu, ali pa iz medijev, ki v glavnem poročajo o sporih, spopadih in mirovniških pogajanjih zdaj tu zdaj tam. Življenje v skupnosti (če ne že kar s samim seboj!) je razpeto v loku med mirom in spopadanjem. To je nikoli presežena stalnica človeških in družbenih odnosov, ali povedano krščansko: božje kraljestvo v tem svetu ni in nikoli ne bo do konca uresničeno. Tega se sicer prav dobro zavedamo, pa vendarle nemalokrat govorimo in razmišljamo, kako je mogoče mir doseči brez truda in brez upoštevanja številnih dejavnikov, ki jih poznamo bolj manj kot več.

Ko sem na neki okrogli mizi opozarjal na različne vidike muslimanske navzočnosti v Evropi, me je neki liberalni poslanec sprenevedavo vprašal, kaj imam proti muslimanom. Da bi ponazoril svoje niansirano stališče, sem mu odvrnil z vprašanjem, kaj ima on proti Hrvatom, ker jih je prav v tistih dneh napadal. Menil sem, da goji večina Slovencev dobre odnose z znanci Hrvati, pa vendar slovenska in hrvaška država še nimata urejenih in dorečenih odnosov, spornih točk pa ne manjka. Podobno, kakor je med tema državama, je tudi med drugimi sistemi, naj so državni, civilizacijski, verski idr. ali vse to skupaj (kot npr. islam). To sistemsko družbenopolitično, kulturno-zgodovinsko idr. okolje vpliva na osebne odnose, res pa je tudi nasprotno: osebni odnosi vplivajo na odnose med večjimi sistemi. To prepletenost in vplivnost odnosov je treba upoštevati, kadar razmišljamo o sodelovanju, sožitju in dialogu med kristjani in muslimani.

Sleherna naivnost ali »miroljubje za vsako ceno« dialog oz. sodelovanje prej spodkopava kakor utrjuje, kot je zapisano v vodilni misli te razprave. O dialogu med kristjani in muslimani smo že marsikaj zanimivega prebrali v tej reviji. Nazadnje sta se vprašanja lotila dr. M. Osredkar in T. Bršan.² Prvi se je v glavnem mudil okrog formalnih oblik dialoškosti, drugi pa je nakazoval, kje v verskem nauku bi utegnili muslimani in kristjani najti stične točke. Sam se bom v tej razpravi osredotočil na zelo pomemben vidik muslimanske stvarnosti, in sicer na njegovo raznovrstnost, razdeljenost in sprtost. Poznanje vsega tega

more po eni strani nekoliko osvoboditi od strahu pred »neustavljivim« islamom, po drugi strani pa pomagati pri razločevanju med muslimani, ki sprejemajo splošne vrednote, čeprav so nastale na Zahodu, in tistimi, ki hočejo Zahod prav zaradi tega podrediti Alahu in islamskemu gospodstvu.

1 Pestrost islama v Evropi

V praksi sta pogovor in sodelovanje obremenjena z vso resničnostjo določenega položaja. Samo kolikor jo čimbolj upoštevamo, smemo pričakovati, da bo sodelovanje možno in bo obrodilo kakšen tako zaželen sad. Dialog z muslimani v Evropi mora tako obsegati določeno poznanje splošnih razmer, ki presega le simpatijo dobrososedskih vsakdanjih življenjskih odnosov, kjer niti ni nujno, da sploh kdaj pride na dan verska pripadnost. Zato bom nakazal nekaj vidikov islamske navzočnosti v Evropi, ki se tičejo tako državnih, družbenih kot krščanskih sistemov. Naj še omenim, da ne moremo govoriti o Evropi kot krščanski v verskem pomenu, ampak le kulturno-civilizacijskem, zato je sodelovanje med Cerkvami in islamom v Evropi le del širšega družbenega, kulturnega in civilizacijskega sodelovanja. Ni pa to brez pomena in vpliva niti za Cerkev niti za njihovo širše družbenopolitično in kulturno-civilizacijsko okolje.

1.1 Pomembnost v številkah

Pravega števila muslimanov v Evropski zvezi ne poznamo. Največ jih je menda v Franciji: okrog pet milijonov za notranje ministrstvo in medije, za izvedence pa slabe štiri milijone.³ Ta primer navajam za to, ker dobro ponazarja, kako nihajo ocene med najvišjim in najnižjim številom muslimanov v posameznih državah. Temu je tako, ker v večini držav verska opredelitev ni obvezna pri popisih prebivalstva. Nekateri napihujejo številke iz propagandnih namenov, češ kako Alah zmagovito osvaja Evropo, nekateri zato,

da strašijo pred islamsko okupacijo. Spet nekateri številke zmanjšujejo, da bi zmanjšali strah in odpor pred islamom. V tabeli navajam številke, ki sem jih dobil v resni študiji *Vodič po islamu in muslimani v sodobni razširjeni Evropi*⁴ iz leta 2002. V njem še ni vseh držav EU 25, a si vendarle moremo ustvariti kolikor toliko objektivno podobo.

Država	Št. muslimanov	Odst.
1. Avstrija	300.000	4 %
2. Belgija	370.000	3,7 %
Bolgarija	1.026.758 sunitov 83.537 šiitov	14 %
3. Ciper		
3. Češka		
4. Danska	150.000	2,8 %
5. Estonija		
6. Finska	20.000	0,39 %
7. Francija	(4)5.000.000	7 %
8. Grčija	370.000	3,5 %
9. Irska		
10. Italija	700.000	1,2 %
11. Latvija		
12. Litva		
13. Luksemburg	7.000	1,6 %
14. Madžarska	30.000	0,33 %
15. Malta		
16. Nemčija	3.040.000	3,2 %
17. Nizozemska	695.600	4,6 %
18. Poljska	15.000, od tega 5.123 poljskih Tatarov	0,038 %
19. Portugalska	38.000	0,3 %
Romunija	60.000	0,22 %
20. Slovaška		
21. Slovenija ⁵	47.488	2,4 %
22. Španija	400.000	1 %
23. Švedska	300.000	4 %
24. Švica	310.000	4 %
25. Vel. Britanija	1.406.000	2,55 %

Po tako približnih številkah je v vseh evropskih državah kakšnih dvajset milijonov muslimanov, vključno z Albanijo, Bosno in

Pieter Pourbus, *Zadnja večerja*, olje na hrastovi panelni plošči, 1548, 46,5 x 63 cm, Groeninge Museum, Nizozemska.

Hercegovino, Hrvaško, Srbijo in Črno goro s Kosovim, Moldavijo, Ukrajino in Belorusijo, ki v razpredelnici niso omenjene.

Če pa k takšni Evropi prištejemo še Rusijo, se število podvoji. Tam živi namreč kakšnih 20 milijonov muslimanov, tako da je vsak sedmi državljani Rusije musliman (Rusija šteje 144 milijonov prebivalcev). Muslimani pripadajo 38 narodnostim, večina je Tatarov, ki so takoj za Rusi drugo najštevilčnejše ljudstvo v Rusiji.⁶ Zato ne preseneča, da je Rusija leta 2004 zaprosila Organizacijo islamskih držav za status opazovalke. Mufti šejk Ravilj Gajnutdin, predsednik Sveta muftijev Rusije, meni, da bo to okrepilo rusko politično moč in avtoriteto. »Nobena zahodna država namreč nima možnosti, da bi postala članica Islamske konference. Tako kot je bila Sovjetska zveza, je tudi Rusija prijateljica islamskega sveta, zato lahko postane članica Islamske konference. Rusija je most med Vzhodom in Zahodom, Rusija je evroazijska država, krščansko-islamska država. Zato je lahko in mora postati članica.«⁷

Opazovalki v Organizaciji islamskih držav sta poleg Rusije tudi BIH in Albanija, Turčija, ki tudi vstopa (?) v Evropo, pa šteje 70 milijonov prebivalcev. V zadnjih 40 letih se je njeno prebivalstvo več kot podvojilo, po letu 2000 je njena rast 1,4 % prebivalstva oz. približno milijon letno. Tudi če se Turčija pridruži šele leta 2015, ne bo njena demografska teža manjša, pač pa le še večja za deset milijonov, medtem ko bo Evropa zaradi upadanja naravnega prirastka v še večjih tegobah, kot je že.

1.2. Biti manjšina ali dominirati?

Medtem ko je islamsko prebivalstvo na obrobju Evrope staroselsko, tj. posledica osmanskega ali ruskega imperija, pa je v zahodni Evropi sad deloma kolonialnih imperijev, v glavnem pa priseljevanja delovne sile v drugi polovici prejšnjega stoletja. Zato muslimani v Evropi še zdaleč niso enotni po svojih etničnih, kulturnih in jezikovnih izvorih, zaradi tega tudi niso versko enotni in organizirani. To velja tudi za Slovenijo, ki je pode-

dovala muslimane od Jugoslavije, so pa bošnjaškega in albanskega izvora in organizirani le pod vodstvom bošnjaške centrale. Muslimani prinašajo v Evropo politične, ideološke in nacionalne spore in boje iz svojih »starih« domovin in »stare« oblasti manipulirajo z njimi tudi v Evropi. K tej razdeljenosti med njimi je treba prišteti razhajanja med prvo generacijo prišlekov in drugo – njihovimi otroci, rojenimi v evropskih državah. Te so zanje edina (znana) domovina. V takšnih okoliščinah ima islam različno vlogo, vpliv in tudi cilje v življenju muslimanov v Evropi, vendar pa se obe generaciji – ponekod že tretja – zavedata, da bosta ostali tu za vedno, zato hočejo zdaj oboji živeti svoj islam v celoti. Zaradi tega se zastavlja vprašanje tako njim kot družbam-državam gostiteljicam:

- Ali morejo gostiteljice sprejeti v svoji sredi obstoj islamskih skupnosti?
- Ali se morejo te skupnosti zadovoljiti s položajem manjšine ali ne?

Prvo vprašanje je povezano z dejstvom, da se družba gostiteljica ne srečuje le s posamezniki, ki bi jih vključila ali posrkala vase, kot npr. francoska družba slovenske emigrante, ampak ima opraviti z religijo, ki se ne pusti pozasebiti. Zato ima islam dokaj jasne zahteve tudi na družbeno-političnem področju in ne le na kulturnem. Felix Dassetto vidi pet možnih vzorcev, kako bi se islam mogel vključiti v evropske družbe,⁸ kjer je novost in prišlek. To velja tudi za Slovenijo.

1. Vzorec: *asimilacija*. V tem primeru bi islam postal »poduhovljen« ali bolje »pomeščanjen«, kakor se je to v precejšnji meri zgodilo krščanstvu. Da je tam njegovo mesto, trdijo še danes nekateri dediči totalitarnega komunizma ali libertinizma, ki hočejo v zapček poriniti tudi islam.
2. Vzorec: *integracija*. Ta pušča verstvu njegove kulturne in verske značilnosti, ne dopušča pa njegove poudarjene javne navzočnosti. V imenu svoje laičnosti vztraja pri

tem vzorcu Francija, ki je prepovedala v javnih ustanovah »vpadljiva« verska znamenja, kot npr. islamsko ruto pri ženskah ali brado pri moških, sila opazen križ ali znamenje kakšne druge religije.

3. Vzorec: *oporečništvo*. Verska skupnost, v našem primeru islamska, sprejme sicer za svojo domovino deželo, v kateri živi, nikakor pa se ne strinja z njenimi prevladujočimi družbenimi, kulturnimi in vedenjskimi vzorci. Zato se od družbe odmika na obrobje, goji svojo posebnost in kljubuje prevladujočemu družbeno-kulturnemu vzorcu.
4. Vzorec: *tujek*. Skupnost se ima za oddaljen ud matične skupnosti v »stari« deželi in se sama od sebe nikakor noče vtikati v družbeno-kulturno okolje, ki jo gosti. Zahteva le, da ji dajo mir in ji pustijo živeti po šegah in običajih, kakor živijo njeni tam daleč »doma«.
5. Vzorec: *trojanski konj*. Življenje na tujem je le prva stopnja v osvajanju *dar al harb*, da se ga spremeni v *dar al islam*. *Dar al harb* je dežela, v kateri vlada nered, kaos, dokler v njej ne zavlada islam, podrejenost Alahu, in postane *dar al islam*, dežela miru, kjer je v veljavi islamska zakonodaja (šarija), ne pa človeška.

V Evropi se prepletajo vsi ti vzorci, muslimani poskušajo z vsemi, države, družbe in Cerkve pa ne vedo prav dobro, kako ravnati s to dejansko in vznemirljivo novostjo. Medtem ko npr. Velika Britanija dopušča dokaj visoko stopnjo komunitarizma, se pravi, da živi vsaka verska ali narodna skupnost precej zase in zaprto, pa Francija odločno poudarja republikansko načelo enakosti in individualnosti ter ne dopušča v javnosti, kot že rečeno, poudarjenih, v oči bodečih verskih znamenj. Druge evropske države z našo vred dokaj nesložno tavajo med tema skrajnostima in sledijo tokovom in moči domače in mednarodne

javnosti. Vse bi rade videle, da bi prišlo do integracije, a pri tem ne vedo niti kako niti ali jim islamske organizacije v tem pomagajo ali škodujejo. Bo islamski center, ki ga ustvarjajo v Ljubljani, geto ali križišče, kraj zapiranja ali sodelovanja? Verjetno oboje!

2 Islam za zahodno civilizacijo

Med muslimani srečujemo dvojen odnos do zahodne civilizacije. Po eni strani jih privlači in želijo živeti v njej, po drugi strani pa jih njihovi mnenjski voditelji (v prvi vrsti islamski) prepričujejo in prepričajo, da je nekaj slabega, véliki ali/in mali Satan. Nekakšen *fascinas* in *tremendum* hkrati, skratka, sveto in prekleto, povedano po domače. In vendar vse več muslimanov na Zahodu dela na tem, da bi se islam – *religija podrejanja* – podredil Zahodu, in ne narobe. Prepričan sem, da mora Cerkev, ob vsej kritičnosti do zahodne civilizacije in njenih vrednot, podpirati prav to usmeritev muslimanov v Evropi, če hoče v Evropi sami ustvarjati ugodne razmere za sožitje in celo ponuditi alternativo islamističnim rešitvam na drugih koncih sveta.

2.1 Islamska kritika pokroviteljskih levičarjev

V islamskih skupnostih po Evropi velja omeniti dve prevladujoči usmeritvi. Za prvo je zahodna civilizacija v razsulu zaradi komunističnega ateizma in liberalnega kapitalizma, oba pa sta materialistična. Njena prihodnost je le v sprejemu islama in njegove postave. To »veselo novico« širijo njeni privrženci z vsemi sredstvi in načini: od razširjanja literature in gradnje islamskih centrov do spreobračanja s porokami. Nemuslimanka, ki se poroči z muslimanom, mora namreč sprejeti njegovo vero, če tega noče, pa vsaj njeni otroci. Vsi tega ne počnejo, nikakor pa ni ta pot za širjenje islama nezanemarljiva, toliko bolj ker more biti vprašljiva z vidika človekovih pravic. Obsežnost te prak-

se je tolikšna, da je Cerkev lani maja izdala posebno navodilo o mešanih porokah z muslimani, ki jih odsvetuje.

Poleg te osvajalske usmeritve je še druga, ki spoštuje visoke vrednote zahodne civilizacije in poskuša islam spraviti z njimi, še več, jim ga podrediti. Ker te usmeritve skorajda ne poznamo, ji posvečam nekaj več prostora.

Francoski politik Rashid Kaci, sicer musliman, je kritičen do vseh gibanj, ki zavračajo zahodno civilizacijo: »Za nacizmom in komunizmom je islamizem tretja velika kriminalna ideologija, ki ogroža samo srce naše civilizacije. V Franciji, sredi naših četrti, ti islamisti novačijo mlade, vsiljujejo svoj življenjski slog in pripravljajo kampanje terorja. (...) Vse to med drugim dopuščamo zaradi našega kompleksa bivših kolonizatorjev. Kakor koli že, ne prezrimo, da ima problem politično razsežnost. Ker se hočejo namreč levičarji maščevati nad judovsko-krščansko družbo in tradicijo, zlorablajo muslimane in islam kot orožje, s katerim bodo to uresničili. Zaradi tega srečamo veliko starih levičarjev na strani islamistov, kadar le-ti demonstrirajo. Levičarji tako pač odvrtačajo od resnične problematike.«⁹ Zanimivo je, da ti, ki so sami muslimani in poznajo islam iz lastne prakse, vse glasneje obsojajo tiste zahodne intelektualce, ki niso do njihove vere tako kritični, kakor je bil Voltaire in so sami danes do krščanstva. Za te islamske intelektualce in politike ni več sprejemljivo, da se kritičnost zahodnih intelektualcev konča z opravičevanjem islamističnega nasilja in terorja s kolonialno preteklostjo ali globalizacijo. Jasno jim je namreč, da so prve in najpogostejše žrtve islamističnega terorja prav revne muslimanske množice tako v islamskim svetu kot v evropskih predmestjih in da te islamiste financirajo tako nekatere islamske države kot verske, dobrodne in kulturne ustanove.

Kritični muslimani zahtevajo od zahodnih intelektualcev, polnih razumevanja za islam-

ske teroriste in prizanesljivosti do islamskih pogledov in praks, ki so v nasprotju s človekovimi pravicami, naj svoje račune z zahodno civilizacijo poravnajo brez njih, brez islama. Za progresivne muslimane je takšno ravnanje evropskih levičarjev še ena oblika nadvlade nad islamom, ker ga vključujejo v svoj uničevalni načrt, ki se jim je nazadnje izjalovil zaradi propada komunizma. Analize kritičnih muslimanov niso daleč od resnice in so toliko bolj boleče za evropske »napredne sile«, ker prihajajo od njihovih »varovancev«. Dobro je tako za muslimane kot za svobodomiselne Evropejce, ki vendarle hočejo svojo bogato civilizacijo ohraniti in razvijati, da se razkrinka to zahrbtno početje, ki posega za vsemi sredstvi, da bi tako uničilo zahodno civilizacijo kot preprečilo reformo islama.

Med zahodnimi intelektualci jih je bore malo, ki si upajo odprto podpreti kritične muslimane. Eden takšnih je Pascal Bruckner, levi intelektualec, ki so ga naši mediji razglasili za »filozofa svetovnega kova«. ¹⁰ Ta je v pogovoru za *Le Figaro*¹¹ opozoril: »Pred to splošno in neoprijemljivo nevarnostjo islamskega totalitarizma so morda nekateri intelektualci v skušnjavi, da bi obnovili 'jokanje belega človeka' in spet napolnili z vsebino prepričanje, ki je sicer čudovito prvinsko, a popolnoma zgrešeno, da je sleherni zločin proti nam odgovor na pohujšanje in izzivanje človeškega rodu, ki ju povzroča Zahod že s tem, da zgolj obstaja. Zelo se motijo. (...) Z eno besedo, gre za prepričanje, da je naš obstoj kot 'dominantnih' sam po sebi nekaj nevrednega in da je terorizem, ki nas tolče, samo *vrnjen in zaslužen udarec*. (...) Po atentatih al-Kaide v New Yorku in Washingtonu smo začeli s spokorniškimi 'jokanjem belega človeka' tako, da smo vso krivdo zvrnili na Ameriko. V tej spokorniški predstavi naše zahodne usode naj bi bile ZDA dedič evropskih imperialnih grozot, ki so jih nekritično sprejele, medtem ko smo se jim mi Evropejci vendarle odpovedali. Po

11. septembru se mi pogosto zdi, da je velik del naporov intelektualne srenje in dela evropskih političnih vodij usmerjen v govorenje: *'Nismo mi, oni so!*'. Madridski atentat (11. 3. 2004) je zlomil – ali bi vsaj moral zlomiti – to privajanje na islamistično sovraštvo, ko se tudi sami imamo za krive za vse hudo, ki doleti 'preklete na zemlji'.« Na vprašanje, ali »se je levica kaj naučila iz totalitarne izkušnje«, Buckner odgovarja: »Naprednjaštvo – progresizem –, pa naj bo levo ali desno, čisto nič ne razume terorizma. V duhu tega naprednjaštva je ena cela levica, ki počez odpušča islamistične zločine in tako razodeva, kako se ni nič naučila v 20. stoletju. In da je celo vse pozabila od svojega lastnega boja proti fašizmu. Videti v islamizmu reakcijo, res pretirano, toda razumljivo, pomeni popolno nerazumevanje totalitarnega pojava. Nacizem in komunizem sta bila vsaj v začetku navidezni reakciji izgubljenih obupanih množic, ki so pričakovale previdnostnega rešitelja. Francoska levica z izjemo nekaj tokov v Socialistični stranki ni nikoli dojela totalitarnega pojava. Za večino njenih privrženecv je revščina zadnji argument in Sartrov predgovor (kasneje se mu je odrekel) h knjigi Frantza Fanona *Upor prekletih* je zakon: če ste revež, ni nasilje, ki ga izvajate, niti tisočinka tistega, kar ste morali prestati. S tega izhodišča ni mogoče razumeti, da je terorizem brez 'zakaj' in da mu je le za kraljevanje smrti in opustošenja na zemlji, kakor je to uvidel Camus.«

2.2 Za razsvetljeni islam

Že omenjeni R. Kaci ni kritičen le do levičarjev, ki za razliko od Brucknerja z vso močjo nekritično zagovarjajo islamiste, marveč tudi do lastne vere, in ni edini. »Mi, muslimani, trpimo, ker nam manjka pogum pred žalostno stvarnostjo naše religije, ki je postala sredstvo za prenašanje sovraštva in nasilja. Poglejmo si naravnost v oči in se naučimo povedati in obsoditi, kar je treba

obsoditi. Razsvetljenje je Evropejce naučilo razpravljati in dvomiti. Francozi moramo odpreti takšno razpravo o islamu in o njegovi kompatibilnosti z našimi vrednotami. Temu se ne moremo izogniti in predvsem se ne smemo zadovoljiti s svarilom: 'Ne zamešajte islama z islamizmom!'«¹²

Kritični muslimani kažejo vse manj potrpljenja tudi z islamom samim, kolikor zavrača demokracijo in človekove pravice, zlasti pravice žensk, ter zatira islamske sekte in pripadnike drugih verstev. Za te moderniste je islam v fundamentalistični ali integristični obliki bolezni. »Če je bil fanatizem bolezen katolištva, če je bil nacizem bolezen Nemčije, potem drži, da je integrizem bolezen islama.«¹³ Alternativa integrizmu ni več običajna delitev islama na dober in slab islam, ker pač vsak razglaša svoj islam za dobrega, islam drugega pa za slabega. Tako ni mogoče iz začaranega kroga, ki se vedno konča v kakšni obliki nasilja. Uspešna alternativa integrizmu je samo gojenje pluralnosti med muslimani. »Bolje je, da islam spet odkrije pogovor in razpravljanje, spet dopusti pluralnost pogledov, pripravi prostor za nestrinjanje in različnost ter sprejme, da sme sosed v vsej svobodi misliti drugače. Bolje je, da dobi intelektualno razpravljanje spet vse svoje pravice in se prilagodi razmeram, ki jih ustvarja večglasje. In bolje je, da enoglasje preneha in se stabilno bistvo Enega razprši v snop neulovljivih atomov. Glede zunanjih, neislamskih vzrokov, naj kar naravnost povemo, da niso sprožilci bolezni, ki najeda telo islama, čeprav ni dvoma, da so njeni pospeševalci.«¹⁴

Res, senčne plati islama se opazijo šele v modernosti, ki se je izoblikovala v zahodni civilizaciji na krščanski podlagi in je to svojo krščansko dediščino tudi temeljito pretolmačila in prevrednotila. Čeprav se je zahodno krščanstvo razdelilo na katoliško in protestantsko zaradi ustvarjalnega preoblikovanja lastne tradicije, pa se danes ustvarjalnosti

kljub temu ne boji in se dobro zaveda, da je zvestoba tradiciji mogoča le po ustvarjalni poti.¹⁵ Če to izkušnjo prenesemo na islam, smemo reči, da je ponavljanje sterilno, njegov sad pa je tradicionalizem. Ta je malikovanje preteklosti in njeno namišljeno nadaljevanje oz. nadaljevanje prvotne islamske skupnosti, ki ni obstajala nikoli nikjer druge kakor v domišljiji in mitih sodobnih integristov. Med mnogimi muslimani, ki se tega zavedajo, ni samo R. Kaci, podžupan Sannoisa (Francija), ampak npr. tudi antropolog Malek Chebel. Ta se strinja s Kacijem, da je za danes potreben islam, ki bo šel skozi ogenj razsvetljskega razuma.

Naj iz Chebelovega *Manifesta za razsvetljski islam* navedem naslove njegovih 27 predlogov za reformiranje islama,¹⁶ ki jih podpre z navedkoma iz Korana. »Bog v ničemer ne spreminja razmer v kakšnem ljudstvu, če jih to samo ni že prej začelo spreminjati« (13,11); »Človeku ne nalagamo večjega bremena, kakor ga zmore nositi« (23,62).

Nanovo razlagati svete tekste.

Dati prednost razumu pred vsemi drugimi oblikami misli in verovanja.

Razglasiti džihad, 'sveto vojno', za nepotrebno in preživeto.

Dokončno odpraviti vse fatve (odloke), ki pozivajo k umoru.

Odpraviti telesna kaznovanja.

Boriti se brez popuščanja proti izrezovanju (eksciziji) ženskih spolovil.¹⁷

Prepovedati suženjstvo, trgovino z ljudmi in telesnimi organi.

Bolj strogo kaznovati zločine iz časti (npr. umor sestre, ker je samska in noseča).

Posodobiti civilno zakonodajo in osebno pravo.

Nanovo pretehtati status ženske.

Omogočiti neodvisnost sodstva.

Postaviti delo v srce družbe.

Spomniti na prednost posameznika pred skupnostjo.

Spomniti na prvenstvo politike v upravljanju države.

Boriti se proti političnim umorom z demokratizacijo režimov.

Narediti svobodo vesti in svobodo mišljenja za islamski kreposti.

Osvoboditi se kulta osebnosti.

Dosledno spoštovati drugega.

Iztrgati bogastvo iz rok peščice muslimanov, ki si ga je krivično prigrabila.

Boriti se brezkompromisno proti korupciji.

Začeti z načrtno politiko na področju novih tehnologij.

Določiti jasno politiko v bioetiki.

Opominjati na ekološko odgovornost.

Sprostiti zvok in sliko.

Ne več razglašati iger in zabave za greh.

Vlagati na področju upravljanja sveta.

Dati prednost vlaganju v človeka.

Že iz teh naslovov reformnih predlogov moremo spoznati, ne le za kaj si avtor priza-

deva, marveč tudi, kaj želi odpraviti oz. kaj trdovratno živi v miselnosti in praksi muslimanov. Ko se bo islam reformiral v Chebelovem duhu, »potem ne bo več to, kar je danes, dogma, ki je nemuslimani nimajo radi – ali je ne razumejo – in je zato odrinjena na rob in ji pripisujejo vse hudo, ki se zgrinja nad človeštvo. Potem bo islam religija napredka, ki postavlja v srce svojega sistema najvišjo skrb za človeka in prinaša veselo novico na vse štiri strani sveta.«¹⁸

P. Bruckner je v pogovoru za *Delo* povedal, da je islam v krizi, in – na vprašanje, ali ni v resnici v vzponu – odgovoril: »Morda je v vzponu navzven, toda to je globoko ranjena religija. Tudi zaradi močnega razkola v njej, med zmernimi muslimani in fanatiki. Islam je v krizi, ker v nasprotju s krščanstvom ni nikoli poznal notranjih sporov. Krščanstvo pa ima dolgo tradicijo kritike, od razsvetljensva. (...) V islamu se ni zgodilo nič podobnega. Dotaknil se ga je samo zahodni moder-

Rembrandt Harmensz van Rijn, *Zadnja večerja po Leonardu da Vinciju*, rdeča kreda, 1634-1635, 36.2 x 47.5 cm, Metropolitanski muzej umetnosti, New York.

nizem. In zdaj se seveda poskuša deloma prilagoditi temu, toda z veliko težavami. Zato je danes najbolj nestrpna religija, česar ne bi mogli reči za katolicizem, ki je bil nestrpen pred stotimi, dvestotimi leti, toda od takrat je dobil toliko rokavic v obraz, da preprosto mora biti strpen.«¹⁹

Ta avtor še meni, da smo »stopili v četrto svetovno vojno. In v tej vojni je odločilna obramba evropskega duha. Obramba evropskega duha pa je najprej poimenovanje stvari s pravim imenom, natančna izmeritev tega, kaj nas čaka. (...) Začela se je vojna, ki bo morda trajala štirideset ali petdeset let. V tej vojni sovražnik ni jasno razpoznaven. Zato bo v tej preizkušnji potreben velik intelektualni pogum. Kitajski pregovor pravi: *'Ko modrec pokaže luno, vidi neumnež le kazalec.'* Namesto da bi v celoti izmerili obseg islamistične grožnje, ki v prvi vrsti tepe muslimane same, se številni intelektualci obračajo proč od dejanskega sovražnika in se znašajo nad ameriškim nasprotnikom. (...) Nova svetovna modrost nam razlaga, kako naj bi terorizem pospeševal prav preveč odločen boj proti njemu. Po tej nenavadni teoriji ljudje krepijo svojega sovražnika, ko se proti njemu borijo! Po takšnih izračunih bi se bilo bolje vleči pred Hitlerjem, se umakniti pred Stalinom in ploskati Mao Zedongovim zločinom. Zaradi skušnjave popolnega mirovanja in zmage za nazaj sem zgrožen in zaskrbljen.«²⁰

3 Stanje resno, a ne brezupno

Če se na koncu vrnem misli Fitzgeraldu, predstojniku Papeškega sveta za medverstveni dialog, bi pač rekel, da kljub silni resnosti položaja, upanje za človeku naklonjeno urejanje razmer v svetu obstaja. V medverstvenih odnosih med dvema velikima sistemoma, krščanstvom in islamom, ki zajemata polovico človeštva, so glavni nosilci upanja prav tisti muslimani, ki so v manjšini in na obrobju islamskega sveta. Ti so v zahodnem

svetu. Njihova prizadevanja je treba podpreti, pa naj bo to država, civilne ustanove, Cerkve ali kdo drug. Pri tem pa je treba biti tudi toliko trezen, da ne bi podlegali silovitim levičarskim pritiskom, ki sprevrženo opravičujejo islamistični teror, ker vidijo v njem ponovno priložnost, da se dokopljejo do totalitarne oblasti.

Pri nas je imel pogum, da je na možne posledice (političnega) islama opozoril nekdanji nadškof dr. Rode, in doživel hud medijski pogrom. Nikogar ni presenetilo, da se nič podobnega ni zgodilo muftiju Džogiću, niti tedaj ne, ko je zagovarjal islamistične teroristične režime in telesne kazni: npr. sekane rok in kamenjanje žensk.²¹ Nasprotno, njega so levičarski politiki in mnenjski voditelji nekritično vzeli v bran. Ravno takšno ravnanje Bruckner bistroumno razkrinka: »Zahod, še zlasti če prisega na ideale političnega liberalizma podedovanega od razsvetljenstva, noče nikoli odgovoriti drugače kakor v svoji govorici. Tako se samodejno odziva na zlo enako, kakor so se elite v tridesetih letih na nacizem in nato v petdesetih letih na stalizem. V takšnem 'liberalnem' pogledu je zlo samo nesporazum, napačna razlaga ali nerazumevanje sovražnikove govorice. Trmasto vztraja pri iluziji, da človeška skupnost nikakor ne bi zavestno hotela rušenja, uničenja in smrti. Prav takšna vrsta razmišljanja vodi določeno število intelektualcev zadnja štiri leta, ko se soočajo s palestinskimi samomorilskimi napadi, da jih razglašajo za dejanja iz obupa nad izraelsko politiko. (...) To se opira na fantazmo, da je za norostjo besed in dejanj, ki merijo na nas, nazadnje le naša logika. Neverjeten narcizem še v ponižnosti: onstran spokornega dajanja v nič je še zelo nersamna misel, da smo gospodarji sveta še v kesanju. Ko gre kaj na tem svetu narobe, naj bi to bilo vedno zaradi naše nadvlade. Tako stalno prenašamo svoje lastne filozofske in politične kategorije na naše nepopustljive so-

vražnike in to zato, da bi jim dokazali, kako smo mi sami krivi, če nas sovražijo!²²

1. M. L. Fitzgerald, *Christians and Muslims in Europe: Perspectives for Dialogue*, <http://www.sedos.org/english/fitzgerald.html>, 31.03.05. Besedilo v tekstu, ki sem ga uporabil za naslov razprave, sem dal v krepek in poševen tisk avtor te razprave.
2. Prim. T. Brilan, *Temelji dialoga v islamu*; M. Osredkar, *Problem dialoga z islamom*. Tretji dan, XXXIII, 9/10 (november/december 2004), 63-82.
3. Prim. M. Tribalat, *Le nombre de musulmans en France: qu'en sait-on?*; K. Kateb, *De l'étranger à l'immigré et de l'éthnique au religieux: les chiffres en question?*. Oba avtorja v: Y. C. Zarka, ur., *L'islam en France, Cités, Hors Série*, Pariz, PUF, 2004, 21-45.
4. B. Maréchal, koor., *L'islam et les musulmans dans l'Europe élargie: radioscopie. A guidebook on Islam and Muslims in the wide contemporary Europe*, Louvain-la-Neuve, Bruylant-Academia, 2002.
5. Rezultat po popisu iz leta 2002, ki pa je za področje verstev le približen, ker je anketiranec lahko na vprašanje odgovoril ali pa tudi ne.
6. Prim. R. Bukharaev, *Islam in Russia. The Four Seasons*, London, Taylor & Francis, 2000. S. T. Hunter, *Islam in Russia: The politics Of Identity And Security*, Armonk, Sharpe, 2004.
7. K. Hahonina, *Ruski muslimani nimamo pravice do napovedovanja džihada ZDA in Veliki Britaniji, Pogovor z muftijem šejkom Raviljem Gajnutdinom*, v: *Mladina*, 30/2004 (26. julij 2004).
8. Prim. F. Dassetto, *La construction de l'islam Européen*, Pariz, L'Harmattan, 1996. F. Dassetto, ur., *Paroles d'Islam, Individus, sociétés et discours dans l'islam Européen contemporain*, Pariz, Maisonneuve et Larose, 2000. F. Dassetto, Maréchal, Nielsen, B. & J., *Convergences Musulmanes. Aspects contemporains de l'islam dans l'Europe élargie*, Pariz, L'Harmattan, 2001.
9. R. Kaci, *'Islam des Lumières' contre 'International islamiste'*, http://www.sos-occident.org/html/ro5/ro5_to8.html (01/03/2005).
10. Prim. P. Bruckner, B. Petrović Jesenovec (spraševalec), *Ko jo je zapustil, kaj je rekla?*, v: *Ona*, leto 7, št. 3 (18.01.05).
11. P. Bruckner, *Les progressistes ne comprennent rien au terrorisme, Propos recueillis par Alexis Lacroix*, v: *Le Figaro*, 15.03.2004.
12. R. Kaci, n. d.
13. A. Meddeb, *Maladie de l'islam*, Pariz, Seuil, 2002, 12.
14. A. Meddeb, n. d. 13.
15. Prim. M. Harl, *La transmission du passé se fait par le renouvellement*; A. Guggenheim, *La question de la transmission est sans cesse posée dans la Bible*, v: *Les conférences de Notre-Dame*, Pariz, Bayard, 2005.
16. M. Chebel, *Manifeste pour un islam des Lumières. 27 propositions pour réformer l'islam*, Pariz, Hachette, 2004.
17. Teh izrezovanj in pohabljenj je več vrst: 1. *klitoridektomija* – odstranitev ščegetavčka; 2. *ekscizija* – odstranitev ščegetavčka, včasih tudi velikih in malih sramnih ustnic; 3. skrajšanje malih sramnih ustnic ali *faraonska obreza* (ta poseg se na zahtevo žensk opravlja tudi v lepotni kirurgiji); 4. *infibulacija* – spenjanje ali zašitje spolovila, da bi preprečili predzakonske spolne odnose; *defibulacija* pa je poseg, s katerim spolovilo spet odprejo.
18. M. Chebel, n. d., 198.
19. P. Bruckner in V. Milek, *Korzet naše družbe je priznanje drugih*, v: *Delo, Sobotna priloga*, 15.01.2005.
20. P. Bruckner, *Les progressistes ...* n. d.
21. Prim. Mufti O. Đogić in R. Ivelja, *Rodetovo stališče je lahko nevarno*, v: *Dnevnik, Zelena pika*, 18. januarja 2003, 26-27.
22. P. Bruckner, *Les progressistes ...* n. d.

Diplomirani teologi – ali je strokovna usposobljenost dovolj?

Razmišljanje o vlogi diplomiranih teologov v družbi in Cerкви

Leto laikov je čas posvečen poglobitvi vloge članov Cerkvje, ki jim pravimo laiki. Ekleziološko je termin laikov z drugim vatikanskim koncilom relativno jasno začrtan. Relativno zaradi dejstva, da praktična vloga laikov in preko tega Cerkvje kot celote v družbi dejavno ni dovolj jasno razvidna. Povedano zveni morda anahronistično, vendar je potrebno celotno vlogo tako Cerkvje kakor tudi laikov znotraj nje nekoliko natančneje pogledati in razmisliti predvsem s praktičnega vidika. Praktični vidik umestitve krščanskega etosa v družbi kaže namreč s strani dejavnosti veliko neizrečenega, pušča veliko prostora za dejavnost, ki je do danes nismo uspeli ali znali optimalno udejanjiti. Vloga laikov v Cerкви namreč presega cerkvene okvire in je naravnana predvsem na praktično življenje v družbi. Lahko bi rekli, da je cilj laikov predvsem evangelizacija družbe. Ta pa ni omejena le na poučevanje verskega nauka, ki je na vsak način izredno pomemben, ampak bi morala segati v vse pore družbenega življenja; tu ni prostora za obrobnost. Na kratko bi lahko zaobjeli vlogo laikov kot nalogo ponesti in uveljaviti krščansko etiko v družbi. Sodobni razvoj družbe je namreč pod streho demokratičnosti dal legitimnost različnim etičnim pogledom in smerem, in kljub tradiciji je tudi krščanstvo s svojo etiko le ena izmed mnogih izbir. Prav zaradi tega je vloga laikov v družbi tako zelo pomembna. Pri tem ne gre za izločanje ostalih usmeritev v življenju, ampak predvsem za pričevanje kakovosti življenja, ki po

evangeljskih načelih spoštuje slehernega človeka, ne da bi se ob tem zagostila v lastno vizijo sveta, ne da bi ob dejavnosti za družbo ostajala zaprta v lastne kroge. Potrebno je delovanje v družbi kot praktični del krščanskega življenja, vendar pa je potrebna tudi beseda kot spremljevalec delovanja, saj preko človekove afirmacije beseda prinaša prave rezultate. Kot je iz povedanega razvidno, je polje delovanja izredno široko. Ustavimo se ob besedi kot znanju in pogledimo vlogo teološko izobraženih laikov v Cerкви in družbi.

Strokovna izobraženost in njena vloga

Vloga teološko izobraženih laikov v Cerкви in družbi je kot splošna vloga laikov še precej nedozorela. Znotraj Cerkvje poznamo nekaj rešitev, medtem ko je na ravni družbe še vse bolj ali manj prepuščeno lastni iznajdljivosti in okolju, ki je naravnano tako ali drugače. Če pri tem znova izpostavimo prvinsko vlogo laikov v družbi, to pomeni, da do danes nismo uspeli najti pravega recepta in poti, kako uvrstiti svoj delež za dobrobit družbe. Če recepta ne poznamo, se lahko posvetimo vzrokom za omenjeno trditev. Teh je veliko, in sicer na vseh ravneh človekovega življenja in družbe nasploh. Začeti je mogoče iz različnih smeri. Ena najbolj priljubljenih je v kontekstu današnjih poudarkov družbena sfera. Iz tega stališča je mogoče ugotoviti, da družbeno življenje danes kaže precejšnjo dinamiko. Smo priča uvajanju novih modelov življenja in po-

skusom, kako te novosti zaščititi, medtem ko se hkrati ne izrabljajo vrednostni zakladi že obstoječega. V tem kontekstu je mogoče iz družbenega vidika videti tudi vlogo teološko izobraženih laikov v družbi. Kako pa v Cerkvi? Tu doživljamo predvsem stereotipne predstave vloge laikov, ki se bolj ali manj zaozkrožijo okoli pedagoških dejavnosti in uradniških poslov, vse drugo je bolj v manjšini. Potrebno pa se je pomuditi tudi pri teološko izobraženih laikih samih, saj se po temeljitem premisleku jasno pokaže, da je od njih samih odvisno največ. To pomeni, da se je potrebno vprašati o vlogi, ki ni niti cerkveno- niti družbenookvirno natančneje začrtana, hkrati pa ni organizirano začrtana s strani laikov samih. Zdi se, kot bi bili priča ljudem s povsem individualnimi vizijami, ki jih ni mogoče spraviti niti v najširši kontekst nekega »ceha«. Ker torej ne obstaja nek skupni sporazum in sodelovanje, pomeni to individualizacijo do te mere, da ne obstaja neka skupnost, katere člani bi med seboj sodelovali. Stanje je na nek način šokantno, saj se srečujemo z ene strani z velikim potencialom znanja in sposobnosti, z druge strani pa je situacijo mogoče označiti s spečim velikanom. Spanje pa je predvsem posledica lastne okrnitosti in premajhne skupnostne zavzetosti. Zavzetost sama se v mnogih primerih izčrpava v individualnih poskusih delovanja, ne da bi pri tem poskušali vključiti tudi različne institucije, najprej Cerkev, do katere bi bilo potrebno zavzeti svoje lastno stališče in zahteve, istočasno pa tudi v odnosu do družbe, ki ji ne bi smelo biti vseeno za humane kvalitete ljudi, ki so jih pripravljene dati na razpolago. Ob vsem torej primanjkuje skupnih stališč in zavzemanja, s katerim bi na aplikativni ravni zmogli dokajšnji doprinos za izboljšanje družbene kakovosti življenja. Ta latentna in neproduktivna nedorečenost in drža sta predvsem plod premajhne povezanosti, ki bi ob svoji drugačni pojavnosti zmogla veliko več potencialov

pa tudi efektov. Vzroki za to pa ne ležijo le v razdrobljeni posamičnosti, ampak segajo tudi veliko širše. Strniti jih je mogoče v tri poglobitve sklope.

Vzroki, stanje in pobude

Če začnemo v družbenem kontekstu, se pokaže dejstvo, da naša družba ne potrebuje profila ljudi te stroke. Morda bolje, ne ve, kaj ti ljudje družbi kot celoti lahko doprinesejo. Tej nezainteresiranosti družbe botruje torej nepoznavanje. Kot vedno je pri tem potrebno reči, da družba ne sprejema nečesa, česar ne pozna, v slogu medijske odvisnosti družbe je torej na mestu ugotovitev, da medijsko laiški teologi niso družbena skupina, ki bi bila toliko razpoznavna, da bi se o njej na kakršen koli način govorilo ali pisalo. Splošno družbeno gre torej za marginalno skupino ljudi, ki za svojo identiteto ne naredi dovolj.

V cerkvenem kontekstu je situacija veliko bolj razpoznavna, vendar še vedno preveč omejena na določene naloge in projekte, zastavljene predvsem na cerkveno področje. To seveda ne pomeni okrnjenja ali omejitve, vendar pa ne odpira množice smeri in možnosti, ki se ne izčrpajo le v skrbi za lastno skupnost, ampak bi morale po svoji naravi stremeti tudi preko teh meja, vendar v stalni povezanosti s skupnostjo, ki ji pripadajo, s Cerkvijo. Vendar pa tudi s stalno povezanostjo s skupnostjo podobnih po poklicanosti, čeprav na tem področju vlada največja raznolikost poklicanosti. Prav slednje bi moralo biti močno gibalo in motor življenjske dinamike. Mogoče jo je ustvariti v duhu poklicanosti in povezanosti vseh udov Cerkve. Na žalost na tem področju nismo dosegli ustreznega nivoja. Ob spremljanju dogodkov v Cerkvi, še bolj pa ob komentarjih nanje, v ospredje prihaja predvsem raznolikost in poudarjanje posameznih stanov, osebno pa pogrešam skupnosti vidik življenja Cerkve. Res je, da je potrebno določene čase posvetiti posameznim stanovom,

Salvador Dalí, *Zakrament zadnje večerje*, olje na platnu, 1955, National Gallery of Art, Washington DC.

vendar pa končni cilj tega ni manifestacija, ampak veliko bolj umestitev, oziroma ustvarjanje pogojev za prihodnjo boljšo vlogo in mesto, ki pokaže svoj smisel prav v povezovanju in skrbi za celoto. Če boljša vloga pomeni možnosti za nove začetke, nov veter in obvezno skupaj s tem nove povezave, potem je namen posvetitve dosežen in ne služi le nekemu spominjanju na skupnost ljudi, ki sestavljajo Kristusovo Cerkev. Zato obstaja v življenju Cerkve še veliko možnosti za sodelovanje, seveda vseh članov, znotraj tega pa teološko izobraženih laikov. Mogoče je sprejeti veliko pobud in idej, v bogoslužju in v življenju občestev, pa tudi širše, vendar če globlje razmislimo poudarek leta laikov, to pomeni tudi dejavnost obče, v najširšem cerkvenem smislu. Zato pa je potreben najprej pogled navznoter, torej v lastno samobitnost.

Identiteta teološkega profila

Pogled v lastno samobitnost pomeni najprej ugotovitev stanja. Če poskušamo prerasti zgolj individualističen pogled, pomeni to organiziranost, najprej strokovno, potem pa tudi interesno in še kakšno zraven. Zanimivo

spoznanje in izkušnja, ki jo imam s svojimi kolegi, kaže, da smo priča neverjetno bogatemu kapitalu idej in vizij posameznikov, ki pa jih na žalost ni mogoče izkoristiti, bodisi zaradi premajhne zainteresiranosti institucij ali prešibke energije posameznika, da bi vizijo poskušal izpeljati. Narava laiškega študija teologije je namreč v večini gnana na osnovi lastne vizije in spoznanja, da bi bilo na nekem področju mogoče ustvariti boljše pogoje, pa naj gre pri tem za ožjo ali širšo družbeno dejavnost in seveda skupaj s tem tudi korist. Prav za to pa je potrebna skupnost. Od pojava laiškega študija pa vse do danes pa smo priča dejstvu, da pri nas laični teologi nismo uspeli na noge postaviti svoje »cehovske« skupnosti, kjer bi bilo mogoče izmenjati izkušnje in pričakovanja, poskusiti uresničiti vizije in ideje, ter s tem prispevati k bogastvu nas samih, Cerkve in tudi družbe. Pri tem gre predvsem za združevanje energij in idej, za iskanje novih poti, ki jih omogoča skupnost, seveda zbrana v imenu našega Gospoda, kar je razumljivo po sebi, a je kljub temu potrebno posebej omeniti. Moč skupnosti namreč ne pomeni le seštevek vseh energij, ampak tudi odpiranje nečesa no-

vega, ki seštevek prerašča. V tem je namreč smisel druženja in skupnosti, v kateri se lahko vsak posameznik razvija v vseh smereh. Za Cerkev to pomeni možnost, da zaveje nov veter svežih načrtov in izpolnitev, ki mora presegati »korintsko ločitev« posameznih udov in služb (prim. 1 Kor 1,12). Zmotni strahovi želje po prestrukturiranju oblasti v Cerkvi so neutemeljeni, saj širina Božjega ljudstva in kraljestva ni nujno vezana na oblastno strukturo, ampak v kontekstu evangelija pomeni predvsem dinamiko življenja, ne da bi se pri tem ozirala na področje odločanja. Takšno razumevanje skupnosti odpira nove možnosti, v katerih lahko do lastne polnosti in obogatitve vseh legitimno zaživi sleherni del Cerkve, ne da bi pri tem kateri koli od udov Cerkve dušil to raznolikost. Veliko možnosti bi se s tem odprlo tudi na družbenem področju. Danes se v družbi na vseh področjih čuti precejšnja napetost na socialnem področju, pa naj gre za gospodarstvo, ekonomijo, zdravstvo ali katero koli področje družbenega življenja. Reševanje tega je prepuščeno različnim profilom ljudi in poklicev. Na vsak način je k že obstoječemu mogoče dodati tudi ljudi s teološkim znanjem. Teološki pogled na svet se namreč ne izčrpa v zgolj ozkih okvirih znanstvenega dela, ampak sega predvsem na socialno področje, naj gre pri tem za neposredno socialno delo ali pa tudi za ustvarjanje širšega socialnega okvirja v družbi. Področje delovanja je enako kot v preteklosti, uveljavitev pravične družbe, le da so načini nekoliko drugače modificirani. Skrb za to bi morala imeti tudi širša družbena skupnost. Dejansko stanje kaže le na priznanje fakultetne diplome, ki pa v širšem družbenem kontekstu ne pomeni skoraj nič. Nepoznavanje kvalitativnih danosti, v zadnjem času pa tudi neskromne številčnosti laičkih teologov, sili k poglobljenem razmisleku o vlogi omenjene profesije v družbi. Glavne vloge pri tem ne bi smela igrati ozka svetovnonazorska logika, ki v sodobnih demokratijskih okvirih

pušča možnosti udejstvovanja različnim smerem, in jih razume zgolj kot konfesionalno stališče, marveč veliko bolj strokovna usposobljenost ljudi, ki v svojem študiju niso le »sanjarili« o transcendentnem, ampak na podlagi kvalitetnega andragoškega znanja zmorejo tudi aktivnosti v družbi. Strah pred versko ozkostjo ali kaj podobnega je na tem mestu povsem odveč, vsaj kar se tiče krščanske etike. Se pravi, pogleda na družbo ne kaže razumeti kot razširjanje vere, ampak gre pri tem veliko bolj za uveljavitev humanih načel družbe. V ta kontekst sodi tudi pravnapolitično priznanje kvalitete ljudem, ki so širše družbeno dobro izobraženi ter bi tudi v tem smislu morali dobiti pravo mesto v družbi. Potrebno je prerasti pretesne okvire, ozke politične opredelitve in postaviti poudarek predvsem na skupno družbeno dejavnost. To pa ni le sprejemanje nekega segmenta družbe zgolj v smislu vedeti zanj, ampak zahteva stališče zakonodajca, ki bi ob dejstvu obstoja določenega profila ljudi morala zganiti svoje kolesje in poskušati »unovčiti« znanja in sposobnosti ljudi, ki so pripravljeni delati za dobrobit nas vseh.

Osebnostno vidim prav na tem področju veliko možnosti, ki pa jih ni mogoče v polnosti izkoristiti ob dejstvu razdeljenosti med seboj, ob premajhni povezanosti znotraj Cerkve in blede razpoznavnosti v družbi. Zato je razmislek o vlogi laikov v družbi še posebej v letu, posvečenem laički vlogi, izziv nam samim. To leto vidim kot možnost za dodatni temeljni premislek, kot možnost ustvarjanja novih povezav. Leto posvečeno laikom se lahko odvije le ob nekaj simpozijih in podobnih srečanjih, lahko pa tudi zaženemo nove ideje in energije, s katerimi bomo postavili vsaj določene temelje in s tem v naslednjem letu ne bo konec prizadevanj v tej smeri, ampak nadaljevanje. Ob plemenitih razmišljanjih in iniciativah pa nenazadnje ne smemo pozabiti tudi na podporo Božjega blagoslova. Smisel našega prizadevanja je namreč gradnja Božjega kraljestva.

**Platon, Zvone
Šedlbauer:
Sokratov zagovor**
Režiser: Zvone Šedlbauer
Mestno gledališče
ljubljsko

»No, zdaj je res že ura, da odidemo: jaz, da umrem, in vi, da živite.

Kdo od nas pa odhaja v boljše resničnost, ni jasno nikomur - razen bogu.» (Sokrat)

Sokrat (469-399 pr. Kr.) je začetnik grške klasične filozofije. Rodil se je v Atenah v zlatem obdobju tega mesta. Posebej je znan po svoji majevtični (babiški) metodi, pri kateri je s spretnimi vprašanji sogovornika pripeljal k pravemu odgovoru. Sokratov nauk je v celoti prežet s skrbjo za človeka. Ključno vprašanje zanj je vloga kreposti v človekovem življenju. V nasprotju s sofistami, ob katerih je *per negationem* gradil svoj filozofski lik, je poudarjal, da »lahko spoznamo in sprejmemo nekaj trdnih in gotovih etičnih načel.«¹ Velja za izjemno moralno osebnost, saj je zvestobo načelom plačal s smrtjo.

Platon je bil rojen v Atenah leta 427 pr. Kr. Odločilen pečat mu je dal njegov učitelj Sokrat. Kot pravi sam, je hvaležen za štiri stvari: da se je rodil kot človek, kot moški, kot Grk in kot atenski državljani v Sokratovem času. Je prvi filozof v zgodovini, ki nam je zapustil celovit pisni opus v izvorniku.

Njegovi spisi imajo večji del obliko dialoga in se pogosto imenujejo po katerem od filozofov. Platon je bil star približno 31 let, ko so leta 399 pr. Kr. usmrtili Sokrata. Navzoč je bil ves čas procesa. Zanj je bila to zelo travmatična izkušnja, saj je bil Sokrat zanj najboljši, najmodrejši in najpravičnejši izmed vseh ljudi.

Sokratov zagovor spada med zadnje Platonove spise in ni zapisan kot dialog. Prevajalec Gorazd Kocjančič poudarja, da *Zagovor* presega tako zapis o razpravi na sodišču kot tudi zgolj neko Platonovo umetniško delo. Gre za tekst o eksistenci filozofskega življenja in s tem tudi za tragedijo filozofije kot take, saj je Sokrat pravzaprav obsojen zaradi filozofije. Prikazuje kritični trenutek večnega boja med posameznikom in maso, med krepostjo in povprečjem, med filozofijo in sofizmom. Obravnavani dramski prikaz poleg Sokratovega zagovora vsebuje tudi dva dialoga, ki nosita naslov *Kriton* in *Fajdon*. Ti trije odlomki namreč tvorijo celoto, ki obravnava proces proti Sokratu in njegovo smrt.

Tudi za ta tri Platonova besedila velja, da verjetno nikoli ne bomo dokončno razločili, kje se pravzaprav konča pravi Sokrat in kje se začne Platon. Vsekakor pa ima slavno besedilo kar dva avtorja, ki ju - eni enega, drugi drugega - strokovnjaki proglašajo za največja filozofa človeštva. Ni čudno, da

je gradivo nadvse dražljivo tudi za (mono)dramsko uprizoritev. Isti razlog nas seveda zlahka navduši tudi za ogled predstave. Če drugega ne, si človek lahko obeta užitek ob sorazmerno lagodnem spremljanju velikega besedila. Ambient na odru pred začetkom je obetajoč, scena zanimiva. Od tu naprej pa sta dve poti. Kogar ne moti večinski igralski slog slovenskih profesionalnih gledališč, bo ob tovrstni gledališki interpretaciji gotovo prišel do tistih užitkov, ki jih od teatra pričakujemo. Drugače pa se piše tistim, ki se ne morejo navaditi grotesknega »šentjakobskega« zviranja in jih takšna igra vodi do prepričanja, da bi bilo bolje, ko bi vzeli v roke Platona v knjižni obliki. Če Sokrat res ni bil ravno lepotec, zato bržkone še ni neobhodno capinska podoba. Še posebej pa ne slaboumno gestikuliranje, neprestano presedanje in stopicljanje, nenaravno govorjenje v vseh močih jakostih, ritmičnih in tempih itd. Morda je bil to dobronameren poskus, da bi Platona napravili bolj zanimivega ... Vendar je igralec Dare Valič alias Sokrat kljub vsemu v mnogih dovršenih momentih dokazal, da bi nam zlahka pripravil vrhunsko predstavo.

Lenart Rihar

1. J. Juhant, *Zgodovina filozofije*, Ljubljana, Družina, 2001, 36.