

VSAKDANJOST RASIZMOV

Clifford Geertz

OIKOS

članki

časopis
z
kritiko
znanosti

let. XXIV, 1996, št. 179

vsebina

Darij Zadnikar 5 ALI SMO SLOVENCİ SPLOH LAHKO ZLOBNI?

VSAKDANJOST RASIZMOV

Darja Zaviršek 11 VSAKDANJOST RASIZMOV

Darja Zaviršek 17 ŽENSKA ZALOŽBA MED ANTISEKSIZMOM IN ANTIRASIZMOM (INTERVJU Z DAGMAR SCHULTZ)

Audre Lorde 27 MOČ

Barbara Stanič 29 ANTISEMITIZEM KOT MODEL ZATIRANJA

Mihaela Hudelja 47 ZAKAJ SE JUDJE NISO USTALILI V SLOVENSKEM PROSTORU

Darja Zaviršek 63 MED SIMBOLNO POLUČIJO IN SOCIALNO IZKLJUČENOSTJO: PRIZADETOST V SLOVENIJI

Clifford Geertz

Clifford Geertz 91 "Z DOMORODSKEGA ZORNEGA KOTA": O NARAVI ANTROPOLOŠKEGA RAZUMEVANJA

Aleksandar Bošković 107 CLIFFORD GEERTZ IN LITERARNI OBRAT V SODOBNI ANTROPOLOGIJI

članki

Tonči Kuzmanić 117 CIVILNA DRUŽBA IN DRŽAVA V 90-IH: NASILJE ZOPER POLITIČNO

Dorijan Keržan 133 IZVIRI IDEOLOŠKEGA POJMOVANJA DRUŽINE

Bojan Korenini 149 POSLEDICE PRIKAZOVANJA NASILJA V TV FIKCIJI

OIKOS

Marja Gastelaars	169	DESET ASOCIATIVNIH VERIG
Igor Prassel	187	DRUŠTVO ZA PROUČEVANJE PTIC SLOVENIJE
Andrej Hudoklin, Milena Vranetič	189	JOVSI

Čitalnica

193

Opravičilo

recenzije

195

Darja Zaviršek, IZBRISANI SVETОВI
Igor Pribac, ISKANJE IZGUBLJENE MORALE
Darja Šterbenc, DROBICI ANTIČNE UČENOSTI
Mitja Velikonja, ZGODOVINOPISJE S ČLOVEŠKIM OBRAZOM

prikazi in pregledi

206

Janez Strehovec, DEMONSKO ESTETSKO (Klemen Fele)
Ervin Dolenc, KULTURNI BOJ (Marko Hajdinjak)
Sigmund Freud, 3 RAZPRAVE O SEKSUALNOSTI (Simona Ožek)
Virginia Satir, DRUŽINA ZA NAŠ ČAS (Darja Vesel)
Colin Rose in Luise Goll, KONTROLNA TEORIJA (Darja Vesel)

novo na tujem

213

Colette Guillaumin, RACISM, SEXSISM, POWER AND IDEOLOGY (Darja Zaviršek)
Ruth Frankenberg, WHITE WOMEN, RACE MATTERS. THE SOCIAL CONSTRUCTION OF WHITENESS (Darja Zaviršek)
Birgit Rommelspacher, SCHLUDLOS-SCHULDIG.
WIE SICH JUNGE FRAUEN MIT ANTISEMITISMUS AUSEINANDERSETZEN (Darja Zaviršek)

povzetki

217

Ali smo Slovenci sploh lahko zlobni?

Zgornje vprašanje je nedvomno nesmiselno: Slovenci smo različni v luči različnih meril in gotovo nas je tudi nekaj zlobnih. Preostali so dobri, ali pa ateisti, jetičniki, obritoglavci, vrtičkarji, zdravniki, dojenčki, neplavalci, zaspanci itd. Problem je, ko nesmiselna vprašanja dobijo videz razumnosti. "Je Alenka rasistka? Je Francelj antisemit? Jože seksist?" Vprašanja so nedvomno upravičena. Kaj pa, če vprašamo: "Smo Slovenci netolerantni, rasistični, anti-semiti?" Vprašanje je nesmiselno, ker vzpostavlja fiktivno čredo **Nas**, ki se sooča z **Drugimi**. Dejstvo je, da so rasne in nacionalne populacije navznoter bolj raznolike kot med sabo. Vsako vzpostavljanje **Nas** je torej nekakšno seštevanje hrušk in jabolk, ki ga že v prvem razredu preganja mati razuma matematika. Logiko antisemitizma posameznikov kot tudi logiko preizpraševanja našega kolektivnega (nacionalnega) antisemitizma obvladuje enak nesmisel površnega posploševanja.

Niso pa ideje in koncepti v glavah zgolj umisleki, ki ne bi segali v svet objektivne in družbene dejanskosti. In tu matematična logika odpove. Simbolni kod **Nas** je nekoč Nemce (z redkimi častnimi izjemami) vzpostavil kot čredo, ki je v totalitarizmu zatrla svojo posamičnost. Vnovična pot iz črede k posamičnikom je boleče spraševanje o kolektivni krivdi, pa četudi si se rodil desetletja po holokavstu. Fantastični umislek nacizma bo obremenjeval še mnogo prihajajočih generacij.

Tudi Slovenci so izpričali doveznost za kolektivistične umisleke **Nas** poštenih, katoliških, naprednih, delavnih ipd. V zadnjih letih je v ospredju predvsem nacionalni kod, ki **Nas** utrjuje nasproti **Drugim**. Seštevanje jabolk in hrušk je, matematično vzeto, nesmiselno, je pa ta iracionalnost nujna predpostavka vzpostavljanja družbene identitete. Družba ne more eksistirati brez lastne norosti. Zato smo si upravičeni in dolžni postavljati nesmiselna vprašanja: "Smo nacionalisti, smo rasisti?"

Gotovo je, da se slovenski nacionalizem ne more meriti s tovrstnimi "dosežki" velikih evropskih narodov, saj nas je le peščica in "biti grd" do številčnih sosedov je tvegano in nespametno. Po drugi strani je tem bolj

bizarno in psihotično zganjanje antisemitizma in rasizma v deželi, kjer živi le nekaj deset Judov in nekaj več Afričanov in Azijcev. Za spoznanje manj bizaren (ne zaradi sovraštva do objekta, ampak zgolj zaradi tega, ker ta eksistira) je le iracionalizem ksenofobije do "južnjakov".

Slovenci smo zato, poleg vseh drugih zgodovinskih prekletstev, obremenjeni s tem, da nimamo zgodovinsko jasno konstituiranega **Drugega**. Antični Atenci so vodili globalno politiko tako, da so se navznoter vzpostavili kot demokracija, navzven, v helenskem svetu, pa kot hegemonija. Nekaj podobnega vidimo pri vzorčnih primerkih starih evropskih demokracij, ki naj bi nam kazale pot iz totalitarizma. Angleži, na primer, so oblikovali prvo moderno demokracijo, hkrati pa vodili krvoločno imperialno kolonialno politiko. Svojo identiteto so gradili na truplih drugih, dokler niso v imperialističnih vojnah trčili s konkurenčnimi, a identičnimi logikami ter zmagali in hkrati izgubili imperij. Danes njim podobni svojo notranjo demokracijo in tolerantnost kompenzirajo z redkimi polrasističnimi nastopaštvimi po Balkanu in Bližnjem vzhodu. Slovenci smo za takšne igre premajhni. Tistih nekaj obritoglavcev, ki so tako shizoidni, da morajo podpirati stranko, ki je (zgolj) po imenu socialdemokratska oz. levičarska, deluje še bolj abotno. Zaradi te nemožnosti vzpostavljanja **Nas** skozi **Druge**, ki bi bili "tujerodno" tkivo, prihaja do notranje diferenciacije. Model kolektivističnega, iracionalnega konstituiranja Slovencev so verske vojne 17. stoletja, protireformacija, in ne antisemitizem. Mi najbolj sovražimo same sebe: protestante, komuniste, invalide, narkomane, sosede, soudeležence v prometu, ženske, lastne otroke, upokojujence itd. Smo sami sebi **Drugi**. Najprej smo samomorilci in šele potem morilci.

Ta pozicija nas samo navidez opere krivde rasizma, antisemitizma, ksenofobije itd. Zgovarjamo se lahko, da so ti pojavi obrobni in maloštevilni. S stališča žrtve pa je čisto vseeno, ali je posamična ali pa primer množičnega nasilja: bolečina je vedno subjektivna in individualna. V mislih imam drugo diabolično logiko, ki se ponuja shizoidnemu občestvu: konstitucija **Drugega** se ponuja kot terapevtska katarza. Nehajmo se vendar prerekati in klati med seboj, drugače nas bodo požrli južnjaki, Lahi, Švabi, **Drugi**! Medtem ko Nemce ob vsakem ekscesu zajame val sramu in krivde, imamo Slovenci na voljo vrsto racionalizacij. Saj smo tako in tako majhni. Stoletja obkroženi. Do nasilja pride le izjemoma. Naše nasilje je v primerjavi z njihovim upravičeno in čisto.

V šoli smo bili z malega deležni rasistične vzgoje: napadli so nas Nemci. Kar vsi? Tudi frau Müller? Tudi Max in Moritz (po naše Picko in Packo)? Pa Bertolt Brecht? In Marlene Dietrich? Na zbledelih fotografijah so bili videti zgolj vojaki, esesovci in nasploh nacisti. Pa še veliko domačih pomagačev so imeli.

Kot tisti kozjebradi general, ki je še pred vojno, leta 1940, jugoslovanskim oficirjem nekje v Srbiji predaval o Angležih, Američanih, komunistih in židovski zaroti ter potrebi po sledenju nemškemu vzoru. Zdaj pa nam ga prikazujejo kot kozjebradega mučenca! Kot Slovenca me pač ne zanima kolektivna krivda Nemcev. To je njihov problem. Jaz moram ravnati tako, da nas v prihodnje ne bo zadela kakšna Naša kolektivna krivda. Saj smo komaj nehali verjeti v izvirmi greh. Tujih grehov nočem, svojih ne dam!

Darij Zadnikar

VSAKDANJOST RASIZMOV

VSAKDANJOST RASIZMOV

Es gibt Freunde und Feinde. Und es gibt Fremde. Zygmunt Bauman, 1991.

V romanu *Hiša Marije Pomočnice*, ki ga je Ivan Cankar dokončal leta 1904, lahko najdemo vse tiste fenomene, ki tvorijo jedro razmišljanj o rasizmih, katerih bistveni elementi so razmerja moči, zatiranja in sovraštva. V romanu najdemo izključevanje ljudi v azilarne strukture in diskriminacijo glede na razredne in nacionalne razlike. Opisi deklet, ki zaradi telesnih poškodb živijo v azilu, vsebujejo zgodbe o institucionalnem življenju, ki proizvaja institucionalno kulturo. Ta je vidna v sarkastičnem odnosu deklet do smrti, zgodbah o totalni revščini, zane-marjanju otrok in o spolnih zlorabah ter o pripadnosti nečemu kvalitativno "drugemu": judovstvu. Ko Cankar omenja deklico Pavlo in obiske njene družine, nas v razmislek sili že dejstvo, da mu je bilo pomembno omeniti, da je bila deklica Judinja, dovolj zgovorni pa so tudi opisi njene družine:

"Pavla je živela samotno, govorila ni z nikomer, edina Židovka je bila v sobi. (...) Edvard je bil mlad fant, obraz mu je bil čisto ženski, mehak, nežen, brez brk; izpod črnih, kodrastih židovskih las se je svetilo čelo kakor od marmorja; velike oči so se ozirale malomarno in mirno po sobi. Klobuk je držal z obema rokama na hrbtu, iz suknje so mu visele nove rokavice od rumenega usnja."¹

"(...) nato je prišla Pavla. Židovka, vsa potna že in trudna;"²

"(...) poslovil se je od Pavle pol prijazno, pol malomarno ter je šel prav tako razmišljen, kakor je bil prišel, s svojimi starejšimi sestrami, bujno razvitimi, kričeče oblečenimi Židovkami."³

Dejstvo, da je bilo Cankarju pomembno izpostavljati deklico in njeno družino kot židovsko, nas spomni na druge razprave, ki so dokazale Cankarjev antisemitizem, kažoč se v njegovih "sočutnosti, nevtralnosti, posmehljivosti in sovražnosti" do Judov.⁴ V kontekstu azilarne strukture bi le težko rekli, da je bilo pisatelju pomembno izpostaviti "Židovko" zaradi njegovega antiliberalizma in proletarske naravnosti, saj postanejo v azilarni kulturi razredne razlike kmalu nepomembne. V opisih Pavle in njene družine najdemo strukturni rasizem tistega časa, torej obliko zatiranja, ki bi jo v tem primeru le stežka pripisali zgolj pisatelju, lahko pa jo postavimo v polje skupinskega dogajanja, na raven vsakdanjega rasizma. Nekateri pravijo temu tudi formalni rasizem.

Obenem pa nas Cankar spomni na to, da zgodovinski dokumenti in novejša analiza dokazujejo stalno navzočnost antisemitizma v srednji in vzhodni Evropi, pa naj gre za področja, kjer je bilo Judov veliko, ali pa področja, kot je bilo slovensko, kjer jih je bilo malo. Izključevanje je bilo v primeru "Židovke Pavle" dvojno, bila je fizično prizadeta in pripadnica etnične skupine,

¹ Ivan Cankar, *Hiša Marije Pomočnice*, Ljubljana 1974, str. 76.

² *Ibid.*, str. 81.

³ *Ibid.*, str. 110.

⁴ Janez Peršič, "Problemi Cankarjevega antisemitizma", *Problemi*, št. 1, Ljubljana 1985, str. 21–22.

ki je bila podvržena najprej mednarodnemu antijudaizmu in nato nacistični rasni higieni. V njej se srečamo torej z dvojno tujostjo, tisto, ki jo ustvarja prizadetost, in etnično tujostjo. Obe pa sta prek realne zgodovine, v kateri je bilo ustvarjenih toliko negativnih podob o prizadetosti in negativnih podob od krščanskega antijudaizma, trdno vpisani v naše občutke in naše misli.

Cankar pa nas spomni še na nekaj, čemur smo priče danes, da namreč rasizem neprestano deluje prek diskurza tolerantnosti. Herbert Marcuse⁵ je to pokazal na primeru posledic demokratične tolerance, ki je "besedo" rasoidnega diskurza raznesla med ljudi, in tako čez nekaj let prinesla Auschwitz. Ko pogledamo današnjo rabo besede tolerantnost, najdemo v njej napihovanje razlik med različnimi skupinami ljudi in posamezniki. Ko se vzpostavijo razlike, se lahko začne govor o "drugačnosti". Biti drugačen nemalokrat postane nekaj totalnega in nenadoma zakrije vse tisto, kar je ljudem skupno. Drugačnost postane Drugost. In že smo na področju rasizmov, ki se izražajo v stilu ravnanja ene skupine ljudi do druge. Najpogosteje gre za prepričanje enih o tem, da so njihovi ideali lepote, kreposti, inteligence in premišljenosti norma, po kateri naj se ravnaajo vsi drugi ljudje. Rasizem pa lahko izvajajo tudi tisti, ki ne pripadajo skupini s privilegiranimi lastnostmi in so sami v določenih kontekstih objekt zatiralcev. V njihovih dejanjih vsakdanjega rasizma lahko vidimo tako internalizacijo dominantnega diskurza kot tudi poskus premika iz skupine zatiranih v senco zatiralcev.

Ko se od "enkratnosti" premaknemo proti "drugačnosti", pred seboj ne vidimo več, kot je pokazal Rastko Močnik,⁶ osebe v njeni enkratnosti, temveč "primerek" skupine, ki jo zaznamuje "drugačnost". Biti "drugačen" pa najpogosteje pomeni biti nekaj manj. Koncept tolerantnosti torej ni le možna podlaga za represijo, temveč predvsem za prikritejše oblike vsakdanjih rasizmov.

Vsakdanji rasizmi delujejo torej na ravni vzpostavljanja razlik. Ko je razlika vzpostavljena, zahteva vsakdanji rasizem tudi diskurz o tolerantnosti. Biti toleranten do nečesa, kar je v istem hipu definirano kot "manj", kot "drugost", prinaša tistim, ki so nosilci vladajočih diskurzov, številne privilegije. Značilnost teh privilegijev je, da so v polju samoumevnosti in jih zato zatiralci le redko vidijo kot privilegije. Iz perspektive zatiranih pa je očitna tako njihova samoumevnost kot tudi dejstvo, da so oni sami zanje prikrajšani.

Človek, ki sam sebe definira za tolerantnega, se zato tudi dobro počuti. V diskurzu tolerance se torej izgubi dejstvo, da ostane tisti, ki je toleranten, tudi norma, prek katere se "drugost" lahko šele vzpostavi. Dominantna skupina sklepa, da so njene norme in vrednote superiorne in se lahko spremenijo, če so nove spremembe v njeno korist.

Diskurz tolerantnosti izvira tudi iz potrebe po zanikanju bolečine, ki je posledica zavedanja privilegijev, ki so dani vnaprej. Občutke krivde lahko oseba zanika bodisi s tem, da tega dejstva sploh ne vidi, da se torej apriornih privilegijev sploh ne zaveda, ali pa tako, da se veže na diskurz tolerantnosti, s

⁵ Herbert Marcuse, "Represivna toleranca", Časopis za kritiko znanosti, Ljubljana 1994, št. 164-165, str. 97-119.

⁶ Rastko Močnik, "Strpnost, sebičnost in solidarnost", Časopis za kritiko znanosti, Ljubljana 1994, št. 164-165, str. 143-165.

katerim dokaže, da ona pač ni "takšna". Oboje poskuša odvrniti mučno nelagodje ob zavedanju razlik, ki vzpostavljajo dominacijo in podrejenost. Mehanizem zanikanja pomaga zakriti razlike, ki bi lahko odkrile boleče neenakosti, samoumevne privilegije, delujoče na razrednih, etničnih, nacionalnih, spolnih in religioznih principih. Beseda toleranten torej ne govori o čustvih, o bolečini, ko se znajdemo pred dejstvom neenakosti, marveč je beseda, ki je nevtralna do meje brezbriznosti. Ko sem tolerantna, mi je vseeno. Je položaj dominacije že sam po sebi, in je v nasprotju z eksplicitno držo, ki naj podpre manjšino.

Vsakdanji rasizmi zahtevajo torej listo zaželenih obnašanj, zahtevajo pa tudi dvojne standarde in dvojno moralo. Tisto, kar je moralno za eno skupino ljudi, ne velja kot moralno za drugo skupino, tisto, kar je zaželeno obnašanje za eno osebo, je prepovedano drugi.

Eden takšnih primerov je odnos vladajoče ideologije do splava v različnih družbah. Takrat, ko je bil splav prepovedan ženskam, ki so jim glede na izvor pripisovali pozitivne lastnosti, je bil hkrati zaželeno sredstvo za zmanjševanja rojstev tistih skupin, ki so jim pripisovali izvorno negativne lastnosti. Maskulinistična nacistična ideologija je po eni strani uvedla priznanja za rojstvo otroka nemškimi materam in jih celo obdarovala z nacističnim priznanjem "materinskega križa", če so svojo nalogo marljivo izpolnile. Ko je vzpostavljala ideologijo "družine s štirimi otroki", je zahtevala abortuse "manjvrednih" državljanek. Po sterilizacijskem zakonu iz leta 1933 je bila po členu 14 sterilizacija pre-

Foto Jože Kološa – Kološ

Brezumno rušenje židovske sinagoge v Soboti leta 1954.
Jože Kološa – Kološ Sobota moje mladosti, Pomurska založba 1991

povedana za "zdrave" člane in članice, po členu 12 pa je postala prisila za "inferiorne" člane in članice.⁷ Čeprav sterilizacijski zakon ni določal spola, so bile ženske v dveh tretjinah primerov tiste, ki so bile na temelju tega zakona sterilizirane. Nekaj let kasneje pa je bila sprejeta tudi legalizacija abortusov. Takšno nacistično populacijsko politiko je notranji minister Wilhelm Frick označil za "rešitev ženskega vprašanja", saj se je število rojstev nemških žensk povečalo. "Rešitev ženskega vprašanja" pa je vsebovala tudi pomore vseh drugih žensk, ki niso spadale v to skupino. Pri dvojni morali gre prav za to, da so ženske enkrat zaradi prokreacijskih sposobnosti povečevane, drugič pa zatirane. Tako je bilo število Judinj med vsemi umorjenimi Judi, kot tudi število Romkinj, likvidiranih v koncentracijskih taboriščih, večje kot število moških.

S podobno dvojno moralo, ki tvori jedro rasoidnega diskurza, se srečujemo pri duševno prizadetih tudi pri nas, saj so prisilne sterilizacije žensk z diagnozami duševne prizadetosti v nasprotju s siceršnjo popularizacijo povečanja števila rojstev med preostalo populacijo.⁸

Rasizem se običajno deli na individualnega in institucionalnega. Individualni rasizem je v tej delitvi izraz osebne negativne naravnosti do določene skupine ljudi, ki se do skupin, ki se jim izvorno pripisuje manjvrednost, lahko izrazi na prikrite (zabavljanja, pesmi) ali bolj očitne načine. Lahko pa gre tudi za način odkrite agresije. Institucionalni rasizem se nanaša na bolj ali manj prikrito zatiralsko naravnost institucij do ljudi, ki so jim pripisane manjvredne lastnosti.

V resnici je ta distinkcija neustrezna, saj individualni rasizem sploh ne more obstajati brez skupinskega rasoidnega diskurza, ki ves čas prikrito tli, v trenutku, ko ga ljudje potrebujejo, pa se prikrade na dan. Zakaj bi Cankar ob Pavli omenjal, da je bila Židovka, če ne zaradi družbeno vladajočega rasoidnega duha? Rasizem je vedno manifestacija in aktiviranje skupinske moči, pa naj gre za ostaline zgodovine ali pa za rutinske prakse vsakdanjega življenja.

Te rutinske prakse Philomena Essed poimenuje rasizme vsakdanjega življenja, ki so struktura, ideologija in proces obenem.⁹ Vsakdanji rasizem je zanj proces, ki se kreira vsak dan skozi prakso vsakdanjega življenja. Je produkt repetitivnih praks, prav te pa ustvarjajo socialne strukture. Ne glede na to, ali bo beli človek aktiviral svoje rasistične potenciale do temnopolnih ljudi ali ne, participira v rasizmu že s tem, da je del skupine, ki ima v lasti večjo količino moči, kot jo imajo temnopolni ljudje. Dominantna skupina strukturno profitira od rasizma, ne glede na to, ali vsi njeni člani rasizem sprejemajo ali ne. Več kot ima oseba dostopa do vzvodov moči, večje so posledice njene rasistične

⁷ Gisela Bock, "Equality and difference in National Socialist racism", v: Bock, Gisela, Susan James(ur.), *Beyond Equality and difference: citizenship, feminist politics and female subjectivity*, London 1992, Routledge, str. 89–110.

⁸ Cf. Vito Flaker, "Opis stanovanjskih skupin v Sloveniji", Raziskovalno poročilo, Inštitut za kriminologijo in Visoka šola za socialno delo, Ljubljana 1992, in Marjan Lačen, "Čas božjih odločitev. Ali lahko imajo duševno prizadeti otroke?" /Intervju/, Delo, Sobotna priloga, 11. 3. 1995, Ljubljana.

⁹ Philomena Essed, *Understanding Everyday Racism. An Interdisciplinary Theory*, Sage Series on Race and Ethnic Relations, zv. 2, Newbury Park/London/New Delhi 1991.

prakse. Več kot imajo osebe dostopa do znanja o naravi dominacije, večja je njihova odgovornost za posledice njihovih praks.

Vsakdanji rasizem je torej po avtorici integracija institucionalnega in individualnega rasizma v vsakdanje situacije prek različnih praks ter prek aktiviranja obstoječih razmerij oblasti. Ko se rasistična pojmovanja in akcije infiltrirajo v vsakdanje življenje in postanejo del reprodukcije sistema, začne sistem reproducirati vsakdanji rasizem.¹⁰

V rasoidnih diskurzih, kjer gre za kulture dominantnosti, kot je to pokazala Birgit Rommelspacher, je lahko zatirani hkrati tudi zatiralec, pridobitev enih pravic pa lahko pomeni prikrajšanost za druge.¹¹ Ko je Cankar razvijal svoje socialistične ideje in se prek njih priključil zatiranim v razredno-proletarskem boju, se je obenem pridružil zatiralcem z antisemitističnim rasoidnim diskurzom. Ko ženske danes pridobivajo nove pravice v smislu dostopa do vodilnih delovnih mest in pravic do neseksističnih obravnav v primeru spolnega nasilja, ob tem izgubljajo pravice do svojega telesa, pa naj gre za imperativ lepote ideologije ali genetskega menedžmenta. Ko se ljudje z diagnozami borijo za nove socialne podobe, ki jih nič več ne uvrščajo med monstume in nevarne kriminalce, jih vladajoči red ohranja v podrejenosti prek sistema ekonomske odvisnosti in jim odreka samoumevnost sodelovanja v sferi plačanega dela. S takšnimi polovičarskimi tipi "toleranc" in s polovičnimi resnicami se v kulturah dominantnosti ohranjajo razmerja moči.

Kje se v resnici lahko začne antidiskriminacijska praksa? Morda tam, kjer rasizma v družbi, ki se strukturira po principu dominacije in zatiranja, ne bomo videli kot problem zatiranih, temveč kot problem nas vseh. Zatiranje namreč ne oblikuje le identitete zatiranega, temveč oblikuje tudi identiteto zatiralca. Zato so rasizmi problem obeh. Logika zatiranja in izključevanja namreč ne pozna meja, meja med vključenostjo in izključenostjo je navidezno trdna, v resnici pa premakljiva in arbitrarna. Spomnimo se samo na to, da je leta 1933 nemško notranje ministrstvo označilo 12 milijonov Nemk in Nemcev za inferorne in tako ustoličilo ideologijo izključevanja v politiki nacionalsocialističnega rasizma. To je bilo v tistem času 20 odstotkov celotne populacije.¹²

Zaradi tako mračnih časov in zaradi vseh drugih nevidnih vsakdanjih rasizmov je pomembno, da se vedno znova vračamo na točko, iz katere je mogoče videti, kako se kulture dominantnosti vzdržujejo in kje je njihovo perpetuiranje mogoče zaustaviti.

Darja Zaviršek

¹⁰ Ibid., str. 50.

¹¹ Birgit Rommelspacher, *Dominanzkultur. Texte zu Fremdheit und Macht*, Orlanda, Berlin 1995.

¹² Gisela Bock, str. 91.

Pogovor z Dagmar Schultz,
direktorico ženske založbe Orlanda v Berlinu

Foto Darja Zaviršek

Ženska založba med antiseksizmom in antirasizmom

Pogovarjala se je Darja Zaviršek

Dr. Dagmar Schultz je profesorica na Alice Salomon – Visoki šoli za socialno delo v Berlinu, kjer poučuje ženske študije in antirasistično socialno delo. Je direktorica založbe Orlanda, soustanoviteljica Feminističnega ženskega zdravstvenega centra v Berlinu in avtorica ter urednica številnih knjig. Med najpomembnejšimi so: Ein mädchen ist fast so gut wie ein Junge I., II., Čarovniško šepetanje: ženske za samopomoč (soured.), Farbe bekennen (soured.), Oddaljena povezanost (soured.).

Dagmar, v sedemdesetih letih si bila soustanoviteljica danes ene izmed dveh največjih ženskih nemških založb v Berlinu. Kako je razdeljeno delo v založbi Orlanda in kakšni so tvoji spomini na začetke njenega delovanja?

Naše delo je kolektivno, vendar je moj položaj malo nenavaden, saj sem zadnja od ustanoviteljic založbe in sem obenem zadolžena za njen finančni del. Skupaj sprejemamo vse pomembne odločitve, čeprav ima vsaka od nas svoje lastno področje: stiki z javnostjo in predstavitev knjig, mediji in reklama, finance, spremljanje dela prevajalk. Sama sem odgovorna za pravno področje, dogovore

o licencah in načrtovanje programa, kar načrtujem skupaj z drugimi. O vsaki knjigi, ki jo izdamo, se dogovorimo skupaj.

Začeli smo leta 1974, vendar to še ni bila "prava" založba. Bilo nas je nekaj žensk, ki smo se odločile tiskati knjige, za katere smo mislile, da jih meščanske založbe ne bodo izdale. To je takrat gotovo tudi držalo. Nismo še imele prostorov založbe, vse smo delale zastonj. Denar, ki smo ga dobile, smo porabile za to, da smo izdale knjigo, in denar od prodaje smo nato vložile v nove knjige. Z denarjem od prodaje smo podpirale tudi druge projekte. Od denarja na primer, ki ga je prinesla knjiga Čarovniško šepetanje (Hexengeflüster) in govori o ženskem

zdravju in samopomoči, smo pomagale ustanoviti Ženski zdravstveni center. Vendar je bilo to mogoče le zato, ker si nismo zaračunavale plač in ker nismo potrebovale denarja za najem prostorov. To se je spremenilo leta 1981, ko smo videle, da tako ne more iti naprej, in smo leta 1982 ustanovile družbo z omejenimi pooblastili, kar nam omogoča obliko podjetja.

Kakšna je sedanja politika vaše založbe?

Od začetkov je bila naša politika ta, da smo vedno poskušale odkrivati teme, ki v ženskem gibanju še niso bile podrobno tematizirane in o katerih se ženske še niso začele pogovarjati. Založba je hotela torej vedno imeti vlogo odkrivanja novih področij, kot so bile na primer spolne zlorabe. Knjiga Florence Rush Najskritejša skrivnost (Das bestgehütete Geheimnis) je bila prva knjiga, ki je bila izdana o tej temi. Ali pa Seksisem v vzgoji (Sexsismus in der Erziehung) ali tudi Kako postanejo ženske nore (Wie Frauen verrückt gemacht werden), to so bile pionirske knjige. Sama sem živela v šestdesetih letih in v začetku sedemdesetih let v ZDA in sem bila tudi kasneje ves čas v stikih z ZDA, saj sem predavala na Inštitutu za severnoameriške študije na Neodvisni univerzi (FU) in sem bila angažirana tudi v ameriškem gibanju za človekove pravice. Zato je bilo zame v Nemčiji vedno neprijetno dejstvo, da je bilo žensko gibanje tu omejeno na bele nemške ženske. Leta 1981 sem na konferenci National Women Studies Association prvič slišala govoriti Audre Lorde in Adrienne Rich in takrat sem se odločila objaviti njuni predavanji. Najprej sta izšli v brošuri, iz tega pa je nastala knjiga Moč in čutnost (Macht und Sinnlichkeit), ki vsebuje njune tekste. To je bila v resnici prva knjiga, ki je zahtevala, da se tudi v ženskih krogih začeta tematizirati vprašanja rasizma in antisemi-

tizma. Ta knjiga, ki je izšla leta 1983, je vplivala tudi na mirovno gibanje in v ženskem taborišču v Hunsrücku, kjer so ženske demonstrirale proti raketam srednjega dometa, je mnogo skupin govorilo o tej knjigi. Vseeno pa je dolgo trajalo, preden se je govor o tem zares razširil.

Kasneje smo Audre Lorde povabile tudi sem. Lahko sem jo povabila na Neodvisno univerzo kot gostujočo profesorico in njej je bilo zelo pomembno, da je srečala druge temnopolte Nemke, ki jih v naši zavesti v resnici ni. Audre jih je opogumila, naj začnejo pisati. Rekla je, da ne želi sama napisati knjige, temveč skupaj z drugimi ženskami, kot sta bili na primer May Ayim in Katharine Oguntoye. Tako smo iskale še druge Afronemke in v dveh letih je nastala knjiga Prepoznati barve; Afronemke po sledih svojih zgodovin (Farbe bekennen; Afro-deutsche Frauen auf den Spuren ihrer Geschichte). Našle smo ženske iz treh različnih generacij, jih intervjujale, objavile dele njihovih tekstov in izdale knjigo. To je bilo pomembno, saj je bil govor o rasizmu v Nemčiji, če se je o tem sploh govorilo, novost. Pojem se uporablja šele nekaj let. Tudi profesor, pri katerem je May Ayim pisala diplomsko nalogo, je dejal, da rasizma v Nemčiji ni, morda je bil včasih nacionalni socializem, sicer pa to ne obstaja. Če se je že o čem govorilo, je bilo to imenovano kot sovraštvo do tujcev (Ausländerfeindlichkeit). In prav pri Afronemkah je jasno, da ne gre za sovraštvo do tujosti, temveč za čisti rasizem. Kajti tudi drugi temnopolti Nemci so diskriminirani. Prav vseeno je, ali govorijo drug jezik ali ne, ali imajo drugo religijo ali ne, ali prihajajo iz druge države ali ne, saj so diskriminirani glede na barvo kože. Gre torej za barvo kože in ne za državo, iz katere prihajajo.

Politika ženske založbe Orlanda je, kot se zdi, močno osredotočena na vprašanja rasizma do črnih žensk na sploh

in posebno do črnih Nemk. Ali na to vplivajo novi desni ekstremizmi in novi rasizmi?

Ne bi rekla, saj kot rečeno, je knjiga Moč in čutnost izšla že leta 1983 in kmalu zatem smo objavili knjigo Kot skozi šivankino uho (Wie durch ein Nadelohr) holandske Judinje, ki je kot otrok živel v Nemčiji in katere starši so emigrirali v Holandijo. Bila je edina preživela v družini, veliko je potovala in je prav zaradi naše izdaje knjige prvič po vojni prišla v Nemčijo. Stara je bila čez 70 let, potovala in predavala je po šolah, za različne organizacije, in ko je prišla v Nemčijo, je v Berlinu v neki gimnaziji doživela močan izraz antisemitizma. Dogodek je zapolnil vse medije. Še vedno se zdi, da gre danes, po teh letih ponovne združitve Nemčij, ko je nasilje postalo bolj vidno, za nov razvoj rasizma, vendar to ne drži. Desne stranke so se uveljavile v 50. letih in v 60. letih so bili policisti na demonstracijah obrnjeni s hrbti proti desnim strankam in z obrazom proti levim strankam, ki so demonstrirale proti desnici. Vse to torej ni novo. Le zdi se kot novo s temi skrajnimi požigi hiš, kar je medijsko dobro pokrito. Za našo založbo ti dogodki niso bili povod, temveč bolj to, da je žensko gibanje vedno poudarjalo, da govori v imenu vseh žensk in da se hoče boriti za vse ženske. To pomeni v resnici za vse ženske vseh barv, to vključuje judovske ženske, temnopolte, emigrantke in ne le bele ženske. V resnici pa je bilo gibanje skoraj izključno belo in to je bila naša motivacija.

Kakšno je tvoje stališče o součinkovanju seksizma in rasizma, ki imata številne skupne elemente?

Ko je Audre Lorde prišla v Nemčijo, so jo beli novinarji in novinarke pogosto vprašali, kakšen status imaš kot lezbijka

glede na tvoj status črne ženske, kaj je slabše, kaj se ti zdi hujše, kaj je v družbi zate težje, s čim se je težje spopasti? Vedno je odgovorila: "Nisem neke lezbijka, druge pa črna ženska in nato mati, temveč vedno govorim kot lezbijka, kot črna ženska, feministka, socialistka, mati in pisateljica. Teh identitet ne morem ločevati med seboj. Ločujem jih le v določenih političnih situacijah, ko gre za to, da se borim in govorim kot črna ženska za boj črnih ljudi, kot lezbijka za pravice lezbijk. Sem cela oseba, v kateri je vse to povezano in prepleteno med seboj." Seveda je bela ženska bela ženska in ne črna. Mislim, da imajo bele ženske neposredno korist od rasizma. Tega nočejo videti, vendar je tako. Saj gre za stoletja star sistem in zaradi kolonializma imamo mi, ki danes živimo v tej deželi, še vedno profit. To drži za vse zahodne industrijske države in lahko se le vprašamo, kako daleč hočemo ta sistem podpirati in v kolikšni meri se temu lahko postavimo po robu. To pomeni tudi, koliko nam je pomembno življenje drugih žensk. Po eni strani smo torej porabnice tega sistema in si lahko v tem položaju privoščimo udobno življenje, in morda bomo to udobnost imele vse življenje. Vseeno pa se moramo vprašati, koliko vpliva na nas ta oblika izkoriščanja, ki prevladuje povsod v zahodnih državah. Sprašujem se, kakšen človek sem, če se dobro počutim v deželi, kjer vem, to se bo zdaj slišalo patetično, da je vse to, kar jem in v kar se oblačim, ustvaril nekdo, ki si je s tem pridobil plačilo, s katerim se bori proti stradanju. Moje dolgoletno politično delo ni le posledica slabe vesti zaradi drugih, temveč je boj zase. To pa pomeni, da se vprašam, ali hočem živeti v tej individualistični, postmoderni družbi, ki je usmerjena v izkoriščanje? Ali pa želim kaj drugega in sem za to pripravljena kaj narediti. To je en vidik. Druge stvari se prekrivajo, ko jih

raziskujemo iz kulturnozgodovinskega in političnega vidika. Prevladuje na primer prepričanje, da je bila ženska vedno povezana z naravo. To isto se predpostavlja za črne ljudi, ki se prikazujejo kot osebe, povezane z naravo, kar hkrati pomeni tudi, da so ostali na nižji razvojni ravni. Pri antisemitizmu dobijo takšna prepričanja drugačno formo, vseeno pa so si različne vrste diskriminacij podobne med seboj. Vseeno mislim, da moramo imeti v zavesti, da je diskriminacija, ki jo izkusi črna ženska, pa četudi ne gre enoznačno za "zgolj" rasizem, nekaj drugega, kot če gre za belo žensko, saj se z biti črna in biti ženska povezujejo druge podobe, kot se z biti bela in biti ženska. Tisto kar je bolj eksotično, je tudi bolj seksualizirano. Tako se še na drugačen način kot pri belih ženskah križata rasizem in seksizem pri črnih ženskah. Gre za to, kakšne podobe obstajajo o temnopoltih ljudeh in kako se to povezuje z biti ženska.

Kako bralke sprejemajo literaturo črnih pisateljic, ki jo izdajate? Spominjam se, da je bila moja prva knjiga temnopolte pisateljice knjiga Toni Morrison in ob branju sem opazila, da mnogo simbolike na začetku nisem razumela. V Sloveniji je tovrstne literature malo in Audre Lorde, ki je izjemno pomembna avtorica, je pri nas skorajda neznana. Sprašujem se, katera sporočila so v teh knjigah pomembna za bralke v Nemčiji.

Težko ločujem, kaj je pomembno za bralstvo in kaj zame. Ne morem govoriti za vse, saj me zaznamuje moja biografija, saj sem tako dolgo živela v ZDA in tam je na levo gibanje po drugi svetovni vojni in na žensko gibanje močno vplivalo gibanje temnopolnih ljudi za njihove pravice. Žensko gibanje je prevzelo tudi strategije in načine njihovega boja. V 19. stoletju so ženske, ki so kasneje delovale v belem

ženskem gibanju, na začetku bile aktivne v gibanju proti suženstvu. Nato so spoznale, da so tudi one same kot ženske zatirane, in so ustanovile svoje lastno gibanje. Na žalost pa ne zares v sodelovanju z drugimi temnopoltimi ženskami, ki so v tistem času morale še voditi svoj lastni boj. Žal je bil rezultat tega to, da je šlo za precejšnje rasistično belo gibanje, saj so se pustile izigrati za volilno pravico. Volilno pravico so dobile takrat, ko so se začele zavzemati za to, da bi same dobile volilno pravico, ne pa črni, neizobraženi ljudje. Vse to zelo poenostavljam, vendar želim pokazati vplive gibanja temnopolnih ljudi na žensko gibanje. Nekaj podobnega se je zgodilo v 60. letih v gibanju za državljske pravice, ko so deloma tudi zaradi seksizma v tem gibanju bele ženske zahtevale izoblikovanje svojega lastnega gibanja. Črne ženske pa so znotraj črnske skupnosti ustanovile svoje gibanje. Če poznamo to ozadje, lahko razumemo, da imajo črne ženske zelo dolgo zgodovino bojevanja za svoje pravice in dolgo obdobje medsebojne solidarnosti. Bile so solidarne pogosteje kot so bile med seboj bele ženske. Dva razloga sta bila, da se med temnopoltimi ljudmi razredni zakon ni tako izrazilo izoblikoval, kot se je med belimi, in pritisk od zunaj je bil zelo zelo močan. Črne ženske so se pogosto borile za stvari, ki za bele niso bile zanimive. Na primer, izobraževanje je za bele ženske sicer pomembno, za črne pa je bilo to vedno osrednje vprašanje, ki se je tikalo njih samih in njihovih otrok. Vedele so, da lahko pridejo iz takratnega položaja tako, da se vključijo v izobraževalni sistem in postanejo bolj izobražene. Ni bilo naključje, da je bilo sužnjem prepovedano učenje branja. Zaradi vsega tega so bili zame številni temnopolti moški in ženske v ZDA zgled; zaradi svoje zgodovine političnega bojevanja. Zgled, ki ga nisem našla v Nemčiji, ko sem odraščala. Mislim, da je Audre Lorde prinesla nekaj tega sem in je pre-

vzela to vlogo zgleđa za mnoge ženske. Bila je starejša ženska med črnimi Nemkami, ki so povečini mlajše. Obstaja sicer starejša generacija črnih Nemk in v naši knjigi sta dve ženski stari prek 70 let, ampak iniciativo črnih Nemk, ki se je ustanovila, nosijo predvsem mlajši ljudje. Bilo je torej nenavadno imeti tu kako starejšo žensko, ki se je lahko spominjala svojega bojevanja pred 50 leti in Audre je bila preprosto zelo zanimiv človek. Na eni strani je bila izvrstna pesnica, ki je obvladala svojo obrt, videla sem namreč veliko njenih delavnic s temo pisanja. Takoj je lahko v kaki pesmi videla, kaj manjka, in to je znala tudi čudovito prenesti avtorici. Bila je človek, ki je v življenju veliko preživel, veliko bolezní, veliko burnih življenjskih dogodkov. Kot mlada ženska je bila lezbijka, nato se je poročila, imela dva otroka, potem sta se z možem ločila in je nato 18 let živela z neko belo žensko, z njo je skrbela za otroka, da sta zrasla. Vedno je bila politično aktivna, bodisi na univerzi, v gibanju za pravice temnopoltih ljudi in v ženskem gibanju. Bila je človek, ki je izžarevala veliko življenjske modrosti. Prav gotovo je tudi z njenim prihodom v Evropo, in prihajala je skoraj vsako leto, njeno zavedanje postajalo vse bolj internacionalno. Razširila ga je med črne Nemke, holandske in angleške temnopolte ženske in začela je vse pogosteje govoriti o afriški diaspori, ki jo je zelo pogrešala. V 70. letih, na začetkih ženskega gibanja, smo še imele zavest o internacionalnem ženskem gibanju, v 80. letih pa se je to izgubilo. Naredile smo korak nazaj in se bolj ukvarjale z meditacijo, jogo in spiritualnostjo in manj upoštevale, kje so mednarodni potenciali za ženski boj. Audre Lorde je spet prinesla v ta prostor zavest o tem, kako pomembno je videti čez lastne meje in se zavedati, da ne moremo reči, da smo uspele, če gre nekaterim ženskam slabo. Audre je izžarevala neko posebno močno energijo

in v njenih govorih so se vedno znova pojavljali nekateri ključni stavki, ki so bili tudi del žara, ki ga je imela. Večkrat je na primer rekla: "Vsakdo od nas ima košček moči, vseeno, na katerem področju, ne glede na to kako majhni in nepomembni smo, naj bomo črni ali beli. Paziti moramo na to, kako te delce moči uporabljamo, ne smemo jih potisniti ob stran, kajti če naredimo to, potem bo enkrat prišel kdo in jih uporabil proti nam. Videti moramo, kdaj se to pravzaprav zgodi, kdaj se moč, ki sem jo dala od sebe ali je nisem uporabila, uporabi proti meni." Audre Lorde ima pesem, kjer to jasno pove. V pesmi beli policist ubije mladega črnca in poroto na sodišču sestavlja trinajst ljudi, dvanajst belih moških in ena temnopolta ženska. In ta črna ženska se je strinjala z belimi moškimi, da policist ni kriv. Takrat se je usodno odpovedala majhnemu koščku moči, ki ga je imela enkrat v življenju kot članica porote. Pustila je, da so ji ga vzeli, kot so to počenjali 400 let. Ta primer pokaže, kako pomembno je za Audre Lorde, da človek v nobeni situaciji ne molči. To so bila pomembna sporočila, saj živimo v Nemčiji v kulturi, ki ji vedno rečem kultura molka. Zrasli smo s stavkom: "Bog ne daj, da kaj rečeš, ker te to pripelje v težave!" To je povezano z nemško zgodovino, s pruskim državnim sistemom in vero v državo, z mnogimi stvarmi, ki so se ustalile v vzgoji. Mislim, da je tu veliko več ljudi kot drugod, ki molčijo, in če si to naučena kot otrok, potem nimaš več poguma kaj reči in še manj poguma kaj storiti. Audre pa je prišla in rekla, ne moremo molčati, to je edino, kar imamo, da smo slišani. To je rekla tudi temnopoltim ženskam tu, to je rekla ženskam, ki imajo raka. Rekla je, da rak ni osebna zgodovina. Ves čas nam govorijo, naj si namestimo protezo, ko nam odrežejo dojko, da ne bo nihče videl, da ne bo nikomur mučno, in tudi zato, da nihče ne bo razmišljal, zakaj ima vsaka

enajsta ženska raka. Kaj ima to opraviti s hrano, s kemikalijami, z atomsko energijo, katera industrija stoji za tem, da preprečuje, da bi o tem nastalo novo ozaveščenje. Če si natakne proteze in o tem ne govorimo, potem sodelujemo pri tem, da bo ta svet vedno slabši in da bodo tudi naše hčere imele raka na prsih. In to so stvari, kjer osebno menim, da se križata seksizem in rasizem. Kajti te vrste industrije, ki uničujejo okolje, to zadeva vse nas, zadeva t. i. dežele tretjega sveta, vse ženske in tudi moške. Kar se tiče drugih avtoric, smo izdale knjigo Glorie Joseph Črni feminizem (Schwartz Feminismus). Gloria Joseph je bila zadnjih osem let življenjska sopotnica Audre Lorde in je prav tako oseba z zanimivim življenjem. Je profesorica, njeni starši prihajajo, tako kot Audrini, s Karibov, veliko je potovala, do poškodbe zaradi nesreče je bila športnica, je zelo ostro in bistro misleča ženska. Že v 60. letih je stala ob strani boju črnih študentov, kot njihova profesorica, ko so odhajali na ulične demonstracije. Ima zelo osebni pristop k črnemu ženskemu gibanju. Ni, na primer, hotela, da v njeni knjigi objavimo le teoretične članke, temveč da je v njej zgodba črne ženske, ki jo je posilil črni moški in v kateri opisuje, kako je preživela posilstvo. Vedno je poudarjala, da boj črnih žensk ni le teoretičen ali akademski, temveč da so stvari med seboj močno povezane in se jih ne da ločiti.

Nato imamo Ellen Kuzwayo iz Južnoafriške republike, ki je bila stara 75 let, ko je njena knjiga izšla v nemščini. Vrsto let se je borila v Južnoafriški republiki, in ko je prišla v Nemčijo, smo z njo naredili ogromno manifestacijo solidarnosti za ženske projekte v Južni Afriki. Je čudovita govorka, ima preprosto dar, rekla nam je, da so jo že kot majhno deklico vedno poklicali, da je imela nagovore. Izžarevala je toliko življenjskega poguma, in še preden se je položaj

v Južnoafriški republiki spremenil, je govorila, da dobro razume, da mladi ljudje ne gredo več v šole, temveč na ceste. To ni bil več njen boj, saj se v njenih letih ni več mogla boriti, vendar jim je stala ob strani. Vse pisateljice, katerih knjige smo objavili, so lahko zgled. Omenjala sem predvsem starejše ženske in tudi to je nekaj, kar smo v naši kulturi izgubili – da se starejšim ženskam izkazuje posebno spoštovanje in da se od njih lahko učimo. Vsako leto smo imeli v Berlinu mednarodni poletni študij za črne ženske študije, kamor so prišle ženske iz vsega sveta. O tem smo objavile knjigo Črne ženske sveta (Schwartz Frauen der Welt). Te konference so imele vedno svet starih, ki so ga tvorile najstarejše ženske iz Avstralije, Nove Zelandije, ZDA, Zimbabveja. Bile so posebej naprošene, naj prevzamejo vlogo najstarejših, modrih žensk, h katerim so lahko mlajše ženske prihajale po nasvete za svoje probleme. Tudi ko je prišlo do konfliktov, je svet starih žensk lahko posredoval. To so stvari, ki se jih lahko spet naučimo.

Kaj se je po tvojem mnenju v zadnjem času spremenilo v samozavesti temnopoltih žensk, ki živijo v Nemčiji, in kaj se je spremenilo pri belih ženskah?

Kar se tiče črnih žensk, moraš vprašati njih, saj sem kljub svoji povezanosti z njimi človek od zunaj. Knjiga Prepoznati barve (Farbe bekennen) in obiski Audre Lorde so pripomogli k temu, da se je tu oblikovalo črnsko gibanje in da se je začelo spoznavati, da tudi tu obstaja afriško-nemška skupnost. Tudi Afronemci/Nemke praznujejo Black History Month, ki se v ZDA praznuje ves mesec. V zadnjih letih se to praznuje ves mesec tudi v Berlinu, kjer potekajo prireditve s temami črnske zgodovine, kulture, literature in ga pripravljajo črni Nemci/Nemke in drugi črni ljudje, ki

živijo tu. Za Iko Hügel, ki je ena od delavk v založbi, je bil nastanek tega gibanja življenjsko pomemben. Dalo ji je povsem novo samozavest kot črni ženski, ki ni občutila zgolj izolacije, ki je v Nemčiji posebno močna. Občutek odrinjenosti je bil posebno močan pri povojni generaciji, v kateri je sama zrasla, ko so bili črni ljudje še posebno izolirani. Otroci vojakov po letu 1945 so bili popolnoma odrinjeni, mnogi so otroštvo preživeli v ustanovah, ker jih matere niso hotele ali niso smele obdržati in ker ni bilo nobenih stikov z očetmi, ki so se skoraj vedno vrnili v ZDA. Rasli so sami v belem svetu, na kakšni vasi, v majhnem mestu ali tudi v velikem mestu. Šele v 60. letih, ko so se temnopolti otroci rodili afriškemu študentom, so bele matere živele pogosto skupaj z očetmi ali pa so nekaj časa vsi skupaj živeli v očetovi afriški domovini in se nato pogosto vrnili nazaj. V teh primerih je bil vsaj neki stik in neposredna povezava z Afriko. To je torej od generacije do generacije različno. Zato je bil ta stik pomemben zlasti za Ikino generacijo. Ika je šele z 39 leti spoznala prvo Afronemko in bila prvič v prostoru z osmimi drugimi črnimi ljudmi. To je seveda za človeka kot je Audre Lorde, ki je živela sredi črnske skupnosti v New Yorku, nezamisljivo. Prav zato je bilo zanjo tako pomembno, da spozna ljudi, kot je Ika, in se z njimi poveže.

Kako je angažma vaše založbe vplivala na spremembe pri belih ženskah?

Bele ženske so dobile drugo perspektivo, drug pogled, ki jim je omogočal videti, da temnopolte ženske sploh obstajajo. Mnogo žensk je bilo močno impresioniranih, ko so srečale Audre Lorde in Glorio. Nekatere so se nato nekaj časa ukvarjale s temo rasizma, potem pa so jo spet odrinile in se jim je rasizem zdel zanimiv fenomen in ne nekaj, kar se

zares dogaja v življenju. Obstaja seveda tudi velik strah, saj resnično soočenje pomeni tudi resnično spremembo, veliko dela, kar nasprotuje udobnosti. Pomeni, da se nekaj naučimo, kot si že rekla, pomeni sestiti in brati knjigo. Mnoge menijo, da se morajo spopadati s tolikimi stvarmi in sedaj še s tem. Obstaja pa tudi strah, o katerem sem pisala nekoč v enem od svojih člankov, da lahko drugi več ve o meni, kot vem sama. Takrat sem napisala: "Zatirani vedo vedno več o zatiralcih, kot vedo zatiralci o zatiranih." To velja tudi za ženske. Črni ljudje morajo vedeti več o belih, tako kot morajo ženske več vedeti o moških, da se lahko branijo in da preživijo. Odtod izhaja tudi strah moških v odnosu do žensk, strah, da one lahko več izvejo o njih in lahko to uporabijo proti njim. To je največkrat nezavedni strah. Če zrastem v družini srednjega sloja, kjer mi ni bilo nikoli treba za nič preveč skrbeti, hodim v šolo, študiram, se soočam z morda majhnimi skrbmi, ki pa se mi zdijo ogromne, je to nekaj povsem drugega, kot če gre za temnopolto osebo, ki se mora vsak dan na ulici, med prijatelji, znanci, z vsemi, ki jo srečajo, soočati in spopadati s položajem črnih ljudi. Ob tem pa jo spremljajo še druge skrbi, kot so, ali bom dobila stanovanje, službo, ali bom uspela narediti izpite. To so povsem druge življenjske izkušnje. Tako mnoge bele ženske spoznajo, da so črne ženske, ki so se s tem spopadle in preživele, v bistvu veliko pred njimi. Zato grem rajši svojo pot, saj je še kako naporno, ko moraš sprejeti osebo, ki je bila vedno diskriminirana, o kateri si se naučila, da je pod teboj, nenadoma kot nekoga, od katerega se lahko učiš. To se zelo močno izraža v ženskem gibanju. Vedno znova sem presunjena, ko vidim, kako silovito se bele ženske v svojih projektih branijo, da bi delale skupaj z emigrantkami in črnimi ženskami. Bele ženske imajo močne me-

hanizme, s katerimi se upirajo in hočejo ohraniti svoj biotop, v katerem imajo občutek, "tu sem si ustvarila svobodni prostor, brez moških, prostor, osvobojen pritiska; čeprav med seboj prihajamo v konflikt, nočemo imeti tu zraven še emigrantke ali temnopolte kot moteči dejavnik". Skleпам, da si na tem področju več prizadevajo državne in cerkvene institucije, saj njihovo skupno delo temelji na perspektivi, ki je usmerjena na njihovo klientelo, pa četudi so to emigrantke.

Sama imaš zelo diferenciran pogled na različne oblike nasilja, tako glede na pojavne oblike kot glede na ideološke diskurze, na katerih temeljijo. Že prej si omenila razlike med antisemitizmom in nasiljem nad črnimi ljudmi. Kakšne so razlike med načini izvajanja moči pri različnih vrstah nasilja?

Naj začnem s tem, da je nasilje nad ženskami ali boj proti temu nekaj, kar povezuje ženske po vsem svetu. Gre za tako temeljno stvar, ki prekoračuje vse meje. Če izvzamemo t. i. naravna ljudstva, kjer obstajajo spolno egalitarni odnosi, najdemo skoraj v vseh družbah nasilje nad ženskami, in to je povezovalna črta, ki jo lahko izkoristimo. Drugo vprašanje je ženska reprodukcija, torej sposobnost rojevanja in žensko zdravje. Glede zdravja nam gre tu seveda veliko bolje kot ženskam v številnih drugih državah, vseeno pa lahko rečemo, ko govorimo o moški družbi, da je zdravje žensk močno zlorabljeno, deloma zaradi farmakološke industrije, deloma zaradi razvoja šolske zahodne medicine. Tudi to je povezovalna črta, kjer imamo lahko izmenjave. Vedno sem bila mnenja, da ima žensko gibanje velik potencial, da ustvarja nove mednarodne mreže prav na področju zdravja žensk. Kaj torej razlikuje različne vrste nasilja? Ko govorimo o posilstvu,

vemo, da to ni spolni nagon, temveč je izraz moči nad nekom. Imeti moč nad žensko je za mnoge moške veliko lažje kot imeti moč nad moškimi. Spolnost pride zraven, vendar gre v resnici za globoko zasidrano sovraštvo do žensk. Kar koli že lahko razvijemo z vidika psihoanalize, o odnosu med materjo in sinom, to puščamo zdaj ob strani. Ko posili beli moški temnopolto žensko, pa se pojavijo dodatni elementi. Ta moški ima moč nad žensko, ampak to je črna ženska, torej ima tudi moč nad črnim človekom. Ravno tako lahko rečemo nasprotno, čeprav se tudi to ne da primerjati; ko posili črni moški belo žensko, je to nekaj drugega, kot če bi posilil črno žensko. V beli ženski ima v istem hipu zmago tudi nad belimi moškimi, ki so mu vedno prepovedovali, da bi se ji približal. Če to apliciramo na Judinjo, potem postane bolj zapleteno, saj moramo vedeti, da je v Nemčiji drugačna situacija kot v drugih državah. Tudi Judinje so pisale o tem, kako doživljajo svoje odnose z nejudovskimi nemškimi moškimi. Ti odnosi imajo vedno tudi nekaj travmatičnega, imeti judovsko žensko, o kateri vlada stereotipna predstava, da je njena seksualnost posebna, da je nekaj posebnega in tujega. Ob tem moramo upoštevati še različne občutke krivde, ki se jih človek hoče rešiti. Ker si torej v odnosu z judovsko žensko, to pomeni, da ne moreš biti antisemit. Ravno tako kot se predpostavlja, da ne moreš biti rasist, če si v razmerju s črno žensko. Torej učinkujejo različni momenti tega, da je nekdo drugačen, tako na načine izražanja nasilja kot na osebne odnose. Moje razmerje z Iko je nekaj povsem drugega, kot če bi živela z belo žensko. Tu gre za drugačno obliko spopadanja s stvarmi, ker se temnopolti ljudje drugače gibljejo v tej družbi, in to doživljam vsak dan. Vedno ostane del nje, ki mi ga ne more ali noče posredovati,

ostanejo stvari, ki jih deli z drugimi temnopoltimi ženskami. Lahko rečem, da je tako tudi v judovsko-nejudovski zvezi, čeprav pridejo tam v ospredje druge stvari, predvsem pri nemški zgodovini. V knjigi *Mladi Judje v Nemčiji*: dobro vemo, kaj je bilo včeraj, ne vemo pa, kaj bo jutri (*Junge Juden in Deutschland: wir wissen wohl was gestern war, wir wissen nicht was morgen ist*) so zbrane zgodbe, ki govorijo o teh stvareh.

Mnogo feministk se strinja, da je feminizem naredil korak nazaj, da smo soočeni z backlashom. Kaj so po tvojem mnenju razlogi za to spremembo?

Obstaja stavek: "Žensko gibanje je mrtvo." S tem se ne strinjam. Ali pa teze o postfeminizmu. Če se pojem nanaša na postmoderno, je mogoče videti nekaj stvari, kot je naraščajoči individualizem, storilnostna družba, fragmentarno, punktualno obračanje na drugega človeka, vse to učinkuje tudi na ženske. Backlash pa je nekaj drugega, to je reakcija, ki deluje pri dominantni družbi in zato menim, da obstaja. Knjiga Susan Falludi *Backlash* dokazuje, da je do tega prišlo na najrazličnejših področjih. Pred desetimi leti bi se na sestankih naše visoke šole, kjer smo razpravljali o politiki do žensk, zbralo vse polno študentk, stale bi na hodniku. In tudi mi, ki predavamo na visoki šoli, smo premalo aktivirali študentke. Gibanje ne obstaja več, toda to ne pomeni, da ni ničesar več. Zastavlja se vprašanje, kako deluje to, kar še imamo, kakšne strategije imamo, ali imamo sploh strategije. In tisto, kar se meni zdi velik problem, je, da imamo projektne gibanja, veliko majhnih projektov, ki so vedno slabše finančno podpirani od države. Uličnih akcij ni več, ampak ženske sedijo v uradih in senatih ali na projektih, ne da bi imeli nacionalno organizacijo, zvezne ženske organizacije, in v tem smislu

nimamo tudi nikakršne resnične udarne moči. Ko se je v zadnjih letih razširilo rasistično nasilje, sem si mislila, da bi morale sklicati zvezni kongres žensk, zavzeti stališča, se odločiti za akcije in tako sporočiti emigrantkam: "Tukaj smo z vami, z vami hočemo kaj skupaj narediti." To je bila spet izpuščena možnost, da bi naredile kaj skupaj z Judinjami in emigrantkami. Podobno je bilo z nemško združitvijo. Takrat smo imeli kongres, ki se je imenoval Vzhod-Zahod, že dolgo ni bilo nikakršnega kongresa. Vendar so na njem v resnici samo zahodne ženske razlagale vzhodnim, kaj pomeni 20 let ženskega gibanja, in jim na neki način povedale, katero smer morajo ubrati. Niso jih vprašale, kaj si o vsem tem mislijo one, ali pa, kako so se one borile kot ženske, kako so preživele in kam hočejo zdaj. Zato je zelo malo skupnih pogovorov o tem, kam sploh hočemo, kakšne so naše vizije, kot nas je vedno spraševala Audre: "Kakšne vizije imate, kakšna je vaša slika o tem, kje boste čez pet let?" Žensko gibanje se je orientiralo tudi glede na socialistično gibanje, in zdaj ko je socializem razpadel, moramo ponovno premisliti, kam pravzaprav hočemo in kakšno družbo si predstavljamo. Ali hočemo ženske živeti v liberalni, kapitalistični demokraciji ali pa si predstavljamo še kakšno drugo družbeno formo. Kar koli že storimo, moramo storiti zavestno, ne da si bomo čez nekaj časa rekle, tega si nismo tako predstavljale, vendar nam to 20 let ni prišlo na misel.

Kako je z drugimi ženskimi založbami v Nemčiji? Zakaj so po tvojem mnenju ženske založbe in ženske knjigarne pomembne?

Prav tako velika kot Orlando je tudi Frauenoffensive v Münchnu. Obstaja tako dolgo kot me, le da je bila njihova založba na začetku veliko večja, zdaj pa

je število izdanih knjig takšno kot pri nas. Čeprav danes tudi velike založbe publicirajo žensko literaturo, česar prej niso počele, je vseeno pomembno imeti žensko založbo. Orlanda noče na tržišče prinesiti le knjig različnih avtoric, temveč želimo spodbuditi prav določene diskusije in postaviti avtorice in njihove teme v določen kontekst. Pomembno nam je tudi, da v založbi delamo same ženske, ki smo tudi odprte za sugestije bralk, ki nam na kakšnem literarnem večeru rečejo, da moramo nujno prevesti kakšno knjigo. Ženske knjigarne imajo poleg prodaje knjig tudi druge aktivnosti, včasih so skoraj svetovalni centri, kamor pridejo ženske, ki hočejo vedeti, kam naj grejo na posvet o splavu ipd. Pomembno je tudi, da gre za prostore, kjer so ženske ekonomsko neodvisne. Žal je to na področju, ki je slabo plačano in je sedaj ekonomsko ogroženo, težko. Založba je vedno idealistična stvar, in majhne založbe so vedno povezane s tveganjem.

Ali želiš za konec še kaj reči?

Želim poudariti, da vam v Sloveniji želim ogromno uspehov in upam, da bo možna izmenjava, da bomo razvile mrežo podpore in se učile druga od druge. Želim, da bi se osredotočile na to, kako

se lahko medsebojno podpiramo v tem, kar delamo. Še prav posebno zanimive so vaše izkušnje s socializmom; kaj boste vzele s seboj v novo družbo, kaj poskušate rešiti ali pa pustiti, ker ni več relevantno, to bi me močno zanimalo.

Dagmar, hvala ti za ta pogovor.

Z Dagmar Schultz se je pogovarjala, intervju pripravila in prevedla Darja Zaviršek.

V Berlinu, decembra 1995

Audre Lorde

Moč

Razlika med poezijo in retoriko
je pripravljenost
ubiti
sebe
namesto svojih otrok.

Ujeta sem v puščavi živih strelnih ran
in mrtev otrok vleče svoj raztreščen črn
obraz z obrobja mojega spanca
kri iz njegovih prerešetanih lic in ramen
je edina tekočina daleč naokoli in v želodcu
se mi peni ob namišljenem okusu medtem ko
se mi usta razločijo v suhi ustnici
nezvesto, nerazložljivo
žejni mokrote njegove krvi
ko prenika v belino
puščave, kjer sem izgubljena
brez podobja ali uroka
skušam narediti moč iz sovraštva in uničenja
skušam zaceliti umirajočega sina s poljubi
le da bo sonce obelilo njegove kosti hitreje.

Policist ki je v Queensu prestrelil desetletnika
je stal nad dečkom s svojimi škornji v otroški krvi
in spregovoril je glas "Umri ti mali pizdun" in

to dokazujejo posnetki. Na procesu
se je ta policist zagovarjal
"Nisem opazil velikosti ali česarkoli
razen barve polti." in
tudi to dokazujejo posnetki.

Danes je tega 37letnega belega moškega s 13 leti policijskega nasilja
izpustilo
11 belcev ki so rekli da so zadovoljni
pravici je zadoščeno
in ena črnka ki je rekla
"Prepričali so me" kar pomeni
da so njeno 1,65 m dolgo črno žensko telo
vlekli čez razžarjeno oglje štirih stoletij bele moške presoje
dokler ni izpustila prve prave moči, ki jo je kdaj imela
in je zalila svoj lastni trebuh z betonom
da je lahko naredila pokopališče za naše otroke.

Nisem se zmoгла dotakniti opustošenja v sebi.
Toda če se ne naučim uporabljati
razlike med poezijo in retoriko se bo tudi moja moč izpridila kot strupen kalup
ali mlahavo in brezmočno obležala kot iztaknjena žica
in nekega dne bom vzela svoj najstniški vtikač
in ga vtaknila v najbližjo dozo
posilila 85letno belo starko
ki je nekomu mati
in ko jo bom zbila do nezavesti in ji zakurila posteljo
bo grški zbor pel v 3/4 taktu
"Ubožica. Živi duši ni skrivila lasu. Kakšne zveri so."

Prevedla Nataša Hrastnik

Antisemitizem kot model zatiranja

“The historian may be ultimately unable to explain the ‘why’ of this extraordinarily complex phenomenon, but if he can demonstrate ‘how’ it came to develop into what we are witnessing today, then that, too, is a measure of progress.”¹

Institute of Jewish Affairs iz Londona je leta 1993 izdal publikacijo z naslovom “Antisemitism World Report”, kjer redno beleži protijudovska dejanja iz celega sveta. Tisto leto se je na spisku držav s primeri takšnih dejanj znašla tudi Slovenija. V poročilu je zapisano, da je “Tribuna”, ki jo tedensko izdaja ljubljanska univerza, sponzorira pa slovenska vlada, od avgusta 1989 do aprila 1990 v nadaljevanjih objavljala prvi slovenski prevod Protokolov sionskih modrecev,² v novembru leta 1990 pa prevod Hitlerjevega “Mein Kampf”. Poleg tega poročilo na osnovi statističnih podatkov ugotavlja, da je antisemitizem v svetu dosegel leta 1991 najvišjo točko po drugi svetovni vojni.

Poleg omembe Slovenije v publikaciji³ so zanimivi tudi rezultati raziskave javnega mnenja iz leta 1994, po kateri kar 20,7% Slovencev ne bi želelo stopiti z Judom v sorodstveno razmerje.⁴ Nekoliko starejša raziskava javnega mnenja v Avstriji iz leta 1992 kaže, da 31% Avstrijcev ne bi želelo imeti Juda za soseda (mimogrede, kar 30% jih ne bi želelo mejiti na

¹ Wistrich (1992), str. XXIV.

² Gre za prevod zloglasne publikacije, ki je konec prejšnjega stoletja močno okrepila antisemitski val, predvsem v vzhodni Evropi. Protokoli podrobno opisujejo načrt židovske svetovne zarote. Prvo nadaljevanje Protokolov je pospremil uvod “Krvave oprave ali Protokoli modrecev so zapisniki tajnih zasedanj židovskih poglavarjev ob prvem sionističnem kongresu v Baslu leta 1897, ki so prišli do nas v daljših in krajših izvlečkih. Protokol vsebuje grozen načrt, po katerem so si židovski prvaki zamislili uničiti vse države in si podrediti svet.” (Tribuna, 14. avgust 1989) S sklepom bernskega sodišča so bili Protokoli dne 25. maja

1935 razglašeni za ponaredek.

Ker pa se je uredništvo šele ob tretjem nadaljevanju (Tribuna, 16. oktober 1989) distanciralo od teksta, je listu sprva grozil celo sodni proces.

³ Čeprav sama vsebina Protokolov ni povzročila nikakršnega vznemirjenja. Sporno je bilo dejstvo, da je Tribuna sploh objavila Protokole. V nekaj številkah je v pismih bralcev potekala polemika o smiselnosti takšne objave, na koncu pa je prevladalo stališče, da je tekst vsekakor koristno poznati že zaradi tega, ker mu je na začetku stoletja verjelo toliko ljudi (o čemer pričajo prevodi v domala vse evropske jezike in, na primer, kar pet ponatisov srbskega prevoda), da pa mu večje teže ne gre pripisovati.

⁴ Raziskava DELA-STIK, dne 12. aprila 1995, "Ali smo Slovenci nestrpni?": 8,5% Slovencev ne bi želelo imeti Juda za sosedo, enak odstotek pa jih meni, da smo Slovenci do Judov nestrpni.

⁵ Karmasin (1992).

⁶ Približno 30% vprašanih meni, da so glavni povzročitelji sovražnosti Srbi, 24% krivi Turke, 21% Romune, Poljake in Rome itd. Poleg tega raziskava razkriva še vedno močno zakoreninjene stereotipe o Judih: 30% vprašanih meni, da Juda spoznamo po judovskih tradicijah in navadah, med drugim jih 18% meni, da Juda spoznamo po judovskem karakterju in mentaliteti, nadaljnjih 18% pa, da je videti kot Jud.

Slovenca),⁵ vključuje pa tudi nekaj podatkov iz Nemčije, Madžarske, Poljske in Češke. Povsod je odstotek vprašanih, ki krivijo manjšinske skupine (na primer Rome, Turke, Jude) za neredo, za povzročitelje sovražnosti in jih imajo za nezaželene sosede, precej visok.⁶ Podobno kakor ugotavlja "Antisemitism World Report", takšni statistični podatki dejansko dokazujejo porast in nevarnost ponovne oživitve skrajnih desnih nacionalizmov, pojav rasizmov, rastoče ksenofobije, zaostrovanja problemov manjšin in etničnih skupin ter vse močnejšo stigmatizacijo posameznih delov populacije. Eden takšnih svežih primerov je, na primer, ruska organizacija Pamyat, ki gradi svojo politiko in propagando na stoletja starih predsodkih do judovske populacije.⁷

Vedno večja nestrpnost do vseh vrst drugačnosti v lastnih vrstah in pa lahkota, s katero je mogoče obuditi stare predsodke (kar dokazuje recimo Pamyat), sta razlog oziroma dokaz, da so raziskave o nastanku, mehanizmih in delovanju skrajno sovražnih ideologij več kot nujne, kajti nobeno okolje, tudi slovensko, pred njimi ni imuno.⁸

Vendar se lahko upravičeno vprašamo, zakaj nam bo tokrat za osnovo takšne raziskave in za prikazovanje logike zatiranja služil prav fenomen antisemitizma. Drugo vprašanje pa je seveda tudi, zakaj naj bi prenašali izkušnjo antisemitizma v Slovenijo; v okolje, ki Judov nikoli ni gostilo v večjem številu in kjer antisemitizem nikoli ni prešel v skrajno fazo fizičnega zatiranja in likvidacij?

Del odgovora je gotovo holokavst, ki je spodbudil veliko število judovskih in tudi nejudovskih avtorjev k poglobljenemu ukvarjanju z antisemitizmom in proizvajajo ogromno uporabne literature. Svoj delež prispeva tudi že pregovorna judovska pismenost, ki je raziskovalcem pustila veliko dokumentov in virov, kar judovsko vprašanje uvršča med zelo hvaležna in plodna raziskovalna področja. Drugi del odgovora, ki zadeva Slovenijo, pa pravzaprav izhaja iz prvega. Tako dobro raziskan pojav, kot je antisemitizem, lahko tudi v okolju, kjer ni avtohtonega izvora in ne predstavlja močnejše zgodovinske dediščine, služi kot akademski primer, zgled in opozorilo pred podobnimi represivnimi pojavi. Nenazadnje pa tudi statistični podatki in izsledki anket javnega mnenja potrjujejo smiselnost raziskovanja te vrste.

Jasno je, da niso bili povsod vedno zatirana skupina le ali sploh Judje. Zato je pravzaprav bolj kot vsakokratni subjekt zatiranja pomembna sama geneza, metodologija in pojavna oblika neke agresivne ideologije. Pomembna in poučna je pot, ki jo je sovraštvo do Judov prehodilo od sovraštva na imaginarni ravni do konkretno izraženega sovraštva v izgredih in pogromih. Pomembno je to pot in razvoj pokazati in poznati,

ker ji je podvržena vsaka ideologija, ki gradi na predsodkih in izkorišča zatiranje določene skupine ljudi za lastno promocijo. Kakor je leta 1992 na mednarodni konferenci o antisemitizmu v Berlinu dejal Wolfgang Benz: "... obstaja korelacija med antisemitizmom, ksenofobijo in diskriminacijo manjšin.

Antisemitizem je pogosto že kar narodna tradicija oziroma politična ideologija in sestavni del nacionalizma. Ker je antisemitizem model za, na primer, iracionalni fanatizem, zarote, intrige, skratka, ker je antisemitizem samo (čeprav morda najbolj poznana) oblika rasizma in sklopa predsodkov, je mogoče na podlagi njegovega modela definirati status manjšin v državi."⁹ Pri tem pa seveda ne smemo pozabiti, da ima tudi "najdaljše sovraštvo v zgodovini"¹⁰ svojo lastno zgodovino in krajevno in časovno točno določena dejstva. Zato je takrat, kadar prenašamo izkušnje antisemitizma na manj znana in definirana področja, potrebno vedno znova kontekstualizirati posamezne rasizme.

Tokrat bomo skušali na primeru antisemitizma analizirati rojstvo in razvoj predsodkov, ki so skozi stoletja postali potencialno agresivna ideologija. Zanimalo nas bo tudi, kako se je antisemitizem udomačil v Sloveniji, od kod je k nam prodiral in kako lahko skozi tragično izkušnjo judovskega ljudstva pokažemo na nevarnost delovanja iracionalnih predsodkov.

IZLET V ZGODOVINO

Antisemitizem je v slovenske dežele prodiral predvsem s severa, torej iz nemško govorečih področij, pa tudi izbruh slovenskega antisemitizma konec 19. stoletja je temeljil na srednjeevropski tradiciji sovraštva do Judov. Zato se na kratko pomudimo pri koreninah in razvoju predsodkov, ki so se skozi zgodovino strnili v zakoreninjeno sovraštvo do Judov.

Judje so se skozi vso zgodovino ohranjali kot posebna družbena in verska skupina. Zato se je protijudovsko razpoloženje helenističnega časa in njegovih sodobnikov stalno oplajalo iz dejstva, da so izmed vseh narodov edino Judje tako vztrajno zavračali panteizem, sodelovanje pri žrtvovanju, pošiljanje darov v templje in mešanje z drugimi narodi. Poleg tega so Judje vztrajno gojili prepričanje, da so izvoljeno ljudstvo.

Rimska osvojitve Palestine je sprožila nekaj judovskih uporov, ki pa niso resneje ogrozili rimske nadoblasti. Stanje se je poslabšalo šele za časa cesarja Avgusta, ko je postalo oboževanje cesarja-boga nujnost, tudi politična in verska, ki pa so jo Judje zavrnil. Z zavračanjem imperialnega kulta so si nakopali sovraštvo. Toda v času rimskega imperija, ko so Judje sestavljali 10–12% celotne populacije, so si lahko še

⁷ Leta 1990 je moskovsko sodišče obsodilo voditelja ruske organizacije Pamyat Constantina Smirnoff-Ostashvilija na dve leti zapora zaradi agresivnega programa organizacije, ki med drugim zahteva osvoboditev Rusije izpod "satanske judovske okupacije". Po prepričanju voditelja so za komunistično bedo Rusov krivi Judi. W. Benz: "Traditional and Rediscovered Prejudices in the New Europe: Antisemitism, Xenophobia and Discrimination against Minorities", v *Pattens of Prejudice*, zv. 27, št. 1, julij 1993, str. 8.

⁸ Pričujoča razprava temelji na raziskavi, ki jo na ISH (Institutum Studiorum Humanitatis) vodi prof. dr. Drago Rotar z naslovom: "Antisemitizem – strukturna nujnost nacionalističnih ideoloških konjunktur v 19. stoletju in na začetku 20. stoletja v Srednji Evropi in na Slovenskem". Za dragocene nasvete se zahvaljujem Darji Zaviršek in Mihaeli Hudelja.

⁹ W. Benz: str. 12.

¹⁰ "Antisemitism, The Longest Hatred in History" je naslov dela Roberta S. Wistricha, ki je izšlo v Londonu leta 1992.

¹¹ Čeprav se termin antisemitizem uveljavi šele v drugi polovici 19. stoletja, ga bomo tu zaradi splošne uveljavljenosti pojma uporabljali tudi za označevanje protijudovskega razpoloženja in sovraštva v starejših obdobjih.

vedno svobodno izbirali mesto naselitve, poklic in so imeli pomembno vlogo v gospodarskem življenju. Njihovi verski običaji so bili zaščiteni, pravne diskriminacije pa ni bilo.

Nadaljnja pomembna sprememba se je zgodila v 1. stoletju n.š. v Aleksandriji, ko je stara grška elita pod Rimljani izgubila privilegiran položaj in se znašla v neposredni konkurenci (predvsem trgovski) z Judi. Tu že lahko govorimo o začetkih antisemitizma,¹¹ ki ga je porodilo gospodarsko tekmovanje med obema skupinama. Ker pa so bili Judje trgovsko uspešnejši, so številni grški avtorji začeli pisati slabo o Judih in ustvarjati njihovo negativno podobo. Jude so slikali kot nečisto ljudstvo, ki so ga Egipčani izgnali, da se očistijo (med drugim so pisci verjeli, da Judje v Jeruzalemu žrtvujejo ljudi; tako na primer Lizimah Aleksandrijski). V tem času se je tudi ukoreninil mit o Judih kot večnih brezdomih popotnikih.

Še nadaljnje poslabšanje odnosov z Judi v rimskem imperiju je bilo povezano s splošnim poslabšanjem razmer v času cesarja Nerona (zatiranje, nesvoboda, gospodarsko upadanje, dekadenca) in z vse večjim vplivom Judov v rimski družbi. Tudi ob branju grških avtorjev so rimski pisci, tako Horace, Cicero, kasneje Tacitus, Juvenal in drugi, napadali Jude in ustvarjali njihovo negativno podobo, da bi tako zmanjšali prevelik judovski gospodarski vpliv v družbi. Toda kljub vsemu so rimski zakoni ostali nespremenjeni in so ščitili pravico Judov, da častijo Toro (kratko restriktivno obdobje le za časa Hadrijana).

Sovraštvo je bilo pravzaprav v tistem času, poleg občudovanja pa tudi indiference, le eden od možnih odgovorov na judovsko ekskluzivnost. Predkrščanski, poganski antisemitizem je v svojem bistvu vedno ostajal kulturnen in ni bil teološki ali rasističen. Nikoli ni razvil dinamike ali institucionalizirane diskriminacije, stigmatizacije ali poniževanja Judov, kar je kasneje postala zgodovinska dediščina krščanstva.

Krščanski antisemitizem je izoblikoval podobo Judov kot ljudstva, ki ga Bog sovraži. Evangeliji nosijo dve ključni predpostavki krščanskega antisemitizma: Judje so kolektivno odgovorni za križanje Jezusa Kristusa in so izenačeni s silami hudiča. Razvoj krščanskega antisemitizma je povezan s širitvijo nove vere med pogani. Ker je judovstvo pritegovalo veliko poganov, se je krščanstvo z njim moralo spopadati za vernike. Kristjani so morali dokazati, da je Bog izgnal svoje ljudstvo in svojo ljubezen prenesel nanje.

Sveti Janez, Hieronim, Ambrož in Avguštin so bili sveti očetje (kot krščanske avtoritete v zahodnem svetu so zaostajali samo za sv. Pavlom), ki so do konca 4. stoletja izkristalizirali demonsko podobo Juda. Ta podoba je združevala vse človeške slabosti in popolno duhovno slepoto; Judje so postali utelešnje Satana in sinovi teme. Zakaj so sveti očetje za nega-

tivca izbrali prav Juda, je jasno. Krščanstvo je moralo diskvalificirati svojega najmočnejšega tekmeca, ga jasno določiti kot sovražnika in se od njega ograditi, da je lahko upravičilo uzurpacijo judovske dediščine. Krščanstvo je tako obsodilo in stigmatiziralo Jude, da je lahko konstituiralo lastno identiteto.

Ko je krščanstvo postalo uradna vera cesarstva (leta 312), so cesarji začeli uveljavljati teološke spise v praksi; ukinili so stare judovske privilegije, odpravili so jurisdikcijo rabinov, s smrtno kaznijo prepovedali zveze s krščanskimi dekleti ter izključili Jude z visokih položajev in vojaških karier. Krščanski antisemitizem, katerega ideološke korenine so rasle iz antike (temeljile so predvsem na spisih grških avtorjev), je bil v svoji zgodnji fazi omejen na duhovščino.

Prelom v odnosu do Judov pomeni prva križarska vojna (leta 1096), ko je prišlo tudi do prvih pogromov (pohodi na Jeruzalem so ljudstvo spomnili, da lahko nekaj prispevalo h gibanju za vrnitev Kristusovega groba tako, da morilce Jezusa Kristusa sodijo kar pred svojim pragom). Zaradi razvoja trgovine na dolge razdalje, ki so jo odprli križarji, je Evropa v 12. stoletju začela gospodarsko oživljati in Judje so kot glavni posojevalci denarja postali pomemben dejavnik v razvoju gospodarstva. Naenkrat so bili poleg heretikov še osovraženi oderuški posojilodajalci.

Vsaka nova križarska vojna je oživila antisemitske občutke in Judje so postopoma postajali grešni kozli krščanstva. Tako se je v stoletjih izoblikoval stereotip o Judih kot ubijalcih Jezusa Kristusa, hudičih, častilcih Antikrista, zarotnikih proti kristjanom, zastrupljevalcih vodnjakov, ubijalcih krščanskih otrok itd. Tretji lateranski koncil (leta 1179) je zapisal v kanonski zakonik trditev sv. Avguština, da je "Žid suženj kristjana" (tudi Tomaž Akvinski je delil to mnenje), četrti lateranski koncil (leta 1215) pa je kodificirano segregiral Jude in zahteval od njih, da nosijo posebno obleko. Ker je imela cerkev prevladujoč vpliv na državo in družbo, so vse te teološke debate dejansko pripeljale do globoko zakoreninjene marginalizacije Judov in do njihove getoizacije, ter od 13. stoletja dalje do izгона Judov iz zahodnoevropskih držav (leta 1260 iz Anglije, leta 1306 iz Francije, v nemških deželah pa so se vrstili izgoni in masakri). Judje so se umikali na vzhod, mit o tavajočem ljudstvu pa je ponovno oživel.

V 14. stoletju je tako teološki antisemitizem prodril med ljudstvo. Iz spisov svetih očetov se je kolektivni sovražni stereotip Juda kot ubijalca Jezusa Kristusa preko pridig, posvetnih iger, folklore, balad in umetnosti prenašal k ljudstvu in se globoko zakoreninil v zahodni mentaliteti. V naslednjih stoletjih so dodajali nove, strašnejše mite; Judje so postali obredni morilci, skrunitelji svete hostije, poslanci Antikrista,

¹² Pogrome in zatiranja Judov so razsvetljenci sicer napadli, vendar predvsem iz želje očrniti, diskreditirati in kritizirati krščanstvo (Montesquieu, Lessing, Rousseau pišejo o enakosti med državljani, John Taland pa celo predlaga emancipacijo). Francoska revolucija leta 1791 emancipira Jude kot posameznike, ne pa tudi kot posebno družbeno skupino. Leta 1777 ameriška revolucija emancipira Jude. V Evropi pa kratka epizoda Napoleonovih vojn prinese emancipacijo v večino držav, vendar trajno preživeli v Franciji. Toda v isti sapi so razsvetljenci od Judov zahtevali, naj se odrečejo svoji ekskluzivnosti, pa tudi med revolucionarji ni bilo simpatij za judaizem in so nanj gledali kot na barbarsko praznoverje (tudi Voltaire).

¹³ Wistrich (1992): str. 45.

Prihod večnega Juda v Nemčijo. Karikatura iz leta 1845

oderuhi, krvosesi, čarovniki in vampirji. Ta podoba je postajala integralni del evropske kulture. Postopoma sovraštvo ni več potrebovalo dejanske povezave z obstoječimi medčloveškimi odnosi, pravzaprav niti ni več potrebovalo prisotnosti Judov.

V 18. in 19. stoletju se je v Franciji razvil t.i. postkrščanski racionalni antisemitizem (ponovno so začeli brati protijudovsko usmerjene grške pisce). Nova miselnost, ki je izhajala iz tradicije razsvetljenstva, je obsojala same korenine krščanstva, kar je logično pripeljalo tudi do obsodbe njihovega judovskega izvora.¹² Judje so postali enako kot kristjani sami, če ne še bolj, odgovorni in krivi za vse nepravilnosti monoteistične religije. Tako je razsvetljenstvo sicer zavrnilo srednjeveški mit o Judu, vendar je poneslo naprej novo negativno podobo Juda (judovska religija je začela veljati za fosilno religijo, ki pomeni oviro človeškemu napredku; staro zavezo so ocenjevali kot skupek kanibalizma, norosti in napak; Judje so bili zanje "najbolj bebasti ljudje na zemlji, kruti in absurdni"¹³), ki se je močno prijel tudi v porevolucijski Franciji.

Sredi 19. stoletja je Ernest Renan skupaj z Nemcem Christianom Lassenom prvi v Evropi populariziral rasistični koncept "semita" nasproti indoevropskemu "arijcu", ki ga je uvrstil na vrh lestvice človeške civilizacije. Renan pravi, da semitom manjka ustvarjalnosti in smisel za disciplino, da nimajo mitologije, epov, znanosti, filozofije, romana, upodabljajoče umetnosti, skratka, da so semiti inferiorna kombinacija človeške narave. Medtem ko je srednjeveški antisemitizem Judom puščal izhod, če so se pokristjanili, jim rasni antisemitizem tega ne dovoljuje več. Jud ostane Jud, tudi če sprejme krščanstvo. In če se je krščanski antisemitizem obračal proti Judom predvsem zaradi vere, obsoja sekularni antisemitizem Jude kot etično skupino in raso.¹⁴ Renanova delitev na arijce in semite je močno odmevala v Franciji 19. stoletja.

V Nemčiji so mladohgelovci pod vplivom Voltaira in francoskih materialistov prelomili tradicijo Hegla in nemških razsvetljencev, ki so Judom priznavali določeno mesto v družbi. Bruno Bauer je leta 1843 objavil "Die Juden Frage", kjer odločno nastopa proti judovski emancipaciji. Sledijo mu Ludwig Feuerbach, Georg Friderich Daumer (zelo radikalen, Jude obtožuje kanibalizma v Talmudu, krvna žrtvovanja itd.), pa tudi Karl Marx z esejem "O judovskem vprašanju" iz leta 1844. Čeprav Marx ni nikoli konkretno nasprotoval emancipaciji Judov, pa je s svojim konceptom, da se je nemški Jud na svoj način že emancipiral, tako da je dobil nadzor nad kapitalom, ter da je Jud personifikacija modernega kapitalizma, močno vplival na razvoj modernega antisemitizma. Predvsem v Rusiji so opravičevali fanatične antisemitske kampanje iz konca 19. stoletja z interpretacijo Marxovih tez.

Nastanek nacionalnih držav z združitvijo Nemčije in Italije leta 1870 (rojstvo nemškega romantičnega nacionalizma, opere Richarda Wagnerja, ki so obujale germanske mite, in ponovno branje Gobineauja, na primer), hiter gospodarski razvoj, ki je sledil industrijski revoluciji, politična in s tem povezana verska reakcija evropske politike po letu 1848 in pa prizadevanja in dejanska emancipacija Judov (leta 1859 v Prusiji, leta 1870 v Nemčiji, leta 1864 v habsburški monarhiji, v ogrskem delu sicer šele leta 1867) so rodili prvine modernega antisemitizma 19. stoletja. Ker so zaradi svojega kapitala in obvladovanja denarnih poslov ponekod edino Judje lahko sledili hitremu industrijskemu razvoju, so kmalu postali nosilci gospodarskega in družbenega razvoja. Propadajoča buržoazija, ki je v razvoju zaostajala, je zato v Judih videla krivce za svojo bedo in je ustvarila nov mit o svojem sovražniku. Juda je izenačila s kapitalističnim duhom, kozmopolitom brez korenin, sovražnikom vseh nacionalnih vrednot, verske tradicije, družbene kohezije in buržoazne morale (Werner Treitschke je trdil, da morajo izginiti tudi asimilirani in privilegirani Judje).¹⁵

¹⁴ Pod tem vplivom ločitve na arijce in semite je blankizem arijcem pripisoval ljubezen do narave, spoštovanje družine, čaščenje idealov lepote, harmonije, svobode in bratstva, česar semiti seveda nimajo. Eduard Drumont, pa tudi Pierre-Joseph Proudhon, na primer, sta se uvrstila med prepričane antisemite.

¹⁵ Judov pa niso povsod že na začetku zavračali. Lep in precej osamljen primer je Madžarska, kjer je liberalna politika na prelomu 20. stoletja vključevala Jude predvsem v gospodarsko življenje. To se je dogajalo še toliko bolj po letu 1919, ko je trianonska pogodba Madžarsko močno zmanjšala in so Madžari nenadoma postali manjšina v lastni deželi. Zato so zaveznike našli v Judih, ki so jim nudili visoko stopnjo emancipacije, oni pa so se močno pomadžarili. Judje so se v Budimpešto priseljevali v takem številu, da so Madžarsko prestolnico imenovali tudi Judapešta. Judovsko-madžarska simbioza je trajala vse do tridesetih let, ko je na oblast prišel fašistični režim. Drug tak, malce starejši, primer je bila srednjeveška Poljska, ki je zaradi premajhnega števila prebivalcev celo vabila judovske priseljence na opustela posestva.

¹⁶ Pojem antisemitizem je prišel v splošno rabo v 80-tih letih 19. stoletja, kot del politično motivirane kampanje. V poznem 19. stoletju se je na splošno uveljavilo enačenje Semitov izključno z Judi celo med intelektualno elito. Začeli so ločiti arijce in semite, ločitev pa je temeljila na mnogo starejši delitvi med kristjane in pripadnike judovske vere. V zadnjih stotih letih tako izraz antisemitizem ne pomeni sovraštva do "semitov" (torej tudi Arabcev), ampak izključno do Judov.

¹⁷ Dejansko so Judje v veliki večini srednje in vzhodne Evrope igrali vlogo modernizatorjev, ker preprosto drugega družbenega elementa, ki bi imel zadosti kapitala, znanja in prilagodljivosti, ni bilo.

¹⁸ Wistrich (1992), str. 53.

¹⁹ Zgodovinski pregled je povzet po Wistrich (1992), Mendelsohn (1983) in *Encyclopaedia Judaica*, Jeruzalem: 1971, geslo: antisemitizem.

Poleg gospodarske judovske konkurence je bila bistvenega pomena pri razvoju modernega antisemitizma 19. stoletja emancipacija, ki je omogočila močan prodor Judov v krščanske družbe in povečala grožnjo judovske konkurence. Zato je emancipacijskim zakonom sledil agresiven val antisemitizma, ki se je začel v Nemčiji v 70-tih letih 19. stoletja in se nato hitro razširil v sosednjo Avstrijo, Madžarsko, Francijo in Rusijo, pa tudi k nam. Nemški novinar Wilhelm Marr, ki je prvi uporabil termin antisemitizem, da bi opisal nekonfesionalno sovraštvo do Judov, ki ga je sam zagovarjal in oznanjal,¹⁶ s svojimi somišljeniki ni nasprotovali Judom zaradi verskih, temveč socialnih, ekonomskih, političnih in "rasnih" razlogov. Družba 19. stoletja je namreč vsaj formalno opustila predsodke, temelječe na veri, zato so Judje sedaj postali moteči kot vsiljen družbeni razred, ki s svojo prisotnostjo onesnažuje domači narod. S tem stereotipom so hoteli nasprotniki enakopravnosti Judov ponovno vzpostaviti družbene meje, ki so veljale v predemancipacijskem času, in izničiti dosežke emancipacije.

Zgodovinske korenine zavračanja Judov torej temeljijo na veri (krščanska tradicija pojmovanja Judov kot ubijalcev Jezusa Kristusa), na postopnem prevodu verskih tujcev v rasne tujce (rasni antisemitizem temelji na socialnem darvinizmu), na razumevanju Judov kot kapitalistov, ki izkoriščajo domačo populacijo in proti katerim se je potrebno boriti (antikapitalistično gibanje, imenovano tudi ekonomski antisemitizem), na zavračanju judovske konkurence v profesijah (razredno tekmovanje), ideološkem antimodernizmu¹⁷ (Judje kot modernizatorji in prinašalci razdiralnih novitet) in na protiliberalističnem gibanju (ker so Judje sodelovali z liberalnimi oblastmi, ki so jim v zameno za njihov kapital in sodelovanje v procesu modernizacije omogočile emancipacijo).¹⁸

Nove ideologije, ki so nastale v času sekularizacije, modernizacije in hitrih družbenih sprememb, so posvojile antisemitizem: liberalci in svobodomiselni so napadali Jude zaradi netolerance in togosti in zaradi njihovega izoliranega partikularizma, socialisti so jih obsodili kot posebljenje kapitalističnega duha, nacionalisti in rasisti kot tujce s tujim izvorom in semitskim karakterjem, konzervativci pa so zamerili Judom, češ da so stalen vir nemirov in revolucionarnih prevratov v družbi.¹⁹

SLOVENSKI PRIMER

Dejstvo, da so Jude izgnali s Štajerske in Koroške že leta 1496, kar je samo štiri leta po izgonu iz Španije, dokazuje, da so številne pridige in legende z negativno podobo Juda že

zelo zgodaj dosegle tudi naše kraje. Dejstvo pa je tudi, da so slovenske dežele sodelovale v razvoju sovražne ideologije bolj od daleč in niso zares aktivno posegle v njeno oblikovanje. Prevezle so nekaj modelov, posrkale nekaj vplivov, še najbolj pa se jih je prijel strah, ki je imel svoje korenine v družbenih spremembah 19. stoletja, ko so se pojavile številne novosti, tako tehnične kot politične, ki so grozile spremeniti dolgo časa ustaljen tradicionalni način življenja in porušiti ustaljena družbena razmerja. Ukoreninil pa se je tudi imaginarni strah pred svetovno židovsko zaroto, ki so jo tako uspešno širili "Protokoli sionskih modrecev"²⁰ (čeprav takrat v slovenskem prevodu niso izšli). Ta strah so slovenski katoliški veljaki še posebej razpihovali v svojih tekstih, ker je prav moderni razvoj 19. in 20. stoletja ogrožal njihov prevladujoči vpliv na ljudske množice. Grozote tega razvoja, ki so ga po njihovem mnenju zakrivili Judje v navezi z drugimi izrojenimi elementi družbe – liberalci, masoni, protestanti – so bili: industrializacija, velika demografska rast, kapitalistični procesi, liberalizem, nacionalizem, nastanek strank, parlamentarizem, tisk in javno mnenje, necerkveni šolski sistem, pa tudi pojav ženskega vprašanja, športa, neprimerne prehrane, literarnih zvrsti, kasneje celo kinematografov.²¹

Slovenske dežele so se procesu antisemitizma aktivno priključile v 19. stoletju in zanje v tistem času zato velja izrek Wolfganga Benza "Ignorance is a mother of prejudice".²² Judov je bilo namreč pri nas (z izjemo Prekmurja) vedno malo,²³ ustrezno majhen je bil njihov vpliv, pa tudi domača populacija jih je slabo poznala.²⁴ Dejstvo pa je, da je bil antisemitizem vseskozi živ, vendar pa precej bolj kot agresivna, potencialno nasilna ideologija kot kod, model, vzor oziroma metafora in priročen pripomoček za zmerjanje trenutnih političnih in ideoloških nasprotnikov.

Glede delovanja antisemitizma v praksi bi tako za slovenske dežele lahko rekli, da so ostale nekje med verbalno-simboličnim (kjer gre za zavračanje stikov z Judi, za simbolno enačenje Judov z že omenjenimi slabimi stvarmi, ki so pretresale domačo družbo in jo spreminjale v razvoju) in institucionalno-diskriminacijskim izrazom antisemitizma (pri tej stopnji gre, na primer, za izključevanje Judov iz šol, bojkot njihovega blaga itd.), kjer že mora sodelovati tudi država. Antisemitizem na Slovenskem ni nikoli prešel v nasilno fazo obračunavanja z judovskim prebivalstvom ali celo v ubijalsko nasilje.²⁵

Leta 1496 je cesar Maksimiljan izdal dekret, ki se je nanašal na izgon Judov s Koroške in Štajerske. Leta 1515 pa je prišlo tudi do izгона Judov iz Ljubljane²⁶ (s celotne Kranjske – mnogi so se namreč zatekli na podeželje – je dokončno izgnal Jude šele Karel II. leta 1718).

²⁰ Glej opombo št. 2.

²¹ Klasifikacija temelji na neobjavljeni magistrski nalogi Egona Pelikana (1994), kjer tudi podrobno obravnava te negativne procese v družbi in reakcije katoliških veljakov nanje, str. 145–46.

²² W. Benz(1993): str. 9.

²³ Val naseljevanja Judov je zajel Slovenske dežele v 12. stoletju. Prišli so iz Italije (naselili so se v večjih slovenskih mestih) in Srednje Evrope. Ti zadnji so iz Avstrije, čeških dežel in Nemčije bežali pred križarji. Naselili so se v Mariboru, Radgoni, na Ptuj in v Slovenj Gradcu, v 13. stoletju pa so prišli tudi v Ljubljano. To so bili bogatejši priseljenci, ki so imeli v lasti tudi številne nepremičnine. Plemstvo jih je toleriralo, ker so se pri njih lahko zadolževali, vendar jim dolgov niso vračali. O številčnosti Judov v slovenskih deželah glej opombo št. 28.

²⁴ Obširno o tem: Štepec (1991) in Pelikan (1994) v neobjavljenih magistrskih nalogah.

²⁵ Klasifikacija na tri faze obračunavanja z Judi temelji na delitvi L. Sekelja: "Antisemitism and National Conflicts in Former Yugoslavia", v *Patterns of Prejudice*, zv. 27, št. 2, oktober 1993, str. 63–81.

²⁶ Maksimiljanov dekret iz leta 1496 se sklicuje najprej na verske razloge, onečaščenje zakramenta in ritualne umore, v drugi vrsti pa na izkoriščanje in goljufije v odnosih do dolžnikov. Izgon ljubljanskih Judov leta 1515 pa je

bil utemeljen z oduštvom, ki je krivo za gospodarsko propadanje mesta. Verski razlogi niso omenjeni. Gospodarski so bili očitno prevladujoči. V. Valenčič (1992), str. 75.

²⁷ Med leti 1427 in 1435 je imel Maribor geto in sinagogo, tu pa je deloval tudi nadrabin Štajerske, Kranjske in Koroške. Zanimiv je podatek, da je za časa nadrabina Isserleina več deset katolikov želelo prestopiti v judovsko vero, kar je verjetno edinstven primer v tedanji Evropi. Židovi na tlu Jugoslavije. Katalog razstave (1988), str. 121–22.

²⁸ V Mariboru in na Štajerskem so bili leta 1910 registrirani 203 Judje. B. Krabonja (1995), str. 789. V članku avtor obravnava odnos Štajercev do Judov. Z Madžarske so se Judje že od 18. stoletja naprej naseljevali tudi v Prekmurju: leta 1760 jih je bilo 60, leta 1800 207, leta 1853 383 in leta 1889 že 1107. Murska Sobota, kjer je živele največ Judov, je imela leta 1853 že svojo sinagogo. F. Kuzmič (1989), str. 172. O Judih v Prekmurju tudi M. Hudelja (1991). Na Kranjskem je bilo leta 1880 96 Judov, leta 1890 89, leta 1900 kar 145 in 1910 146. Valenčič (1992), str. 64. V Ljubljani je bilo leta 1931 že 95 Judov, leta 1940 pa 158. Valenčič, (1992), str. 57–74.

²⁹ Valenčič (1992), str. 71–72.

³⁰ Anton Gorjup je zagovarjal emancipacijo Judov, Blaž Ovijač je sicer zagovarjal enakopravnost, ki pa naj ne bil bila zapisana v

V času Napoleonove Ilirije (1809–1813) so se Judje ponovno naselili na območju Slovenije in uživali državljanske pravice, vendar jim je avstrijski cesar Franc I. leta 1817 prepovedal naseljevanje in bivanje na Kranjskem. Večina se jih je zato naselila v Prekmurju, posebno v Murski Soboti, precej pa tudi v Mariboru.²⁷

V 19. in 20. stoletju pa se je nekaj judovskih družin ponovno naselilo v slovenskih deželah,²⁸ kajti od leta 1867 (pa do prisilnega izгона leta 1941) so se lahko svobodno naseljevali. Vendar ljubljanski magistrat ni bil preveč naklonjen naseljevanju Judov, država pa je s predpisi za izdajanje vizumov omejevala doseljevanje Judov že kmalu po prvi svetovni vojni. Ministrski svet je leta 1935 sklenil, da bodo vizume za judovske begunce iz Nemčije in drugih držav izdajali le za kratek in določen čas. Petega oktobra 1940 je vlada izdala uredbo, ki je Judom praktično onemogočila trgovino s hrano na debelo (imetnikom dovoljenj pa je bilo mogoče prepovedati nadaljnje obratovanje ali jim postaviti komisarja za vodstvo poslov). Leta 1940/41 pa je Koroščeva vlada uvedla "numerus clausus" za vpis judovskih otrok na univerze, višje, srednje, učiteljske in strokovne šole.²⁹ To so bili dejansko edini konkretni ukrepi države proti Judom.

Poleg teh ukrepov pa je v slovenskih deželah od srede 19. stoletja proti Judom potekal tudi verbalni antisemitski boj.

Leta 1848 so tudi slovenski poslanci v državnem zboru razpravljali o judovskem vprašanju.³⁰ Poslanec Matija Kavčič je izdelal obširno poročilo, v katerem nasprotuje emancipaciji Judov, med drugim pravi: "Načelo krščanske morale je splošna ljubezen do bližnjega. Bližnji je po tem nauku vsak človek ne glede na vero in narodnost; po židovskem nauku pa je Židu bližnji le njegov tovariš po veri. To načelo splošne in posebne oziroma nacionalne ljubezni do bližnjega loči krščanstvo od židovstva kot nepremostljiv in večern prepad."³¹

Leta 1864 je država s temeljnim zakonom o enakopravnosti državljanov uredila status Judov, toda kljub temu je nasprotje med Judi in drugim prebivalstvom, ki se je izražalo v antisemitskem gibanju, ostalo. Emancipacijsko gibanje in emancipacija sta bila pravzaprav eden od impulzov, ki so spodbudili antisemitski val v Sloveniji, ki je v 19. stoletju prodril z Dunaja. Tam je namreč študiralo precej slovenskih intelektualcev, ki so tako prišli v stik z Judi, si ustvarili o njih svoje mnenje ter ga prinesli s seboj v domovino. Josip Vošnjak, eden najmočnejših predstavnikov antisemitizma pri nas, ki je tudi študiral na Dunaju, je zapisal: "Tačas sem postal antisemit in ostal dosihmal, prepričan, da so semitje pokora za vse narode in vredni, da bi se vsi poslali nazaj v Palestino."³² Fran Šuklje je na Dunaju močno zasovražil borzo in borzne posrednike, poslo-

vanje, špekulacije in hazard ter s tem Jude, ki so bili po njegovem mnenju preštevilno zastopani na borzi. Meni, da borzniki niso niti resni trgovci: "... to ni drugega nego jata postopačev, katero ima najhujša strast človeška, hazardna igra v svojih krempljih".³³

Zlom dunajske borze leta 1873 je bil sunek, ki je okrepil avstrijski in s tem posredno tudi slovenski antisemitizem. Avstrijski tisk je za krivce borznega poloma označil Jude, enakega mnenja pa so bili tudi Slovenci (Šuklje). Ob tej priložnosti je Vogelsang dejal: "Židi so naravni nasprotniki krščanskega gospodarskega reda in krščanske morale. So dejanski gospodarji."³⁴ Naslednji pomemben dogodek v Avstriji, ki je odmeval tudi v Sloveniji, je bila štirikratna izvolitev dr. Karla Luegerja za dunajskega župana v devetdesetih letih 19. stoletja in pa zmaga njegove krščansko socialne stranke na občinskih volitvah leta 1895. Lueger je bil namreč prepričan antisemit, in sicer predvsem iz gospodarskih razlogov,³⁵ njegov antisemitizem pa je imel tudi politične korenine, ker so bili dunajski Judje pristaši nemške liberalne stranke, ki je bila njegov glavni nasprotnik.³⁶

Tretji dejavnik, zaradi katerega se je antisemitizem v Sloveniji sploh prijel, je bil torej velik del dunajskih Judov v nemški liberalni stranki, ki ni bila samo Luegerjeva tekunica, pač pa tudi glavna nasprotnica nacionalni emancipaciji avstrijskih narodov in s tem tudi slovenskih narodnostnih prizadevanj. Od tod izvirajo zmerjanja Judov s kozmopoliti, ki so se okrepila na prelomu stoletja, ko so se pod vplivom nastanka nacionalnih držav v Evropi okrepile tudi narodnostne težnje zatiranih avstrijskih narodov: "V nasprotju sodobne, z nacionalizmom prežete miselnosti do raznih fenomenov z internacionalnimi tendencami ležijo idejne osnove političnega antisemitizma."³⁷

V 19. stoletju je antisemitizem tako zaživel v Sloveniji, dobil pa tudi nekaj domačih korenin: "Domače je bilo protižidovsko razpoloženje trgovcev in z njim povezanih meščanskih krogov, ki so nasprotovali Judom kot tekmečem na gospodarskem področju in so svoje antisemitske napade okrepili ob vsakem pojavu judovske konkurence."³⁸ Leta 1884 so ljubljanski trgovci ustanovili društvo, katerega namen je bil preprečevanje judovske konkurence. "Slovenski narod" je takšna prizadevanja podpiral, večkrat pa je tudi pozival k bojkotu judovskega blaga. Takšni politiki ni nasprotoval niti tedanji ljubljanski občinski svet, magistrat pa, ki je izdajal obrtne liste, je povzročal nemalo težav judovskim sejmarjem.³⁹ Za slovenski antisemitizem tega časa je značilno tudi, da je ostal omejen na mestna okolja in na deželo ni prodril. Tudi v Prekmurju, kjer je veliko Judov živelo na podeželju (bili so

ustavi, ampak v posebnem zakonu.

³¹ Citirano v: Valenčič (1992), str. 77.

³² Citirano v: Štepec (1995), str. 812. Sicer avtor v članku obširno piše o srečevanju Slovencev z Judi predvsem na Dunaju.

³³ Prav tam.

³⁴ Citirano v: Valenčič (1992), str. 82.

³⁵ Pelikan (1994), str. 146.

³⁶ Krščansko socialno stranko je leta 1878 ustanovil Adolf Stoecker v Berlinu. Stoeckerjev antisemitizem temelji na poudarjanju premoči Judov nad ariji. Judov ne napadajo več zaradi njihove vere, ampak zaradi njihovega razkrajajočega duha, s katerim so razkrojili arijsko kulturo in družbo in ji zavlادali (Pelikan (1994), op. 60, str. 172). Adolf Stoecker je imel tudi prvi javni antisemitski govor "Kaj zahtevamo od sodobnega judovstva?".

³⁷ Žitomir Janežič, leta 1939, citirano v Valenčič (1992), str. 89.

³⁸ Valenčič (1992), str. 83.

³⁹ Valenčič (1992), str. 79.

⁴⁰ Navedeno v: *Hudelja* (1991), str. 58.

⁴¹ *Krabonja* (1995), str. 798–803.

⁴² *Kuzmič* (1989), str. 174.

⁴³ Citirano v: *Pelikan* (1994), str. 179.

lastniki malih trgovin, žganjarn, manjših obrtnih obratov), se antisemitizem ni razvil. Kljub vsemu pa, kakor se je leta 1911 spominjal prekmurski domačin, niso bili preveč priljubljeni: "Do strank v trgovini so se vedli prijazno, radi so se pogovarjali in laskavo govorili, samo da bi več prodali. Po naravi so bili varčni in svojega bogastva, če so ga kaj imeli, na zunaj niso kazali. Jud je bil trgovec, obračal se je po vetru, se prilagajal trenutnim gospodarskim in političnim razmeram."⁴⁰

Domače pa je bilo tudi sovraštvo do Judov zaradi narodnostnega boja, ki mu je, kakor smo že omenili, nasprotovala nemška liberalna stranka.

Po prvi svetovni vojni so se v novi Državi SHS, kasneje Kraljevini SHS, pojavile težave z oskrbo z živili, za kar so obtožili Jude in pa njihov monopol nad prehrabeno trgovino. Ko je pomanjkanje popustilo, se je antisemitizem umiril.

Prav ekonomski razlogi so bili zelo močan dejavnik pri oblikovanju slovenskega antisemitizma. Na Štajerskem je domačine najbolj motila prav judovska gospodarska konkurenca. Judovskim kramarjem, potujočim trgovcem, zavarovalniškimi agentom so pripisovali zvitost, bistrumnost, umazanost in zanemarjenost, versko blaznost, ritualne umore, trgovino z belim blagom in posilstva. Obdolževali so jih izkoriščanja, enačili so jih s kapitalisti ter jih dolžili občasne druginje in pomanjkanja.⁴¹ Tudi v Prekmurju so domačini Judom, poleg tega da so jih imeli za nosilce madžarskega potujčevanja, najbolj zamerili gospodarski monopol. V Lendavi je: "... gospodarsko življenje dejansko vodila peščica Judov, ki so bili lastniki domala vse trgovine v mestu, gostiln, edinega hotela, dveh mlinov in opekarn, obrtnih delavnic in vseh industrijskih obratov. Celo edini denarni zavod v Lendavi 'Dolnjelendavska hranilnica' je bila v njihovi rokah. Najbolj je cvetela v času gospodarske krize, ko je posojala denar s kar oderušskimi obrestmi."⁴² Ekonomska prevlada je bila eden glavnih očitkov Judom tudi še pred drugo svetovno vojno. Leta 1939 je desničarski list "Mladi borci" pisal: "Kolikokrat so bili Judje in v vseh časih in v vseh krogih preganjani, stiskani, izgnani, izropani. In vendar žive i vladajo v svetovnem gospodarstvu in močno vplivajo tudi v politiki. Da niso že davno izginili, se morejo v veliki meri zahvaliti svoji treznosti in zmernosti. Mnogokje imajo Židje skoraj monopol v trgovini z opojnimi pijačami, zastrupljajo pa z njimi druge, a sami so trezni."⁴³

Preden si ogledamo izbruh rasnega in političnega antisemitizma na Slovenskem, pa velja omeniti, da niso vsi vedno pisali negativno o Judih in da se je pojavljalo kar nekaj piscev, ki so z njimi simpatizirali ali pa vsaj poskušali razložiti fenomen sovraštva do Judov. Eden takih primerov je Dimitzov historiat kranjskega židovstva iz druge polovice 19. stoletja,

kjer je avtor ugotovil, da je prispevek židovskega naroda velik tako v znanosti kot v gmotnem življenju, da pa zanj še vedno ni povsod minil čas bojov in trpljenja.⁴⁴ Prav tako so bili naklonjeni ali vsaj nevtralni tudi, na primer, Simon Jenko, Henrik Tuma in Janez Trdina.⁴⁵

Zelo pogosto so za zmerjanje svojih političnih nasprotnikov, pa tudi drugače, uporabljali antisemitske izjave klerikalni veljaki. Do Judov so bili sicer neprijazni tudi liberalni veljaki (Ivan Hribar, recimo), toda po zmagi Katoliške narodne stranke (kasneje SLS) na volitvah leta 1895 so odločilni vpliv na javno življenje dobili katoliški predstavniki, zato so za nas bolj zanimivi: "Ideologi političnega katolicizma so uporabljali antisemitizem" 'na splošno', ko je šlo za obsojanje 'odpada od vere', še posebej pa takrat, ko je bilo to potrebno za napad na točno določen družbeni pojav (ki je pomenil dejansko ali eventualno konkurenco) in ga (po potrebi) vgrajevali v ideološko shemo vsakič, ko je bil potreben za operacionalizacijo njihove agresivne ideologije.⁴⁶

Janez Evangelist Krek je bil pod vplivom dunajskega krščanskega socializma (Luegerja je poznal kot poslanec v državnem zboru) antisemit. O konkretnih izkušnjah z Judi ne piše veliko, precej več se ukvarja z judovskim liberalizmom, s "krivonosim kapitalizmom", z judovskim časnikarstvom, z judovskim denarjem, oduševstvom in z judovskimi voditelji socialne demokracije. Iz popotovanj po Nemčiji je zapisal: "Židov je povsod dovolj. A blagor tukajšnjim Nemcem: brez vpliva so! Židovski duh je nam okužil slovstvo, časopisje, trgovino: postavil je vso trgovino na napačna tla, zmedel našo politiko in vplival, da se je zanemaril slovenski jug."⁴⁷ Krek je bil prav tako prepričan, da so Judje razkrajajoči moment krščanske družbe: "Semit ni produktiven, vsaj izvirno ne. Za drugimi pobira. A večinoma le odpadke."⁴⁸ Po njegovem imajo Judje vodstvo tudi v umetnosti, časnikarstvu, politiki. Revolucija leta 1848 je bila delo Judov, njihov plod je surovo liberalstvo, gmotni, nravni in politični razpad države.⁴⁹

Podobno kakor Krek je bil tudi Mahnič prepričan, da so Judje krivi za razpad tradicionalnega načina življenja krščanske družbe. Še pred krščanskimi socialisti je opozarjal na vpliv judovstva v političnem, gospodarskem in kulturnem življenju evropskih držav: "Tam je naš sovrag – židni liberalec. Jud že nad dva tisoč let nima stalne domovine, ampak blodi okrog po svetu, povsod se seboj noseč nenasitni žep, kamor spravlja žulje in zaslužek poštenih krščanskih narodov. Ko je oropal enega in nima več glodati ob njegovih kosteh, pobere kopita in gre drugam, da se lik pijavka vrže na vrat, dokler mu ne izsesa zadnje kaplje krvi. In tako dalje. Jud je večer romar, brez domovine."⁵⁰

⁴⁴ Valenčič (1992), str. 78.

⁴⁵ Henrik Tuma ni bil antisemit, vendar je bil prepričan, da Judje obvladujejo gospodarstvo in finance, ki brez njih ne bi bila mogoča. Videl je, kakšno moč imajo Judje v primeri z revnimi kmeti, in jim pripisal krivdo za revščino.

Janez Trdina je sicer odklonil do Judov, vendar zavrača nekatere uveljavljene predsodke: asimilacija bi bila najboljša rešitev judovskega vprašanja: "Judovsko vprašanje dela mnogo preglavic državnikom in slovanskim rodoljubom. Povoljno dalo se bo rešiti samo na ta način, da se Judje sprijateljijo in zlijo povsod s tistim narodom, med kateri jih je zanesla usoda ali svoja volj.... Ta sloga pa se bo dosegla edino s previdnim, blagim postopanjem, z ljubeznijo in potrpežljivostjo." Štepec (1995), str. 817.

⁴⁶ Pelikan (1994), str. 179.

⁴⁷ Citirano v: Štepec (1995), str. 922–23.

⁴⁸ Pelikan (1994), str. 174.

⁴⁹ Valenčič (1992), str. 82.

⁵⁰ Prav tam.

⁵¹ Citirano v: *Krabonja* (1995), str. 800.

⁵² Citirano v: *Štepec* (1995), str. 815.

Josip Vošnjak, Josip Apih in Fran Terseglav, pa tudi Franc Podgornik, so bili glavni predstavniki rasnega antisemitizma pri nas, nekaj raztresenih elementov pa je moč najti tudi drugje. Tako recimo štajerski "Slovenski gospodar" leta 1900 opisuje Juda: "... Njegova tenka, udrta ustna so se raztegovala venomer v senci nosu, zakrivljenega kakor jastrebov kljun in dasi je švigala iz njegovih majhnih, zelenih, odprtih in v gostem obočju skoro skritih očij neprestano iskra tajnega gneva ..." ⁵¹ Vošnjak pa Jude opisuje takole: "Tisti židovski obrazi z nizkim čelom, zakrivljenim nosom in pohotno napetimi ustnicami, s krivim hrbtom in kakor pri madžarskih huzarjih zakrivljenimi nogami s ploščatimi stopali, z nekako posebno vonjavo izhlapevanja so nam krščanskim dijakom arijskega plemena bili tako zoprni, da še občevati z njimi nismo hoteli. In njihova govornica? Tista popačena židovska nemščina. In njihov značaj? Vsiljivost, vmes celo predrznost, brez vsakega čuta za čast." ⁵²

Pravo znanstveno razpravo o Judih pa je leta 1886 v Letopisu slovenske matice objavil Josip Apih, kjer poskuša pojasniti razliko med Judi in kristjani, ukvarja pa se tudi z njihovimi lastnostmi. Apih meni, da je razlog antisemitizma rasna razlika: "... če hočeš: plemensko nasprotje. To nasprotje je med Ariji in Semiti, posebno Židi, še tako bistveno, kakor je bilo za najprvotnejše dobe, kajti tiči v naravi, v krvi." Čeprav med Slovenci skoraj ni bilo Judov, je bilo zanj judovsko vprašanje še posebnega pomena: "... kot majhen narod smo v večji odvisnosti od sosedov, Nemcev, Italijanov in Madžarov. Pri vseh teh narodih je bolj ali manj zavladalo židovstvo; dobilo je vpliv na narodno življenje in mišljenje. Iz teh virov ne zajemamo več čisto nemške ali čisto laške kulture, temveč posredno tudi židovskega duha." Del razprave je Apih posvetil tudi antropologiji Judov. Pravi, da njihove telesne in duševne lastnosti določajo njihov značaj in so odločilne za njihovo vlogo v življenju človeštva: Judje naj bi bili telesno šibkejši kot drugi narodi, zato pa tudi manj sposobni za vojaško službo in fizično delo. To se pozna pri izbiri poklicev. Ena najvidnejših judovskih značilnost je izogibanje mešanja s tujci, ki ga preprečuje predvsem njihova vera, vendar je Apih prepričan, da raba tujega jezika ne spremeni Judove narodnosti. Zanje so značilni še egoizem, posredovanje, da imajo v rokah podeželske žganjarne, ki kmečko prebivalstvo navajajo na pijančevanje, kar vodi v gospodarsko zaostalost in revščino. Po Apihu razliko med arijskim in judovskim prebivalstvom odkrivata tudi zdravstvena in kriminalna statistika. Med Judi je več oseb s telesnimi napakami, npr. slepih in neumnih ter umobolnih, kar so takrat pripisovali sklepanju zakonov v ožjem krogu, delno tudi med sorodniki. Kriminalna statistika pa je pokazala, da je bil delež obsodjenih Judov manjši pri deliktih, kjer je potrebna večja telesna

moč, in večji pri deliktih, ki so zahtevali več duševne spretnosti; poneverbe, goljufije in zakrivljenje bankrota.⁵³

Apih opozarja, da imajo Judje v rokah tudi žurnalistiko: "Javno mnenje t.j. glas časnikov, je prav za prav mnenje židovstva." Prepričanje o vplivu Judov na tisk je bilo močno vsepovsod. Štajerski "Slovenski gospodar" leta 1911 piše: "Na čelu bojnikov zoper krščanstvo stoji judovsko časopisje, ki je strupeno in zapeljivo kakor kača v raju. In kako moč ima danes časopisje, to ve že mali paglavec, ki je nehal trgati hlače v ljudski šoli. V blesteči obliki zna pisati judovsko časopisje o svobodi in človekoljubnosti, o napredku, moderni vedi in temnemu srednjemu veku. Zastrupilo je ljudstvo, vzgajalo ga je v nesramnosti s svojimi podlimi inserati in brošurami, 'šund romani' in enakim berilom, ki nima nobene umetniške vrednosti, ampak spada na gnoj. Kakor judovsko časopisje širi med ljudstvom nevero in nenravnost, ravno tako dela liberalno in socialno-demokratsko časopisje, kateremu ni svet ne oltar ne prestol."⁵⁴

Antisemitsko pisanje na Slovenskem lahko v grobem razdelimo v tri skupine. V prvi so ideologi različnih strank (predvsem katoliške in liberalne), ki so svoja stališča poskušali pojasniti in utemeljiti. Drugo skupino tvori časopisje, ki svojih antisemitskih izpadov ni poskušalo utemeljiti, nedvomno pa je imelo velik vpliv na slovensko javno mnenje (predvsem "Slovenec" in "Slovenski narod"). V tretjo skupino pa lahko uvrstimo slovenske literate, pisatelje in pesnike.⁵⁵

Pa vendar je kljub različnemu načinu argumentiranja in predstavljanja antisemitskih izjav vsem skupinam skupno, da določajo Juda za krivca vseh mogočih neprijetnosti in dogajanj, ki so družbo pretresala v njenem razvoju ("Med drugim naj bi bili Judje krivi tudi za boksarsko vstajo na Kitajskem in nesrečo Titanika"⁵⁶), ter ga enačijo z določenim načinom razmišljanja in določenimi procesi. V času gospodarske krize po prvi svetovni vojni je "Slovenec" zapisal: "Pri tem moramo omeniti, da duh židovstva ni omejen le na Žide. Upravičen je odgovor in boj proti židovstvu radi tega, ker izhaja iz njega gol trgovski, korupcijski, skoz in skoz borzni način mišljenja in vsled tega splošna materializacija človeške kulture."⁵⁷

"Odgovor, zakaj je bil ravno konkretni Jud oziroma so bili Judje kot narod izbrani za to vlogo, za metaforo samega sebe, lahko iščemo v stoletjih zgodovine netolerance."⁵⁸

SKLEP

Geneze antisemitizma torej ne gre iskati v Sloveniji, lahko pa sledimo tokovom, po katerih je k nam prodiral. Še bolj za-

⁵³ Povzeto po: Valenčič (1992), str. 80.

⁵⁴ Citirano v: Krabonja (1995), str. 796.

⁵⁵ O antisemitizmu v slovenski literaturi glej I. Grdina: "Podoba Žida v slovenski literaturi", v *Kronika 1989/3*, str. 267–277.

⁵⁶ Navedeno v: Krabonja (1995), str. 798.

⁵⁷ Citirano v: Valenčič (1992), str. 86.

⁵⁸ Citirano v: Štepec (1991), str. 202.

⁵⁹ J. Peršič: "Problem Cankarjevega antisemitizma", v *Problemi* 1/1985, str. 22.

⁶⁰ Logiko antisemitizma razlaga S. Žižek (1979), str. 46–57. "... imanentno družbeno protislovje se projicira v zunanji, moteči 'neorganski' element, v Juda.", str. 46.

⁶¹ M. Potrč: "Bistvene lastnosti Žida", v *Problemi* 1/1985, str.8.

⁶² Žižek (1983).

⁶³ Štepec (1991), str. 202.

nimivo pa je, kako se je prihajajoči antisemitizem prilagodil slovenskim razmeram in postal tako imenovani "antisemitizem brez Judov", ali kakor ga imenuje Janez Peršič, formalni antisemitizem: "Formalni antisemitizem je izraz, ki dobro zaobjame pojem slovenskega antisemitizma. Na Slovenskem v Cankarjevem času skoraj ni bilo Židov, da bi se nad njimi izživiljal dejavni antisemitizem. Formalni antisemitizem se je najbrž hranil predvsem iz severnih kuhinj, zlasti dunajska mu je morala dobro dišati, pa tudi hrana od usodnih rečic južno od Kolpe in Sotle mu bržkone ni bila odveč. Na Krekov antisemitizem je gotovo vplivala tudi antijudovska tradicija cerkvenih pridigarjev, ki so 'hudobne Jude' razglašali za morilce očitno nejudovskega Jezusa (to neumno stališče se je v Cerkvi obdržalo do zadnjega ekumenskega koncila, čeprav ga je že v 12. stoletju kritiziral sam sveti Bernard). Med Slovenci v Cankarjevem času je bila beseda Jud (in ne samo Judež, kar bi bilo razumljivo) pomenila vsakodnevno psovko za lakomnika, zahrbtnega ali brezobzirnega v denarnih zadevah."⁵⁹

Kjer Judov ni oziroma jih je zelo malo, antisemitizem pa se kljub temu pojavlja, pomeni, da deluje "logika antisemitizma",⁶⁰ ki je pravzaprav tisto, kar je nevarno in zaradi česar nam antisemitizem, kot ena najbolj raziskanih in bogato dokumentiranih zgodb, lahko rabi za učni model in pripomoček v razpoznavanju zatiranja določenih družbenih skupin, rasizma, ksenofobije itd. Logika antisemitizma lahko deluje v vsakem okolju, za model oziroma predmet pa si lahko vzame katero koli skupino, ki je v manjšini ali pa v potencialno podrejenem položaju, ki je šibkejša (ne nujno številčno), nezmožna obrambe svojih interesov in pravic, skupino, ki nasprotuje prevladujočim težnjam, skratka za vse nezaželene elemente. Primerna je tudi za žrtvovanje določenega dela populacije, ki mora biti kriv za neuspeh celotne skupnosti, ki se tako opere krivde in slabe vesti, ali pa omogoči določeni skupini, da ostane na oblasti: "Žid je kot izraz na primer metafora za vse tiste skupine, ki jih v družbi preganjajo, tako kot Žida, za skupine katere spravlja družba v geto zato, da bi se sama konstituirala."⁶¹ In še: "Žid je personifikacija izkoriščanja (...) je model za projiciranje družbenih nasprotij, je notranji sovražnik, ki ga poleg vseh zunanjih potrebuje narod, da se oblikuje."⁶²

"Nauk antisemitizma je, da lahko Jud postane kdorkoli."⁶³

BARBARA STANIČ je diplomirana zgodovinarica, raziskovalka na ISH v Ljubljani.

LITERATURA:

- ADLER, G. H. (1960): **The Jews in Germany (From the Enlightenment to National Socialism)**, London.
- Die Osterreichische Judentum**. Voraussetzungen und Geschichte. Wien, München, 1974.
- DUNN, J. D. (ur.) (1987): **Religion & Nationalism in Eastern Europe & the Soviet Union**, London.
- FISHER, R. (1988): **Entwicklungsstufen des Antisemitismus in Ungarn, 1867–1939**, München.
- GRDINA, I. (1989): "Podoba Žida v slovenski literaturi", v: **Kronika** 1989/3, Ljubljana.
- HUDELJA, M. (1991): "Prisotnost židovske etnične manjšine v Prekmurju", v: **Vzporednice slovenske in hrvaške etnologije** 7/1991, Ljubljana.
- The Jewish Communities of the World**. Institute of Jewish Affairs: 1959, 1963, 1971, 1989.
- KARMAŠIN, F. (ur.) (1992): **Austrian Attitudes towards Jews, Israel and the Holocaust**, Vienna.
- KRABONJA, B. (1995): "Kdo je Jud?", v: **Borec**, 542–43/1995, Ljubljana.
- KUZMIČ F. (1989): "Podjetnost prekmurskih Židov", v: **Znamenja** 2/1898, Ljubljana.
- MENDELSON, E. (1983): **Jews of the East Central Europe between the World Wars**, Bloomington.
- Patterns of Prejudice**. Special Issue on Antisemitism in Europe I., zv. 27, št. 1, julij 1993.
- Patterns of Prejudice**. Special Issue on Antisemitism II., zv. 27, št. 2, oktober 1993.
- PELIKAN, E. (1994): **Akomodacija ideologije političnega katolicizma na Slovenskem** (magistrska naloga), Ljubljana: FF (Odd. za zgodovino).
- Problemi**. Židovsko vprašanje (tematska številka) 1/1985, Ljubljana.
- PULZER P. (1988): **The Rise of Political Antisemitism in Germany and Austria**, Cambridge.
- ŠTEPEC, M. (1991): **Antisemitizem v Sloveniji 1861–1895** (magistrska naloga), Ljubljana: FF (Odd. za zgodovino).
- ŠTEPEC, M. (1995): "Srečanja z Judi", v: **Borec**, 542–43/1995, Ljubljana.
- TAYLOR, A. J. P. (1956): **Habsburška monarhija 1815–1918**, Ljubljana.
- VALENČIČ, V. (1992): **Židje v preteklosti Ljubljane**, Ljubljana.
- WISTRICH, R. S. (1992): **Antisemitism. The Longest Hatred**, London.
- ŽIŽEK, S. (1983): "Tri predavanja", v: **Problemi** 4–5/1983, Ljubljana.
- ŽIŽEK, S. (1987): **Jezik, ideologija, Slovenci**, Ljubljana.
- Židovi na tlu Jugoslavije**. Katalog razstave, Zagreb: 1988.

Zakaj se Judje niso ustalili v slovenskem prostoru.

Stereotipi o Judih na Slovenskem in Ahasver¹

Iz pregleda zgodovine civilizacije človeške družbe je znano, da so Jude venomer in povsod postavljali v podrejen položaj in omejevali njihove pravice z različnimi dekreti, zakonskimi predpisi in različnimi preganjanji ter izgoni.

Skupine, katerih pripadniki delijo enotno kulturno in socialno nasledstvo, ki se prenaša iz generacije v generacijo, imenujemo etnične skupine. Na splošno se za identifikacijo tem skupinam pripisujejo kriteriji, kot so: določeni modeli družine, jezik, religija. Po teh kriterijih se etnične skupine ločijo med seboj.² Pripadniki ene etnične skupine ali ene družbene skupnosti gledajo in ocenjujejo druge iz svojega kulturnega okolja oziroma izhajajo iz primerjave z vzorci njihovih elementov kulture, ki jim služijo za potrjevanje njihove identitete. Zavračajo tuje in vse, kar je nenavadno. Bolj se družbena skupnost razlikuje od druge, več je možnosti, da se bodo posploševale socialne značilnosti ene od njih.

Posplošena karakteristika lastnosti najbolj stereotipne identitete, ki izhaja iz ideoloških postavk, prikazuje npr. lenega Indijca, skopega Škota, skrivnostnega Japonca.³ Judovski pripadniki pa so označeni kot oderuhi, skopuhi.

Prav tako kot ima judovska mitologija korenine daleč v preteklosti, tudi sovrašтво do Judov izhaja iz daljne preteklosti. Paradoksen primer tega je že zavist do te skupine, ki se ima

¹ Zahvaljujem se dr. Mariji Stanonik za spodbudo in napotke pri nastajanju dela ter dr. Darji Zaviršek za koristne pogovore, branje in pripombe k temu prispevku.

² I. Peter Rose: *They and We. Racial and Ethnic relations in the United States*, New York 1974, str. 13, 84.

³ *Ibid.*, str. 100.

⁴ Chaim Bermant: *The Jews*, London 1979, str. 1.

⁵ Franjo Tudman: *Bespuća povijesne zbiljnosti: rasprava o povijesti i filozofiji zločinca*, Zagreb 1989, str. 139.

⁶ Zmago Šmitek: *Poti do obzorja*, Ljubljana, 1988, str. 391.

⁷ Srdan Vrcan: *Religija kao oblik tradicionalne svijesti*, v: *Sociologija XVI (2) 1974*, Beograd 1974, str. 222.

⁸ Ratko Ščepanović: *Proučevanje nacionalne identitete*, v: *Sociološki preseki slovenske družbe*, Ljubljana, 1982, str. 187.

za od boga izvoljeno ljudstvo. Nepriljubljenost je do neke mere obstajala v predstavah o Italijanih, Ircih, Turkih, Arabcih in Hercegovcih. Nepriljubljenost do Judov pa je bila vedno izražena še z določeno mero sovraštva. Pri večini narodov so predstave o posebnostih drugih etničnih skupin tudi posledica kulturne dediščine. Sovražnost izkazujejo tudi tisti, ki nikoli niso videli Juda in ga po vsej verjetnosti tudi nikoli ne bodo. Čim slišijo besedo Jud, se namrdnejo.⁴ Na splošno velja prepričanje, da so Judje sami izzvali sovraštvo do sebe, predvsem s tem, ker so ohranjali svojo etnično-religiozno identiteto v okoljih drugih etničnih skupnosti ali narodov. Različne vrednote, ravnanja, jezik, navade in običaji Judov so ustvarjali zid, ki jih je ločeval od večinskih pripadnikov, kjer koli so živeli.

Kontradiktornost, ki je nastala z njihovim delovanjem v smeri internacionalnega kozmopolitizma na eni strani in na drugi strani z ostajanjem v njihovih etnično-verskih okvirih, je bila tudi povod za različna izobčevanja. Ponavadi je bil njihov internacionalizem sprejet kot anacionalno in protinacionalno usmerjeno delovanje.⁵

Značilnosti etničnih skupin oziroma pripadnikov posameznih narodov se iz generacije v generacijo prenašajo s kolektivnim spominom. Posamezni elementi v kolektivnem spominu pa se v zgodovinskih obdobjih spreminjajo, kar je povezano z družbeno političnimi in ekonomskimi dejavniki posameznega obdobja. Kolektivni spomin je prepoznaven v tradicionalnih elementih, ki se kažejo v vsakdanjem življenju. Ohranja in prenaša se tudi s t. i. skupinskim spominom, izkušnjami, emocijami in vplivi ideologije.⁶ Prek kolektivnega spomina se rešujejo tudi temeljni problemi etnične skupine ali naroda. Zato je potrebno trdnost tradicionalnih obrazcev življenja, mišljenja in delovanja kot tudi možnosti njihovega pojavljanja in obnavljanja proučevati v kontekstu aktualnih in historično pogojenih problemov v posameznem zgodovinskem obdobju. Tradicionalni obrazci so stalni sestavni del družbenega življenja. V nekaterih družbenih razmerah so manj izraziti ali komaj zaznavni, v zanje ugodnih razmerah pa spet izstopajo. Zato delujejo v procesu obnavljanja ali ponovnega vzpostavljanja tistih družbenih stanj, ki so jim prvotno pripadali ali so iz njih nastali. V tem smislu se da razumeti, da vedno obstajajo večje ali manjše možnosti za obnavljanje ali oživljanje tradicijskih obrazcev ravnanja, tradicionalnega načina mišljenja.⁷ Ko so tradicionalni obrazci in stereotipne predstave vzpostavljeni, jih je težko izkoreniniti, tudi kadar se družbene razmere pri naslednjih generacijah spremenijo. "V vsakokratni konkretni družbi se uveljavljajo na specifičen način, saj se vključujejo v podedovane razmere."⁸ Družbeni tradicionalni obrazci omogočajo obstanek družbene skupine in s tem tudi

družbenih odnosov ne glede na vse razlike med njimi. Za primer navedimo moralne vrednote pri Črnogorcih, ki so zaradi stalnih bojov s Turki izgrajevali lik – ideal človeka junaka. Izolirani Judje po mestih so izgrajevali svoj ideal – ideal poslovnega človeka, trgovca, bankirja. Zaradi družbenih razmer pa so ustvarjali t. i. dvojno moralo, eno zase, drugo za zunanji svet.⁹

NEKAJ SPLOŠNIH STEREOTIPOV O JUDIH V EVROPI

Krščanski antijudaizem izhaja izključno iz sovraštva in odpora zaradi križanja Kristusa. To sovraštvo je bilo tudi stalno vpleteno v religiozne obrede in nauke, kar se je prenašalo skozi ves srednji vek na socialno strukturo, ki je postavila Jude na obrobje družbe.

Krščanski teoretiki srednjega veka so Jude šteli za največje grešnike, ker so zanimali krščanski – Jezusov nauk. Proglašeni so bili za morilce Jezusa, kar je imelo za posledico izobčenje iz javnega življenja. Primerjali so jih s hudičem, ki pomeni nevarnost za vse krščansko človeštvo. Zaradi tega so tudi nastale oznake kot npr. "umazan individuum, goljuf, spletkar, mešetar, demonično nevaren, ki poskuša s prevarami, spretnimi denarnimi posli, z oderuštvom ipd. pridobiti oblast".¹⁰

V zgodnjem srednjem veku so s krščanstvom kot prevladujočo obliko duhovnega, socialnega in tudi političnega življenja Judje začeli izgubljati pravice. Postali so objekt verske netolerantnosti, ki se je stopnjevala z začetkom križarskih vojn. Sveto zemljo je bilo treba očistiti nevernikov, "krivovercev", kar so izvajali z občasnimi pokoli, pogromi. V tem času so se pojavljale tudi obtožbe v zvezi z ritualnimi umori, ki naj bi jih zakrivali Judje. Morili naj bi predvsem otroke in njihovo krščansko kri, ki ima posebno moč, uporabljali pri svojih daritvenih obredih. Prav tako so samo Judje bili obtoženi tatvin in kupovanja posvečenih hostij, ki naj bi jih iz sovražnosti do Kristusa prebadali z nožem ali gnetli v možnarjih. Iz teh oskrunjenih hostij naj bi pritekla kri s čudežno močjo odrešenja. V času, ko je kuga sejala smrt po Evropi in so bila množična umiranja nepojasnjena uganka, so krivdo hitro zvalili na Jude. Hitro so se širile govorice, da so črna smrt povzročili Judje z zastrupitvijo vodnjakov in izvirov, z namenom, da bi iztrebili vse, kar je krščanskega.

S križarskimi vojnami, romanji v bolj ali manj oddaljene svete kraje, cerkvenimi reformami in raznimi drugimi oblikami stikov so se – zlasti v zgodnjem srednjem veku – širile številne

⁹ D. Radomir Lukić: *Funkcionalističko gledište o društvenom osnovu morala*, v: *Sociologija XVI (2) 1974*, Beograd, 1974, str. 187.

¹⁰ Mirjana Ule: *Žid in ženska kot simbola potisnjene univerzalnosti*, v: *Problemi 1, Ljubljana, 1985*, str. 67.

¹¹ 2000 let krščanstva. Uredil France M. Dolinar, Ljubljana, 1991, str. 816.

¹² Janez Vajkard Valvasor: Slava vojvodine Kranjske, XI. knjiga. Ljubljana, 1977, str. 272.

¹³ J. K. Podgorjanski: Judje na Kranjskem, Zbornik znanstvenih in poučnih spisov, Slovenska Matica, Ljubljana, 1906, str. 131.

¹⁴ Mirjana Ule: *Ibid.*, str. 69.

¹⁵ Zmago Šmitek: *Ibid.*, str. 391.

¹⁶ Zmago Šmitek: *Ibid.*, str. 392, 400.

zgodbe, pesmi, pripovedi, ki so jim posamezne dele spreminjali ali jih celo dodajali. Poleg tega je treba upoštevati tudi družbene razmere in miselnost srednjeveškega prebivalstva, ki je bilo dovzetno za verovanja v "potvorjene" dogodke, še zlasti če so vanje vpletli judovsko prebivalstvo. Razne obtožbe proti Judom v srednjem veku pa niso bile le lokalne. Veliko odmevnost so imeli običajno npr. dogodki v času pomembnih cerkvenih praznikov. Judje so bili obtoženi, da so zagrešili nekaj umorov v Angliji, na Nemškem v Fuldi, Oberweslu, Wormsu. Kri umorjenega kristjana naj bi uporabljali za zdravilne namene. Obdolženi so bili tudi skrutitve hostij. Takšne in podobne predstave so povzročale strah in sovraštvo do judovskega prebivalstva.¹¹ Pripoved o grešniku Ahasverju, ki je bil zaradi storjenega greha obsojen na večno življenje, je bila v ustnem izročilu živa, predvsem na Bližnjem vzhodu in v vzhodnem Sredozemlju, vse do 15. stoletja. V naslednjih stoletjih pa se je razširila tudi po evropskem prostoru, zlasti v deželah, kjer so živeli Judje.

STEREOTIPI O JUDIH NA SLOVENSLEM IN VEČNI JUD – AHASVER

Podobne stereotipne predstave o Judih, kot so bile razširjene po Evropi, so bile znane tudi na slovenskem območju. Kolikšno vlogo je tu imelo ljudsko izročilo ali resničnost dogodkov, je težko reči. Valvasor¹² uvršča med znamenite dogodke mesta Ljubljane prepire in pretepe med meščani in Judi. Povod za to je bilo izginotje otroka, za kar so bili obdolženi Judje. Nekega Juda so tudi obglavili zaradi nečistovanja s kristjanko. Prav tako so bili tudi v Ljubljani obdolženi zastrupljanja vodnjakov.¹³

Ker Judje niso bili številčneje in stalno naseljeni na Slovenskem, "ljudje tako niso imeli prilike, da se realno soočijo z Židi, zato so lahko ohranjali imaginarne in iracionalne predstave o njih".¹⁴ Na oblikovanje stereotipov je pri neizobraženih slojih prebivalstva najbolj vplivalo ljudsko izročilo, pri izobraženih slojih pa branje različnih knjig, med katerimi je bila najbolj vplivna potopisna literatura.¹⁵ Vse do 19. stoletja in še kasneje so bili stereotipi povezani z rasnim poreklom, psihološkimi, kulturnimi in družbenimi značilnostmi.¹⁶ Slovenski izobraženci, ki so se šolali na Dunaju, so šele tam prišli v bolj ali manj neposreden stik z Judi. Zanimiv prikaz takšnih srečanj in vtisov najdemo tudi v znanstvenih, literarnih spisih ali v spominih. "Slovenci imamo malo prilike seznaniti se z Židi... dobili smo šele na Dunaji dokaj prilike

upoznati oni zanimivi narod. V živahni gneči prestolnice cesarske so nam vzbudili pozornost ljudje katere smo do tja ko večemu iz knjig poznali ne 'in natura'. Čudno so bili opravljeni."¹⁷ Apih jih tudi označi, da so "mednarodni narod, vsem zopern, vse sovražič, a skoraj bi rekel vsem potreben kakor voda in zrak".¹⁸

Tudi v slovenskem časopisju oziroma tisku se zlasti od druge polovice 19. stoletja pojavljajo prispevki, ki prikazujejo Jude v negativni luči. Prispevki se nanašajo bodisi na poročanja iz tujih časopisnih virov ali na prikaz domačih dogodkov. Marko Štepec ugotavlja za vodilna časopisa tistega časa (Slovenec, Slovenski Narod), ki sta bila idejnopolično povsem nasprotna, da "sta oba časnikar enotna v svojem protižidovstvu".¹⁹ Judje so pogosto prikazani tudi kot krivci za zločine na Slovenskem. Posredno zaradi pripisanega družbenega položaja, da so kapitalisti, oderuhi, in kjerkoli se pojavijo povzročajo bedo in mizerijo ljudi. Po takratnem pisanju časnikov je bil Jud tudi neposredno obdolžen zločina, kajti samo po sebi je umevno, da samo oni ritualno ubijajo krščanske otroke.²⁰ Srednjeveške legende so torej še živele na slovenskih tleh. Slovenec je leta 1885 poročal o umoru dečka pred veliko nočjo. Predvsem na Dolenjskem so se ustvarile sodbe, da je vzrok umora lahko le "židovski – talmudski fanatizem in talmudski velikonočni obred, ki potrebuje kristjanske krvi".²¹ Približno v istem času so Dolenjske novice objavile vest, da se je po okolici Novega mesta raznesla novica, da so v mestu štirje Judje, ki lovijo ženske in jim puščajo kri. Po nekaterih vaseh je nastal tak strah, da si nobena ženska ni upala v mesto.²²

Prispevki v tisku pa so imeli poleg prikaza zlasti negativne podobe in pogubnosti Juda za deželo tudi svarilni in poučni namen. Svarilo in pouk se nanašata na opozorilo pred tujim, nepoznanim, ki ne prihaja iz krščanske vere. Utemeljitev so grajene na podedovanih zgodovinskih obrazcih in na tradiciji. V Slovanskem svetu je bil objavljen dopis s Štajerskega o navadah in ravnanju Judov in drugih tujcev – tu so mišljeni Nemci na Slovenskem. "Stari plovci (flosarji) nam pripovedujejo, da so ti tihotapci prinesli semkaj vse svoje imetje v culicah... Ali od začetka se jim je godilo precej slabo, ker naši tedaj še bogati trgovci niso marali za uboge, priteple se Žide, ter jim niso hoteli mnogo dajati na upanje. Kmalu pa so si Židje opomogli."²³ Ker se bogati trgovci niso znali pravočasno povezati, da bi tako laže konkurirali Judom, "še sedaj nekateri zdihujejo v onemoglosti".²⁴ Dalje pa članek navaja, da so se propadli slovenski trgovci "požidili" in se povezali v kupčijskih poslih z Judi, katerim sedaj pomagajo "slepariti in tlačiti slovenskega kmeta".²⁵

¹⁷ Josip Apih: *Židovstvo, Letopis matice slovenske za leto 1886*, Ljubljana, 1886, str. 17.

¹⁸ Josip Apih: *Ibid.*, str. 3.

¹⁹ Marko Štepec: *Nekateri opisi človeške stranpoti na prelomu 19. v 20. stoletje*, v: Katja Vodopivec s sodelavci: *Postava in hudo delstvo*, Ljubljana, 1990, str. 36.

²⁰ *Ibid.*

²¹ *Slovenec*, št. 83, 14. 4. 1885. Citirano po Katja Vodopivec in sodelavci, *ibid.*

²² *Dolenjske novice*, št. 16, 15. 8. 1885.

²³ *Slovanski svet*, št. 22, 1891, str. 354–355.

²⁴ *Ibid.*

²⁵ *Ibid.*

²⁶ *Ljudski glas*, št. 9, 16.8.1882.

²⁷ *Ibid.*

²⁸ *Ibid.*

²⁹ *Ibid.*

³⁰ *2000 let krščanstva. Uredil France M. Dolinar, Ljubljana, 1991, str. 648.*

V pisani množici prispevkov, člankov ali razprav pa v slovenskem tisku s konca 19. stoletja zasledimo tudi pozitiven odnos do Judov oziroma sploh njihovo koristnost za naše gospodarstvo, saj slovenski trgovci, obrtniki niso sloveli kot dobri, spretni, iznajdljivi pri svojem poslovanju. "Mi Slovenci še ne vemo, kaj je kupčija, kajti kjer kupčija ni mogoča brez kredita in kjer drug drugemu tako malo zaupa, kakor pri nas, tam kupčija ni mogoča in tudi obrtnija ne more cveteti."²⁶ Čeprav se "čez Jude zabavlja"²⁷ in se jim pripisujejo krivde, "vendar imajo tudi svoje dobre strani"²⁸ – znajo kupčevati. Delajo tako, da se jim denar obrača, "za dobre obresti pa se denar pri Judu veliko lažje dobi, ko pri kristjanu. Zato je pa tudi marsikdo že vzkliknil: 'Bog daj **en par Judov v Ljubljano** (poudarila avtorica), da bo tudi revež kak denar na posodo dobil."²⁹

Ob vsem povedanem se postavlja vprašanje realnosti lastnih zgodovinskih izkušenj, ki naj bi jih imeli Slovenci ob oblikovanju stereotipov, ali pa je šlo predvsem za prevzemanje stereotipov od drugod. Iz povezave z realnostjo se pokaže, da so stereotipne predstave običajno bolj tipične za tiste, ki jih ustvarjajo, kot pa za tiste, na katere se nanašajo.

Sicer pa je s stališča etnoloških raziskav judovstvo v širšem ali ožjem pomenu v glavnem še neproučeno. Predvsem ustno izročilo bi osvetlilo vlogo, pomen, okoliščine, v katerih se pojavlja Jud ali judovstvo nasploh. Za primer tega naj navedem pripoved o večnem Judu ali Ahasverju, ki funkcionira kot stereotipni simbol "izrojenedega judovstva".³⁰ Pripoved o Ahasverju je bila pogosto zapisana in objavljena v številnih različicah po ustnem izročilu. Zlasti v obdobju romantike so večinoma preprosti posamezniki tako zaradi tedanje pobude za zbiranje slovstvene dediščine kot tudi iz lastnega interesa in veselja zbirali, zapisovali in tudi prepisovali vse, kar je bilo znanega med podeželskim prebivalstvom. Med dediščino slovstvene folklore slovenskega območja potemtakem lahko uvrstimo tudi nekaj različic pripovedi o večnem Judu, ki so se ohranile predvsem na obrobju slovenskega ozemlja.

OSNOVNI MOTIV PRIPOVEDI O AHASVERJU

Pripoved o večnem Judu je pripoved o Ahasverju kot legendni osebi, ki je bila zaradi storjenega greha (poleg tega, da je zmerjal Jezusa, mu tudi ni dovolil, da bi si na poti na Kalvarijo odpočil pred njegovo hišo) obsojena na večno življenje, na tavanje po svetu vse do ponovnega Jezusovega prihoda oziroma do dneva, ko bo izrečena božja sodba. Ahasverju pripisujejo tudi nadnaravne sposobnosti in modrost,

zaradi katerih bi moral večno živeti. Na svojih številnih in brezciljnih potovanjih pa naj bi predvsem opominjal ljudi, naj se izogibajo grehu, kajti le tako jih ne bo doletela božja kazen.³¹ Njegova starost je različna. Včasih se tudi pomladi. Jedro pripovedke je največkrat pripovedovalčevo srečanje z Ahasverjem.³²

O pojavu oziroma časovnem izvoru pripovedi o večnem Judu obstajajo številne razlage in hipoteze. Vsekakor je motiv Ahasverja nastal v krščanskem prostoru. Motiv Ahasverja v judovski zgodovini in prostoru nima analogije. Pa tudi poklic, ki mu ga največkrat pripisujejo, je "za Jude netipičen".³³ Po nekaterih virih naj bi bila ta legenda že v 4. stoletju znana v Konstantinoplu, odkoder se je postopoma razširila na zahod.³⁴ Nekateri avtorji pa pri opisovanju dejanja, ki ga je storil Ahasver, izhajajo iz podobnosti z dogodki, navedenimi v Novi zavezi. Po L. Neubauerju³⁵ je bila pripoved sprva le posredno povezana z Judi. Njen začetek povezuje z dogodkom v času Jezusovega življenja, ko je visoki duhovnik udaril Jezusa (Janezov evangelij 18:20–22). Iz odlomka iz Janezovega evangelija je razvidno, da so posamezni avtorji ta dogodek postopoma navezali na druge osebe in dejanja. Andics³⁶

Foto Jože Kološa – Kološ

Židovsko pokopališče, ki izvira iz 19. stoletja, med rušenjem in pred prenovo v spominski park. Iz knjige *Sobota moje mladosti* – Jože Kološa – Kološ, Pomurska založba 1991.

³¹ H. S. Robinson, K. Wilson: *Mitovi i legende svih naroda*, Beograd, 1976, str. 350. Tudi v: *2000 let krščanstva*. Uredil France M. Dolinar, Ljubljana, 1991, str. 648. Anton Trstenjak, *Človek simbolično bitje*, Ljubljana, 1994, str. 62. *Dictionary of Folklore Mythology and Legend*, zv. I., New York, 1949, str. 28.

³² *Encyklopädie des Märchens: Handwörterbuch zur historischen und vergleichendem Erzählforschung*, Berlin, New York, 1984, zv. 4, str. 578.

³³ *Ibid.*, str. 584.

³⁴ *Encyclopedia of Jewish History*, New York, Oxford 1986, str. 118, Simpson Jacqueline, *European Mytology*, New York, 1988, str. 78–79.

³⁵ Več o tem v *Encyclopedia Judaica*, Jeruzalem 1971, zv. 16, str. 259, 263. Tudi v *Encyklopädie des Märchens*, str. 580, 587.

³⁶ Andics Helmut, *Die Juden in Wien*, Dunaj, 1988, str. 128.

³⁷ Anton Trstenjak: *Človek simbolično bitje, Ljubljana, 1994, str. 62. Ker razlage o povezavi Gilgameša in Ahasverja nisem zasledila v pregledani literaturi, je ta razlaga strokovno manj sprejemljiva.*

³⁸ *Encyclopedia Judaica, str. 260. Glej tudi: Encyklopädie des Märchens, str. 582. Stephan Rohrbacher, Michael Schmidt, Judenbilder: anti-jüdischer Myten und anti-semitischer Vorurteile, Hamburg, 1991, str. 246.*

³⁹ V *Encyclopedii Judaici, str. 260* je navedeno: "That they had seen a certain Jew in Armenia who had been present at the Passion of the Lord, and, as He was going to His martyrdom, drove Him along wickedly with these words 'Go, go thou temper and seducer, to receive what you have earned'. Jesus is said, to have answered him: 'I go and you will await me until I came again' ". Glej tudi *Encyklopädie des Märchens...*, str. 581.

⁴⁰ *Encyclopedia Judaica, str. 260. Tudi Stephan Rohrbacher, Michael Schmidt, Judenbilder: anti-jüdischer Myten und anti-semitischer Vorurteile, str. 246.*

⁴¹ *Kurtze Beschreibung und Erzählung von einen Juden mit Namen Ahasverus.*

⁴² *Stefan Rohrbacher, Michael Schmidt, nav. d., str. 246.*

⁴³ *Ibid., str. 249.*

opozarja tudi na motiv Ahasverja v Novi zavezi. Poleg že omenjenega Janezovega evangelija navaja še odlomek iz evangelija po Mateju (16:18), kjer Ahasver sicer ni omenjen, vendar opozarja vse tiste, ki grešijo, da ne bodo našli miru, dokler jih Bog ne bo razglasil za svoje služabnike. Razlaga o nastanku legende o Ahasverju, izhajajoč iz Gilgameša glede na njuno podobno usodo nesmrtnosti, je tudi zanimiva, vendar se mi zdi manj verjetna.³⁷

Prvo pomembno zapisano poročilo,³⁸ ki Ahasverja podrobno opisuje in tudi omenja kot Juda, ki je zaradi storjenega greha obsojen na življenje vse do ponovnega Jezusovega prihoda, najdemo v latinski kroniki iz Bologne, napisani v 13. stoletju. O dogodku, opisanem v kroniki, naj bi leta 1223 pripovedovali romarji v samostanu v Ferrari. Romarji so videli v Armeniji nekega Juda, ki se je udeležil velikonočne procesije, a so ga nagnali.³⁹ Kronist Roger von Wendover iz St. Albansa v Angliji v svojem delu Flores Historiarum iz leta 1228 omenja podobno zgodbo. Dogodilo naj bi se prav tako v Armeniji. Ta kronist pa že navaja dodatek, da je Jud udaril Jezusa.⁴⁰ Od 13. do 16. stoletja je bil motiv o Ahasverju izpričan v različnih literarnih zvrsteh – od pesmi, balad do kronik, romarskih dnevnikov in iger o čudežih – zlasti v Franciji, Španiji, Italiji in Angliji.

Drugo, pomembnejšo prelomnico v oživitvi motiva o Ahasverju pomeni drobna, osem strani obsegajoča brošura, izdana leta 1602 v neznanem kraju v Nemčiji. Napisal jo je Chrysostomus Dudulaeus Westphalus.⁴¹ Istega leta je izšlo v različnih krajih po Nemčiji še 20 različic, ki pa so se v vsebinskem pogledu le malo razlikovale. V tistem času je bila ta brošura tudi zelo priljubljeno čtivo.⁴²

Ustvarjeni lik Juda še posebej kot večno tavajočega človeka, in številne zgodbe o njem so odsev družbenih razmer in dobe, v kateri je bil – kot kaže – precej priljubljen. Ko se je pripoved v natisnjeni obliki pojavila v Evropi, cerkvena oblast in prebivalstvo nasploh ni bilo naklonjeno Judom. V obdobju, ko je imela vso oblast Cerkev, so s širjenjem legende v vernikih vzbujali strah pred božjo kaznijo in spodbujali k pobožnosti. Cerkvena oblast je z razširjanjem takšnih moralno naravnanih zgodb ne le moralno vplivala na posameznika, temveč je skušala tako obdržati v pokorščini tudi svoje vernike.

Tudi v poznem 18. in v začetku 19. stoletja je bila pripoved o večnem Judu večkrat natisnjena. V nekaterih vsebinskih pogledih so se kasnejše izdaje precej razlikovale od prve.⁴³ Povezava med Ahasverjevo sokrivdo pri Jezusovem trpljenju in obsodbo na večno popotništvo je bila v njih le malo poudarjena. Motiv o Ahasverju se pojavlja že bolj kot motiv socialne satire. Ahasver pogosto nastopa kot tragična

oseba, ki izraža duh upornosti proti cerkveni oblasti oziroma veljavnemu družbenemu redu. Skoraj vedno je njegova vloga povezana s posameznimi zgodovinskimi dogodki ali obdobji.

V kasnejši literaturi in v različnih deželah je ostal osnovni motiv pripovedi bolj ali manj enak, le Ahasver se pojavlja z različnimi imeni. Njegovo ime so spremenili oziroma prilagodili jeziku dežel, skozi katere naj bi potoval. V Franciji je znan kot Isaac Laquedem (to je popačenka iz hebrejščine, kjer pomeni "stari Isak" ali "tisti z Vzhoda"), v Provansi kot Boutedien, v Španiji kot Huan Espera-en-Dios. V Nemčiji ga poznajo kot Ahasverja, po poklicu čevljarja, ki je zasmehoval Jezusa na njegovi križevi poti.⁴⁴ Sinonim večni Jud se je za Ahasverja uveljavil in ohranil samo v nemško govorečem prostoru, uveljavil pa se je šele leta 1694. Od tam se je mnogo kasneje razširil še v slovanske dežele.⁴⁵

Leta 1861 je v slovenskem jeziku izšla drobna knjižica, ki je štela 16 strani, z naslovom: "AHASVER vezhni popotnik. Pravljiza. Poleg nemshkiga (drugi natis). Založil Janez Giontini. Natisnil Max Schäber v Postojni". Prevajalec ni znan. Primerek te izdaje hranijo v Narodni in univerzitetni knjižnici v Ljubljani. Že v naslovu knjižice je povedano, da gre za prevod iz nemškega jezika. V pripovedi, ki je v tem primeru opredeljena kot pravljica, gre za izrazit krščanski motiv. Z moralnega stališča obravnava občutek krivde, poudarjena pa sta tudi kesanje in nezno trpljenje zaradi storjenega greha. Vsebinska pravljice: Jezus je na svoji poslednji poti skoraj omagal, in to ravno pred Ahasverjevo hišo, zato si je hotel odpočiti. Iz hiše je prišel čevljar Ahasver, ki ni dovolil, da bi se Jezus ustavil in oddahnil pred njegovo hišo. "Tudi ga je sapeljivza ljudstva in zanizhevavza Sabote smerjal."⁴⁶ Menda je Ahasverja takoj začela peči vest "in od tistihmal ni imel ne pokoja ne miru in bresmiren je lasil od kraja do kraja. Pravi se, da ni umerl, temuzh de od tistihmal okrog lasi."⁴⁷ V pravljici je nato podrobno opisano nadaljnje dogajanje, kako je Ahasver taval po skalovju in živel v libanonskih votlinah, se družil s puščavniki, kako se mu je godilo v Rimu, na Siciliji, v Egiptu in Jeruzalemu. Na vseh teh svojih potovanjih ni našel notranjega miru in si je ves čas želel le smrti, zato se je izpostavljal vsem mogočim nevarnostim, da bi ga vendarle doletela smrt. "Želel si je smrti, ni jedel in pil, pa vendar je živel, poln obupanja je bežal pred svetom in ljudmi. Njegova vest ga je vedno opominjala: 'Resnično te je Bog savergel!'"⁴⁸ Ahasver je potoval tudi z mohamedanci, ki so v sveti deželi razširjali nauk, da je vstal nov prerok, krščanstvo pa naj bi bila kriva vera. Pomagal jim je ropati krščanske templje, sveti križ je zamenjeval s simbolom polmeseca in ob neki priložnosti je celo nameraval zažgati božji grob. Takrat pa naj bi se mu

⁴⁴ Glej: *Encyclopaedia Judaica*, zv. 16, str. 261. H. S. Robinson, K. Wilson, *Mitovi i legende svih naroda*, str. 350.

⁴⁵ *Encyklopädie des Märchens...*, str. 578.

⁴⁶ *Ahasver vezhni popotnik, Pravljiza, V Ljubljani, 1861*, str. 3.

⁴⁷ *Ibid.*

⁴⁸ *Ibid.*, str. 5.

⁴⁹ *Ibid.*, str. 16.

⁵⁰ Več o tem glej J. K. Podgorjanski, *Judje na Kranjskem*, Zbornik znanstvenih in poučnih spisov, Slovenska Matica, Ljubljana, 1906.

⁵¹ T. Šimonov: *Ahasverus*, večni Jud. Rimski katolik, Gorica, 1922, str. 91–96.

⁵² *Ibid.*, str. 91.

⁵³ *Ibid.*, str. 95.

prikazal Gospod, pred katerim je Ahasver padel na kolena in ga prosil usmiljenja. “Od tistega časa je bil Ahasver rešen; s svojo vero je usmiljenje dobil in od tistikrat je mir in pokoj v svoji duši čutil.”⁴⁹ Pravljica oziroma pripovedka ima srečen konec. Ahasver je sprejel krščansko vero, to pa je pomenilo, da je bil s tem odrešen večnega življenja.

Opisana ‘pravljica’ ne ostaja zgolj v mejah deskriptivne informativnosti, temveč postavlja posamezne dogodke iz Ahasverjevega življenja v družbeno zgodovinskorazvojni in primerjalni okvir.

S stališča takratnih družbenih razmer si lahko zastavimo le vprašanje o namembnosti izdaje tega prevoda. Ali je šlo v tem primeru res samo za moralni pouk s stališča krščanstva ali za obuditev spomina na morda podobne svetopisemske legende, kjer nastopajo Judje, ali pa so bili za izdajo tega prevoda še drugi nameni? Upoštevati moramo namreč, da so se Judje v času Ilirskih provinc – po skoraj 300-letnem izgnanstvu – začeli ponovno naseljevati na slovenskem ozemlju. Njihovemu naseljevanju so na Kranjskem še zlasti nasprotovali deželni stanovi in meščanstvo.⁵⁰

Pripovedka o Ahasverju, ki je bila objavljena v Rimskem katoliku,⁵¹ pa se že precej razlikuje tako od zgoraj opisanega osnovnega motiva kot tudi po natančnosti opisa zgodovinskih dogodkov. Prispevek ima podnaslov “stara povest v novi obliki”, kar vsekakor ustreza vsebini. V tej “stari povesti” je osnovni motiv o Ahasverju vpet predvsem v politične razmere, ki so se začele na slovenskem ozemlju očitneje kazati po 1. svetovni vojni. Najprej je opisan Ahasverjev prihod na Slovensko, odkoder pa so ga izgnali. Ko je Ahasver stopil na slovenska tla, so se začeli okrog njega zbirati “tisti, ki so tačas kaj veljali pri Slovencih”.⁵² Ahasver jim je pripovedoval o svojih doživetjih na dolgih popotovanjih po širnem svetu. Povsod, kjer se je ustavil, je oznanjal svojo modrost, razlagal o novostih, ki jih je prinesel v deželo, predvsem pa je prinesel v deželo denar. “Kamer pridem, prinesem bogastvo. Kamenje spreminjam v zlato.”⁵³ Slovenski veljaki so ga takoj povabili, naj se za nekaj časa ustavi pri njih. Zanimiv je nadaljnji potek pogovora, kjer se pokaže zlasti družbena usmerjenost slovenskih veljakov. Ko je Ahasver videl, da mu Slovenci iz svoje kulturne zgodovine ne morejo kaj veliko ponuditi, se je začel norčevati: “Vi pa radi molite, Slovenci... sramežljivi ste tudi. Cesarja častite kot Boga... Prešeren... še, še... a drugega ni! Od više modrosti ni pri vas še duha ne sluha. Kam pa hodite v šolo, moji Slovenci, da ste toliko nazaj?” Slovenci so mu odgovorili: “Mi smo srečni, vera nas osrečuje. Tudi ako nam vse kamenje pozlatiš, vere ne damo.” ... “Pa imejte jo,” odgovarja Ahasverus zaničljivo, “in ostanite vedno bedaki, slovenski bedaki!... Moji modrosti se

klanjajo prvi možaki vseh narodov. Pri vas pa, pri vas...” Toda Slovencev Ahasver kljub vsemu ni mogel prepričati, da bi svojo vero zamenjali za njegovo modrost. Predenj so postavili molitvenik in zahtevali, naj se najprej prekriža in zmoli, potem pa se bodo lahko pogovarjali naprej. Toda Ahasver ni hotel moliti, zato so ga začeli poditi. Potem je še nekdo zaklical: “Po naši postavi je Judom prepovedano bivati v deželi.” Ahasverju je torej preostalo le to, da je vzel pot pod noge in izginil.⁵⁴

Vsekakor je ta “stara povest v novi obliki” primer, kako je motiv Ahasverja prilagojen določenemu zgodovinskemu obdobju, saj pooseblja socialne in družbene razmere v deželi, kjer gre za ideološka nasprotja in boj za oblast med konservativnimi in naprednimi političnimi silami. Ahasverjeva ironičnost je uperjena proti tedanjemu družbenemu sistemu, predvsem pa proti cerkveni oblasti.

France Kotnik⁵⁵ je v svojem prispevku Drabosnjakov Ahasver verjetno prvi znanstveno obdelal pripoved o Ahasverju, in sicer na podlagi prepisa iz leta 1850. Poleg tega pa je upošteval tudi druge pisne vire in tako predstavil Ahasverja v širših družbenih okvirjih. Če upoštevamo dejstvo, da je Drabosnjak umrl leta 1825, se v zvezi s tem poraja vprašanje, ali gre res za dobesedni prepis Drabosnjakovega prevoda ali pa so morda že vnesene kakšne vsebinske variante. Na to vprašanje ni mogel odgovoriti niti Kotnik, saj ni imel na voljo Drabosnjakovega izvirnika. Kljub temu pa Kotnik obravnava dobljeni prepis kot verodostojno inačico Drabosnjakovega prevoda. Ugotavlja, da je Drabosnjakov prevod nastal na podlagi nemške izdaje iz leta 1602, ki pa je bila v naslednjih desetletjih še nekajkrat ponatisnjena. Pri vsakem kasnejšem ponatisu so bili navedeni še novi podatki, predvsem so navajali letnice, kdaj se je Ahasver pojavil v določeni deželi ali mestu. To je Kotnik ugotovil ravno na osnovi primerjave zapisanih letnic v Drabosnjakovem prevodu in nemški literaturi o Ahasverju. Prepis Drabosnjakovega prevoda (Kotnik predpostavlja, da gre za verodostojen prepis) je vsebinsko razdeljen na tri dele, vendar vsak del pomeni celoto zase. Prvi del prepisa obsega pripoved škofa Paulusa, ki naj bi leta 1547 pri neki pridigi v Hamburgu srečal Ahasverja. Ahasver mu je pripovedoval predvsem o dogodkih v zvezi s Kristusom, o življenju apostolov in o svoji nesrečni usodi. V tem delu so omenjeni še nekateri drugi dostojanstveniki, ki so srečali Ahasverja. Da zveni vse še bolj prepričljivo, so navedene letnice, ko so se srečali z njim ali pa so ga videli v mestih in deželah, skozi katere je potoval. V drugem delu govori o dvanajstih judovskih rodovih, kjer verjetno hoče opozoriti, da zaradi svojega greha ne trpi samo Ahasver, pač pa je zaradi še drugih grehov obsojen na trpljenje ves “izraelski rod”, tako da je še sedaj “razkropljen po vsem

⁵⁴ *Ibid.*, str. 95–96.

⁵⁵ France Kotnik: *Drabosnjakov Ahasver, Dom in svet, 1922, str. 391–405.*

⁵⁶ *Ibid.*, str. 403–404.

⁵⁷ Joža Lavrenčič: *Sholar iz Trente, Ep iz XVI. stoletja, Ljubljana, 1939.*

⁵⁸ *Ibid.*, str. 228.
Zahvaljujem se Ingi Brezigar Miklavčič, ki me je opozorila na ta zapis in mi poslala fotokopijo natisnjene pripovedi.

⁵⁹ To pripoved je povedal Milko Matičetov v diskusiji na posvetovanju vzhodnoalpskih narodopiscev – glej: *Alpes Orientales 3, Ljubljana, 1956, izšlo 1959, str. 188.*

⁶⁰ Dolenc Janez, Zlati Bogatin: *Tolminske povedke. Ljubljana, 1992, str. 149. (Zbirka Glasovi: knj. 4).*

⁶¹ F. Kotnik: *Ibid.*, str. 403.

⁶² J. Novak: *Glasnik, Celovec, 1859, št. 2, str. 23–24; tudi Kotnik, ibid., str. 402; isti: Storie I. Koroške narodne pripovedke in pravljice, Prevalje, 1924, str. 89–90. (Mohorjeva knjižnica 3).*

svetu”. Ahasver ali večni Jud pa je le prisproda za te rodove oziroma za judovski narod.⁵⁶ Tretji del pa je predvsem moralni pouk kristjanom. Ahasverjeva življenjska zgodba se prepleta s citati iz svetopisemskih zgodb, ki govorijo o vlogi Jezusovega življenja na zemlji. Za drugi in tretji del je Kotnik prepričan, da sta nastala pod vplivom “različnih literarnih struj”, ki so bile značilne za 17. stoletje, na vsebinske variante pa je vplivala verjetno tudi srednjeveška mistika, praznoverje in pričakovanje konca sveta oziroma Antikristovega prihoda. Na to kaže že sam naslov (po Drabosnjakovem prevodu) prepisane pripovedi “Prerokovanje od tega Ebekshvstarja” – v podnaslovu pa je zapisano, da gre za prerokovanje večnega šuštarja (Ebekshvstar), ki živi že od tedaj, ko je Jezus na goro Kalvarijo nosil križ, navzoč pa je bil tudi pri njegovem križanju. Ker je bil hudoben, je bil obsojen na večno popotništvo, tako da še danes kot Ahasverus “vandra” po svetu.

Pripoved o Ahasverju kot “večnem šuštarju” je bila znana tudi na Kobariškem. Joža Lavrenčič⁵⁷ je zapisal pripoved, ki jo je slišal od svojega očeta, in jo objavil v Trentarskem sholarju. Ko je bil Ahasver drugič na Kobariškem, je povedal, da ko je prvič hodil po teh krajih, je bilo tu vse poraščeno z gozdom. Ko bo pa prišel naslednjič (tretjič), gozda ne bo več.⁵⁸ Podobna različica, ki izhaja iz bovškega izročila, se od prejšnje zapisane pripovedi razlikuje le po tem, da je natančneje časovno opredeljena. “Ko sem šel pred 500 leti zadnjič tod, je bil sam bovšk, ko pridem čez 500 let spet, bo spet sam bovšk.”⁵⁹ V novejšem zapisu povedke pa zvemo, da je bil večni šuštar sivolasi starček z dolgo brado, ki je delavcem pri Carnu v Rutih povedal, da ko bo tretjič prišel mimo, “bodo spet sami gozdovi in vse zapuščeno in zaraščeno”.⁶⁰

Iz primerjave navedenih zapisov lahko izluščimo tudi pomen prerokovanja, ki pa je za omenjeni območji različen. Ali lahko iz teh napovedi, kaj se bo zgodilo v prihodnosti, sklepamo o eni od Ahasverjevih nadnaravnih lastnosti? Podoben motiv preroške sposobnosti Ahasverja je znan tudi v okolici Beljaka in Roža. Ahasver je že dvakrat potoval od Beljaka v Rož. Ko bo pa šel še tretjič po tej poti, bo pa sodni dan.⁶¹

Za koroško območje pa so izpričane pripovedi o Ahasverju kot čevljarju, vendar so te bližje originalni nemški izdaji. V njih Ahasverja omenjajo izključno kot čevljarja (z lokalno obarvanim imenom Anže ali preprosto večni šuštar), ki Jezusu ni dovolil, da bi na njegovo hišo naslonil križ, zato je bil obsojen, da bo romal po svetu in do sodnega dne nosil svoj križ. Čeprav gre za isti motiv, pa se zapisana pripoved “Od večnega (šuštarja) čevljarja” v vsebinskem pogledu razlikuje.⁶² Govori o čevljarju Anžetu, ki je bil po naravi trdosrčen, toda nekoč je v gozdu rešil angela v človeški podobi. Ta mu je za

Foto Darja Zavišek

Judovsko pokopališče v Novi Gorici

plačilo obljubil, da mu bo izpolnil tri želje. Vsakokrat, ko je čevljar Anže uporabil angelov nasvet, je imel opravka s hudičem, ki ga je na koncu le premagal. Ko je že skoraj uničil tretjega hudiča, ga je ta prosil, naj ga izpusti, ker se ne bo prikazal za njim več noben hudič. Anže ga je pustil živeti. Ko pa je Anže umrl, ga niso hoteli sprejeti ne v nebesih ne v peklju. Tako je moral “po svetu hoditi od kraja do kraja in še hodi in to je večni šuštar”.⁶³

Sporna pa se mi zdi ugotovitev Frana Ilešiča,⁶⁴ da motiv o večnem Judu lahko najdemo tudi v slovenski različici pripovedke o svetem Tomažu, ki je smrt zabil v sod, odkoder je ni izpustil dolgih sedem let. Ker pa “sedem let kopali niso enga groba”,⁶⁵ je Bog poslal angela, da bi mu sporočil božjo voljo:

“Smrt izpusti! Strašna
vpije k meni tožba.
Kakšen je nasledek
tvojega zapora?
Bolj ko pred potopom
zemlja je hudobna;
kdo je, da bi mu bila
mar zapoved božja?
Tolovaji vsi so,
rod ves – ena zloba.
Ha je ura solnčna, doba zla ponočna:
Kaj se nam je bati, saj strahu ni groba!
Le poglej okoli,
kaka reva grozna!

⁶³ J. Novak, str. 24.

⁶⁴ Fran Ilešič, *Sitni prilozi, Zatvorena smrt (Vječni Žid)*, Zbornik za narodni život i običaje, knj. 10, Zagreb, 1905, str. 7–8.

⁶⁵ *Ibid.*, str. 8.

⁶⁶ *Ibid.*, str. 7.

⁶⁷ Matija Valjavec, *Zaperta smrt*, Novice 1854, str. 208. *Poezije*, Ljubljana 1900, str. 82–83.

*Starci žitja trudni
prosijo umora,
slabi zavolj silnih
si želijo konca,
da nihče ne pride,
žal je družba božja;
le poglej okoli,
kaka reva grozna!”
In Tomaž spregleda,
reši smrt zapora;
mro življenja siti,
pojenjuje zloba.⁶⁶*

Ilešičeva primerjava slovenske različice pripovedke o smrti in svetem Tomažu z motivom o Ahasverju je napačna. Pripovedko, ki jo je leta 1854 objavil Valjavec v Novicah pod naslovom *Zaperta smrt*,⁶⁷ je leta 1905 Ilešič objavil z naslovom *Zatvorena smrt*, z dodatkom v oklepaju *Vječni žid*. Čeprav meni, da so za motiv v tej slovenski pripovedki uporabili “motiv o vječnom židu”, pa za to trditev ne navaja nobenega dokaza. Ilešič tudi ni navedel izvirnega Valjavčevega zapisa, pač pa je nekatere vrstice izpustil ali pa jih je le nekoliko spremenil. Da nima motiv smrti v tej pripovedki nobene povezave s pripovedjo o Ahasverju oziroma z motivom o večnem Judu, se lahko prepričamo iz zadnje Valjavčeve kitice (Ilešič jo je namreč izpustil), ki se glasi:

S pravlico to mati
Me je še otroka
Vračala od straha
Smerti in pa groba;
Vam pa jo prebira
Glasno struna moja,
In predmet podaja
Fantazii bogat.

V tej kitici Valjavec jasno pove, da gre za slovensko zgodbo, ki mu jo je pripovedovala babica, zato da ga ne bi bilo strah smrti in pokopališča. Če bi bila možna kakršna koli primerjava z motivom o večnem Judu, bi Valjavec to verjetno tudi zapisal. Pa tudi številni evropski raziskovalci motiva o Ahasverju ne navajajo, da bi motiv o večnem Judu v kasnejših obdobjih postal sinonim za smrt.

Za razmeroma poenostavljeno razmišljanje o razmerjih med stereotipi in predsodki na eni strani ter dediščino slovstvene folklore na drugi strani se nam tako kažejo tudi ovire, ki so bile med drugimi tudi vzrok za tako maloštevilčno judovsko

populacijo na slovenskem območju. Zanimljivo ni tudi dejstvo, ki obenem dovolj jasno ponazarja miselnost in značaj Slovencev nasploh, da so se na seji občinskega sveta mesta Ljubljane leta 1865, ko so obravnavali vprašanje dovoljenja za naselitev Judov v Ljubljani, sklicevali tudi na stare protijudovske privilegije, npr. Maksimilijanov privilegij iz leta 1515, ki jim po takratnem izgonu ni več dovoljeval naselitve.⁶⁸ Seveda se nam tu takoj zastavi nesmiselnost tega, saj stari privilegiji in drugi zakonski predpisi niso bili več v skladu s takratno državno ureditvijo in pravnimi uredbami. Torej so se nasprotovanja Judom in nenaklonjenost do njih izražala v vseh dobah in na razne načine.

⁶⁸ Vlado Valenčič: *Židje v preteklosti Ljubljane, Ljubljana, 1992, str. 55, 78.*

MIHAELA HUDELJA je diplomirana etnologinja in sociologinja, zaposlena kot dokumentalistka na Oddelku za etnologijo in kulturno antropologijo Filozofske fakultete. Več let se že ukvarja s proučevanjem judovske kulture.

LITERATURA:

- DOLINAR, France M. (ur.) (1991): **2000 let krščanstva**, Ljubljana.
Ahasver vezhni popotnik, Pravljiža, Ljubljana, 1861.
Alpes Orientales, 3. Ljubljana 1956 (izšlo 1959).
- HELMUT, Andics (1988): **Die Juden in Wien**, Wien.
- JOSIP, Apih (1886): **Židovstvo, Letopis matice slovenske za leto 1886**, Ljubljana.
- CHAIM, Bermant (1979): **The Jews**, London.
Dictionary of Folklore Mythology and Legend (1949): zv. I, New York.
- DOLENC, Janez (1992): **Zlati Bogatin, Tolminske povedke**, Zbirka Glasovi, knj. 4, Ljubljana.
Encyclopedia Judaica (1971): zv. 16, Jerusalem.
Encyclopedia of Jewish History (1986): Oxford, New York.
Encyklopädie des Märchens (1984): **Handwörterbuch zur historischen und vergleichendem Erzählforschung**, zv. 4, Berlin, New York.
- ILEŠIČ, Fran (1905): **Sitni prilozi, Zatvorena smrt (Vječni žid)**, Zbornik za narodni život i običaje, knj. 10, Zagreb.
- KOTNIK, France (1922): **Drabosnjakov Ahasver**, Dom in svet.
- KOTNIK, France (1924): **Storije I. Koroške narodne pripovedke in pravljice**, Mohorjeva knjižnica 3, Prevalje.
- LAVRENČIČ, Joža (1939): **Sholar iz Trente**, Ep iz XVI. stoletja, Ljubljana.
- LUKIĆ, D. Radomir (1974): **Funkcionalističko gledište o društvenom osnovu morala**, v: Sociologija XVI (2) 1974, Beograd.
- NOVAK, J. (1859): **Glasnik**, Celovec, št. 2, str. 23–24.
- PODGORJANSKI, J. K. (1906): **Judje na Kranjskem**, Zbornik znanstvenih in poučnih spisov, Slovenska Matica, Ljubljana.
- ROBINSON, H. S., WILSON, K. (1976): **Mitovi i legende svih naroda**, Beograd.
- ROHRBACHER, Stephan, SCHMIDT, Michael (1991): **Judenbilder: Antijüdischer Myten und antisemitischer Vorurteile**, Hamburg.
- ROSE, I. Peter (1974): **They and We**, Racial and Ethnic relations in the United States, New York.

- SIMPSON, Jacqueline (1988): *European Mythology*, New York.
- ŠČEPANOVIČ, Ratko (1982): *Proučevanje nacionalne identitete*, v: *Sociološki preseki slovenske družbe*, Ljubljana.
- ŠIMONOV, T. (1922): *Ahasverus, večni Jud*, Rimski katolik, Gorica.
- ŠMITEK, Zmago (1988): *Poti do obzorja*, Ljubljana.
- ŠTEPEC, Marko (1990): *Nekateri opisi človeški stranpoti na prelomu 19. v 20. stoletje* v: *Katja Vodopivec s sodelavci: Postava in hudodelstvo*, Ljubljana.
- TRSTENJAK, Anton (1994): *Človek simbolično bitje*, Ljubljana.
- TUDMAN, Franjo (1989): *Bespuča povijesne zbiljnosti, Rasprava o povijesti i filozofiji zlosilja*, Zagreb.
- ULE, Mirjana (1985): *Žid in ženska kot simbola potisnjene univerzalnosti*, v: *Problemi 1*, Ljubljana.
- VALENČIČ, Vlado (1992): *Židje v preteklosti Ljubljane*, Ljubljana.
- VALJAVEC, Matija (1900): *Poezije*, Ljubljana.
- VALVASOR, Janez Vajkard (1977): *Slava vojvodine Kranjske*, XI. knjiga. Ljubljana.
- VRCAN, Srdan (1974): *Religija kao oblik tradicionalne svijesti*, v: *Sociologija XVI (2)*, Beograd.

Med simbolno polucijo in socialno izključenostjo: prizadetost v Sloveniji¹

UVOD

Ljudje s fizičnimi poškodbami, z duševno prizadetostjo in z diagnozo duševnih bolezni imajo kot posamezniki v družbi različne in enkratne izkušnje, ko pa jih opredelimo kot družbene skupine, lahko spoznamo, da je razmišljanje o njih podvrženo miselnemu procesu, ki je v jedru ideološki.

Pustimo ob strani diskusije o poimenovanjih, ki vsebujejo besede invalid, hendikepirani človek, uporabnica psihiatrije, oseba s prizadetostjo, in pogledjmo, kaj mislimo, ko govorimo o ideologiji. Tudi poimenovanje samo je del ideološkega konstrukta, ki nekaj prikriva in nekaj razkriva.

Na področju prizadetosti se ideologija kaže tako, da neprestano naturalizira socialna dejstva in oblikuje prepričanja, ki jih družba potrebuje zaradi najrazličnejših interesov.

Govoriti o ideologiji na področju odnosa do prizadetosti bi bilo manj upravičeno, če bi s tem poudarjali zgolj rigidnost miselnega sistema, ki se upira inovacijam, toliko bolj pa je koristno, če prek analize ideologije analiziramo vprašanje moči. Zatiranost in marginaliziranost ljudi s prizadetostmi se na vsakdanji ravni kaže v tem, da so jim poleg odvzema samoumevne kredibilnosti, ki je podeljena odraslemu subjektu, pogosto odvzete temeljne državljanske pravice, izhajajoče iz ustave. Odvzeta jim je na primer pravica do enakovrednega

¹ Za branje rokopisa in sugestije se zahvaljujem Jelki Škerjanc, Vitu Flakerju in Jani Rošker.

² *Silva Ferletič, 1996.*

³ *Terry Eagleton, 1994.*

⁴ *Celotna definicija se glasi: Pri invalidni osebi gre za "človeka, ki ne more zadovoljevati (niti povsem niti delno) potreb po normalnem družbenem ali zasebnem življenju, zaradi prirojenih ali pridobljenih pomanjkljivosti v fizičnih ali mentalnih sposobnostih". Obvladovanje in razvoj invalidskega varstva v sodobni družbi. Izvršni svet Skupščine Republike Slovenije, Ljubljana, 1990, str. 12.*

šolanja in zaposlitve, vstopa v stavbe, možnosti za kolikor toliko samostojno življenje, ob poslovni sposobnosti pa jim je pogosto odvzeta tudi volilna pravica in pravica do uradnega zagovornika.²

Če je torej cilj ideologije, da legitimira moč dominantne družbene skupine ali razreda, si pogledjmo strategije, ki jih Terry Eagleton navaja kot tiste, ki ta proces omogočajo.³ Prva strategija je razširjanje prepričan in vrednot, ki naj potrdijo položaj dominantne skupine. To strategijo najdemo v uradni definiciji besede invalid, ki izhaja iz deklaracije OZN o pravicah invalidnih oseb in je v Sloveniji sprejeta kot platforma v razvojni strategiji invalidskega varstva. Po tej definiciji je oseba s prizadetostjo tisti, "ki ne more zadovoljevati (niti povsem niti delno) potreb po normalnem družbenem ali zasebnem življenju...".⁴ Gre torej za opis osebe, ki nečesa ne zmore, osredotoča se na človekove pomanjkljivosti in ne na sposobnosti. Prizadeta oseba je tako definirana prek tistega, česar nima, in ne prek tistega, kar ima. Beseda normalnost pa spet dobi prizvok normativnosti. V takšni ideološki opredelitvi je vedno tudi nekaj resnice. Res je, da oseba, ki ne sliši, ne more poslušati koncertnega prenosa, kar pa še ne pomeni, da ne more peti. Izjava o tem, da nekdo nečesa ne zmore, sama po sebi še ni ideološka, takšna postane v kontekstu izjavljanja. Pomembno je, kdo je tisti, ki poudarja, da prizadeta oseba ni zmožna uporabljati telefona, v kakšni situaciji je to izrečeno in kakšne so posledice izjave.

Naslednji dve strategiji, ki legitimirata ideologijo, sta naturalizacija in univerzalizacija, ki na področju prizadetosti le-to pojmujeta kot nekaj neizbežnega. Takšna stališča najdemo predvsem na področju duševnega zdravja in duševne prizadetosti, kjer psihiatrične diagnoze potrjujejo tisto, kar pač v človeku že je, torej bolezen, organske motnje, prirojene okvare ipd. Kot četrto in peto strategijo Eagleton omenja omalovaževanje mnenj, ki so lahko vladajoči ideologiji nevarna, in implicitno, vendar sistematično izključevanje rivalskih oblik razmišljanja. Omalovaževanjem smo v Sloveniji pogosto priče, ko gre za ljudi s psihiatričnimi diagnozami, ki se združujejo v samozagovorniške skupine (Združenje ALTRA), ko gre za ljudi z diagnozo duševno prizadeti, ki se borijo za svoje pravice (Skupina za samostojno življenje, Izola), in ko gre za ljudi s fizično prizadetostjo, ki se upirajo klasični institucionalni skrbi (Društvo YDH). Izključevanje rivalskih oblik razmišljanja pa doživljajo tako prizadeti sami kot strokovnjaki, ki se zavzemajo za raznovrstnejše in humanejše oblike skupnostnih skrbi. Izključevanje ima obliko blokade informacij, kratenja finančnih sredstev, onemogočanja dostopa do medijev. Kot zadnjo strategijo navaja avtor zamegljeno in nerazumljivo predstavljan-

je realnosti na način, ki v določenem trenutku najbolj legitimira vladajočo ideologijo. Tako se v medijih pojavljajo zadovoljni obrazi prizadetih, ki z nasmehom prepričujejo bralstvo o svoji sreči, ali pa smo priče nejasnim opisom realnih okoliščin, zlasti ko gre za primere zlorab prizadetih.

Pa vendar ne pripadajo vsi zagovorniki vladajoče ideologije vladajoči družbeni skupini. Nekateri pripadajo zatirani skupini in se stališčem vladajoče družbene skupine pridružijo iz različnih razlogov: iz potrebe po zanikanju inferiornega položaja, iz želje po pridobitvi določenih privilegijev od vladajoče skupine, iz prepričanja, da lahko osebna identifikacija s pravili ne-prizadetih izboljša položaj prizadetih v celoti. Ti in podobni procesi racionalizacije, ki potekajo tako med ne-prizadetimi kot med mnogimi prizadetimi, so v resnici sredstvo za legitimacijo dominirajoče ideologije. Včasih se izražajo z izrecnim poudarjanjem pravilnosti vladajočih norm, v prepričanju, da je prav, da so prizadeti ljudje prikrajšani, saj s svojim delom ne ustvarjajo profita. Racionalizacija vsebuje idejo o morebitni pravični kazni in smiselnosti trpljenja, pa tudi vero v to, da se tudi drugim ljudem ne godi bolje. Racionalizacija v končni točki torej pomeni prepričanje, da se ljudem s prizadetostmi sploh ne godi slabo.

Prav takšne sodbe pomagajo utrjevati ideologije o prizadetosti. Če smo si že dovolili govoriti o ideologiji v času občega prepričanja o njenem koncu, je bilo to storjeno iz namere, da upoštevamo razmerja moči, kar bo poskušal osvetliti pričujoči tekst. Za uresničitev te namere pa je potrebno uporabiti pisne in ustne vire, ki jih lahko najdemo v Sloveniji: okruške ljudskih verovanj in političnih interpretacij, romanopisje in veje tradicionalnih znanosti, zakonske predpise in zdravorazumske sodbe, religiozne dogme in analizo delovanja institucij.

LUPUS IN FABULA I.

Oglejmo si najprej vprašanje ideologije, ki jo živimo v vsakdanjih odnosih. Spoštljivo in enakovredno ravnanje brez diskriminacij je za ljudi s prizadetostmi tabu. Besedo tabu uporabljam tako, kot jo je opisal Lévi-Strauss, in pomeni nekaj, kar je ne-običajno, ne-vsakdanje.⁵ Situacije in dogodki, v katerih bi človek doživljal pozitivno osebno vrednotenost, so za ljudi s prizadetostmi neobičajni. Tako je onemogočeno asertivno obnašanje, ko gre za izražanje in za vztrajanje pri svojih pravicah. Nekatere je socialna definicija prizadetosti prisilila, da so se asertivnosti odučili. Drugi pa niso nikoli imeli priložnosti, da jo spoznajo.

⁵ *Beseda tabu ima polinezjske korenine in je sestavljena iz "ta" – označiti in "pu" – intenzivno. Tabu ali tapu je nekaj, kar je močno zaznamovano, čeprav samo po sebi nima ne pozitivne ne negativne konotacije. Nasprotje tabuja je profano, vsakdanje, cf. Claude Lévi-Strauss: Totemizem danes, SH, Ljubljana 1994.*

⁶ V Skupini za raziskovanje in uresničevanje psihosocialnih potreb žensk – MODRI in v Odboru za novosti v duševnem zdravju – ALTRI se je izkazalo, da obstaja velika potreba po tem, da se za ljudi z različnimi prizadetostmi organizira asertivni trening. Trening je vodila angleška socialna delavka in psihoterapevtka Margaret Page iz Londona.

⁷ Cf. David Brandon et. al., 1995.

Asertivnost za samozagovorništvo

V problematiko nas bo uvedla zgodba o asertivnem treningu, ki ga je izvedla nevladna ženska organizacija MODRA za mešano skupino prizadetih in neprizadetih žensk.⁶ Asertivnost pomeni sprejemanje in spoštovanje sebe in drugega človeka, enostavno in neposredno izražanje svojih čustev, želja in potreb ter zoperstavljanje diskriminacijam. Asertivni trening naj bi povečal občutek osebne moči prizadetih, saj so v procesu institucionalizacije soočeni s kopičenjem devalviranih statusov in imajo zato šibke občutke samozavesti. Procesi infantilizacije in invalidizacije, ki jih prizadeti doživljajo v psihosocialnih službah in ki bi jih lahko označili kot oblike nasilja, namreč zahtevajo, da dobro poznajo svoje pravice.⁷ Še več, naučiti se morajo, kako v okolju depersonalizacije in majhnega spoštovanja individualnih potreb oseba te pravice tudi zahteva.

Zato je bil asertivni trening učenje načinov, na katere smo lahko asertivni, opozoril pa je tudi na različne vrste ne-asertivnega verbalnega in neverbalnega vedenja, na pravice in odgovornosti, ki jih prinaša asertivnost. Asertivno vedenje je še zlasti težko v tistih situacijah, ki jih navadno obvladujejo drugi ljudje (starši, osebje v bolnici, osebje v socialnih službah). Nekatero udeleženko so se morale naučiti, kako sprejeti pohvale, in druge, kako posredovati konstruktivno kritiko. Asertivnost je torej pogoj za zagovorništvo in samozagovorništvo.

Ob tem naletimo na paradoks ponotranjene samopodobe. Ko po eni strani uporabniška gibanja poudarjajo, da lahko povezovanje prizadetih spremeni družbene podobe o prizadetosti, so po drugi strani prizadeti sami prevzeli negativne podobe o sebi za svoje.

Internalizirano preziranje je tako veliko, da mnogim ljudem preprečuje povezovanje v uporabniške skupine. Negativne podobe o sebi se kopičijo od otroštva naprej, povezovanje v skupine za samopomoč in v aktivna uporabniška gibanja pa zahtevajo vsaj kanček samospoštovanja in občutek enakovrednosti z drugimi ljudmi. Preziranje ne ostane le pri negativnem odnosu do sebe, temveč se razširja v preziranje vseh drugih ljudi, ki so prizadeti. Ženska srednjih let na invalidskem vozičku je to izrazila s stavkom: "Mi invalidi smo drug drugemu največji fašisti." Tudi strokovnjaki pripovedujejo o nesolidarnosti prizadetih med seboj, o njihovi konkurenci. Tako so prizadeti takoj, ko prevzamejo odnos večinske družbe do sebe, dobro projekcijsko platno za lasten odnos strokovnjakov do prizadetih. Če se sami ne marajo, zakaj naj bi jih imeli radi mi? S tem se prikrije resnični vzrok za negativni odnos strokov-

njakov do prizadetih ljudi, ki je posledica dolgega kopičenja negativnih podob o prizadetih v zgodovini. Obenem pa so prizadeti tudi dober objekt za kritiko delovnih razmer, pri čemer pa kritika ni usmerjena v resnična protislovja institucije, temveč v prizadete kot izvore nemogočih delovnih pogojev.

⁸ Božo Škerlj, 1933.

⁹ *Ibid.*

Razlike med spoloma

Na trening so bile povabljene samo ženske, ki doživljajo v kulturi, polni spolne slepote, dvojno diskriminacijo – glede na spol in glede na prizadetost. Nekatere raziskave namreč dokazujejo, da so prizadete ženske v mladosti manj spodbujane kot prizadeti moški, da bi krepile svoje sposobnosti. Pričakovanja staršev, kar zadeva sposobnosti in uspehe njihovih otrok, se že od rojstva otroka razlikujejo glede na njihov spol. Na otroke moškega spola se osredotočajo višja pričakovanja kot na otroke ženskega spola, pa naj gre za prizadete ali za neprizadete otroke. Na to je že leta 1933 lucidno opozarjal antropolog Božo Škerlj, ko je v svoji raziskavi o “manjvrednih otrocih” v ljubljanski pomožni šoli zapisal:

“Izključeno pa i to ni, da se starši v nadi, da bodo otroku koristili, prej odločijo dati dečka na pomožno šolo nego deklico. Številčna razlika med spoloma pa je tako velika, da ne more biti le slučajna. (...) Sina je treba rešiti za samostojno delo, pri hčerki se to mnogim staršem ne zdi tako važno in morda jo pustijo na redni šoli ponavljati po 2 in 3 leta en razred”⁸.

Škerlj pa je opozarjal tudi na druge vrste zanemarjanj, ki se prav tako ne vežejo toliko na prizadetost kot na otrokov spol:

“Glede rejenosti nudijo deklice še mnogo slabšo sliko nego dečki, saj jih je pod normalo vsaj 75%.”⁹

Tudi stereotip lepega in atraktivnega telesa se ostreje veže na žensko kot na moško telo. Ženska lepota je izenačena z vsem, kar je dobro, zaželeno, ljubeče, torej z atributi, ki pomenijo obenem tudi senzibilnost, prijaznost, družabnost in ki naj prinesejo pričakovano ljubezen. To nam najboljše dokumentirajo današnje reklame, ki zaželene telesne mere neposredno povezujejo s pozitivnimi osebnostnimi lastnostmi: “Ali so debeli ljudje lažnivci?” (marec 1996, reklama za shujševalni preparat Voldafar), ali pa: “Z lepo postavo na morje. Vitke, lepše, vedrejše.” (junij 1996, reklama za shujševalni čaj). Takšna sporočila torej negativne človeške lastnosti povezujejo z “grdim” telesom, pozitivne pa z “lepim”. Vitkost, lepota, vedrina so torej tudi sreča, prijaznost, ljubezen, uspeh.

¹⁰ Cf. Michelle Fine, Adrienne Asch, 1988.

¹¹ Cf. Joanna K. Weinberg, 1988.

¹² Marjan Lačen, 1995.

¹³ Vito Flaker, 1992.

¹⁴ Gisela Bock, 1992.

¹⁵ *Ibid.*, str. 96.

Ni torej presenetljivo, da so raziskave ženskih in moških avtobiografij ugotovile, da prizadete ženske internalizirajo več negativnih podob o sebi kot prizadeti moški: praviloma se dojemajo kot breme za druge, kot nezaželene, neljubljene, pomanjkljive.¹⁰ Če so prizadete ženske že spodbujane, da prevzamejo družbeno cenjene zaposlitve, da postanejo ugledne meščanke in aktivne članice skupnosti, pa niso spodbujane, da bi živele običajno življenje na področju spolnosti, partnerskih zvez in rojevanja otrok.¹¹ Zdi se, da se tudi v okoljih, ki so že sprejela principe vključitve ljudi s prizadetostmi v vsakdanje življenje, "nenormalnost" ohranja predvsem na tistih področjih, ki so izrazito vezana na tradicionalne koncepte ženskosti. Prizadeta ženska je lahko produktivna, ne sme pa biti vključena v biološko reprodukcijo. Prisilne sterilizacije so običajna oblika nadzorovanja prizadetih žensk. V medijih smo prebrali, da so na primer v zavodu za ljudi s prizadetostmi v Črni na Koroškem sterilizacijo ukinili leta 1994.¹² Analize stanovanjskih skupin pa ugotavljajo, da je sterilizacija še vedno ena od oblik preprečevanja nezaželenih nosečnosti.¹³

Dvojna morala v primerih prisilnih sterilizacij in prisilnih splavov med prizadetimi ženskami se najbolj grobo razkrije v družbah, ki v istem hipu prepoveduje splave ne-prizadetim ženskam. V izjemnih družbenih okoliščinah je še očitnejša: večje ko so sankcije proti nelegalnemu splavu med ne-prizadetimi ženskami, pogostejši so prisilni splavi in prisilne sterilizacije med prizadetimi ženskami.

V nacionalno socialističnem rasizmu je povečevanje materinstva arijskih žensk prizadetim ženskam prineslo evtanazijsko prakso in uvedbo sterilizacijskega zakona v letu 1933.¹⁴ Sterilizacijski zakon je bil temeljni dokument nacistične psihiatrije, ki ga je uporabljala za sterilizacijo Judinj ter tistih, ki so bile definirane kot duševno prizadete ali duševno bolne. Evtanazija je bila definirana kot zakon, ki je "v dobro" tako prizadetim samim kot neprizadetim. Nekatere ženske so poskušale zanositi pred prisilno sterilizacijo, kar so nacistični zdravniki imenovali "protestne nosečnosti". Te so bile tudi glavni razlog, da so sterilizacijski zakon leta 1935 razširili v zakon o splavu. Tako je od leta 1935 tudi splav, temelječ na istih evgeničnih principih, vključen v sterilizacijski zakon. Po teh zakonih je bilo med leti 1933 in 1945 v Nemčiji prisilno steriliziranih okoli 200.000 žensk.¹⁵

Simbolika sterilizacije je v tem, da se s preprečitvijo možnosti za potomstvo preprečuje življenje ljudi s prizadetostjo. Prizadeta ženska pa ne ogroža toliko podobe državljana/državljanke, temveč ogroža stereotipno podobo ženske, ki je povezana s socialno reprodukcijo.

Da bi se torej izognili spolni asimetriji in se osredotočili na specifične probleme, ki jih imajo na področju asertivnosti

ženske, smo se odločili, da za asertivni trening izoblikujemo žensko skupino. Domnevamo lahko, da so ženske poleg pogostejšega bivanja v psihiatričnih bolnicah tudi pogosteje izolirane v institucijah zaradi drugih prizadetosti. Spolnemu stereotipu ustreza namreč ženska, ki skrbi za prizadetega moškega, in ne obratno. Moški, ki skrbi za prizadeto žensko, je tabu in velja med ljudmi večkrat za čudaka ali za svetnika. Neka ženska je pripovedovala, da ljudje sprašujejo njenega moža, kako vzdrži v vlogi osebe, ki skrbi za žensko v invalidskem vozičku. Nikoli pa ni nihče vprašal nje, kako vzdrži ob tem moškem.

Skrbstvena vloga, ki jo prevzame moški, lahko simbolno "okuži" vse druge vloge, ki so del ustrezne moškosti, in lahko negativno vpliva tako na predstavo o moškosti kot na neposredni odnos, ki ga ta moški vzpostavlja z drugimi ljudmi. Tabu s polucijskimi ali okužbenimi razsežnostmi lahko povzroči, da "moški" ni več pravi "moški". Spomnimo se, da je po Mary Douglas okuženo v simbolnem smislu definirano tudi kot "stvar zunaj prostora".¹⁶ Objekt polucijske nevarnosti, torej nečisti človek, je nevaren tako za simbolni kot za socialni red. Morda se mnogi moški skrbstveni vlogi prav zaradi njene polucijske razsežnosti poskušajo izogniti.

LUPUS IN FABULA II.

Smisel asertivnega treninga je bil, da se udeleženke treninga bolje zavedo svojih pravic, ki so pogoj za samozagovorništvo, in da se med seboj srečajo različne ženske z različnimi prizadetostmi. Ni Chorcora, Jennings in Lordan namreč poudarjajo, da strokovnjaki delimo ljudi z različnimi prizadetostmi v posebne skupine zato, da jih lažje nadzorujemo.¹⁷ Moč deprivilegiranih ljudi z različnimi diagnozami pa se poveča takrat, ko se med seboj povežejo, vzpostavijo podporno mrežo in pridobljeno znanje prenašajo naprej drugim prizadetim in ne-prizadetim ljudem.

Zgodba o nelagodju in sočutju

Med 14 udeleženkami so bile nekatere uporabnice različnih psihosocialnih služb, druge so bile socialne delavke ali študentke Visoke šole za socialno delo. Trening naj bi pomenil model za učenje novih znanj in veščin v heterogeni skupini ljudi, ki jo sestavljajo uporabniki, strokovnjakinje in študentke skrbstvenih poklicev. Zgledoval se je po podobnih izobraževanjih iz tujine, v katerih so uporabniki in strokovnja-

¹⁶ Mary Douglas, (1966): *Purity and Danger. An analysis of the concepts of pollutin and taboo.* London: Routledge.

¹⁷ Cf. M. Ni Chorcora, E. Jennings, Nuala Lordan, (1994).

¹⁸ *Ibid.*

ki del istega učnega procesa.¹⁸ Sporočilo, da se uporabniki/uporabnice učijo istih znanj kot strokovnjaki/strokovnjakinje, je večpomensko. Po eni strani se z dostopom do novih znanj krepijo njihovi potenciali v zvezi z odločanjem o svojem življenju. Po drugi strani je učenje istih znanj opogumljajoče, saj imajo prek dostopa do znanja in informacij, ki jih imajo strokovnjaki, prizadeti ljudje večjo moč. Srečanje posameznic z različnimi prizadetostmi, ki si lahko nudijo podporo in se opogumljajo, pa je že samo vir učenja za samozagovorništvo.

Treninga so se udeležile tri uporabnice psihiatričnih služb, ena brezdomka, ženska brez zaposlitve, ki se od časa do časa umakne v bolnico, da dobi toplo posteljo in hrano, in ženska, ki dela v delavnicah pod posebnimi pogoji kot lažje duševno prizadeta oseba. Izmed štirih socialnih delavk ima ena dolgotletne izkušnje s fizičnim in spolnim nasiljem, druga izkušnja, da sama skrbi za svojega otroka, tretja izkušnje z nasiljem v otroštvu in s homofobijo.

Že prvi dan treninga se je izkazalo, kako težko je učenje asertivnega obnašanja, če je človek dobil o sebi tako veliko negativnih sporočil in če zunanje okoliščine marginalizirajo ljudi s prizadetostmi. Mnogo žensk pa se mora z večkratno deprivacijo soočiti tudi zaradi seksizma in diskriminacije zaradi svoje fizične podobe.

Seznanjanje z asertivnimi pravicami je v posameznicah zbudilo mnoga čustva. Nekatere uporabnice so listi asertivnih pravic dodale svoje pravice, ki so govorile o izkušnjah prikrajšanosti. Ena od uporabnic, ki živi pri starših in ima diagnozo lažja duševna prizadetost, je rekla:

“Pravico imam, da grem ven, kadar hočem.”

Uporabnica psihiatričnih storitev, ki je brezdomka in brezposelna, je rekla:

“Pravico imam, da dobim delo.”

Uporabnica z dolgoletnimi izkušnjami s hospitalizacijo in brezposelnostjo je rekla:

“Zadovoljna sem, ker ste me spomnile na to, da velikokrat govorim, ne da bi slišala druge. To je moj velik problem.”

Mlada ženska s prizadetostjo je rekla:

“Pomembna mi je bila igra vlog, ko sem sama sebe videla v drugem človeku. Videla sem, da sama obravnavam

nekatero člano Skupine za samostojno življenje kot otroke ... da jih moram obravnavati kot odrasle.”

V življenju te ženske je bilo malo priložnosti, kjer bi jo ljudje dojemali kot odraslo osebo. Ker jo je večina odraslih obravnavala kot otroka, tudi sama člano in članice skupine obravnava kot otroke. Za neprizadete socialne delavke in študentke je bil proces vzajemnega učenja izziv vaje nemu profesionalizmu. Mnoge so se prvič neposredno soočile z diskriminacijami, ki jih prinaša status prizadetosti. Ena od socialnih delavk je rekla:

“Meni je bilo grozno, nekatere so se mi smilile; Mojce nisem upala vprašati, kaj sploh je z njo.”

Z usmiljenjem je tako kot z dobrodelnostjo: tisti, ki čuti usmiljenje, in tisti, ki daje, sta prepričana o svoji dobroti. V zameno zanjo zahtevata hvaležnost. Mnogi verjamejo, da izhajata usmiljenje in dobrodelnost iz ljubezni do drugega. Tisto, kar je človekova pravica, postane naša dobrota. Takšna romantična formula pogosto spregleda, da dobrodelnost lahko preprečuje opolnomočenje, saj ji je pokroviteljstvo imanentno.

V kulturi naraščajoče dobrodelnosti nas ne zanima, kdo so osebe, ki jim dajemo denar. Posledica tega je neznanje o ljudeh, ki so objekt dobrodelnosti, in ohranitev funkcije, ki jo dobrodelništvo ima: ohranjati vero v svojo dobroto. Tako ostanejo razmerja moči in razredne neenakosti nereflektirana, obenem pa se izognemo tudi bolečini.

Tudi gornja izjava govori o bolečini. Strokovnjakinja je bila prizadeta in pretresena, ko je bila 4 dni v družbi z žensko z diagnozo duševno prizadeta in ob kateri je spoznala, kako se življenjske možnosti zmanjšajo v hipu, ko oseba dobi diagnozo. Na ravni drobne razlike se v njuni človeškosti vzpostavi nepremostljiva razlika v smislu priložnosti in privilegijev.

Prav zaradi te bolečine si je osebje v institucijah zgradilo številne obrambne mehanizme, da se z njo ne soočijo. Eden od njih je ustvarjanje meje med “nami” in “njimi”, “drugimi”. S podobno bolečino smo bile še toliko bolj soočene tudi udeleženske asertivnega treninga, saj nismo bile v zavarovanih prostorih ekspertiz in smo ženske s prizadetostmi videle kot osebe s svojimi lastnimi zgodbami, vpetostmi v odnose, sebe pa smo zagledale pogosto soočene z enakimi občutki negotovosti in strahov, kot jih imajo one. Morda je bila bolečina, ki so jo občutile neprizadete v času asertivnega treninga, razlog, da se je ponovno vzpostavila potreba po razlikovanju, saj so nekatere ne-prizadete posameznice začele govoriti o dveh straneh:

“Tako raznolika skupina ni dobra ne za eno ne za drugo stran.”

“Uporabnice nas zadržujejo, da ne gremo hitreje naprej”. Neposredno kritiko sta zamenjali pomilovanje in manj vidna diskriminacija, ki se je izražala v obliki pokroviteljstva in z vprašanji o tem, “koliko uporabnice sploh razumejo”:

“Mešani trening ni dober, saj uporabnice niso dovolj odnesle od treninga.”

“Skupina je bila preveč mešana, tako, da smo vsi trpeli.”

“Nisem dobila dovolj, ker sem morala paziti nanje.”

“Na treningu bi se moral uporabljati jezik, ki ga razumejo vsi. Prepričana sem, da uporabnice mnogo besed niso razumele.”

Ob tej izkušnji se lahko vprašamo, ali lahko takšni treningi v resnici zgrešijo svojo namero in še poglobijo prepad med prizadetimi in ne-prizadetimi. V konkretnem primeru se je zdelo, da se bo morda razblinila prozorna utopija, ki jo kreiramo strokovnjakinje in strokovnjaki: ali v resnici ni možna vez med devalviranimi skupinami prebivalstva in tistimi, ki ne občutijo multiplih diskriminacij? Ali prinesejo takšni poskusi mreženja le še večji razcep in občutke, da je nam, kot strokovnjakinjam in strokovnjakom, nekaj “vzeto”. Morda je ta občutek povezan z našo potrebo po privilegiranih, ekskluzivnih znanjih.

Vprašamo se torej lahko, od kod izvira tujost, ki jo najdemo v pokroviteljstvu in infantilizaciji, ko gre za prizadete ljudi. Od kod potreba po vzpostavljanju “drugačnosti”? S katerimi ideološkimi strategijami se vzpostavlja sovraštvo do prizadetih?

LUPUS IN FABULA III

Tako kot se rasizem v večinski družbi le na površini kaže kot ekonomski problem, je tudi vprašanje prizadetosti le na površini biološko vprašanje. Kot smo poudarili že na začetku, imamo torej opravka z ideološko naturalizacijo socialnih dejstev, ki naj legitimira odnos do prizadetih. Socialna dejstva, ki ostanejo ob tem prikrita, se nanašajo na konceptualizacijo ‘osebe’ in na socialno kozmologijo s sistemom vrednot. Zakaj je v naši kulturi mogoče biti prizadet, v nekaterih drugih pa prizadetost ne obstaja? Zakaj srečamo v prizadetem otroka, na

katerega se oziramo s sočutjem, ali infantilnega odraslega, na katerega se oziramo z nelagodjem?

Sociocentrični model skrbi med nacistično evtanazijo in krščansko ljubeznijo

Enega od odgovorov ponuja antropološko razlikovanje med egocentričnim konceptom osebe v družbi in sociocentričnim konceptom osebe. V egocentričnem konceptu se človekova vrednost šteje prek njegovih individualnih sposobnosti in avtonomije. Prizadetost postane totalno družbeno dejstvo. V sociocentričnem konceptu osebe pa je človekova identiteta definirana prek pogostih, kaotičnih in difuznih stikov z ljudmi, ki so del skupnosti. V takšnih kulturah je meja gospodinjstva pravzaprav že meja skupnosti, v kateri človek živi. Socialna identiteta osebe ni definirana prek človekove avtonomije, temveč prek odvisnosti od drugih ljudi. Ta odvisnost pomeni hkrati medsebojno skrb in medsebojno nadzorovanje. V takšni kozmogoniji praviloma predpostavljamo, da se prizadetim ljudem godi boljše.

Slovenska kozmogonija kaže neko dvojnost in prehaja od egocentričnega koncepta osebe do sociocentričnega in nazaj. Sociocentrični model lahko spoznamo že po zanemarljivem številu brezdomcev, ki jih imamo v Sloveniji, in po samoorganizaciji mnogih, ki ostanejo brez dela in najdejo raznovrstne vire preživetja. Obenem pa ima delo v tej kozmogoniji privilegiran položaj. Gre za delo, ki mora biti vidno, dokazujoče posameznikovo storilnost. Pregovor 'Kdor ne dela, naj ne je' nam govori prav o tem, da tisti, ki ne dela, ni vreden življenja, biti mora kaznovan, izločen. In če naj ne je, naj torej umre, izgine iz družbe? Pregovor implicira več kot zgolj nelagodje do prizadetosti, vsebuje tudi sovraštvo do prizadetih. V egocentričnem pogledu na osebo vsak 'leži, kot si postelje', v neodvisnosti od drugih. Pregovor govori o izrazitem individualizmu in o pripisovanju lastne krivde tistemu, ki "leži na trdem", živi v revščini. Prav stori torej tisti, ki poskrbi zase in ki ve, da je 'rana ura – zlata ura'.

Kozmogonija vsakdanjega življenja je tu izrazito avtoritarna in individualistična. Ko se ji pridružijo še druge družbeno konstruirane vrednote, kot je na primer koncept ne le zdravega, temveč tudi lepega telesa, pridemo do gojišča, ki vzdržuje nezavedno sovraštvo do prizadetih. Takšno skrito sovraštvo najdemo v že omenjenem Škerljevem članku, v katerem se leta 1933 sprašuje:

"Je li res etično in človeško, da mora zdravi del družbe vzdrževati manjvredne ter s tem oškodovati svoje zdravo

¹⁹ Božo Škerlj, 1933, str. 70, 73.

²⁰ Ernst Klee, 1989.

²¹ *Ibid.*, str. 257.

²² Robert N. Proctor (1992): *Nazi Doctors, Racial medicine, and Human Experimentation*, v: Annas, George J./Grodin, A. Michael (ur.): *The Nazi Doctors and the Nuremberg Code*, Oxford Univ. Press, Oxford/New York, str. 17–32, p. 25.

²³ Ivan Cankar (1976): *Hiša Marije Pomočnice*, Cankarjeva založba, Ljubljana.

potomstvo? (...) Zato pa ne smemo iz napačne humanosti oklevati, nego jih moramo, dokler nimamo posebnih zavodov, vtakniti v hiralnice ali norišnice.”¹⁹

Pri Škerlju najdemo torej strukturni rasizem tistega časa, ki se je najbrutalneje manifestiral v “evtanazijski” politiki rasističnega nacionalsocializma. V istem letu se namreč v nacionalsocialistični Nemčiji pojavi delitev ljudi na “ekonomsko uporabne” (Ökonomisch Brauchbare) in “ekonomsko manj-vredne” (Ökonomisch Minderwertige).²⁰ Ta delitev je bila seveda v tesni zvezi s sterilizacijskim zakonom iz istega leta.

Prvi kriterij uničevanja prizadetih ljudi v azilih je bila torej njihova delovna sposobnost, šele nekaj kasneje je prišlo do pomorov po etnični pripadnosti. Tako so duševno prizadete “arijske rase” delili na tiste, ki so delovno sposobni, in tiste, ki niso. To je bil odločilni kriterij za “evtanazijo”. Le pri Judih je bila za pomor dovolj že njihova etnična pripadnost.²¹ Na tem mestu je zanimivo dejstvo, da so bile prve plinske celice za množične eksterminacije prav v bolnicah za duševno bolne, potem pa so jih s pomočjo medicinskega osebja preselili v koncentracijska taborišča. Proctor govori o “kontinuiteti v teoriji in praksi med uničenjem tistih, ki niso več živeli človeka vrednega življenja v nemških psihiatričnih bolnicah, in uničenjem nemških etničnih in socialnih manjšin”.²²

Tudi Škerlj se sprašuje, zakaj naj družba vzdržuje tiste, ki ne morejo sodelovati v plačani zaposlitvi. V dobro družbe je, da jih segregiramo tja, kjer bodo čimpreje pomrli (v hiralnice), ali pa tja, kjer jih bodo po možnosti pobili rasni higieniki (v norišnice). Prvi “evtanazijski” koraki so se po evropskih azilih za duševno prizadete začeli že leta 1936 (zmanjševanje količine hrane za prizadete, prisilne premestitve), leta 1939 pa so se, najprej na Poljskem, začeli zares uresničevati.

Nasproti takšnemu evgeničnemu pogledu stoji krščanski, ki je v zgodovini prizadetost definiral kot božjo kazen ali križ. V besedah duhovnika, ki se pojavi v Cankarjevem romanu *Hiša Marije Pomočnice*, zaznamo zrcalno podobo istega sovraštva:

“Ne jokajte gospa, ne jokajte. Veseli bodite, da jo Bog pokliče k sebi. Tako življenje – ni življenje. Svetu je v nadlego in sebi...”²³

Pogled na institucionalno mrežo, ki danes segregira prizadete ljudi v posebna bivališča, vzgajališča in delovišča, dokazuje, da ostaja odnos do prizadetosti nespremenjen in da zahteva sprememba družbene koncepcije prizadetosti resnične miselne napore, ki jih morajo narediti neprizadeti ljudje.

Obenem pa lahko v Sloveniji odkrijemo tudi sociocentrični koncept osebe, ki vrednoti človeka-v-odnosu-z-drugimi-ljudmi.

Prizadeta oseba je v ruralnem okolju definirana kot nov človek v skupnosti. S tem postane predvsem njen del in manj avtonomna oseba. Njena storilnost se meri kolektivno in manj individualno. Člani in članice razširjenega sorodstva zanjo skrbijo, prizadeta oseba pa opravlja tista opravila, ki jih zmore. Ni izločena iz skupnosti, njena prizadetost je sramota ali pa tudi ne, in pogosto ima pravico do partnerstva in otrok. Tako najdemo v najbolj odročnih krajih Slovenije, kamor se lovke institucij še niso povsem raztegnile, prizadete ljudi, ki so sicer neenakopravni člani skupnosti, saj koncepta enakopravnosti in enakosti te skupnosti sploh ne poznajo, vendar iz nje niso izločeni.

Mary Douglas poudarja, da je ena glavnih značilnosti ruralnih kultur njihova netekmovalnost in altruizem.²⁴ Ti dve lastnosti nista, kot napačno mislijo nekateri, posledici enakosti in medsebojne vzajemnosti ljudi, temveč sta posledici dejstva, da tam kjer je malo dobrin in ni hitrih modernizacijskih procesov, tekmovanje izgubi svoj smisel. Člani in članice skupnosti vedo, da lahko pridobijo malo, kakor lahko tudi malo izgubijo. Medsebojno nadzorovanje in sankcioniranje pa je tako ali tako že vgrajeno v sistem altruizma nizkostrukturiranih družb. Tudi dejstvo, da ljudje s prizadetostjo nikjer niso pripuščeni k centrom moči, nima pravega pomena. Ni torej čudno, da v sociocentrični kozmologiji prizadetost ne prinese socialne izločitve, vseeno pa je jasna simbolna izključenost.

Slovenski primer kaže na to, da ne moremo zaiti v poenostavitve in pristati na dualno shemo med individualističnimi – egocentričnimi in kolektivističnimi – sociocentričnimi kulturami, pa čeprav je to v antropologiji še tako priljubljeno. Enih družb ne moremo označiti kot zgolj tiste, kjer se v prvi vrsti zadovoljujejo individualne potrebe, medtem ko se, nasprotno, v drugih zadovoljujejo v prvi vrsti skupinske potrebe. V prvih naj bi se prizadetim torej godilo slabše, to naj bi veljajo za vse zahodne države, v drugih, ekonomsko nerazvitih, pa naj bi se jim godilo boljše.

V resnici raziskave tradicionalnih ruralnih družb ugotavljajo, da se sociocentričnost, ki se manifestira v soodvisnosti in solidarnosti, ne nanaša na vso skupnost, temveč zgolj na družino, kar ne vključuje ljudi iz drugih družin.²⁵ Tudi tu vladajo individualistične vrednote, kot v zahodnih družbah, le da se glede na realno moč, ki jo ima družina, individualistične vrednote spremenijo v kolektivne. Realna moč družine je obratno sorazmerna z državnim skrbstvenim sistemom, ki skrbi za prizadete. Manj ko je razvita mreža socialnega skrbstva za prizadete ljudi, večja je realna moč družine, torej kolektivistična, sociocentrična orientacija. Osebna gotovost je odvisna od kolektivne povezanosti, to pomeni v resnici od sociocentrične solidarnosti v družini.

²⁴ Mary Douglas (1987): *How institutions Think*, London.

²⁵ Birgit Rommelspacher (1995): *Dominanzkultur, Texte zu Fremdheit und Macht*, Berlin: Orlanda, str. 139.

²⁶ *Ida Nicolaisen (1995): Persons and Nonpersons: Disability and Personhood among the Punan Bah of Central Borneo*, v: *Benedicte Ingstad, Susan Reynolds Whyte, ... str. 38–56.*

²⁷ *Helander, Bernhard, Disability as Incurable Illness (1995): Health, Process, and Personhood in Southern Somalia*, v: *Ingstad, Benedicte, Reynolds Whyte, Susan, edit. (1995): Disability and Culture, Univ. of Calif. Press, London, str. 73–94.*

MARGINALIZACIJA KOT UNIVERZALNI PRINCIP

Vseeno pa se zdi, da najdemo v vseh kulturah, ki so bile področje antropološkega zanimanja, tudi tam, kjer prizadeti niso fizično izločeni iz družbe, določeno ambivalentnost. Ta se kaže v poimenovanjih, v vlogah, ki jih smejo prevzeti prizadeti, in v kozmogoniji vrednot, ki veljajo v določeni družbi.

Medkulturne primerjave

Ida Nicolaisen je med svojim raziskovanjem družbenega pomena prizadetosti med skupino Punan Bah na centralnem Borneu ugotovila, da dobijo prizadeti ljudje status polčloveka.²⁶

Med svojim terenskim raziskovanjem je na primer srečala prizadetega dečka, ki je bil brez prstov na rokah in nogah in je bil edini brez osebnega imena. Klicali so ga Otun, kar je skrajšava besede, ki pomeni 'odrezan', 'odsekan', 'prisekan'. Bil je torej le pol-človek, človek brez imena. V tem liminalnem stanju ostanejo osebe vse življenje, čeprav so ves čas del gospodinjstva in opravljajo različna opravila. Njihov simbolni status polčloveka pa jim odreja možnost poroke, saj jim sorodniki zaradi njihovega statusa poroke ne organizirajo, kot je običajno za druge člane sorodstva. Oseba je torej vključena v skupnost, obenem pa nosi etiketo polčloveka, je torej simbolično zaznamovana. Moralna odgovornost članov in članic gospodinjstva je, da zanjo skrbijo, saj njihova kozmogonija temelji na verovanju, da je vsak človek inkarnacija prednika. Skrb za prizadete zatorej ni povezana z zavezanostjo prizadeti osebi, temveč tradiciji, torej odnosu do prednikov. Skrb za prizadete je moralna obveza, ki ohranja strukturo in legitimira normativni red, ki loči strukturo od antistrukture.

Ponekod pa je na primer razlagalni sistem prizadetosti odvisen od družbeno ekonomskega položaja osebe, ki je prizadeta. V Somaliji in med Tuaregi na primer ima revščina, tako kot v zahodnih kulturah, povratni učinek na prizadetost. Prizadetost postane pri človeku s slabim ekonomskim položajem vidnejša, nanjo pa se vežejo številne negativne značilnosti. V tem primeru dobi prizadetost politične razsežnosti.²⁷ Tako smo že pri družbeni kozmogoniji, ki se nanaša na vrednote, ki so v njej posebno cenjene in od katerih je odvisna socialna konstrukcija prizadetosti. Tisti, ki je po pravilu kontaminacije nevaren za simbolni red, je nevaren tudi za socialni red.

Med Masaji v Keniji na primer se anglosaksonski besedi za prizadetost ('disabled') najbolj približa beseda 'olmaima', kar pomeni defekten. Dobesedno pa 'olmaima' pomeni velikega, rjavega kuščarja, ki ima kratke noge in v svoji okornosti pri hoji

niha na eno in drugo stran.²⁸ Prizadetost se torej v tej nomadsko pastirski družbi nanaša na fizične spretnosti, na sposobnosti premagovanja velikih razdalj, ki so nujne za preživetje. Masajska konceptualizacija prizadetosti je, skladno z njihovo kozmologijo in potrebami vsakdanjega življenja, osredotočena na telo. Gre torej za klasifikacijsko razmerje med prizadeto osebo in neprizadetim, torej med počasno in hitro živaljo.

V Somaliji na primer, med Hubeer, se vzdevki za posameznike in posameznice nanašajo na njihovo prizadetost.²⁹ Običajni vzdevek osebe torej govori o njeni pomanjkljivosti, o odklonu od norme. Fizična prizadetost povzroči socialno liminalni status, ki ponekod prinaša s seboj tudi nevarnost polucije.

O položaju liminalnosti je leta 1909 prvi govoril Arnold Van Gennep, ko je razvil teorijo o strukturi obredov prehoda (rites de passage). Za obred prehoda je definiral vsak obred, ki vključuje spremembe socialnega položaja, starosti, statusa ali določa novo stanje določene osebe.³⁰ Obredi prehoda vsebujejo fazo separacije (fizična izločitev iz skupine), tranzicije (ali liminalnosti) in inkorporacije (ponovna vrnitev v določeno družbeno strukturo).

Položaj liminalnosti

Značilnost statusa liminalnosti je, da ga zaznamuje ambivalentnost, saj oseba nima več kulturnih atributov preteklega stanja in še ne prevzame kulturnih značilnosti novega statusa. Liminalnost je stanje vmesnosti, oseba ni ne tu ne tam, je popotnik. Turner je predpostavljal, da pomeni v obredih prehoda liminalnost stanje prehoda od strukture v nestrukturirano skupnost, kar je značilno za življenje vsakega človeka:

“Liminalnost implicira, da visoko ne more biti visoko, ne da bi obstajalo nizko, in da mora tisti, ki je visoko, iti skozi izkušnjo, kaj pomeni biti nizko.”³¹

V obredih prehoda potuje oseba od strukture do skupnosti zato, da se z novim znanjem in izkušnjo *communitas* vrne v socialni red, v strukturo. Antistruktura je zanj koncept *communitas*, torej nediferencirana skupnost, ki ne pozna socialnega reda strukture. Nedvomno je v tem konceptu Turner spregledal, da ima tudi antistruktura svoja socialna pravila, svoj red. Gre le za to, da je struktura glede na antistrukturo primarna, hierarhično višja.

Tudi prizadeta oseba je nekje vmes, med človeškim in nečloveškim, med posvečenim in neposvečenim, med redom

²⁸ Aud Talle (1995): *A Child Is a Child: Disability and Equality among the Kenya Maasai*, v: Ingstad, Benedicte, Reynolds Whyte, Susan... str. 56–73.

²⁹ Cf. Tanja Bečan (1995): *Strpnost kot nesprevržena toleranca*, AWOL, 1, 1–2, Ljubljana, str. 136–149. Dušan Rutar (1995): *Jezik hendikepa ali o anarhizmu*. AWOL, 1,1–2, Ljubljana, str. 213–227.

Jelka Škerjanc (1995): *Proces samoorganiziranja ljudi s posebnimi potrebami*, *Socialno delo* 34:6, str. 401–409.

Silva Ferletič (1996): *Zakaj ne smem voliti svojega predsednika (radijska oddaja*, *Radio Koper-Capodistria*).

Boža Napret (1995): *Neodvisno življenje*, *Socialno delo* 34:3, str. 235–245.

Darja Zaviršek (1995): *Ljudje, ki potrebujejo pomoč za samostojno življenje*, *Socialno delo* 34:5, str. 281–287.

³⁰ Arnold Van Gennep (1960): *The Rites of Passage*, Routledge & Kegan Paul, London.

³¹ Victor Turner (1991): *The Ritual Process. Strucute and Anti-Structure*. Cornell Univ. Press, Ithaca N. Y. (1. izdaja 1969), str. 95.

³² Cf. *Mary Douglas, 1966.*

in kaosom. Vmesni, prehodni ali liminalni status pa je vedno obremenjen s prav posebnimi silami. Simbolika liminalnosti je povezana s smrtjo, stanjem v maternici, nevidnostjo, temo, divjino. Druga značilnost liminalnega stanja je pasivnost in neopaznost, ubogljivost, pripravljenost sprejeti arbitrarna kaznovanja brez pritoževanj. Oseba z liminalnim statusom prinaša tudi nevarnost okužbe, kontaminacije za druge. To pa zahteva podreditev najrazličnejšim tabujem.³²

Značilnost osebe, ki je etiketirana kot prizadeta, je, da nikoli ne pridobi višjega statusa, temveč ostane v liminalnem stanju, kar je posebna oblika socialnega nadzora, ki ga nad njo izvaja družbena struktura. Procesualnost in sukcesivno prehajanje od nižjega k višjemu je, kot človeška možnost, ljudem s prizadetostmi odvzeto. Odvzeta jim je torej možnost, da bi v procesu običajnega življenja izkusili prehajanje od stanja do tranzicije in nazaj, prav to pa Turner definira kot bistveno komponento socialnega življenja. Če je torej za neprizadete ljudi liminalnost nekaj začasnega, je za prizadete končno stanje. Če je stanje anti-strukture stanje nediferenciranosti, ima liminalnost glede na socialni red in strukturo položaj inferiornosti, marginalnosti.

Druga plat antistrukture pa je, da v njej osebe z nizkim socialnim statusom prevzamejo atribute svetosti, kar Turner poimenuje "moč šibkih". V judovsko-krščanski tradiciji poznamo ta fenomen kot sintagmo: "ponižani bodo povišani". Tako se znajdemo pred novim paradoksom: po eni strani prinaša vmesni liminalni status, kar je opozorila že Mary Douglas, vedno status nečesa kontaminiranega in nevarnega, po drugi strani pa prinaša liminalnost atribute svetosti, položaj božjih otrok, izbrancev. V današnjem odnosu do prizadetih se skriva oboje: strah pred polucijskimi razsežnostmi prizadetosti (strah pred okužbo, fizično nevarnostjo, strah pred finančnim bremenom, ki ga prevzame družba) in mistifikacija "moči šibkih", ki jo najdemo v racionalizacijah, o katerih je bil govor že na začetku. Racionalizacijski postopki se v tem primeru nanašajo na ideje o skrivnem pomenu, ki ga prinaša prizadetost, o "večno smejočih se obrazih, ki v svoji blaženosti ne občutijo trpljenja in krutosti".

Oba značilna odnosa do prizadetosti služita opravičevanju njihove socialne izločenosti: prvi, ker govori o potencialni nevarnosti, in drugi zaradi prepričanja, da prav oni kot "božji otroci", "močni v svoji šibkosti", ne potrebujejo dodatnih pravic.

Kot poudarja že Turner, skriva liminalnost v sebi vedno status marginalnosti in inferiornosti. Če govorimo o normativnem sistemu kot o tistem, ki je del strukture, antistruktura torej ne ustreza vladajočemu obstoječemu redu, vendar pa se struktura prek nje lahko šele vzpostavi. Ta univerzalni princip

ustvarjanja socialnega reda definira kot marginalne osebe ali skupine v različnih časih različne ljudi. Njihova skupna značilnost pa je, da zaradi socialne etikete ostajajo na margini, kar se kaže v slabšem izobraževanju, ekonomski prikrajšanosti in izločenosti iz plačane zaposlitve. Tako zasedajo tisto, kar je v simbolnem smislu definirano kot družbeno dno in se materializira kot struktura inferiornosti.

Za naše potrebe je prav gotovo pomemben koncept liminalnosti in tista ambivalenca, ki se kaže v nelagodju, ki ga spremlja stik neprizadete s prizadeto osebo. Značilnost liminalnega stanja je, da zahteva zaščitne, ritualne postopke, ki ljudi z normativnim statusom ščiti pred polucijo. V Sloveniji in drugod po Evropi so to institucije, ki s svojimi ritualiziranimi vsebinami prinašajo tisto mero formalizacije, ki pomeni za neprizadete ščit pred nevarnostjo polucije. Ritualizirani, formalizirani postopki so dvojni. Eni omogočajo zaščito tako, da s segregacijsko politiko branijo ljudi "zunaj", torej neprizadete pred ljudmi "znotraj", pred prizadetimi v institucijah.

Druga vrsta formalizacije pa so tisti obrambni mehanizmi – o njih piše Isabel Menzies Lyth – ki osebe v institucijah branijo pred tesnobo in torej tudi pred polucijo (sistem izmen in urnika, depersonalizirani postopki in ritualizirana praksa, posebna oblačila, delegiranje odgovornosti).³³ Že Mary Douglas je opozarjala na to, da ne obstaja posebna razlika med zakoni, ki vladajo v "primitivnih", in tistimi, ki vladajo v "modernih" družbah. Zato ni čudno, da strogo kodirane situacije, ki določajo interakcijo med ljudmi, tako usodno določajo življenje prizadetih. Prav te strogo kodirane, ritualizirane situacije so simbolna zaščita pred osebo z liminalnim statusom, zaščita pred polucijo.

Prav tu je bila ena od subverzij asertivnega treninga. Strokovnjakinje in uporabnice so na asertivnem treningu izkusile povezovanje, ki je bilo enakovrednejše in za del udeleženk tudi ogrožujoče, saj se ni bilo mogoče skriti za nazive in profesionalizem. Tisto, kar je ločilo prizadete od neprizadetih, je bila predvsem izkušnja z zatiranjem in diskriminacijo. Drugačnost ni bila posledica prizadetosti, temveč posledica socialnih sankcij, ki se kažejo kot infantilizacija in pomanjkanje priložnosti, invalidizacija in marginalizacija. Uporabnice, ki so imele več izkušenj z institucijami, so kazale več posledic mortifikacije, ki jih prinaša sistem etiketiranja in nadzorovanja (molk, sključena drža, negotovost).

Nekatere socialne delavke so se ob tem morale soočiti z izkušnjami v lastnem zatiranju in prevprašati svoj odnos do ljudi s prizadetostmi. V procesu skupnega učenja ni bilo mogoče ohranjati obrambnih mehanizmov, ki jih ljudje v skrbstvenih poklicih uporabljajo zato, da se ne soočijo z bolečino.

³³ Isabel Menzies Lyth (1988): *Containing anxiety in institutions*, Free Assoc. Books, London.
Cf. Darja Zaviršek (1994b): *Psihiatrični oddelek med boleznijo in njeno kulturno manifestacijo*, Študija primera (II), *Socialno delo* 33:2, str. 99–107.

³⁴ Za takšno povezovanje se je uveljavila beseda kolektivno zagovorništvo, ki združuje ljudi s podobnimi izkušnjami izključenosti iz vsakdanjega življenja. Kolektivno zagovorništvo se prepleta z vrstniškim zagovorništvom, ki temelji na doživetju enake izkušnje in na samozagovorništvu. Cilj različnih oblik zagovorništva ni le boj za pravice ljudi s prizadetostmi, temveč tudi prepričitev takšnega ravnanja osebja v psihosocialnih službah, ki bi še poslabšal njihov položaj. Pri tem sta asertivnost posameznika in medsebojna podpora, ki izhaja iz kolektivne izkušnje in ustvarja skupino "mi", kjučnega pomena. Tako postajajo tudi po socialni organiziranosti ljudje s prizadetostmi enakovrednejši z neprizadetimi. Cf. Brandon et. al., 1995.

Najboljši način obrambe pred bolečino je vzpostavitev ločevanja. Strokovnjaki so vse življenje naučeni vzpostavljati skupino "mi", ko gre za poklicno skupino, starševske skupine, skupine varčevalcev, skupine stanovalcev. Uporabniki socialnih služb pogosto nikoli ne doživijo soudeležnosti v družbeno cenjeni skupini "mi". Zato je pomembno, da skupino "mi" ustvarijo z zavestno akcijo. Zavestna akcija vzpostavitve skupine, v kateri so bodisi samo prizadeti ljudje ali pa so skupaj prizadeti in neprizadeti, pomeni krepitev moči za kolektivno akcijo, ki lahko vodi k izboljšanju njihovega položaja.³⁴

Neprizadeti lahko zaradi drugačnega stila življenja v prizadetih kaj hitro ugledajo tisto potrebno "tujost", ki omogoča, da se o njih "nič ne ve" in da se jih kaj hitro odpravi z idejo o "drugačnosti". Koncept drugačnosti pa v sebi skriva kali diskriminacije in brezbržnosti. V resnici slogan o "drugačnosti" implicira, da neprizadetim ni treba ničesar vedeti o prizadetih, ali drugače, da o njih že vse vedo.

Neprizadeti so vajeni srečevati prizadete ljudi v "posebnih" prostorih, narejenih nalašč zanje, kjer se nemudoma in nezavedno vzpostavi meja med "nami" in "njimi". Socialna delavka je vajena delovati v vlogi tiste, ki "pomaga" in kamor se človek obrača zgolj po pomoč in ne po enakovredno druženje. Študentke so vajene srečevati uporabnice v institucijah in nanje gledati kot na bodoče "stranke". Niti za socialne delavke niti za študentke, ki so se udeležile asertivnega treninga, ni bilo druženje z uporabnicami del vsakdanjega načina življenja. Posledica tega je bilo (ne)zavedajoče podcenjevanje, ki je izhajalo iz vnaprej vgrajenega znanja o značilnostih določene skupine ljudi.

Kako deluje ideologija ali od kod sovraštvo do prizadetih

Tako smo torej prišli do ključnih razlogov, odkod sovraštvo do prizadetosti. Povezano je z nezavednimi strukturami, simbolnim redom v obstoječi kozmologiji in z razmerji moči. Zavedno in nezavedno sovraštvo, ki vzpostavlja socialno distanco, je ena od strategij zanikanja, ki nas ubrani strahu pred možnostjo lastne prizadetosti. V simbolnem redu obstoječe kozmologije je prizadeti ne-oseba, polčlovek, saj je za 'osebo' definiran tisti, ki dela, je samostojen in ima ustrezno telo. Tako izhaja strah pred prizadetostjo, pred tujim, tako iz osebnega nezavednega kot iz realnega strahu pred izgubo moči. Sovraštvo do prizadetih izhaja iz osebne zgodovine, povezane s strahom in nelagodjem, in iz realne zgodovine, ki je preplavljena z negativnimi podobami o prizadetih kot spačkih,

hudobah, "ubogih na duhu", "trpečih na zemlji". Je torej klopčič realnega in irealnega, ki se je v zgodovini vpisal v naša čustva in naše misli. Na ravni razmerij moči ponujata sovraštvo do prizadetih in socialna distanca napajališče občutkov moči in nadmoči nad osebo, ki je manj, ki je nekje "vmes", ki ni čisto oseba. Tako se ohranjajo razmerja med dominirajočo družbeno skupino in ljudmi, ki jih vladajoča ideologija marginalizira.

Če bi v odnosu do prizadetih videli zgolj "nelagodje pred drugačnostjo" in "strah pred lastno prihodnostjo", bi se znašli pred tistim hierarhičnim obratom, ki ga Birgit Rommelspacher najde vedno, ko je strukturam z manj družbene moči pripisana večja moč.³⁵ Prizadeti so v takšnem primeru tisti, ki Nas "spravljajo v zadrego". Subjekt, ki trči ob drugačnost in ne vzdrži realnosti razlik, se bo počutil kot žrtev drugega. Takšen hierarhični obrat spregleda, kje je v resnici moč. Tako se vse pogosteje sovraštvo do prizadetih samopomirjeno definira zgolj kot posledica nelagodja zaradi "drugačnosti", ne da bi bilo upoštevano, da gre za osebi, ki nimata enakega izhodiščnega položaja. Nasprotno, v procesu racionalizacije se zdi, da gre za dva enakovredna subjekta. Takšne trditve je pri nas najradikalneje kritizirala že skupina YHD s svojo zahtevo po kulturi hendikepa.

Lagodna psihologizacija razmerij moči v vsakdanjem življenju prikrije, da gre v resnici za posledico potrebe po nadvladanju in ponižanju tistega, ki nima dostopa do centrov moči in je v simbolni družbeni kozmologiji v položaju manj. Uporabimo še enkrat besede avtorice:

"Psihološka analiza, ki spozna potlačitev in samoodtujitev za glavna vzroka, obenem pa ne omenja občutkov zmagoslavja, ki iz tega izhajajo, to pomeni, če se ne vpraša po razlogu potlačitve in po tem, katere prednosti potlačitev prinaša, govori le o polovični resnici."³⁶

Hierarhični obrat je mogoče najti tudi v že omenjenem konceptu "moči šibkih", ki ima religiozno ozadje. "Šibkim" se torej pripiše moč, celo strukturna nadmoč. Tovrstni hierarhični obrat je mogoče najti v mnogih avtoritarnih diskurzih. Nacisti na primer, ki so bili neposredno udeleženi pri evtanazijskih pokolih starih, bolnih in duševno prizadetih, in tisti, ki so morali streljati ženske in otroke, so imeli po izjavah odgovornih iz koncentracijskega taborišča Auschwitz "resne psihološke težave". Celó Himmler je "postal živčen", kot poročajo dokumenti, ko je bil priča eksekucijam žensk in otrok.³⁷ V teh primerih se torej krivda za nelagodje pripiše zatiranim. Za zatiralce pa je takšen hierarhični obrat dober način, da z njim opravičujejo zatiranje.

³⁵ Rommelspacher, Birgit (1996): *Mit o ženskem mazohizmu, v: Zaviršek (ur.): Spolno nasilje. Feministične raziskave za socialno delo, VŠSD, Ljubljana, str. 5–33.*

³⁶ Birgit Rommelspacher, 1995, str. 85.

³⁷ Gisela Bock, 1992, str. 102.

³⁸ Mary Douglas, 1987.

³⁹ *Ibid.*, str. 111.

⁴⁰ Kroga primarne in sekundarne prizadetosti sta kroga brez začetka in brez konca, saj se vidnim znakom prizadetosti, ki jih pogosto brez prevpraševanja označimo kot tiste, ki so prvotni, skozi leta dodajajo še sekundarne posledice prizadetosti (občutek manj-vrednosti, ponižnosti, hvaležnosti do tistih, ki te sprejmemo, pravilo, da ne smeš zahtevati več). Valeri Sinason (1992, 1996) pa nas je opozorila, da je prizadetost pogosto posledica čustvene in telesne zanemarjenosti in spolnih zlorab, katerih posledica je razvoj primarne prizadetosti: "Poleg tega mislim, da je v nekaterih primerih spolno izrabljanje glavni vzrok duševne prizadetosti, ne le nekaj obrobnega. Večina naše manj prizadete populacije nima organskih možganskih okvar, pač pa so doživeli vse najslabše iz okolja. Beseda "neumen" pomeni "otopel od žalosti", in mislim, da so naši pacienti postali neumni, ko so doživeli neznosne stvari, enako kot njihovi starši." (Sinason, 1996: 181). Cf. Valeri Sinason (1992): *Mental Handicap and the Human Condition: New approaches from the Tavistock, London, Free Assoc. Books.* Valeri Sinason (1996): *Raziskovanje spolnega izrabljanja v psihoterapevtskem okolju in odzivanje nanj*, str. 179–193, v: Zaviršek, Darja (ur.): *Spolno nasilje. Feministične raziskave za socialno delo*, VŠSD, Ljubljana.

ZAKAJ MISLITI SKOZI INSTITUCIJE

Tako kot v egocentrični tudi v sociocentrični kozmologiji ljudje mislijo skozi institucije. Mary Douglas³⁸ je v svoji analizi tradicionalnih in modernih družb namreč dokazala, da ljudje v kriznih obdobjih prepustimo odločitve institucijam in se odločamo skoznje. To pomeni, da se odločamo po omenjenem vzorcu ritualiziranega mišljenja, ki ustreza določenemu kulturnemu kodu in zmanjšuje individualno odgovornost. Institucije torej zmanjšujejo tesnobo tistih, ki ostanejo zunaj.

Še več, institucije oblikujejo določena znanja, kolektivni in individualni spomin in ustvarjajo ljudi. Nekateri definirajo institucije celo kot "stroje za mišljenje".³⁹

Prizadetost smo se navadili misliti skozi institucije in naučili so nas, da v zvezi z njo iščemo "institucionalizirane odgovore". Ni čudno, da je človek, ki izide iz takšnih miselnih konstruktov, "ready made" institucije. Prizadetost sama postane institucija.

Pred kratkim je neka socialna delavka, študentka VŠSD, v svoji nalogi opisala žensko, ki so ji bile nalepljene diagnoze mejna defektnost, nevrotska in vedenjska motenost in vzgojna zanemarjenost, ko ji je bilo šest let. V kombinaciji teh diagnoz lahko najprej vidimo, da se medicinsko biološke kategorije prepletajo s socialnimi in da ni mogoče definirati, kje se preneha krog primarne prizadetosti in se začne krog sekundarne.⁴⁰ Ženska je kot otrok živela pri številnih rejniških družinah, iz katerih so jo premeščali zaradi njene "težavnosti". Nato so jo segregirali v Vzgojni zavod Janeza Levca, jo premestili v Vzgojni zavod Planina pri Rakeku, zaradi novih "vedenjskih težavnosti" pa oddali v deklško vzgajališče Višnja Gora. Mladost je preživela torej v disciplinskih ustanovah, ki so kopicile njeno "težavnost". Vstop v odraslost so začela markirati bivanja v Psihiatrični bolnici Polje, kjer je postala pacientka "vrtečih vrat". Vmes se ji je rodila hčerka, ki so jo skrbstvene institucije še v porodnišnici oddale v rejo. Ženska se je vseeno borila za svoje pravice. Dokumenti pričajo, da se je:

(...) "vsakodnevno obračala na socialno delavko, zahtevala od nje denar, da ji omogoči stik s hčerko, ter ni hotela zapustiti pisarne, dokler se ji ne ugodí. Običajno so se njeni obiski končali tako, da so jo odstranili s Centra za socialno delo le z asistenco policije in jo hospitalizirali v psihiatrično bolnico Polje" (cit. po seminarski nalogi).

Danes živi stara 33 let v domu upokojevcev, vmes so ji vzeli stanovanje in ji "pripravljajo nastanitev" v Zavodu za duševno in živčno bolne Hrastovec. Tako je v 33 letih pre-

hodila celotno pot, od najmanjše družbene institucije – rejniške družine, prek zavodov za mlade, zaporov in psihiatrij, do tistega, čemur smo že v Manifestu Odbora za družbeno zaščito norosti leta 1988 rekli “družbeno smetišče”.

Ta zgodba je grozljiv opis moči in nemoči neučinkovitih institucij. Hkrati je opis tega, kako ima oseba z diagnozo prizadetost v teku življenja vse manjše možnosti, njena nemoč se povečuje, izgube pa se kopičijo. Institucije skrijejo individualno odgovornost. V poročilu o tej ženski je pisalo: “so jo oddali”; “so začeli urejati”; “stanovanje ji je bilo medtem odvzeto”. Institucionalno mišljenje je dober instrument, da se zakrije, “kdo je kaj uredil”. In ko se zdi, da so stvari pretežke, je obstoj institucij in vera vanje najboljša rešitev. Zdi se, da je prizadetost za Slovenijo še vedno pretežko vprašanje, da bi se z njim soočili, ne da bi mislili skozi institucije in njim prepuščili odločitve o ljudeh.

Strahospoštovanje, ki ga v Sloveniji še danes zbuja institucije, je najbolje opisal Cankar v Hiši Marije Pomočnice, izdani leta 1904. Njegov opis sili k analogiji s pisanjem Rudolfa Otta, po katerem numinozno zbuja strah in spoštovanje hkrati, je *mysterium tremendum et fascinans*.⁴¹ *Mysterium tremendum* kot grozljiva skrivnost zbuja v človeku poseben strah, ki je po Ottu več kot zgolj to, je strah v spoštovanju. Numinozno je poleg grozljive skrivnosti, ki odbija, sestavljeno še iz fascinans, čudenja, fascinacije, privlačnosti. Z drugimi besedami, v diskurzu ljubezni do gospodarja sta skriti želja in strah.

Navkljub Cankarjevimi grozljivimi opisom institucionalne kulture in azilarne mentalitete, ki se je najizraziteje materializirala v sarkastičnem odnosu mladih deklet do smrti, ostaja institucija nekaj privlačnega, zelenega. Je “mrtvašnica” in “gosposka hiša” obenem, je groza in zavetje pred svetom, kjer vladata “mraz in veter”:

“Mrtvašnica je večna. Pač je zunaj življenje, kjer ni tistih visokih ozkih stopnic, ne mračnega dvorišča, obzidanega vse naokoli, pač so tam vrta in so travniki, pač so kostanji tam in klop pod kostanjem, kjer sedita fant in dekle, roko v roki, glavo ob glavi.”⁴²

“Njeno srce je bilo tako mirno in hladno, kakor srce grobarjevo. Prihajale so in so umirale in druge so prihajale namesto njih. Postelja bo prazna, sneli bodo tablico, izbrisali njeno ime ter napisali drugo. In soba bo ista in vse bo isto.”⁴³

“Vstopil je, kakor berač v gosposko hišo, upognjen, plašen. In vendar mu je lagalo ubogo beraško srce, lagalo je o sočutju, lagalo je o svobodnem in zdravem življenju, ki je zunaj. Tako je lagalo lepo rdeče jabolko, ki ga je prinesel,

⁴¹ Rudolf Otto (1993): *Sveto, O iracionalnem v ideji božjega in njegovem razmerju do racionalnega*, Nova Revija, Ljubljana.

⁴² Ivan Cankar, 1976, str. 111.

⁴³ *Ibid.*, str. 87.

⁴⁴ *Ibid.*, str. 130.

⁴⁵ *Ibid.*, str. 124.

⁴⁶ Cf. Sherill Cohen (1992): *The Evolution of Women's Asylums Since 1500. From Refuges for Ex-Prostitutes to Shelters for Battered Women*, New York, Oxford University Press.

⁴⁷ Cf. Luj Šprohar, 1995.

tudi pomaranča je lagala, ki jo je bil kupil za denar siromaka, dar sočutne ljubezni.”⁴⁴

“Malči si ni želela domov, samo v njenem spominu je bil še dom, v njenem srcu ga ni bilo več. Trpljenje je tam zunaj, sama žalost in grenkoba.”⁴⁵

Ustanova za prizadete je pri Cankarju po eni strani zaščita pred revščino in trpljenjem, celo pred spolnimi zlorabami in po drugi strani “večna mrtvašnica”. Ambivalenca med institucionalnim življenjem, ki ubija, v katerem se dogodi smrt, in med prostorom, ki varuje pred krutim zunanjim svetom, se je ohranila do danes. Institucije delujejo prav prek obljube zaščite posameznika, tako tistega, ki je v njej, kot tistega ki je zunaj. Številne analize pa so pokazale, da se pod površjem pomoči vedno skriva tudi nadzorovanje.⁴⁶ Tisti, ki daje pomoč, zahteva, da sprejmemo tudi sistem nadzora.

Kako se torej znajti v družbi, kjer so institucije prav tako nemočne kot ljudje, za katere naj poskrbijo, in obenem ostajajo tako močne, da človek, ki vanje vstopi, izgubi ves nadzor nad svojim življenjem? Zakaj še vedno misliti skozi institucije, ki v svoji nemoči razvrednotijo in razpolnomočijo človeka, in zakaj dopustiti, da mislijo institucije namesto nas? Danes je mogoče misliti in živeti alternative. Ena od njih je tista, ki ljudem s prizadetostmi omogoča, da s pomočjo dobrih skrbstvenih služb živijo v skupnosti, ki jo poznajo in si z denarjem sami kupujejo socialne in medicinske storitve, ki jih potrebujejo. Takšen sistem, ki zahteva, da gre denar v roke ljudem in ne institucijam, ki zahteva, da prevzemajo ljudje s prizadetostmi v družbi pozitivno vrednotene socialne vloge, je učinkovitejši in humanejši.

KORAK NAPREJ

Za konec si še enkrat pogledajmo, kaj se mora spremeniti na področju prizadetosti:

- v družbi se morajo ukiniti negativne socialne podobe o prizadetosti;⁴⁷
- namesto stigmatiziranja prizadetosti se moramo zavzemati za kulturo hendikepa, ki jo nosilci in nosilke te ideje razumejo kot ukinjanje družbeno pridobljenega položaja prikrajšanosti in se namesto tega zavzemajo za izenačenje izhodiščnega položaja prizadetih in neprizadetih;
- ljudje s prizadetostmi morajo imeti možnost postati asertivnejši in začeti morajo zahtevati svoje pravice;

- ukiniti je potrebno institucije, ki nadaljujejo tradicijo Hiše Marije Pomočnice, in namesto njih ustvariti mrežo kvalitetnih služb;
- upoštevati je potrebno razlike med spoloma, ki se kažejo v tem, da je prizadeta ženska zaradi ideološke predstave o ženskosti bolj prikrajšana kot moški na področju izobraževanja, plačane zaposlitve in partnerskih odnosov ter je pogosto objekt spolnega in fizičnega nasilja;
- prenesti finančna sredstva neposredno v roke prizadetim, da sami izbirajo med najkvalitetnejšimi službami, ki jih potrebujejo;
- spremeniti Zakon o volitvah, ki v 7. členu odvzema pravico ljudem brez poslovne sposobnosti, da volijo kot vsi drugi ljudje. S tem je zakon tudi v nasprotju z Ustavo RS;
- spremeniti skrbstveno prakso, ki ji je poleg individualne pomoči imanentno nadzorovanje.

Želeli smo torej prikazati, kako zmeraj znova mislimo v hierarhijah in določenim družbenim pojavom dajemo v naših mislih in v naših čustvih večjo vrednost kot drugim. Naše mišljenje in čustvovanje nikoli ni očiščeno vseh naplavin preteklih misli in čustvovanj. In ko tako v svoji neuspešnosti, da bi podprli manjšino, ki je marginalizirana, mislimo, da smo nevtralni, v resnici podpiramo rasistično večino v najširšem in najglobljem pomenu.⁴⁸ Zavedanje tega dejstva in moč samorefleksije pa je prvi korak k nujnim spremembam.

DARJA ZAVIRŠEK je doktorica socioloških znanosti, docentka na Visoki šoli za socialno delo. Ukvarja se s socialno antropologijo, teorijami duševnega zdravja in feminističnimi raziskavami.

LITERATURA

- Assertion and How to Train Ourselves (1993): **The CETU Assertion Training Pack**, Produced by the Community Education Unit, Halifax, London.
- BEČAN, Tanja (1995): **Strpnost kot nesprevržena toleranca**, AWOL, 1, 1–2, Ljubljana, str. 136–149.
- BOCK, Gisela (1992): **Eyuality and difference in National**
- BOCK, Gisela (1992): **Equality and difference in National Socialist racism**, v: Gisela Bock, Susan James (ur.): **Beyond Eyuality and difference: citizenship, feminist politics and female subjectivity**, Routledge, London, str. 89–110.
- BRANDON, David (1992): **Ordinary Magic**, A handbook on counselling people with learning difficulties, Tao, London.
- BRANDON, David, BRANDON, Althea, BRANDON, Toby (1995): **Advocacy, Power to People with Disabilities**, Venture, London.
- CANKAR, Ivan (1976): **Hiša Marije Pomočnice**, Cankarjeva založba, Ljubljana.
- EAGLETON, Terry (1994): **Ideology**, Verso, London/New York.
- FERLETIČ, Silva (1996): **Zakaj ne smem voliti svojega predsednika**. (radijska oddaja, Radio Koper-Capodistria).

⁴⁸ Besede 'rasistično' ne vezem na rase, saj koncept ras v sodobnih znanostih izginja, temveč na vse družbene procese, ki temeljijo na poniževanju ljudi, katerim se pripisujejo negativne lastnosti, in na povzdigovanju tistih, ki se jim pripisujejo pozitivne lastnosti, ki naj potrjujejo obstoječe ideale lepote, kreposti, inteligence in ustreznosti v določeni družbi. Pojem rasizem v primeru prizadetosti je še prav posebno ustrezen, saj temelji pogosto na bioloških predpostavkah prav tako kot klasični rasizmi in seksizmi in kot ideologija deluje prek naturalizacije. Na zunanje, telesne znake prizadetosti se, kot pri rasizmu in seksizmu, pripenjo drugi ideološki družbeni koncepti, ki se vežejo na duhovne razsežnosti osebe.

- FINE, Michelle, ASCH, Adrienne (1988): **Women with Disabilities**, Temple Univ. Press, Philadelphia.
- FLAKER, Vito (1992): **Opis stanovanjskih skupin v Sloveniji**, Raziskovalno poročilo, Institut za kriminologijo in Visoka šola za socialno delo, Ljubljana.
- HELANDER, Bernhard (1995): **Disability as Incurable Illness: Health, Process, and Personhood in Southern Somalia**, v: Benedicte Ingstad, Susan Reynolds Whyte... str. 73–94.
- HRIBAR, Tine (1990): **O svetem na Slovenskem**, Založba Obzorja, Maribor.
- INGSTAD, Benedicte, REYNOLDS WHYTE, Susan (ur.) (1995): **Disability and Culture**, Univ. of Calif. Press, London.
- KLEE, Ernst (1989): **"Euthanasie" im NS-Staat**, Die "Vernichtung lebensunwerten Lebens", Fischer, Frankfurt/M.
- LAČEN, Marjan (1995): **Čas božjih odločitev, Ali lahko imajo duševno prizadeti otroke?** Intervju, Delo, Sobotna priloga 11. 3. 1995, Ljubljana.
- MENZIES LYTH, Isabel (1988): **Containing anxiety in institutions**, Free Assoc. Books, London.
- NAPRET, Boža (1995): **Neodvisno življenje**, Socialno delo 34:3.
- NI CHORCORA, M., JENNINGS, E., LORDAN, N. (1994): **Issues of Empowerment: Anti-oppressive group-work by disabled people in Ireland**, Groupwork 7:1, str. 63–78.
- NICOLAISEN, Ida (1995): **Persons and Nonpersons: Disability and Personhood among the Punan Bah of Central Borneo**, v: Benedicte Ingstad, Susan Reynolds Whyte,... str. 38–56.
- OTTO, Rudolf (1993): **Sveto, O iracionalnem v ideji božjega in njegovem razmerju do racionalnega**, Nova Revija, Ljubljana.
- ROMMELSPACHER, Birgit (1995): **Dominanzkultur, Texte zur Fremdheit und Macht**, Orlanda, Berlin.
- ROMMELSPACHER, Birgit (1996): **Mit o ženskem mazohizmu**, v: Zaviršek (ur.), Spolno nasilje, Feministične raziskave za socialno delo, VŠSD, Ljubljana, str. 5–33.
- PROCTOR, Robert N. (1992): **Nazi Doctors, Racial medicine, and Human Experimentation**, v: George J. Annas, Michael A. Grodin, (ur.): *The Nazi Doctors and the Nurenberg Code*, Oxford Univ. Press, Oxford/New York, str. 17–32.
- RUTAR, Dušan (1995): **Jezik hendikepa ali o anarhizmu**, AWOL, 1, 1–2, Ljubljana, str. 213–227.
- SINASON, Valeri (1992): **Mental Handicap and the Human Condition, New approaches from the Tavistock**, Free Assoc. Books, London.
- SINASON, Valeri (1996): **Raziskovanje spolnega izrabljanja v psihoterapevtskem okolju in odzivanje nanj**, str. 179–193, v: Darja Zaviršek (ur.): *Spolno nasilje*, Feministične raziskave za socialno delo, VŠSD, Ljubljana.
- ŠKERLJ, Božo (1933): **Socialno-antropološka študija k vprašanju manjvrednega otroka**, Pedagoški zbornik Slovenske šolske matice, Ljubljana, str. 34–79.
- ŠKERJANC, Jelka (1995): **Proces samorganiziranja ljudi s posebnimi potrebami**, Socialno delo VŠSD, Ljubljana, 34:6, str. 401–409.
- ŠPROHAR, Luj (1995): **Normalnost slepega**, Socialno delo 34:1, str. 53–59.
- TALLE, Aud (1995): **A Child Is a Child: Disability and Equality among the Kenya Maasai**, v: Ingstad, Benedicte, Reynolds Whyte, Susan... str. 56–73.
- TURNER, Victor (1991): **The Ritual Process, Structure and Anti-Structure**, Cornell Univ. Press, Ithaca N. Y. (1. izdaja 1969).
- VAN GENNEP, Arnold (1960): **The Rites of Passage**, Routledge & Kegan Paul, London.
- WEINBERG, Joanna K. (1988): **Autonomy as a Different Voice: Women, Disabilities, and Decisions**, v: Michelle Fine, Adrienne Asch, (ur.)... str. 269–297.

- ZAVIRŠEK, Darja (1994a): **Ženske in duševno zdravje**, O novih kulturah skrbi, VŠSD, Ljubljana.
- ZAVIRŠEK, Darja (1994b): **Psihiatrični oddelek med boleznijo in njeno kulturno manifestacijo**, Študija primera (ID), *Socialno delo* 33, 2: 99–107.
- ZAVIRŠEK, Darja (1995): **Ljudje, ki potrebujejo pomoč za samostojno življenje**, *Socialno delo* 34, 5: 281–287.
- ZAVIRŠEK, Darja & FLAKER, Vito (1995): **Developing Culturally Sensitive Mental Health Services in Slovenia**, *Social Work in Europe*, zv. 2., št. 2, str. 30–37.

Clifford
Geertz

“Z domorodskega zornega kota”: o naravi antropološkega razumevanja

I.

Pred leti¹ je v antropologiji izbruhnil manjši škandal: eden njenih predniških likov je javno povedal resnico. Kot pritiče predniku, je to napravil posthumno, in prej z vdovino odločitvijo kot s svojo voljo, kar je povzročilo, da so številni, tiste vrste pravilno misleči tipi, ki so vedno z nami, zagnali vik in krik o tem, kako je ona, zapovrh le primožena, izdala skrivnosti klana, sprofanirala idol in pustila tabor na cedilu. Le kaj si bodo mislili potomci, da laikov niti ne omenjamo? Toda tako ceremonialno vitje rok izgreda ni občutno zmanjšalo; presneta stvar je bila pač že natisnjena. Na precej podoben način kot je *Dvojna spirala* Jamesa Watsona razkrila, kako se v resnici dela biofizika, tako je *Dnevnik v striktnem pomenu besede* Bronislawa Malinowskega prikazal, da so uveljavljena mnenja o tem, kako delajo antropologi, precej neverodostojna. Mit o kameleonskem terenskem raziskovalcu, popolnoma notranje uglašenem z eksotičnim okoljem, živi čudež empatije, obzirnosti, potrpljenja in svetovljanstva, je porušil človek, ki je verjetno največ prispeval k njegovemu nastanku.

Pričkanje objavi “Dnevnika” se je seveda osredotočilo na ne-bistvenosti, in kot je bilo pričakovati, zgrešilo bistvo. Kot kaže,

¹ Geertzov esej je bil prvič objavljen leta 1974, “Dnevnik” Malinowskega pa je izšel leta 1969. (Op.p.)

je šok zvečine povzročilo zgolj odkritje, da Malinowski ni bil, rahločutno rečeno, čist, dober dečko. O domorodcih, s katerimi je živel, je imel povedati žaljive stvari, in to z žaljivimi besedami. Večji del časa si je želel, da bi bil kje drugje. In projiciral je podobo človeka, ki je tako malo všečna, kot si je to le mogoče zamisliti. (Prav tako je projiciral podobo človeka, posvečenega nenavadni vokaciji vse do samožrtvovanja, toda to je bilo manj zapaženo.) Diskusija se je zvedla na moralni značaj Malinowskega, oziroma na pomanjkanje le-tega, izvirno globoko vprašanje, ki ga knjiga zastavlja, pa je bilo prezrto; namreč, kako je antropološka vednost o tem, kako domorodci mislijo, čutijo in dojemaajo, sploh možna, če ne, kot so nas učili verjeti, skozi neke vrste izjemno občutljivost in s skoraj nenaravno zmožnostjo misliti, čutiti in zaznavati kot domorodec (beseda, ki jo, naj hitro dodam, uporabljam v "striktnem pomenu"). Bistvo, predstavljeno v *Dnevniku* z močjo, ki jo morda lahko v popolnosti ceni le aktivni etnograf, ni moralnega značaja. (Moralna idealizacija terenskih raziskovalcev je v prvi vrsti zgolj sentimentalnost, kadar ni samopoveljevanje ali cehovsko pretvarjanje.) Bistvo je epistemološko. Če se držimo – kot se po mojem mnenju moramo – zapovedi, da gledamo stvari z domorodskega zornega kota, kje pristanemo, kadar si ne moremo več pripisovati enkratne oblike psihološke bližine, neke vrste transkulturne identifikacije z našimi subjekti. Kaj se zgodi z *verstehen*, kadar *empfinden* izgine?

Dejansko je ta splošni problem pravzaprav razgibal metodološke diskusije v antropologiji zadnjih deset ali petnajst let; glas Malinowskega iz groba ga le dramatizira kot človeško dilemo, ki sega čez poklicno. Formulacije so bile različne: "znotraj" versus "zunaj", ali opis v "prvi osebi" versus opis v "tretji osebi"; "fenomenološke" versus "objektivistične", ali "kognitivne" teorije versus "behavioristične"; ali morda najbolj pogosto "emske" versus "etske" analize; zadnja izhaja iz distinkcije v lingvistiki med fonemiko in fonetiko. Fonemika klasificira zvoke v skladu z njihovimi notranjimi funkcijami v jeziku, fonetika jih klasificira v skladu z njihovimi akustičnimi lastnostmi kot takimi. Nemara najlažji in najlaže sprejemljiv način pa je distinkcija, ki jo je za svoje specifične potrebe vpeljal psihoanalitik Heinz Kohut, med pojmi, ki so "blizu izkušnji", in pojmi, ki so "daleč od izkušnje".

"Blizu izkušnji" je, grobo rečeno, tisti pojem, ki ga kdo – pacient, subjekt, v našem primeru informator – naravno, z lahkoto, sam uporabi za opredelitev tistega, kar sam ali ljudje okrog njega vidijo, čutijo, mislijo, si predstavljajo in tako naprej, in ki bi ga brez težav razumel, kadar bi ga podobno uporabili drugi. "Daleč od izkušnje" je tisti pojem, ki ga ta ali oni specialist – terapevt, eksperimentator, etnograf, celo duhovnik ali ideolog – uporablja za izpolnitev znanstvenega, filozofskega ali praktičnega cilja. "Ljubezem" je pojem, ki je "blizu izkušnji", "kathexis objek-

ta” je daleč od izkušnje. “Socialna stratifikacija”, in za večino ljudstev sveta morda celo religija (gotovo pa “religiozni sistem”), so daleč od izkušnje; “kasta” ali “nirvana” sta, vsaj za hindujce in budiste, blizu izkušnji.

Pri stvari gre seveda za stopnjo in ne za polarno opozicijo – “strah” je bliže izkušnji kot “fobija” in “fobija” bliže izkušnji kot “disintonija ega”. In vsaj kar se antropologije tiče (drugače je v poeziji ali fiziki), razlika ni normativna, v smislu, da da bi bil en pojem sam po sebi bolj zaželen kot drug. Omejitev na pojme, ki so blizu izkušnji, povzroči, da je etnograf preplavljen z neposrednostmi in zapleten v ljudski jezik. Omejitev na tiste, ki so daleč od izkušnje, povzroči, da nasede na abstrakcijah in se duši v žargonu. Pravo vprašanje, tisto, ki ga je Malinowski izpostavil, s tem ko je pokazal, da v primeru “domorodcev” ni treba biti eden njih, da jih lahko poznaš, je to, kakšno vlogo igrata v antropološki analizi ti dve vrsti pojmov. Ali natančneje, kako naj bodo v posameznem primeru pojmi razviti, da bodo omogočili tako interpretacijo načina življenja nekega ljudstva, ki ne bo zaprta v njihove mentalne horizonte, ne bo etnografija čarovništva, kot bi jo napisala čaravnica, niti ne bo sistematično gluha za značilno tonalnost njihovega bivanja, ne bo etnografija čarovništva, kot bi jo napisal matematik, ki se ukvarja z geometrijo.

Misterij, kaj pomeni “videti stvari z domorodskega zornega kota”, se zmanjša, če stvari postavimo tako, da se namesto tega, kakšne vrste psihično konstitucijo naj bi antropologi imeli, vprašamo, kako naj poteka antropološka analiza in kako naj se uredijo njeni rezultati. Vendar to še ne pomeni, da je vsa stvar lažja ali da to zmanjšuje potrebo po dojemljivosti terenskega raziskovalca. Doumeti pojme, ki so za druge ljudi blizu izkušnji, in sicer tako dobro, da jih lahko postavimo v poučno zvezo s pojmi daleč od izkušnje, ki so jih teoretiki oblikovali, da bi zajeli splošne poteze družbenega življenja, je očitno težka naloga, vsaj tako občutljiva, čeprav malo manj magična, kot postaviti se v kožo nekoga drugega. Zvijajača ni v tem, da stopimo v neke vrste notranjo duhovno korespondenco z informatorji. Ker imajo ti, tako kot mi vsi, svojo dušo raje zase, v nobenem primeru ne bodo pretirano navdušeni nad tovrstnimi poskusi. Zvijajača je ugotoviti, kaj za vruga mislijo, da imajo za bregom.

Po eni strani seveda tega nihče ne ve bolje od njih samih; od tod izhaja strast, da bi se potopili v njihovo izkušnjo, in kasnejša iluzija, da nam je to na neki način uspelo. Po drugi strani pa ta preprosta vsakdanja resnica enostavno ne drži. Ljudje uporabljajo pojme, ki so blizu izkušnji spontano, nezavedajoč se, kot v pogovoru; razen bežno in občasno, sploh ne prepoznajo vpletenosti kakih “pojmov”.

In to je, kar blizu izkušnji pomeni – da so ideje in realnosti, ki jih obveščajo, naravno in nerazdružljivo povezane. Kako bi lahko drugače imenovali morskega konja? Seveda so bogovi mogočni, zakaj bi se jih sicer bali? Etnograf ne dojema, in po mojem mnenju v veliki meri tudi ne more dojemati, kar dojemajo njegovi informatorji. Tisto, kar dojema, in še to negotovo je, kar oni dojemajo “z” – ali “na način” ali “s pomočjo”... ali kakršen koli izraz že uporabimo. V deželi slepih, ki niso tako slabi opazovalci, kot se zdi, enooki ni kralj, je gledalec.

Za ponazoritev se želim za trenutek posvetiti svojemu delu, ki ima, ne glede na druge slabosti, vsaj to vrlino, da je moje – kar je v tovrstnih diskusijah izrazita prednost. V vseh treh družbah, ki sem jih intenzivno proučeval, v javanski, balijski in maroški, sem med drugim poskušal ugotoviti, kako ljudje, ki tam živijo, definirajo sebe kot osebe, iz česa je sestavljena ideja, ki jo imajo (a se, kot sem rekel, le na pol zavedajo, da jo imajo), o tem, kaj je sebstvo na javanski, balijski ali maroški način. In v vsakem primeru posebej, sem poskušal priti do tega najbolj intimnega pojmovanja, ne da bi si zamišljal, da sem kdo drug, kmet na riževih poljih ali plemenski šejk, da bi potem videl, kaj mislim, temveč z iskanjem in analiziranjem simbolnih oblik – besed, podob, institucij, obnašanj – v skladu s katerimi se ljudje, v vsakem od teh prostorov, dejansko predstavljajo sebi in drugim.

Koncept osebe je pravzaprav izvrstno pomagalo, s katerim se lotimo omenjenega vprašanja, namreč kako vtikati nos v načine mišljenja drugih ljudi. Najprej skoraj s prepričanjem lahko rečemo, da neka vrsta takega koncepta obstaja v prepoznavni obliki med vsemi družbenimi skupinami. Predstave o tem, kaj so osebe, so z našega zornega kota lahko včasih več kot le malo nenavadne. Lahko so zamišljene v obliki kresnic, ki se ponoči živčno zaganjajo naokrog. Temeljni elementi njihovih duš, kot na primer sovraštvo, so lahko usidrani v zrnatih črnih telescih v jetrih, ki jih odkrije le obdukcija. Svojo usodo lahko delijo z *Doppelgagerskimi* beštijami, in če beštija zbolí ali umre, tudi oni zbolijo ali umrejo. Toda vsaj neke vrste pojmovanje o tem, kaj je človeški posameznik v primerjavi s skalo, z živaljo, z nevihto ali z bogom, je, se mi zdi, univerzalno. Obenem se, kot kažejo ti mimogrede navrženi primeri, dejanska pojmovanja pogosto prav ostro razlikujejo od ene skupine do druge. Zahodno pojmovanje osebe kot z mejami določenega, edinstvenega, bolj ali manj integriranega motivacijskega in kognitivnega univerzuma, dinamičnega centra zavesti, emocij, presoj in dejanj, urejenih v razpoznavno celoto in kontrastno postavljenih tako nasproti drugim podobnim celotam, kot tudi nasproti družbenemu in naravnemu izvoru, vse to je, v kontekstu svetovnih kultur precej samosvoja ideja, ne glede na to, kako utrjena se zdi nam. Namesto, da bi poskušali umestiti izkušnje drugih v okvir

takega pojmovanja, na kar se povzdigovana “empatija” običajno zvede, moramo to pojmovanje dati na stran in njihove izkušnje razumeti v okviru njihove lastne ideje o tem, kaj je sebstvo. In vsaj za Javo, Bali in Maroko se ta ideja močno razlikuje ne le od naše, ampak nič manj dramatično in nič manj poučno ena od druge.

II.

Na Javi, kjer sem delal v petdesetih letih, sem proučeval majhen, siromašen kraj v notranjosti, neke vrste središče okraja; dve soncu izpostavljeni ulici izprano belih lesenih prodajaln in uradov in še neznatnejše bambusove kolibe, nagnete v zmešnjavi za njimi, vse skupaj obdano z velikim polkrogom natlačenih vasi, kot napolnjena posoda riža. Zemlje je bilo malo, zaposlitev je primanjkovalo, politika je bila nestabilna, zdravje je bilo slabo, cene so naraščale, in življenje v celoti je bilo daleč od obetajočega, neke vrste vznemirjeno mrtvilo, v katerem se je zdela prihodnost, kot sem nekoč dejal, misleč na nenavadno mešanico izposojenih fragmentov modernizma in izčrpanih relikvij tradicije, ki so sestavljale podobo tega prostora, prav tako oddaljena kot preteklost. In vendar je sredi te depresivne podobe obstajala popolnoma osupljiva intelektualna vitalnost, filozofska strast pravzaprav, in še priljubljena povrh, za razvozlavanje ugank bivanja prav do temeljev. Obubožani kmetje so razpravljali o vprašanih svobode volje, nepismeni trgovci so besedovali o lastnostih boga, poljski delavci so imeli teorije o odnosu med razumom in strastjo, o naravi časa ali o zanesljivosti čutil. A morda najpomembnejše, problema sebstva – njegove narave, funkcije in načina delovanja – so se lotevali s tiste vrste reflektivno intenzivnostjo, ki jo med nami resnično najdemo le v najbolj izbranih krogih.

Osrednje ideje, v smislu katerih so te refleksije izhajale in ki so tako označile meje in javansko pojmovanje osebe, so bile urejene v dva niza v bistvu religioznih kontrastov, v enega med “znotraj” in “zunaj” in drugega med “rafiniran” in “vulgaren”. Te glose so seveda neobdelane in nenatančne; vse razprave so se vrtele okrog tega, kako natančno ugotoviti pomen teh izrazov in razvrstiti odtenke njihovih pomenov. Toda skupaj so tvorili distinktivno pojmovanje sebstva, še zdaleč ne zgolj teoretsko, s pomočjo katerega so Javanci dejansko dojemali eden drugega in seveda sebe.

Besedi “znotraj” / “zunaj”, *batin* in *lair* (izraza sta pravzaprav izposojena iz sufijske tradicije muslimanskega mysticizma, a lokalno prirejena) se nanašata po eni strani na občuteno področje človeškega izkustva in na drugi strani na opazovano

področje človeškega vedenja. Treba je dodati, da to nima nič opraviti z “dušo” in “telesom” v našem pomenu, za kar obstajajo druge besede z izrazito drugačnimi implikacijami. *Batin*, beseda “znotraj”, se ne nanaša na posebno sedišče, v ovojnico zavite duhovnosti, ločene ali ločljive od telesa, ali na zamejeno enoto sploh, ampak na emocionalno življenje človeških bitij splošno. Sestavljeno je iz nerazločnega, spreminjajočega se toka subjektivnega občutka, zaznanega direktno v vsej svoji fenomenološki neposrednosti, a je vsaj v temeljih razumljeno kot identično za vse posameznike, katerih individualnost na tak način zabriše. In podobno *lair*, beseda “zunaj”, nima nič opraviti s telesom kot objektom, niti z izkustvenim objektom. Prej se nanaša na tisti del človeškega življenja, na katerega se v naši kulturi omejujejo pri študiju striktni behavioristi – zunanja dejanja, gibanja, drža, govor – spet razumljeno kot v bistvu nerazločljivo med enim in drugim posameznikom.

Ta dva niza pojavov – notranja občutja in zunanja dejanja – nista medsebojni funkciji, ampak neodvisni področji bivanja, ki ju je vsako zase potrebno razvrstiti v primeren red.

V povezavi s tem “pravilnim razvrščanjem” vstopi v igro kontrast med *alus*, besedo, ki pomeni “čist”, “rafiniran”, “uglajen”, “izbran”, “nežen”, “subtilen”, “civiliziran”, “miren”, in *kasar*, besedo s pomeni “nevljuden”, “grob”, “neciviliziran”, “neuglajen” “neobčutljiv”, “vulgaren”. Cilj je biti *alus* na obeh ločenih področjih sebstva. Na notranjem področju se to doseže s pomočjo religiozne discipline, ki je zvečine, a ne v celoti mistična. Na zunanjem področju se to doseže s pomočjo etikete, pravil, ki tu niso le izjemno dovršena, imajo tudi skorajda moč zakona. S pomočjo meditacije civiliziran človek zoži svoje emocionalno življenje na nekakšno konstantno brenčanje; s pomočjo etikete varuje to življenje pred zunanjimi motnjami in hkrati uravnava svoje zunanje vedenje na način, ki se drugim zdi predvidljiv, nemoteč, eleganten in precej prazen niz koreografiranih gibov in ustaljenih oblik govora.

Cela stvar je precej širša, ker se povezuje tako z ontologijo kot z estetiko. A kar se našega problema tiče, je rezultat razvejitveno pojmovanje sebstva, na pol neizražen občutek in na pol neobčutena gesta. Notranji svet ustavljenega čustva in zunanji svet oblikovanega vedenja se soočata kot ostro razločljivi področji na sebi; katera koli določena oseba je, tako rekoč, le trenuten kraj tega soočenja, minljiv izraz njune permanentne eksistence, njune permanentne separacije. Le če vidimo, kot sem videl sam, mladega moža, katerega žena – ženska, ki jo je pravzaprav vzgajal od otroštva in je bila središče njegovega življenja – je nenadoma in nepojasnljivo umrla, kako vse pozdravlja s pripravljenim nasmehom in formalnimi opravičili za ženino odsotnost in poskuša, z mističnimi tehnikami izravnati, kot je sam

rekel, hribe in doline svojih čustev na enakomerno izenačeno ravnino (“To je tisto, kar moraš napraviti,” mi je rekel, “biti gladek, znotraj in zunaj”); šele takrat, v soočenju z našimi lastnimi pojmovanji prave poštenosti globokih občutij in moralne pomembnosti osebne iskrenosti lahko začnemo jemati možnost takega pojmovanja sebstva resno in cenimo, ne glede na to, kako nedostopno nam je, njegovo svojevrstno moč.

III.

Bali je z Javo delil skupno kulturo do petnajstega stoletja in ji je seveda v mnogočem tudi podoben; tam sem delal v še enem provincialnem kraju, čeprav manj zanosnem in manj malodušnem, in kasneje v gorski vasi izjemno spretnih izdelovalcev glasbenih inštrumentov. Toda na globlji ravni, z nadaljevanjem hinduizma na Baliju, medtem ko je bila Java vsaj nominalno islamizirana, se precej razlikujeta. Zapleteno, obsesivno ritualno življenje – hindujsko, budistično in polinezijsko v približno enakih razmerjih – je bilo na Javi bolj ali manj prekinjeno, zato je tam indijski duh postal reflektiven in fenomenološki, celo kvitističen na način, kot sem ga opisal, na Baliju pa se je razcvetel in dosegel obseg in razkošje, ki je osupnilo svet, in Balijce napravil za mnogo bolj dramaturške ljudi s sebstvom, ki temu pripada. Kar je filozofija na Javi, je na Baliju teater.

Rezultat tega je vztrajno in sistematično stiliziranje vseh vidikov osebnega izraza, ki sega tako daleč, da je vsako idiosinkratično, karakteristično za posameznika zgolj zato, ker je fizično, psihološko ali biografsko, pridušeno v prid predpisanemu mestu v nadaljevanju. Ne igralci, temveč dramatis personae je tista, ki traja; pravzaprav je dramatis personae in ne igralci tista, ki v pravem pomenu zares obstaja. V fizičnem smislu ljudje prihajajo in odhajajo, so zgolj pripetljaji v naključni zgodovini, brez posebnega pomena celo samim sebi. Toda maske, ki jih nosijo, oder, ki ga napolnjujejo, vloge, ki jih igrajo, in najpomembnejše, spektakel, ki ga inscenirajo, se ohranja, ne vsebuje fasade, temveč jedro stvari, nenazadnje sebstvo. Pogled izkušenega člana Shakespearove igralske družine na nečimrnost dejanja v soočenju s smrtnostjo – ves ta svet je oder in mi le ubogi igralci, zadovoljni, da se šopirimo naših pet minut, in tako naprej² – tu nima nikakega pomena. Nobene iluzije ni, igralci seveda propadajo, igra pa ne, in to, uprizorjeno in ne uprizorjevalec, je tisto, kar res šteje.

² Geertz ima v mislih odlomek iz drugega dejanja “Kakor vam drago”, ki se v Župančičevem prevodu glasi: “Ves ta svet je oder in moški vsi in ženske le igralci: nastopajo in spet odhajajo in vsak igra v življenju razne vloge skozi sedem dob dejanj.” (W. Shakespeare, 1954: *Kakor vam drago*, Ljubljana: Slovenska Matica.) (Op.p.)

Naj ponovim, do tega razumevanja ne pridemo s kakšnim splošnim razpoloženjem, ki ga antropolog v svoji duhovni verzatilnosti nekako zapopade, temveč s pomočjo niza jasno razvidnih simbolnih oblik: elaboriranega repertoarja imenovanj in nazivov. Balijski imajo vsaj pol ducata pomembnih označb, askriptivnih, fiksnih in absolutnih, ki jih lahko uporabljajo osebe med seboj (ali seveda zase), da se umestijo med svoje bližnje. Obstajajo zaznamki vrstnega reda rojstva, sorodstveni termini, kastni nazivi, spolni kazalci, teknonimi in tako dalje, vsak od njih je sestavljen ne le iz zbirke uporabnih priveskov, temveč je razločujoče in zamejeno notranje zelo kompleksen terminološki sistem. Kadar uporabimo enega teh imenovanj ali nazivov (ali običajneje več naenkrat), da koga označimo, ga s tem definiramo kot določeno točko v fiksnem vzorcu, kot začasnega naseljenca partikularnega, docela nezačasnega kulturnega prostora.

Identificirati samega sebe ali koga drugega na Balijsko pomeni umestiti ga znotraj poznane igralske zasedbe – “kralj”, “stara mati”, “tretjerojeni”, “Brahman” – iz katerih je neizbežno sestavljena socialna drama, podobno kot kak repertoarski komad potujočega gledališča, “*Charlijeva teta*” ali “*Pomlad za Henryja*”.

Drama seveda ni farsa, in še posebej ne transvestitska farsa, čeprav v njej obstajajo taki elementi. Je uprizoritev hierarhije, teater statusa. Toda s tem se, čeprav je odločilno, na tem mestu ne moremo ukvarjati. Takojšen poudarek je, da terminološki sistemi tako strukturno kot z načinom delovanja vodijo k pojmovanju človeške osebe kot primerne predstavnice generičnega tipa, ne pa kot edinstvenega bitja z zasebno usodo. Natančna razlaga, kako to napravijo, kako poskušajo zastreti zgolj materialnosti – biološke, psihološke, zgodovinske – individualne eksistence v prid standardiziranim statusnim kvalitetam, bi zahtevala razširjeno analizo. Morda pa bi en sam primer, najpreprostejši in še poenostavljen, zadoščal za vzorec.

Vsi Balijski prejmejo tisto, čemur bi lahko rekli, imena po vrstnem redu rojstva. Ta so štiri: “prvorojeni”, “drugorojeni”, “tretjerojeni”, “četrtorojeni”; petorojeni otrok pa je spet “prvorojeni”, šestorojeni “drugorojeni” in tako naprej. Še več, ta imena so podeljena neodvisno od otrokove usode. Štejejo umrli otroci, celo mrtvorojeni, tako da v tej družbi, ki ima še vedno veliko rodnost in veliko smrtnost, imena posameznika ne povedo nič zelo zanesljivega o odnosih vrstnega reda rojstva. V nizu živih sester in bratov je tisti, ki se imenuje “prvorojeni” lahko dejansko prvo-, peto- ali devetorojeni, ali, če kdo manjka, skoraj karkoli od tega, in nekdo imenovan “drugorojeni” je lahko v resnici starejši od “prvorojenega”. Sistem imenovanja po vrstnem redu rojstva ne identificira posameznika kot posameznika, in to tudi ni namen; ponazori pa neskončno štiristopenjsko krožno zaporedje ne-

izginljive oblike za vse prokreacijske pare; rojstva tvorijo krožno nadaljevanje “prvih”, “drugih”, “tretjih”, “četrtih”. Fizično se ljudje pojavljajo in izginjajo kot enodnevnice, kakršni so, toda družbeno, ostajajo figure večno enake kot večno novi “prvi”, “drugi” in tako naprej, pojavljajo se iz brezčasnega sveta bogov, da nadomestijo tiste, ki se s smrtjo še enkrat razblinijo vanj. Menim, da vsa imenovanja in sistem naslovov delujejo na enak način: predstavljajo najbolj časovno nasičene vidike človeškega stanja kot zgolj sestavine v večni sedanjosti pod odrskimi žarometi.

Tudi balijski občutek, da so stalno na odru, ni nejasen in neizrekljiv. Natančno je povzet v konceptu *lek*, kar je brez dvoma eden njihovih pojmov, ki so najbližje izkušnji. *Lek* so različno prevajali ali napačno prevajali (najpogosteje kot “sramota”); toda njegov pravi pomen je to, čemur pravimo igralska trema. Igralsko tremo sestavlja strah, da zovoljo pomanjkanja spretnosti ali samoobvladanja, ali morda zgolj po nesreči, estetska iluzija ne bo ohranjena, da se bo skozi vlogo videl igralec. Estetska distanca se podre, publika (in igralec) izgubijo izpred oči prizor Hamleta in dobijo, neprijetno za vse prisotne, telebanskega Janeza Kranjca, popolnoma zgrešenega v vlogi danskega princa. Na Baliju je enako: posameznika je strah, da bo zašušmaril javni nastop, h kateremu ga zavezuje kulturna lokacija in bo njegova osebnost – kot bi jo imenovali mi, Balijci, ki v to ne verjamejo, pa ne – pokukala ven in bo standardizirana javna identiteta razpadla. Kadar se to zgodi, in včasih se, je neposrednost trenutka bolešno napeta in ljudje nenadoma nehote postanejo kreature, zaprte v skupno zadrego, kot da so se zalotili goli. Strah pred faux pas, toliko bolj verjeten zaradi izjemne ritualizacije vsakdanjega življenja, je tisti, ki ohranja družbene odnose na namerno zoženih tirnicah in varuje dramski občutek sebstva pred grožnjo razdora, ki je v bližini, in spontanosti ter ga pri srečanjih iz oči v oči ne more popolnoma izkoreniniti niti najstrastnejša ceremonialnost.

IV.

Maroko, prej srednjevzhoden in suh kot vzhodnoazijski in moker, ekstrovertiran, fluiden, aktivističen, možat, pretirano neprisiljen, kot kraj Divjega zahoda brez točilnic in gonjačev živine, je popolnoma drugačen kotliček sebste. V delu, ki se je začelo sredi šestdesetih let, sem se osredotočil na srednje velik kraj ali majhno mesto na obronkih Srednjega Atlasa, približno dvajset milj južno od Feza. Staro mesto, ustanovljeno morda v desetem stoletju, verjetno celo prej, ima zidove, vrata, ozke minarete, ki se dvigajo nad molilne ploščadi klasičnega muslimanskega kraja. Vsaj od daleč je kar mikaven, bleščeče bel,

nepravilen oval, položen v morsko zeleno oazo oljčnega gaja, z bakrenimi, kamnitimi gorami, ki se dvigajo poševno tik zadaj. Od blizu je manj vabljev, čeprav bolj vznemirljiv: labirint prehodov in ozkih ulic, tri četrt jih je slepih, stisnjenih k zidovom, podobnim hišam in vogalnim prodajalnam. Napolnjuje ga naravnost osupljiva raznovrstnost zelo empatičnih človeških bitij. Arabci, Berberi in Židje; krojači, pastirji in vojaki; ljudje iz pisarn, ljudje s tržnic, ljudje iz plemen; bogati, superbogati, revni, superrevni; domorodci, priseljenci, Francozi po mimiki, neupogljivi starosvetneži in po podatkih uradnega vladnega popisa leta 1960 je nekje tudi brezposeln židovski pilot. Mesto hrani eno najodličnejših zbirk robatežev, na katere sem kdajkoli naltel. V primerjavi s Sefrujem (ime kraja) se zdi Manhattan skoraj monoton.

In vendar nobena družba ni sestavljena iz anonimnih ekscentrikov, ki se odbijajo kot biljardne krogle, in tudi Maročani poznajo simbolne načine za razločevanje ljudi med seboj in imajo predstavo o tem, kaj pomeni biti oseba. Eden od pglavlnih načinov – ne edini, a po mojem mnenju najpomembnejši in o njem želim posebej spregovoriti – je nenavadna lingvistična forma, ki se v arabščini imenuje *nisba*. Beseda izhaja iz tričrkovnega korena, *n-s-b*: *s* pomeni “pripis” “razmerje”, “korelacija”, “povezava”, “sorodstvo”; *nsīb* pomeni “po svaštvu”; *nsab* pomeni “pripisati ali pripisati krivdo”; *munasāba* pomeni “odnos”, “analogija”, “korespondenca”; *mansūb* pomeni “pripadati”, “nanašati se na” in tako dalje do vsaj ducata izpeljav, od *nassāb* (“rodoslovec”) do *nīsbīya* (“[fizikalna] relativnost”).

Nisba se torej nanaša na sestavo, morfološki, gramatični in semantični postopek, pri katerem se samostalnik transformira v tisto, kar bi mi imenovali oziralni pridevnik, za Arabce pa je to le druge vrste samostalnik z dodajanjem *ī* (žensko, *īya*): *Sefru* / *Sefru* – *Sefrūwī* / v Sefruju rojeni; *Sūs* / regija na jugozahodu Maroka – *Sūsi* / človek te regije; *Beni Yazġa* / pleme blizu Sefruja – *Yazġī* / pripadnik tega plemena; *Yahūd* / židovsko ljudstvo, židovstvo – *Yahūdī* / Žid; *Adlun* / priimek pomembne sefrunjske družine – *Adlūnī* / član te družine. Postopek ni omejen le na to bolj ali manj nezapleteno “eticizirajočo” uporabo, temveč se uporablja na zelo različnih področjih z namenom, da se osebi pripisejo lastnosti odnosov. Na primer, poklic (*hrār* / svila – *hrārī* / trgovec s svilo); religiozna sekta (*Darqāwā* / mistično bratstvo – *Darqāwī* / poznavalec tega bratstva ali spiritualni status), (*Ali* / prerokov zet – *Alawī* / potomec prerokovega zeta in s tem prerokov potomec.).

Nisbe se, potem ko so oblikovane, običajno vključijo v osebna imena – Umar Al-Buhadiwi / Umar iz plemena Buhadu; Muhammed Al-Sussi / Muhammed iz regije Sus – ta vrsta pridevniške atributivne klasifikacije je javno vtisnjena v posamezniko-

vo identiteto. Našel nisem niti enega primera, ko bi bil posameznik splošno znan ali bi se vedelo o njem, o njegovi ali njeni nisbi pa ne. V resnici je precej bolj verjetno, da Sefrujčani ne vedo, kako bogat je kdo, kako dolgo že živi tu, kakšen je njegov osebni značaj ali kje natančno živi, kot da ne poznajo njegove nisbe – Sussi ali Sefrui, Buhadiwi ali Adluni, Harari ali Darqawi. (O ženskah, s katerimi posameznik ni v sorodu, je precej verjetno, da je to vse, kar ve – ali natančneje, mu je dovolj znano vedeti.) Sebstva, ki se zaletavajo in prerivajo na ozkih ulicah Sefruja, so definirana z asociativnimi odnosi, ki jim jih je naložila družba, ki jih obdaja. So kontekstualizirane osebe.

A položaj je še radikalnejši; nisbe predstavljajo ljudi relativno glede na kontekst, ker pa so konteksti sami relativni, so nisbe prav tako, in vsa stvar se dvigne tako rekoč na drugo potenco: relativizem na kvadrat. Tako ima na neki način vsak v Sefruju isto nisbo ali vsaj njen potencial – namreč da je Sefričan. Vendar pa znotraj Sefruja take nisbe nikoli ne uporabljajo za imenovanje posameznika, prav zato, ker ne razločuje. Le zunaj Sefruja postane odnos do tega določenega konteksta identificirajoč. Znotraj mesta je nekdo Adluni, Alawi, Meghrawi, Ngadi, ali karkoli. In podobno je znotraj teh kategorij: obstaja na primer dvanajst različnih nisb (Shakibis, Zuinis in tako dalje), s pomočjo katerih se Sefru Alawis razločujejo med seboj.

Vsa stvar je vse prej kot običajna: kateri nivo ali vrsto nisbe uporabijo in se zdi (uporabnikom) relevantna in primerna, je v veliki meri odvisno od situacije. Človek, ki sem ga poznal in je živel v Sefruju in delal v Fezu, prišel pa je iz bližnjega plemena Beni Yazgha – iz rodu Hima iz podfrakcije Taghut znotraj frakcije Wulad Ben Ydir – je bil poznan kot Sefru za sodelavce v Fezu, kot Yazghi za vse ne-Yazghije v Sefruju, kot Ydiri za druge Beni Yazghije razen za tiste, ki so sami izhajali iz Wulad Ben Ydir frakcije, zanje je bil Taghuti. Tistih nekaj Taghutijev pa ga je klicalo Himiwi. Tako daleč je šla stvar v tem primeru, lahko gre pa še dlje, v vseh smereh. Če bi naš prijatelj na primer potoval v Egipt, bi postal Maghrebi, nisba, ki izhaja iz arabske besede za Severno Afriko. Družbena kontekstualizacija oseb je vseprisotna in na svoj čudno nemetodičen način sistematična. Ljudje ne plavajo kot zamejene psihične entitete, enoznačne in odtrgane od svojega izvora. Kakor koli so že Maročani individualistični in celo svojeglavi, je njihova identiteta atribut, ki si ga izposodijo iz svojega bivanjskega okolja.

Tako kot pri javanskem fenomenološkem razločevanju realnosti, znotraj/zunaj, gladko/grobo in pri balijskem absolutnem sistemu nazivov, nisba kot način gledanja na osebe – kot obrisi, ki čakajo, da jih napolnimo – ni izoliran običaj, ampak del celotnega vzorca družbenega življenja. Ta vzorec je tako kot druge, težko jedrnato opisati, brez dvoma pa je ena njegovih izjemnih

potez pomešano vrvenje vsakovrstnih ljudi v javnih okoljih, ki so istočasno strogo segregirani v zasebnih okoljih – vsesplošno kozmopolitstvo na cesti in striktna skupnostnost doma (znana sekulizacija ženske je le njegov najbolj izrazit kazalec). To je resnično tako imenovani mozaični sistem družbene organizacije, ki je tako pogosto obveljal za značilnega za Srednji vzhod sploh: delci različnih oblik in barv, nepravilno natlačeni, tvorijo zapleten celosten vzorec, v katerem ostajajo kljub vsemu razločljivi. Maroška družba ni nič, če ni raznolika, a vendar se s to raznolikostjo ne soočajo z zapiranjem v kaste, z izoliranjem v plemena ali z delitvijo na etnične skupine, niti je ne prekrivajo s skupnim imenovalcem koncepta nacionalnosti, čeprav so vse to občasno že kdaj poskusili. Raznolikost obvladujejo z zelo izdelano natančnostjo v razlikovanju kontekstov, znotraj katerih ljudi ločujejo medsebojne nepodobnosti (poroka, bogočastje, in do neke mere prehrana, pravo in izobraževanje), in kontekstov, znotraj katerih so povezani, čeprav še tako previdno in pogojno (delo, prijateljstvo, politika, trgovanje).

Takemu družbenemu vzorcu, se zdi, bi še posebej ustrezal koncept sebstva, ki kontekstualno in relativistično zaznamuje javno identiteto, vendar v pogojih – plemenskih, teritorialnih, lingvističnih, religioznih, družinskih – ki izhajajo bolj iz zasebnih in urejenih prizorišč življenja in imajo tam globok in trajen odmev. Res, zdi se, da družbeni vzorec dobesedno ustvarja tak koncept sebstva, s tem ko proizvede situacijo, v kateri potekajo interakcije med ljudmi v smislu kategorij, katerih pomen je skoraj izključno pozicijski, je točka v splošnem mozaiku, in pušča ob strani njihovo dejansko vsebino, se pravi, kaj te kategorije pomenijo subjektivno kot izkustvene oblike življenja, kot nekaj, kar je primerno skrito v stanovanjih, templjih in šotorih. Razlikovanja, kakršna pozna nisba, so lahko bolj ali manj specifična, lokacijo v mozaiku naznačujejo približno ali natančno, in se lahko prilagodijo skoraj vsaki spremembi okoliščin. Toda ne morejo nositi več kot zgolj skicirane, skeletne implikacije o tem, kakšni so po pravilu ljudje, ki jim tako pravijo. Imenovati človeka Sefru je enako kot imenovati ga prebivalec San Francisca: s tem ga klasificiramo, a ga ne tipiziramo; umeščamo ga, a ga ne opisujemo.

Prav ta sposobnost sistema nisba – da ustvari okvir, v katerem je oseba lahko identificirana v smislu predvidoma imanentnih značilnosti (govor, kri, vera, rod in drugo), – in hkrati minimalizira vpliv teh značilnosti pri določanju praktičnih odnosov med takimi osebami na tržnicah, v trgovinah, v pisarnah, na poljih, v kavarnah, v kopališčih in na cesti – je tisto, zaradi česar je nisba tako središčnega pomena za maroško idejo sebstva. Karakterizacija tipa nisba vodi, paradoksalno, do hiperindividualizma v javnih odnosih, ker oskrbi le gole, spreminjajoče se skice

o tem, kdo so igralci – Yazghi, Adluni, Buhadiwi ali karkoli – in pušča drugo, se pravi skoraj vse drugo, da se zapolni s samim procesom interakcije. Delovanje takega mozaika omogoča gotovost, da je mogoče v odnosu do drugih biti tako popolnoma pragmatičen, prilagodljiv, oportunističen in na splošno ad hoc – lisica med lisicami, krokodil med krokodili – kakor kdo želi, brez tveganja, da bi pri tem izgubil občutek, kdo je. Sebstvo ni nikoli v nevarnosti, ker so razen nujne potrebe prokreacije in molitve zahtevane samo njegove koordinate.

V.

Ne da bi poskušal povezati ducate spuščениh niti, ki sem jih v teh precej številnih prikazih pojmovanja sebstva skoraj devetdesetih milijonov ljudi ne le pustil viseti, ampak brez dvoma sem jih še bolj razcefral, se zdaj vrnimo k vprašanju: kaj nam vse to lahko pove ali bi nam lahko povedalo, če bi bilo ustrezno opravljeno, o “domorodskem zornem kotu” na Javi, na Baliju in v Maroku. Ali z opisovanjem simbolnih rab opisujemo percepcije, občutja, pričakovanja, izkušnje? In v kakšnem smislu? Kaj v resnici trdimo, če rečemo, da razumemo semiotična sredstva, s katerimi se, v tem primeru, osebe definirajo med seboj? Da poznamo besede ali da poznamo mišljenja?

V odgovor na to vprašanje, se mi zdi, je potrebno najprej omeniti značilno intelektualno gibanje, notranji konceptualni ritem v vsaki od teh analiz in pravzaprav v vseh podobnih analizah, vključno s tistimi Malinowskega – namreč na dialektično cikcakanje brez prestanka med najbolj lokalnim lokalnih detajlov in najbolj globalnim globalne strukture, tako da jih uvidimo hkratno. V iskanju razkritja javanskega, balijskega ali maroškega občutja sebstva nemirno nihamo med neke vrste eksotičnimi nadrobnostmi (leksične antiteze, kategorne sheme, morfofonemične transformacije), zaradi katerih je prava preizkušnja brati še tako dobre etnografije, in med preuranjenimi oznakami (“kvietizem”, “dramatizem”, “kontekstualizem”), zaradi katerih so vse, razen najbolj pritlehnih, nekako neverodostojne. S skakanjem sem in tja med celoto, razumljeno preko delov, ki jo živo prikazujejo, in deli, razumljenimi skozi celoto, ki jih motivira, jih skušamo pretvoriti, z neke vrste intelektualnim večnim gibanjem, v razlage enih z drugimi.

Vse to seveda ni nič drugega kot dobro znan trajektorij tistega, kar je Dilthey imenoval hermenevtični krog, in moja trditev tu je zgolj ta, da je to enako središčnega pomena za etnografsko interpretacijo in s tem za penetracijo v oblike misli drugih ljudi, kot je za literarnozgodovinsko, filološko, psihoanalitsko ali biblijsko interpretacijo, in če smo že pri tem, za neformalno razla-

go vsakodnevne izkušnje, ki ji pravimo zdrav razum. Da lahko sledimo baseballski igri, moramo razumeti, kaj je kij, odbitek, *inning*³, levi obrambni igravec, *squeeze play*⁴, kriva žoga in zoženo notranje polje, in za kaj gre pri igri, ki te elemente vsebuje. Kadar literarni kritik kot je Leo Spitzer skuša razložiti Keatsovo "Odo o grški žari", to napravi s ponavljajočim se izmeničnim prevpraševanjem "Za kaj gre v pesmi?" in "Kaj natanko si je Keats predstavljal (ali izbral, da nam pokaže) na žari, ki jo opisuje?", in znajde se na koncu dvigajoče spirale splošnih zapažanj in posebnih pripomb, s tem da pesem bere kot uveljavitev prevlade estetske oblike percepcije nad zgodovinsko. Na enak način, kadar etnograf pomenov-in-simbolov, kakršen sem jaz, skuša izvedeti, kaj neka kopica domorodcev misli in bega med spraševanjem, "Kakšna je splošna oblika njihovega življenja?" in "Kakšna natanko so sredstva, v katerih je ta oblika utelešena?", ter se na koncu znajde v podobni spirali stališč, ki vidijo sebstvo kot sestavino, vlogo ali točko v vzorcu. Če ne poznamo balijskega dramatizma, prav tako ne moremo vedeti, kaj je *lek*, kot ne moremo vedeti, kaj je rokavica lovilca, če ne poznamo baseballa. Prav tako ne moremo vedeti, kaj je mozaična družbena struktura, če ne vemo, kaj je nisba, kot ne moremo vedeti, kaj je Keatsov platonizem, če ne moremo dojeti, s Spitzerjevo formulacijo rečeno, "intelektualne niti misli", ujete v take delce fraz, kot so "atiška forma", "molčeča oblika", "nevesta tišine", "hladna pastorala", "tišina in upočasneni čas", "spokojna trdnjava" ali "pesmice brez tonov".

Na kratko, prikaze subjektivnosti drugih ljudi lahko zgradimo, ne da bi se pretvarjali, da imamo več kot normalne zmožnosti izbrisa lastnega ega in sočutja. Normalne zmožnosti, kot tudi njihovo negovanje, so v tem pogledu seveda bistvenega pomena, če pričakujemo, da bodo ljudje sploh tolerirali naše vmešavanje v njihova življenja in nas sprejeli kot osebe, s katerimi se je vredno pogovarjati. Prav gotovo tu ne zagovarjam neobčutljivosti in upam, da je nisem izkazal. Toda kakršno koli natančno ali napol natančno razumevanje tega, kakšni so, kot pravi fraza, naši informatorji v resnici, ne pride z izkušnjo takega sprejemanja samega po sebi, ki je del naše lastne biografije, ne pa njihove. Razumevanje prihaja z zmožnostjo tolmačenja njihovih izraznih načinov, čemur bi rekel razumevanje njihovih simbolnih sistemov, ki jih prav zaradi takega sprejemanja lahko razvi-

³ Inning je "del igre, ko obe moštvi končata igro v napadu, ker vsaka obramba izloči tri napadalce". (V. Benčan, 1994, Baseball, Ljubljana: Samozaložba; str. 18) (Op.p.)

⁴ Squeeze play je "napadalna akcija, kjer poskušajo napadalci z bunt udarcem, usmerjenim ponavadi na prvo bazo, 'spraviti domov' tekača, ki je na tretji bazi". (Ibid., str. 21) (Op.p.)

jamo. Razumevanje oblike in bremena, da še enkrat uporabim nevarno besedo, domorodskih notranjih življenj je bolj podobno doumetju pregovora, dojetju namiga, razumevanju šale – ali kot sem omenil, branju pesmi –, kot pa je podobno obhajilu.

Prevedla Irena Weber

Clifford Geertz in literarni obrat v sodobni antropologiji

UVOD

Koncept interpretacije kultur v antropologiji se prvenstveno povezuje z delom Clifforda Geertza. Njegova zbirka esejev z enakim naslovom je postala nepogrešljivo branje za večino antropoloških programov po svetu (Geertz 1973). Hkrati pa je postala tudi izhodišče tako imenovane "post-moderne etnografije" (Pool 1991: 313; tudi Marcus in Cushman 1982),¹ zaradi česar se je Geertz znašel med tistimi, ki so obsojeni nedavne "spektakularizacije" antropologije (Friedman 1987: 161). Na osebnejši ravni je bilo Geertzovo pisanje v *Dela in Življenja* (1988) tisto, ki mi je odprlo popolnoma novo vrsto pogledov, tako v polju antropologije kot zunaj nje.

V tej razpravi nameravam opisati nekatere smeri, ki jih njegovo delo odpira, kot tudi nekatera vprašanja, ki bi jih bilo mogoče pogledati z drugačne perspektive,² upoštevaje "interpretativni" ali "literarni" obrat v sodobni antropologiji. Menim, da je Geertz "primarni gibalec" teh relativno novih trendov, in njegov pristop (še posebej v zvezi z "branjem kultur", kjer, natančno rečeno, sledi briljantni nemški tradiciji *Verstehen* s konca 19. in začetka 20. stoletja, prvenstveno Wilhelma Diltheyja in Maxa Webra – čeprav je koncept seveda Droysenov) odpira številne možnosti za antropološko delo v

¹ Čeprav je koncept "post-moderne etnografije" starejšega datuma, je bil šele s publikacijo Geertzovih del, predvsem pa z vplivom teh del na svet družbenih znanosti (in antropologije še posebej), deležen pozornosti, ki si ga zasluži. Seveda Geertz sam ni postmoderen antropolog – navkljub izrazitemu položaju, ki ga v njegovem delu zavzemajo koncepti, kot je relativizem (sijajno napačno interpretacijo, glej Gellner 1992).

² Drugačne v smislu, da za izhodišče jemlje koncept "kulture kot teksta", z vsemi pripadajočimi implikacijami.

³ *Koncept relativizma, ki ga imam v mislih, je omogočil koncept arbitramosti lingvističnega znaka, kot je to postuliral Ferdinand de Saussure.*

sodobnem svetu. Odpira pa tudi možnosti za ponovni pregled antropološke *praxis* in načinov, kako so antropologi interpretirali svet. Geertzova drža je, kot pravi Paul Ricoeur, "povezana s konceptualnim okvirom, ki ni niti vzročen ali strukturalen niti motivacijski, prej semiotičen (Ricoeur 1991: 183), kar se nanaša tudi na "pogovorno držo", najožje povezano z možnostmi interpretacije. Prvenstveno me zanima raziskovanje možnosti interpretacije v različnih kontekstih in različnih pomenih, ki jih "literarni obrat" odpira. To so pomeni, ki jih je sodobna antropologija proučevala z radikalno drugačne perspektive, kot je lepo povzel Pierre Bourdieu (Bourdieu 1990: 17):

"Distanca, ki jo antropolog postavlja med objekt in sebe (...), je tudi tisto, kar mu omogoča stati zunaj igre, skupaj z vsem, kar zares deli z logiko svojega objekta (...) Nič ni bolj paradoksalnega (...) kot dejstvo, da si ljudje, ki se celo življenje prerekajo o besedah, za vsako ceno prizadevajo določiti, kar se jim zdi edini pravi pomen objektivno dvoumnih, naddoločenih ali nedoločenih simbolov, besed, tekstov ali dogodkov, ki mnogokrat preživijo in vzbujajo zanimanje le zato, ker so bili vedno na tehtnici v poskusih, kako točno določiti njihov "pravi pomen." (Bourdieu 1990: 17)

Prav opustitev tega iskanja "pravih" pomenov je tisto, kar je značilno za "literarni obrat" v sodobni antropologiji. Tu je treba dodati priznanje različnosti, oddaljitev (vzpostavitev distance) od pojmovanja, da opazovalci nekako stojijo nad kulturami, ki jih opazujejo, in izven njih (kar bi jim v zameno omogočilo imeti jasno, popolno in "pravo" sliko opazovane realnosti), kot tudi koncept relativizma,³ ki ga ta premik, takole gledano, implicira.

Raziskovalni interesi Clifforda Geertza so se postopoma premikali od terenskih študij v Indoneziji (Bali in Java – rezultat je knjiga, ki temelji na njegovi doktorski disertaciji, *Religija Jave* [1960], in mnogi eseji), terenske študije v Maroku, islam v različnih kontekstih (Geertz 1989), preko različnih načinov interpretiranja kulture in "sistematičnega študija pomembnih oblik" (niz esejev v knjigi *Interpretacija kultur* 1973; tudi v knjigi *Lokalna vedenost*, 1983) do v novejšem času načinov interakcij med raziskovalcem/raziskovalko in skupnostjo, v kateri raziskava poteka, kot tudi interpretacije interpretovih stališč in drže ("biti tam", "pisati tu", kot je to orisano v knjigi *Dela in Življenja*, 1988). V zadnjih nekaj letih njegovo delo med drugim obsega razprave o odnosu med antropologijo in zgodovino (1990a), pa tudi "feministično antropologijo" (1990b). In končno, njegova zadnja knjiga (1995) daje neke vrste zgoščen pregled njegove antropološke kariere.

Še posebej pomemben je bil vpliv "interpretativnega" vidika Geertzovega dela (Geertz 1972, 1973, 1983, 1988). Njegovo ime je pogosto povezano s temelji "interpretativne" ali "kritične" antropologije, čeprav se zdi, da Geertz ni naklonjen nikakršni veliki generalizaciji, ki se tiče njegovega dela. Kritika njegovih del pokriva široko območje od "ekscorističnega" pristopa (se pravi stališča, da je Geertz glavni vir večine problemov in zmed v sodobni antropologiji; če bi ga eliminirali, bi torej vsi problemi samodejno izginili; Shankman 1984, Carrithers 1985⁴), nekaj kritik se je nanašalo tudi na temeljno nekompetenco in preveliko moč v njegovih rokah (Hobart 1986, 1990), preko gledišč iz različnih kulturnih in intelektualnih okvirov (Scholte 1986, Rosaldo 1990) do bolj uravnoteženih kritičnih stališč (na primer Asad 1983). Menim, da je del resnega nerazumevanja, ki ga imajo o tem pristopu⁵ kritiki, kakršen je Hobart, v tem, da verjamejo, da zagovorniki "literarnega" ali "interpretativnega" pristopa skušajo tega vsiliti kot najpomembnejši način, kako danes delati antropologijo.

Prav ta koncept *vsiljevanja* je v ostrem nasprotju z enim od glavnih vidikov postmodernih teorij: namreč s konceptom o obstoju pluralnosti resnic (in posledično pluralnosti teoretično enakovrednih pristopov). Praktična vrednost vsakega od pristopov bo določena v specifičnem kontekstu, kjer raziskovalec/raziskovalka opravlja raziskavo – tako bo edino merilo uspeha to, do kakšne mere različni pristopi načrtovani raziskavi pomagajo (ali jo olajšajo). Kot je s svojim "anarhističnim" metodološkim pristopom opozoril Paul Feyerabend (na primer 1992 (1975)), so to v kontekstu temelječo in s kontekstom omejeno raziskovalno strategijo opisali in uporabili nekateri najvplivnejši fiziki in "klasični" znanstveniki s konca 19. in začetka 20. stoletja (Bolzano, Mach, Einstein, Bohr), in vendar je bila v veliki meri prezrta. Velike osebnosti zahodne znanosti so se dobro zavedale *relativnosti* konceptov, na katerih so temeljile njihove teorije (kot tudi neprimerljivosti njihovih teorij z alternativnimi sistemi vednosti, kakršni so bili na primer tisti, ki so orisani v mitu ali leposlovju ali se nanašajo nanj), in sodobni racionalistični križarji so se mukoma zavedeli teh težav, prek problemov, ki so jih odprli kvantna fizika, fizika delcev kot tudi fenomeni, kakršen je Heisenbergov princip nedoločljivosti.

To kratko razpravo bom začel z enim od njegovih zgodnejših (in najbolj znanih) esejev, "Napeta igra: zapisi o balij-skem petelinjem boju" (Geertz 1972),⁶ in z načini, ki nam lahko pomagajo razumeti probleme komunikacije s kulturo in znotraj kulture "drugih", ter nadaljeval s (ponovno) kratkim pregledom Geertzovih pogledov na interpretacijo. Moj poudarek je prvenstveno na konceptu antropologije kot komu-

⁴ V recenziji knjige *Dela in Življenja Carrithers domneva*, da je to knjiga o delih antropologov in o življenjih ljudi, ki so bili predmet raziskav, kar je precej čuden zaključek in skoraj popolno nerazumevanje knjige. Geertz seveda ne izpolnjuje recenzentovih pričakovanj.

⁵ Pravzaprav obstaja več različnih pristopov, in mnenja avtorjev, ki jih mečejo v isti koš, se pogosto ostro razlikujejo. Kakor koli že, večina kritik izhaja iz predpostavke, da je "postmoderen" ali "literaren" pristop ena sama ugotovljiva in združena kategorija, ob popolnem neupoštevanju, kaj ti avtorji v resnici govorijo.

⁶ Zanimivo je omeniti, da je bil ta članek deležen velike pozornosti na srečanju na *School of American Research* v Santa Feju leta 1984 (prispevki so bili objavljeni v zvezku *Pisanje kulture* (Clifford in Marcus 1986), kjer sta ga analizirala dva od desetih udeležencev, Clifford in Crapanzano (Marcus in Clifford 1985: 269).

nikacije, tako znotraj polja (med antropologi samimi) kot tudi zunaj njega (kako antropološki podatki sporočajo "dejstva" o kulturi zunaj kulture ali družbe same). Verjamem, da ta pristop logično vodi do pojmovanja, da je sodobna antropologija v bistvu umetnost (v latinskem pomenu besede *ars* ali grško *tecne*) izdelave tekstov.

ZAPISI O BALIJSKEM PETELINJEM BOJU

Geertzov pristop h komunikaciji je pristop znotraj skupnosti, ki jo proučuje, in naj bi služil kot eno od sredstev za boljše razumevanje komunikacijskih procesov. Na primer, ko sta Geertz in njegova žena prispela v balijsko vas, ljudje preprosto *niso govorili z njima* – pravzaprav sploh niso komunicirali z njima, antropolog in njegova žena sta bila neke vrste ne-osebi. A končno se je ta zid molka zrušil, ko sta na nepričakovan dogodek (policijsko racijo) reagirala enako kot vsi drugi vaščani: z begom. Ta pravilni odgovor na izziv je vplival na njuno delno integracijo v vaško skupnost in nadaljnji dogodki so prav tako pokazali, da so ju vaščani pozorno opazovali ves čas njunega bivanja v vasi.

Geertz je v svojem znamenitem članku o balijskem petelinjem boju zapisal (Geertz 1972: 23):

"Petelinji boj kot podoba, izmislek, model, metafora je izrazno sredstvo; njegova funkcija ni niti miriti družbene strasti niti jih podpihovati (čeprav s svojim načinom igranja z ognjem počne po malem oboje), temveč jih sredi perja, krvi, gneče in denarja razkazovati."

To nas pripelje tudi bliže pomenu izraznih oblik; pomenu, na katerega vsekakor vpliva (drugo vprašanje je, koliko) specifična kultura.

"Vsaka izrazna oblika deluje (kadar deluje) tako, da pre-rzoporedi semantični kontekst na tak način, da se lastnosti, ki so konvencionalno pripisane določenim stvarim, nekonvencionalno pripišejo drugim, za katere se potem zdi, da jih dejansko imajo. Imenovati veter pokveka, kot to počne Stevens, določiti ton in upravljati barvo zvoka, kot to počne Schoenberg, ali bliže našemu primeru, zamisliti si umetnostnega kritika kot samopašnega medveda, kot to počne Hogarth, pomeni prekrižati konceptualne žice. Ustaljene zveze med predmeti in njihovimi kvaliteta-mi se spremenijo in pojavi – jesensko vreme, melodična oblika ali kulturni žurnalizem – se oblečejo v označevalce, ki običajno napotujejo k drugim referentom.

Temu podobno pomeni povezovati – povezovati in še povezovati – trk petelinov z izmišljanjem statusa izzvati prenos zaznav s prvega na drugega, prenos, ki je hkrati opis in sodba. (Prenos bi logično seveda lahko prav tako šel v obratni smeri; toda kakor večino nas tudi Balijsce mnogo bolj zanima razumeti ljudi kot razumeti peteline.)” (Ibid., str. 26.)

V odlomku, ki je postal znan s pojavom “literarnega” pristopa, Geertz trdi, da lahko kulture pravzaprav beremo kot tekste:

“Kultura ljudstva je celotnost tekstov – ti so prav tako celota –, ki si jih antropolog prizadeva brati preko ramen tistih, ki jim teksti pripadajo. Tak podvig spremljajo mnoge težave, metodološke pasti, ob katerih bi freudovec vztrepetal, in prav tako nekaj moralne zbežanosti. In niti ni edini način sociološkega ravnanja s simbolnimi oblikami. Funkcionalizem živi, prav tako psihologizem. Toda gledati na take oblike, kot da “povedo nekaj o nečem” in da to povedo nekemu, pomeni vsaj vzpostaviti možnost analize, ki pazi na njihovo substanco in ne na reduktivne formule, ki obljublajo, da jih bodo pojasnile... Toda ne glede na raven, na kateri delujemo, in ne glede na zapletenost, je vodilni princip zmeraj isti: družbe, tako kakor življenja vsebujejo svoje lastne interpretacije. Naučiti se moramo le, kako si omogočiti dostop do njih.” (Ibid., str. 29.)

Vsaka oblika komunikacije je zaposlena s stalnim metaforičnim refokusiranjem specifičnih kultur. Dejstva, ki jih kulture sporočajo svojim članom in udeležencem, niso vedno (ali bolj verjetno, v večini primerov) razumljiva opazovalcem, ki so zunaj specifične kulture. Zatem se pojavi vprašanje možnosti komunikacije med specifičnimi kulturnimi oblikami in opazovalcem. Razumevanje specifične oblike do neke mere zahteva analizo, ki je zelo podobna analizi *teksta* (Geertz se dobro zaveda, da “takšna razširitev pojma teksta preko pisane-ga materiala in celo preko verbalnega, čeprav metaforična, sploh ni tako nova” (Ibid., str. 26), in noben poskus, da bi ga interpretirali ločeno od kulture (kot na primer to počno strukturalistično usmerjeni razlagalci) in ločeno od dejanskega družbenega in kulturnega konteksta, nas ne more pripeljati prav daleč. Z drugo metaforo povedano, cilj antropologove analize bi moral zlesti pod površino⁷ (ali to vsaj poskusiti) – in prav to (in tu) večini poskusov spodleti.

Vsaj za zdaj, se zdi, nam ostane pisanje. O kulturah, ljudstvih, konceptih in med drugim o pisanju samem.

⁷ “Opazovati simbolne razsežnosti družbenega delovanja – umetnosti, religije, ideologije, znanosti, prava, morale, zdravega razuma – ne pomeni obrniti se stran od eksistencialnih dilem življenja zaradi nekega vzvišenega kraljestva oblik, ki so jim odvzete emocije; pomeni, spustiti se v njihovo sredino. Bistvena vokacija interpretativne antropologije ni odgovoriti na naša najgloblja vprašanja, temveč napraviti dostopna tista vprašanja, na katera so odgovorili drugi, ki pazijo druge ovce v drugih dolinah, in jih tako vključiti v razpoložljiv dokument o tem, kar je človek povedal.” (Geertz 1973: 30.)

⁸ In na ta spisek bi morali dodati tudi Geertza.

⁹ Geertz ima verjetno v mislih "Ukradeno pismo E. A. Poeja". (Op. p.)

¹⁰ "Resnična" v smislu, da je bil on/ona dejansko "tam" (z bolj ali manj določenim ciljem v mislih), in poizkuša sporočiti to izkušnjo bivanja "tam" "nam" (bralcem, publiki, študentom, učenjakom itd.). "Resnična" v smislu, da ko beremo etnografijo, instinktivno želimo (potrebujemo, celo zahtevamo) biti prepričani, da se je izkušnja "tam" zares zgodila.

INTERPRETIRANJE DRUGEGA: PISANJE O PISANJU

V uvodnem eseju knjige *Interpretacija kultur* ("Gost opis: v smeri interpretativne teorije kulture") Geertz izjavi, da je "vsa stvar semiotičnega pristopa h kulturi v tem... da nam pomaga omogočiti dostop do konceptualnega sveta, v katerem živijo naši subjekti, tako da se lahko, v širšem smislu besede, pogovarjamo z njimi" (1973: 24). Geertz je trdno umeščen znotraj tega, kar se splošno imenuje "literarni obrat v sodobni antropologiji" (Marcus in Clifford 1985, Marcus in Cushman 1982, Clifford in Marcus 1986, Scholte 1986 in 1987, Kepferer 1988, Fabian 1990 in 1991).

Geertz v razpravi o tako imenovanem "pisanju o pisanju" ("Antropologija in prizor pisanja, Geertz 1988) pripomni, da je v prvi vrsti zelo malo antropologov s posebnim literarnim stilom (Edward Sapir, Ruth Benedict, Bronislaw Malinowski, Claude Levi Strauss).⁸ Zakaj bi se torej kdorkoli trudil analizirati njihovo pisanje?

Odgovor na to vprašanje nas (ponovno) pripelje k problemu pomena in interpretacije. Kako bo pisec prepričal nas (bralce), da je tisto, kar piše, dejansko res?

"Odločilne posebnosti etnografskega pisanja so kot ukradeno pismo,⁹ tako na očeh, da jih ne opazimo: na primer dejstvo, da so povečini sestavljene iz nepopravljivih trditev. Zelo položajska narava etnografskega opisa – ta etnograf, v tem času, v tem prostoru, s temi informatorji, s temi obvezami in s temi izkušnjami, predstavnik določene kulture, član določenega razreda – daje celoti povedanega neke vrste vzemi-ali-pusti kvaliteto. "A s' bu t'm, Sharlie?" kot je imel navado reči baron Munchausen Jacka Pearla." (1988: 5)

Antropolog/inja je "tam" in prinaša svoje izkušnje nam "tukaj". Kako smo lahko prepričani, da je opisana izkušnja "resnična"¹⁰? Ali sploh moramo biti prepričani? In v čem je razlika? Morda pa je smiselneje vprašati: ali nas je sploh mogoče prepričati in za kakšno ceno?

Očitno se stvari spreminjajo in ljudje z njimi. Azande so danes gotovo precej drugačni kot takrat, ko je o njih pisal Evans-Pritchard; naša podoba Majev Kiče se je dramatično spremenila od prvih Carmackovih pisanj, ki so oralna ledino; "la vie quotidienne" kultur širom po zemeljski obli se piše vedno znova (zanimivo je, da je težko najti ljudi iz teh eksotičnih kultur, ki bi pisali o svoji lastni dediščini – vedno je kdo drug, kdo iz znanstvenega, resničnega, pravega sveta, ki opravi to nalogo) in se vedno znova razlaga v različnih

oblikah in medijih, od etnografij in geografskih ali zgodovinskih opisov do potovalnih vodnikov.¹¹ Vsekakor obstajajo velika tveganja, kadar gledamo na antropološka besedila kot na literarna (to nas lahko pripelje do tega, da se osredotočimo na dejanske pomene določenih besed, posledično zapustimo ta svet in ga zamenjamo za drugega, v katerem je razpravljanje edino, kar je pomembno), in tu so še druga velika tveganja, na primer esteticizem. Branje antropološke knjige je lahko včasih enako vznemirljivo kot dober roman ali kratka zgodba.¹² In to prinaša s seboj mnoga tveganja, vključno z obtožbo, da antropolog/inja v resnici sploh ne ve, kaj pravzaprav počne, da se le vsiljuje drugemu žanru ali izraznemu načinu (ali kar je še najhujše) drugi kulturi ali sklopu vrednot, itd. Ali celo, da prinaša strast in užitek v znanost (ali polje), ki naj bi bila brez emocij, hladna in nepristranska. Vrnimo se h Geertzu:

“Toda vredno je tvegati, ne le zaradi tega, ker se nekatera bistvena vprašanja dejansko vrtijo okrog tega, katere jezikovne igre se odločimo igrati, ali zato, ker v vse bolj obupanem pehanju, da bi nas opazili, niti napihovanje izdelka niti tendenciozni argumenti niso ravno neznani, ali ker je o pisanju, ki želi ugajati, vredno nekaj reči, vsaj v primerjavi s pisanjem, ki želi ustrahovati. Vredno je tvegati, ker tveganje vodi do temeljite revizije našega razumevanja, kaj pomeni (malce) odpreti zavest neke skupine ljudi (nekako) obliki življenja druge skupine, in na ta način (nekako) njihovi lastni.” (Geertz 1988: 142–143):

Čeprav se dobro zavedam tveganja pristopa “pustimo dejstvom, da govorijo sama zase”, tudi kadar so “dejstva” zelo očitna, bi rad zaključil s še enim citatom¹³; z odlomkom iz *L’Afrique fantome* (Pariz 1934) M. Leirisa, ki kar najbolj elegantno povzema razlike med “drugostmi”, interpretacijami, jeziki in kulturami. Geertz s citiranjem tega odlomka ponudi eleganten odgovor na kritike “pisateljskega” pristopa kot tudi ugovore, ki se nanašajo na “boasovsko” nezadržno iskanje pomena (Geertz 1988: 129):

“Takoj zdaj to popoldne grem z Aba Jeromom k (Etiopki) Emavajiš in ji dam peresa, črnilo in zvezek, tako da bo lahko sama zabeležila – ali narekovala svojemu sinu – rokopis (svojih pesmi), in ji dam vedeti, da ji bo vodja odprave, če bo zadovoljen, podaril zaželeno darilo. Emavajišine besede to popoldne, ko sem ji povedal, govoreč o njenem rokopisu, da bo zanjo še posebej dobro, če zapiše nekatere ljubezenske pesmi, kot tiste iz pretekle noči: *Ali v Franciji obstaja poezija?* In nato: *Ali v Franciji obstaja ljubezen?*”

¹¹ Vsaj v Srednji Ameriki potovalne agencije zaposlujejo vse več antropologov kot vodnike ali organizatorje potovanj. Zanimivo je opozoriti, da so antropologi transformirani v zanimiv niz “drugih” zaradi dejstva, da turisti s težavo vzpostavijo odnos z domorodci, lahko pa ga vzpostavijo z antropologom, vpletenim v to čudno igro.

¹² In morda celo bolj – odvisno od tega, kdo bere. Geertzovo pisanje je še posebej zapeljivo.

¹³ Ali natančno rečeno, s citatom znotraj citata.

ALEKSANDAR BOŠKOVIĆ je diplomiral iz filozofije na Univerzi v Beogradu, magistriral iz antropologije na Tulane University v New Orleansu, zdaj pa zaključuje doktorat ("Konstrukcija spola v sodobni antropologiji") iz socialne antropologije na University of St. Andrews. Raziskovalno je dejaven v Gvatemali, Makedoniji in Sloveniji.

LITERATURA:

- GEERTZ, Clifford (1983): **Local Knowledge: Further Essays in Interpretive Anthropology**, Basic Books, New York.
- GEERTZ, Clifford (1984): "**Distinguished lecture: Anti anti-relativism**", *American Anthropologist* 86, str. 263–278.
- GEERTZ, Clifford (1988): **Works and Lives: The Anthropologist as Author**, Stanford University Press, Stanford.
- GEERTZ, Clifford (1989): "**Toutes directions: Reading the signs in an urban sprawl**", *International Journal of Middle Eastern Studies* 21, str. 291–306.
- GEERTZ, Clifford (1990a): "**History and Anthropology**", *New Literary History* 21(2), str. 321–335.
- GEERTZ, Clifford (1990b): "**A lab of one's own**", *The New York Review of Books*, 8 November 1990, 37, str. 19–23.
- GEERTZ, Clifford (1995): **After the Fact: The Countries, Four Decades, One Anthropologist**, Harvard University Press, Cambridge.
- GELLNER, Ernst (1992): **Postmodernism, Reason and Religion**, Routledge, London in New York.
- HOBART, Mark (1986): "**Thinker, thespian, soldier, slave? Assumptions about human nature in the study of Balinese society**", v: Mark Hobart in Robert H. Taylor (ur.), *Context, Meaning and Power in Southeast Asia*, Cornell University SEAP, Ithaca, str. 131–156.
- HOBART, Mark (1990): "**Who do you think you are? The authorized Balineze**", v: Richard Fardon (ur.), *Localizing Strategies: Regional Traditions of Ethnographic Writing*, Scottish Academic Press, Edinburgh, str. 303–338.
- KAPFERER, Bruce (1988): "**The anthropologist as hero: Three exponents of Post-Modern anthropology. Review article.**", *Critique of Anthropology* 8(2), str. 77–104.
- MARCUS, George E. in CLIFFORD, James (1985): "**The making of ethnographic texts: A preliminary report**", *Current Anthropology* 26(2), str. 267–271.
- MARCUS, George E. in CUSHMAN, Dick (1982): "**Ethnographies as texts**", *Annual Review of Anthropology* 11, str. 25–69.
- POOL, Robert (1991): "**Postmodern ethnography?**", *Critique of Anthropology* 11(4), str. 309–331.
- RICSUR, Paul (1991) /1975/: "**Geertz**", v: Mario J. Valdes (ur.), *A Ricsur Reader*, University of Toronto Press, Toronto, str. 182–194.
- ROSALDO, Renato (1990): "**Response to Geertz**", *New Literary History* 21(2), str. 337–341.
- SCHOLTE, Bob (1986): "**The charmed circle of Geertz's hermeneutics: A Neo-Marxist critique**", *Critique of Anthropology* 6(1), str. 5–15.
- SCHOLTE, Bob (1987): "**The literary turn in contemporary anthropology. Review article.**", *Critique of Anthropology* 7(1), str. 33–47.
- SHANKMAN, Paul (1984): "**The Thick and the Thin: On the interpretive theoretical program of Clifford Geertz**", *Current Anthropology* 25(3), str. 261–270.

griyas
jehkjueo
jbdn, .la, qdl
.v. v. f-d.
vmwq
atfluk
afduhu09+034
cvm m., 2312
ifgdewer
adgfsdew
owepeoel,
kele, dmv.
elkndv.
hv*hgvs
kslisbvnc
llwLK-EUQ-
NBC+BVNBVN
jhb&fk, jdi
amvmbmbk
j. fvjhy2fy
jvrw325lkmz
m5b, hgdt
nbaj
odfgr

članki

Q W E R T Y U I O P
A S D F G H J K L ; ' : < > ?
~ ! @ # \$ % ^ & * () _ + =

Članki za Članke

Časopis za kritiko znanosti praviloma sestavljajo skupine problemsko usmerjenih člankov, ki jim pravimo "tematski bloki". Ti se načrtujejo in oblikujejo približno eno leto. Hkrati nam avtorji pošiljajo članke, ki jih ne moremo uvrstiti v noben od nastajajočih "blokov". Čeprav so še tako aktualni in kakovostni, jih potem doleti usoda negotovega čakanja na objavo. V bodoče se bomo temu poskusili izogniti z rubriko "Članki". Upamo, da bosta aktualnost in kakovost objavljenih besedil prerasli nevtralnost tega imena.

Darij Zadnikar

Civilna družba in država v 90-ih: nasilje zoper politično

Teoretično najpomembnejše vprašanje v mišljenjsko sila občutljivem “postbosanskem” položaju političnega razsojanja se mi zdi tisto, ki meri na kompleks države: način mišljenja o državi je namreč lahko osnova, iz katere se potem razvijejo številne oblike antipolitičnosti. Nenazadnje se mi država zdi nevrvalgična tudi zato, ker se ob izteku tisočletja pojavljajo številne teorije,¹ ki zagotavljajo, da je ravno država postala nekaj zastarelega, staromodnega, preseženega, nadvse nepotrebnegea.

Tisto, kar antidržavne teorije ponujajo namesto države, so popularne formule kot denimo: “civilizacija”, “nenasilje”, “družba”, “civilna družba”, kultura..., s sintetično in čarobno besedo povedano – demokracija. Ravno ta “nenasilnost”, “civilizacija”, “civilna družba”, kultura, (razvita) “družba” je pravzaprav tisto, kar je v vojnah na področju nekdanje Jugoslavije doživelo svoj vse prej kot pričakovani poraz: ne zgolj simboličen, kot se je najpoprej kazalo, pač pa nadvse oprijemljiv, empirično preverljiv debakl. “Praktične” učinke tega spodrsnjaja namreč že lahko spremljamo tudi izven teritorijev “divjega vzhoda”. Pravkar povedano seveda ne pomeni, da zagovarjam trditev o debaklu znanstveno-ideološkega koncepta in zvrsti (“razvitih”, “zahodnih”...) družb en bloc. Še manj sem mnenja, da bi omenjenim idejam ter ureditvam – če odmislim razmero-

¹ *Prim. denimo v: Burton (1990; 1990a), Fukujama (1992), Poggi (1978; 1992), Viroli (1992).*

² "Pojem države predpostavlja pojem političnega" (Schmitt, 1994: 79).

³ Na nekem mestu v *On Revolution* Hannah Arendt (1985: 77) opozarja, da se pojem političnega in politike tako ozko povezuje z "zunanostjo" oz., v tem primeru z "zunanjo politiko" pravzaprav od francoske revolucije in Louisa de Saint-Justa naprej ("Seules les affaires étrangères relevaient de la 'politique', tandis que les rapports humains formaient 'le social'"). Prim. posebej drugi del *On Revolution*, *The Social Question*.

⁴ Pogoste oznake, ki so jih v poznih osemdesetih poudarjali poznejši državni voditelji in uradniki, so bile: "neodvisnost", "samostojnost", "suverenost", "nacionalna samobitnost", "zrelost", "tisočletne sanje", "osamosvojitvena nagnjenja", "narodna identiteta", "ukinitev eksploatacije s strani drugih", "skrb za svojo prihodnost", jemanje "usode v lastne roke"...

ma zajeten del "svetovne zgodovine" – odrekel tudi določene "humanizacijske učinke". Pri mojem razumevanju sploh ne gre za to, kaj je neka ideja pomenila eno, dve ali tri stoletja nazaj in ne za takratne "zasluge" tega ali onega koncepta, ureditve ali konkretne družbe. Gre preprosto za to, da "učinke" kompleksa "idejnih rešitev" kot je denimo "civilna družba", poskušam presoditi v luči, ki mi je neposredno generacijsko in izkustveno dana v konkretnem delu sveta.

Na osnovi nekega empiričnega, časovno in prostorsko povsem določenega in omejenega "pogleda" skušam argumentirati v smeri, da je t. i. civilna družba v devetdesetih, in sicer s te vzhodne strani železne zavese, "doživela debakl". Izkazala se je namreč v luči in barvah, ki jih je ponavadi uspešno skrivala. Hipotez in izpeljav, ki jih bom predstavil v nadaljevanju, zatorej ne kaže dojeti kot splošnih, družboslovnih in – po vzoru na naravoslovje – "za vse primere veljavnih". To je namreč zvrst umevanja, ki ga z veseljem prepuščam različnim vrstam znanstvenikov. Rad bi poskušal, ob tej priložnosti zgoščeno in deloma poenostavljeno, reflektirati dogodke zadnjega desetletja v delu Evrope, ki mu "zahodnjaki" rečejo Srednja in Vzhodna Evropa. Gre torej zgolj za eno možnih razumevanj, interpretacij tega, kar se je zgodilo in se še vedno dogaja – pa ne samo v tem delu sveta!

I. NASILJE IN SOVRAŽNIK

Kako postaviti izhodiščno vprašanje na nevralglični točki "koncepta" države? Če štartam od neposrednosti, se vendarle zdi, da je kompleks države v tem delu sveta in v danem času pravzaprav povsem naravno misliti schmittovsko. To pomeni v kategorijah "sovražnikov", nekega značilnega koncepta, ki pravi, da je ravno "pojem političnega" tisto, kar pojmu države predhodi.² Gre za značilno moderen, radikalno redukcionističen pojem političnega, ki je izpeljan iz sovražnika, sovražnika, ki je določen predvsem kot tisto, kar je "zunanje".³

In ravno na točki države, ki nastaja glede na zunanje sovražnike (v boju zoper njih), lahko v vprašanjih današnjih vojn vidimo neko presenetljivo sovpadanje t.i. političnih teorij (vsaj od Hobbesa dalje) z mnenji milijonov "navadnih" ljudi. Še več, na prvi pogled se celo zdi, da so se vse nove države na Vzhodu oblikovale predvsem na osnovi obstoja "zunanjega sovražnika", s katerim se je kazalo celo vojskovati. Po tej poti, skratka, lahko pridemo do neke paradoksalne ugotovitve: če se je na prvi pogled zdelo, da je motor, ki je poganjal nastajanje novih držav v tem delu sveta, njihova nekakšna notranja moč,⁴ se ob natančnejšem pogledu za najbolj notranje gonilo

nastajanja teh držav izkaže nekaj, kar jim je bilo in nemara tudi ostalo zunanje – natančneje: zunanji sovrag!, se da kolikor bolj so subjekti tovrstnega umevanja želeli “svojo državo”, toliko bolj so bili obsojeni na to, da sovražijo druge(ga). Drugače povedano, ravno sovrašтво (do drugih) je bila tista centripetalna, državotvorna sila par excellence, ki je bila odločilna v danem trenutku in prostoru. Tisti, ki niso dovolj sovražili, so ostali, ali pa so vsaj skoraj ostali, brez svoje države. In ravno v tem kontekstu utegnejo postati nekoliko bolj razumljive številne empirične ugotovitve iz vojn zadnjih nekaj let, ki pravijo, da se denimo definicija Dobrega ali Velikega Hrvata, Slovenca, Srba... izpeljuje ravno iz količine (kvantitativne velikosti!) sovrašтва do Srbov, Muslimanov, Slovencev, komunistov... Podobno bi nemara veljalo tudi za trditev, da so Bošnjaki skorajda ostali praznih rok ravno zato, ker so premalo sovražili Srbe in Hrvate... Kakor koli že, razumevanje države kot proizvoda sovražnja, spopada z zunanjim sovragom ter (uporabe) nasilja do njega govori o državi kot nekakšni velikanski, množični produkcijski organizaciji, katere glavni izdelek je sovrašтво oz. država. Še več, tako dojeto državo bi lahko večplastno definirali kot organizacijsko enoto za industrijski način produkcije sovrašтва, kot organizacijo za kanalizacijo in multiplikacijo sovrašтва, kot izdelek sovrašтва ter nenazadnje kot samoorganizirano sovrašтво samo...⁵ Tisto, kar naj bi bilo skupnega novonastalim državam (s tem je implicirano, da to velja vsaj delno tudi za vse prej nastale države in državo nasploh), je pač zunanji (samo v izjemnih situacijah tudi notranji) sovrag ter bolj ali manj intenzivno vojskovanje z njim(i). Šele to lahko – tu se to pojmovanje države sklicuje na empirijo – rezultira v “državo”, kot specifični “nasilni” ali pa kar “krvavi izdelek”. Ali je potem kaj bolj naravno kot to, da se izdelava produkta, kot je “država”, prepusti v roke vojakom, policajem, kriminalcem, morilcem, vojnim pustolovcem..., skratka vsem tistim, ki se na nasilje in sovrašтво kot na najstarejšo obrt najbolj spoznajo, tako rekoč *ex professo*?⁶

Na prvi pogled torej kaže, da je prav moderno umevanje države, ki temelji na konceptu radikalnega (Schmitt bi rekel ekstremnega) sovražnika in nasilja (vključno z vojno), edini možni in logični način pojasnjevanja nastalih dogodkov, se pravi tako nastajanja novih držav kot – pozneje – tudi porajanja različnih zvrsti dvomov glede njihove eksistence. Današnji “navadni človek” in opazovalec dogodkov k vsemu temu pristavi: država je pač draga reč, treba jo je plačati, in to bodisi v zlatu ali pa s krvjo! Skratka, Schmittova argumentacija iz druge polovice dvajsetih let tega stoletja, pojmovanje bodisi Tuđmanovih estradnih znanstvenikov, najbolj kričečih sloven-

⁵ Znana Leninova definicija države, ki se v njegovih delih pogosto ponavlja (denimo v “Državi in revoluciji”), med drugim govori tudi o “samoorganizaciji proletariata” kot tistem, kar da se približuje “konceptu” države. Ob tem kajpada nikakor ni odvečno opozoriti, da so dominantne definicije države ob izteku tisočletja igrale ravno na to “leninovsko” (dejansko družboslovno!) karto: govorile so – kajpada v različnih podobah – o državi kot o “samoorganizaciji naroda”... Tovrstne instrumentalizirajoče določitve države, ki jih mrgoli v družboslovni literaturi vsaj zadnjih dveh stoletij, svojega kritičnega premisleka niso dočakale niti v najsodobnejšem Poggijevem delu (Poggi, 1992). Prim. moj sicer nekoliko kastriran prikaz Poggijeve *Lo stato* v *Teoriji in Praksi* (1995, št. 9–10).

⁶ Pazljivega bralca verjetno ni treba posebej opozarjati, da je bil empirični potek dogodkov v tem delu sveta dejansko ravno obrnjen. Da so torej “pronasilneži” najprej izsilili nastanke nasilnih držav, in šele pozneje začeli z ustreznim, zgoraj shematiziranim, “teoretičnim” samoupravičevanjem.

⁷ Mislim predvsem geografski zahod Evrope (plus ZDA), in sicer v smislu znane Churchillove ugotovitve o obstoju železne zavese. V postsocialističnem položaju zahod razumem kot priročno prisposodbo in jo uporabljam kot terminus technicus. Ob strani torej puščam večji del problematizacije tako koncepta Evrope (prim. denimo Pocock, (1993) kot tudi zgodovinskih, ideoloških, kulturnih, tradicijskih, državnih, političnih, nacionalnih, verskih, rasnih pa tudi "meteoroloških" ipd. razlik med zahodom in vzhodom Evrope, kontinenta, pri katerem dejansko najmočnejši in posvečeni vedo, kje se začne in kje konča.

⁸ Najlepši primer tovrstne neskromnosti in analitične omejenosti, ki državo dojemajo bodisi kot rezultat sovražnosti/nasilja ali pa – kar je komplementarno – uma in volje genialnežev, je nemara t. i. slovenska "pisateljska ustava". Naj ob tej priložnosti pristavim, da bi pravo ime temu dokumentu časa, ki ni nič drugega kot povprečen romantizirajoči pravniški povzetek zahtev t.i. civilne družbe na Slovenskem iz obdobja osemdesetih, vendarle moralo biti "družboslovna ustava". Kajti neupravičeno ravzpitem slovenskim pisateljem so ob tem kreativnem opraviilu učinkovito sekundirali vsaj še ekvivalentno ravzpiti filozofi, pravniki in sociologi.

skih pravnikov, sociologov, novinarjev in filozofov ali pa Zmaga Jelinčiča oz. Janeza Janše in podobnih imajo skupaj z "milijoni navadnih ljudi" eno in isto – tako rekoč večno podlago: sovraštvo in nasilje kot naravno in neizogibno rojstno mesto države. S tem kajpada tudi politike.

Vendar pa zgornjo predstavo o državi lahko "ovržemo" že na ravni empirije devetdesetih: neizpodbitno dejstvo je namreč, da so v tem istem času – se pravi približno zadnjih pet do šest let – nastale tudi nekatere evropske države brez nasilja (baltiške države, Češka, Slovaška...) in da zatorej lahko upravičeno govorimo tudi o državah (in politiki), izpeljanih brez nasilja in tudi brez vojn. Torej pojmovanje, da je predvsem ali edinole vojna državotvorna oz. da je država le skozi vojno in nasilje nastajajoča organizacija, ob izteku tega stoletja ne drži več. Ali natančneje: v nekaterih primerih ne drži (več)! Vendar pa se s tem težave pri tematizaciji države ne končajo. Ravno shematsko nakazana dvojnost med povezavo nasilja-sovrastva-vojne in države na eni ter težavnosti, v katere ta apriorizem zabrede ob izteku tisočletja, je med tistimi učinki, ki nam odprejo možnost nekoliko širše zastavitve. Vendar pa se temu zapletenemu problemu ne da več streči na družboslovne načine, ki so – predvsem metodološko gledano – neposredni dediči naravoslovja.

Med drugim lahko rečemo, da se iz te dvojnosti odprejo tudi žgečkljiva vprašanja, če poenostavimo, t. i. zahodnega pojmovanja države.⁷ Kako to, denimo, da je taisti ali pa vsaj pomembnejši del tega transnacionalno organiziranega zahoda v nekem primeru povsem nedvomno podprl nastanek novih držav (predvsem baltiške države, Poljska, Češka, Madžarska...), v drugem le delno (Slovaška, Slovenija, Hrvaška...), v tretjem pa denimo sploh ne? Kakšni in čigavi so kriteriji "sprejetja"/priznanja neke države? Zakaj in po čem sta Bosna in/ali Čečenija državi, ki to nista? Po tem, da "njuni narodi premalo sovražijo"? Kaj je na državi takega, kar ji "da državnost" (državno eksistenco), se pravi to, da je država? So to morebiti pametni posamezniki-heroji, ki si pravočasno upajo "napisati ustavo",⁸ kot to razlagajo različni vedeževalci, ali pa morebiti ljudstvo "prave vere in kulture"?

II. "CIVILNA DRUŽBA" KOT NADOMESTEK ZA DRŽAVO

Zadevo si lahko ogledamo še z neke druge, "pod-državne" plati, kajti tudi ta obstaja. Značilno je, da so dogodki na vzhodni strani železne zavese že ob koncu sedemdesetih, posebej pa v osemdesetih potekali na ravni nekega bolj ali manj liberalnega diskurza. Le-ta je dvojno razlikoval med civil-

nimi in totalitarnimi družbami v "mednarodnih razsežnostih" na eni ter med (civilno) družbo in (totalitarno) državo znotraj neke države na drugi, "vzhodnjaki" pa so to takrat hoteli in tudi uspeli razumeti zgolj kot razlikovanje med civilno družbo na eni in totalitarno državo na drugi strani.⁹ Šlo je za razlikovanje, če rečem v zmagovalnem ideološkem diskurzu, med demokracijo (civilna družba – na njeni strani bi naj bila "nova družbena gibanja", in disidenti, tisto kar je Dobro nasploh) in totalitarizmom (na tej strani bi naj bila država, tisto, kar je Slabo, ali boljše, Zlo, pa na drugi).

Toda kar je najpomembneje podčrtati v zvezi s "civilno-družbenim diskurzom" in "novimi družbenimi gibanji" na Vzhodu, je seveda bilo in ostalo tisto, kar je bilo najbolj zamolčano. Kolikor bolj so govorili o civilni družbi, demokraciji in podobnih pocukranih rečeh, toliko bolj so – presenetljivo ali ne – molčali o državi. Diskurzivni boj za civilno družbo, o katerem je bilo toliko kričečih debat, je potekal v prostoru, ki je bil dosledno in sistematično napolnjen z molkom o državi. Dobesedno o vsem je bilo moč govoriti, le o državi ne. Pa ne zato, ker bi kaj takega bilo prepovedano od zunaj, od kake "višje instance",¹⁰ pač pa zato, ker je država (podobno ali še hujše velja za politiko) notranje (se pravi s pozicije civilne družbe same!) veljala za umazano in nedostojno (nasilje, kri..., skratka vse tisto, s čimer smo se že prej srečali).

III. VZHODNA EVROPA: SANJE O CIVILNOSTI

Na videz nenasilni, mirovniški diskurz civilne družbe,¹¹ ki ga je govorila vzhodnoevropska družbena opozicija v osemdesetih, je bil ravno to: civilizacijski¹², utemeljen je bil predvsem na kulturniških konceptih.¹³ Ker je bil že in nuce napisan na kožo kulturnikom,¹⁴ je bil obenem in predvsem antidržaven¹⁵ ter antipolitičen.¹⁶ Vse prej kot naivno razlikovanje, ki je temeljilo na ločevanju med demokracijo in totalitarizmom, kot dvema povsem različnima in izključujočima se entitetama, je z vso močjo odprlo vrata tistim "akterjem družbenega", o katerih smo govorili že prej. Se pravi tistim "teoretikom", "ideologom" in milijonskim množicam, ki so komajda čakali, da s sovraštvom in nasiljem vzpostavijo "svojo državo". Pravim s sovraštvom in nasiljem, kajti razen s tema dvema naravnima surovinama družbenega (ter z demokratično porazdeljeno nevednostjo na področju političnega, ki se je mešala s strahom, ki se je kazal kot hrabrost) niso razpolagali z ničimer drugim. Nasilna vzpostavitev države je tem družbenim zmagovalcem v manjši ali večji meri tudi uspela.¹⁷ Polotili so se "države", vzpostavili so jo kot instrument sovraženja in nasilja,

⁹ Sodobnejši začetki tega umevanja padejo vsaj še pri Patočki in Vaclavu Bendi. Prim. tudi Kavan & Mumin (1988), Keane (1988) ter Skilling & Wilson (1991).

¹⁰ Glede na simbolnost gibanja civilne družbe bi tovrstna "zunanja prepoved" zagotovo sproducirala pravo morje vsaj jeznoritih tematizacij ravno tistega "prepovedanega".

¹¹ Gre za diskurz, ki o samem "pojmu" nasilja dobesedno nima pojma. Kot nadomestek za tovrsten izhodiščni hendikep pa so zagovorniki tega z rožcami poslana-ga umevanja sproducirali pogruntavščino nekakšnega vseobsegajočega ali "strukturnega nasilja", kot ga je imenoval eden vodilnih naravoslovcev, ki ga obenem imajo za founding fatherja tega "koncepta", Johan Galtung. Več prim. v Jalušič (1994).

¹² Nemara se je ravno zato ta diskurz najbolj prijel na Češkem in Slovenskem. Toda "kulturna" in "civilizirana"/"civilna" Češka ima tudi svojo drugo, temnejšo plat, ki se jo da videti še na ravni tako rekoč "tradicionalnega" in vzvišenega občutenja nekakšne "ber-kulturnosti" (večkulturnosti/vrednosti) nasproti drugim vzhodnjakom. Gre za simptomatično, ponavadi s solzami namočeno "občutenje sveta", s katerim nas pogostokrat obkladajo v različnih poetskih izdelkih. Obenem gre za občutenje, ki bi se morebiti dalo dojeti tudi kot paralela večinskim družbenim (in političnim) občutkom, ki še dandanašnji veljajo na

Slovenskem nasproti pripadnikom drugih "manjkulturnih" skupnosti nekdanje Jugoslavije. Tovrstnim "srce parajočim" kreacijam na ravni razmerij Hrvači-Srbi je stari Krleža znal v brk zabrisati znani stavek: "O vsem mi lahko govorite, samo o srbski hrabrosti in hrvaški kulturi ne!"

¹³ *O tradicionalnih povezavah med kulturniškim in političnim v dvajsetih in tridesetih, denimo, pri Nemcih prim. Lepenies (1992, posebej str. 313–329).*

¹⁴ *Od tod tako množična in pomembna vloga pisateljev, pesnikov, humanistov v teh dogodkih. Natančneje, oni se, denimo v Sloveniji, pojavijo časovno pozneje, in sicer takrat, ko gre za "velike reči", kot so: Narod, Jezik, Kultura, Civilizacija, Človeštvo, Usoda... Dokler je šlo za stvar političnega, so se kulturni osebki, tako kot tudi tradicionalno oz. pozneje, zmrdovali, saj gre za razmerje do politike, ki je utemeljeno na klasičnem predsodku o nadrejenosti ideje Lepega ideji Dobrega in je nekakšna rezultanta nedokončljivega spopada med platonovsko in aristotelovsko stranjo našega obstoja. V sorodnosti s kulturniškim zmrdovanjem nad politiko je nekaj, kar v veliki meri sovпада z že omenjenim zmrdovanjem nad drugimi, ki da so nekaj "manj-vrednega", na kar pa opozarja Arendtova v svojem znamenitem tekstu o Krizi v kulturi (Arendt, 1994).*

¹⁵ *Ko rečem antidržaven imam seveda v mislih*

politične prostore in zmožnosti pa prikrojili lastnim real-političnim željam: se pravi glede na čedalje večje količine potrebne sovraštva in nasilja. Politika je zafunkcionirala kot stvar "njihove vasi", skupine vrstnikov – prijateljev, sošolcev, teniških, košarkarskih ali smučarskih druščin, ali preprosteje, kot stvar skupine bojevnikov – kot *cosa nostra!* Antični mojster te predstave bi dejal, da je zmagala "timokracija" (Platon).

Če bi se ob tem vprašali, zakaj se je zgodilo ravno to, in hoteli poenostavljeno odgovoriti, bi lahko dejali: predvsem zato, ker je zmagal tisti diskurz, tista percepcija in tiste sile družbenega, ki so hoteli doseči "civilizacijo", "civilno družbo" in demokracijo. To so lahko storili samo tako, da so promovirali kulturo,¹⁸ obenem pa nadvse zavračali nujno politično "podlago", za to – se pravi državo samo kot izhodiščni, nulti položaj politično enakih. Namesto države kot nulte točke političnega, politične enakosti, kot prostora, v katerem je šele moč misliti in delovati politično, torej v kategorijah (pravne, politične in siceršnje) enakosti, je zmagala "zunanja država", nekakšen oklep pred zunanjimi sovragi,¹⁹ ki je zagotavljal varnost in enakost zgolj "našim", ne pa vsem, ki so se znotraj te "politične enote" v danem trenutku znašli. Namesto držav kot organiziranega skupnega obstoja, ki omogoča politično, pravno in siceršnjo enakost, so nastale predvsem kulturne organizacije sovraštva in produkcije nasilja, ki so tako navznoter kot navzven proizvajale neenakost, izključevanje tistih, ki "niso naši", ustvarjale sovraštvo in dodatno nasilje...²⁰

Intelektualistična, novinarska, t. i. novodružbena srenja, ki je s svojim zagovarjanjem in delovanjem tudi zagotavljala civilno družbo, ne da bi resneje premišljala osnove in kontekst(e), v katerem se "civilna družba" lahko zgodi, je v procesu nastajanja, posebej pa po nastanku tega, kar se imenuje "država", doživela poraz. Antipolitične (= civilnodružbene) sanje o "družbi brez države"²¹ so popadale kot hišica iz kart. Na dan je prišla država tistih, ki o političnih rečeh niso znali veliko več kot to, da je to nasilni stroj, ki ga kulturni (civilizirani) uporabljajo zoper nekulturne (necivilizirane, barbare). Za njih je "država" pomenila na las isto kot za njihove predhodnike – socialne revolucionarje, komuniste, kot so jim rekli²² – ubogljiv stroj za izvajanje (ali preprečevanje) nasilja zoper notranje in zunanje sovraže. Stroj je bilo treba le nekoliko udomačiti ("demokratizirati"), ga malo ukrotiti kot divjega prerijskega žrebca ter ga malo prilagoditi za obdelovanje "sovragov" na "civiliziran način", potem pa to delovanje še dodatno "webrovsko legitimirati", se pravi "zahodnjaško kultivirati"...

Kakor koli že, vzvišene občutke "epohalnega dosežka", udejanjanja "tisočletnih sanj", "dokončne osamosvojitve", "prve države našega naroda"... so nenehno spremljale in spremljajo

sence. Bodisi da je šlo za dejansko razočaranje ali pa za vsaj potencialno streznitev, do katere je prihajalo iz mesesca v mesec, iz leta v leto, lahko rečemo, da je vzvišena občutja "končnega rojstva naše države"²³ kvarila (za)vest o tem, da to, kar smo dočakali, vendarle ni tisto, kar "smo pričakovali". Nastal je nek nov razkorak med našimi (včerajšnjimi) željami in tem, kar smo dobili. Problem ni bil v tem, da se je razcep na družbeni ravni odločanja kazal kot potreba po odločanju za ali proti državi, pač pa je začel funkcionirati "znotraj države", se pravi politično. Postsocialistična zadrega ni v tem, da državljani ne želijo imeti "svoje države". Gre za to, da so si svojo državo predstavljali bistveno "boljšo", če hočete tudi "lepšo" in takšno, ki "dela dobro" in "dobro dela". Ob nastanku nove države je prišlo do pomembnega kratkega stika, ki napoveduje nove politične spopade v prihodnosti: tisti, ki so že od vekomaj vedeli, da je država isto kot nasilje in sovraštvo, so z oblikovano državo tudi zadovoljni, saj je – dobesedno – "njihov izdelek". Tisti pa, ki so državo imeli za nekaj Dobrega, ali vsaj k Dobremu nagnjenega, so ostali v opoziciji in so še danes nezadovoljni. To, da so najprej omenjeni obenem tudi tisti, ki so "na oblasti", oz. družbeno povedano "zmagovalci", drugi pa "poraženci", je v tej pravlji kajpada "povsem slučajno in nepomembno".

Če gledamo na dogodke "v enem kosu", če skušam abstraktno povzeti, se mi zdi, da bi lahko pritrtili izrečenemu na zahodni strani Evrope: Bedasti vzhodnjaki – imeli so lepo priložnost! Toda mar bi to ne bila podpora ravno tistim, ki vidijo nastajanje države skozi nasilje in sovražno zunanost, kakor je v Schmittovem konceptu, s katerim smo začeli? Sicer pa, če "dogajanje na točki države" na vzhodu v zadnjem desetletju zapopademo kot tisti tam, nezreli in neresni vzhodnjaki, kje bi v tem kontekstu sploh lahko bil "Zahod"? Dalje, kako to, da so nezreli in neresni vzhodnjaki svoj prostor in čas mislili ravno po zahodnjaško, se pravi v kategorijah "civilne družbe"? Ali ni morebiti tudi Zahod imel prstov vmes pri vseh teh dogodkih?

IV. KATOLIŠKI CIVILNI DISKURZ

Drugi del skiciranega "odgovora" na neskončna vprašanja, ki zadevajo državo, bom skušal oblikovati s pomočjo prikaza vloge katoliške cerkve oz. njenega diskurza v teh dogajanjih. Gre namreč za nemara enega najstarejših subjektov družbenega (tudi družbenega diskurza), ki je bil neposredno involviran v zgoraj nakazanih dogajanjih v t. i. Srednji in Vzhodni Evropi. Enega osrednjih razlogov za to, da je to sploh bilo mogoče, je razmeroma preprosto pojasniti: "izidi" zahodne

sovražnotvoren, pro-nasilen, pri čemer je ta kulturniška nasilnost/kreativnost ponekod – Bosna je nemara "najlepši" primer – šla do svojih zadnjih, krvavih konsekvenc.

¹⁶ *Kot višek tovrstne produkcije prim. Konrad (1984), ki so ga tukajšnji antipolitično razpoloženi družboslovci tako hitro poslovenili!*

¹⁷ *Zagovorniki apriornega nenasilja, nenasilja, ki ni politično, temveč "kulturno" opredeljeno (govorilo se je o "kulturi nenasilja", danes se govori o "kulturi demokracije"...) ter razlikovanja med civilno in totalitarno družbo so skozi vsa osemdeseta bili med tistimi, ki so naj aktivneje pripravljali tako rekoč idealno, z dobrimi nameni poslano pot tistim, ki so prišli za njimi s svojim sovraštvom in z nasiljem kot gradbenim materialom novih držav. Razumevanje države v schmittovsko antipolitičnih kategorijah sovraženja in nasilnosti ter vpeljava "kulturnega ključa" pri razlikovanjih, ki so ustvarjala sovražnike, je seveda samo druga razlaga za tisto, kar se v zgodovini družboslovja ponavadi nereflektirano imenuje rasizem. "Kulturniško" (nikakor ni slučajno, da so bili pri tem najbolj aktivni ravno kulturniki!) razlikovanje, denimo, med Slovenci in "Južnjaki", med Srbi in "Šiptarji" in "Turki", med Hrvati in "Balijami"... ni namreč nikakršen "nacionalizem"/"šovinizem", kot to neustrezno papagalizirajo na tej točki konceptualno omejeni družboslovci. Gre za rasizem, za svojevrsten*

izhodiščni "občutek" "več-vrednosti", ki daje osnovo najprej za "dehumanizacijo" nato pa za dobesedno anihilacijo tistih, ki so "manj-vredni."

¹⁸ Neskončne tirade o slovenskem, hrvaškem, češkem in kdo ve še katerem narodu kot o "kulturnem narodu", kot "enem od najstarejših narodov", kot "civiliziranem narodu"... so seveda samo nekateri, ne tako zunanji znaki tega položaja. Med poglavne probleme v tem kontekstu sodi kajpada ponavljanje, ki smo mu priče in ki se utegne razplesti v že bolj nerodnih barvah kot to, kar smo opazovali v bivši Jugoslaviji. Evropska unija se namreč "razširja" ravno po kriterijih "kulturnosti", kar pa se – gledano iz Bruslja ali Strassbourga – še dodatno razkazuje kot pridnost. Pridni, olikani, kulturni, z eno besedo "civilizirani", imajo dostop do raja: do Evrope. Tisti drugi pa, v najboljšem primeru, do Purgatorija, čakalnice. O politiki in politični enakosti pa niti besedice!

¹⁹ V Švici denimo znajo za ta položaj v svojem okolju govoriti kot o ne samo "ježevski mentaliteti" švicarjev, pač pa kar o "ježevstvu" svoje države. Če govorimo o Sloveniji, Hrvaški, Češki, Madžarski in podobnih novonastalih državah, je nemara "ježevstvo" tista lastnost, ki jih najbolj opredeljuje v danem trenutku.

²⁰ O težavah s kulturo v (post)modernih časih prim. v omenjenem delu Arendt (1994).

zgodovine namreč katoliški cerkvi odpirajo strukturalno možnost državnega (tudi v smislu nasilja in sovraštva)²⁴ delovanja znotraj druge (bojda suverene) države.²⁵ Seveda govorim o katoliški cerkvi, ki je iz ust svojega najvišjega predstavnika tudi v Sloveniji pred kratkim post festum oznanila svoje minulo, bolj ali manj podtalno, delovanje in ga razglasila za tisto ideološko in družbeno ustvarjanje, ki naj bi najbolj prispevalo k temu, da je sploh prišlo do padca vzhodnjaških socialističnih režimov.²⁶ Slovenija je leta 1996 gostila Janeza Pavla II., papeža, ki je – po lastnih izjavah – prišel na obisk med Slovence predvsem zato, da bi tukajšnjo, nekoč socialistično čredo ponovno civiliziral, rekatoliziral. Da bi, skratka, iz tukajšnjih ljudi ponovno naredil tisto, kar so nekoč (že 1250 let je tega, pravijo) že bili – kristjani, katoliki. Rekatolizacija pa je, kot je bilo moč razumeti vatikanskega državnega voditelja,²⁷ v ozki povezavi s tem, da bodo Slovenci v prihodnosti lahko nemoteno ponovno in dokončno našli svojega skrbnika, pastirja, da bodo zopet postali (pridne) ovčke svojega skrbnega čuvaja.

Problem, ki se tukaj zastavlja, bi rad postavil nekoliko širše, zato ga bom odprl v obliki tega vprašanja: kaj je tisto, kar je za katoliškocerkveni diskurz ovčk in pastirja tako moteče (morda celo "satansko") na "socializmu" (česar pa pri "kapitalizmu" ni bilo videti), da je tradicionalna katoliška država zadnjih dveh stoletij bolj ali manj odločno podpirala drugega in radikalno zavračala prvega? Kaj je tako moteče pri "socializmu",²⁸ da je bilo treba – gledano s katoliškega naskočišča, iznajti "tretjo pot",²⁹ ki bo vendarle omogočala funkcioniranje tradicionalne matrice pastirja in ovčk kot ključnega poganjalca tovrstnega "videnja sveta"?

Čeprav odgovor na to vprašanje ni ravno preprost, pa se ga kljub temu da povedati na kratko: to, kar je motilo njegove predhodnike in kar še vedno moti Prvega med katoliškimi pastirji, je ena največjih dosedanjih človekovih iznajdb sploh, ki pa jo današnje generacije poznamo kot francosko. Gre seveda za iznajdbo, ki se imenuje enakost (égalité), iznajdbo, ki je kajpada bistveno starejša od francoske revolucije in ki jo poznamo vsaj iz časov Grčije,³⁰ se pravi še iz časov, ko so stari "iznašli politiko".³¹

Ni bilo slučajno, da je prav politična enakost (v tostranstvu) tista iznajdba, ki je – kljub vsej svoji "omejenosti in nezadostnosti" – bila in ostala tisti grešni kozel tako Akvinskega kot Hobbesa, tako Descartesa kot Schmitta, ki ga – z besedo – katoliški cerkveni diskurz razglašča za "poganskega", antikristovskega. Največji greh je bil in ostal namreč govoriti o enakosti, ki je politična, ki torej istočasno ni enakost pred Bogom oz. enakost pred velikim pastirjem.

V. NEKATERE KONSEKVENCE

V nekoliko poenostavljeni obliki sem torej poskušal nakazati možno paralelo, ki utegne biti s stališča premišljevanja nastalega položaja "na vzhodu" ob izteku tisočletja koristna. Hipotetično bi se dalo ugotoviti tole: tako kot je navznoter neke države za cerkveno-katoliški diskurz nesprejemljiva politična enakost, je moč razmišljati tudi o politični nesprejemljivosti novih (vzhodnih) držav na ravni sistema mednarodnih odnosov. Kajti te države že s tem, da nastajajo, odpirajo prostor za prihodnji nastanek novih političnih pravic tako navznoter kot navzven, političnih pravic, ki jih ni več mogoče kontrolirati ne z mesta velikega pastirja na ravni posamezne države in ne na ravni sistema mednarodnih odnosov.³²

Rečeno v jeziku politike tehne: novo nastajajoče države na vzhodni strani nekdanje Churchillove zavese, ki pred letom 1989 niso spadale pod jurisdikcijo Velikega pastirja, so z zahoda dobivale podporo³³ v obdobju, ko so se ločevale/odcepjale od vzhodnjaškega, moskovskega pastirja. Vendar pa, ko se je zazdelo, da je to "odcepljanje od Moskve" razmeroma uspešno opravljeno, še posebej pa, ko je na dan prišlo dejstvo, da bi te države rade bile enake, tudi in predvsem politično enakopravne z že obstoječimi državami v civiliziranem svetu, je razumevanje za njihov položaj naenkrat (nepričakovano?) upadlo. Nove države so se znašle na brisanem prostoru preverjanja, v nekakšnem purgatoriju, kjer naj bi se znebile še zadnjih ostankov svoje prejšnje (vzhodnjaške?, moskovske?, komunistične?...?) eksistence. Kot da bi bili gobavi in bi sedaj v karanteni morali počakati, da se njihova "družbena telesa" izčistijo (civilizirajo), še preden pridejo na že zdavnaj prečiščeni (civiliziran) zahod (civil society).

V tem vmesnem prostoru in času so seveda nastali idealni pogoji za različna medseboja prerekanja, konflikte, tudi vojskovanja, do katerih je kajpada tudi prišlo. Novi veliki pastir, ki bo nadomestil moskovskega, pa modro opazuje čakalnico vmesnega prostora med vzhodom in zahodom in začenja izbirati najbolj pridne med pridnimi. Pravico do izbire dobijo seveda tisti in šele potem, ko so dobili ustrezno dozo discipliniranja (civiliziranja) in ko so jim bolj ali manj uspešno lobotomizirali poganske ideje enakosti in "neproduktivnega premišljevanja" o utopičnih prostranstvih svobode, enakosti...

Drugače povedano, za "vzhodnjake" na tej točki nastopi trenutek resnice, dokončna zmaga "realne politike" in izbira: nazaj k moskovskemu ali pa naprej k zahodnemu pastirju.³⁴ V času napredka in razvoja pa to seveda ni nobena realna izbira več. Še več: tisti, ki mislijo "svojo državo"³⁵ v kategorijah nasilja in sovraštva, lahko le zbežijo po zaščito k (potencialno)

²¹ Liberalni koncept "minimalne države" je nekaj, k čemur so bili nagnjeni tudi tisti, ki so na vzhodu hoteli izpeljati "družbo mimo države", kot se je glasila izpeljava znanega koncepta "paralelne družbe" Vaclava Bende.

²² Prav točka "socialnega revolucioniranja" je nekakšno "mesto resnice", kjer sta si dva koncepta – socialističen in postsocialističen – najbližja, saj najtesneje sodelujeta. Bližino med dvema paradigama še najbolj opredeljuje njuna obojestranska neomejena kreativnost pri onemogočanju politične enakosti. Če so nekdanji komunisti preganjali nacionaliste, desničarje, klerikalce, domobrance, cerkvenarje..., pa današnji postkomunisti s podobno vneto in vehementno naskakujejo komuniste, levičarje, "kozmpolite", brezverce, partizane, antikriste... Nenazadnje o tem pričajo tudi simbolni spopadi velikih razsežnosti po vsej srednji in vzhodni Evropi o imenih ulic, trgov, mest, ...

²³ Organicistične in naravoslovne prisposode, ki pogosto merijo na take dogodke, kot so rojstvo in smrt, imamo lahko za nekakšen zaščitni znak tovrstnega antipolitičnega diskurza, ki stavi na nasilje in sovražnost.

²⁴ Med "najlepšimi" dokazi produkcije cerkvene sovražnosti in celo blaznosti v tem času in prostoru bo za prihodnost nemara ostalo delovanje srbske pravoslavne in hrvaške katoliške cerkve ob izteku osemdesetih in v

prvi polovici devetdesetih let tega stoletja.

²⁵ *Nemara bi se bilo dobro nekoliko korenitejšo vprašati o konsekvencah t. i. moderne revolucije na zahodu, ki je bojda ločila cerkev od države, suverena država Vatikan pa ima v vsaki od teh "visoko razvitih držav" svoje uradnike. Uradnike, ki so – za razliko od političnih predstavnikov drugih držav, katerih dejavnost poteka na ravni meddržavnih razmerij (!) – aktivni predvsem na ravni družbenega in moralnega. Še pravi, da znotraj vsake države obstaja organizacija posebej plačanih in pogostokrat privilegiranih uslužbencev, ki jih šola in ustrezno vzgaja država Vatikan v za to posebej pripravljenih ustanovah, uradnike, ki ex professo vzpostavljajo in sonadzorujejo celo tako odločilno civilizacijsko politično točko v teh "suverenih državah", kot je (javno) mišljenje in razsojanje!*

²⁶ *Glede na konkretne okoliščine in empirijo v tem delu sveta, v katerem je režim v državi pomenil isto kot Partijo, Partija pa isto kot državo, si posledice te par excellence revolucionarne izjave državnega in cerkvenega vodje le stežka konsekventno predstavljamo.*

²⁷ *Namesto dikcije "vatikanski državni voditelj", ki jo uporabljam tukaj, smo v medijih in v govorih politikov praviloma naleteli na oznako, kot je "Sveti Oče" ali podobno. Naj opozorim, da se ravno s tovrstno zavrnitvijo papeževe državne pozicije pojavlja najbolj izzivalni zgled antidržavnega &*

še večjemu nasilju. O svoji državni samostojnosti in suverenosti, politični enakosti (tako na ravni mednarodnih odnosov kot tudi v državi) pa si ne upajo reči ne bev ne mev.

VI. DEBAKL CIVILNE DRUŽBE

Oglejmo si sedaj še nekatere konsekvence položaja države med vzhodom in zahodom po prestanih dogodkih v devetdesetih.

Gledano z naše, se pravi vzhodnjaške strani železne zavese, so te posledice lahko takšne:

1. Razkrinkana je omejenost in ideološkost ideje civilne družbe. Pokazalo se je, da gre predvsem za svojevrsten neokolonizacijski koncept razlikovanja med nekakšno civilizirano (kar v večji meri sovпада s pokristjanjeno) in necivilizirano (nekristjansko, pogansko) družbo. Na prvi pogled se zdi, da gre za "notranje" razlikovanje civilne družbe glede na "njeno lastno državo" in da je ideja vsaj v nekem oziru "politična", saj meri predvsem na odnose enakosti znotraj nekega vnaprej danega političnega (državnega) prostora in konteksta. Žal pa ni tako. Gre predvsem za razlikovanje, ki je v svojih osnovah radikalno družbeno, nadvse kulturno. Razvidno je, da je namesto na političnih kategorijah, ki bi jih bilo pričakovati od diskurza civilne družbe, najprej utemeljeno na razlikovanjih, ki se nanašajo na vero, nacijo, jezik, celo raso...
2. Kolikor moramo kljub temu govoriti o "političnih konotacijah" koncepta civilne družbe, gre za njegovo "zunanjepolitičnost" (utemeljeno na sovražanju), kot to velja vsaj od časov Saint-Justa naprej in kot to utemeljuje Schmitt.
3. Dalje, koncept civilne družbe se izkaže za specifično izpeljanko iz naravoslovnega transpolitičnega materiala,³⁶ koncepta, ki si upa z uporabo orodij razlikovanja med družbo in kulturo na eni ter nekulturnim-divjim in naravo na drugi strani (osnove družboslovja & naravoslovja iz petega razreda osnovne šole) izpeljati najdaljnosežnejše zaključke. Če se v tem kontekstu držimo denimo izvajanj Saint-Simona in Rousseauja, bi del tako primitivno določene narave v primerjavi s kulturo bili seveda tudi država in politika. Pri civilni družbi gre torej za razlikovanje, ki se nanaša tako na konkretno skupnost kot tudi na odnose med temi skupnostmi, vendar pa ne na političen način, ki predpostavlja mišljenje v kategorijah enakosti, pač pa na družben, kulturniški, celo naravosloven način, ki poteka znotraj kategorij neenakosti.³⁷

Lahko bi rekli, da po izkušnjah zadnjih let v tem delu Evrope civilno družbo lahko beremo nekako takole: civilna družba je nekakšen skupek zahodnih dominantnih družb, ki (kajpada zelo previdno in v glavnem podtalno) zavrača/onemogoča tako notranji (se pravi "pri sebi", v mejah "svoje države") kot zunanji (v drugih državah) obstoj politike in političnega: tako razmišljanja v kategorijah enakosti kot – še posebej – tudi empirični obstoj politične enakosti.

4. Pristaši civilne družbe le-to "argumentirajo" dvojno: najprej moralčno (tu je vloga cerkve za zahod nenadomestljiva), kajti razlikovanje med civilno družbo (demokracijo & civilizacijo) in totalitarizmom (anticivilizacijo) je moralčno, nato pa nasilno. Se pravi, da se ga brani z vsemi sredstvi – tudi z uporabo neskončnega vojaškega potenciala, v katerega ta civilizacija daleč največ investira!
5. S tem se dokopljemo do ugotovitve, da se civilna družba konceptualno pravzaprav v veliki meri prekriva s predpolitičnim (antičnim) razlikovanjem med civiliziranim in barbarskim. V tem kontekstu ni odveč pristaviti, da imamo opraviti z razlikovanjem, ki še vedno sloni na matrici take ali drugačne oblike suženjstva.³⁸ Lahko torej rečemo, da gre pri civilni družbi za razlikovanje, ki mu je povsem tuja in celo sovražna iznajdba političnega (politične enakosti), s čimer se uvršča med zagovornike diskurza, sorodnega že omenjemu cerkvenemu, ki stavi na razlikovanje med pastirjem in čredo, s čimer pade – če uporabimo zahodnjaško štetje – v simptomatičen predlockovski položaj.³⁹

Šele na zgoraj skiciranem ozadju je moč dojeti izjemne dimenzije prastarega razlikovanja med civiliziranim in barbarskim (divjim), ki je v vojnah zadnjih let obnovljeno in intenzivirano.⁴⁰ Najizraziteje kajpada z vpeljavo Bosancev, Islama in Turkov v ta starodavni diskurz sovražnosti.⁴¹

VII. DVE PLATI

Morebiten izhod iz nastale zagate, na katero nas opozarja več sto tisoč mrtvih zadnjih nekaj let, bi morda kazalo iskati v smeri konceptualizacije civilne družbe kot nasledka tistega prostora tradicionalne (judovsko-grško-rimsko-katoliško) družboslovne organizacije diskurza, ki se v pogojih znanstveno-tehnološko-medijske antipolitičnosti čedalje uspešneje obnavlja. Gre za konceptualizacijo, ki je nikakor ne

antipolitičnega ravnanja, ki mu evropska zgodovina in mišljenje tako zvesto sledi-ta zadnih nekaj stoletij.

²⁸ Zdi se, da je samo delno nekaj tako motečega tudi na kapitalizmu, da se katoliška cerkev včasih tudi zagreje za iskanje nekakšne "tretje poti". Najnovejše socialno obarvane papeževe enciklike pa poleg tega, da obnavljajo staro literaturo njegovih predhodnikov, igrajo tudi na struno "moralne vprašljivosti" kapitalizma (liberalizma), ki jo denimo poznamo še iz časov naivnega socializma in avtorjev, kot sta Fourier in Saint-Simon.

²⁹ Nazadnje se je to nekoliko izraziteje dogajalo v dvajsetih in tridesetih letih tega stoletja, ko je sintagma "tretja pot" funkcionirala kot le Mussolinijev ideologem, ki je stavil na "delovne razrede", organizirane (tridelno) korporativno, ideologem, ki so ga krstili za fašizem (*fascio di combattimento*).

³⁰ Gre za kompleks tistega, kar so stari imenovali isonomija in kar je že v Aristotelovem času ponujalo možnost jasnega razlikovanja med vladanjem in enakostjo. Ravno enakost je iznajdba, na podlagi katere so mogoča številna mesta v Politiki, Nikomahovi etiki in drugod in ki omogoča "nesramno" Filozofovo "kritično mnenje" do take svete krave, kot je (posebej pozneje) postala demokracija.

³¹ Najboljšo študijo o "iznajdbi politike" prim. v Meier (1990).

³² Konkretna ogrođja neke zelo pomembne in razmeroma vplivne "ideje Evrope" sovpadajo z idejo t. i. katoliške Evrope. Poleg najbolj eksplicitnega zagovornika le-te, papeža samega, katerega apetiti so še nekoliko širši in v bistvu merijo na ves svet, je eden najvplivnejših znotraj-evropskih zagovornikov takega koncepta grof Otto von Habsburg. Pazljivejšemu spremljevalcu dogodkov zadnjih nekaj let verjetno ni ušla neštetokrat eksplicitirana misel (v tem delu Evrope najbolj prisotna na Hrvaškem), da se po več dolgih stoletjih trpljenja ponovno pojavlja priložnost vzpostavitve katoliške Evrope, ki bo svojo vzhodno mejo imela na reki Drini.

³³ Danes lahko brez pretiravanja rečemo, da je šlo tako za simbolno (časopisi, radijske in TV postaje...), družbeno (predvsem v podobi t. i. nevladnih organizacij) kot tudi politično podporo, ob izbruhu vojn pa še za vojaško pomoč vzhodu z zahoda, ki je zadnjih nekaj let dokaj redno prihajala.

³⁴ Ta značilno katoliško-cerkvena matrika spregleda izjemno pomembne razlike med nekdanjimi "komunističnimi režimi", med tistimi, ki so bili, in pa tistimi, ki niso bili, podrejeni Moskvi. V tovrstni optiki je pač vse, kar je rdeče, obenem tudi krava.

³⁵ Med prakse, pripeljane "do konca" na tem področju šteje neki hrvaški rek, ki – če citiramo predsednika Tuđmana – pravi: "Imamo svojo Hrvatsku!" Kolikor stavimo na nasilje in sovraštvo,

bi kazalo dojeti naivno, in sicer v kategorijah heglovske opozicije civilna družba vs. država, pač pa kot opozicijo civilna družba – politika, pri čemer civilna družba in družbeno funkcionirata kot nenehna radikalizacija antipolitičnosti. Razlikovanje med civilno družbo in politiko, ki ga seveda brez politike/političnega ni moč misliti, se le delno prekriva z razlikovanjem med civilno družbo in državo, saj je država "še" nulta točka političnega, je "še" možnost zanjo.⁴²

Med poglobitnimi težavami razumevanja pravkar skicirane smeri premišljevanja je to, da si na tej poti ne moremo pomagati niti z naravoslovjem in družboslovjem, niti z analogijami in t. i. zakonitostmi. Na točki politike in političnega se namreč v najbolj radikalni podobi pojavi povsem razvidna meja družboslovja kot tiste podobe "znanstvene solate" (Banac), ki išče pomoč v bolj ali manj spektakularnih iznajdbah takšnih in drugačnih zakonov gibanja, bodisi javnega mnenja ali podzavestnega, zgodovinskega ali narodnega, pojavljanj revolucij ali vojn...⁴³ Pri politiki namreč gre za neponovljive dogodke, pri katerih je vnaprej moč reči zgolj to, da jih zvečine ni moč (na)povedati. O njih lahko govorimo kvečjemu za nazaj, ko se stvari, v katerih sodelujemo – tudi če smo tiho in če smo "objektivni znanstveniki", že dogodijo. Vendar pa to še ne pomeni, da rezoniranje in govorjenje o zgodenem in možnem ni eminentno politično dejanje in da ne odpira/zapira poti politične enakosti.⁴⁴

Vendar pa je vse to samo ena, in sicer bolj ali manj "slaba" stran problematike, ki se je ob poskusu odpiranja problema države tukaj in zdaj kaže vsaj dotakniti. Druga plat je namreč ta, da je vzhodno od churchillovske zavese nastalo tudi nekaj povsem novega, nekaj, kar kljub vsemu zlu, ki se je pripetilo v zadnjih nekaj letih, obenem odpira tudi nove možnosti. Težava je v tem, da gre za položaj in trenutek nastanka novih možnosti, ki jim ujetniki nasilne paradigme, ki so zasedli oblasti (tako položaje moči v državi kot položaje moči na ravni različnih mišljenjskih institucij in univerz), ki jih še zlepa ne mislijo zapustiti, niso dorasli. Toliko bolj, ker je to, kar je nastalo novega v tem delu sveta, – kot potencia – lahko nevarno celo za oba velika pastirja, ki ta prostor simbolno okrožata in ga skušata nadzorovati.

Poenostavljeno in v grobih potezah zarisano gre za pojav nastanka večjega števila manjših držav, ki so posejane med razmeroma majhnimi narodnimi, kulturnimi, jezikovnimi, verskimi... skupnostmi. Zdi se, da začenja v tem "vmesnem" delu (evropskega) sveta prvič v zgodovini empirično in bolj ali manj implicitno funkcionirati neka stara "kategorija države", ki jo je – po Grkih – prvi zapisal Machiavelli.⁴⁵ Gre za koncept, ki govori o državi kot o "lo stato", torej o državi kot o

položaju, v katerem se je (ne brez lastnega političnega delovanja) znašla neka kritična množica ljudi, zrelih ne samo za to, da se med seboj dogovorijo, pač pa tudi za to, da živijo na političen način, na način enakosti. Torej neka "kritična množica" ljudi, ki se imajo za tiste, ki so "isoi", bi rekli Grki, za enake med enakimi, in ki so pripravljeni med seboj izbrati tistega, ki bo njihov primus inter pares. Obenem pa brez kakršne koli zunanje, "bratske pomoči" ter brez takih ali drugačnih konceptov omejene "suverenosti" seveda. Ena pomembnejših in ohrabrujočih lastnosti teh novonastalih držav, ki ni bila tako pogosta v dosedanji zgodovini evropskih držav na tem področju, pa je, da se – kljub vojnem in siceršnjim težavam – med seboj obnašajo čedalje manj sovražno! Prek sovražnika določen pojem države – političnega začenja namreč iz zunanje rabe čedalje bolj funkcionirati navznoter. Kljub temu pa različnim vodjem v tem delu sveta čedalje teže uspeva proizvodnja prepotrebnih notranjih sovragov. Vsaj začasno se iz tovrstne "pacifikacije" zdi, da se da sklepati na pojavljanje nekaterih elementov in okoliščin, ki – tudi brez pretirano velikega optimizma – kažejo razmeroma ugodne možnosti za prihodnji razvoj politične enakosti v tem delu sveta. Bolj kot "sovražno okolje" (to utegne biti nevarno v prihodnje) so omejitveni dejavnik dane elite oblasti, ki še vedno stavijo na koncepte držav kot producentov nasilja in sovraštva do drugih, ki so se jih naučili v vojnem času v začetku tega desetletja.

Splošneje povedano: kot nekakšno "posredovanje" med dvema velikima simbolnima tradicijama in realnimi silami začenja ravno v tem vmesnem delu sveta (t. i. Srednja in Vzhodna Evropa) prvič v zgodovini funkcionirati pojem političnega, ki je zgrajen na tem, da predpostavlja državo, in ne obratno. Velikega pomena se zdi, da utegne biti ta "aristotelovsko-arendtovska" anticipacija "vmes", med:

a) zahodnjaško⁴⁶ zavrnitvijo koncepta države, ki poteka na različne načine: tako da namesto države vzpostavlja bodisi koncept common weal ali commonwealth, da namesto države govori o "government", ali pa celo tako, da vse skupaj poskuša stopiti v t. i. process of government⁴⁷ ali pa state as a business/enterprise⁴⁸, ter

b) "vzhodnjaško" koncepcijo, ki državo izpeljuje iz neskončno simptomatičnega glagola držati⁴⁹.

Ravno ta vmesni položaj, spekulativno rečeno, "novega pojma države in politike", ki nastopa kot povsem razvidna možnost, je – po moji presoji – tisto, na čemer se krešejo kopja tudi v primeru bosanske vojne. O strašanskem simbolnem pomenu te vojne, ki je na obeh straneh shematsko nakazane antipolitičnosti bolj ali manj prezrt, bi rad pristavil

država funkcionira kot predmet, kot nekaj, kar je lahko naše oz. njihovo, oz. kot nekaj, kar lahko imamo kot stvar.

³⁶ Gre za metodološko pozicijo, iz katere, denimo, v svoji kritiki Aristotela v *Leviathanu* izhaja Hobbes (Hobbes, 1985). Prim. posebej Chap. XLVI, *Of Darknesse from Vain Philosophoy, and Fabulous Traditions.*

³⁷ Dejstva, da se je v nekdanji Jugoslaviji razlikovanje med civilno družbo v Sloveniji ali v delih Hrvaške ujemale z razlikovanjem med civiliziranimi Slovenci in neciviliziranimi npr. Srbi, Bosanci, Makedonci ali Albanci, ne kaže dojeti kot slučajnost, pač pa kot potrditev zgornje postavitve.

³⁸ Ena od možnih tematizacij nastalega položaja v Srednji in Vzhodni Evropi po revolucijah leta 1989 bi v tem kontekstu bila, da je bila civilna družba pomagalo, ki je prispevalo k "iznajdbi" novih belih "sužnjev": ne samo topovskega mesa za industrijo ali za industrializirano vojno, pač pa tudi sužnjev za neposredno telesno reprodukcijo v smislu odpiranja trgov za "mlado kri in meso z vzhoda" – nenazadnje tudi za odpiranje trgovine z dojenčki, nadomestnimi telesnimi organi (vojna v Bosni kot idealna priložnost za to) kot tudi za tradicionalno in par excellence kulturno ter civilizirano trgovino z ženskami.
³⁹ Prim. Locke (1965).

⁴⁰ Sodeč denimo po najnovejšem slovenskem učbeniku za zgodovino za otroke v šestem razredu

osnovne šole, bi za praločitev, ki pozneje zahteva Turke, Islam, Bosance, Albance..., bila pomembna tista, ki loči med Germani in Slovani na eni (zanje je implicirano, da so bolj ali manj "urejeni") ter Huni na drugi strani, za katere knjiga, kajpada "objektivno", zagotavlja, da so bili "divje" ljudstvo! Zanimivo ob tem bi bilo pogledati, kaj so govorili o "Slovanih" sorodni "germanski" ali "latinski" učbeniki iz prejšnjega ali začetka tega stoletja!

⁴¹ Več o tem v Kuzmanić (1994).

⁴² V tem bi kazalo iskati vsaj enega od razlogov, zakaj tisti, ki se ukvarjajo z mišljenjem na tem področju, polis denimo niti slučajno ne prevajajo z država in se obenem zavedajo posledic dejstva, da niti moderna niti post-moderna še vedno nimata "nacionalnih" prevodov (udomačitve) poganske besede politika! Po vseh neverjetnih kreacijah pesniško-znanstvenega diskurza zadnjih dveh stoletij in pogostih križarskih vojnah zoper številne tujke je namreč ravno to še vedno ena najbolj utrjenih točk, ki se upira tako civiliziranju kot pokristjanjevanju.

⁴³ Vse kaže, da je prav nasilje treba jemati kot "neuničljivo in naravno stalnico na ravni predmetnosti", ki jo družboslovje tako obupno potrebuje za svoje rokohitrstvo, temelječe na rabi "stalnic", iz katerih se pozneje v razvpitih "modelih" bojda "hipotetično izhaja" in "ugotavlja".

vsaj še tele: kolikor mi je bilo dano poučiti se o dosedanjih zgodovinskih dogodkih, se mi zdi, da lahko zapišem, da smo – če ne ravno prva – pa vsaj ena tistih redkih generacij, ki je priča položaju, ko nenavadno sovpadajo vsaj tri "velike reči": svoboda, enakost in država.⁵⁰ Če hočemo namreč govoriti o svobodi v danem trenutku in prostoru, moramo istočasno braniti tudi enakost. Še več, hkrati je treba braniti tudi državo. To pa pomeni tudi Bosno in Bosance, in sicer ravno v "srcu" t. i. razvitega, katoliškokulturnega, "civilnodružbenega" sveta, v bližini katerega ali v katerem nam je dano živeti. Če "princip svobode", ki ne izključuje enakosti – kar je izjemna redkost – postane zmagovalen, če torej ta boj uspešno prestanemo skupaj z Bosanci, se bodo morebiti odprle tudi nekatere nove razvojne možnosti politiki in enakosti po vsej zemeljski obli.⁵¹ Če se to ne zgodi, se lahko nemara za daljše obdobje odrečemo politike in enakosti, potencialom, ki so bili nazadnje aktivirani v osemdesetih. Ne zdi se mi, da bi te možnosti – kot "zastarele in odvečne" – lahko nadomestile katoliška cerkev ali kakšen soroden institucionaliziran subjekt. Prej bi rekel, da je kaj takega moč pričakovati od različnih oblik radikalne družbenosti, "postmodernosti" ter new age demokratiziranih postreligij, ki bodo na najnižjih ravneh intime vzpostavljale antipolitične odnose pristnosti, tiste med pastirji in ovčkami. Kot tolikokrat doslej bi v tem primeru bili namesto k politiki pripuščeni k sreči in ljubezni! Seveda k "javni sreči" in "javni ljubezni", nadvse pa k ljubezenskim pogledom in prikritim nasmeškom (našega) ljubljenega vodje.

TONČI KUZMANIĆ je doktor politologije (iskalec zaposlitve), ukvarja se z zgodovino političnih teorij, političnimi konflikti in političnim ekstremizmom.

LITERATURA:

- ARENDR, H. (1995): *Che Cos' – la Politica?*, A cura di Ursula Lutz, Edizioni Comunita, Milano.
- ARENDR, H. (1994): *Zwischen Vergangenheit und Zukunft, Übungen im politischen Denken I*, Serie Piper 1994, München & Zürich.
- ARENDR, H. (1985): *On Revolution*, Penguin books.
- D'ENTR_VES, A. P.(1969): *The Notion of the State*, Oxford at the Clarendon Press.
- HOBBS, T. (1985): *Leviathan*, Penguin classics, London
- HOBSBAWM, E. (1995): *Age of Extremes, The Short Twentieth Century 1914–1991*, Abacus, London.
- JALUŠIČ, V. (1994): *Nekrolog Mirovnemu gibanju*, Časopis za kritiko znanosti 170–172, Ljubljana.
- KAVAN, J. & MUMIN, Z. (1983): *Voices from Prague, Documents on Czechoslovakia and the peace movement*, Palach Press, London.

- KEANE, J. (ur.) (1988): *Civil Society and the State*, New European perspectives, Verso, London, New York.
- KONRAD, G. (1984): *Antipolitics*, An Essay, Quartet Books.
- KUZMANIĆ, T. (1994): *Guerra e religione nella ex-Yugoslavia*, v: Luciano Martini (ur.), *Mare di guerra, mare di religioni*, ECP, Firenze.
- LEPENIES, W. (1992): *Between Literature and Science: the Rise of Sociology*, Cambridge University Press.
- LOCKE, John (1965): *The Second Treatise on Civil Government*, v: J. Locke, On Politics, Religion and Education, Collier-Macmillan, London.
- MACHIAVELLI, N. (1991): *Il Principe*, Garzanti.
- MEIER, C. (1990): *The Greek Discovery of Politics*, Harvard University Press, Cambridge, MA, London, England, 1990 (Die Entstehung des Politischen bei den Griechen, Suhrkamp Verlag, Frankfurt am Main 1980).
- MELUCCI, A. (1989): *Nomads of the Present*, Hutchinson Radius, London.
- PELCZYNSKI, Z. A. (1988): *Solidarity and 'The Rebirth of Civil Society' in Poland 1976–81*, str. 361 in John Keane (ur.), *Civil Society and the State*, New European perspectives, Verso, London, New York, 1988.
- PLATO (1974): *The Republic*, Penguin Books, 1974.
- POCOCK, J. G. A. (1993): *Vous autres Européens – or Inventing Europe, Questioning Europe*, *Filozofski vestnik*, 2/93, Ljubljana, in v *Common Knowledge* (University of Texas), Dallas, II, str. 1–5, 8–18, 1993.
- SCHMITT, C. (1972): *Le categorie del "Politico"*, Societa editrice il Mulino.
- SCHMITT, C. (1985): *The Crisis of Parliamentary Democracy*, MIT Press, Cambridge.
- SCHMITT, C. (1994): *Tri razprave*, KRT, Ljubljana.
- SKILLING, G. H. & WILSON, P. (ur.) (1991): *Civic Freedom in Central Europe*, Macmillan.
- STUBBS, P. (1996): *Nationalism, Globalization and Civil Society in Croatia and Slovenia*, *Research in Social Movements and Change*, zv. 19, str. 1–26.
- VIROLI, M. (1992): *From Politics to Reason of State, The acquisition and transformation of the language of politics 1250–1600*, Cambridge University Press, Cambridge.
- ⁴⁴ Več v Arendt (1993).
- ⁴⁵ Prim. že na začetku v *Il Principe*, Machiavelli (1991).
- ⁴⁶ Predvsem v smislu anglosaške tradicije umevanja, ki je prek antipolitičnega liberalnega ideologema postala dominantna po vsej zemeljski obli.
- ⁴⁷ Več v eni najmočnejših študij po drugi svetovni vojni, v D'Entreves (1969).
- ⁴⁸ Oakeshott (1990).
- ⁴⁹ Prim. oznako "država" v Hrvatski etimološki rječnik (1993, 208–209).
- ⁵⁰ Rek francoske revolucije, ki gradi na par excellence katoliškem bratstvu (moških, heteroseksualnih, polnoletnih Francozih, avtor tretjega stanu ni bil zaman opat!), se maje točno na točki pojavljanja majhnih držav, v katerih je – ne brez zaslug ranjkega socializma – eno osrednjih političnih vprašanj postalo vprašanje politične enakosti žensk. Pazite, ne družbene enakosti ali enakosti kar tako in ne – sicer nujne (kar pogostokrat utegne biti pravniški nadomestek političnega) – enakopravnosti, pač pa ravno politične enakosti!
- ⁵¹ Na ta planetarni simbolni pomen Bosne (in Sarajeva) je pred kratkim opozoril Hobsbawm (Hobsbawm 1995), ko je ravno s pomočjo Sarajeva celo XX. stoletje opredelil za "kratko".

Izviri ideološkega pojmovanja družine

PROBLEM OPREDELITVE

Družina je hudo oguljena tema, o kateri je bilo napisanega bolj ali manj že vse, kar je bilo o njej sploh mogoče napisati, in verjetno še več. Z njo (so) se ukvarjajo(-li) sociologi, psihologi, zgodovinarji, antropologi, novinarji, politiki, demografi, ekonomisti in najbrž še kdo. In bržkone je eden od problemov preučevanja družine prav v tem, da imamo o njej na voljo preobilico različnih zapisov in veliko število avtorjev, ki se, na tak ali drugačen način, s pomočjo različnih znanstvenih in neznanstvenih metod, z njo ukvarjajo. Zato se včasih zdi, da je zadostna kvalifikacija za preučevanje družine in pisanje o njej že dejstvo, da je velika večina ljudi vsaj del svojega tostranskega bivanja preživela v takšni ali drugačni obliki družine. Drugi, pomembnejši problem je že v opredelitvi same družine, ki ne more zadostiti zahtevam znanstvene kategorije, saj ne gre za enoznačno družbeno institucijo, temveč za različne pojavne oblike skupnosti sorodnikov. Izraz družina je pač izjemno širok in zato precej nejasen. Cela vrsta pridevnikov označuje podobne ali celo enake tipe družin, pri čemer se definicije posameznega tipa od avtorja do avtorja razlikujejo. Christopher C. Harris denimo loči jedrno in elementarno družino tako, da prvo opredeli kot skupnost staršev in njihovih neporočenih otrok v gospodinjstvu, elementarno

¹ *Kriza rodnosti je preveč kompleksen problem za kratek članek, omeniti velja le dejstvo, da skozi zgodovino le težko najdemo čas, ko je bilo število socializiranih otrok prav veliko. Poleg tega pa se zdi, da problem ni toliko v majhnem številu rojstev, kot v staranju prebivalstva.*

² *Za natančno in obširno analizo problema t. i. krize družine primerjaj M. Segalen, 1986.*

³ *Izbor del (glej bibliografijo) je arbitraren, vendar tudi drugačen izbor ne bi bistveno spremenil predpostavk. Prav tako je brez pomena iskati skrite pomene v dejstvu, da gre le za slovenska dela – ta so pač najlažje dostopna. Problem pa lahko predstavlja dejstvo, da je med pisci o družini le malo moških, kar bržkone govori tudi o tem, da, čeprav je treba biti do izbranih del kritičen, v sebi nosijo racionalno jedro, le nabož, ki ga želijo izstreliti, se zdi, leti v napačno smer.*

družino pa kot sklop odnosov, ki označujejo elemente sorodstvenega sistema in stopenj sorodstva (C. C. Harris, 1990: 71–72). Robin Fox pa pravi, da jedrna družina ne more biti sestavljena iz staršev in otrok, kajti jedrno družbeno-biološko enoto predstavlja odnos mati – otrok, pri čemer je nepomembno, ali biološki oče oziroma oploditelj živi z otrokovo materjo v takšni ali drugačni skupnosti (R. Fox, 1992: 39 in passim). Zagata je dvojnost jedrne družine, vendar Fox to reši z izrazom konjugalna družina, ki označuje Harrisovo jedrno družino, v nadaljevanju svoje knjige pa se takšne razmejitev tudi sam ne drži. Poleg tega se moramo zavedati, da je družina vedno tudi idealno polje ideoloških manipulacij. Je eden najbolj perfidnih ideoloških aparatov države, cerkve, politike. Družina je v očeh različnih evropskih ideologij vrednota in jo je zaradi tega treba varovati. Toda ne katera koli družina, temveč jedrna družina krščanskega tipa, ki naj bi bila vrh razvoja družinskih transformacij.

Paradoks je, da je ta “najnaprednejša in najrazvitejša” oblika skupnosti sorodnikov, ki jo imenujemo družina, v krizi. Skupnost, ki sestoji iz para in otrok in je postala potrošna in ne več produktivna enota, njene funkcije pa prevzemajo druge institucije, naj bi razpadala, slabela, posledica tega pa naj bi bilo vse večje število razvez in tudi padec rodnosti.¹ Toda razveza pravzaprav ni usmerjena proti družini, kot se morda zdi na prvi pogled. Razvezanci se lahko ponovno poročijo oziroma si ustvarijo nove družine, kar, z malo cinizma, praktično pomeni, da je razveza pot do nove družine, oziroma z drugimi besedami, da gre na neki način za renesanso družine, saj si lahko posameznik od razveze do razveze ustvarja vedno nove družine. Kje je torej kriza družine? Ali ne gre prej za krizo ideologije, ki je generirala določen način življenja, ta pa se je pokazal za neustreznega in neuspešnega?² In ali ne gre morda za umetno proizveden problem, ki je posledica tega, da imata družba in ideologija vse manj vpliva na družino in vse, kar se okoli nje dogaja?

Če je videti, da na eni strani za govor o družini ni potrebno kako posebno znanje oziroma vedenje, se na drugi strani zdi, da v mnogih znanstvenih besedilih, ki se ukvarjajo z njo, prav naslovna ali napovedana tema iz samega besedila izpade, avtor(-ica) pa se posveti problemu denimo vzgoje otrok, odnosov med družinskimi člani itd. Že bežen pregled (nekaterih) naslovov besedil in knjig slovenskih avtorjev(-ic)³, ki naj bi govorile o družini, pokaže njihovo težnjo, da bi se izognili lastni temi, v besedilu pa potem umanjka njegov predmet. Vrsta knjig in člankov se ukvarja z demokratizacijo odnosov v družini, pri čemer je še posebej poudarjeno osvobojanje žensk. “Patriarhalna” družina skratka, če poenostavim, žensko zatira

in ji onemogoča njeno "samouresničitev".⁴ Tisto, kar tu manjka, je družina sama, njen model, na podlagi katerega je šele moč preučevati družino in njeno notranjo dinamiko in strukturo. Družine ne moremo preprosto skržiti na tisto družbeno entiteto, v kateri se odvija drama ženske in (njene)ga otroka. V sociologiji in zgodovini je družina običajno ločena od sorodstva, njena vrednost kot skupine, sestavljene iz sorodnikov (kin group), ostane zanemarjena, vse njene značilnosti pa se zožijo na odnose med spoloma, še posebej zakoncema, v gospodinjstvu. Takšna ideološka slika moderne družine je bržkone posledica recepcije družine skozi zgodovino, oziroma natančneje rečeno, v zgodovinski iluziji o linearnem razvoju družine od začetkov razvoja človeške vrste do danes.

⁴ O problemu izraza patriarhat (in matriarhat) in njegovi definiciji, ki dokazuje neustreznost njegove uporabe, prim. A. R. Radcliffe-Brown, 1994: str. 30.

KAJ PRAVI ZGODOVINA

Tako zgodovina kot etnologija in sociologija so dolgo in tudi danes ta predpostavka ni povsem izginila, predvidevale, da se je družina skozi čas razvijala linearno. Na podlagi dejstva, da današnja družina temelji na monogamiji, je prevladovalo mnenje, da so morale imeti primitivne in pretekle družbe drugačno sestavo družinske skupnosti, ki je tudi temeljila na drugih predpostavkah. Menili so skratka, da je moderna evropska družina vrh zgodovinskega razvoja družine, vse druge oblike pa so le postaje na poti k popolnosti. Zato so v najstarejših človeških skupnostih in njihovih današnjih vrstnicah, lovsko-nabiralniških plemenskih skupnostih, iskali sledi promiskuitetne endogamne družbe, ki naj bi ji kraljevala skupinska poroka. Veliki in za evropsko družino ključni preobrat naj bi se zgodil s tako imenovano neolitsko revolucijo, ko se je pojavil poljedelski način proizvodnje, ki naj bi ga spremljal tudi nastanek patriarhalne družine. Linearni razvoj se je torej začel s skupinsko poroko, katere ostanke naj bi bilo moč videti v nekaterih preživelih tradicionalnih družbah, nadaljeval z matriarhalno družbeno ureditvijo, ki je označevala predvsem lovsko-nabiralniške družbe, in se iztekel v popolnost s patriarhalno družino, iz katere se je razvila moderna evropska (demokratična?) družina. Po drugi teoriji so tri ključna obdobja zgodovine družine poznala najprej veliko patriarhalno družino, značilno za Kitajsko, Indijo in Japonsko, malo patriarhalno družino evropskega srednjega veka z vrhuncem v moderni demokratični družini, ki je posledica industrijske revolucije, pri čemer ni za takšen razvoj nikakršnih dokazov (P. Laslett, 1972: 5–6). Z nekaj kronološkimi frazami, ki jih ni mogoče natančneje opredeliti niti dokazati, je torej problem družine reduciran na evropsko družino, ki se znajde na vrhu piramide.

S tem elegantno obidemo vse probleme, ki jih povzroči denimo vpletanje mreže sorodstvenih vezi, vpliva okolja in sprememb v njem na spremembe družinske skupnosti, ki evropski, napredni, moderni, demokratični, če je treba, družini zanikajo njeno pravico do najvišje stopnje razvitosti.

Zgodovina današnjega evropskega modela družine se je začela v obdobju po letu 300, torej v času vdiranja krščanske dogme na pogorišče rimskega prava, ko je prišlo do prvih sprememb vzorca poroke in sorodstva. Krščanstvo je s četrtem stoletjem našega štetja začelo uvajati tri radikalno nove institucije; te so postale temelj današnjega evropskega sorodstvenega sistema, ki naj bi ga označevala zapoznela poroka tako moških kot žensk in velik delež celibata. Prva nova institucija je kajpada krščanski model poroke. Funkcija poroke v starem Rimu je bila v prenosu premoženja na neposredne potomce namesto na kolateralne sorodnike in nesorodnike in je imela torej izrazito laičen ter praven pomen, ki je ohranjal status in premoženje posameznikov. To v praksi pomeni, da so o poroki odločali interesi družin, hiš, rodov, ki so s strategijo poročanja potomcev ohranjali ali večali premoženje in gospodarski ter/ali politični vpliv. Hkrati posameznik, ki se je moral poročiti, ni imel vpliva na to, s kom se bo poročil. Krščanska dogma v nasprotju z rimskim modelom za sklenitev poroke zahteva pristanek obeh neposredno vpletenih posameznikov, torej bodočih poročnih partnerjev, s čimer so od odločanja odrinjeni starši in sorodniki, hkrati pa je s tem poroka, ki je bila dotlej stvar zasebne sfere, postala javna dobrina, ki je ni bilo mogoče razdreti. Razveza odtlej skratka ni bila več mogoča in prav javnost poroke je zagotovilo, da do nje res ne bo prišlo. Skratka krščanski zakon je monogamen in večen. Hkrati s prepovedjo določenih krvnih ali svaštvenih sorodnikov kot primernih poročnih partnerjev je Cerkev prepovedala tudi posvojitve in priležništvo. Posvojitev otroka je bila dotlej skupaj z endogamnimi porokami zagotovilo za ohranitev družinskega premoženja. Z zahtevo, da lahko premoženje prehaja zgolj med najbližjimi (linealnimi in ne kolateralnimi) sorodniki v konjugalni družini, torej med krvnimi oziroma naravnimi sorodniki, sicer pa ne, je krščanstvo za 1500 let iz evropske zgodovine zbrisalo posvojitve kot legitimno pravico parov brez otrok. S tem pa je sorodstvo iz naravnega dokončno tudi formalno postalo socialno dejstvo.

Eksogamna poroka v sistemu, ki je dodelila premoženje tudi ženski dedinji, je pomenila disperzijo posesti in s tem slabitev sorodstvenih skupnosti, ki so praviloma temeljile na skupnem premoženju. In če v primeru neplodnosti enega od partnerjev ni bilo potomcev in je bila hkrati prepovedana posvojitev, posest ni imela nikogar, ki bi jo prevzel, in je bila

tako zlahka na doseg lakomnih cerkvenih rok. Še več, čeprav je Cerkev načeloma štela odnose in razmerja v konjugalni družini, jih je v trenutku, ko je zaslutila lastno korist, tudi sama ogrožala; tako je denimo opogumljala ovdovele hčere, da so svoje premoženje pogosto v nasprotju z voljo očetov zapustile Cerkvi, kar ni delovalo uničevalno le na družinsko lastnino, marveč je zlasti spodbujalo filiacijsko neubogljivost (J. Goody, 1983: 95). S podpiranjem "svobode in individualizma" ter "neodvisnosti žensk pri odločanju ter njihovem dedovanju" je Cerkev pogosto pridobila, saj so ženske, zlasti vdove, svoje premoženje zapuščale Cerkvi, ki si je v zameno zadala nalogo, da bo za njih in za sirote poskrbela. Čeprav zgodovina poroke bržkone ni bila povsem enaka na različnih družbenih ravneh, prišlo je v 10. in 11. stoletju pod vplivom plemstva do prevlade patrilinealnega modela dedovanja, ko so bile poročene hčere s pomočjo dote izključene iz dediščine, premoženje je prehajalo le na starejšega sina, mlajši pa so pogosto končali v samostanih (G. Duby, 1994; J. Goody, 1983).⁵

Drugi dve instituciji, ki ju je v porimskem času, nekje v 6. stoletju, uvedla krščanska cerkev, sta tako imenovano duhovno oziroma spiritualno sorodstvo⁶ in celibat klera. Botrstvo kot nekakšno kvazisorodstvo sicer ni zagotavljalo pravice do lastnine, pogosto pa je zagotavljalo patronat nad otrokom in je tako postalo nekakšen nadomestek posvojitve, zlasti v duhovnem smislu, pri čemer je ključna prepoved, da bi dejanski starši postali tudi botri. Spiritualno sorodstvo je torej v ozadje potisnilo fiktivnega in hkrati oslabilo linealne filiacijske vezi, zlasti še potem, ko se je nekje v 11. in 12. stoletju med francosko in nemško aristokracijo spremenil način poimenovanja otrok; dotlej so otroci imena dobili od svojih starih staršev in po njih, odtlej pa od svojih botrov in po njih (J. Goody, 1983: 201). S prepovedjo poroke za kler in spolno vzdržnostjo duhovnikov pa je Cerkev dosegla troje. Poudarila je superiornost duhovništva in hkrati zarezala ostro mejo med laičnim univezumom krvnega sorodstva in spiritualnim sorodstvom, ki je domena Cerkve in metafora pripadnosti veri. Poleg tega celibat klera tudi onemogoča, da bi se premoženje, ki ga je Cerkev že pridobila, drobilo med dediče duhovnikov.

V obdobju postopne industrializacije proizvodnje je družina začela izgubljati svoje dotedanje funkcije. Družina je bila dotlej produktivna enota, ki bi jo lažje označili z besedo gospodinjstvo ali natančneje domačijska skupina, saj v njej niso bili le, kot je v navadi danes, mati, oče in njuni neporočeni otroci, pač pa so vanjo prištevali še druge sorodnike, ki so živeli skupaj z njima – pogosto so bili to bodisi starši očeta ali matere, ki so v gospodinjstvu uveljavljali pravico do preužitka, bodisi drugi sorodniki, predvsem neporočeni bratje ali sestre in bra-

⁵ Jack Goody navaja K. J. Leyserja, ki pravi, da je Cerkev od 9. stoletja dalje za sprejem mlajših sinov v samostan pričakovala darilo, se pravi zemljo (1983: str. 121, opomba).

⁶ *Spiritualnega sorodstva ne smemo mešati s fiktivnim. Prvo temelji na botrstvu, pri drugem gre za posvojitve, torej za fiktivno ustvarjanje filiacije, in za krvno bratstvo, ki ustvarja fiktivne kolateralne sorodnike.*

⁷ Povzeto po M. Augé: *Les Domaines de la Parenté*.

tranci ali sestrične – in služinčad, ki je živela in delala v domačijiški skupini. Skratka bila je bolj ali manj samozadostna proizvodna enota. Delitev dela je bila očetova oziroma soprogo domena, oče in soprog pa je bil tudi nesporni gospodar in patriarh družine. Na tem mestu se velja vprašati, ali dejansko lahko enačimo, oziroma če ne, kako opredelimo razliko med družino in domačijiško skupino. Kriteriji, po katerih ugotavljamo pripadnost članov domačijiške skupine, so po Petru Laslettu (1972: 25) lokalni kriterij – življenje v skupnem prostoru, funkcionalni kriterij – skupno delo – in kriterij sorodstva. Le eden od treh kriterijev zadosti zahtevam običajne opredelitve družine. Problematična pa je tudi povprečna velikost družine oziroma domačijiške skupine, saj bi lahko na tej podlagi morda opredelili zgoraj zastavljeno razliko. Toda statistični podatki, s pomočjo katerih bi prišli do trdnih in neovrgljivih dejstev, niso ravno enoznačni in jasni. Nobena statistika sama ne more odgovoriti na vprašanje strukturiranosti družine in njenih pogojev. Statistični podatki lahko ilustrirajo določeno stanje, ne morejo pa biti edini odsev tega stanja. Laslett denimo s pomočjo podatkov iz različnih civilnih in cerkvenih virov dokazuje, da je bila družina v, kot pravi Phillipe Aries, starem režimu precej manjša, kot so si mislili nekateri – ugotavlja povprečno velikost nekje do 7 članov družine in domačijiške skupine. Problem pa je v tem, da statistika na podlagi tovrstnih virov pozablja, da družina ni trdna enota, v kateri je število članov nespremenljivo. Tako člani družine umirajo, se poročajo drugam, vprašanje je, kaj je s posvojenji, služinčad lahko zapusti gospodinjstvo ipd. Vsi taki podatki izpadejo iz statistike, s čimer se število članov družine ali gospodinjstva seveda močno zmanjša. Laslett tako denimo otroka, ki je odšel, izrecno izključi kot člana družine, kar sicer samo na sebi ni sporno, vendar le, če upoštevamo dejstvo, da se družina spreminja v ciklih. Po Meyerju Fortesu⁷ na primer lahko govorimo o treh fazah družinskega cikla, fazi ekspanzije, ki se začne s poroko in nadaljuje z rojstvom otrok, vse do zadnjega, konča pa se s poroko prvega otroka, ko se družinski cikel prevesi v fazo disperzije ali razcepa, ki traja vse do poroke zadnjega otroka. Zadnja faza družinskega ciklusa je faza substitucije, ko se zaradi smrti staršev na njuno mesto postavi družina njunega dediča. Na podlagi katere faze naj torej ugotavljamo, kako velika je bila povprečna družina?

Povprečna velikost družine skratka ni tako zanesljiv podatek, kot se zdi na prvi pogled. Odpira pa pomembno vprašanje, koga lahko v posamezno družino sploh uvrstimo. Vprašanje, ali lahko družino omejimo zgolj na njeno konjugalno inačico ali pa naj pojem družine razširimo na širše bolj ali manj proizvodne enote, vzpostavi nasprotje med družino in

domačijsko skupino. Vprašanje je tudi, ali skupina staršev z otroki, se pravi konjugalna družina, tvori osrednjo enoto domačijske skupine, vse druge osebe, ki živijo v njej, pa igrajo sekundarno vlogo, kar bi pomenilo, da je domačijska skupina le konjugalna družina z dodatki. Gre skratka za sklop vprašanj, ki šele omogočijo opredeliti družino in domačijsko skupino.

Laslett ugotavlja, da je konjugalna družina, ki je po njegovem mnenju dominantna oblika družine, dopolnilo monogamne poroke (P. Laslett, 1972). Razširjena družina, ki naj bi se dejansko udeležila v domačijski skupini ali hiši, pa po njegovem mnenju preprosto ni nič drugega kot domislek intelektualcev, čeprav ugotavlja, da se tudi dejansko pojavlja v obliki razširjenih ali večdružinskih domačijskih skupin. Hkrati dodaja, da izkušnja poligamnih družb kaže, da ideološka predstava ni v skladu z izkustvom vseh, temveč je izkustveno dejanska le za manjšino, ker preprosto v nobeni družbi ni dovolj žensk za prosto reprodukcijo družbe. Druga možnost, ki izhaja iz pomena sorodstva v predkapitalistični družbi, je predpostavka, da so posebno enoto domačijske skupine sestavljali sorodniki, služinčad in morebitni gostje pa so iz nje izvzeti, kar pa problema ne reši. Dejstvo je, da so bili tam, kjer je bila domačijska skupina tudi proizvodna enota, kar je bilo praktično vedno, delovni odnosi tako dominantni, da so zaradi tega vsi pripadali skupini, ki jo opredeljuje več koncentričnih krogov, kjer je v jedru par z otroki, sledijo preostali sorodniki in na obrobju služinčad. V nobenem primeru pa ne dobimo odgovora na vprašanje o odnosu med družino in domačijsko skupino. Poslanstvo take družine/domačijske skupine je ohranitev premoženja, skupna proizvodnja in medsebojna pomoč v svetu, kjer posameznik brez zaledja v družini ne more preživeti. Hkrati naj bi v taki skupnosti izostala čustvena funkcija družine, seveda konjugalne, afektivna investicija pa naj bi se preselila v širši krog gospodinjstva. Tu gre kajpada za znamenito Ariesovo tezo o pojavu ljubezni do otrok v novem veku (P. Aries, 1991), do katere pa je treba biti izjemno kritičen. Aries tako ne ponuja metode, s katero bi morebiti lahko ugotavljali prisotnost ali odsotnost ljubezni oziroma merili njeno intenzivnost, in le težko si je predstavljati, da bi to sploh bilo mogoče. Poleg tega pa ni najti nobenih pravih dokazov za pomanjkanje ljubezni do otrok v srednjem veku (in tradicionalnih družbah denimo, ki jih po analogiji lahko vržemo v isto Ariesovo vrečo). Razmeroma majhno število otrok v srednjem veku (in tradicionalnih družbah) ni posledica velike smrtnosti dojenčkov in majhnih otrok, temveč bogatega znanja o kontracepciji in nadzorovanju rojstev nasploh.

Kaj se je torej zgodilo na prehodu med srednjim in novim vekom? Na eni strani imamo v krščanstvu že od začetkov ima-

⁸ Kljub temu dojilje niso povsem izginile, pogoste so zlasti v mestih, posledica tega pa je bila večja rodnost v urbanih okoljih, kar je v nasprotju z običajno predstavo velike rodnosti na podeželju in majhne v mestih. S tem, da so otroke navkljub cerkvenim zapovedim dajali dojiljam (najpogosteje so matere dojile le prvega sina, ostalih ne), so se zmanjšali kontraceptivni efekti laktacije pa tudi ponovni spolni odnosi po porodu so bili zgodnejši.

⁹ Primerjaj tabele v G. Heinsohn in O. Steiger, 1993: strani 93–96.

nenatno k otroku usmerjeno družino (prim. J. Goody, 1983: 153–154), ki pa je zlasti reproduktivna enota (ki priskrbi nove vernike in delovno silo). Materam je naložena skrb za otroke in še posebej dojenje. Mati otroka ne sme oddati v rejo in še zlasti ne sme dovoliti, da bi ga dojila druga ženska. Slednje velja celo za nenaravno. To je posledica verovanja, da so telesni sokovi nosilci identitete posameznika, kar pomeni, da se z dojenjem identiteta dojilje prenese na dojenca, s čimer postane njen sorodnik, kar je v nasprotju s prizadevanjem Cerkve, da bi zožila obseg sorodstev.⁸ Na drugi strani se v 14. stoletju zaradi epidemij kug bistveno zmanjša evropska populacija⁹, spremeni pa se tudi vreme, tako da denimo Islandija in Grenlandija postaneta za kmetijstvo prehladni, pridelovanje po vsej Evropi pa se mora spremeniti. Gunnar Heinsohn in Otto Steiger (1993) menita, da sta cerkvena in posvetna oblast tedaj zaradi pomanjkanja delovne sile začeli sistematično preganjati znanje o kontracepciji in porodništvu, kar naj bi počeli pod pretvezo preganjanja čarovnic. Da bi bilo preganjanje v prvi vrsti mehanizem demografske politike, je težko verjeti, kljub temu pa se ni mogoče znebiti vtisa, da to ni povsem nemogoče. Nesporo je, da je čarovništvo povezano z ženskami, z njimi pa je povezano tudi znanje o kontracepciji in porodništvu. K slednjima pa poleg zelišč sodi tudi magija v obliki urokov in amuletov. Oboje skupaj je odlično gojišče ideoloških predsodkov do žensk, kar so tvorci preganjanja čarovnic s pridom izkoristili. Čarovništvo je v času preganjanja, torej v poznem 15. in nato še v 16. in 17. stoletju, izjemen zločin (V. Rajšp, 1994: 260), ki je primerljiv le še z detomorom (prav tam). Ob tem se velja vprašati, ali ne gre pri tem za zločin, ki predstavlja le dve strani istega kovanca. Če verjamemo Heinsohnu in Steigerju, da je preganjanje čarovnic zlasti preganjanje kontracepcije in posledično tudi porodništva, gre tako pri prvem kot pri drugem zločinu za onemogočanje človeške reprodukcije. Seveda detomor ni preprosto le podaljšana roka neuspešne kontracepcije, je pa brez dvoma skrajno sredstvo, ki ga nekatere družbe uporabljajo, ko pride do rojstva otroka, ki nima možnosti preživetja ali ki bi ogrožal preživetje preostalih otrok ali celo skupine. Zanimivo je tudi, da kljub nasprotnemu mnenju Cerkev pri preganjanju čarovnic ni imela tako pomembne vloge, kot se ji rado pripisuje. O tem priča tudi to, da so bili čarovniški procesi v Švici bolj pogosti v naprednejših krajih, kjer se je sodstvo osamosvojilo, manj pa jih je bilo v konzervativnejših kantonih, ki se še niso otresli fevdalnih spon (prav tam), in da jih je bilo razmeroma malo v Španiji, kjer jih ni dopuščala inkvizicija (prav tam: 262).

Predpostavimo torej lahko, ne brez kritičnih pomislekov kajpak, da je sprememba družinske paradigme povzročilo

izkoreninjenje znanja o načinih omejevanja rojstev, skratka znanja o kontracepciji in ginekologiji, kar naj bi se zgodilo nekje v 14. in naslednjih stoletjih. Ideologija je tedaj v središče dogajanja postavila otroka, kar naj bi bila posledica pomanjkanja delovne sile, in bržkone je prav zaradi tega njegovo življenje nenadoma postalo sveto, zlasti preden se je rodil in dokler ni postal sposoben za delo. Ko je družina začela izgubljati proizvodno funkcijo, ki jo je prevzela industrija, in je izobrazbeno funkcijo prevzela šola, se je otrok ločil od družine. Šola je po Ariesu vlogo izobraževanja prevzela od institucije vaještva. Zaradi le-te je otrok že zgodaj odšel od staršev (kar sicer ni nujno, zlasti če predpostavimo, da se je lahko obrti učil tudi v domačem krogu). Čeprav šola to ločitev izpelje mnogo bolj radikalno, Aries meni, da proces, ki ga imenuje moralizacija, ne bi bil mogoč brez čustvenega pristanka družine, ki je tako postala mesto čustvene navezanosti, ki je dotlej naj ne bi bilo. S tem naj bi se družina začela organizirati okoli otroka, čigar pomen je tako zrasel, da ga ni bilo več mogoče izgubiti brez bolečin in zlahka nadomestiti, kot je bilo to po Ariesovem mnenju mogoče v srednjem veku. Paradoksalno in v nasprotju s tezami Ariesa in Shorterja se položaj otrok zaradi tega ni izboljšal, saj naj bi do splošnejšega pojava njihovega zanemarjanja prišlo šele v 16. stoletju.¹⁰

Z ločitvijo delovnega mesta in domačega prebivališča se je lahko zmanjšalo tudi število članov gospodinjstva. S tem so začele izginjati razširjene družine in večdružinska gospodinjstva, ki brez proizvodne baze niso bila sposobna preživeti. Družina se je vse bolj zapirala v lastne ozke okvirje, s čimer se je začel proces privatizacije družine in s tem ločitve zasebne in javne sfere v 19. stoletju. Moderna evropska konjugalna družina oziroma njena ideološka podoba je lahko nastopila svoj zmagoslavni pohod.

Ob tem velja še pripomniti, da iz predpostavke o razvoju evropske moderne družine izhaja tudi ključna razlika med civiliziranimi modernimi družbami in tradicionalnimi skupnostmi. Poenostavljeno rečeno naj bi slednje temeljile na sistemih sorodstva, pri njih naj bi bili smrtnost in rodnost visoki, v prvih pa naj bi bili ključni element struktura ekonomskih odnosov¹¹, smrtnost in rodnost pa naj bi ostajali na razmeroma nizki ravni. To je privedlo do mnenja, da je sorodstvo v modernih družbah le arhaična ostalina, ki izumira in ima le še antikvarno vrednost, njegov pomen pa je omejen na domačo sfero in v družbenem življenju ne igra praktično nikakršne vloge (C. C. Harris: 1990). S tem je družina dokončno postala univerzalna institucija na piedestalu evropske kulture. Še več, postala je nespremenljiv aksiom evropske kulture, na neki

¹⁰ Bržkone je nepomembno ugotavljati kdaj, če sploh, je prišlo do tega pojava, vsekakor pa ni mogoče trditi, da je do čustvene investicije staršev v otroke prišlo šele v novem veku. O zanemarjanju otrok v novem veku prim. G. Heinsohn in O. Steiger (1993), B. Baskar (1991) in tudi J. Goody (1983).

¹¹ Lévi-Strauss bi tu pripomnil, da so tudi sorodstveni odnosi v bistvu le oblika trgovanja.

način je izstopila iz družbe in se vsilila kot vrednota na sebi, pri čemer je tudi znanost odigrala svojo vlogo.

IN KAJ PONUJA ANTROPOLOGIJA?

Kaj nam torej lahko pri preučevanju družine ponudi antropologija? Nekakšna klasična (antropološka) trditev je, da se antropološki pristop od preostalih razlikuje v tem, da antropologi preučujejo družbe v celoti in komparativno, druge družbene vede pa naj ne bi mogle uiti kleščam nacionalnega, in tako preučujejo nacionalne značilnosti, ki jih potem generalizirajo kot reprezentativen pojav. Tako povprečno družino predstavijo kot predstavnika družbenega reda, manjka pa jim institucija družine kot tiste institucije, ki odslikava družbene značilnosti (T. K. Hareven: 1988). Rezultat tega je pač preučevanje bolj ideoloških predstav kot pa dejanskih družbenih razmer in pojavov. Antropologija pa poskrbi, da se stvar še bolj obrne proti klasičnim zablodam o družini, ko ugotavlja, da linearnega razvoja družine ni mogoče dokazati, saj *“je vrsta družine, za katero je v sodobnih družbah značilna monogamna poroka, samostojno bivališče mladoporočencev, čustveni odnosi med starši in otroki itn. – značilnosti, ki jih je včasih težko odmotati iz zmešane štrene, kakršni so za nas običaji primitivnih ljudstev – v jasni obliki obstajala tudi v družbah, ki so ostale ali se vrstile na kulturno raven, ki se nam zdi rudimentarna”* (C. Lévi-Strauss, 1985: 64). Cela vrsta tako imenovanih primitivnih družb, tistih, za katere je prevladovalo mnenje, da je njihov razvoj ostal na ravni prazgodovinske realnosti, pozna konjugalno družino. Različne drugačne oblike družine, razširjene in poligamne itd., torej ne morejo biti tisti temelj, iz katerega izhaja današnja moderna družina. Napačno pa bi bilo zaradi tega zagovarjati mnenje, da je, še konjugalna družina, kot je dejal Claude Lévi-Strauss, prevladuje na obeh koncih lestvice, potemtakem njen temelj zagotovljen v naravi. Bržčas je treba reči, da pozna človeštvo celo vrsto različnih oblik družine in da nobena ni predhodna drugim in nobena ni na vrhu piramide. Različne oblike družine so pač le vsakokratna reprezentacija takšne družbene skupnosti, ki v danem trenutku najbolj zanesljivo zagotavlja preživetje.

Družina se, ne glede na to, ali gre za konjugalno ali poligamno obliko, začne s poroko, njeni člani pa vanjo vstopijo bodisi s poročnim obredom bodisi z rojstvom bodisi s posvojitvijo. Kot pravi Fox, se poroka in sorodstvo tičeta rojstva, spolnih odnosov in smrti. S spolnimi odnosi se ustvari vez med partnerjema, ki je osnova poroke in starševstva. Z

rojstvom pride otrok in vez med otrokom in materjo, ki je po Foxovem mnenju osnovna družbena vez. S smrtjo pa nastopi vrzel v skupini, ki zahteva zapolnitev, za kar poskrbita rojstvo in starševstvo, ki priskrbita dediča (R. Fox, 1992: 27). Poroka je javni obred, s katerim so otroci, ki jih rodi ženska, prepoznani za prave potomce dveh staršev.¹² Prav tako poroka spremeni status novoporočenih in povezuje skupini, iz katerih sta mladoporočenca izšla, na povezovanju dveh sorodstvenih skupin s poroko pa temelji Lévi-Straussova aliantsna teorija sorodstva. Ti dve posledici poroke pomenita bistveno razliko med poročno vezjo in vsemi drugimi oblikami stalnih ali začasnih spolnih zvez. Na splošno poznamo dve osnovni vrsti poroke – monogamno, ki je najbolj razširjena in pri kateri gre za poroko enega moškega z eno žensko, in poligamno, ki je lahko poliginična ali poliandrična. Poleg tega lahko govorimo tudi o socialno stratificirani poroki, in sicer hipergamni – poroka s partnerjem s socialno višjim statusom – in hipogamni – poroka s partnerjem z nižjim socialnim statusom. Poroka ne pomeni večne zavezanosti, saj družina lahko tudi preneha obstajati, in sicer z razvezo, s katero oba partnerja ponovno pridobita pravico do poroke, razločevati pa jo je treba od ločitve, ko se partnerja ne smeta ponovno poročiti, ker obdržita status, ki sta si ga pridobila s poroko. Med razvezo in ločitvijo gre za načelno razliko med družbeno priznanim dejanjem v prvem primeru in odločitvijo dveh posameznikov v drugem, ki je vse premalo upoštevana. Dober primer je bila dosedanja irska zakonodaja, ki ni dovoljevala razveze. Tako se pari, ki so živeli ločeno, niso smeli ponovno poročiti, čeprav so bili dejansko ločeni, niso pa bili razvezani.

Antropologija družine načeloma deli v tri tipe, in sicer konjugalno družino (nekateri jo imenujejo tudi elementarna, jedrna in omejena – *élémentaire, nucléaire, restreinte*), ki obsega izključno enega moškega in eno žensko ter njune otroke. Druga pa je sestavljena, poligamna družina (*famille composée/polygamique, compound/extended conjugal family*), ki je lahko rezultat bodisi skupinske bodisi večkratne poroke, najsibo poliginične ali poliandrične. Ti dve sta pogosto le obliki konjugalnih družin ali jedrnih enot. Tako lahko poliginična družina sestoji iz serije jedrnih enot, se pravi mater z otroki, ki živijo vsaka v svojem bivališču in ki imajo istega moškega za oploditelja, pri čemer mora biti moški z vsako od njih poročen. Tretja možnost pa je razširjena družina (*famille étendue, extended family*), ki je rezultat razširitve odnosov med starši in otroki s pomočjo novih porok in lahko v nekaterih družbah sovпада z rodом (prim. M. Augé, 1975: 37–39). Družinske člane med seboj povezujejo pravne vezi, ekonomske in religiozne dolžnosti ter natančno določena

¹² Čeprav ne vedno. V nekaterih zlasti matrilinarnih družbah tako denimo sploh ne priznavajo biološkega očetovstva.

mreža spolnih pravic (C. Lévi-Strauss, 1985: 69). Družina je primarno reprodukcijska enota, ki lahko sovpadе tudi s produkcijsko enoto in enoto bivališča, pri čemer taka enota ni več nujno sorodstveno homogena oziroma sestavljena le iz konjugalne družine, pač pa lahko temelji na različnih sorodstvenih ali tudi nesorodstvenih povezavah. Ker je v družino mogoče vstopiti na dva načina – s poročnim obredom ali z rojstvom oziroma posvojitvijo, je posameznik (običajno) v času svojega življenjskega cikla povezan z dvema osnovnima družinama – s tisto, iz katere je izšel, torej družino svojih staršev in bratov/sester (famille d'origine), kjer je imel vlogo sina/hčere oziroma brata/sestre, ter družino, ki jo je sam ustvaril s poroko (famille de procréation), kjer ima vlogo moža/očeta oziroma žene/matere. S tem se že nakažejo osnovni odnosi v vsaki družini. Razporedimo jih lahko po treh oseh. Prva je medgeneracijska, se pravi med starši in otroki, in temelji na sokrvnosti oziroma krvnem sorodstvu. Druga in tretja se dogajata v isti generaciji, torej med staršema samima, ko gre za socialno vez med njima, in med otroki samimi, se pravi med brati in sestrami, ko vez med njimi spet temelji na sokrvnosti. To pomeni, da vsaka družina, če predpostavimo, da je družina s poroko, izhaja iz socialno pogojene vezi in so krvne vezi vedno drugotne, oziroma drugače rečeno, družbeni koncept družine predpostavlja primarnost socialnega sorodstva, ki šele omogoča nastanek krvnega.

Eden pomembnih očitkov antropološkemu preučevanju družine je, da dognanj, ki jih je pridobilo pri delu s tradicionalnimi družbami, ki bi jih v tem kontekstu bržkone morali imenovati primitivne, ne smemo aplicirati na evropsko družino, saj je le-ta vendarle civilizirana. Toda prav na podlagi preučevanja tako imenovanih primitivcev je antropologija ponudila koncept, ki ga je mogoče brez posebnih zadržkov aplicirati na evropsko družino, zlasti srednjeveško. Predpostavljena bistvena razlika med civiliziranimi zahodnimi družbami in primitivnimi skupnostmi je v tem, da prve temeljijo na ekonomskih odnosih in imajo (nacionalno) državo, ki delno prevzame del nalog, ki jih je do njenega nastanka opravljala družina oziroma sorodstvena skupnost, druge pa na sistemih sorodstva in porok. Prehod med družbo brez države, kjer družbena struktura temelji na sorodstvenem sistemu, v družbo z državo seveda ni povsem enosmeren in tekoč. Predvsem pa pri tem ne gre za preprosto izginotje sorodstvenih vezi iz družbenega prostora, temveč za njihovo subtilno transformacijo v skrite oblike, ki nič manj ne obvladujejo skupnosti kot prej. Hkrati gre tudi za prehod od stacionarne h kumulativni zgodovini. Lévi-Strauss je ta prehod ponazoril s svojim znamenitim konceptom hiše (C. Lévi-Strauss, 1979, 1983 in 1984). V obdobju prehoda *“namesto, da bi jezik*

sorodstva služil obnavljanju socialne strukture, postane sredstvo za njegov zlom in spremembo" (isti, 1983: 1220). Če je bilo sklepanje porok in z njimi pač tudi širših sorodstvenih zavezništev (alliance) dotlej omejeno s strogimi pravili, ki so prepovedovala in predpisovala, se v prehodnem obdobju stvari korenito obrnejo. Reprodukcijska družin zaradi napetosti med Cerkvijo in aristokracijo ne deluje več po ustaljenih pravilih, temveč postane izbira vsake družine posebej, ki v njej išče koristi. Čeprav načeloma prevladuje agnatska filiacija, evropska srednjeveška družina prakticira tako endogamne kot eksogamne poroke, postane tako dajalka kot prejemnica žensk. S tem postanejo "operatorji moči", kot jih imenuje Lévi-Strauss, v primeru sprejemanja žensk moški, v primeru dajanja pa ženske. S prakticiranjem eksogamije in endogamije v primeru prve družina širi svaštvene povezave in zavezništva, s čimer pridobiva in dviga svoj status, z drugo pa konsolidira in perpetuira dosežene prednosti, čeprav ne brez izpostavljanja trenutno najmočnejšega rodu nevarnostim, ki jih pomenijo daljni sorodniki, ki so se skozi endogamijo spet približali in postali rivali. S tem se izenačita tudi materinska in očetovska črta (ligne), kar onemogoči, da bi v eni ali drugi videli jedro socialne strukture. Pri tem pa ne gre le za poskus zabrisanja meje med matrilinearnostjo in patrilinearnostjo, temveč tudi za zanikanje distinkcije med eksogamijo in endogamijo. "Gre torej za dvojno igro odpiranja in zapiranja: zahvaljujoč odpiranju se odpirajo zgodovini in izkoriščajo vire kontingence, medtem ko druga zagotavlja obstanek ali vrnitev dediščin, rangov in naslovov" (prav tam: 1223). S cepitvijo nasledstvenih skupin in s spajanjem njihovih delov z deli drugih skupin pride do bistvenega družbenega premika, saj so te skupine odvisne tako od zavezništev kot od nasledstva. Na ravni socialne realnosti pomeni koncept hiše, umeščen med državo (oblast) in družino, združevanje nasprotujočih si praks, ki temelji na materialnem in duhovnem nasledstvu, torej dostojanstvu, sorodstvu, imenu, stanu, bogastvu itd. Je moralna entiteta, "ki se perpetuira s prenašanjem svojega imena, bogastva in naslova v direktnih ali fiktivnih črtah, ki je legitimno pod pogojem, da se kontinuiteta lahko izrazi z besednjakom sorodstva ali zavezništva ali najpogosteje obeh skupaj" (prav tam: 1224).

NAMESTO ZAKLJUČKA

Kljub ideološki predpostavki, da je evropska ali zahodna družina v razvoju sledila splošni socialni sliki družbe, ki jo je pogojeval tehnološki razvoj, v zgodovini družine ni videti kakih posebno velikih preskokov in sprememb. Kljub velikim

zunanjim družbenim spremembam je družini uspelo preživeti brez posebnih pretresov in se danes komajda razlikuje od vzorca, ki je prevladoval denimo pred kakšnim tisočletjem. Toda ideološka slika o na eni strani nepretrgani in linearni poti k popolnosti in današnji krizi družine na drugi ostaja močnejša od argumentov. Družina je preprosto postala sinonim za patriarhalno družino, ne da bi se sploh vprašali, kaj to pomeni. Patriarhat in tudi matriarhat sta le ideološko pogojena domisleka, pri čemer je drugi pozitivni protipol prvega. Matriarhat naj bi se namreč kazal v pasivnem predajanju naravi, priznanju naravnih in bioloških vrednot, patriarhat pa naj bi označeval intelektualen, discipliniran in izkoriščevalski odnos do narave. Skratka matriarhat, ki ga opredeljujeta intuicija in čutnost, je garant vsesplošne sreče in veselja, čeprav antropološka literatura kaže, da so tudi v matrilinearnih družbah vzvodi oblasti v rokah moških, le da to niso več soprogi in očetje, temveč bratje in strici. Tudi iluzija o civiliziranih zahodnih družbah, ki temeljijo na demokratični odločitvi posameznika, s kom in kdaj se bo poročil, se sesuje ob dejstvu, da denimo poroka bogatih med seboj ni strukturno nič drugega kot potrditev ališne teorije in združevanje premoženja na podlagi svaštva. Relativna redkost hipogamnih oziroma hipergamnih porok kaže na nekakšno razredno endogamijo, pa najsibo ta opredeljena s premoženjem, z izobrazbo ali s čim tretjim.

Družina tudi v zahodnem, civiliziranem svetu ni od sorodstvenih struktur ločena entiteta. Čeprav današnje socialne skupine ne temeljijo več toliko na sorodstvu kot na razredni, generacijski pripadnosti in prijateljstvu, to še ne pomeni, da skupin, ki temeljijo na filiacijskih in svaštvenih vezeh, ni več. Morda je res, da je sorodstvo prepoznano ožje kot v preteklosti in v tradicionalnih družbah, tako v globino kot v širino, in da so genealogije morda res manj pomembne, kot so bile, toda kljub temu je vsak posameznik vedno hkrati član družine, iz katere je izšel (*famille d'origine*), in tiste, ki jo je sam ustvaril (*famille de procréation*). Poleg tega je povezan še z družino svojega poročnega partnerja in družinami svojih poročenih otrok, skratka, okoli njega se razvrsti cela mreža družin in strukturiranih odnosov, ki posredno in neposredno vplivajo na strukturo vsake družine posebej in na strukturo odnosov v vsaki od njih. V okviru tega lahko s posameznikovega stališča govorimo o krogu sorodnikov, s katerimi ga vežejo čustvene vezi, o krogu tistih, ki jih pozna in srečuje ob pomembnejših dogodkih v svojem življenju, kot so, poleg rojstva kajpada, krst, poroka in zlasti pogreb(-i), in o tistih sorodnikih, za katere se le ve, da obstajajo. Mreža, ki jo na ta način ustvarja sorodstvo, še danes rešuje vrsto potreb zlasti

mladih sorodnikov, pa naj gre pri tem za stanovanjsko stisko ali pomoč pri zaposlitvi. Na neki način je torej sorodstvo posrednik med družbo in posameznikom in le-ta pomaga pri integraciji v prvo.

Če sorodstvo torej, kot je videti, še vedno ohranja (nekatero) svoje funkcije, in to kljub težnji, da bi se njegova vloga marginalizirala v okviru ideološke predstave o krizi družine, pa pravica posameznika, da sam izbira poročnega partnerja, bivališče, krog sorodnikov, s katerimi bo imel stike, ohranja iluzijo svobode in demokracije, na katerih temelji današnja zahodna družba. S tem pa se želi prikriti krhkost ideološkega položaja družine evropsko/zahodnega tipa kot vrhunca razvoja družine. Ohranjanje nekaterih starih funkcij in pridobivanje novih kažeta, da je vitalnost družine njena notranja lastnost, predstava krize pa orodje, s pomočjo katerega se lahko država/oblast vmešavata v posameznikovo življenje.

DORIJAN KERŽAN je diplomirani slavist in profesor filozofije. Na Filozofski fakulteti v Ljubljani zaključuje magistrski študij socialne antropologije. Ukvarja se z antropologijo sorodstva in družine ter s historično antropologijo Islandije.

LITERATURA:

- ARIES, Phillipe (1991): *Otrok in družinsko življenje v starem režimu*. Ljubljana.
- AUGÉ, Marc (ur.) (1975): *Les Domaines de la Parenté*, Pariz.
- BASKAR, Bojan (1991): "Nedeljski zgodovinar" in "desni anarhist" *Phillipe Aries, spremna beseda k Aries*, *Otrok in družinsko življenje v starem režimu*.
- BERGANT, Milica (1981): *Družina – zakon – ljubezen na razpotju*, Ljubljana.
- BOH, Katja (1986): *Delitev dela v družini ali, kdo kaj dela?*, v: *Demokratska družina – kaj je to?*, Ljubljana, str. 69–80.
- BOH, Katja (1988): *Poskus sociološke analize nizke rodnosti*, *Družboslovne razprave* 6, str. 23–32.
- DUBY, Georges (1994): *Love and Marriage in the Middle Ages*, Cambridge.
- FLANDRIN, Jean-Louis (1986): *Družina; Sorodstvo, družina in spolnost v Franciji od 16. do 18. stoletja*, Ljubljana.
- FOX, Robin (1992): *Kinship & Marriage*, Cambridge.
- GOODY, Jack (1972): *The evolution of the family*, v: P. Laslett (ur.): *Household and family in past time*, Cambridge str. 103–124.
- GOODY, Jack (1983): *The development of the family and marriage in Europe*, Cambridge.
- GUERREAU-JALABERT, Anita (1981): *Sur les structures de parenté dans l'Europe médiévale*, v: *Annales ESC* 36, str. 1028–1049.
- HAREVEN, Tamara K. (1988): *Istorija porodice kao interdisciplinarna oblast*, v *Radanje...*, str. 47–61.
- HARRIS, Christopher C. (1990): *Kinship*, Ballmoor.
- HEINSOHN, Gunnar, STEIGER, Otto (1993): *Uničenje modrih žensk*, Ljubljana.
- JOGAN, Maca (1986a): *Demokratizacija družine in osvobajanje žensk*, v: *Demokratska družina – kaj je to?*, Ljubljana, str. 46–59.
- JOGAN, Maca (1986b): *Ženska, cerkev in družina*, Ljubljana.

- JOGAN, Maca (1987): **Osvobajanje žensk in družina**, v: *Sociološke teme (študijsko gradivo)*, Ljubljana, str. 295–311.
- de JONG, Mayke (1991): **To the limits of kinship: anti-incest legislation in the early medieval west (500–900)**, v: J. Bremmer (ur.): *From Sappho to de Sade*, London, str. 36–59.
- KRANJC, Ana (1986): **Demokratizacija odnosov v družini**, v: *Demokratična družina – kaj je to?*, Ljubljana, str. 10–21.
- LASLETT, Peter (1972): **Introduction: the history of the family**, v: P. Laslett (ur.): *Household and family in past time*, 1972, str. 1–89.
- LÉVI-STRAUSS, Claude (1979): **La voie des masques**, Pariz.
- LÉVI-STRAUSS, Claude (1983): **Histoire et ethnologie**, v *Annales ESC* 6, 1217–1231.
- LÉVI-STRAUSS, Claude (1984): **La Notion de maison**, v isti: *Paroles données*, 189–191, Pariz.
- LÉVI-STRAUSS, Claude (1985): **Družina**, v isti: *Oddaljeni pogled*, Ljubljana, str. 63–88.
- MILIĆ, Anđelka (1988): **Porodica, Dialog sociologije i istorije**, v: *Radanje...*, str. 5–43.
- MILIĆ, Anđelka (ur.) (1988): **Radanje moderne porodice**, Beograd.
- MITTERAUER, Michael, SIEDER, Reinhard (1988): **Nastanak ciklusa moderne porodice**, v: *Radanje...*, str. 199–211.
- RADCLIFFE-BROWN, A. R. (1994): **Struktura in funkcija v primitivni družbi**, Ljubljana.
- RAJŠP, Vincenc (1994): **Čarovniški procesi v vsakdanjem življenju**, v: *Historični seminar*, Ljubljana, str. 257–266.
- ROSENBAUM, Heidi (1988): **O novijem razvoju istorijskog proučavanja porodice**, v *Radanje...*, str. 74–89.
- SEGALEN, Martine (1986): **Historical Anthropology of the Family**, Cambridge.
- STUDEN, Andrej (1994): **Ženska naj se drži kuhalnice**, v: *Historični seminar*, Ljubljana, str. 149–164.
- YOUNG, Michael, WILLMOTH, Peter (1988): **Razvoj simetrične porodice**, v: *Radanje...*, str. 234–251.
- ZIMMERMANN, Francis (1993): **Enquete sur la parenté**, Pariz.

Posledice prikazovanja nasilja v tv fikciji

Zaskrbljenost zaradi možnih posledic prikazovanja nasilja v množičnih medijih ima že precej dolgo zgodovino, ki sega v dvajseta leta, torej v "predtelevizijski" čas. V prvih raziskavah, ki jih je opravila privatna fundacija Payne Fund, so preučevali prikazovanje nasilja v hollywoodskih filmih. Ugotovili so, da je nasilje ena izmed glavnih tem v omenjenih filmih, vendar niso prišli do rezultatov, iz katerih bi lahko sklepali, da ima prikazovanje nasilja škodljive vplive na gledalce.

V kasnejših raziskavah je prevladalo stališče, da prikazovanje nasilja povzroča specifične spremembe v stališčih in vedenju. V povezavi s prikazovanjem nasilja na TV je bila opravljena vrsta raziskav, osredotočenih na porast agresivnega vedenja. V 40-ih in 50-ih letih se je z omenjenim problemom, v povezavi z agresivnim vedenjem, ukvarjala še cela vrsta eminentnih avtorjev, ki so vsi, z izjemo Himmelweita, potrdili domnevo, da prikazovanje nasilja v medijih prispeva k porastu agresivnega vedenja. Kljub temu, da niso zanikali vplivov na procese zgodnje socializacije, je prevladovalo mnenje, da so ti učinki relativno šibki v primerjavi s tistimi, ki jih producira družina, prijatelji in neposredne izkušnje vsakdanjega življenja.

V naslednjem obdobju, 70-ih letih, so avtorji, kot so Bandura, Berkowitz, Zielman, poskušali dokazati vzročno povezavo med gledanjem TV in vedenjem. Preučevali so pred-

vsem "short term" efekte in nakazali močno povezavo med gledanjem nasilnih prizorov in porastom agresivnega vedenja. Omenjeno močno povezavo so preučevali predvsem z laboratorijskimi eksperimenti. Med najbolj znanimi je Bandurov eksperiment z lutko-klovnom, ki so jo otroci "preteпали" na enak način, kot jim je bilo to predhodno prikazano v filmu. (A. Bandura, 1973, str. 76.)

V naslednjem obdobju se je v razlagah posledic prikazovanja nasilja pojavil preobrat, bolj kot "short term" učinke so raziskovalci v prvi plan postavili "long term" učinke, torej, da ima gledanje (zlasti čezmerno) programov z nasilno vsebino kumulativni značaj, ki vpliva na gledalčevo percepcijo realnosti in na njegovo vedenje (Barrie, 1987). Eden glavnih predstavnikov te usmeritve je bil George Gerbner, ki je razvil kulti-vacijsko teorijo. V nasprotju z uveljavljenim prepričanjem, da so posledice, ki jih prinaša televizija, predvsem antinorma-tivne, antisocialne..., je Gerbner v kulti-vacijski teoriji zagovarjal stališče, da je TV, kot medij, instrument za krepitev domi-nantnih vrednot. V tem smislu je inkulturacija glavna funkcija TV. Nasilje, prikazano na TV, služi predvsem kot simbolna demonstracija družbene moči. Posreduje stereotipne vzorce, ki jasno kažejo, kateri so tisti, ki zmagujejo, in kateri vedno "potegnejo krajši konec". Gerbner prav tako trdi, da TV posre-duje simbolno okolje, ki oblikuje in organizira družbeno izkustvo, skozi sistem verovanj in vrednot. Kulti-vacijska teorija predpostavlja, da prihaja pri čezmernih gledalcih do generali-zacije, pri tem pa se spreminja njihov pogled na realni svet. Gerbner pripomni, da je "gledanje televizije podobno pri-sostvovanju religioznemu obredu, s to razliko, da večina ljudi gleda TV z mnogo večjo pobožnostjo" (G. Gerbner in L. Gross, 1976, str. 177).

VPLIVI VIZUALNIH MEDIJEV NA AGRESIVNO VEDENJE

Albert Bandura je v seriji laboratorijskih eksperimentov s predšolskimi otroki (1963, 1968, 1975 in 1979) ponudil rezul-tate, ki so kazali, da nasilje, prikazano na TV ali v filmu, vpli-va na otroke tako, da reducira inhibicije, spodbuja izražanje agresivnega vedenja in ponuja modele učenja agresije. Čeprav je Bandura večino študij opravil na otrocih, opozarja, da bi bilo napačno sklepati, da prikazi nasilja vplivajo le na otroke. Navaja, da so raziskave, opravljene na študentih in tudi na odraslih ljudeh, dale podobne rezultate. Zavrača tudi mnenje, da prikazi nasilja vplivajo le na labilne osebe. (A. Bandura, 1973, str. 267–269.) Bandura meni, da so vizualni mediji (film,

TV) bogat vir prikazov nasilja in kot taki služijo za učenje agresivnega vedenja, vendar jih je v tem pogledu potrebno obravnavati zgolj kot enega izmed dejavnikov, ki vplivajo na vedenje posameznika. V tem smislu govori o multipli determiniranosti vedenja. (Bandura 1973, str. 266.) Postavi tudi distinkcijo med naučenim in izraženim vedenjem; ni nujno, da pride do manifestacije naučenega vedenja. Posameznik se lahko nauči agresivnega vedenja, a ga ne izrazi zaradi zaviralnih dejavnikov iz okolja. Do manifestacije naučenega pa lahko pride tudi kasneje, v situacijah, ko zaviralni dejavniki okolja popustijo oziroma ko je akterjeva ocena teh dejavnikov nizka. Pri tem je potrebno upoštevati, da lahko akter v določenih situacijah (npr. pod vplivom alkohola...) zaviralne dejavnike oceni napačno.

Za razliko od zgodnejših teorij agresije, ki so prvenstveno izhajale iz posameznikove notranjosti (razen frustracijske teorije, ki je vključevala zunanji stimulus), Bandurova teorija socialnega učenja izhaja iz relacij posameznika do okolja. Bandura poudarja pomen okolja in ga razume kot pomemben dejavnik pri izražanju agresije; pravi, da je to izražanje situacijsko specifično in je torej odvisno od socialnega konteksta (npr. cerkev, šola, ulica...), od cilja, proti kateremu se agresija usmeri (npr. starši, duhovnik, učitelj, vrstnik...) in od vloge, ki jo akter igra (npr. policaj, učitelj, prodajalec ...). Sem prišteva tudi vse druge zunanje dejavnike, ki so v posamezni situaciji pomembni za posledice, ki jih povzroči agresivno dejanje. (Bandura, 1973)

Na tej točki se kaže pomembnost same opredelitve agresije, torej razlika med definicijo, ki vključuje le namero oškodovanca drugega, in tisto, ki izpostavlja pomembnost družbeno prepoznane agresije. Družbeno prepoznana agresija lahko namreč povzroči "povračilne ukrepe" in akterjevo predvidevanje teh ukrepov je bistveni zaviralni dejavnik za izražanje agresivnega vedenja.

Bandura meni, da so vizualni mediji eden izmed virov za pridobivanje novih oblik vedenja. Zato jih umesti v splošno teorijo učenja agresije.

Ljudje se ne rodijo z izgotovljenim repertoarjem agresivnih vedenj; le-teh se morajo na takšen ali drugačen način naučiti. Nove oblike vedenja se lahko pridobijo preko direktnih, neposrednih izkušenj ali pa z opazovanjem vedenja drugih. Direktno izkustvo šteje Bandura za osnovno, rudimentarno obliko učenja, ki temelji na lastnih izkušnjah nekaterih dejanj, ki imajo za posledico nagrado ali kazen. Vendar se novi vzorci vedenja ne pridobivajo le na ta način (če bi se pridobivali le na neposreden način, bi bilo to precej mučno in celo hazardno početje). Pridobivajo se preko raznih primerov in vplivov. Človekova sposobnost učenja pomeni pridobitev kompleksnih

vzorcev vedenja na podlagi opazovanja drugih. Prav tu pa se pokaže velika vloga vizualnih medijev, ki ponujajo veliko število modelov vedenja, ki so pogosto nasilni.

Prikazovanje nasilja pa nima vpliva le na pridobivanje novih vzorcev vedenja. Vpliva tudi na izražanje agresivnega vedenja. Bandura navaja, da izražanje vedenja regulirajo predvsem posledice, ki jih to vedenje prinese. Če je kako agresivno vedenje nagrajeno, obstaja velika verjetnost, da bo posameznik takšno vedenje ponovil. Obratno velja, kadar je agresivno vedenje nenagrajeno ali kaznovano. Zaradi človekove sposobnosti učenja imajo pri izražanju agresivnega vedenja tudi izkušnje drugih precejšen pomen. Posameznik se na podlagi prikazanih primerov nauči predvidevati posledice nekega vedenja v določeni socialni situaciji. V tem smislu Bandura govori o ojačitvah. Prikazovanje nasilnih scen, v katerih agresivno vedenje pripelje do želenega cilja, deluje v smeri ojačitve. Obratno, kaznovano nasilje deluje inhibitorno na izražanje agresivnega vedenja. Opazovane posledice zagotavljajo standarde, na podlagi katerih posameznik predvideva pozitivno ali negativno vrednotenje vedenja. (A. Bandura, 1973, str. 48) Posebno pozornost si torej zasluži preučevanje upravičenega nasilja filmskih junakov. Zlasti v kriminalkah in akcijskih filmih je precej običajno, da junaki pri razreševanju konfliktov "stvar vzamejo v svoje roke" in z negativnimi filmskimi liki obračunajo na nasilen način. Takšna upravičena, kaznovalna agresija je ponavadi nekaznovana in pogosto celo nagrajena.

Človekovega vedenja pa ni mogoče razložiti le z zunanjimi faktorji, z zunanjimi motivacijami in konsekvencami, torej z informacijami, ki so posamezniku posredovane od zunaj in ga želijo prepričevati o možnostih, da bo neko dejanje nagrajeno ali kaznovano. Če bi sprejeli to tezo, bi pristali na možnost, da lahko posameznika popolnoma manipuliramo s posredovanimi informacijami. To onemogoča ravno človekova kognitivna sposobnost; tako so različni odzivi na impulze iz okolja v veliki meri kognitivno pogojeni. Ne smemo jih razumeti kot golo reakcijo na zunanji dražljaj.

Teoriji socialnega učenja očitajo predvsem to, da ne pojasni dejstva, da prikazovanje agresivnih dejanj v medijih povzroči agresivno vedenje, ki je lahko tudi različno od prikazanega; opazovanje nasilnih prizorov, naprimer kung-fu filma, ima lahko za posledico zvišanje verbalne agresije. (Russel G. Green in Susan L. Thomas, *Journal of social issues*, 1986.) Bandura je sicer v knjigi *Agression – a social learning analysis* že nakazal, da se lahko neko vzbujenje razvije v agresijo ali pa v kake druge, predhodno naučene vzorce vedenja, toda povezave ni eksplicitno pojasnil. Omenjeni učinek posledic

prikazovanja agresivnih dejanj pa je bolje pojasnil Berkowitz s principom kognitivnih asociacijskih mrež. Po tem principu naj bi prikazovano agresivno vedenje v gledalcu sprožilo druge emocije in ideje. (Berkowitz, 1984) S takšnimi kognitivnimi analizami sta Berkowitz in LePage poskušala pojasniti tudi "efekt orožja". Orožje, bodisi fizično prisotno ali pa prikazano v filmu, ... poveča stopnjo agresivnosti oziroma pripravljenosti na agresivno ravnanje zaradi asociacij, ki jih doživi opazovalec. Dodatna potrditev principa kognitivnih asociacijskih mrež na primeru prikazanega orožja je, da je učinek inhibitoren, ko je prikazano orožje povezano s predhodno gledalčevo izkušnjo kaznovanja agresivnega vedenja.

Resen očitek omenjenim razlagam, ki izhajajo iz agresije, je, da so pri pojasnjevanju povezave med prikazovanjem nasilja in porastom agresivnega vedenja izhajale iz raziskav, ki so bile opravljene v laboratorijskih pogojih.

Laboratorijske raziskave so namreč zastavljene tako, da

- a) minimalizirajo človekove notranje dejavnike, ki bi lahko zaviralno delovali na manifestacijo agresivnega vedenja,
- b) minimalizirajo zunanje dejavnike, za katere posameznik predvideva, da bi lahko sankcionirali njegova nasilna ravnanja,
- c) maksimirajo namerno izbrane momente, za katere načrtovalci raziskave menijo, da bi lahko povzročili nasilno vedenje.

Vsi ti momenti niso ravno običajni za gledanje nasilnih prizorov v domačem okolju. (Thomas D. Cook, 1983)

PRIKAZ NASILJA IN KULTIVACIJSKA TEORIJA

V razvijanju mnenj in verovanj o svetu, v katerem posameznik živi, igrajo veliko vlogo informacije iz različnih virov. Ta vir je lahko osebna, neposredna izkušnja v določeni socialni situaciji, vir pa je lahko tudi posredna izkušnja, ki je posamezniku posredovana preko medija. Z razvojem množičnih medijev ti zajemajo večji del informacij o dogodkih in o različnih socialnih situacijah, zlasti televizija. Posredna izkustva bližnjega in daljnega socialnega okolja (lahko tudi fiktivnega) vedno bolj pripadajo svetu televizije. Postavljata se torej dve vrsti vprašanj:

- 1) kakšen je svet televizijske realnosti in
- 2) v kolikšni meri in na kakšen način ta svet vpliva na posameznika.

Veliko raziskav TV programov govori o tem, da se realnost, kakršno prikazuje TV, precej razlikuje od realnega sveta. Tako je Dominick (1973) v raziskavi dokazal, da vsebuje dve tretjini ameriških programov v najbolj gledanem času vsaj eno kriminalno dejanje. Od tega je največ nasilnih zločinov (posilstev, umorov, napadov), ki pa so prikazani na način "zločin se ne izplača". Njegova raziskava kaže, da je rešenih devet desetih zločinov, medtem ko je v realnem svetu rešenih le 23 odstotkov primerov. Policija je na TV precej bolj nasilna kot v resnici – tudi zločin se razreši na nasilen način, ne pa po legalni poti. Dominick ugotavlja, da ni tesne povezave med nasiljem, prikazanim na televiziji, in nasiljem v realnem svetu. Katzman (1972) je ugotovil, da je zločin glavna tema soap oper. Predvsem so to izdaje in umori. Četrtnina vseh smrti v takšnih zgodbah se zgodi nasilno. V resnici je mnogo manj žensk, ki so umorile svoje soproge ali ljubimce. Estep in MacDonald (1985) sta prav tako analizirala vsebino soap oper, pri čemer sta se osredotočila na frekventnost pojavljanja umorov in ropov. Rezultati so pokazali, tako kot v predhodnih analizah, da nasilje, prikazano skozi realnost televizije (predvsem v filmih ipd.), ne izraža podobe realnega sveta.

Ena od glavnih postavk kultivacijske teorije je, da več ko ljudje gledajo televizijo, večja je verjetnost, do bo njihovo dojemanje družbene realnosti pod vplivom televizijskega prikaza. Televizija namreč posreduje neko specifično okolje simbolov, iz katerega izvirajo pomeni, ki lahko bistveno vplivajo na subjektivno razlago sveta. Poleg tega preko dramatizacije norm in vrednot demonstrira način delovanja družbe. Televizija je tako predvsem nosilec ritualiziranega simbolnega sistema, ki ohranja skupno zavest heterogene publike.

Dotatna trditev kultivacijske teorije pravi, da lahko pogosto izpostavljanje nasilnemu svetu televizije posameznika vodi v pretirano oceno nevarnosti v okolju, kar ima lahko za posledico pretirano zaskrbljenost za osebno varnost (Gerbner, Gross, 1976). Da bi potrdil predpostavke kultivacijske teorije, je Gerbner razvil tehniko analize, s katero je primerjal ocene kriminala v družbi, kot ga dojemajo čezmerni gledalci in zmerni gledalci. Predmet preučevanja je bila tudi stopnja nezaupanja do drugih ljudi. To stopnjo nezaupanja je Gerbner meril z vprašanji kot npr.: "Ali menite, da lahko večini ljudi zaupamo?" in "Ali menite, da bi vas večina ljudi poskušala izkoristiti (oškodovati), če bi imela priložnost, oziroma ali bi ravnala pošteno?"

Omenjena raziskava je pokazala, da čezmerni gledalci (tisti, ki gledajo TV 4 ure in več dnevno) pretirano ocenjujejo pogostost pojavljanja kriminala v družbi, kakor tudi, da izražajo večji strah pred tem, da bi sami postali žrtve kriminala.

Kultivacijski diferencial, na relaciji TV odgovori – realni odgovori, je govoril v prid kultivacijskim učinkom televizije. (G. Gerbner in L. Gross, 1976, str. 191.) Višjo stopnjo nezaupanja do drugih ljudi in pretirano oceno kriminala v družbi, ki so ga izražali čezmerni gledalci, je Gerbner poimenoval sindrom zlobnega sveta.

Gerbnerjevi izsledki so naleteli na močno kritiko, zlasti Hughesa in Hirscha, ki sta Gerbnerju očitala predvsem metodološke pomanjkljivosti. S sekundarno analizo iste raziskave je Hirsch ob uporabi različnih kriterijev za določanje meje čezmernega gledanja (delitev na tiste, ki televizije praktično niso gledali, in tiste, ki so TV gledali več kot 8 ur dnevno) prišel do povsem različnih rezultatov kot Gerbner. Vendar so tudi Hirschu očitali precej metodoloških pomanjkljivosti. (Gunter, 1987)

Kasneje je Gerbner svojo kultivacijsko teorijo dopolnil s konceptom *mainstreaming/resonance*, s čimer je dodatno pojasnil različne kultivacijske učinke pri posameznikih in skupinah. *Mainstreaming* naznačuje zmanjšanje kulturnih razlik med čezmernimi gledalci, *resonanca* pa se nanaša na posamezne posebne primere, kjer se realnost, kot jo prikazuje televizija, pokriva z gledalčevo subjektivno percepcijo realnosti. (Gerbner, Gross, Morgan, Signoreli, 1980.) Gerbner je *mainstreaming* prikazal na primeru razlik med različnimi izobrazbenimi in dohodkovnimi skupinami. V raziskavi je ugotovil, da bolj izobraženi in bolj premožni v povprečju gledajo manj TV, hkrati pa se njihova socialna izkušnja precej razlikuje od tiste, ki jo izkusijo manj izobraženi pripadniki nižjih dohodkovnih skupin. Zato bolj izobraženi in premožnejši v raziskavah ne dajejo tipičnih TV odgovorov. Vendar je tudi med ljudmi iz višje izobrazbene oz. dohodkovne skupine neki odstotek čezmernih gledalcev. Ti čezmerni gledalci pa se v svojih odgovorih oz. v percepciji socialnega okolja približujejo tistim iz nižjih izobrazbenih in dohodkovnih skupin. Glede na *mainstream* hipotezo so torej zmerni gledalci iz višjih izobrazbenih/dohodkovnih skupin tisti, ki izstopajo iz "mainstreama", čezmerni gledalci iz vseh slojev pa v dožemanju družbene realnosti izražajo neko homogenost, ki je produkt kultivacijskega učinka televizije.

Kot eno izmed dimenzij kultivacijskih učinkov TV je Gerbner izpostavil strah pred viktimizacijo. V longitudinalnih raziskavah je pri čezmernih gledalcih ugotovil tele: Respondenti, pri katerih je bil indeks percepcije nevarnosti nizek (v prvi raziskavi) in so v drugem letu raziskave čezmerno gledali TV, so v tretjem letu raziskave pokazali višji indeks percepcije nevarnosti. Pri tistih, ki so na začetku pokazali večjo zaskrbljenost zaradi možne viktimizacije, je čezmerno

gledanje vodilo v zmanjšanje indeksa percepcije nevarnosti. (G. Gerbner, 1980.) Dobljene rezultate je Gerbner pripisoval mainstream učinkom televizije.

Glede resonance lahko navedem dva primera, kjer je Gerbner opazil omenjeni učinek. Prvi primer resonance so pripadniki nižjih izobrazbeno/dohodkovnih skupin, ki živijo v okolju, kjer je stopnja kriminala visoka. Omenjeni čezmerni gledalci percipirajo višjo stopnjo nevarnosti v njihovem lastnem okolju kot zmerni gledalci, ki živijo v istem okolju. Drugi primer resonance pa najdemo pri starejših ljudeh, ki gledajo veliko nasilnih TV dram, v katerih običajno nastopajo starejši ljudje kot žrtve. Resonanca je še posebno močna takrat, kadar je prikazana situacija za gledalca relevantna. (G. Gerbner, 1980)

Dodam lahko, da se močna resonanca zelo verjetno pojavlja tudi pri ženskah, ki so bile v preteklosti žrtve spolnih zlorab oziroma so imele tovrstne posredne travmatične izkušnje. Omenjena resonanca, kjer se travmatično predhodno izkustvo pokriva s pogostim prikazovanjem lika ženske kot žrtve, lahko pri tej populaciji še okrepi oceno frekventnosti pojavljanja spolnih zlorab v družbi in preko tega oceno možnosti, da bi one same, ali druge, ponovno postale žrtve.

T. R. Tyler je kasneje kultivacijsko teorijo še razširil, in sicer v treh točkah:

- 1) Ni toliko pomembna celotna količina gledanja televizije, kot je pomembna količina informacijsko relevantnih programov, ki jih gledalec gleda.
- 2) Vpliv ni preprosto odvisen od tega, kar gledalec gleda, temveč kako videno percipira in interpretira. Tudi oddaje, v katerih je veliko nasilja (tako kriminala kot nasilnega uveljavljanja pravice), nimajo prevelikega vpliva, če jim gledalec ne pripisuje možnosti obstoja v realnem svetu.
- 3) Pri sodbah ljudi o frekventnosti nasilja v družbi je potrebno ločiti dve ravni:
 - splošno družbeno raven: mnenje o pogostosti pojavljanja kriminala v družbi,
 - osebna raven, ki se nanaša na oceno rizika, da bi gledalec sam postal žrtev kriminala.

Ocena osebnega rizika ni toliko odvisna od gledanja televizije, kot je povezana z osebno izkušnjo s kriminalom. (T. R. Tyler, 1984.)

Gledanje programov z nasilno vsebino pa bolj vpliva v smeri višje ocene stopnje nasilja v družbi in ocene verjetnosti, da bi drugi (znanci, sorodniki) lahko postali žrtve kriminala (B. Gunter, 1990).

OBRATNA SMER KULTIVACIJE

Različni avtorji menijo, da je ključni problem kultivacijske teorije smer vzročnosti v interpretaciji povezanosti med čezmernim gledanjem in sindromom "zlobnega sveta". Empirični podatki, pridobljeni v raziskavi *Cultural indicators*, sicer kažejo na povezanost, vendar je možna tudi drugačna interpretacija, da zaskrbljenost zaradi sveta, ki jih obdaja, vodi v pretirano gledanje TV. Doob in MacDonald (1979) sta ugotovila, da ljudje, ki živijo v okolju, kjer je stopnja kriminala visoka (in je zaradi tega višja tudi stopnja zaskrbljenosti zaradi možne viktimizacije), gledajo več TV, hkrati pa sta ugotovila, da se bolj izpostavljajo prikazom krimi dram ipd. Prihaja torej do selekcije, ki jo pogojujejo impulzi iz okolja. Do podobnih ugotovitev je prišel že Boyanowsky (1977). Z eksperimentom v naravnih pogojih je ugotovil, da impulzi iz okolja, ki izzovejo strah ali zaskrbljenost, vplivajo tudi na izbiro izpostavljanja raznim filmskim vsebinam. Eksperiment je izvedel na študentkah v univerzitetnem kampusu. Prvi skupini študentk so posredovali informacijo, da je eno od študentk iz kampusa pred kratkim napadel moški, da morajo biti pri vračanju domov pazljive... Informacijo jim je posredoval uniformirani varnostnik iz kampusa. Kontrolna skupina takšne informacije ni dobila. V delu, ki so ga študentkam predstavili kot eksperiment, so se morale odločati, katere filme bi želele gledati. Na voljo je bil tale izbor:

- a) romantična komedija,
- b) romantični film,
- c) film, ki je posredoval napotke o ženski samoobrambi pred moškimi,
- d) drama, ki je prikazovala nasilje moških nad ženskami,
- e) drama, ki je prikazovala nasilje nad moškimi,
- f) seks orgija.

Predhodna informacija ni vplivala na izbiro prvih štirih filmov, čeprav bi bili napotki iz variante c) koristni glede na predhodno informacijo, ki jo je dobila prva skupina študentk. Sprememba pa se je pokazala pri zadnjih dveh variantah. V primerjavi s kontrolno skupino so študentke iz skupine, ki je prejela informacijo, da se je v kampusu zgodil napad, izrazile trikrat večjo nagnjenost h gledanju nasilja nad moškimi in dvakrat večjo nagnjenost h gledanju seks orgije.

Eno izmed možnih razlag ponujata Zilmann in Wakshlag (1985), ki pravita, da so študentke, ki so bile zaskrbljene zaradi posilstva v kampusu, uživale v viktimizaciji moških, čeprav le v filmski realnosti. Podobno lahko sklepamo za prvi primer,

kjer se je pokazalo, da gledalci iz okolja, v katerem je več kriminala, raje gledajo krimi drame. Te namreč povečini prikazujejo triumf pravice, kjer so kriminalci vedno tisti, ki so kaznovani za svoja ravnanja.

Trditve o obratni smeri kulture torej ne zavračajo kulture učenjskih učinkov televizije. Vpeljejo novo dimenzijo, ki predvideva, da se na podlagi impulzov iz okolja bolj selektivno izpostavljajo specifičnim prikazom. Postavim lahko hipotezo o nekakšni krožni kavzalnosti, kjer lahko impulzi iz okolja spodbujajo k izpostavljanju specifičnim prikazom oz. programskim vsebinam, te pa povratno vplivajo na subjektivne interpretacije teh istih impulzov. Subjektivne interpretacije okolja dobijo v prikazani fikciji ponovno potrditev... V primeru prikazovanja nasilja ta krožnost vodi v popačeno percepcijo realnosti oz. v sindrom zlobnega sveta, o katerem je govoril že Gerbner.

Model krožne kavzalnosti bi lahko ob upoštevanju relevantnih posameznih interpretacijskih skupnosti aplicirali tudi na druge probleme; na prikazovanje lika ženske ali pa npr. na lik politika v TV fikciji.

OD VPLIVA SPOROČILNE KOMUNIKACIJE TV H GLEDALČEVI PERCEPCIJI IN SUBJEKTIVNI INTER- PRETACIJI

V različnih pristopih, ki razlagajo vpliv TV na posameznika, lahko v teku njihovega razvoja opazimo bistvene premike. Ti prehajajo od totalnega vpliva, ki ga povzroči sporočilna komunikacija medija, k razlagam, ki vključujejo subjektivnost gledalca in dejavnike iz okolja. Takšen trend zasledimo že v razlagah, ki predvidevajo porast agresivnega vedenja ob pogostem izpostavljanju prikazom nasilja. V Bandurovi teoriji socialnega učenja se to kaže v distinkciji med naučenim in izraženim agresivnim vedenjem. Podobne premike lahko opazimo tudi v pristopih, ki poudarjajo kulture učenjske učinke prikazovanja nasilja na televiziji. V razvoju te teorije je vedno večji pomen pripisan gledalčevemu okolju (resonanca) in njegovi subjektivni percepciji in interpretaciji prikazanega nasilja. V smislu omenjenega subjektivističnega pristopa so pomembne dileme o gledalčevi interpretaciji TV realnosti v smislu pripisovanja možnosti obstoja v realnem svetu.

Charles Atkin v članku *Effects of Realistic TV violence* govori o vplivu kvalitativnih elementov prikazanega nasilja. Ugotovil je, da nimajo vsa prikazana nasilna dejanja enake teže glede vpliva na gledalca.

Pravi, da je pomembna dimenzija, ki jo moramo ločiti, prikazovanje pravega, realnega nasilnega dogajanja ali dejanja,

torej takega, ki se je v resnici zgodilo, od nasilja, prikazanega v fiktivni, filmski realnosti. Meja med obema vrstama pa nikakor ni jasna, saj je gledalec tisti, ki prikazano interpretira kot bolj realno oz. bolj fiktivno. Gledalec lahko posameznim elementom v prikazani fikciji pripisuje možnost obstoja v realnem svetu. Problem meje je še posebno kočljiv pri otrocih. Predpostavljamo pa, da imajo bolj realistične forme prikazovanja nasilja večji vpliv na gledalca. (Gunter, 1987)

V svojih raziskavah je občuteno realnost omenjal že Bandura v zvezi z observacijskim modeliranjem; sklepal je, da se agresivnosti učimo iz primerov posredovanih modelov, predvsem skozi imitacijo novih vedenjskih vzorcev in skozi inhibicijo že naučenih vedenjskih vzorcev, za katere sklepamo, da ne bodo sankcionirani. Na imitacijo oz. inhibicijo močno vplivajo osebe in dejanja, ki jim pripisujemo možnost eksistence v realnem svetu; zbudijo gledalčevo pozornost in motivacijo za delovanje v tej smeri. Realistično prikazovanje nasilnega vedenja torej skriva večji potencial, verjetnost, da bo gledalec ravnal nasilno, je večja, saj bo ocenitev pričakovane nagrade in izognitev kazni bolj natančno ocenjena. (A. Bandura, 1973)

Po Atkinu lahko razlikujemo dva aspekta zaznavanja realnega: stopnja, do katere gledalec občuti, prepozna, da so prikazani dogodki, okoliščine in osebe resnične, ali da bi vsaj lahko bile resnične (občutena resničnost), ali pa so dogodki, osebe... podobni tistim iz gledalčevega socialnega in psihičnega okolja (občutena podobnost). (C. Atkin, 1983)

Občutena realnost se torej nanaša na situacije oz. svetove, glede katerih posameznik nima bolj verodostojnih neposrednih ali posrednih izkustev. Ob odsotnosti bolj neposrednih virov informacij lahko torej nasilna vsebina TV programov vpliva na percepcijo verjetnosti viktimizacije, vendar mnogo bolj na splošni ravni (družbe) kot na osebni ravni (Weaver in Wakshlang, 1986).

Občutena podobnost pa se nekako povezuje z Gerbnerjevim konceptom resonance. Ta koncept je v kasnejših raziskavah doživel tudi razne modifikacije. Tako David Docherty v knjigi *Violence in Television Fiction* govori o globoki oz. plitvi igri (deep play/shallow play), ki jo doživlja gledalec ob gledanju TV fikcije. V zanimivi raziskavi, izvedeni v Veliki Britaniji, je Docherty prikazal, da prikazi nasilja, ki jih gledalci interpretirajo kot fiktivna in jim zanikajo možnost obstoja v njihovem življenjskem okolju, ne vplivajo toliko kot prikazi, v katerih gledalci prepoznajo elemente iz njihovega okolja. Kot primer globoke igre Docherty navaja prikazovanje televizijske drame *The Firm*, ki govori o nasilju nogometnih navijačev in o spopadih uličnih band.

Raziskava je bila zasnovana tako, da so respondenti nastopali v vlogi cenzorjev, ki imajo možnost prepovedati predvajanje posamezne oddaje. Na videokaseti so jim poslali kriminalko *The Bill*, ki opisuje oborožen bančni rop..., omenjeni film *The Firm* in kultni horror film *Nightmare on Elm Street*. Rezultati so bili takšni: 4 odstotki respondentov so želeli cenzurirati kriminalko, cenzuro horror filma jih je zahtevalo 25 odstotkov, kar 57 odstotkov respondentov pa je želelo prepovedati film, ki je prikazoval nasilje nogometnih navijačev.

Čeprav film *Nightmare on Elm Street* vsebuje veliko več objektivno izmerjenih nasilnih prizorov in kaže veliko več "krvi" kot *The Firm*, ga respondenti niso interpretirali kot zelo nasilnega, saj je zanje pomenil plitvo igro, občutki individualne vpletenosti so bili šibki. Nasprotno pa je film *The Firm*, ki opisuje nasilje angleških nogometnih navijačev in življenje angleških najstnikov, pomenil globoko igro, kljub temu, da je bilo prikazanih manj objektivno izmerjenih nasilnih prizorov kot v horror filmu. (D. Docherty, 1990)

VLOGA TV PRIKAZOV IN DRUGI VIRI INFORMACIJ

Pri preučevanju vplivov nasilja, prikazanega na televiziji, lahko kot primer oz. kot enega od možnih vplivov na gledalca obravnavamo strah pred viktimizacijo. Kot je že bilo razvidno v predhodnih poglavjih, moramo tako na eni strani obravnavati televizijo kot enega izmed dejavnikov iz okolja in na drugi strani upoštevati gledalca z njegovimi subjektivnimi interpretacijami videnege.

Na primeru strahu pred viktimizacijo lahko ugotovimo, da so za posameznika relevantni vsaj trije viri informacij:

- a) neposredno, osebno izkustvo,
- b) posredno izkustvo (sorodniki, znanci), posredovano kot informacija,
- c) posredno izkustvo drugih, posredovano preko množičnih medijev, bodisi kot faktična informacija (npr. v poročilih ali v reportaži) ali kot informacija, posredovana skozi fikcijo (npr. kriminalka ali soap opera).

Pri tem lahko vire informacij razvrstimo po hierarhiji: direktno / interpersonalno / medijsko posredovano. Ob odsotnosti informacije, ki je visoko v tej hierarhiji, postane posameznik bolj dovzeten za informacije iz drugih virov. Enako velja, ko posameznik prenesenemu izkustvu višjega reda zanika verodostojnost. (Hawkins in Pingree, 1982)

Lep primer odsotnosti neposredne (oziroma interpersonalno prenesene) izkušnje za posameznika so tuje dežele, ki so zelo oddaljene od kraja njegovega bivanja. V teh primerih so medijsko posredovana izkustva poglavitni vir informacij. V britanski raziskavi BARB (Broadcasters' Audience Research Board) iz leta 1985 so pokazali, da posameznikova ocena verjetnosti viktimizacije narašča z oddaljenostjo od kraja bivanja. Londončani so sklepali na verjetnost, da bi sami postali žrtve nasilja, če bi se ponoči sprehajali po različnih mestih. Na petstopenjski lestvici so visoko verjetnost (4 in 5) predvidevali za: lokalni okoliš (15%), London (41%), Glasgow (53%), New York (83%). (B. Gunter, 1987)

Ker je naše izkustvo družbe vedno omejeno in ker vedno obstajajo situacije, v katere nismo in morda tudi nikoli ne bomo vstopili (kot pravi Peter Berger), lahko sklepamo, da ob odsotnosti bolj verodostojnih informacij medijski prikazi bistveno vplivajo na naše predstave teh situacij. Redki med nami so že imeli neposreden stik z življenjem v zaporu, še redkejši pa so kot talci prisostvovali ugrabitvi letala... Kljub odsotnosti neposrednih izkustev imamo izoblikovane predstave o omenjenih situacijah. Tako je lahko naša predstava drugih svetov (npr. sveta "velikega biznisa", sveta politike in politikov) zaradi odsotnosti neposrednega oz. interpersonalno posredovanega izkustva pod vplivom prevladujočega toka prikazov v TV fikciji (tako politiki kot poslovneži so povečini prikazani kot negativni liki).¹ Čeprav se gledalci zavedajo, da sama zgodba v TV fikciji prikazuje neko drugo realnost, ki ni enaka realnosti njihovega vsakdanjega življenja, lahko v ozadju zgodbe prepoznajo elemente, ki jim pripisujejo možnost obstoja v realnem svetu.

Opraviti imamo torej z naključnim učenjem, na podlagi "background" informacij, ki izvirajo iz TV fikcije.

Seveda na vprašanje, v kolikšni meri so naše predstave pod vplivom TV fikcije, ni enostavnega odgovora.

VPLIV PREDHODNEGA IZKUSTVA

Prav tako, kot lahko sklepamo, da ima odsotnost bolj verodostojnih izkustev za posledico večji vpliv TV prikazov, lahko sklepamo tudi, da bolj verodostojna predhodna izkustva vplivajo na interpretacijo prikazov nasilja na TV. Raziskave so pokazale, da ljudje, ki so že bili žrtve kriminala (napadov, ropov, tatvin...), višje ocenjujejo verjetnost ponovnih napadov... in izražajo večjo zaskrbljenost glede tega (Friedman, 1982). V tem smislu so zanimive raziskave, ki kažejo, kako predhodno izkustvo vpliva na občutenje realnosti

¹ *Gerbner, Morgan in Signorielli so na podlagi vsebinske analize TV programov preučevali načine, na katere so prikazani duševni bolniki, zdravniki... Njihova analiza je pokazala, da TV prikazovanje na nekaterih področjih popačeno prikazuje realnost. Prikazovanje duševnih bolnikov bi lahko prej označili kot stereotipno kot realistično oz. kot tako, da bi se skladalo s profesionalnim vedenjem o boleznih. Zdravniki so ponavadi prikazani bodisi kot vsevedni ali vse-mogočni (združujejo vse pozitivne človeške vrednote) ali pa so prikazani kot "zlobni zdravniki", "nori znanstveniki"... (Thomas D. Cook, "An analysis of the 1982 NIMH Report", *Public Opinion Quarterly*, zv. 47, 1983)*

TV prikaza. To povezavo sta na skupinah adolescentov preučevala Eliot in Slater. Respondente sta razvrstila v tri skupine glede na njihove predhodne izkušnje s policijo. Prva skupina ni imela neposrednih tovrstnih izkušenj, druga je imela s policijo pozitivne izkušnje, v tretjo pa sta razvrstila tiste, ki so že bili aretirani, osumljeni ipd. Prikazovala sta jim različne kriminalke in ugotavljala njihovo oceno realnosti prikazanega. Ugotovila sta, da je stopnja pripisovanja realnosti v kriminalkah najnižja pri respondentih, ki so imeli pozitivne izkušnje s policijo, in najvišja v skupini, ki je imela s policijo neposredne negativne izkušnje. Ugotovila sta tudi, da so respondenti, ki so prikazano fikcijo ocenjevali kot bolj realno, kazali višjo stopnjo strahu pred viktimizacijo. Sklepamo lahko, da predhodna izkustva (ki so v omenjeni hierarhiji višja), preko katerih posameznik v prikazani fikciji prepozna elemente iz realnega sveta, vplivajo na občuteno realnost v prikazani fikciji.

AKTIVNI GLEDALEC IN NOVE TEHNOLOGIJE

Zgodnje raziskave vpliva televizije so obravnavale gledalca kot pasivnega recipienta enosmerne komunikacije medija. Hkrati so v teh raziskavah poudarjali predvsem neselektivnost gledanja televizije. Takšen pristop je bil v novem televizijskem okolju, kjer se je gledalec srečal z naraščajočim številom programskih opcij in predvsem s pojavom novejših tehnologij (videorekorder, satelitski in kabelski programi), postavljen pod vprašaj. V kasnejših raziskavah, v začetku 80. let, so se že pojavili razlagalni modeli, ki so poskušali obravnavati gledalca kot aktivnega. Gledalec na eni strani izbira med TV in drugimi dejavnostmi in na drugi strani med različnimi TV programi, hkrati pa je preko TV ratingov nekako soudeležen pri odločanju o programski vsebini. (E. Diener, L. W. Woody, 1981)

Številni raziskovalci so predvidevali, da naj bi se s povečevanjem števila opcij omenjeni mainstream učinki TV zmanjševali. Gerbner in drugi raziskovalci, vključeni v projekt *Cultural Indicators*, so tej domnevi ugovarjali. Trdili so, da je selektivno izpostavljanje TV programom v veliki meri irelevantno, saj se gledalec težko izogne ponavljajočemu se prikazovanju istih tem in dramatičnih elementov. Trdili so, da imajo nove tehnologije, med njimi tudi video, majhen vpliv na spremembo kultivacijskega učinka, saj gre pri teh spremembah za spremembo v sistemu distribucije in ne za spremembo programske vsebine. Po drugi strani pa domnevajo, da lahko video ipd. še dodatno prispevajo h kultivacijskim učinkom, ker lahko še dodatno spodbujajo gledanje TV in tako

povečujejo količino opazovanega nasilja (Gerbner, 1990). Ta pristop potrjujejo Morganove raziskave povezanosti med uporabo videorekorderja in prepričanjem, "da so ženske najbolj srečne takrat, ko vzgajajo otroke in skrbijo za dom" (Morgan, 1990).

Na eni strani se torej srečamo s trditvami, da novejša tehnologija še dodatno prispeva h kultivacijskim učinkom TV; da kabelska televizija spodbuja gledanje TV (predvsem takrat, ko morajo gledalci plačati naročnino, Garay, 1988), da videorekorderji še dodatno spodbujajo gledanje TV, saj poleg gledanja izposojenih videokaset omogočajo tudi gledanje filmov, ki bi bili sicer zaradi časovnih konfliktov za gledalca nedosegljivi... (J. R. Dobow, 1990).

Na drugi strani pa se srečamo s trditvami, da lahko novejša tehnologija zmanjšujejo mainstream kultivacijske učinke, ker imajo gledalci na voljo čedalje več specializiranih programov (CNN, MTV...). Z naraščanjem števila opcij pa se povečuje tudi selektivnost gledalcev. (E. Perse, 1994) E. Perse trdi tudi, da čezmerni gledalci, ki gledajo le specializirane programe, ki prikazujejo video spote, talk showe..., niso več redkost (E. Perse, 1994). Gre torej za posebno novo vrsto čezmernih gledalcev, ki so v tem oziru nekako izvzeti iz obravnavanih mainstream kultivacijskih učinkov TV (strah pred kriminalom, nezaupanje...), ob upoštevanju Tylerjeve dopolnitve kultivacijske teorije, ki pravi, da je pomembna količina gledanja informacijsko relevantnih programov.

Novo televizijsko okolje, ki ga vzpostavljajo novejša tehnologija, torej ponuja večje število opcij, ki gledalca silijo k večji selektivnosti. Seveda je pomembno vprašanje, na kakšen način gledalci izbirajo med možnimi opcijami. Hkrati z novim tipom gledalcev (o katerem govori E. Perse), ki gledajo specializirane programe, kot so CMT, MTV, Eurosport..., se zelo verjetno pojavljajo tudi gledalci, ki se izpostavljajo predvsem TV fikciji. Točnejše odgovore v zvezi z omenjeno situacijo v Sloveniji bi lahko dala le empirična raziskava.

RAZLIČNI VPLIVI NA KULTIVACIJSKI POTENCIAL TV FIKCIJE

Pri preučevanju empiričnih raziskav, izvedenih v raznih državah, se srečamo z zelo različnimi rezultati. Največ tovrstnih raziskav so opravili v ZDA. Rezultati teh raziskav v veliki meri potrjujejo omenjene kultivacijske učinke televizije. Različne rezultate pa dajejo raziskave, opravljene v drugih državah.

V Kanadi sta raziskavo na populaciji odraslih prebivalcev Toronta izvedla Doob in MacDonald (1979). Poleg lokalnih TV

postaj so v Torontu lahko zaradi bližine ZDA spremljali tudi programe vseh večjih ameriških TV mrež, kar pomeni neko podobnost programskega menija za ameriškega in kanadskega gledalca. V raziskavi Doob in MacDonald pri vprašanih, kot so ocena možnosti, da bi respondent postal žrtev kriminalnega napada, strah, da bi šel ponoči sam domov ipd., nista našla povezanosti t. i. "mean world" sindroma s količino nasilnih oddaj, ki so jih respondenti gledali. Pri bolj splošnih, manj osebnih vprašanih, kot npr.: "Ali menite, da bi bilo dobro, da bi ženske nosile s seboj orožje, npr. nož, da bi se branile pred možnim posilstvom?", "Ali menite, da bi morali imeti ljudje doma strelno orožje, da bi se lahko branili pred napadalci?"..., pa je ista raziskava pokazala močno povezanost s količino gledanja nasilnih oddaj. Močna povezava je ostala tudi po vključitvi kontrolne spremenljivke, ki je pomenila stopnjo kriminala v respondentovi soseščini.

Tudi Avstralska raziskava, ki sta jo izvedla Pingree in Hawkins (1980), je pokazala močno povezanost med količino opazovanega nasilja na TV in oceno pogostosti pojavljanja kriminala v družbi ter stopnjo nezaupanja do drugih ljudi. Za razliko od omenjenih raziskav pa raziskava, izvedena na Nizozemskem, ni pokazala tovrstne močne povezanosti. V vsebinski analizi nizozemskih TV programov so ugotovili, da so v TV fikciji stopnje rizičnosti (v smislu viktimizacije) pri posameznih družbenih skupinah enake kot v TV fikciji ameriških TV programov (žrtve nasilnih dejanj so bile v glavnem ženske, samski moški so pogosteje zagrešili zločin kot poročeni, mlajši moški so se najpogosteje pojavljali v vlogi morilcev...) (Bouwman, 1984). Osnovni vzorci prikazanega nasilja so bili torej zelo podobni ameriškim, vendar pa je bila količina prikazanega nasilja precej manjša. Relativno odsotnost kultivacijskih učinkov v nizozemski raziskavi so pripisovali tudi drugačni vlogi televizije na Nizozemskem v primerjavi s situacijo v Ameriki. Poleg tega je nizozemska TV zaradi zakonskih omejitev prisiljena prikazovati zelo raznovrstno programsko vsebino (B. Gunter, 1987). Odsotnost kultivacijskih učinkov televizije je pokazala tudi raziskava na Švedskem leta 1984. Pri tem je potrebno poudariti, da televizijske postaje na Švedskem prikazujejo zelo malo filmov z nasilno vsebino.

Le bežen pregled rezultatov raziskav, izvedenih v raznih državah, bi nas lahko hitro navedel na napačen zaključek, kje bi različno stopnjo ugotovljenih kultivacijskih učinkov pripisovali metodološkim pomanjkljivostim posameznih raziskav. Sklepamo lahko, da metodološke pomanjkljivosti, ki jih imajo raziskave vedno in nujno do neke mere, res vplivajo na dobljene rezultate, vendar menim, da gre različne rezultate pri ugotavljanju stopnje kultivacijskih učinkov TV pripisovati vsaj

dvema skupinama dejavnikov, in sicer na ravni programske vsebine in na ravni gledalca. Tako je na ravni programske vsebine pomembna predvsem količina prikazovanja oddaj z nasilno vsebino. Pri tem moramo pojem nasilje razumevati širše od golega fizičnega nasilja; sem sodijo tudi razne oblike psihičnega nasilja, prikazovanje lika mlajšega moškega kot nasilnega (in lika ženske kot žrtve)... Na ravni programske vsebine je pomembno tudi "prekrivanje" realnosti prikazane TV fikcije in realnosti vsakdanjega življenja (v smislu Gerbnerjevega koncepta resonance). Močna resonanca bi se lahko pojavila, če bi npr. na ÖRF v času, ko so bili Avstrijci zaskrbljeni zaradi bomb v pisemskih pošiljkah, predvajali filme o terorističnih napadih. Tretji pomemben dejavnik na ravni programske vsebine pa je raznovrstnost prikazane fikcije. Gre za žanrsko raznovrstnost. Še zlasti v novejšem TV okolju, ki sem ga že omenjal, je urednik filmskega programa TV stalno pod pritiski predvidevanja gledanosti filmskega programa. Zato poskuša s svojim izborom zaobseči čim širši krog potencialnih gledalcev. Znajde se v svojevrstnem paradoksu, kjer mora najti skupni imenovalac, da bi zadovoljil tako gledalce z nizkim okusom kakor tudi gledalce z visokim okusom.² Tako se filmski urednik ponavadi odloča za "klasično formulo", po kateri mora film vsebovati primerno količino nasilja in spolnosti. Uporaba te "klasične formule" nikakor ne vodi k večji žanrski raznovrstnosti.

Druga skupina dejavnikov se nanaša na gledalca in njegovo okolje. Ti dejavniki se nanašajo predvsem na gledalčeve subjektivne interpretacije realnega sveta, interpretacije vsebine prikazane fikcije, na prisotnost oz. odsotnost bolj verodostojnih predhodnih izkušenj in na selekcijo pri izbiri programske vsebine.

IN KONČNO: "ALI VPLIVA ALI NE VPLIVA"

Vpliva prikazovanja nasilja v TV fikciji nikakor ne moremo razumeti enostavno in monokavzalno. Iz takšnih sklepanj so pogosto izvedene netočne generalizacije, ki predpostavljajo močan vpliv kakršne koli oblike prikazanega nasilja. Takšne generalizacije se pogosto sprevržejo v moraliziranje...

Rezultati raziskav, ki so bile izvedene v različnih državah, kažejo, da je vpliv prikazanega nasilja odvisen od velikega števila dejavnikov; glavne izmed njih sem obravnaval že v prejšnjem poglavju. Velika kompleksnost obravnavanega problema tako ne omogoča "kratkega in dokončnega odgovora". Odgovori v smislu dihotomije "vpliva/ne vpliva" so nujno izpostavljeni raznim poenostavitvam in netočnostim. Spraševati

² Več o tem piše David White Manning v knjigi *Sight Sound and Society*.

se moramo torej po smeri in količini vpliva v različnih kontekstih za različne skupine in interpretacijske skupnosti gledalcev. Interpretacije tujih raziskav, opravljenih v zadnjih letih, se bolj nagibajo k šibkim vplivom, kar pa še ne pomeni, da vplivov ni. Točnejše odgovore na to vprašanje pa bi za slovensko situacijo lahko dala le obsežna empirična raziskava.

BOJAN KORENINI je absolvent sociologije na Fakulteti za družbene vede v Ljubljani.

LITERATURA:

- ATKIN, Charles (1983): **Effects of Realistic TV Violence**, *Journalism Quarterly*, (4).
- BANDURA, Albert (1973): **Aggression, a social learning analysis**.
- BARLOW, Geoffrey (1985): **Video Violence and Children – The Socio – Psychological Phenomena of Violence**.
- COOK, Thomas D. (1983): **An Analysis of the 1982 NIMH Report on Television and Behaviour**, *Public Opinion Quarterly*, Summer.
- CUMBERBATCH, Guy (1989): **A Measure of Uncertainty – The effects of Mass Media**.
- DAVID, White Manning (1986): **Sight Sound and Society**.
- DIENER, Ed in WOODY, Lisa W. (1981): **Television Violence, Conflict, Realism, and Action**, *Communication Research*, zv. 8, št. 3.
- DOCHERTY, David, (1990): **Violence in Television Fiction**.
- BERKOWITZ, Leonard (1986): **Situational Influences on Reaction to Observed Violence**, *Journal of Social issues*, zv. 42.
- GERBNER, George (1988): **Violence and Terror in the Mass Media**.
- GERBNER, George in GROSS, Larry (1976): **Living With Television: The Violence Profile**, *Journal of Communication*, Spring.
- GERBNER, George, GROSS, Larry, MORGAN, Michael in SIGNORIELLI Nancy (1980): **The “mainstreaming” of America**, *Journal of Communication*, Summer.
- GREEN, R. G. in THOMAS, S. L. (1968): **The Immediate Effect of Media Violence on Behaviour**, *Journal of Social Issues*, zv. 42, št. 3.
- GUNTER, Barrie (1987): **Television and the Fear of Crime**.
- PERSE, Elisabeth M., FERGUSON, D. A. in MCLEOD, D. M. (1994): **Cultivation in the Newer Media Environment**, *Communication Research*, zv. 21.
- TURNER, C. W., HESSE, B. W. in PETERSON-LEWIS, S. (1986): **Naturalistic Studies of the Long-Term Effects of Television Violence**, *Journal of Social Issues*, zv. 42, št. 3.

Ilustracija: Maxfield Parish

ΟΙΚΟΣ

Deset asociativnih verig – stranišče kot družbenotehnični razvoj

Nedavno je bila ponovno načeta razprava o naših vsakdanjih navadah, ki vključujejo porabo in vodo. Tokrat jo je sprožila skrb za okolje. Pojavil se je namreč dvom o tem, ali je dopustno, da vsak Nizozemec dnevno porabi 135 litrov čiste pitne vode, ne samo za umivanje svojega telesa (51,4 leta), temveč tudi za splakovanje stranišča (42,7 leta). Zakaj za to zadnje ne bi uporabili deževnice, ki je je na Nizozemskem še vedno na pretek? Ker pa so tudi sistemi odpadnih voda potrebni drage modernizacije, bi nekateri strokovnjaki želeli iti še dlje. Sprašujejo se, čemu bi sploh uporabljali vodo za odstranjevanje človeških iztrebkov, zakaj jih ne moremo zbirati ali reciklirati tako kot veliko drugih vrst odpadkov, ki jih produciramo?¹

“Črna skrinjica”² tehničnega temelja naših dnevnih higienskih navad je po več kot pol stoletja na tem, da se ponovno odpre. Asociativne verige okoli navidez ustaljene in vsaj v zahodnem svetu povsem samoumevne³ rabe stranišča so blizu tega, da se pretrgajo. Katere so te asociativne verige in kakšni so repertoarji, ki jih mobilizirajo? Kaj lahko pričakujemo od prihodnosti brez javnih sistemov odpadnih voda, na katere smo se navadili, in še posebno brez tradicionalnega stranišča?

Pričujoči referat je proti zavračanju novih družbenotehničnih možnosti. Razprava je osredotočena na zahodno zgodovino

¹ Primeri so vzeti iz nizozemskih časopisov, iz *Vrij Nederland*, 11. junij 1994, in *De Volkskrant*, 15. april 1993.

² Latour 1993, str. 22.

³ Geertz 1983, str. 73 ff.

⁴ Mihaly Csikszentmihalyi 1993, str. 22.

⁵ Latour 1992, str. 235 ff.

⁶ Bijker in Law 1992, "General introduction", str. 10.

⁷ Cf. Geertz 1983, str. 167 ff.

stranišča kot nosilca različnih pomenov, poleg tega pa je stranišče obravnavano tudi kot udeleženec družbenega življenja.

ASOCIATIVNE VERIGE IN NJIHOVI REPERTOARJI

Tehnološki izdelki so materialni predmeti, ki so vedno vključeni v družbeno življenje (ali kulturo) in nam pomagajo, da se v svetu orientiramo. "Večina ljudi potrebuje zunanji red, da prepreči naključju vdor v njihove duše. Težko je ostati zvest idejam brez pomoči senzornega modela, ki jih usmerja in jim daje meje."⁴ To ima obenem tudi svoje praktične prednosti, saj ljudje vsaj naletijo na nekaj, če ne vedo kam.

Latour pravi, da tehnološki izdelki aktivno oblikujejo naše vsakdanje namere in dejanja.⁵ Tehnološki proizvodi so *akterji* zato, ker utelešajo tako intencionalnost kot dejanje. Stvari lahko štejemo celo za zelo aktivne "vozliščne točke" v nenehno spreminjajoči se mreži asociativnih verig, ki jo tvori vsako družbeno okolje.

Močni metaforični pojmi ali ideologije (kot je npr. "vojna proti mikrobom") običajno združujejo asociativne verige. Pogosto niso omejeni na eno samo družbeno polje, temveč so povezani s številnimi družbenimi dejavnostmi. Če so učinkovite, asociativne verige mobilizirajo repertoarje, npr. le-ti lahko vsebujejo številne elemente, ki skupaj določajo ustaljene vzorce dejanj. Ti elementi so: kratka naznačitev problema (nevarni mikrobi), zaželeni načini ukrepanja (naprimer čiščenje, pomivanje), odgovorni za njihov razvoj (zdravniki, oblikovalci), kdo (ali kaj) ukrepe izvršuje (gospodinje, gospodinjski aparati, posamezniki nasplošno, pipe, vrata) in zaželeni učinki (smrt mikrobom!).

Z Bijkerjem in Lawom se strinjam, da je tehnologija ustaljena "samo v primeru, če so heterogeni odnosi, v katere je vključena in katerih del je, tudi sami ustaljeni".⁶ Enako velja za asociativne verige. Hkrati moramo vedeti, da so nekatere verige bolj učinkovite od drugih ter običajno v stalnem gibanju, ne glede na ustaljenost glavne vsebine. Asociativne verige lahko tudi spreminjajo svoj odnos do predmeta.

Kljub temu, da pogosto govorimo o splošnih ali o navidezno splošnih principih, mora imeti vsaka analiza tehnoloških izdelkov in *uporabnih tehnologij lokalni* karakter.⁷ Tehnološki izdelki in tehnologije lahko predstavljajo materializacijo občnih principov, vendar se mora njihova analiza v praktičnem kontekstu nanašati na *lokalizirane* učinke in imeti opravka z zapletenostjo bolj ali manj specifičnega družbeno-tehničnega okolja. Celotni glavni principi so lahko samo lokalno veljavni.

Izdelek lahko prevzame nase mnogo pomenov celo takrat, ko sploh ni prisoten. Naša pozornost bo usmerjena predvsem na asociativne verige, ki so na zahodni polobli v zadnjih stotih letih izoblikovale specifične pomene stranišča. Osredotočili se bomo na vsakdanje življenje, na področja dejavnosti, ki so umeščena “izven” formalnih družbenih okolij, kot so “ekonomija”, “politika” in “pravo”. Vsak odstavek bo govoril o eni pomembni asociativni verigi.

1. JAVNI INTERES, KOMUNALNE STORITVE

Na Nizozemskem in drugod po zahodni polobli je stranišče postalo sestavni del vsakdanjega življenja s koncem prejšnjega stoletja. Vpeljava stranišča je tesno povezana z gradnjo kolektivnega sistema za oskrbovanje s tekočo vodo v večjih mestih. V drugi polovici 19. stoletja so napeljave postale nujno potrebne. Ogromen porast mestnega prebivalstva in hkratno povečanje industrijskih dejavnosti znotraj mestnih meja v zahodnih državah je proizvajalo smrad, smeti in hrup do te mere, da je postalo neizbežno sistematično odstranjevanje človeških fekalij.

Mestna uprava je prevzela odgovornost ne samo za financiranje in gradnjo sistemov, temveč tudi za njihovo vzdrževanje in uporabo. Mestni sveti so spoznali, da je vpleten javni interes, vendar jih je po vsej verjetnosti pritegnilo tudi pričakovanje finančnega dobička.⁸ Tako se je oblikovala podlaga sistema komunalnih storitev, ki je potreboval velikansko podporo javnih financ in uprave.

V številnih mestih so razvili prve sisteme odstranjevanja fekalij, ki pa so bili še vedno odvisni od človeške dejavnosti. Sode so prinašali in odnašali iz zasebnih hiš – zbirali fekalije in jih po ulicah prevažali do kraja, kjer so jih predelovali v gnoj. Sistemski karakter ureditve se kasneje ni več omejeval na svojo “sistematsko organizacijo”. Vzhajajoča kasta mestnih inženirjev je razvila različne mehanične sisteme, ki naj bi delovali “sami” brez pomoči človeških rok. Fekalije naj bi odstranjevali z mehanskimi sredstvi in proces odstranjevanja bi se pomaknil v podzemlje. Liernurjev sistem je eden izmed prvotnih sistemov, ki je zasebne domove anonimno povezoval s tehnično zelo sofisticiranim podzemnim sistemom vakuumskih cevi.⁹ V sedemdesetih letih 19. stoletja je bil njegov sistem poskusno vzpostavljen v več evropskih mestih.

Na koncu je zmagal “venozno-arterijski sistem”, ki ga je napovedal znani britanski higienik Chadwick. Zmagovalna oblika je sestavljena iz podzemnega sistema, v katerem se človeški iztrebki odplakujejo s tekočo vodo. Sistem je strukturno ločen od hišne oskrbe z vodo in hkrati odvisen od nje,

⁸ Cf. Van den Nort 1990; *Prodajanje človeških iztrebkov kmetom je bilo v tistem času še vedno donosno; nizozemska krajevna oblast, ki je od 19. stoletja naprej finančno precej vezana na narodni dohodek, je imela do nedavno precejšen dobiček od javne proizvodnje in prodaje plina ter električnega toka.*

⁹ Van Zon 1986, str. 104.

¹⁰ Verdoorn 1981 (1965), str. 211.

¹¹ Cf. Van Zoon 1992, str. 125, tabela 9: število stranišč v zasebnih gospodinjstvih, povezanih z Liernurjevim sistemom v Amsterdamu: od 771 v 1899. do 4354 v letu 1905; povezave z javno kanalizacijo v vsem mestu: od 22.191 v 1910. do 43.183 v 1914.

¹² Moj nizozemsko-angleški slovar je precej obširen glede stranišča: WC, toilet, lavatory, washroom, restroom, loo, lav, john, bathroom. Van Dale 1991, 1549. V angleškem jeziku je izraz "lavatory" bolj pogost: velik sprejemalnik urina in fekalij, ponavadi s tekočo vodo in s splakovalnim mehanizmom kot sredstvom za odstranjevanje. The Concise Oxford Dictionary str. 670.

¹³ De Swan 1988, str. 136.

¹⁴ Van Zon 1986, str. 127.

zato mora obstajati tudi javna oskrba z vodo. Vzajemni odnos med njima pa je pogosto deloval v obratni smeri.

Nekdanji major gospod C. D. Vaillant je leta 1851 ustanovil zasebno vodooskrbovalno podjetje v Haarlemu, ki je vodo črpalo iz sipin na severu Nizozemske in jo transportiralo v Amsterdam.¹⁰ Od leta 1853/4 naprej so se bogatejše družine v mestu same oskrbovale z vodo, medtem ko so vodooskrbovalne točke za revne postavili na javna mesta. Mestni svet je leta 1896 prevzel nadzor nad oskrbovanjem, saj so vodovodna dela potrebovala ogromna finančna vlaganja, poleg tega pa je mestna vlada računala tudi na dobiček od prodaje.

Tekoča voda v mestu je ustvarila ogromne količine odvečne vode, zato je izgradnja nekaterih sistemov odpadnih voda postala neizogibna. Stalno naraščanje števila stranišč – s splakovanjem – v amsterdamskih bivališčih¹¹ je bilo navsezadnje odločilni dejavnik v njegovem razvoju. Mestni svet se je leta 1902 odločil za prenehanje eksperimentiranja z Liernurjem in sklenil zgraditi kanalizacijo s tekočo vodo celo v Amsterdamu, kjer so pristaši Liernurjevega sistema ob tem sprožili precejšnjo polemiko. Prav ta odločitev iz leta 1902 je ponovni predmet javne razprave.

2. KROŽENJE SNOVI

Uporabo stranišča¹² ni potrebno posebej opisovati. Stranišče zagotavlja hitro in učinkovito odstranjevanje smrdečih izdelkov človeške presnove. Glavna prednost stranišča je, da človeške fekalije odplakne z veliko količino vode, kar olajša njihov vstop v kanalizacijo. Po dolgi zgodovini bolj ali manj skromnih stranišč na "štrbunk", sobnih stranišč in nočnih posod je nova oblika pomenila velik korak naprej.

Hitro odstranjevanje človeških fekalij s pomočjo velike količine tekoče vode se brez težav vklaplja v asociativno verigo, v okviru katere je zbiranje človeških fekalij povzročilo čisto fizično sramoto. Ne glede na to, ali gre za proizvod "novega praga sramu", kot trdita Corbert in Elias,¹³ ali pa je to samo ena izmed mnogih posledic "človeške lenobe", kot menijo bolj kalvinistični kritiki,¹⁴ je bilo "najbolj umazano od vseh umazanij" resnično potrebno odstraniti. Kroženje snovi je moralo biti tokrat poenostavljeno na družbeni lestvici.

3. GIBAJOČE SE MESTNO PODZEMLJE

Nekateri gredo dlje in poudarjajo, da kanalizacijski sistemi s tekočo vodo povezujejo zasebne domove s širšo skupnostjo.

Lewis Mumford govori o “gibajočem se mestnem podzemlju”, katerega del je lahko tudi podzemna kanalizacija. Meni, da so podzemnim kanalizacijskim in vodovodnim sistemom hitro sledili podzemni vlaki, predori in stranišča, ki – z umetno svežim zrakom in umetno svetlobo – niso mogli obstati na zemeljski površini. Kljub njegovemu sklepanju pa je malo verjetno, da imajo ljudje namen slediti zmešnjavi v podzemlje.

Pomembnejša je izgradnja podzemne mreže, na katero so priključena vsa zasebna bivališča. Nizozemski sociolog De Swaan v svojem delu “In care of the state” (“V skrbstvu države”) sklepa, da je podzemna mreža le še ena ponazoritev “medsebojnih odvisnosti” moderne družbe, kot jih obravnava Elias. Celotno prebivalstvo je preko “črevesja moderne družbe”¹⁵ med seboj vsaj navidezno povezano. Zasebni domovi so namreč povezani s podzemljem komunalnih storitev: “Stranišče je postalo neposredna zveza med zasebnimi državljani in skupnostjo.”¹⁶

Ta asociativna veriga je močno navdihovala administratorje in inženirje, vključene v izgradnjo podzemne mreže, ni pa dokaza, da je ugajala navadnim državljanom, ki so v sistemu sodelovali večkrat dnevno s splakovanjem stranišč. Na podlagi zgodovinskih podatkov lahko celo sklepamo, da je povezava z novim podzemljem v nekaterih zbudila strah pred tem, da bi jih “potegnili navzdol” ali da bi “izginili”. Strah je postal še ena izmed “neomenljivih” značilnosti stvari, ki jih opravljamo na stranišču. Povezava kanalizacije s podzemljem pa je kljub temu kot oblika nevidne javnosti dejansko *contradictio in terminis*.

4. ZASEBNA IZDELAVA POTROŠNEGA BLAGA

Stranišče, to je školjka in splakovalni mehanizem, je bilo od začetka svojega obstoja zasebno izdelovano potrošno blago. Siegfried Giedion v svojem slavnem delu *Mechanization takes command*¹⁷ pravi, da je končna oblika najpogosteje rezultat dolge in vijugaste verige odločitev, ki okoli tega tehnološkega izdelka ustvarjajo asociativno mrežo. Svojo tezo ponazarja z rekonstrukcijo zgodovine moderne prhe in kadi. Glavne možnosti izbire so med vročim zrakom, parno kopeljo, prhami in kopeljo v kadi ter med vročo in/ali hladno tekočo vodo. Giedion trdi, da na izbiro ne vplivajo le tehnični problemi, temveč tudi asociativne verige, ki se vežejo na izdelano kad: lahko je medicinska (v *Enciklopediji* iz 1755. leta je prha še vedno opisana kot kirurški pripomoček), lahko jo uporabljamo za “umivanje telesa” ali pa ostane asociativno vezana na nekdanje oblike javnih stranišč, ki so olajševala (prepovedana) spolna srečanja. Kad je v vsakdanje življenje vključena na različne načine.

¹⁵ De Swan 1988, str. 139–40.

¹⁶ De Swan 1988, str. 140.

¹⁷ Giedion 1987.

¹⁸ Lamarq 1993, str. 111.

¹⁹ Cf. Ottens 1975, str. 19; "Pravila za gradnjo v mestu Amsterdamu po odloku z dne 5. julija 1905", v katerem so do najmanjših podrobnosti opisana praktična pravila gradnje; med njimi so tudi pogoji za velikost, zračenje in dostop svetlobe v različne sobe, kot naprimer spalne prostore, veže, stopnišča in (par. 10. IV.) stranišča. V drugem popravku iz leta 1935 je bilo zaželeno, da naj "vsako bivališče ima na razpolago kad ali prho, ... in da morajo stranišča imeti splakovalni mehanizem s tekočo vodo."

Giedionova glavna teza je, da je odločilni dejavnik dostopnost "ustaljenih" industrijskih izdelkov – kopalnih kadi v anglosaksonskem svetu in prh na Nizozemskem – vkolikor ima posledice za vsakdanje življenje. Posebno navdušen je nad ameriškimi kopalniškimi enotami, ki so običajno sestavljene iz stojala za umivalnik, kadi ter stranišča, in jih je v novo hišo mogoče enostavno namestiti.

Zgodbi o množični produkciji in o lokalno relevantnih asociativnih verigah veljata tudi za stranišče, vendar je Giedion preveč olikan, da bi ga posebej obravnaval. *Funkcija* stranišča je bila jasna že od samega začetka, zato odločitve večinoma zadevajo le *funkcioniranje*. Bi se usedli "na desko" (Severna, Zahodna Evropa in ZDA) ali čepeli (jug Evrope in jug nasploh)? Odločitev med možnostima določa asociacija s *spodobnostjo* in *higieno*. Naj našemu izdelku dovolimo, da nekaj časa ostane na vidiku (platformno splakovanje, razmeroma pogosto na Nizozemskem, pa tudi v Nemčiji), ali imamo raje, da v trenutku izgine (globinsko splakovanje, pogosto v Angliji, ZDA in navsezadnje povsod po Evropi)? Za to drugo obstajajo tudi *medicinski* razlogi, vendar se bomo k argumentom zanj vrnili kasneje.

Kakšna pa je asociacija s čiščenjem telesa? Bide je majhen nizek umivalnik, posebej izoblikovan za čiščenje spodnjega dela telesa, ki ni bil zunaj južne Evrope nikoli posebno priljubljen (angleške obiskovalce francoskih hotelov so menda celo javno nagovarjali, naj bideje uporabljajo kot kadi za noge). Stranišče se kljub svoji zvezi z umivalnico vsaj v zahodnem svetu ne povezuje z "umivanjem". Papir je tisti, ki ga uporabljamo zato, da si očistimo telo.

Industrijska množična produkcija igra tudi tukaj pomembno, morda celo odločilno vlogo. Prvi (angleški) patent stranišča se je pojavil leta 1775, vendar se je po mnenju zgodovinarja stranišč Lamarqa leto 1870 izkazalo za "čudežno" leto, v katerem se je stranišče prebilo na površino v večjem delu zahodne Evrope.¹⁸ Vlada je spodbudila množično produkcijo s predpisi, ki določajo higienske zahteve za novozgrajene domove.¹⁹

Pogoji, ki so jih množični izdelki morali zadovoljiti, so se spremenili zaradi vladnih predpisov in pojavila se je nova asociativna veriga. Izdelave školjk sprva niso usmerjale samo tehnične možnosti in stroški. Statusni klic in privlačnost dizajna sta bili enako pomembni dejstvi. Prve industrijsko izdelane keramične straniščne školjke so bile razsipno pokrite z bogatimi in barvitimi okraski – tako kot nočne posode, priljubljena poročna darila v Franciji 18. stoletja. Z razvojem resnične množične produkcije se je ta del postopka izdelave preobrazil. Privlačnost straniščnih školjk ni bila več potrebna, ker je

morala vizualna podoba²⁰ poudarjati predvsem vtis “čistosti” in “zdravja”.

Izdelovanje enobarvne keramike je bilo vsekakor lažje in zato tudi cenejše. Tehnološki zgodovinar Forty upravičeno povezuje gladko, belo površino z medicinsko opredeljenim higienskim gibanjem začetka tega stoletja. Forty celo misli, da se noben higienski ukrep tistega časa ne bi mogel učinkovito spopasti z uspešnimi higienskimi učinki “novih izdelkov in sredstev”, ponujenih na reklamnem trgu, “še posebno zato, ker so jih podpirala pravila oblikovanja, ki so omogočala, da je izstopal vsak madež in vsaka pikica umazanije”.²¹ Po Fortyjevem mnenju se je odkrita čistoča novih keramičnih straniščnih školjk, stal za umivalnike, kadi, ploščic in prh skoraj samodejno povezovala s čistočo, s spodobnostjo ter navsezadnje tudi s higieno in zdravjem.

Estetski užitek je bil potisnjen v ozadje. Ni veliko ljudi, ki nosijo v sebi navdušenje znanega francoskega arhitekta Le Corbusierja. Svojo belo keramično školjko je postavil na sredino kočice, ki mu je rabila za atelje, in jo častil kot enega najlepših predmetov, kar jih je industrijska množična produkcija kdajkoli ustvarila: “Razodene vse čutne krivulje božanske ljudske podobe brez njihovih nepopolnosti. Celo Grki nikoli niso kulturno dosegli podobno visoke točke.”²²

²⁰ Prown 1993.

²¹ Forty 1986, str. 180.

²² Navedeno v Guerrand 1985, str. 181.

5. LOČITEV FUNKCIJ IN PRIVATIZACIJA STRANIŠČA

Naslednja pomembna asociativna veriga ni povezana s straniščem samim, temveč z njegovo *lokacijo*. Uporabo stranišča so uvedli v trenutku velike prostorske preobrazbe glavnih evropskih in ameriških mest. Prostorska preobrazba se običajno začne z ločevanjem funkcij, kajti določitev jasne razmejitve med javnimi in zasebnimi prostori ter dejavnostmi je eden izmed odločilnih elementov tega gibanja.

Javne in poljavne dejavnosti, kot javne storitve, specializirane trgovine, veleblagovnice, pisarniške stavbe, banke, restavracije in gostilne, so nastajale in se skoncentrirale v “mestnih jedrih”. Dejavnosti, povezane z “delom” ali “domom” so bile locirane zunaj mestnih jeder na ločenih področjih, vsaka v svojem lastnem sektorju. Stanovanjska področja so bila kot “čistost” od “umazanije in nevarnosti” ločena od industrijskih četrti. Stanovanjska društva in mestne uprave pa so na podoben način izvajale tudi ločevanje “revnih” in “bogatih” ter “obarvanih” in “belih” v stanovanjskih območjih.

Zgodovinar amsterdamskega “mestnega jedra” Michiel Wagenaar pojasnjuje, da je “družnost” dela in življenja med leti 1870 in 1900 zastarela tako v poslovnem kot tudi v industrij-

²³ Wagenaar 1990, str. 151–2.

²⁴ Wagenaar 1990, str. 223; čeprav on trdi tudi, da to ne zadostuje za razlago procesa ločitve, cf. Wagenaar 1990, str. 30.

²⁵ Whyte 1988, str. 161–2.

²⁶ Richard Sennet 1991, str. 27.

skem svetu.²³ Ne glede na Nuisance Act leta 1896 umazana in hrupna industrija ni izginila iz ožjega mestnega območja vse do uveljavitve kolesa kot množičnega prevoznega sredstva delavskega razreda v “tridesetih letih tega stoletja”.²⁴

Novouveljavljena stranišča so bila razporejena na podoben način. V novih javnih in poljavnih prostorih so se pojavila javna in poljavna stranišča. Poljavna stranišča so stranišča v javnih zgradbah, veleblagovnicah, bankah, restavracijah in gostilnah ter v javnih prevoznih sredstvih na dolge proge, kot so vlaki in letala. Načeloma naj bi bila poljavna stranišča dostopna širši javnosti, vendar v resnici to ne velja vedno. Javna in poljavna stranišča so svoj razcvet doživela na začetku stoletja – pridobitev javne *urinarnice* na krajevnem območju je pariško prebivalstvo neizmerno cenilo. Obljuba, da jo dobijo, bi lahko vplivala celo na krajevne volitve še globoko v dvajseto stoletje.

Srečne dni razcveta so na začetku stoletja doživele tudi javne kopalnice, ki so odšle iz rabe z razvojem množične proizvodnje zasebnih kadi in prh. Za razliko od javnih kopalnic pa javna stranišča niso nikoli popolnoma izginila. Stranišče je prav tako težilo k privatizaciji, vendar je moralo ostati prisotno zaradi povsod pojavljajoče se človeške potrebe, ki ji lahko zadosti samo ono (moralo je ostati dostopno ob vsakem času in vsem ljudem). Mestne vlade so bile pogosto prisiljene priznati, da javnih stranišč v resnici ne uporabljajo samo “nezaželeni ljudje”, kot so brezdomci, narkomani in drugi, čeprav so tam pogosto. Nekatera javna stranišča so morali ponovno odpreti in ohraniti neselektivnost do ljudi, ki hodijo vanje.²⁵

Dandanes so javna in poljavna stranišča ponavadi precej skrita za zgradbami, v njihovih kletah ali pa so pod zemljo tako kot kanalizacija. Popolnoma samoočiščujoče “javna stranišča” Sanisette, ki se je pojavilo na ulicah različnih evropskih in ameriških mest v osemdesetih letih tega stoletja, zelo dobro ustreza pravilu neopaznosti: biti mora čimbolj opazno in vendar od zunaj težko uganemo, čemu je namenjeno. Neopazno ga lahko uporabi vsakdo, ki si lahko privoščiti plačati zahtevano pristojbino zato, da se odpre.

Svoje mesto najde tudi zasebno stranišče. Richard Sennet celo meni, da prostorska razporeditev zasebnih stranišč in preostalih prostorov v zasebnem bivališču popolnoma ustreza ločitvi funkcij v velikih mestih devetnajstega stoletja.²⁶ V zasebnem bivališču je prišlo do ločitve med zasebnimi in javnimi prostori ter dejavnostmi. Predsoba, hodnik in sprejemnica so v zasebnem postali javni prostor. Jedilnica in dnevna soba sta manj javni, najpogosteje dostopni samo sorodnikom in bližnjim prijateljem. Kjer so si lahko privoščili osebje, je bila tudi kuhinja, ponavadi v kleti ali v zadnjem delu hiše, ločeni delovni

prostor z lastnim vhodom in svojimi stranskimi stopnicami. “Resnično” zasebne dejavnosti so se pomikale vedno globlje v “notranjost” hiše. Spalnice so postale prostor, kamor lahko vstopi le redkokdo, kopalnica s straniščem pa najbolj oddaljena oziroma najbolj zasebna, celo intimna soba v hiši. “Če so si revne družine izboljšale stanje, so posnemale bogatejše modele v spremembah, ki so jih izvedle v svojih hišah: hiše so razdelili ali jih razširili z dodatkom specializiranih sob.”²⁷

Uporaba stranišča je zopet pomenila izjemo pri pravilu privatizacije, podobno kot že pri javnih straniščih. V zunanjem svetu je zasebno stranišče moralo ostati “javno”, v zasebnem domu pa je razvilo obe obliki: eno za hišne goste in drugo samo za družinske člane. Lamarq pravi, da “eno stranišče za družino ne zadostuje več”. “Ponavadi ima raje dve: eno v predsobi ali na hodniku, kamor vstopajo prijatelji in gosti, ter eno v družinski kopalnici.”²⁸ Belgijski tovarnar Villeroy et Boche k Lamarqovi izjavi dodaja, da je na ta način zagotovljena “intimnost zasebne kopalnice”.²⁹ Ko “moramo nekam”, svojega gostitelja povprašamo “po geografiji hiše”³⁰ in običajno nam ni treba iti daleč.

Lokacija stranišča je in ni privatizirana. Velja namreč, da stranišče ni na pravem mestu, če ni v “najmanjši sobi”, kot ji pravijo Nizozemci. Mary Douglas predstavi dislociranost stranišča v tem smislu v svojem znanem eseju “Čistoča in nevarnost” (Purity and danger): “Vsi vemo, da je umazanija po svojem bistvu nered. Popolne umazanije ni – obstaja lahko samo v očeh opazovalca. Pred umazanijo ne bežimo zaradi strahopetnosti, še manj zaradi groze ali pobožnega strahu, tudi strah pred boleznijo ne vpliva na naše vedenje pri čiščenju ali izogibanju umazaniji. Umazanija podira red. Odstranjevanje umazanije ni negativno dejanje, temveč pozitivna težnja k organiziranju okolja.”³¹ Potemtakem smo presenečeni, ko vidimo stare fotografije, ki s ponosom prikazujejo bleščeča se nova stranišča v kakšnem starejšem stanovanju ... sredi prenapolnjene kuhinje.

Stranišče *in* stvari, ki jih na stranišču opravljamo, so do skrajnosti privatizirane. Pisoar je edina izjema pri tem pravilu.

6. PRODUKCIJA ZASEBNOSTI

Večina naših *opravil* na stranišču je postala neopazna. Beseda stranišče, njegova lokacija v javnih zgradbah in zasebnih domovih ter ves evfemizem in razširjeni sleng, vezan nanj, se nanašajo tako na mesto kot tudi na samo dejavnost. Najpomembnejše pri vsem pa je vsekakor to, da se zapremo in celo zaklenemo vrata: ne moti.

²⁷ Sennet 1991, str. 26; cf. tudi str. 18.

²⁸ Lamarq 1993, str. 151.

²⁹ *Ibid.*, str. 140.

³⁰ “Mi lahko poveste, kje je stranišče/ kje si lahko umijem roke/ si lahko ogledam hišo? Moram v kopalnico/ toaleta/ na stranišče. (evf.) Moram si oprati roke/ spend a penny. Van Dale 1991, 1594.

³¹ Douglas 1991 (1966), str. 2.

³² Latour 1993, str. 15 ff. in 56 ff.

³³ Gasch 1986.

³⁴ Cf. Ruth Oldenziel in Patricia A. Cooper, "The Writing on the Bathroom Wall. Construction of Gender/ race on the Pennsylvania Railroad Dring World War II." neobjavljeno besedilo 1993.

³⁵ Guerrand 1991, str. 38.

Dejavnost sama se v spodobni družbi redko omenja. Nedvomno je "neomenljivost" povezana s spremembo "praga zadrege", ki jo Elias naznani s kulturnim učinkom naraščajočega števila medsebojnih odvisnosti med ljudmi. Vendar ne govorimo samo o sramu.

V svojem dialektičnem gibanju so prav medsebojne odvisnosti proizvedle prodorno hrepenenje po neodvisnosti posameznika. Zasebnost kot pravica do javnega priznanja in prepoznanja ima opraviti s to težnjo. Vrata, za katerimi izginemo, nas ne skrijejo samo pred pogledi, temveč nas tudi zaščitijo pred vsiljivci. Pričujoči odstavek naj bo majhen prispevek k Latourjevi sociologiji vrat.³² Za temi vrati smo lahko sami.

Gasch meni, da imajo v tem pogledu celo tabuji koristno funkcijo. Ustvarjajo čustveno pribežališče, zatočišče, ki pripada osebi in samo njej in kamor drugi nikakor ne morejo vdreti.³³ Gasch večinoma uporablja besedo "pibežališče" v metaforičnem pomenu, vendar "majčkeno" sobico dejansko nemalo ljudi obravnava kot prostor "*par excellence*". Prostor, kjer si za trenutek lahko odpočijejo in se počutijo osvobodjene nadzora – naj ga zastopajo "v živo" starši, učitelji, šef³⁴ ali metaforično ponotranjeni občutek dolžnosti. Nič začudujoče ni, da že večje število podjetij uporablja računalniško nadzorovane ure. Ure vsebujejo napravo za avtomatično omejevanje časa, ki ga lahko preživiš na tej vrsti "osebne nege".

Izredno zanimivo je dejstvo, da je oblika zasebnosti v javnih in predvsem v poljavnih razmerah oblikovala specifično vrsto "zasebne javnosti", sodeč po grafitih na zidovih in še posebej na vratih.

7. PRODUKCIJA ZADREGE

Javno lajšanje je hkrati postalo tisto, česar se ne dela. S sklicevanjem na Rembrandtove jedkanice in risbe lahko potrdimo, da so javno lajšanje že globoko v osemnajstem stoletju šteli za umazano, kljub temu, da je bilo neizogibna praksa. Navadi Ludvika XIII., večerjo v zasebnosti in sprejemanje jutranje avdiience "na tronu", so sodobniki sprejemali kot kraljevi idiosinkraziji – in pri tem to zadnje samo po sebi ni bilo prav nič nenavadno.³⁵

Dandanes je navada javnega lajšanja v mnogih deželah v razvoju popolnoma naravna. Higieniki, ki delujejo v nerazvitih deželah, pogosto pripovedujejo o nepričakovanih ugovorih proti uvajanju zasebnih prostorov, ki so v zahodnih deželah že zdavnaj postali sinonim za stranišče. Taki so naprimer ugovori žensk, delavk na podeželju, ki se rade olajšajo kar na kraju

samem, saj le tako lahko “ujamejo ves klepet”, ki poteka v tistem času. Znani razlagalec indijskega kulturnega razvoja Naipaul je bil z velikim osebnim odporom prisiljen zapisati, da v deželi njegovih prednikov med čakanjem na vlak v javnosti počepnejo in odvajajo, ne da bi odlašali.

“Zahodni vpliv” na tem področju ne more ostati neopazen, kar nazorno prikazuje samosvoj pogovor treh častitljivih sociologov na nizozemski nacionalni televiziji. Anil Ramdas, Hindujec iz Surinama, nekdanje nizozemske kolonije na indijski podcelini, je vodil pogovor med Indijcema Arvindom Dašem in Ašišem Nandyjem. Govorili so o trenutnem položaju Indije.

Odlomek iz intervjuja:

Das: “Jasno je, da Naipaul pretirava, kajti če bi bila Indija resnično umazana zmešnjava, kot jo opisuje on, bi bila stopnja smrtnosti občutno višja.”

Nandy: “Naipaul nasprotuje celo temu, da si ljudje olajšajo dušo ob tračnicah.”

Ramdas: “Temu bi nasprotoval tudi jaz.”

Nandy: “Pa vendarle je bolj ekološko osveščeno.”

Ramdas: “Dajte no, g. Nandy, branite nekaj, česar bi se morali sramovati.”

Nandy: “Kaj mislite s tem: sramovati? Ljudem mora biti dovoljeno odgovoriti na Klic narave!”

Ramdas: “Ampak ob železniških tirih, javno, brez kakršne koli zasebnosti (...)”

Das: “Tistim, ki se lajšajo ob tirih, bi se najbrž zdelo dejanje sramotno, če bi potniki strmeli vanje.”³⁶

V tem primeru ne gre samo za soočenje dveh civilizacij in pomanjkanje civiliziranosti. Preprosta dejstva kažejo, da si Indija še vedno ne more privoščiti vzdrževanja javnih stranišč po vsej državi, celo v mnogih zasebnih domovih jih še vedno ni. Pogovor obenem dokazuje, da je “naravnost” lajšanja v naravi potrebno javno braniti. Zdi se, da je povezano s pojmi zadrege in sramu tudi takrat, ko ga ni.

8. ZGODNJE PRIVAJANJE NA STRANIŠČE KOT *RITE DE PASSAGE*

Na Zahodu je oblika javnosti dovoljena le kot del zgodnjega straniščnega urjenja dojenčkov. Vsi imamo izkušnje s “kahlico” kot delom vzgojnega rituala, ki lahko po Freudovem mnenju privede do številnih travm. Otrok je v že zelo zgodnjem otroštvu prisiljen ravnati s svojimi iztrebki na moderen – racionalen način. Predvsem je pomembno, da jih ne zadržuje

³⁶ Ramdas 1993, str. 93–4.

³⁷ Cf. Turner 1969.

³⁸ S takimi izjavami moramo biti previdni, ker so tabuji po definiciji nemerljivi. Tudi intervju, ki ga navajam, je izpred nekaj let, zato so informacije lahko še zastarele. Cf. Vrij Nederland, 6. december, 1986.

³⁹ Whyte 1988, str. 162.

zase; neuspeh v tem življenjskem obdobju je v naši kulturi pogosto povezan z občutkom krivde in sramu.

Danes dobro poznamo "Up & Go", "prave" hlačke s plenicco, ki naj bi prehod olajšale – in ga po mnenju strokovnjakov skladno podaljšale. Vendar tudi "prave" pleničke ne morejo nadomestiti učinka "kahlice" kot ustreznega *rite de passage*.³⁷ Prehod od slabe navade k pravi je tukaj zaznamovan s ponižujočo vmesno stopnjo, na kateri si primoran ugotoviti, da javnost akta služi samo kot dokaz, da še nisi "velik fant" ali "veliko dekle". Biti velik pomeni, da greš lahko sam na stranišče, si umiješ roke in zakleneš vrata!

9. NASTANEK SEKSUALNEGA TABUJA

Diskretnost sega nad preprosto skrivanje tistega, kar delamo. Naše dejavnosti na stranišču, t.j. "lajšanje duše, uriranje, napenjanje in druge posebnosti, vezane na uporabo stranišča", zasedajo prvo mesto na tabu top lestvici strokovnjaka za tabuje Gascha. Gascheva lestvica je lestvica tabujev, ki se nanašajo na Neomenjano – na stvari, o katerih raje ne govorimo.³⁸ Ni popolnoma jasno, ali se prepoved v javnem govoru nanaša na dejanja odvajanja ali raje na možnost seksualnih konotacij, vendar kaže, da je resnična prav ta zadnja domneva. Zakaj bi bili drugače "moški" in "ženske" v javnih in poljavnih straniščih strogo ločeni, kljub ločevanju vsakega stranišča s ključavnico na vratih?

Ta asociativna veriga je v gibanju. Zgoraj omenjeno stranišče Sanisette je lahko izjema, ki potrjuje pravilo ali pa nakazuje začetek nečesa novega. Sanisette je namreč strogo individualizirano in hkrati uniseks.³⁹ Brž ko se "kahlični" obred konča, začne celo v javnih šolah izginjati javnost stranišč s polodprtimi vrati, ki puščajo vidno glavo in stopala. "Prepovedana dejanja", do katerih na stranišču lahko pride, nas več ne zanimajo toliko – razen uporabe ilegalnih drog. Stvari, ki jih delamo na stranišču – kot tudi stranišče samo – ostajajo kljub temu še vedno popolnoma Neomenljive. Težko je pojasniti zakaj. Morda je pravi odgovor hkratno učinkovanje vpeljave pravice do zasebnosti, oblikovanja pravil spodobnosti in nastanka seksualnega tabuja.

10. VOJNA PROTI MIKROBOM

Stranišču ne daje specifičnega pomena tisto, kar tam delamo, temveč kar pustimo za sabo. Človeški iztrebki so postali Neomenljivi *par excellence*. Zdi se, da bolj kot

karkoli drugega zaslužijo ime stvari, ki *ni na pravem mestu*. Sodobno stranišče črpa svojo posebno privlačnost iz zmožnosti, da izredno hitro in učinkovito *odstranjuje* človeške fekalije z zemeljske površine. Gladka bela površina straniščne školjke poudarja: po tej odstranitvi bo svet ponovno bleščeč kot biser.

Zadeve se hočemo znebiti, in ne samo zato, ker je tako smrdljiva! Smrad v tej asociativni verigi ne pomeni nadloge, temveč nas asociira na velike nevarnosti. Stranišče je postalo del javnega higienskega gibanja (*hygieia publica*) in številnih strategij za načrtovanje osebne higiene (*hygieia privata*). Belgijska sociologa Meulders in Laermans sta v svoji raziskavi o umivanju prikazala, da sta kategoriji "čisto" in "umazano" prevzeli povsem medicinsko definicijo s pomočjo zdravnikov kot govornikov v imenu javne higiene. Njuna pomembnejša ugotovitev pa je, da postane izvrševanje medicinskih predpisov zasebno takrat, ko jih začnejo izvajati gospodinje. Njihov večni boj proti "umazaniji" se tako spremeni v boj proti nalezljivim boleznim.⁴⁰ Forty pritrjuje tej opazki: "Zdravstveni reformatorji so usmerili svojo pozornost na vse, kar bi lahko prenašalo mikrobo: na muhe, umazano obleko, neumite roke in predvsem na prah."⁴¹ Glavni akterji v tem repertoarju so bili hišni pripomočki (npr. sesalniki za prah) skupaj z gospodinjami, ki so ideje ponotranjile.

Forty ne omenja podobnih medicinskih vpogledov, ki zadevajo človeške iztrebke, potrди pa, da nove gladke bele zasebne kopalnice igrajo pomembno vlogo v "vojni z umazanijo in boleznimi":⁴² "Higiena je bila predstavljena kot stalna bitka, s telesom kot trdnjavo v večni nevarnosti pred napadom sovražnih mikrobov (le-ti so na nekaterih ilustracijah poosebljeni v nemških vojaki). Samo z nenehno pozornostjo na bolezenske sile lahko telo preživi in zmaga."⁴³ Zdravniki razlikujejo med zdravimi in kužnimi fekalijami in veliko posameznikov ima "rednost" za znamenje dobrega zdravja⁴⁴, vendar so razlike med "dobrim" in "zlim" popolnoma nepomembne za "vojno z mikrobi". Izginotje platformnega splakovanja v korist omenjenega globokega bi lahko bilo povezano s to spremembo. Gospodinjska vojna (telo se ne bojuje samo!) traja še dandanes, sodeč po številnih reklamah in oglasih v popularnih medijih, ki priporočajo "uničevalce" zle zmešnjave. Ne priporočajo samo uničevalce v smradu, temveč v prvi vrsti uničevalce "umazanije", povezane s človeškimi fekalijami.

Repertoar asociativne verige se je strahovito razširil predvsem v zvezi s (pol)javnimi mesti. V prostorih, kjer ne moremo biti prepričani o učinkovitosti uničenja nevarnih snovi, se moramo izogniti kakršnemu koli stiku z njimi.

⁴⁰ Meulders in Laermans 1993, str. 71.

⁴¹ Forty 1986, str. 160.

⁴² *Ibid.*, str. 166.

⁴³ *Ibid.*, str. 168.

⁴⁴ Nemški (in nizozemski) posamezniki se pogosto zanimajo za tip in kakovost izdelka. Angleži pa, kot pravi Lynn Payer v svojem znanem *Medicine and culture*, poudarjajo rednost in so ponosni na to, da so "točni (redni) kot urni mehanizem". Celo v medicinskih krogih se Angleži zanimajo za teorije o učinkih nerednosti. Payer to povezuje s sistemom v internatu. Učence so vsako jutro spraševali o njihovih dosežkih, in če niso bili uspešni, so gibanje njihove prebave stimulirali z odvajalom.

⁴⁵ Navedeno po *Journal of American Mysanthropy*. West Coast Edition, julij 1993, San Francisco, ZDA.

Zanimiva ponazoritev zadnje trditve je "Bathroom Review check", v katerem so bili bralci dnevnika iz San Francisca javno pozvani, naj povedo svoje mnenje o straniščih v nizu poljavnih prostorov: restavracij. Celotna sodba, ki sega od "vredno obiska, čeprav je hrana brez okusa" do "a la turque – pozabi", je sestavljena iz dolgega seznama podrobnosti. Na seznamu so pretresane različne podobe kopalnic. Nekatere asociativne verige, o katerih smo govorili, lahko brez težav prepoznamo: lokacija "najmanjše sobe" ("popolnoma neopazno, vendar lahko dostopno"), asociacija z zasebnostjo ("zapah ustvarja občutek nesigurnosti") in s trenutkom zase ("kabina je dovolj svetla za branje"); povezava s seksom, vendar tudi z modernim pohlevnim odnosom do njega in *ne* s pragom zadrege ali s seksualnim tabujem; prepoznamo tudi zvezo s smradom ("ves čas zadržuj zrak") in s čistostjo ("potrebuje predhodno čiščenje"). Plodnost povezave z vojno proti mikrobom pa naredi poseben vtis ("vrata, ki jih lahko upravljamo s prstom na nogi ali s čevljem"; "dodatna vrata, ki zahtevajo dotik *po umivanju*"; "pravilno delovanje pipe (potrebni prsti)"; "zaščitne prevleke so izven kabine ali pa jih ni"). Vrata in pipe so, po vsem sodeč, najpomembnejši novi akterji.

Za konec sem prihranila najbolj razkrivajočo podrobnost: "enostavno uporabimo brisačo, da zapremo pipo in odpremo vrata; brisačo potem odvržemo in odidemo, ne da bi se česar koli dotaknili". To zadnje je zaznamovano kot ključni pozitivni vidik poljavnih sanitarij.⁴⁵ Strategija je v izogibanju mikrobom. Če vrata ne delujejo in če se moramo pipe dotakniti z rokami, bi bila priporočljiva zaščitna obleka, ko ne moremo biti povsem prepričani, da so mikrobi uničeni. Kakšno pa je vaše mnenje o uporabi plastičnih rokavic?

ZAKLJUČEK

V tem referatu sem preučevala deset asociativnih verig. Vsaka je na svoj način vplivala na družbenotehnični razvoj stranišča. Nekatere so imele učinkovit repertoar, druge so svoj učinek sčasoma izgubile ali pa so bile toliko manj učinkovite že od samega začetka. V svojih učinkih so si med seboj lahko celo nasprotovale.

Na koncu lahko brez težav oblikujemo tri asociativne skupine, sestavljene iz več verig.

Prva skupina zajema nekatere izmed opisanih asociacij, ki so močno povezane s specifičnimi funkcijami stranišča. Glavni problem teh asociativnih verig je (hitro in učinkovito) odstranjevanje človeških fekalij. V to skupino so vključeni vsi tisti reper-

toarji, ki ustvarjajo *glavnega akterja*, ki je lahko odgovoren: gro-mozansko količino tekoče vode. Proizvodi javnih storitvenih podjetij, kot so kanalizacija, oskrba z vodo ter zasebna izdelava straniščnih školjk in splakovalnikov pod javnim nadzorom, olajšajo proces. Ljudje sodelujejo že s tem, da se usedejo in potem potegnejo vodo. O tem nizu asociacij je bila nedavno načeta razprava in na prvi pogled je videti vse v redu.

Drugi zelo močan niz asociacij obsega tiste repertoarje, ki so povezani z javnim zdravjem. Repertoarji zajemajo produkcijo, poleg tega pa upravljajo vsakdanje vedenje ljudi. Še posebej vplivajo na vedenje gospodinj, vendar tudi na vsakega drugega uporabnika javnih stranišč. Stranišče je tesno povezano s strahom pred nevidnimi sovražniki. Lahko celo govorimo o uničevalni vojni, naperjeni proti Sovražniku javnega zdravja št. 1, proti Mikrobom. Celotna asociativna skupina je postala zelo pomembna asociativna moč na področju vsakdanjih navad, ki zadevajo odstranjevanje človeških iztrebkov. Po mojem mnenju posredovanje, ki povečuje tveganje stika s človeškimi fekalijami – kot je zbiranje iztrebkov podobno kot smeti – prav zaradi teh asociacij ne bo brez težav sprejeto.

Tretji niz asociacij nasprotuje drugima dvema v tem, da sta se le-ta javno oblikovala in se o njiju tudi javno razpravlja. Tretja skupina pa zajema asociacijo stranišča – njegove lokacije kot tudi tistega, kar tam delamo – z zasebnostjo. “Geografija hiše”, vrata, ključavnice in včasih tablice z različnimi besedili so pomembni akterji, ki sporočajo: ne vstopaj! Sam prostor je zelo zaseben, ne glede nato, kako je povezan z javnimi storitvenimi podjetji in z javno higieno. Zaradi številnih seksualnih asociacij, asociacij z zadrego, vezano na vse telesne funkcije, in asociacij, povezanih z nespodobnostjo umazanije, je stranišče in “straniščna” dejavnost postala Neomenljiva celo do te stopnje, da o tem raje sploh ne govorimo. Javna razprava o straniščih je še vedno težavna, kljub temu da nekatere asociacije slabijo. Asociacija z zasebnostjo se bo glede na okoliščine verjetno – in ta verjetnost nikakor ni majhna – obdržala.

Obstajajo številne asociacije, ki učinka sploh niso imele. Stranišče ne ustvarja skupnosti kljub svoji “kolektivnosti” – oziroma povezujoči kanalizaciji, če smo bolj natančni. Še več, stranišče je bilo nemogoče učinkovito povezati z ločitvijo javnega in zasebnega prostora. Stranišče ne more biti *samo* zasebno. Ker mora biti na razpolago na vsakem kraju ob vsaki uri, ga je bilo težko učinkovito uporabiti tudi za ločevanje ljudi na bogate in revne, zaželene in nezaželene, glede na spol in etnično pripadnost. Običajno je to pomenilo, da bi morali biti na razpolago dvoje ali celo četvero vrst stranišč. In tako tudi vedno bo.

Dr. MARJA GASTELAARS, sociologinja. Sedaj sodeluje v raziskovalnem programu o javnem zdravju in upravljanju pomena. Njen delovni naslov: Centre for Policy and Management Studies of Utrecht University, Muntstraat 2A, 3512 EV Utrecht, the Netherlands.

LITERATURA:

- BIJKER, Wiebe E., JOHN, Law (ur.) (1992): **Shaping Technology, Building Society**, MIT Press, Cambridge, London.
- CORBIN, Alain (1986): **Pestdamp en bloesemgeur. Een geschiedenis van de reuk** (vertaling in het nederlands) SUN, Nijmegen.
- CSIKSZENTMIHALYI, Mihaly (1993): Why we need things, v: Steve Lubar, W. David Kingley (ur.), **History from Things. Essays on Material Culture**, Smithsonian Institution Press, Washington, London, str. 20 – 29.
- DALE, Van (1991): **Groot Woordenboek Nederlands-Engels**, tweede druk, Van Dale Lexicografie, Utrecht, Antwerpen.
- DOUGLAS, Mary (1991, 1961): **Purity and Danger. An analysis of the concepts of Pollution and Taboo**, Routledge, London, New York.
- ELIAS, Norbert (1969): **Über den Prozess der Zivilisation**. Erster Band. Wandlungen des Verhaltens in den weltlichen Oberschichten des Abendlandes, Francke Verlag, Bern, München.
- FORTY, Adrian (1986): **Object of Desire. Design and Society from Wedgwood to IBM**, Pantheon Books, New York.
- GASTELAARS, Marja (1992): **Morality materialized. Notes on public prevention as a policy system**, v: Systems Practice 5, (zv. 4, str. 411–423).
- GASTELAARS, Marja (1992): **What Do Buildings Do? The Health Policy System and the Materialization of Morality**, Referat predstavljn na konferenci Technologies of Representation. December 16–18, University of Warwick, Coventry.
- GEERTZ, Clifford (1983): **Local Knowledge. Further Essays in Interpretive Anthropology**, Basic Books, New York.
- GIEDION, Siegfried (1987): **Die Herrschaft der Mechanisierung. Ein Beitrag zur anonymen Geschichte**, (Vertaling uit het Engels), Europäische Verlagsanstalt, Frankfurt.
- GUERRAND, Roger-Henri (1991): **Les Lieux. Histoire des Commodites**, Editions de la Decouverte, Pariz.
- HOUWAART, E. S. (1991): **De hygienisten. Artsen, staat en volksgezondheid in Nederland 1840–1990**. Historische Uitgeverij Groningen, Groningen.
- LAMARQ, Danny (1993): **Het latrinaire gebeuren. De geschiedenis van het w.c.**, Stichting van Mens en Cultuur, Gent.
- LATOUR, Bruno (1992): The Sociology of a Few Mundane Artifacts, v: Wiebe E. Bijker, John Law (ur.), **Shaping Technology, Building Society**, MIT Press, Cambridge, London, str. 225–258.
- LATOUR, Bruno (1993): **La Clef de Berlin. Et autres lecons d'un amateur de sciences**, Editions de la Decouverte, Pariz.
- LINTSEN, H. W. (1992): **'Wat is techniek? Een geschiedenis van menselijke secreten en discrete technieken.'**, Intreerede, Technische Universiteit Eindhoven, Eindhoven.
- LUBAR, Steven in KINGERY, W. David (ur.) (1993): **History from Things. Essays on Material Culture**, Smithsonian Institution Press, Washington, London.
- MEULDERS, Carine in LAERMANS, Rudi (1993): Aan gene zijde van de reinheid. Over de geschiedenis van het wassen en de verschuivende grenzen tussen 'vuil' en 'proper', In Carolien Bouw & Bernhard Kruithof

- (ur.), **De kern van het verschil. Culturen en identiteiten**, Amsterdam University Press, Amsterdam.
- MUMFORD, Lewis (1961): **The City in History. Its Orgins, its Transformations and its Prospects**, Harcourt, Brace and World, New York.
- NOORT, Jan Van Den(1990): **Pion of pionier. Rotterdam – gemeentelijke bedrijvigheid in de negentiende eeuw**, (Proefschrift Leiden), Historische Publicaties Reterodamum, Grote Reeks 41, Rotterdam.
- OTTENS, Egbert (1975): **Ik moet naar een kleinere wonong omzien want mijn gezin wordt te groot**, Gemeentelijke Dienst Volkshuisvesting, Amsterdam.
- PARENT, Wim (1987): **Sanitair. Een historisch overzicht**, Delftse Universitaire Pres, Delft.
- PAYER, Lynn (1988): **Medicine and Culture. Varieties of Treatment in the United States, England, West Germany and France**, Penguin, Harmonsworth.
- PROWN, Jules David (1993): **The Truth of Material Culture: History or Fiction?** In Steven Lubar & W. David Kingery, **History from Things. Essay on Material Culture**, Smithsonian Institution Press, Washington, London, str. 1–19.
- RAMDAS, Anil (1993): **In mijn vaders huis. Mets, Amsterdam, Novib, 's-Gravenhage**, VPRO, Hilversum.
- SENNETT, Richard (1991): **The conscience of the Eye. The Design and Social Life of Cities**, Knopf, New York.
- SWAAN, Abram De (1988): **In Care of the State**, Polity Press, Cambrige.
- TURNER, Victor (1969, 1977): **The Ritual Process. Structure and Anti-structure**, Cornell University Press, Ithaca, New York.
- VERDOORN, Dr. J. A. (1965, 1981): **Het gezondheidswezen te Amsterdam in de 19e eeuw**, Sun, Nijmegen.
- WAGENAAR, Michiel (1990): **Amsterdamse Historische reeks**, Universiteit van Amsterdam, Amsterdam.
- WHYTE, William H. (1988): **City**, Doubleday Achor books, New york etc.
- WOUD, Auke Van Der(1987): **Het lege land. De ruimtelijke orde van Nederland 1798–1848**, Meulenhoff Informatief, Amsterdam.
- ZON, Henk Van(1986): **Een zeer onfrisse geschiedenis**, Dissertatie Rijksuniversiteit Groningen, Groningen.

Prevedla Gita Zadnikar

Igor Prassel

DOPPS Društvo za opazovanje in proučevanje ptic Slovenije

Društvo za opazovanje in proučevanje ptic Slovenije (DOPPS) je registrirano kot prostovoljno združenje občanov, ki deluje na celotnem ozemlju Slovenije od leta 1979. Združuje okrog 500 članov. Kot je zapisal Franci Janžekovič, predsednik društva v informativnem biltenu Novice DOPPS, je ta številka relativno majhna proti tisoč ali še več članskim zvezam ribičev, lovcev ali čebelarjev, toda kljub temu dsmo dovolj prizadevni in združujemo dovolj umskih moči, pragmatičnega pogleda in volje, da se uvrščamo v sam

Jovsi

*Podoba stoletnega sožitja narave in človeka
Edino ohranjeno območje močvirnih in vlažnih
travišč v Spodnjem Posavju. Velika pestrost
rastlinskih in živalskih vrst, posebej ogroženih vrst
ptic. Eden lepših krajinskih prizorov v Sloveniji*

NARAVNE RAZMERE

Jovsi so obsežna poplavna ravnica. Ležijo ob vzhodni slovenski meji vzdolž reke Sotle, kakih 6 km pred izlivom v reko Savo. Do regulacije Sotle pred desetletji so bili redno poplavljeni. Zaradi občasnih ojezeritev naj bi območje dobilo prvotno nemško ime Jauchsee ali Gnojnično jezero, iz katerega je nastalo ime Jovsi. Danes poplavne vode odvaja regulirani potok Šica ali Jovsovska graba. Naravne razmere poraja visoka gladina talne vode; hidromorfna tla je nekoč preraščal poplavni gozd. Danes prevladujejo močvirna in

slovenski vrh nevladnih naravovarstvenih organizacij. Glavna področja delovanja društva so ornitologija (veda o pticah), ekologija, varstvo narave in varstvo vrst ter njihovih habitatov, kakor tudi publicistična in izobraževalna dejavnost na teh področjih. Poglavitne aktivnosti zajemajo avifavnistične raziskave, razvoj in popularizacijo ornitologije v Sloveniji, organizacijo predavanj in ekskurzij, bazične in specialne raziskave za potrebe varstva narave, samostojne naravovarstvene projekte, osveščanje javnosti, praktično naravovarstveno delo, publicistika ter mednarodno sodelovanje. Ob tako angažiranem naravovarstvenem delovanju, visokem nivoju ljubiteljskih opazovalcev ptic in s pomočjo strokovnjakov je društvo postalo uveljavljena strokovno-znanstvena organizacija. V okviru vzgojnoizobraževalne dejavnosti organizirajo predvsem delavnice za izobraževanje osnovno in srednješolskih učiteljev/ic ter srečanja mladih ornitologov (na prvem srečanju l. 1995 je sodelovalo 189 učencev iz 21 osnovnih in 2 srednjih šol, ki so predstavili raziskovalne naloge z ornitološko vsebino). V okviru projekta Drava-Mura (ohranjanje neokrnjene rečne strukture rečnega toka Donava-Drava-Mura, kot enega najpestrejših ekosistemov Evrope, je najpomembnejši naravovarstveni cilj) so skupaj s Hrvaškim ekološkim društvom, Deželno

UČNA VODNA POT GABERNICA

Tekst Lidija Globevnik
priredba A. K.

IZZVIR,
kjer se vse začne

Voda, ki se očem skrito pretaka po podzemeljskih razpokah Orlice, pokuka na dan v luknjici Duplo. Del vode se pretoči v cev lokalnega vodovoda. Vhod v Duplo je zavarovan pred vsiljivci, kakovost vode pa lahko obiskovalec preveri kar na pipi.

VODNO KOLO,
simbol neminljive energije vode

Voda nosi s seboj energijo višin, ki jo je človek že davno znal uporabiti za vrtenje vodnih koles. To so z lopaticami opremljena lesena kolesa, ki jih deroča voda vrti. Vrteče se kolo obrača os, ki je pogonska sila vodnih mlinov.

vlažna travišča, preprejena s pasovi obrežne vegetacije, grmišči in osamelimi glavatimi vrbami, dobi in jelšami. Jovsi so v celoti namenjeni kmetijstvu, ob reki

Sotli prevladujejo njive, v osrednjem delu pa travniki. Najbolj zamočvirjeni so na zahodnem obrobju vzdolž Šice, zato jih običajno kosijo le enkrat letno. Zaradi številnih hidromelioracij so Jovsi edino ohranjeno območje močvirnih in vlažnih travišč v Spodnjem Posavju z veliko pestrostjo rastlinskih in živalskih vrst in eno lepših krajinskih območij te vrste v Sloveniji. Prihodnost Jovsov ne bi smela biti vprašljiva, saj se njihovega bogastva in pomena vse bolj zavedajo ljudje, ki z Jovsi in od njih živijo že stoletja.

RASTLINSKI SVET

Jovsi so v florističnem in vegetacijskem pogledu izredno zanimivo območje. Zaradi specifičnih ekoloških, klimatskih in antropogenih razmer se je tu ohranila velika pestrost rastlinskih vrst in združb. Skupaj je bilo ugotovljenih 132 rastlinskih vrst in 18 rastlinskih združb, med njimi nekaj redkih in pomembnih za slovensko floro in vegetacijo. Prevladujejo vlažni travniki, na poplavljenih in oglejenih tleh zbujajo pozornost združbe trstja (*Phragmitetea*) ter stožke in pahovke (*Molinio Arrhenatheretea*). Tovrstne življenjske združbe so v slovenskem in širšem merilu najbolj ogroženi. Po merilih Svetovne zveze za varstvo narave (IUCN) najdemo tu naslednje ogrožene vrste: navadna vodna lečica *Wolffia arrhiza*, lasasti dristavec *Potamogeton trichoides*, močvirska grebenika *Hottonia palustris*, krhka hrbtoresa *Gaudinia fragilis* in navadni kačji jezik *Ophioglossum vulgatum*, med rastlinskimi združbami pa *Lemno-Spirodeletum polyrrhizae* in *Caricetum riparae*.

naravovarstveno organizacijo Somogy-Madžarska, Madžarskim ornitološkim društvom in društvom za varstvo narave ter EURONATUR (avstrijska sekcija Fondacije za evropsko naravno dediščino) organizirali delavnice za osveščanje javnosti oz. lokalnega prebivalstva.

V že prej omenjeno publicistično dejavnost spada izdajanje strokovne revije ACROCEPHALUS, ki izide letno v 6 številkah, internega glasila za obveščanje članov društva Novice DOPPS, poleg tega pa še priložnostni letaki in brošure. Letos je DOPPS izdalo Atlas gnezdil Slovenije in Zimski ornitološki atlas, načrtujejo pa še izid najmanj dveh tematskih števil novе zbirke Aspicium. Med množico izpeljanih in potekajočih naravovarstvenih in znanstvenoraziskovalnih projektov in akcij velja omeniti naslednje:

- podrobnejše raziskave ornitološko pomembnih območij (Triglavski narodni park, Notranjska kraška polja, Sečoveljske soline, Škocjanski zatok, Ljubljansko barje, Cerknjiško jezero, Drava...)
- projekti varstva ogroženih ptic (planinski orel, skalni golob, zlatovranka, južna postovka, kosec, veliki škurh)
- priprava strokovnih osnov za

PTICE

Ptice so v favnističnem pogledu največje bogastvo Jovsov. Na odrprtem svetu močvirnih travšč in grmišč je bilo zabeleženih prek 80 vrst ptic, med njimi jih je dobra četrtina na rdečem seznamu ogroženih gnezdil Slovenije. Tu gnezdi prek 55 vrst, med katerimi so nekatere naše najredkejše gnezdilke: kozica Gallinago gallinago, zlatovranka Coracias garrulus in črnočeli srakoper Lanius minor.

Jovski so edino potrjeno gnezdišče kosca Crex crex v Panonski Sloveniji, ptiča, ki je ogrožen v svetovnem merilu. Naravovarstveno pomembna je tudi gnezditev velikega skovika Otus scops, čuka Athene noctua, repaljščice Saxicola rubetra, trstnega cvrčalca Locustella luscinioides in velikega strnada Miliaria calandra. Med vrstami, ki gnezdijo v Jovsih številčno, je treba posebej omeniti prepelico Coturnix coturnix, kobličarja Locustella naevia in bičjo trstnico Acrocephalus schoenobaenus. Zanimiva so opažanja preletnih gostov kot so npr. orel belorepec Haliaeetus albicilla, pepelasti lunj Circus czaneus in celo žerjav

Grus grus. Tu se redno prehranjujeta črna in bela štoklja Ciconia nigra et ciconia. Glede na vrstno pestrost in zastopanost ogroženih vrst uvrščamo Jovse med ornitološko najpomembnejša območja v Sloveniji. Jovski morajo še naprej ostati takšni, kot jih poznamo danes; območje tradicionalne

POTOK V GOZDU,
prvi hranitelj vodnih rastlin in živali

Potok odnaša kamenje, pesek, zemljo, listje in polpomijene veje proti dolini. Na potovanju se organski drobir razgrajuje in postaja hrana prebivalcem potoka. Voda je tu čista, poskočna in hitra. Oblika struge, ki je tu še majhna, je po vskem deževju drugačna.

POTOK V DOLINI,
obliko doline narekuje potok

Voda se iz gozdnih grap steka in zbira v dolinah. Z vsakim kilometrom toka je te vode več. Če ji pustimo svobodno iskanje najprimernejše poti po dolini, oblikuje meandre neenake širine in globine korit, spodjeda bregove in pogloblja dno struge, da ga drugje spet viša.

RIBNIK,
zaustavljena voda

Voda potoka začasno zastane v ribniku, od koder po določenem času odteče v dolino. Taki vodi pravimo stoječa voda. Preliv, ki je narejen na iztoku iz ribnika, vzdržuje stalno višino vode v njem. Če se voda predolgo zadržuje v ribniku, postaja kalna in umazana, zato je nadzorovanje vode s prelivom zelo pomembno. Voda ostaja čistejša tudi, če v ribniku ni preveč rib.

vzpostavitev naravo-
varstvenega režima na
Ljubljanskem barju
—projekti za
zavarovanje območij
(ohranjanje naravne
dediščine z zakonskim
zavarovanjem ter sanacijo
in renaturacijo Cerkniškega
jezera, Jovsa, Škocjanskega zatoka,
Drave-Mure)
—sodelovanje pri uresničevanju Ramsarske
konvencije (s podpisom akta o notifikaciji
nasledstva glede konvencij UNESCO je
Slovenija prevzela obveznosti, izhajajoče iz
Konvencije o močvirjih, ki so mednarod-
nega pomena kot gnezdišča močvirskih ptic).

Predstavitev Društva za opazovanje in
proučevanje ptic Slovenije bi zaključil z
vrsticami “v razmislek”, ki zaključujejo

LOKA,
dragulj narave

Nad cesto Globoko -
Bizeljsko lahko opazujemo
potok, ki s svojo lepoto še živi v
sozvočju s človekom. Struga je naravna, polna
majhnih meandrov, neenako oblikovanega
korita in z bogato vegetacijo na bregovih.
Brežine korita so strme, polne zajed
in že jutri lahko spremenijo
svoj videz.

kmetijske rabe, z ohranjenimi
ekološkimi razmerami, življenjski
prostor rastlinskih in živalskih
vrst, odprti raziskovalnemu
in vzgojnemu delu.

Najprimernejši čas za obiske je
zgodnje poletje. Za ogled in sprehod
po območju uporabljajte obstoječe
poljske poti. Priporočamo označen dostop s
Kapel,
ki je opremljen s pojasnjevalnimi tablami.
Bodite čim bolj obzirni do rastlin in živali.

Andrej Hudoklin, Milena Vranetič

Informacije in vodenje: Turistično društvo Kapele,
Franc Vranetič, Kapele 21, tel.: 0608 68 472

REGULACIJA, bogatejši človek, revnejša narava

Nasprotje bogatemu in razgibanemu svetu loke je naravno in krajinsko siromašnejši svet reguliranega potoka pod mostom. Stari meandri in mokri svet travnikov ob njem se v začetku 80ih let umaknil enakomerno oblikovanim njivam. Nivo talne vode se je po poglobitvi struge Gabernice in zaradi vstavljenih drenažnih cevi v zemljo znižal v širši okolici. S tem j obdelovalna zemlja postala bolj sušna in ustrežnejša za pridelavo hrane. Potok tu živi v službi človeka.

“teoretični” del projekta “Ohranitev in renaturacija Škocjanskega zatoka-oaze na pragu Kopra”.

“Človek uničuje biološko raznovrstnost ‘svojega’ planeta. Tako siromaši in poenostavlja tudi svoje okolje: s tem, da iztreblja občutljive rastlinske in živalske vrste, krči genski sklad neke pokrajine. S tem, ko uničuje in spreminja številne ekosisteme in njihovo floro ter favno - mlake, potoke, obrežja, močvirja... - razbija pisano mozaično podobo pokrajine in jo spreminja v kulturno stepto in betonsko puščavo. Taki posegi so velikokrat nepopravljivi; ne dovolimo, da se to zgodi Škocjanskemu zatoku, nekoč modremu zrcalu koprške vedute.”

TLA IN PODTALNI TOK DOBRAVE, nevidna poplava

Tla so ves čas mokra, vode je v tleh veliko in sega skoraj do površja. Tok vode v tleh je del širokega hidravličnega sistema podtalnice Brežiške kotline, zato sicer oddaljeni posegi lahko posredno vplivajo na globino vode v tleh. Če bo vode v tleh veliko in če bo segala dovolj visoko bo dobravski gozd ohranil svojo izredno naravno vrednost.

DOBRAVA, priča prvobitnosti

Ravan, v kateri se pojavljajo ravninski studenci se imenuje Dobrava. To je še ohranjen poplaveni gozd ravninskega sveta, ki ga v Sloveniji skoraj ne vidimo več. Sestoji iz hrastovega gozda, ponekod zelo gostega in neprehodnega. Smreke, ki jih vidimo tu, so umetno vnešene in se ne obnesejo dobro.

LOKA IN ČLOVEK, krhko ravnovesje

Potok je obdan s kmetijskimi površinami. Te mu niso odvzele razgibanosti, saj so se prilagodile obliki struge, na bregovih pa pustile grmovje in drevesa. Tla travnikov so še vedno dovolj mokra, da na njih rastejo zanimive, na vodo vezane travniške rastline.

BREŽIŠKA RAVAN, tisočletno delo narave

Svet ravn brežiške kotline je nastajal ob hkratnem delovanju rek Save, Krke, Sotle in pritokov. Na nekdanji prodni vršaj ledenika so reke nanosile prod in pesek, v njem spreminjale strupo in za seboj puščale mrtve rokave, mlake in globeli. Nanešen prod savskega drobirja pri Sotli ni širši od petih kilometrov. Površje proti Sremsko-bizeljskim gorcam so namreč z nasipanjem lapornato glinastega in peščenjakastega materiala oblikovali pritoki s severa.

IZLIV GABERNICE, začetek druge poti

Po 17 km dolgem potovanju se Gabernica izlije v Savo. S seboj prinaša znatno več vode kot jo vidimo v zgornjem toku struge. Če bi bila količina vode med letom enakomerno porazdeljena, bi Sava vsako sekundo dobila od Gabernice $1,3 \text{ m}^3/\text{s}$ vode. Vendar poletni (sušni) pretok lahko doseže le $0,3 \text{ m}^3/\text{s}$, ob izjemo velikih deževjih tudi $60 \text{ m}^3/\text{s}$. Take pretoke zbere Gabernica na skoraj 80 km^2 velikem območju. To območje strokovno imenujemo povodje.

Citabnica

Poletna površnost (v škrate ne verjamemo) je v prejšnji številki zakrivila neljubo napako:

avtor recenzije *Drugačen Kafka* je Klemen Fele, avtor prikaza *About the House: Lévi-Strauss and Beyond* pa je Dorijan Keržan.

Obema se iskreno opravičujemo!

Uredništvo

Darja Zaviršek

IZBRISANI SVETovi

Rastko Močnik:
Extravagantia II. Koliko fašizma?
Studia Humanitatis – Minora,
Ljubljana 1995, 135 strani.

Postkomunistične družbe mislijo, da se vključujejo v svetovni sistem neo-liberalnega kapitalizma. Resnici bliže bi bila nemara intuicija, da se je ta sistem pravkar podrl. Podrl se je vsaj sistem, ki so ga sestavljala središča razvitega kapitalizma, podrejena regija "realnih socializmov" s središčem v Sovjetski zvezi in izkoriščani svet. Predstava o "vključevanju" ne vidi protislovij med središči, popolnoma slepa pa je za konstitutivni antagonizem med centrom in periferijo, med izkoriščevalskim in izkoriščanim delom sveta. Rastko Močnik, *Extravagantia II.*, str. 56.

Tako sem bil torej tudi sam, čeravno je bila doba nacionalnega socializma že zdavnaj mimo, vendarle vzgojen v nacional-socialističnem duhu, hkrati pa tudi v katoliškem, in sicer po preizkušeni avstrijski vzgojni metodi, ki ima na odraščajočega človeka grozljiv in uničujoč vpliv. Toda katoliško-nacionalso-

cialistični duh in katoliško-nacional-socialistične vzgojne metode so v Avstriji povsem normalne in običajne in daleč najbolj razširjene, zato imajo tudi na vse to, konec koncev nacional-socialistično-katoliško ljudstvo, grozljivo uničujoč vpliv.

Thomas Bernhard, *Izbris*, str. 178.

Mnogi menijo, da naj besede, ki se v svoji pomenski nabitosti vežejo na določen čas, na določeno osebo in v človeku nemudoma sprožijo plaz asociacij, uporabljamo kar se da natančno prav za določen čas in fenomen, saj drugače svojo pomensko nabitost izgubijo in obenem etiketirajo pojave, ki so drugega reda. To naj bi veljalo tudi za besedo fašizem. Drugi nasprotno trdijo, naj besede ne prepustimo ne ljudem ne dogodkom, še posebej, če so mračni, temveč jih uporabljajmo, preoblikujmo in s pomenskimi zvezami, ki se vežejo na pretekle dogodke, ustvarjamo nove modele. Včasih pa nasprotnike uporabe besed z močno pomensko nabitostjo vodi zanikanje in potreba po ublažitvi realnosti, ki naj nekaj naredi nevidno ali pa celo tako začara, da bo izginilo. Tako so se namesto rasizmov začeli pojavljati etnocentrizmi in evropocentrizmi, namesto asimilacije inkulturacija, namesto nasilja konflikt. Ne samo načini za izvajanje zatiranja, tudi njegovo opisovanje je postalo bolj sofisticirano, mehkejše, manj transparentno. Ko pa se neki pojavi v sedanji realnosti poimenujejo fašizoidni, lahko postane orientacija v prostoru lažja ali pa takšna etiketa sproži plaz negativnih posledic. Naj bo tako ali drugače, na vprašanje, ki ga nosi podnaslov 'Koliko fašizma?', si lahko vsak bralec in bralka odgovorita sama zase. S tem postane fašizem iztrgan preteklosti in ga lahko uporabljamo kot model za pojasnjevanje nekaterih procesov, ki jih živimo v sedanjosti. Prav to pa je eden namenov knjige, ki obravnava ne samo procese fašizacije v Sloveniji, temveč išče njene strukturne vzroke, ki so vidni in nevidni, mnogi od njih pa so vgrajeni v parlamentarni strankarski sistem. Še prav posebno dobrodošle so piščeve analize vmesnih, nevidnih členov fašizacije, med katerimi je izpostavil predvsem govorico šolske književnosti. Prežitki, ki nam od teh procesov ostajajo, so nasilje, rasizmi – predvsem slovenski balkanizem, nova revščina in nove neoliberalne logike vsak-

danjega življenja. Procese fašizacije krepijo tudi tista mišljenja, ki ostajajo v rigidnih logikah binarnih opozicij, kot je na primer logika, ki postavlja v isti red komunizem in antifašizem.

Rastko Močnik je knjigo napisal kot prepletanje pojasnjevanja, razlag in novega spraševanja. Ko razumemo, zakaj se lahko zgodi, da bodo nove razočarane, obubožane in izigrane skupine ljudi v prihodnje volile populistične voditelje, ostane vprašanje, kje je izhod iz stanja, ko so izgubile smisel politične orientacije in ko parlamentarna demokracija ne more zares zadovoljiti nikogar več: ne tistega, ki je zgoraj, ne tistega, ki je spodaj. Tisti, ki so zgoraj, v svoji onnipotenci verjamejo, da ne potrebujejo nikogar več, in v svoji samozadostnosti postajajo vse bolj ločeni od drugih in potopljeni v atomizirani nesmisel. Tisti, ki so spodaj, verjamejo, da so za njihovo situacijo krivi tisti, ki so prav tako na dnu in izkoriščani. Tako prve kot druge je lahko privedi v fašizem. Ker pa se zdi, da je knjiga napisana tudi zato, da ustvarja vizije, vidi avtor možnost za zaustavitev procesov fašizacije v tem, da ustvarimo novo "omrežje avtonomnih javnosti", ki bodo delovale kot protiutež sedanjemu strankarskemu sistemu in omogočile produktivno konfrontacijo s krizo parlamentarizma.

Čeprav se avtor iz ravni abstrakcije le tu in tam spusti na področje konkretnega, je vseeno ves čas jasno, da gre za dogodke fašizacije, ki so se dogodili v zadnjih nekaj letih. Vsakdo od nas bi lahko njegovemu spisku dodal svoj lastni spispek. Spomnimo se le, kako se govor o spolnem nasilju nad ženskami praviloma uporablja za to, da se v javnost lansirajo fašizoidni diskurzi, kot so tisti o tujcih, o pregnankah in pregnancih iz Bosne, o homoseksualcih, o ljudeh, ki so revni. Včasih pa se pod površjem tolerantnosti do človeka iz druge kulture v resnici skriva najočitnejši rasizem. Takšna je zgodba o romski deklaci, ki jo je kupil Rom, jo posiljeval, mučil in izoliral. Slovenske sodne oblasti so ob tem izjavile, da je takšno početje treba tolerirati, saj gre za človeka iz "drugačne kulture". Sporočilo, ki ga ta izjava vsebuje, v resnici ni prežeto z duhom multikulturalizma, temveč je prikrito rasistično. Romska kultura naj bi torej bila v resnici brutalna, nasilna, v njej naj bi se maltretirali in posiljevali otroci, kupovale deklace. Ni težko dojeti, kako prav pride takšna izja-

va nacionalističnim krogom. Povedano drugače, ko se bo v taisti kulturi nekdo hotel znebiti Romov, ko se jih hočejo na primer postkomunistične oblasti na Slovaškem, se bo skliceval na isti primer, katerega barbarstvo bo v tistem hipu ovira za vstop države v Evropsko unijo. Enkrat je nasilje opravičeno z "drugačno kulturo", saj nekatere "razvite" družbe očitno še nimajo formule, kaj storiti, ko so soočene z brutalnim nasiljem nad deklacami in ženskami, drugič pa je to isto nasilje argument za diskreditiranje "drugačne kulture". V tem hipu je lažje na hitro skočiti v diskurz o "drugačni kulturi", kot se resno soočiti z vsakdanjim nasiljem. V nacionalističnem kulturnem bazenu pomeni "drugačnost" v resnici biti nekaj manj. Je torej prvi korak za diskreditacijo in preganjanje. Sodstvo je s to izjavo hotelo pokazati svojo človeškost, tolerantnost do drugačnosti (k sodelovanju so povabili ljudi, ki so bojda strokovnjaki za "romsko drugačnost"), v resnici pa je sproduciralo cel kup fašizoidnih sporočil.

Močnik poudarja, da fašizem temelji na tistem, kar je v ljudeh najboljše. Tu pa smo še na področju psihologizacije vsakdanjega življenja in tudi psihologizacije politike. Značilnost desnih ekstremizmov je, da se njihovo članstvo rekrutira iz totalnega nezaupanja v politiko in iz totalnega zaupanja v enega od politikov – iz zaupanja v vodjo. V jedru tistega, kar poimenujejo fašizem, je torej v resnici ljubezen, služenje drugemu, pozaba sebe za drugega. Na mikroravni tega fenomena lahko nekaj podobnega opazujemo v ideji sodobne dobrotelčnosti. Tudi ideja dobrotelčnosti temelji na ljubezni do drugega. Tako dobi tisti, na katerega se dobrotelčnost usmeri, denar, hrano, prenočišče zaradi naše dobrote. Tisto, kar je v resnici njegova pravica, postane tako naša ljubezen. V zameno za dobroto pričakujemo njegovo ali njeno hvaležnost. Tako sta združena dva v ideji o dajanju in sprejemanju, v ideji ljubezni in ne v ideji o temeljnih človekovih pravicah. Tudi tu se srečamo z ideologijo, ki izhaja iz ljubezni, tudi tu imamo produkcijo totalne odvisnosti, ki se kaže v imperativu hvaležnosti. Namesto socialne države, v kateri ima vsak pravico do življenja, ki se kar najbolj približa ekonomski ravni, ki jo živi večina prebivalstva, imamo psihologizacijo političnega vprašanja strnjeno v formuli o dobrotelčnosti.

Povsem drugačne miselne koncepte pa prinaša beseda solidarnost, ki ustvarja redko možnost za razmišljanja o vizijah. Koncept solidarnosti je na binarno opozicijski ravni nasprotje liberalizmu, ki v solidarnosti vidi preživeto ideologijo, v individualizmu in orientiranosti nase pa svobodo. Avtorjev koncept solidarnosti pa je tudi implicitna kritika tistih idej, ki temeljijo na idealizaciji skupnosti v smislu Volksgemeinschaft. V njih se zdi solidarnost nekaj naravnega, del preteklosti, ko je še obstajala "naravna skupnost", torej tudi "naravna solidarnost". Ko se zagovorniki teh predstav romantično obračajo nazaj v čas "prej", ne da bi ta "prej" tudi zares lahko določili, se na konkretni ravni v sedanjosti odločajo proti solidarnosti. Solidarnost v knjigi ne pomeni "duhov iz preteklosti", temveč pomeni soodvisnost med ljudmi, ki se za solidarnost in za ustvarjanje novih alternativ zavestno odločijo. Beseda solidarnost je postavljena v čas sedaj in v prihodnje, torej v čas, ki ga še lahko soustvarjamo ter o njem mislimo na najrazličnejše utopizme. Ustvarjanje vizij pomeni namreč dvoje: nasprotovanje obstoječemu stanju in nasprotovanje prepričanjem, da je moč "tam zunaj" pri multinacionalkah, svetovni velesili, oddaljeni politiki. Če namreč pritisnemo na verovanje, da nimamo nobenega vpliva, tudi odgovorni ne moremo biti. V prepričanju o neodgovornosti za dogodke okoli nas pa vstaja fašizoidni diskurz. V jeziku tagalog, enem od filipinskih jezikov, ki so preživeli španski kolonializem in ameriški imperializem, pomeni beseda moč (kapang yari han) dogodek, s katerim nekaj naredimo. Moč – kapang yari han so imele skupine, ki so s svojim delovanjem spreminjale stvari. Najprej je bila ta beseda omejena na delovanje oblastnih struktur, potem pa je postala vodilo mnogim odporiškim skupinam, ki so verjele, da ima vsak človek nekaj moči, pa tudi če sebe primerja s hiensko močjo kapitala na mikro- ali makroravni. Tudi Audre Lorde, velika borka za pravice temnopoltih ljudi v ZDA in za pravice žensk, je v svoji poeziji in prozi vedno znova poudarjala, da ima vsakdo košček moči. Če ga ne uporabimo, se bo kot bumerang vrnil proti nam v negativni obliki, in včasih v podobi fašizma. Tako kot je soodgovoren tisti, ki piše o stvareh, ki jih vidi, je soodgovorno tudi bralstvo. Tisti ali tiste, ki se jim breme zdi pretežko, naj se knjigi izognejo. Vsi drugi ali druge pa knjige ne smete obiti.

Igor Pribac

ISKANJE IZGUBLJENE MORALE

Eugenio Scalfari: Alla ricerca della morale perduta, Rizzoli, Milan 1995; 175 str.; cena: 24.000 Lit.

Reči, da je Eugenio Scalfari eno najuglednejših peres italijanskega novinarstva, je skoraj premalo. Novinarskega vaještva skoraj ni spoznal. Leta 1955 je bil med ustanovitelji tednika *L'Espresso*, svoj sloves v Italiji in drugod pa dolguje predvsem svojemu drugemu ustanoviteljskemu dejanju: leta 1976 je bil med pobudniki nastanka dnevnika *La Repubblica*, enega od štirih najvplivnejših vseitalijanskih dnevnikov, ki ga je kot odgovorni urednik zelo uspešno vodil okroglih dvajset let, vse do letošnje pomladi, ko je, neposredno po zmagi Oljke, ki jo je s svojo uredniško politiko in prenicljivimi uvodniki odkrito podpiral, s tega položaja na lastno željo odstopil – ne zato, da bi se iz časnikarstva povsem umaknil, pač pa da bi imel več časa za

pisanje daljših in bolj poglobljenih analiz, ki mu jih dnevni ritem izhajanja dnevnika ni dopuščal.

Kljub temu knjiga *Iskanje izgubljene morale* ni prva, ki jo je napisal in objavil. Leto pred *Iskanjem izgubljene morale* je objavil knjigo *Incontro con l' Io (Srečanje z jazom)*, v kateri načenja vprašanje evropske individualistične subjektivitete in zagovarja stališče, po katerem je individualni subjekt objekt procesa brez subjekta, ni veliki avtor svojega življenja, kot si v svoji samozaverovanosti največkrat umišlja, ampak le splet zunanjih okoliščin.

V *Iskanju izgubljene morale* so v središču tri vprašanja: kaj je morala, kaj je njen izvor in zakaj je ljudje danes nimamo več. Na prvo vprašanje je odgovor lahek in nesporen: morala je preseganje gledišča jaza, to, "kar postavlja človeka, v vseh svojih strasteh in dejanjih zapredenega v samoljubje, nad in onstran samega sebe" (str. 65). Scalfari torej sprejme tradicionalen odgovor na prvo vprašanje, zavrne pa oba klasična odgovora na drugo. Avtor, ki se v knjigi deklarira za ateista, zaradi suma, da se v sklicevanju na boga skriva želja po objektivaciji arbitrarnosti "naše" morale, ne more sprejeti trditve, da ima morala božji izvor. Prav tako zavrne tudi odgovor filozofov, ki so od Platona naprej utemeljevali vedenjska pravila v umu.

Razpravi o tej tezi je posvečen imaginaren intervju z Voltairom, ki ga avtor sreča na večer njegovega življenja. Ta intervju zavzema večji del knjige. Zakaj prav Voltaire? Scalfari za pogovor o morali zmoti Voltairov pokoj, ker je Voltaire najiminitnejši predstavnik razsvetljenstva, dobe, ki je vložila največje napore za politično uveljavitev racionalizma morale in določila obzorja časa, ki ga živimo danes; drugič, ker se sam Voltaire ni imel za filozofa in je bil ironičen pisec imperativa stila in velik borec za strpnost – kar vse so lastnosti, zaradi katerih ga ob koncu 20. stoletja lahko dojemamo kot svojega sodobnika, zlasti pa je lahko blizu osebnosti, kot je Scalfari, ki skuša rezonirati o svojem času in stopa v dialog z javnostjo, podobno kot je to med prvimi počel Voltaire.

Voltairov odgovor na vprašanje morale je, da morala sodi k naravi človeka, ki ga je ustvaril

bog, tako kot je ustvaril tudi njegovo samoljubje, ki prevlada nad čutom pravičnosti in identifikacije z drugim vsakokrat, ko je jaz ogrožen. Zadnja beseda, ki jo Voltaire prispeva k avtorjevemu iskanju izgubljene morale, je njena izenačitev s strpnostjo. Voltaire je namreč avtor poleg Lockovega *Pisma o toleranci* najbolj znanega zagovora strpnosti (afera Calas). Vendar je za Scalfarija izenačitev morale s toleranco nezadostna. V strpnosti prepozna kalkulacijo, ki je še vedno v službi interesov jaza in v opoziciji do moralnih dejanj, ki so "pravičnost do trpljenja drugega".

Svojo sodbo o nezadostnosti strpnosti kot "združljivosti egoizmov", teze, ki izhaja iz skeptično-pesimistične razlage človekove narave, podkrepi s sodbo o Voltairovem življenju, ki jo izreče tako, da nanj aplicira Montaignovo pravilo, po katerem je sodbo o vrednosti človekovega življenja mogoče izreči šele, ko ta premine, saj je prav ravnanje v soočenju s smrtjo ključ za branje vsega življenja. Zadnja epizoda Voltairovega življenja je v resnici neslavna za človeka, katerega ime so si sposodili za poimenovanje stoletja razsvetljenstva. Pred bližajočo se smrtjo je neutrudni borec stranke razuma proti stranki katolicizma popustil in iz strahu pred anonimnim pokopom v množičnim grobnici v dialogu s predstavniki cerkve izposloval krščanski pokop. Vzporedno s to diplomatsko dejavnostjo pa se je udeleževal prvih uprizoritev svoje tragedije *Irena* in slavij, s katerimi ga je častil tedanji Pariz, dobro seznanjen z napredovanjem njegove bolezni. Obe prizadevanji, ki označujeta zadnje mesece Voltairovega življenja, dokazujeta prevlado sebičnosti nad moralno nesebičnostjo: prizadevanje za ponoven vstop v krščansko občestvo tik pred smrtjo in njegovo istočasno pehanje za posvetno slavo sta le dve obliki prizadevanja, krščansko in laično, za svoj jaz in njegovo nesmrtnost. Takšno ravnanje Voltaira razkrije kot predhodnika Talleyranda, politično in drugače kameleona, ki je svoje ministrske usluge uspešno in v zadovoljstvo naročnikov ponujal tako republikanskim kot imperialnim režimom, osebnost, v kateri Scalfari vidi prvo popolno personifikacijo ironije in ravnodušnosti

do vsake lestvice vrednot in avtorja opustitve morale v imenu stila, preobrata, ki po njegovem mnenju usodno zaznamuje tudi današnji čas.

Nasproti Voltairovemu umiranju Scalfari postavi Pascalovo. Medtem ko si je Voltaire želel individualni grob, je Pascal koprnal po tem, da bi svoje zadnje dneve preživel v hiralnici za obubožane, da bi lahko umrl "v skupnosti in enakosti z vsemi njemu enakimi" (str. 150). Voltaire je v tesnobnosti soočenja s smrtjo razkril moč svojega jaza in mu sekundiral, Pascala je gnala nasprotna želja po razosebljenju in občutek pripadnosti drugemu. Nasproti Voltairovi toleranci postavi Pascalovo *carité*, ki ji odvzame krščanska obeležja, ker jo poveže s svojo tezo, da je izvor morale v biološkem gonu, ki je značilen za človeka in ga označuje kot biološko vrsto. Izvor morale potemtakem ni v bogu, ne v kulturi ali zgodovini, temveč v biološki naravi človeka. Za propad vrednot in morale pa avtor krivi politične elite, ki so družbo postvarile in stehnzirale.

Knjiga morda ne prinaša novih spoznanj o razsvetljestvu in zato jo lahko strokovnjaki za to področje brez večje škode obidejo. Prav tako je res, da njena prepričljivost v odkrivanju zveze med moralo, izenačeno s toleranco in licemerstvom, in moralno plastičnostjo današnjega *homo impoliticusa* zbledi, ko v pozitivni obliki nakaže izhodišča svoje kritike. Vrednost knjige je drugje, v njeni sposobnosti, da z uprizoritvijo dialoga z Voltairom in s sugestivnim jezikom, ki se z občutkom za mero poigrava s stilemi 18. stoletja, nagovori sodobnega bralca v širokem izobrazbenem razponu in ga potegne v razmišljanje o rečeh, do katerih je težko ravnodušen. Zato je knjiga bolj kot na straneh specializiranih revij doživela odmeve na kulturnih straneh dnevnega tiska. O njej so se opredelili nekateri zelo ugledni italijanski misleci. Gianni Vattimo je na primer na straneh dnevnika *La Stampa* Scalfarijevi tezi o vrojenosti moralnega instinkta v človeku postavil vprašanje, zakaj je morala zapovedana, če je dana že v instinktu. Scalfariju v bran se je na straneh *Repubbliche* postavil Umberto Galimberti, ki je menil, da ima Scalfari bolj kot gon v mislih Freudov *Trieb*, ki je objektivno in v svojih moda-

litetah nedoločen, zaradi česar ga je treba dodatno kanalizirati in določiti.

Toda to sploh ni tako pomembno. Pomembno je, da je Scalfariju uspelo napisati intrigantno in nikakor ne ceneno knjigo, ki odločno pretrga z dnevno-politične teme, čeprav gre za politično jasno opredeljenega avtorja in čeprav je knjiga izšla v času, ko je bilo že jasno, da se Italija približuje političnim volitvam. Še več, Scalfari je prestopil prag kulturno političnih blokov in kot laik hvalil, ne Voltaira, na katerega so se po vrsti sklincevale laične in politično leve opcije, ampak Pascala. Knjiga je po svoji naravnosti velik odskok od novinarskih predvolilnih rokohitrstev in plehkosti televizualne retorike političnih okroglih miz. Časnikar, po definiciji zavezan efemerosti novice dneva, je svoje gledišče oddaljil in svoje zveste bralce povabil k razmišljanju o temeljnih vprašanih, za katera ni prostora v dnevnem tisku in so zato v njem implicitno predstavljena kot stranska ali odvečna.

Za konec lahko dodam samo še ugotovitev, da pri nas del, kot je Scalfarijevo, skorajda ni, kadar pa se pojavijo, ostanejo bolj ali manj prezrta, brez tehtnih odmevov.

Darja Šterbenc

DROBCI ANTIČNE UČENOSTI

Joël Schmidt: Slovar grške in rimske mitologije
zbirka Cicero, Mladinska knjiga, 1995,
4260 SIT

in

Gilbert Meadows: Mali antični leksikon
založba Mihelač, 1996
161 str., 2860 SIT

Antični bogovi, polbogovi, junaki in kralji, ki nastopajo v grško-rimski mitologiji, nam pomenijo tipične značaje, podobe in znane primere. S tem, da jih omenimo, v zgoščeni obliki veliko povemo. Včasih kdo zamenja osebo in pomen, ki ji ga pripisujemo. Avtor hoče pokazati svojo učenost, a učinek je nasproten, pokaže svojo nevednost in se smeši. Najzabavnejši primer takšnega naprežanja v antični literaturi je gotovo Trimalchio iz Petronijevega Satirikona, ki pri večerji razlaga mitologijo, ki si jo je slabo zapomnil. Pravi, da je Kasandra pobila svoje sinove, trojansko svečenico zamenja z Medejo, in da je

Dedal zaprl Niobo v trojanskega konja – obe osebi iz mitologije nimata nobene povezave s Trojo, kaj šele s trojanskim konjem. Da bi se takšnim napakam ali nesporazumom izognili, nam pomaga *Slovar grške in rimske mitologije*. Hitro in v osnovnih obrisih nas seznanja z osebami, deželami, mesti, temeljnimi pojmi in njihovo vlogo v mitskem izročilu. Večina gesel je kratkih, daljša so tista, ki pripovedujejo o osebah, ki so jih v svojih delih obravnavali umetniki v antiki, v srednjem ali novem veku. Avtor

navede najprej antični vir, v katerem osebo spoznamo, nato pa po časovnem zaporedju razvrsti kasnejše stvaritve, ki obravnavajo mitološki lik.

Slovar nas opozarja na to, da grški bogovi niso povsem identični z rimskimi, saj so Rimljani grške bogove postopoma poistovetili s svojimi in jim dodali značilnosti domačih bogov, ki so jim bili podobni. Vzemimo za primer Aresa, grškega boga vojne; Rimljani so ga izenačili z domačim Marsom in mu dodali novo področje, za katerega je "odgovoren": plodnost. Po Marsu se imenuje prvi mesec v rimskem letu, marec. Rimljani kot ljudstvo kmetovalcev in vojščakov so postavili začetek leta v mesec, ko se vse dogajanje v naravi in družbi obnavlja in na novo prične. Če se ne zavedamo, da so si Rimljani predstavljali Marsa kot boga, ki varuje rastlinje in zagotavlja njegovo rast, ne razumemo prav, zakaj se prvi mesec rimskega leta imenuje po bogu vojne. Mars pomeni tudi prebujanje moči v naravi in v srcih bojevnikov, saj so v njemu posvečenem mesecu vojaki končali prezimovanje.

Mitološke osebe in pojavi torej niso predstavljeni pretirano poenostavljeno, kar bi spričo obsega lahko pričakovali, saj je v *Slovarju grške in rimske mitologije* preko 900 gesel. Avtor v glavnih obrisih predstavlja zgodbe, po katerih so junaki znani, zato je branje slovarja zanimivo tudi takrat, kadar ne iščemo le pomenov, ampak se prepustimo zgodbam. H geslom spadajo tudi preglednice rodovnikov, ki omogočajo lažjo ori-

entacijo po bogato razvejanem sistemu mitskih rodov.

Na začetku knjige je uvodna beseda avtorja Joëla Schmidta, ki ji sledi kratek predgovor k slovenski izdaji Primoža Simonitija. Na notranji strani platnic je poenostavljen zemljevid antičnega sveta, na katerem se hitro znajdemo, če hočemo poiskati mesta in pokrajine, kjer so živele mitološke osebe.

Slovar je iz francoščine prevedla Veronika Simoniti, prevod je strokovno pregledal dr. Primož Simoniti. Dodani sta gesli o Mitri in Ekorni, tako je vključeno tudi antično mitološko izročilo na naših tleh.

Prevod *Slovarja grške in rimske mitologije* je lep in tekoč, posebno pozornost je prevajalka posvetila prevajanju latinskih in grških imen. Vsako geslo je po abecednem zaporedju napisano v poslovenjeni obliki, v oklepaju sledi grška ali latinska različica. Pomanjkljivost zapisa se mi zdi, da so besede brez naglasov. Ne samo da naglasi niso napisani pri latinskih in grških besedah (pri teh zadnjih naglas spada k zapisu besede), tudi poslovenjene oblike so brez naglasa. Zoprna zadeva, saj so celo v Leksikonu CZ imena mitoloških oseb napisana z naglasi. Nepoučeni bralec ne ve, ali ime boginje podzemlja Perzefone izgovorimo kot Perzéfona ali Perzéfona. Naj izdam, da je pravilni naglas Perzéfona, vendar tega iz slovarja ni moč razbrati. Za to, da bi znali besedo pravilno naglasiti, je potrebno nekaj klasične izobrazbe ali pa moramo pogledati v obsežnejši mitološki slovar ali leksikon.

Prevajalka *Slovarja grške in rimske mitologije* Veronika Simoniti se je potrudila pri slovenjenju gesel, le pri ženskih imenih, ki se končajo na dva samoglasnika, je izbrala manj blagozvočno različico. Danáo, mater junaka Perzeja, poznamo tudi v dosti bolj zveneči obliki Danájá, kar lahko brez težav sklanjamo. Tako se izognemo oblikam, kot so Danaa, Danae, Danai, Danao. Dodatni j med samoglasnikoma besedo približa našemu jeziku. Enako velja za Navzíkáa, veliko bolje in nič manj pravilno zapišemo Navzikája. Poznamo tudi naglas po grškem pravilu naglašanja, Navzikájá, vendar so v slovenski jezik besede večinoma prevzemali preko latinščine po latinskih naglasnih pravilih.

Naj še enkrat opozorim, da se razlage gesel omejujejo na najosnovnejše, bogastvo različic istega mita tu seveda ni predstavljeno. Ravno tako kot težko govorimo o antični Grčiji nasploh, ne da bi pri tem hudo posploševali, se tudi miti razlikujejo, vsakokrat so odsev ali problematizacija dane družbene realnosti. Največjo napako lahko napravi teoretik, ki se opira le na povzetke in leksikone in na teh skopih podatkih gradi teorijo. Značilen je očitek Jean-Pierra Vernanta, ki v razpravi *Ojdipus brez kompleksa* (slovenski prevod v *Mit in tragedija v stari Grčiji*) graja Freuda, ker mit o Ojdipu interpretira na podlagi površnega poznavanja mitologije. Didier Anzieu je nadaljeval, kjer je Freud končal s psihoanalitično razlago grške mitologije nasploh. Vernant dokazuje, da je Anzieujeva analiza mogoča le s poznavanjem poljudnih povzetkov mitologije, ki jih zaradi nedorečenosti zlahka prilagodi psihoanalitičnim konceptom. Vernant se izrazi ostreje kot jaz: mitologijo Anzieu retušira in vliva v ojdipovski kalup, "primora snov iz legend do tega, da se prilagodi zahtevam določenega modela, ki mu jih je pripisal, še preden se je lotil preučevanja, kakor mag, ki pozna resnico" (str. 64).

Mali antični leksikon pa posega v veliko širši okvir, tako časovno kot tematsko. Ne obravnava le antične mitologije, ampak navaja tudi pomebne zgodovinske osebe, filozofe, pesnike in pisatelje. Časovni obseg se razteza od 9. stol. pr. n. š. do 5. stol. n. š. in obravnava več oseb, bogov, pojmov in krajev kot *Slovar grške in rimske mitologije*, vendar jih razlaga na kratko in hudo pomanjkljivo.

Gre za prevod *An Illustrated Dictionary of Classical Mythology* v slovenščino, vendar so slike v tej izdaji izpuščene. Na zavihku sprednje platnice lahko preberemo, da naj bi bila knjiga namenjena mlajšim bralcem kot uvod v antično mitologijo. Žal navaja antične pisatelje praviloma tako, da ne omenja naslovov njihovih del, npr. o grškem komediografu Menandru izvemo to, da je bil "Komediograf iz Aten (342–291 pr. n. št.) – takrat se je utopil med plavanjem v Pireju" (str. 110). Pri marsikaterem geslu o bogu ali boginji ta status sploh ni zabeležen, npr. Kibela je pojasnjena kot "Anatolska velika mati, kasneje enačena z grško Demetro". Kako naj mladi ali starejši

bralec ugotovi, da gre za boginjo? Morda tako, da pogleda pod geslo Demetra, kjer prebere: "Hči Kronosa in Ree, starodavna mati Zemlja in Zevsova sestra – slednjemu je rodila Perzefono." *Slovar grške in rimske mitologije* je bolj izčrpen, Kibelo pojasni tako: "To frigijsko božanstvo je brez dvoma največja boginja starega Bližnjega vzhoda. Vpeljali so jo v Grčijo in Rim, kjer je pod različnimi imeni Velika mati, Mati bogov, Velika boginja – poosebljala vegetacijsko moč in bujnost narave..." Nadalje izvemo, da je Kibela božanstvo rodovitnosti in bedi nad vsakovrstnim razmnoževanjem, opozori nas na zgodbo o Kibelini ljubezni do Atisa in na s tem povezane orgiastične kulte in orfične misterije. Že podatki *Slovarja* o tej boginji so skopi, ponujajo le najpomembnejše, *Mali antični leksikon* pa nas obvešča pretirano poenostavljeno, s pravopisno napako, ki ni edina v knjigi (velika mati namesto Velika mati, saj gre za ime). Tudi ko pogledamo pod geslo Demetra, ne ugotovimo, za katero področje sta bili Demetra in Kibela odgovorni, se pravi, ko preberemo geslo, ne izvemo skoraj ničesar. Le kdo si lahko pomaga s priročnikom te vrste?

Ena izmed najbolj bosih pa je v geslu o pesniku Horaciju: "Šolal se je v Rimu in Atenah, kjer se je leta 44 pridružil Brutovi vojski in zbežal v Filipe." Ne vem, komu je ušla ta novinarska raca, avtorju ali prevajalki. Vemo, da se je Horacij v času izobraževanja v Atenah pridružil Brutovi republikanski armadi in se je boril tudi pri Filipih, kjer je bila njegova vojska poražena. Pesnik v eni od svojih pesmi (Carmen 2, 7) poroča, da je zbežal z bojišča pri Filipih in si tako rešil glavo. Podatkov o tem, da bi Horacij bežal iz Aten v Filipe, nimamo, pa tudi težko je verjeti, da bi kdo iz mesta, ki živi v miru, bežal na bojišče. Vzrok za tako neumno napako v prevodu ali pri samem pisanju teksta je nepoznavanje snovi.

Podobno je z geslom o Odisejevi ženi Penelopi, ki deset let čaka na vrnitev moža in se brani ponovne poroke s katerim od snubcev, ki živijo in se zabavajo na Odisejevem dvoru ter jo silijo, naj si med njimi izbere moža. *Mali antični leksikon* nas pouči, da je Penelopa odganjala snubce tako, da je podnevi tkala in ponoči parala mrtvaški prt. Ali je to res učinkovito sredstvo

za odganjanje snubcev? Pa pogledjmo v *Slovar grške in rimske mitologije*, ki pravi, da je Penelopa na pritisk snubcev odvrnila, da mora stkati mrtvaški prt za tasta Laerta, preden se bo odločila za poroko s katerim izmed njih. Čas za odločitev si je podaljšala tako, da je ponoči sparala tisti del mrtvaškega prta, ki ga je čez dan pred očmi snubcev stkala.

O Sizifu izvemo, da je imel "tako slab značaj, da je moral v spodnjem svetu valiti po hribu navzgor ogromno skalo, ki se je takoj, ko je prišel do vrha, spet zakotalila navzdol". Nekaj nam zmanjka. *Mali antični leksikon* nam ne predstavi delovanja, s katerim se človekov značaj pokaže in izkaže. Sizif je, kot nam sporoča mitologija, zagrešil čisto določen prestopek: uklenil je Tanata (Smrt), ko ga je nameraval odpeljati s seboj v podzemlje zaradi zločinov, ki jih je zagrešil Sizif. *Slovar grške in rimske mitologije* navaja nekaj Sizifovih prestopkov, za katere je bil v podzemlju kaznovan s "sizifovim" delom. *Mali antični leksikon* le slabotno nakazuje vzročne povezave med dogodki in prikazuje mitologijo kot niz ohlapnih zgodb brez prave povezave in smisla.

Svet grško-rimske mitologije je oddaljen od našega, tako časovno kot miselno. Antični svet vidi bogove povsod, kjer koli se pojavi delovanje, na primer blisk strele opozori Rimljana na Jupitra, Grka na Zeusa, zaljubljenost pomeni, da je Amor/Eros s puščico streljal in zadel naravnost v srce in zanetil ljubezen. Bogovi so okoli nas, nekateri so se dali pokazati, njihova imena Rimljani in Grki poznajo in častijo, drugi pa se jim niso pokazali v jasni obliki. Ljudje se trudijo ustreči bogovom, jih pomiriti, z žrtvovanjem pridobiti zase, na svojo stran. Kulte opravljajo silno natančno, da bi pravilno častili bogove in dosegli naklonjenost. Do nerazumljivih božanstev imajo previden odnos, kot plebejci do patricijev, pričakujejo blagost, dobrohotnost, prosijo jih za naklonjenost, vsak trenutek pa se zavedajo, da lahko Jupiter pošlje svojo strela nad človeka in pokonča njega in njegovo imetje.

Mali antični leksikon pa predstavlja bogove še bolj nerazumljive, nedoumljive, o njih ne zna povedati, kar nam sporoča bogato mitološko izročilo. Še tega ne, da sta Kibela in Demetra

sploh boginji. Ali je to dvom o bogovih, skepticizem, ki v antiki ni bil razširjen? Tudi Ksenofanes, ki je ostro kritiziral religijo svojih sodobnikov in rohnel proti antropomorfnim predstavam bogov, ni niti za trenutek ateist. Ne, avtor *Malega antičnega leksikona* ne izpričuje skepticizma do bogov, preprosto napravi to napako, da pri nekaterih bogovih ne opozori na njihov božanski izvor.

Lahko da je *Mali antični leksikon* namenjen mladini, vendar zato še ne sme biti poneumljeno enostaven in ne sme navajati podatkov, ki so v nasprotju s tem, kar o antiki vemo. Avtor je tudi samovoljno in po zanj značilnih asociacijah bolj in manj ustrezno izbiral, kaj je pomembno za razlago posameznih gesel.

Slovenski knjižni trg preplavljajo priročniki, poenostavljena in poljudna znanja, ki zagotovo hitro smuknejo s knjigarniške police v torbo in odtod na domačo knjižno polico. Prevodov ali sestavljanja zahtevnih in znanstveno poglobljenih del se založbe raje ne lotevajo prepogosto, saj to ne prinaša tako varnega in hitrega zaslužka. Zato raje prevajajo kratka dela, varčujejo pri lektorjih in se vedejo, kot da ne bi bilo strokovnjakov, ki bi lahko pregledali in ustrezno popravili prevod. Zaradi takšnega načina dela je *Mali antični leksikon* še najbolj primeren le za reševalce in sestavljalce križank.

Velikonja Mitja mag.

ZGODOVINOPISJE S ČLOVEŠKIM OBRAZOM

**JOŽE PIRJEVEC: JUGOSLAVIJA
1918–1992 (Nastanek, razvoj ter razpad
Karadjordjevičeve in Titove Jugoslavije);
Založba Lipa; Koper; 1995;
461 strani; 12.400 SIT**

Prvo pomenljivo dejstvo: življenjepisi naše nekdanje domovine – knjige, dokumentarci, feljtoni, raznovrstne oddaje – se pišejo ali oblikujejo zunaj njenih meja, za tuje bralce, gledalce in poslušalce, poznavalce in radovedneže. In drugo: potem se prevajajo v jezike tukajšnjih domorodcev. Pirjevčeva *Jugoslavija 1918–1992* je tako delno predelana in z novimi dejstvi iz ruskih, britanskih in ameriških virov oplemenitena knjiga, prvič objavljena v Italiji pred tremi leti; *Zakaj je propadla Jugoslavija* Viktorja Meierja (ZPS, Ljubljana, 1996) je bila najprej napisana za nemško tržišče; in tu je še BBC-jeva *Smrt Jugoslavije* Laure Silber in

Allana Littla (Co Libri, Ljubljana, 1996), namenjena angleško govoreči publiki. (Pri zagrebški založbi Ceres pa je pred izidom knjiga Paula Gardeja *Život i smrt Jugoslavije*.) Sledeč tej praksi, slovenskim založbam toplo priporočam še prevod odlične študije ameriškega religiologa jugoslovanskega rodu Paula Mojzesa *Yugoslavian Inferno – Ethnoreligious Warfare in the Balkans* (Continium, New York, 1994), ki obravnava religijski vidik spopadov na tleh nekdanje SFRJ.

Zgodovino dveh jugoslovanskih držav, ki so ju oklepale tri krvave vojne, tako dejansko spoznavamo v vseh njenih razsežjih šele na njeni sedmini. Onstran mitov, bajeslovne dihotomije superlativov in pejorativov – prej: *najboljšega izmed svetov*, – po razpadu: *grozovlade Karađordjevićev oz. UDBE, umetne versajske tvorbe, ječe narodov*. Jugoslovanska dejanskost je seveda presejala tedanja mitska in nekatera poznejša, z razpadom povezana kontra-mitska tolmačenja. Tako smo v njej živeči narodi o njej kar dvakrat "vedeli vse", dve nasprotujoči si "resnici". Upam si napovedati, da čas umirjenega, treznega presojanja skupnega življenja večine južnih Slovanov šele prihaja in da ga take študije pravzaprav napovedujejo. Pirjevčeva knjiga izpolnjuje to perečo praznino, v veliki meri odpravlja *horror vacui*, strah pred tem "znanim- neznanim", imenovanim Jugoslavija.

Osnovni konfliktni obrazec, ki je po mojem mnenju determiniral in tudi pokopal jugoslovansko državo, je koreninil v napetosti med stalnimi, diametralno nasprotnimi centralističnimi in avtonomističnimi tokovi, med integralizmom in različnimi nacionalizmi in partikularizmi, med konservativizmom in liberalnimi težnjami. Velikosrbski hegemonizem je vseskozi udarjal ob prizadevanja po večji samostojnosti manjših narodov, gospodarska premoč nekdanjih avstro-ogrskih dežel ob politično silo centra. Tej dinamiki se je pridruževala še dimenzija nadnacionalnih ideologij, ki je – v različnih obdobjih različno – prikrivala dejanska žarišča konfliktov. Dejstvo je, da je bil vsak od teh – za usklajeno delovanje skupne države – disjunktivnih procesov prešibek za dokončno, definitivno prevlado nad drugimi, kar

pa ni oviralo prizadevanj njihovih vnetih pobudnikov, zagovornikov in izvrševalcev.

Bolj kulturno, nacionalno, versko, jezikovno, politično, socialno, gospodarsko, zgodovinsko, geografsko raznolike države od Jugoslavije si – posebno na tako relativno majhnem ozemlju – skoraj ne moremo predstavljati. Večina od teh razlik se je takoj ali sčasoma spremenila v linije različnih izbir in orientacij: pogosteje medsebojno protislovnih, tudi konfliktnih kot skladnih, kooperativnih. Zgodovino nekdanje skupne države so tako zaznamovala velika, skoraj shizofrena nihanja med različnimi opcijami. Zato je ne moremo razumeti *en bloc*: skupna lastnost, rdeča nit vseh teh desetletij je bila edinole nagnjenost k radikalnim političnim odločitvam, k velikim, sunkovitim zasukom, nestalnosti, erupcijam, k notranje- in zunanjepolitičnemu barantanju, medstrankarskim spopadom v prvi Jugoslaviji in znotrajpartijskim v drugi, k bolečim, dobesedno vratolomnim obratom, ki so porajali generacije prizadetih, klavrne zmagovalce v opustošenju vsesplošnih porazov, razcepljene identitete in vedno nova poravnavanja starih računov. Krajše, silovita dinamika dogodij med oazami kratkotrajnih zatišij in krhkih ravnovesij.

Vsebinski pristop Jožeta Pirjevca – tržaškega Slovenca, profesorja zgodovine za vzhodno Evropo na padovski univerzi, poznavalca južnoslovanske preteklosti in stvarnosti – je v tej knjigi snovi primerno večstranski: zgodovina kot znanost je lahko le integralna, medsebojno prepletena. Kljub temu pa je očitno izrazit poudarek na notranje- in zunanjepolitičnih vidikih ustanovitve, razvoja, propadanja in smrti obeh Jugoslavij, analiza vladavine tako monarhičnega kot kasneje partijskega dvora. Nepomirljiva nasprotja, zasnovana v njenih temeljih, so se v desetletjih spreminjala, poniknila, ne pa tudi izginila; vedno znova so se pojavljala, bruhalo na dan – najbolj dramatično in za državo usodno od sredine osemdesetih dalje. Pirjavec te procese opiše v njihovi medsebojni povezanosti in pogojenosti na zanj značilen kritičen, nepristranski način: izpostavi njihove svetle in temne plati, slabosti in prednosti, upe in razočaranja, različne posledice na različnih ravneh.

Štiriinšestdesetletno zgodovino Jugoslavije smiselno razdeli na 23 poglavij v treh delih: pred-, med- in povojni čas. Najbolj temeljito obdela prav obdobje druge, *avnojske* oz. *Titove* Jugoslavije, federativno urejene socialistične države. Tu so se prej omenjena nihanja pojavljala v vseh njenih glavnih obdobjih: totalitarnem, ko je bilo vse država in država vse; avtoritarnem, ko je bilo postopoma dovoljeno marsikaj, kar le ni ogrožalo političnega monopola partije; in v času razkroja, ko je postopoma prihajalo do popolne zmede na vseh področjih. Propadanje *Titolandije* in njeno zapuščanje pa se ni nujno ujemalo z višjo stopnjo demokratizacije in ekonomske blaginje njenih naslednic.

Mnoge sedanje postjugoslovanske države so namreč preživljale in še preživljajo precej hujše trenutke, stiske in bedo, poznajo manj demokracije in svobode kot v zadnjih letih obstoja skupne države; nekatere med njimi tudi neslutene vrtince nasilja, grozovitosti tretjega svežnja balkanskih vojn. Zapuščanje enopartijskega sistema ne pomeni avtomatično zmage parlamentarne ureditve; nekateri krogi so demokracijo po svoje, nasilno izenačili z antikomunizmom, etničnim šovinizmom, nestrpnostjo do kakor koli drugačnih, vsestranskim terorjem. Ampak to je že snov novih študij; pričujoča se konča s kratkim opisom spopadov v Sloveniji in na Hrvaškem, problemov in reakcij na osamosvajanje republik in zloveščim uvodom v vojno v Bosni in Hercegovini. Odtod tudi 1992 kot leto smrti Jugoslavije v naslovu knjige, čeprav je dejansko preminila že leto prej.

Pirjevčev pristop in način pisanja bi lahko opisal kot *zgodovinopisje s človeškim obrazom*: gre za esejističen, skoraj leposloven stil izražanja, primeren tudi za zainteresirano nezgodovinarsko – akademsko in širšo – javnost. Snov tako ni predstavljena na suhoparen način, težko prebavljiv zaradi preobilice iz besedila štrlečih podatkov, citatov, navedb, s čimer se običajno dokazuje strokovnost besedila. Ravno nasprotno: berljivost knjige gre vstric z njeno znanstveno tehtnostjo; številke in primerjave ne prekinjajo, ampak se nevsiljivo vključujejo v napisano; izstopa tudi tekoče izražanje in pos-

rečeni naslovi poglavij. Splošnejše razlage in ugotovitve žlahtnijo še drobne zanimivosti, fotografije nekaterih protagonistov in dogodkov, manj znani primeri, opisi spletk in zakulisnih iger, kuriozitet, "biseri" in "ocvirki" iz domačega in tujega tiska in kuloarjev ter izjave sodobnikov, jugoslovanskih in svetovnih politikov. Pirjevčev se tako s svojim slogom pisanja na najboljši možni način izogne lažni dilemi med strokovnostjo in berljivostjo.

Aktualnost, potrebnost in dragocenost knjige se žal kaže tudi v njeni pretirano visoki ceni. Tako je domala nedostopna predvsem tistim, ki bi po njej najbolj in najraje posegali: študentom (kot nepogrešljivo študijsko gradivo!) in mlajšim intelektualcem, za katere je tak znesek prevelik zalogaj ob njihovi štipendiji oz. mezdi. (Zgovorno je, da je tudi pričujoči, moj recenzentski izvod – danes dokaj zdelan – šel že skozi nekaj vedoželjnih rok; ali pa pripomba, ki se je nekemu pri tem zarekla, češ *take cene prav silijo v krajo*.) Da ne bo pomote: Pirjevčeva *Jugoslavija 1918–1992* je zaradi prej omenjenih odlik vredna svojega denarja; vredni pa so jo tudi tisti, ki si jo ob taki ceni lahko le stežka privoščijo.

Janez Strehovec

DEMONSKO ESTETSKO

Slovenska matica
v Ljubljani, 1995
226 strani, cena:

Že v prejšnji knjigi Strehovčevi Virtualni svetovi smo našli poglavje z naslovom Demonsko estetsko, v predstavitvi avtorja pa je bilo omenjeno, da pripravlja novo delo. Ko knjigo odpremo, se srečamo z obrnjenim vrstnim redom, zamenjana sta namreč avtor in delo. Tako se zdi, da je Demonsko estetsko napisalo Janeza Strehovca (J.S.). No ja, recimo, da je to oblikovalska domislica. Po Barthesu tako in tako vemo, da avtorjevo ime ni pomembno. Pa da ne bo pomote glede naslova: Omenjeno poglavje v Virtualnih svetovih se kljub enakemu naslovu ne pokriva z vsebino nove knjige, ki je teoretsko bolj dodelana in se pretežno ukvarja z estetiko Nicolaia Hartmanna. Delo ima podnaslov Od filozofske teorije umetnosti k estetiki kot teoriji esteticizacij. Razčetrveriva torej demona, ki se igra s čutnim zaznavanjem (aisthesis) Homo Aestheticusa.

1. Igra s hudičevim repom. "Nastanek tega dela, členjenega na enote, ki obravnavajo estetsko problematiko umetnosti, filozofijo novejših umetnostnih usmeritev ter problematiko estetskega človeka in 'tehoestetike', sega že v začetek 80. let, ko je avtor pisal svojo doktorsko disertacijo o Hartmanovi estetiki, vendar pa je tekst v letu 1994 doživel bistvene popravke in dopolnitve; približno polovica knjige je bila v zadnjem letu napisana na novo ali vsaj temeljito predelana." (Str. 21). Problem ni v ponovitvi ali reprodukciji že napisanega besedila – Baudrillard piše, da je reprodukcija kazena za željo

po popolnosti, ampak v načinu, kako J. S. označuje samega sebe. Poleg 'avtor' na več mestih uporabi zvezo 'pisec te knjige'. Kako torej najti vzrok za pisanje o sebi v tretji osebi ednine?

Očitno gre za nadzorovanje konteksta. Avtor me kot bralca skoz knjigo ne le nagovori, ampak je prisoten v višjem smislu, kot oko, ki gleda moje početje z varne razdalje. Naenkrat se zlepijo trije svetovi: svet pisca, svet bralca in tretji svet, kjer pisec že ogleduje svoje delo, ki prodira v možgane bralca. Morda pa gre le za potujitev, s katero se doseže veljavnost in znanstvena gotovost. Vprašanje o razmerju med filozofijo in znanstvom ostaja v zraku. Čemu pristajati še vedno na pojme, kot so jasnost, razločnost, razum, um? Pa nobenega relativizma, prosim!

2. Knjiga muzejev in muzej knjig. Začniva torej pri naslovu: "Estetsko, ki prevladuje ob koncu 2. tisočletja, je prav demonsko estetsko, torej estetsko, namenjeno čutnemu očaranju ne glede na posledice" (16. str.). Knjiga Demonsko estetsko se širi preko treh ravni, po katerih naj naju vodi tehničran daimon. Prvo raven napolnijo temeljni pojmi, privzeti s križišča estetike in teorije medijev. Homo Aestheticus je skrajno individualiziran posameznik, ki je odvisen od vsakodnevnih visokofrekvenčnih estetskih dražljajev. Iz gledalca se spreminja v igralca, zahteva vedno več. Čutno zaznavanje svojega telesa si povečuje s sodobnimi izumi, ne zadržujejo mu naravni čuti, saj si je okolje, v katerem živi, prilagodil do te mere, da ne razpozna več različnih svetov. Vidni svet se je povečal v obeh smereh: proti atomarnim delcem in proti kozmosu. V fiziki že govorijo o pričakovanju združitve teorij mikro- in makrokozmosa. Homo Aestheticus je izdelek potrošniške družbe in je že nekaj desetletij naravnane le na očaranost nad im-

presivnim pojavom, ne glede na posledice. Umetnost je le eden izmed pojavov. Če je Benjamin govoril o izgubi avre umetnosti, pa lahko danes govorimo o izgubi umetnine, ali kot bi lahko spregovorila fenomenološka estetika, o izgubi estetskega predmeta.

Umetnost nastaja, kot vedno, znotraj goste mreže družbenih razmerij. Pri današnjem 'kseroksnem stanju kulture' (J. Baudrillard) je umetnik ostal nosilec velikega dela lastnosti, ki so se v preteklosti pripisovale umetnini. Vzdrževati mora medijsko sliko o sebi, okriti se mora z glamourjem, ki je edina avra, ostala od umetnosti. Nikogar več ne zanimajo umetnine, vsakdo hoče imeti le pravico do kopiranja. Internet je postal zanimivejši kot romani romantičnega realizma.

Druga raven knjige je ponovno branje estetike Nicolaia Hartmanna (N. H.), ki ga J. S. začena s Kantom in Heglom ter nadaljuje v teoretsko polje fenomenologije. Ta del knjige je vsebinsko najbogatejši. Temeljni pojem je estetsko naravnani predmet, ki ima dve posebnosti: 1. opazovanje realne obstojnosti, 2. opazovanje za 'nas', ki opazujemo.

Torej se gibljemo še vedno v bližini Kanta, ki loči stvari na sebi in stvari, kot se nam kažejo skozi čute. Uživanje kot eden izmed smotrov umetnosti ima po Kantu svojo izpolnitev v nezainteresiranem opazovanju polnosti predmeta. Estetska percepcija izloča predmet iz realnosti. Tako je estetski opazaj samo napol čutni opazaj. "Nad njim se dviga opazaj drugega reda, posredovan s čutnim vtisom, vendar pa se nanj ne reducira in ima, glede na vrsto akta, razločno samostojnost od njega" (str. 63). Za estetski predmet je prav to opazovanje in dojetje bistvenega pomena.

Estetika N. H. je v ozki povezanosti z delom Romana Ingardna Literarna umetnina, ki nam je na razpolago tudi v

slovenskem jeziku. Gre za koncept plastnosti, ki je v knjigi Demonsko estetsko prikazana kot praksa slikarstva.

3. Smrt dogodja. Tretja raven knjige je usmerjena v devetdeseta leta. Pri tem je potrebno opozoriti na veliko ljubezen avtorja do zahodnoevropske kulture. V postsocialističnih državah, kamor spada tudi Slovenija, imamo poseben pojem kulture kot alibija za koketiranje s politiko. Gre za poslanstvo kulture, ki z vidika mučenice popravlja grehote tega sveta. Zato se J. S. označi za ne-kulturnika. Je pač umetnik in filozof, ki se spušča na tla virtualnih svetov. Ponovitev mu je zato zelo blizu.

Za konec bi le še omenil vprašljiv pojem visoke umetnosti, ki ga določa cena na trgu. Trg je žal organiziran po podobi medijske iluzije. Kako popiše ta razmerja J. S., pa si preberi sam v knjigi Demonsko estetsko, ki jo je, za knjige Slovenske matice zelo nenavadno, opremil Bojan Štokelj.

Klemen Fele

Ervin Dolenc

KULTURNI BOJ

Slovenska kulturna politika v kraljevini SHS 1918–1929, Cankarjeva založba, Ljubljana, 1996, 405 str.

Ervin Dolenc, rojen leta 1960, je leta 1992 doktoriral na Filozofski fakulteti v Ljubljani. Pričujoča knjiga je njegova predelana in dopolnjena dizertacija.

Kljub temu, da knjiga ne izraža jasnih in odkritih tendenc po razlaganju današnjega političnega trenutka in današnjih strank, ampak ostaja trdno v prvih desetletjih tega stoletja, je paralel in podobnosti z današnjo Slovenijo toliko, da jih ni moč prezreti. O avtorjevih namelih se ni potrebno spraševati, saj gre dejansko za povsem verodostojen, korekten in argumentiran prikaz naše dokaj bližnje zgodovine. Bolj krivo bo verjetno to, da smo Slovenci narod, ki se ob lastnih napakah nauči le tega, kako jih odlično ponoviti, in ne kako se jim izogniti.

Tako kot smo se leta 1918 rešili iz avstrijskega jarma, kamor smo bili dolgo

vpreženi proti svoji volji, in prvič svobodno zadihali v "naši" prvi nacionalni državi, smo se leta 1991 "osvobodili" dolgoletne srbske nadoblasti in končno zaživel v čisto naši, edini pravi, domovini. Evforija je bila v obeh primerih izjemno močna in hudičevo kratka. V vsesplošnem navdušenju smo Slovenci doživeli oba, verjetno edina v zgodovini, čudežna trenutka, ko so pripadniki nasprotnih političnih opcij pozabili medsebojne razprtije, zamere in sovraštva in celo uspeli sprejeti neko pomembno odločitev ob skoraj vsenarodnem konsenzu. Seveda je streznitev prišla kmalu. Po umiku prejšnje "oblasti" se je na "tržišču" pojavila cela vrsta za državo in državljane sila pomembnih reči (od šolstva do kulture), ki so potrebovale novega upravitelja. In igre so se začele. Dolencova knjiga nam krepko olajša razumevanje početja današnjih slovenskih strank. Očitno je namreč, da so se učili pri najboljših.

Kulturni boj, ki se je v Sloveniji začel ob koncu prejšnjega stoletja, je danes, po 50-ih letih bolj ali manj trdnega dremeža, ponovno živahen, nekoliko so se zamenjale le strani in smeri. K nam je bil uvožen iz Nemčije, kjer je "kulturkampf" pomenil predvsem boj za ločitev cerkve od države. Pri nas se je razširil v boj za kulturo nasploh ter je boj za vodilno mesto v njej.

Največji kamen spotike je bilo vsekakor šolstvo. Nedvomno pozitivnim in na obeh straneh političnega spektra odobrenim spremembam (slovenizacija šol) je sledil boj za prevlado med liberalno in katoliško usmeritvijo vzgojno-izobraževalnih programov. Leta med 1918. in 1929. je odlikovala silna politična "stabilnost", saj je redkokatera vlada uspela živeti dlje kot eno leto, prosvetni ministri pa so se zaradi različnih političnih igric, povezanih s tem pomembnim resorjem, menjavali v še krajših ciklih. Če ne upoštevamo Srbske radikalne stranke, ki je v vladi delovala

skoraj ves čas in poskušala celi državi vsiliti srbske šolske standarde, je bila šolska politika v Sloveniji krepko odvisna od koalicijskega partnerja radikalov. V časih ministროvanja Svetozarja Pribičevića (Jugoslovanska demokratska stranka) so šolske reforme dvigovale ogromno prahu in razburjale slovenski katoliški tabor. SLS, daleč najmočnejša katoliška stranka, je imela oblast v Sloveniji vseskozi trdno v rokah, zato je marsikatera odredba ali zakon na poti od Beograda do Ljubljane preprosto "zašla" in ostala "izgubljena", dokler ni liberalcev v jugoslovanski vladi zamenjala SLS in nevshečne zakone, če se je le dalo, preklcala. Nasploh je bila katoliška stran slovenske politične scene mnogo bolj organizirana, načelnejša in enotnejša od liberalne. Le-ta se je precej rada obračala po vetru in bila pripravljena na pakt tudi s hudičem (oz. z Nemci za časa Avstro-Ogrske in pozneje s srbskimi radikali), če bi ji ta pomagal v boju z idejno nasprotnico. Bili so nehomogeni (stalna trenja med levo in desno opcijo so konec leta 1922 pripeljala do razkola stranke) in jasno so vedeli predvsem, česa nočejo, kake uporabne alternative pa nikoli niso uspeli načrtati dovolj jasno in dosledno. Proti koncu 20-ih let sta si stranki, predvsem po prehodu SDS (Samostojne demokratske stranke, ki je izšla iz JDS) v opozicijo in dokaj stalni prisotnosti SLS (predvsem preko Antona Korošca, ki je bil pred uvedbo šestojanuarske diktature leta 1929 celo premier) začeli postajati sumljivo podobni. Kolikor je SLS zaradi iskanja kompromisnih rešitev, ki jih je kot stranka na oblasti morala sprejemati, izgubljala pri svoji načelnosti, je SDS v opoziciji postajala načelnejša, njena stališča pa resnejša in neomajnejša. Prav gotovo je k temu največ pripomogel opozicijski status. Stranka je od popolnoma centralistične in unitaris-

tične usmeritve v slabih desetih letih prešla k trdnemu zagovarjanju slovenske posebnosti in avtonomije. Tako je npr. leta 1918 Kulturni odsek, avtonomni posvetovalni organ Narodne vlade v Ljubljani, izdal resolucijo, ki je izražala željo, naj bi oblast "z vsemi sredstvi pospeševala razvoj posvetnega življenja vseh treh narodov na podlagi kulturne avtonomije". Izjavo je podpisalo tudi precejšnje število liberalno mislečih kulturnih delavcev, in po ostri reakciji JDS je liberalni intelektualni krog podal "Izjavo duševnih delavcev", ki je "odklanjala vsako separatistično stremljenje kot kvarno Jugoslaviji, slovenskemu plemenu pa naravnost pogubno". Pod izjavo se je podpisalo 17 ljudi, ki so se podpisali že na prejšnjo, popolnoma nasprotno resolucijo. Ob tem se človek spet spomni na današnje liberalce, ki so tudi znani po tem, da se radi podpišejo pod kakšen dokument, pa podpise čez nekaj dni po direktivi od zgoraj umaknejo. Deset let pozneje so se liberalci že spremenili v gorečega borca za slovensko avtonomijo. Zlasti prek svojega časopisa Jutro so nenehno razkrivali, kako Beograd (vključno s SLS, ki je bila v vladi) zapostavlja slovenske kulturne ustanove. Predstavili so tudi povsem predelan narodnokulturni program in se zavzeli za svoboden razvoj vseh kulturnih in zgodovinskih enot v državi ter proti hegemoniji enega naroda nad drugimi. Spremembo gre verjetno v največji meri pripisati dejstvu, da so v prvi polovici 20-ih let zaradi togega vztrajanja na unitarnem jugoslovanstvu ter agresivnega kulturnega boja, ki so ga vodili, ko so bili v vladi, ostali skoraj povsem brez podpore, sicer pretežno liberalne, slovenske inteligence. SLS, na drugi strani, predvsem pa njen nesporni vodja Anton Korošec, pa je začela zahajati v tak pragmatizem, da so se začela pojavljati močna razhajanja v

sami stranki. Od visokih kulturno-političnih načel katoliških politikov je tako ostalo le absolutno vladanje v Sloveniji.

Knjiga je razdeljena na tri samostojna poglavja. V prvem se seznanimo z bojem za različne ustanove in društva, ki se je razplamtel v Sloveniji po prevratu, kakor konec Avstro-Ogrske in začetek obstoja države SHS imenuje Dolenc. Ob popisovanju načinov, na katere smo Slovenci prišli do prej nemške lastnine, se nam ne more poriditi pretiran ponos, saj pravičnost in obzirnost do na lepem nemočne nemške manjšine nista bili prav močno izraženi. Praktično isti stavek bi bilo moč zapisati še za neki kasnejši čas, le da bi bilo letnico 1918 potrebno zamenjati s 1991, nemško manjšino pa z neko drugo. Drugo, najzanimivejše poglavje kronološko obdela celotno obdobje od nastanka kraljevine SHS do uvedbe diktature. Na začetku poseže tudi v zadnji dve desetletji prejšnjega stoletja, ko se je kulturni boj v Sloveniji pravzaprav začel, in na koncu vrže nekaj lovk v "prihodnost", v 30-a leta, v nas pa zbudi željo, da bi nam v roke prišlo tudi nadaljevanje knjige.

Tretje poglavje prinese predstavitev kulturnih organizacij liberalnega, katoliškega in marksističnega tabora.

Sklepne misli še enkrat povzamejo celotno obdobje in odlično zaokrožijo celoto. Gre vsekakor za veliko delo. Knjiga je pravi mali leksikon, saj je dogajanje tistega časa izjemno natančno popisano in osvetljeno z več (predvsem obeh nasprotnih) zornih kotov. Spisek virov in literature je, milo rečeno, impresiven in že to, da se je Dolencu uspelo prekopati skozi toliko dokumentov, knjig in časopisov, je vredno pohvale. Še toliko bolj, ker je goro zbranih podatkov uspel zelo berljivo zapisati, povezati in (sicer bolj občasno) nadgraditi s svojimi sklepi in mnen-

ji. Dolenc v prvi vrsti le posreduje podatke in zapisuje dejstva, za interpretacijo in slikanje ozadja pa pušča dovolj manevrskega prostora bralcu. Ob zelo strnjenem in intenzivnem drugem poglavju se pojavljajo manjše težave s preglednostjo, a je v veliko pomoč na koncu dodano imensko kazalo. Za vseh 538 oseb, omenjenih v knjigi, si je namreč nemogoče zapomniti, kaj, kdaj in zakaj so kaj naredili.

Glede na dejstvo, da kulturni boj, vsaj v neki obliki, v Sloveniji še vedno poteka (če omenimo le vprašanje verouka v šoli ali pa različne interpretacije istih dogodkov v "neodvisnih" dnevnikih in tednikih), bi bilo nadvse zanimivo prebrati, s kom, kako in zakaj smo se Slovenci pričekali po letu 1929. Nekaj mi sicer govori, da kljub raznim zunanjim "sovražnikom" verjetno še vedno v glavnem sami s seboj.

Prosim za nadaljevanje.

Marko Hajdinjak

Sigmund Freud
prevedla Mojca Dobnikar

TRI RAZPRAVE O TEORIJI SEKSUALNOSTI

**Škuc, Filozofska fakulteta,
Studia humanitatis,
letnik 8, Ljubljana 1995,
124 strani**

Tri razprave o teoriji seksualnosti je Freudovo tretje delo, ki je v prevodu izšlo pri Studii humanitatis in njegova osma v slovenščino prevedena knjiga. Glede na to, da gre za impozantnega avtorja in eno izmed njegovih najbolj temeljnih del, je devetdesetletno čakanje na slovenski prevod več kot preveč. Freud je prvi, ki se je poglobljeno ukvarjal s proučevanjem duševnih pojavov, predvsem z obrambnimi mehanizmi, sanjami in seksualnostjo. Le-ta je podrobneje predstavljena v pričujočem delu. Prevod temelji na šesti izdaji iz leta 1925. V dvajsetih letih, odkar je knjiga prvič izšla (leta 1905), je doživela številna spreminjanja in dopolnjevanja. Tako imamo v prevodu zbrane vse dodatke in spremembe, ki jih je avtor pripisal ob ponovnih izdajah, kar nam omogoča vpogled v razvoj njegovih spoznanj.

Pred nami so tri razprave o teoriji seksualnosti. Prva se ukvarja s seksualnimi aberacijami, druga z infantilno seksualnostjo in tretja s preobrazbami v puberteti. Ob branju ne moreš kaj, da ne bi pomislil na že standardno: pa saj Freud vse razlaga s seksualnostjo! V okoljih, kjer dominira krščanska miselnost, se zdi to kot očitek. Za trenutek se poskušajmo distancirati in dvigniti nad krščansko moralo. V tem primeru (pustimo ob strani strokovne ugovore, ki niso neposredno vezani na vprašanje morale) lahko sprejmemo, da je seksualnost gibalo vsega, in to po Freudu ni več očitek, ampak dejstvo. V skladu s tem Freud odgovarja, da ga ta očitek ne čudi, saj afektivni momenti s svojim vplivom zmedejo in povzročijo pozabljenost. S tem misli na filozofa Platona in Schopenhauerja, ki sta že pred njim pokazala, da človekovo početje in hotenje določajo seksualna prizadevanja. Naj navedem primer. Freud razlaga, da imajo otroci radi pasivne gibalne igre, kot so: guganje, metanje v zrak, vožnja z vlakom..., zato ker ob gibanju in tresenju telesa doživljajo ugodje. Tudi tresenje vozička, s katerim starši vozijo otroke, še dojenčke, na sprehode, ne nazadnje vzbuja ugodje, ki se otroku vtisne v podzavest. Ta povezava gibanja in ugodja fascinantno učinkuje na starejše dečke. Eno izmed takšnih učinkovanj Freud vidi v zanimanju za delovanje železnice, ki dobi s tem seksualno simboliko.

Če pride do potlačitve teh seksualnih impulzov iz otroštva, lahko opazimo reakcije na gibanje, ki se kažejo v slabosti pri vožnji ali pa v strahu pred njo.

V skladu s tem bi lahko rekli, da vzgojna metoda vzgojiteljev, ko poskušajo mladino odvrniti od seksualne dejavnosti s športom, ne deluje. Še huje, seksualni užitek nadomestijo z ugodjem, ki se rodi ob gibanju in

tako regradirajo seksualno dejavnost na eno od avtoerotičnih komponent.

Freud poskuša v svojem delu priti do sklepov o izvorni oblikovnosti spolnega nagona. Pot vidi v infantilni seksualnosti. Razvoj spolnega nagona vodijo različne silnice, za katere se zdi, da so postavljene od zunaj. Gre za socializacijska in civilizacijska sredstva, s katerimi poskuša vzgoja usmerjati manifestacijo seksualnega v okvir dopustnega. Tako Freud govori o mehanizmih sramu, gnusa, morale... Mislimo, da bi brez teh mehanizmov, ki naj bi bili domena vzgoje, človek postal, če že ne žival, pa vsaj popolnoma neciviliziran. Vendar nam Freud pokaže, da mislimo narobe. Sram, gnus in morala pri posamezniku niso tolikšni dosežki vzgoje, kot se zdijo.

Podobno je pokazal Robin Fox v Rdeči svetilki incesta. Da je incest pri ljudeh relativno redek, ni zasluga vzgojnih metod in zakonov, ampak obstajajo prirojeni mehanizmi, ki poskrbijo, da človek ob incestu doživlja neugodje, in se ga zato ogiba. Tako je narava tista, ki je v veliki meri poskrbela za to, vendar v naravi ne gre za gotovost, ampak za verjetnost, in tako se zgodi, da se tu pa tam incest še zgodi.

Freud pa v zvezi s sramom, gnusom in moralo kot inhibitorjem nebrzdanega razvoja spolnega nagona navaja, da so se ti razvili spontano. Vzgibi infantilnega seksualnega nagona so po eni strani neuporabni, ker je razmnoževanje odloženo. Usmerjeni so v avtoerotizem in služijo samo občutjem ugodja. Do pubertete, ko se avtoerotizem preusmeri na objekt izven sebe in seksualni cilj ni samo ugodje, ampak praznjenje spolnih produktov in ob tem občutenje ugodja, je še veliko časa. S pomočjo seksualnih vzgibov, ki so poleg neuporabnosti tudi perverzni, kar pomeni, da izhajajo iz erogenih con in so njihovi nosilci nagoni, ki spričo razvojne usmeritve individuuma

lahko izzovejo samo občutja neugodja, se razvijejo za zatiranje neugodja duševno nasprotno sile, tako imenovani reakcijski vzgibi, ki zgradijo psihične jezove: sram, gnus in moralo.

Freud je, kot vedno, zanimiv in fascinanten, v okviru pričujoče tematike pa še posebej. Kljub temu, da je bilo delo napisano skoraj pred sto leti, je, kar se tiče homoseksualnosti oziroma inverzije, kot to imenuje Freud, na zavidljivi ravni. Danes obstaja ogromno predsodkov in ti so do neke meje pri laičnem delu javnosti razumljivi. Nerazumljivi, skoraj nemogoči pa se zdijo pri izobražencih, kot so doktorji medicine in pedagogike. Nekateri izmed njih mislijo in so to celo javno priznali, da so homoseksualci suha veja na drevesu življenja in da so potrebni zdravljenja. Ne bi bilo slabo, če bi vsi laiki in oni drugi vzeli (če že niso) v roke Freudovo knjigo in si prebrali vsaj njeno prvo razpravo. Že takrat, na začetku stoletja, je Freud zavrnil tezo, da so homoseksualci degenerirani in bolni. Šele proti koncu stoletja, točneje leta 1990, smo uspeli uradno izbrisati homoseksualnost iz seznama boleznih, kar nakazuje, da se Freud ni motil, težko pa je reči, koliko vpliva je pri tem imel.

Njegovo stališče do homoseksualnosti je bilo nestigmatizirajoče in jo razlaga kot pogosto variacijo spolnega nagona in kot odklon glede na seksualni objekt. Malce ironično omeni utečeno teorijo o spolnem nagonu, ki ji najbolj ustreza poetična fabula o delitvi človeka na dve polovici, ki si prizadevata, da bi se v ljubezni spet združili. Govori seveda o moški in ženski polovici. Iz tega izhaja presenetljivost (milo rečeno), da obstajajo moški, za katere seksualni objekt ni ženska, temveč moški, in ženske, za katere seksualni objekt ni moški, temveč ženska. Freud sicer priznava, da homoseksualnosti glede na danosti ni sposoben zadovoljiti

vo pojasniti, vendar poudarja, da je pomembneje, da uspemo v naših mislih razrahljati tesno vez med spolnim nagonom in seksualnim objektom. Ta vez je umetni spoj, tako da je nagon neodvisen od objekta in tudi nastanek nagona ne izhaja iz njega.

Freud je v skladu s tem poskušal človeka razlagati kot biseksualno bitje in je izključni interes moškega za žensko in obratno izpostavil kot problem, ki je prav tako potreben razlage in potemtakem ni samoumevnost.

Simona Ožek

Virginia Satir

DRUŽINA ZA NAŠ ČAS

Cankarjeva založba,
Ljubljana 1995, 310 str.

Razprave o družini se dandanes ne vrtijo le okoli vprašanja, kaj in kakšna je družina, torej v smislu njene definicije. Pogosto se zastavljajo vprašanja, ali družina sploh še obstaja in ali je to institucija, ki je sploh še potrebna današnjemu človeku. Da je vrednostni sistem današnjega človeka drugačen, kot je bil tisti, ki je krojil življenje takrat, ko so ljudje začeli živeti v družinah, verjetno ni dvoma. Kakor so bili, še ne tako veliko let nazaj, samski ljudje šteti za posebnost, če so bili moški, seveda, in za nevredneže, če so bile ženske, danes samski moški in ženske skoraj ne nosijo več prekletstva nezaželenosti in nerazumljene drugačnosti ter družbene odpadnosti. Vrednostna razlika med moškimi in ženskami, še bolj samskimi kot poročenimi, še vedno ostaja, vendar pa spolna neenakost ni današnja tema, vsaj kolikor se ne tiče družine kot take.

Torej ali večja pluralnost življenjskih stilov pomeni, da družina, ki je bila še pred petdesetimi leti nekako edina primerna oblika življenja, izgublja vel-

javnost in primernost, ali pa smo kot družba postali le bolj toleranтни do tistih oblik življenja, ki ne spadajo v povprečen kalup?

Teh vprašanj se Satirjeva ne loteva direktno, v smislu razprave, ampak nanje odgovarja posredno, v celotnem kontekstu knjige. Za avtorico knjige dvoma o smiselnosti življenja v družini v bistvu ni. Družina je pomembna, ne nujno kot klasična varianta – ata, mama in otroci, ne le kot najbolj kakovosten način organizacije življenja, ampak tudi kot oblika osebnostne rasti. Torej družina omogoča tako ureditev najosnovnejših življenjskih potreb kot tudi čustveno navezanost, občutek pripadnosti in dozorevanje pod varnim okriljem tistih, ki te imajo radi. Knjiga je tako nekakšen kolaž razglabljanj o smislu takšnega načina življenja, o tem, kakšno obliko skupnega življenja lahko imamo za družino, predvsem pa o tem, kateri so tisti dejavniki, ki lahko naredijo življenje v družini kakovostno, in kako jih lahko tudi mi, navadni plebejci, osvojimo. Ključni besedi tega tečaja, ki se prepletata skozi celoten tekst, pa sta samovrednotenje in komunikacija, torej ceni samega sebe in se nauči primerno obnašati.

Avtorica knjige je terapevtka z dolgoletno prakso in je pomagala že tisočim ljudem z družinskimi problemi. To njeno delo v praksi odseva tako v zasnovi knjige kot tudi izbiri tem, ki jih obravnava, pa tudi načinu, kako nam predstavi izbrano vsebino. Družina za naš čas je nedvomno strokovna knjiga, vendar se med branjem nisem mogla otresti vtisa, da bi jo lahko razumela tudi moja stara mama. Ne bi rekla, da je to slabost knjige, vendar pa zaradi tega nekako izgublja svoj krog bralcev. Lahko bi rekla, da je namenjena vsem, ki jih tema o družini strokovno ali osebno zanima. Ravno zaradi te svoje potencialne razširjenosti pa ne pripada nikomur izrecno, ne laični publiki in tudi ne strokovni.

Njena odlika v primerjavi z drugimi knjigami s podobno zasnovo, ki jih napišejo praktiki, pa je to, da ni preplavljena

s primeri, ki lahko dajo vtis, da je tekst, ki ga beremo, bolj popis primerov kot zaključkov, narejenih na njihovi podlagi. Knjiga kljub naslovu *Družina za naš čas* v bistvu ni knjiga samo o družini. Avtorica se v tekstu ukvarja z osebnostno rastjo, tako kot veliko drugih avtorjev z nove celine. Razliko med Satirjevo in drugimi avtorji pa vidim predvsem v tem, da ona postavlja osebnostno rast in razvoj predvsem v krog družine.

Kaj naj bi torej naredili za srečno družinsko življenje? Prizadevali naj bi si, da ne bomo ustvarjali zakonov le zato, da so, ampak da se bomo v njih počutili res dobro ali vsaj boljše, kot če bi bili samski, in da ne bomo imeli otrok zato, ker je to pač običajno, ker jih imajo vsi in ker smo tudi mi prišli na svet, ampak iz resnične želje dati in omogočiti nekemu življenje. Ko pa v tem procesu ne bomo izgubili samospoštovanja, ampak ga bomo celo pridobili in bo življenje v takšni skupnosti za nas vir osebne sreče in rasti, bomo nedvomno na pravi poti. Na vprašanje, kdo pa nas bo to naučil, je najbolj pošteno odgovoriti, da mi sami, saj v družinah, iz katerih prihajamo, ta lekcija večinoma ni obravnavana, knjige pa so težke učiteljice v takšnih stvareh.

Torej, sklepajoč po Satirjevi, družina DA, vendar pa ne kar sama po sebi, ampak z veliko mero samozavedanja o tem, kaj počnemo, in s še temeljitejšo gradnjo lastne osebnosti in razvijanjem dobrih in še boljših medosebnih odnosov. Ali je tu prikazana knjiga lahko v kakršno koli pomoč pri tem, pa lahko izveste le tako, da jo preberete.

Darja Vesel

Dr. William Glasser

KONTROLNA TEORIJA

Taxus, Ljubljana 1994
261 str.
cena: 4390,00 SIT

Ste že kdaj pomislili, da vzrok za to, da se pred rdečim semaforjem ustavimo, ni to, kar bi si navaden smrtnik mislil? Torej ne gre preprosto za to, da je to predpis, in se tako, ne da bi sploh premišljevali, ustavimo in počakamo na zeleno. Vzrok za naše statično stanje pred rdečo lučjo je rezultat naše notranje kalkulacije, ki nam pravi, da so miličnikova piščalka, razbit avto in podobne zoprnosti dovolj pomembne, da se ustavimo in počakamo. V nekem drugem trenutku, ko pa peljemo ponesrečenega družinskega psička v bolnišnico ali imamo v krvi dovolj alkohola ali si želimo le kaj narediti drugače kot vsi drugi, pa nam naša notranja kalkulacija da drugačen zaključek. In prevozimo rdečo luč.

Mogoče se vam zdi, da med prvim in drugim primerom skoraj ni razlike, vendar pa je to posledica tega, da mogoče jaz nisem dobro razložila primera ali pa

se vi v resnici niste potrudili razumeti. Torej v prvem primeru, ko se ustavimo in mislimo, da smo to storili, ker se to pač tako dela, se postavimo v položaj nekoga, ki v določeni situaciji nima možnosti vpliva na svoja dejanja, in torej svojega vedenja ne kontrolira in zato zanj tudi ni odgovoren. W. Glasser pa pravi, da ni tako. Ne vodijo, kontrolirajo nas zunanji dogodki, ampak smo motivirani izključno s silami, ki izvirajo iz nas samih. Tako je vse naše vedenje poskus kontrole lastnega življenja. Sprejeto prepričanje, da je večina naših dejanj le reakcija na dogodke okoli nas, torej po smernicah kontrolne teorije, ne drži.

To pomeni, da je, tedaj ko mi mama reče, da sem jo res spravila v slabo voljo in da jo zaradi mojih nemogočih življenjskih navad boli glava, to njen poskus vzpostavitve kontrole in ne opis resničnega stanja. To, da njo boli glava, je njena odločitev in ne neizbežna posledica mojega obnašanja. To pa je pomembno, saj se pri takšnem gledanju na medčloveške odnose lahko počutimo sposobne res vzeti vajeti življenja v svoje roke in se nehamo pritoževati nad vsem in vsemi. Prepričana pa sem, da takšen pogled na neprijetne strani življenja marsikomu sploh ni všeč, saj je veliko olajšanje verjeti, da je nekdo drug odgovoren za naše križe in težave. Zato mislim, da knjiga W. Glasserja kljub temeljiti razlagi, zakaj in kako naj vzamemo stvari v svoje roke, ne bo ravno uspešnica.

Še nekaj mi je bilo v Glasserjevi knjigi nadvse všeč, to da za opisovanje naših čustev in počutij ne upravlja samostalnikov in pridevnikov, ampak glagole. Tako nas ne boli glava, ampak GLAVOBOLJIMO. To pa pomeni, da smo sami akterji tega, kar se nam dogaja. Naše stanje smo si po notranji kalkulaciji izbrali sami in se nam ni preprosto zgodilo. To pa je kontrola nad našim življenjem in počutjem. Tako je knjigo na trenutke zelo zabavno brati, saj uporablja jezik, ki ga nismo vajeni. Če pa smo

dovolj trmasti in beremo naprej, prej ali slej razumemo, kaj nam hoče Glasser povedati s temi skovankami.

Tudi drugače je knjiga simpatična, lahko bi rekla, da je "users friendly", kar pogrješam pri mnogih knjigah, izdanih v slovenskih založbah. Mislim na to, da je opremljena ne samo s predgovori, ampak tudi s spremno besedo, ki razumljivo razloži, kaj kontrolna teorija pravzaprav je in kako se uporablja, kako je nastala in zakaj. Ima kazalo, predstavi nam avtorja in njegovo dosedanje delo, indeks v njej pa nam omogoča, da najdemo točno tisto, kar nas zanima.

Rdeča nit knjige od začetka do konca je kontrola nad lastnim življenjem. Teme, ki se jih avtor v tem kontekstu loteva, pa so smiselnost izbire trpljenja, konflikti, kreativnost, psihosomatika, legalne in ilegalne droge kot poskus kontrole, kritika in na koncu, kako naj dejansko prevzamemo kontrolo nad dogodki v našem življenju.

Namenjena je tistim, ki bi se radi sami naučili, kako narediti svoje življenje bolj kakovostno in bi torej raje potrošili denar za nakup knjige kot pa za terapijo. Drugače pa je kontrolna terapija ena izmed tehnik, ki se v našem prostoru kar pogosto pojavljajo. V knjigi so razložene tudi smernice kontrolne terapije in kje se je lahko v Sloveniji naučimo, če želimo vedeti več.

Za konec bi rekla le to, da je knjiga po mojem ena boljših v svojem razredu, tako po vsebinskih izpeljavah kot sami podobi in uporabnosti. Je pa seveda po ameriško prepričana o svojem prav in včasih že prav grobo poenostavljena. Če vam uspeva pri branju tovrstne literatura ohranjati določeno mero dvoma, vam torej ta knjiga ne bo spremenila življenja v raj, vedeli pa boste, zakaj se ustavite pri rdeči luči.

Darja Vesel

Colette Guillaumin (1995):

**RACISM, SEXISM,
POWER AND
IDEOLOGY.**

Routledge, London. 288 str.

Knjiga je zbirka esejev francoske teoretičarke Colette Guillaumin, ki so izhajali od 70. let v francoščini, zdaj pa so prevedeni tudi v angleški jezik. Avtorica je zaslovela s svojo knjigo *L' Ideologie raciste* iz leta 1972 in se tako uvrstila med najuglednejše znanstvenice in znanstvenike na področju socialnih znanosti. V knjigi se ukvarja z vprašanji izvorov rasizma in seksizma ter njenih artikulacij. Avtorici gre za dekonstrukcijo pojma 'rasa' in pojma 'spol'. V svojih esejih pokaže, da že sam pojem rase ni nevtralen. Prav tako pa tudi ni podeljen vnaprej, temveč je beseda, ki kategorizira človeštvo v zaprte anatomske in fiziološke entitete. Kontradikcije in nasilje, ki jih prinaša koncept ras, so bile prepoznane že na samem začetku njegove uporabe v 19. stoletju. Avtorica pokaže zgodovinski razvoj in zgodovinsko vpetost konceptov rase in spola v različne družbene kontekste in njuno naturalizacijsko moč.

Njeni članki so v resnici pionirsko delo na področju součinkovanja rasizma in seksizma, saj so bili pisani v začetku 70. let. Že v 60. letih pa je odkrivala tudi razlike med vidnimi in nevidnimi rasizmi, torej tistimi, ki se manifestirajo kot nasilje, in tistimi, ki jih najdemo kot ljubosumno občudovanje "naravnih" lastnosti ljudi, ki so definirani kot "drugi". Zanj je rasizem ideologija, ki rase šele ustvarja. Zanima pa jo, kaj je temelj te ideologije.

Delo je danes aktualno tudi zato, ker se vpenja v novejšo diskusijo o nasprotju med esencializmom in socialnim konstruktivizmom.

Darja Zaviršek

Ruth Frankenberg (1993):

**WHITE WOMEN, RACE
MATTERS. THE SOCIAL
CONSTRUCTION OF
WHITENESS.**

Routledge, London. 289 str.

Avtorica neha analizirati klasične rasno hierarhične družbe, ki so se osredotočale predvsem na izkušnje temnopoltih ljudi. Zanimajo jo prav izkušnje belih ljudi v ZDA, kjer prevladuje prikriti rasizem, skrit v samoumevnosti bele kože. Knjiga ameriške akademičarke angleškega izvora tako pokaže, da je v klasičnih analizah rasizmov bela barva kože sprejeta kot nekaj samo po sebi umevnega, naravnega, celo med tistimi, ki niso rasistično naravnani. Avtorica z natančno analizo poglobljenih intervjujev, ki se osredotočajo na življenjske zgodbe posameznic, poskuša zgraditi teorijo, ki ne bi naturalizirala "belosti". Koncept "belosti" je po avtorici točka strukturnih prednosti in je obenem položaj, iz katerega beli ljudje gledajo nase, na druge in na družbo v celoti. Obenem pa je "belost" tudi vrsta kulturnih postopkov, ki so praviloma nedefinirani in nejasni. Zato pa gre avtorici prav za demaskiranje celotnega področja "belosti", ki se ovija v naturalizacijske fantazije.

Knjiga je fascinantna analiza vsakdanje samoumevnosti pri ljudeh, katerih koža je bele barve. Avtorica pokaže, kako rasno strukturirano življenje določa tako bele ljudi kot temnopolte in kako sistem diferenciacije vpliva na tiste, ki prejemajo privilegije, in tudi na tiste, ki doživljajo prikrajšanosti. Beli ljudje so določeni prek rasizma, prav tako kot so moški določeni prek spolne neenakosti.

Knjiga je pomembna tudi z vidika metodologije, saj z natančnim opisom metodološkega instrumentarija, ki vključuje tudi samorefleksijo raziskovalke, nakazuje zahtevnost navidezno preprostih, socialno antropoloških raziskovalnih metod in dialoškega raziskovalnega procesa.

Darja Zaviršek

Birgit Rommelspacher (1994):

**SCHULDLOS-SCHULDIG.
WIE SICH JUNGE
FRAUEN MIT
ANTISEMITISMUS
AUSEINANDERSETZEN.**

Konkret Literatur Verlag,
Hamburg. 198 str.

Knjiga obravnava današnji odnos mladih do nacionalsocializma in holokavsta. Kajti tudi danes so mladi Nemci vedno znova konfrontirani z nemškimi antisemitizmom, če že ne v lastni državi, pa gotovo takrat, ko vstopijo v drugo kulturo. Navkljub temu so odgovori v intervjujih pokazali, da mladi ljudje o tej zgodovini v svojih družinah ne izvedo ničesar. Večina starejših na njihova vprašanja odgovori z molkom, izgovarjanji in premetitvami problema. Avtorica se je tako lotila analize poglobljenih intervjujev med mladimi ženskami. Njeno izhodiščno vprašanje je bilo, kako mladi ljudje danes gledajo na Jude in Judinje v Nemčiji, katere podobe se pripenjajo nanje in kakšna so pričakovanja v zvezi z njimi, ki so povezana z nacionalsocialističnim obdobjem nacistične propagande. Socijalno-psihološka analiza je odkrila, da gre pri večini intervjuvank za "čudne občutke", ki jih zaznavajo ob stikih z Judi in Judinjami, za pretirano previdnost pri interakciji z njimi, za občutke strahu, da človek ne bo rekel "kaj napačnega". Skriti antisemitizem se pogosto kaže v prepričanjih, da Judov in Judinj v nemški kulturi ni več, v verovanjih, da ne poznajo nikogar, ki bi bil Jud. Pogosto gre za mehanizme zanikanja in samoprevare.

Elemente rasizma je mogoče najti tudi v dejstvu, da so intervjuvanke postavljale Jude in Judinje nasproti Nemcem, kot da ne gre za ljudi, ki so hkrati tudi Nemci, vsaj v smislu državljanstva. Takšna ločitev na Nemce in na

Jude je po eni strani posledica smrtonosnega razlikovanja in po drugi strani dejstva, da se nekateri Judi zares nočejo definirati kot Nemci, bodisi zaradi eksterminacijske politike nacionalsocializma ali zaradi predhodnega evropskega antijudaizma.

Vse te izjave so po avtorici dokaz za to, da imajo mlade ženske do nacionalsocialistične preteklosti nejasno razmerje in mnoge nepojasnjene konflikte.

Avtorica se ukvarja prav s temi konflikti, na katere opozarjajo izjave intervjuvank, in jih analizira tako z vidika psihologije kot z vidika sociološkega in kulturnozgodovinskega ozadja. Poskuša odkriti, kako se kaže antisemitizem danes na ravni posameznika, kako se iz generacije v generacijo prenašata krivda in odgovornost in kako to učinkuje na ustvarjanje lastne identitete.

Darja Zaviršek

zusammenfassungen

povzetki

abstracts

POVZETKI

Barbara Stanič ANTISEMITIZEM KOT MODEL ZATIRANJA

(Povzetek)

Namen preglednega članka, ki je nastajal v okviru raziskave *Institutum Studiorum Humanitatis* o antisemitizmu v srednji Evropi in na Slovenskem, je na primeru antisemitizma (kot ene najbolj raziskanih in dokumentiranih zgodb) pokazati rojstvo, razvoj, delovanje in učinke potencialno nasilnih ideologij.

Prvi del potuje skozi zgodovino judovskega prebivalstva od helenizma pa do poznega 19. stoletja in izpostavlja momente ter dogodke, ki so stopnjevali stigmatizacijo in getoizacijo judovskega prebivalstva v Evropi. Obenem služi zgodovinski pregled tudi kot uvod v prikaz antisemitizma v slovenskih delah, kjer je sovraštvo do Judov obstajalo, čeprav tu nikoli niso živeli v večjem številu. Zanimivo je na konkretnem primeru pokazati, kako se je antisemitizem, ki je k nam prodiral predvsem iz nemških dežel, prilagodil slovenski situaciji in postal t.i. "antisemitizem brez Judov". Dejstvo pa je, da verbalni antisemitizem slovenskega okolja nikoli ni prešel v fizično obračunavanje z judovskim prebivalstvom.

Sklep, ki izhaja iz zgodovine judovskega prebivalstva v Evropi in iz analize konkretnega primera delovanja antisemitskih predsodkov, je torej, da je ne glede na vsakokratno zatirano skupino (v tem primeru pač Judov) genezo sovražnih ideologij potrebno poznati, ker vsako okolje s proizvajanjem negativnih predsodkov (bodisi zaradi promocije lastne identitete neke skupine ali želje diskvalificirati nezažele družbene elemente ali pa preprosto za določanje "grešnih kozlov", krivih za moteče procese v razvoju družbe) obenem proizvaja tudi ugodne razmere za razvoj rasizma, stigmatizacije in v skrajni fazi nasilja.

Ključni pojmi: *antisemitizem, nasilne ideologije, stigmatizacija*

Mihaela Hudelja ZAKAJ SE JUDJE NISO USTALILI V SLOVENSKEM PROSTORU STEREOTIPI O JUDIH NA SLOVENSKEM IN AHASVER (Povzetek)

Članek problemsko obravnava stereotipno predstavo o Judih skozi zgodovino ob upoštevanju družbenih in socialno-ekonomskih razmer. Upoštevan je etnocentrizem, ki se kaže v razmerju ene etnične skupine do druge, v našem primeru do judovske. Avtorica s citati iz slovenske periodike v času od leta 1930 do 1940 prikaže takratne stereotipne predstave o Judih na Slovenskem in prispevek končuje z ugotovitvijo, da stereotipne oznake postavljajo tako judovsko kot katero koli drugo etnično skupino v poseben družbeni položaj.

V prispevku je predstavljeno nekaj različic pripovedke o Ahasverju ali večnem Judu. Uvodoma avtorica razgrne osnovni motiv pripovedi o Ahasverju ter njen nastanek in razširjenost po svetu. Sledi prikaz pripovedk o Ahasverju v slovenskem prostoru. "Pravljica" z naslovom "Ahasver večni popotnik", ki je izšla v Postojni leta 1861, ima predvsem krščanski moralno-etični pomen. V drugi različici pripovedi pa je Ahasverjevo popotovanje po slovenski deželi že vpeto v takratne družbeno-politične razmere. Motiv pripovedi je že prilagojen zgodovinskemu obdobju, saj posebej socialne in družbene razmere v deželi, kjer gre za ideološka nasprotja in boj za oblast med konservativnimi in naprednimi političnimi silami.

Ključni pojmi: *antisemitizem, stereotipi, etnocentrizem, mitologija*

Darja Zaviršek MED SIMBOLNO POLUCIJO IN SOCIALNO IZKLJUČENOSTJO: PRIZADETOST V SLOVENIJI (Povzetek)

Članek analizira različne oblike diskriminacij, ki jih doživljajo ljudje s prizadetostmi v Sloveniji. Razmišljanje o njih je podvrženo ideološkemu miselnemu procesu, ki ves čas naturalizira in univerzalizira socialna dejstva in s tem

ustvarja razmerja moči in sovraštva do prizadetih. Analiza pokaže, kako se stereotipna stališča o prizadetosti prenašajo skozi zgodovino in kako jih posamezniki zavedno in nezavedno ponotranjijo. Mogoče je videti kontinuiteto ekstremnega odnosa do prizadetih v nacionalsocialističnem nacizmu in v današnji politiki izključevanja. Ljudje s prizadetostmi živijo v institucijah, do katerih imajo ljudje, kot kaže analiza slovenskega romanopisja, ves čas ambivalentni odnos. Navkljub raziskavam, ki dokazujejo negativne efekte institucionalnega življenja, ne obstajajo izbire med različnimi skupnostnimi službami. Analiza upošteva razlike med spoloma, ki odkriva vidne in nevidne oblike diskriminacij, ki jih doživljajo posameznice. Članek uporablja antropološke teoretske modele za pojasnjevanje simbolne polucije v odnosu prizadetih do ne-prizadetih in problematizira položaj liminalnosti. Kritizira opozicijo med sociocentričnimi in egocentričnimi kulturami in pokaže prepletanje obojega v Sloveniji.

Ključni pojmi: *prizadetost, ideološke strategije, naturalizacija, egocentričnost, sociocentričnost, izključevanje, moč, asertivnost, liminalnost, evgenika, medkulturne primerjave, simbolna polucija, sovraštvo do prizadetih, institucije*

Aleksandar Bošković
**CLIFFORD GEERTZ IN LITERARNI
OBRAT V SODOBNI ANTROPOLOGIJI**
(Povzetek)

Članek je predstavitev in pregled vpliva, ki ga je imel in ga še ima Clifford Geertz na sodobno antropologijo. Njegovo poudarjanje "konverzijske države" in vztrajanje na "gledišču domorodcev" sta imela velikanski vpliv na sodobnike, ki se označujejo za "literarne" ali "postmoderne", kot tudi na avtorje, kot so: Marcus, Fischer, Dwyer, Clifford, Fabian in Strathern. Interpretativna antropologija, kot si jo je zamislil Geertz, še posebej poudarja izhodišča virov, ki so na zanesljivejših temeljih, ter s tem, ko poskuša vključiti čim bolj različna izhodišča in pristope, postavlja tudi razumevanje sedanjega sveta na trdnejše temelje.

Ključni pojmi: *interpretativna antropologija, Clifford Geertz, antropološka teorija, metodologija*

Tonči Kuzmanić
**CIVILNA DRUŽBA IN DRŽAVA V 90-IH:
NASILJE ZOPER POLITIČNO**
(Povzetek)

Smo – če ne ravno prva – pa vsaj ena tistih redkih generacij, ki je priča položaju, ko nenavadno sovpadajo vsaj tri "velike reči": svoboda, enakost in država. Če hočemo namreč govoriti o svobodi v danem trenutku in prostoru, moramo istočasno braniti tudi enakost. Še več, hkrati je treba braniti tudi državo. To pa pomeni tudi Bosno in Bosance, in sicer ravno v "srcu" t.i. razvitega, katoliškokulturnega, "civilnodružbenega" sveta, v bližini katerega ali v katerem nam je dano živeti. Če "princip svobode", ki ne izključuje enakosti – kar je izjemna redkost – postane zmagovalen, če torej ta boj uspešno prestanemo skupaj z Bosanci, se bodo morebiti odprle tudi nekatere nove razvojne možnosti politike in enakosti po vsej zemeljski obli. Če se to ne zgodi, se lahko nemara za daljše obdobje odredimo politiki in enakosti, potencialom, ki so bili nenazadnje aktivirani v osemdesetih.

Ključni pojmi: *država, nasilje, (anti)politično, teorija, postsocializem*

Dorijan Keržan
**IZVIRI IDEOLOŠKEGA POJMOVANJA
DRUŽINE**
(Povzetek)

Članek želi opozoriti na nekatere zgrešene predpostavke o krizi, ki se povezuje s pojmom družine. Zato je najprej treba opredeliti, kaj družina sploh je, kar pa se izkaže za komajda mogoče. Kriza družine je ideološki konstrukt, ki izhaja iz zgodovine na eni in razdelitve sveta na civilizirane in primitivne na drugi strani. S kratkim prikazom družine v evropski zgodovini v času po rimskem imperiju, ko je krščanstvo prevzelo duhovno življenje v svoje roke, želi članek pokazati, da se ideološka predstava evropske družine in zlasti njenega razvoja, ki naj bi bil nepretrgan in linearen, bistveno razlikuje od dejanskega stanja. Antropologija sorodstva ponuja metode in koncepte, ki pokažejo, da se evropska družina sploh ne razlikuje od drugih tipov, tako kot to želi pokazati ideologija, in hkrati pokaže, da kri-

za, o kateri je govor, obstaja le na ravni predstave, dejansko pa je družina kot družbena entiteta vitalna in razmeroma nedojemljiva za zgodovinske pretese. Tako še danes opravlja nekatere funkcije, ki ji jih je naložila zgodovina ali ki se ohranjajo v tradicionalnih družbah, zlasti pa še vedno ostaja vpeta v širši krog sorodstvenih vezi, ki tudi v današnji družbi še niso ostale brez pomena in funkcije.

Ključni pojmi: *družina, antropologija, zgodovina, ideologija*

Bojan Korenini
**POSLEDICE PRIKAZOVANJA
NASILJA V TV FIKCIJI**
(Povzetek)

Zgodnji pristopi k preučevanju posledic prikazovanja nasilja v TV fikciji so večinoma izhajali iz predpostavke o monokavzalni zvezi med gledanjem nasilnih prizorov in antisocialnim vedenjem. Tudi v kasnejših pristopih, ki so se preusmerili od preučevanja "short term" k "long term" kumulativnim učinkom, lahko pogosto zasledimo tiho predpostavko o tovrstni vzročni zvezi. Iz takšne obravnave izhaja prepričanje, da je analiza "objektivno" izmerjenih prikazov nasilja v fikciji zadostna za sklepanje o vplivih, ki jih imajo takšni prikazi na gledalca. Članek poskuša prikazati pomanjkljivosti omenjenih pristopov z vidika percepcije in gledalčeve subjektivne interpretacije prikazov nasilja v TV fikciji ter v tej povezavi obravnava vlogo relevantnih faktorjev okolja.

Ključni pojmi: *televizija, TV fikcija, nasilje, vedenje, gledalci, socialno učenje, kultivacijska teorija*

ABSTRACTS

Barbara Stanič
**ANTI-SEMITISM AS
A MODEL OF REPRESSION**
/Abstract/

The article, which is the result of research conducted by Institutum Studiorum Humanitatis on anti-semitism in Central Europe and Slovenia, uses the example of anti-semitism (as one of the most researched and documented phenomena) to illustrate the emergence, development, functioning and effects of potentially violent ideologies.

The first part of the article presents the history of the Jewish population from Hellenism through to the late 19th century and exposes the periods and events which increased the stigmatisation and grouping into ghettos of the Jewish population in Europe. At the same time, this historical overview serves as an introduction to anti-semitism within the Slovene territory, where hatred for Jews was present although the size of the local Jewish population was never great. It offers an interesting concrete example of how anti-semitism, having arrived mostly from Germany, was adjusted to Slovene conditions and turned into "anti-semitism in the absence of Jews". But the fact is that in the Slovene environment, verbal anti-semitism has never led to physical violence against the Jewish population.

The history of the Jewish population in Europe and the analysis of a concrete example of the effects of anti-semitic prejudice lead to the conclusion that, regardless of the currently oppressed group (in this case, Jews), one must be acquainted with the entire genesis of discriminating ideologies, for by producing negative prejudice (either due to the promotion of the identity of a certain group there is a wish to eliminate unwanted social elements or simply in order to expose the "culprits" of disturbing social processes) every environment generates conditions favourable for the growth of racism, stigmatisation and eventually violence.

Keywords: *anti-semitism, violent ideologies, stigmatisation*

Mihaela Hudelja
**WHY JEWS DID NOT SETTLE
DOWN IN SLOVENIA?
STEREOTYPES OF JEWS AND
AHASUERUS IN SLOVENIA**

(Abstract)

The article discusses the past and present stereotypes regarding Jews in the context of social and economic conditions. It touches upon ethnocentrism which is apparent in the relationship between two ethnic groups, in this case between the local population and Jews. By quoting from Slovene periodicals published between 1930 and 1940, the author presents stereotypes regarding Jews common in Slovenia during that period and concludes that this Jewish set, or any other ethnic group for that matter, is in a special social position.

The article presents several versions of the story of Ahasuerus or the Eternal Jew. The author starts by describing the basic motif of the story, its origin and presence in the world. The "fairy tale" entitled "Ahasuerus, Eternal Traveller" was published in Postojna in 1861 and above all it has a Christian moralistic and ethical significance. In another version of the story, Ahasuerus' travels around Slovenia are set on the contemporary local social and political stage. The motif of the story is adjusted to the current historical period, as it presents the social conditions of the struggle for power between conservative and progressive political forces in the local environment.

Keywords: *anti-semitism, stereotypes, ethnocentrism, mythology*

Darja Zaviršek
**BETWEEN SYMBOLIC POLLUTION
AND SOCIAL EXCLUSION:
DISABILITY IN SLOVENIA**

(Abstract)

The article analyses various forms of discrimination against people suffering from different kinds of disabilities in Slovenia. The consideration of these phenomena is subjected to an ideological thought process which natu-

ralises and universalises social facts, thus creating the attitude of dominance over and hatred towards the disabled. The analysis shows that stereotypes regarding disability are passed on through history and are consciously or unconsciously absorbed by individuals. The continuity of an extreme attitude towards the disabled is visible both in the National Socialist Nazi regime and the present-day policy of exclusion. Disabled people live in institutions which according to the analysis of Slovene literature have always been regarded ambivalently by the public. Despite research proving the negative effects of institutional life, there exists no possibility of choosing between different community services. The analysis takes into account the differences between the sexes and exposes visible and invisible forms of discrimination experienced by women. The article employs anthropological theoretical models to explain the symbolic pollution of the attitude of the disabled towards the rest of the population and exposes the problematic liminal position. Furthermore, it criticises the opposition between socio-centric and egocentric cultures and reveals the presence of both in Slovenia.

Keywords: *disability, ideological strategies, naturalisation, egocentrism, socio-centrism, exclusion, power, assertiveness, liminality, eugenics, inter-cultural comparison, symbolic pollution, hatred of the disabled, institutions*

Aleksandar Bošković
**CLIFFORD GEERTZ AND
THE LITERARY TURN IN
CONTEMPORARY ANTHROPOLOGY**
(Abstract)

The article presents an overview of the impact that the work of Clifford Geertz had (and still has) on contemporary anthropology. Geertz's emphasis on the "conversational attitude" as well as his insistence on the perspective "from the native's point of view" has had a tremendous influence on the currents that sometimes describe themselves as "literary" or "postmodern", as well as on authors like Marcus, Fischer, Dwyer, Clifford, Fabian and Strathern.

Interpretive anthropology, as envisioned by Geertz, especially stresses the indigenous points of reference and by doing this, it actually puts the understanding of the present world on a much firmer basis, seeking to include as many different points and attitudes as possible.

Keywords: *interpretive anthropology, Clifford Geertz, anthropological theory, methodology*

Tonči Kuzmanić
**CIVIL SOCIETY AND
THE STATE OF THE 1990'S:
VIOLENCE AGAINST THE POLITICAL**
(Abstract)

We belong if not to the first then to one of the few generations which have been witnesses to the unusual overlapping of three "big things": freedom, equality and the state. For, if we wish to talk about freedom in a certain time and space, we must at the same time defend equality. Moreover, we must also defend the state. This, for example, also means the defence of Bosnia and Bosnians in the very "heart" of the so-called developed, Catholic "civil society" in the vicinity or middle of which we happen to live. If the "principle of freedom", which only rarely does not exclude equality, prevails, and if therefore we manage to survive this struggle together with the Bosnians, some new possibilities for the development of politics and equality may open worldwide. If not, we will probably have to say goodbye to politics and equality, two potentials activated in the 1980s, for a longer period of time.

Keywords: *state, violence, (anti)political, theory, post-socialism*

Dorijan Keržan
**ORIGIN OF THE IDEOLOGICAL
DEFINITION OF THE FAMILY**
(Abstract)

The article exposes some of the false conclusions regarding the crisis connected with the

phenomenon of the family. First of all, the family must be defined, and this proves to be almost impossible. The crisis of the family is an ideological formulation based on history and the division of the world into civilised and primitive halves. In a short overview of the European history of the family, beginning with the period after the decline of the Roman Empire, when Christianity became the leading force behind spiritual life, the article wishes to prove that the ideological image of the European family and particularly its supposedly linear development is basically identical with the general situation. The anthropology of family relations offers methods and concepts which reveal that the European family does not differ from families elsewhere, contradicting the picture created by ideology and at the same time proving that the crisis in question exists only at the conceptual level, while in reality, the family as a social entity is vital and relatively immune to historical upheavals. Therefore, it continues to perform certain tasks which it either received from history or has kept alive in traditional societies, and retains its position in a wider circle of family ties which even in the present-day society preserve their significance and function.

Keywords: *family, anthropology, history, ideology*

Bojan Korenini
**CONSEQUENCES OF
VIOLENCE IN TV FICTION**
(Abstract)

Early approaches to the study of the consequences of violence in TV fiction were mostly based on the hypothesis that there exists a mono-causal connection between the viewing of violent scenes and anti-social behaviour. Even in later approaches, which redirected attention away from short-term to long-term cumulative effects, a subtle hint towards the existence of this kind of causal connection can be detected. Therefore, it could be concluded that the analysis of "objectively" measured violent scenes in fiction is sufficient for determining their effect on the viewer. The article attempts to point out the inefficiency of such an approach regarding

the perception and the viewer's subjective interpretation of violent scenes in TV fiction and proceeds to the analysis of the role of relevant factors in the environment.

Keywords: television, TV fiction, violence, behaviour, viewers, social learning, cultivation theory

ZUSSAMENFASSUNG

Barbara Stanič
**ANTISEMITISMUS ALS MODELL
DER UNTERDRÜCKUNG**
(Zusammenfassung)

Ziel des zusammenfassenden Artikels, der im Rahmen der Untersuchung des *Institutum Studiorum Humanitatis* über Antisemitismus in Mitteleuropa und Slowenien entstand, ist es an Beispiel des Antisemitismus (als am meisten untersuchte und dokumentierte Geschichte) die Geburt, Entwicklung, das Wirken und die Wirkungen potentieller gewalttätiger Ideologien aufzuzeigen.

Der erste Teil reist durch die Geschichte der jüdischen Bevölkerung vom Hellenismus bis zum späten 19. Jahrhundert und stellt jene Momente und Ereignisse in den Vordergrund, die zur Steigerung der Stigmatisierung und Gettoisierung der jüdischen Bevölkerung in Europa führten. Gleichzeitig fungiert die historische Übersicht auch als Einleitung in die Darstellung des Antisemitismus in den slowenischen Gebieten, in denen ein Haß gegen die Juden existierte, obwohl diese nie in größerer Zahl vertreten waren. Interessant ist es, an einem konkreten Beispiel zu zeigen, wie sich der Antisemitismus, der vor allem aus deutschen Gebieten nach Slowenien vordrang, an die slowenische Situation anpaßte und zum sog. "Antisemitismus ohne Juden" wurde. Tatsache aber ist, daß der verbale Antisemitismus der slowenischen Umgebung niemals zu einer physischen Abrechnung mit der jüdischen Bevölkerung führte.

Aus der Geschichte der jüdischen Bevölkerung in Europa und der Analyse eines konkreten Beispiels vom Wirken antisemitischer Vorurteile läßt sich der Schluß ziehen, daß man unbeachtet der unterdrückten Gruppe (in diesem Fall halt die Juden) die Genese der feindlichen Ideologien ken-

nen muß. Denn jede Umgebung produziert mit der Schaffung negativer Vorurteile (sei es zur Promotion der eigenen Identität einer Gruppe, der Wunsch zur Disqualifizierung unerwünschter gesellschaftlicher Elemente oder einfach zur Bestimmung von "Sündenböcken", die schuldig für störende Prozesse in der Gesellschaftsentwicklung sind) gleichzeitig auch günstige Verhältnisse für die Entwicklung von Rassismus, Stigmatisierung und im äußersten Fall Gewalt.

Schlüsselwörter: *Antisemitismus, gewalttätige Ideologien, Stigmatisierung*

Mihaela Hudelja
**WARUM SICH DIE JUDEN NICHT
IM SLOWENISCHEN RAUM
EINGEPENDELT HABEN
STEROTYPEN ÜBER JUDEN IN
SLOWENIEN UND AHASVERUS**
(Zusammenfassung)

Der Artikel behandelt problematisierend stereotypische Vorstellungen über Juden durch die Geschichte unter Berücksichtigung gesellschaftlicher und sozial-ökonomischer Verhältnisse. Der Ethnozentrismus wird mitberücksichtigt, was sich im Verhältnis einer ethnischen Gruppe zu einer anderen zeigt, in diesem Fall der jüdischen gegenüber. Mit Zitaten aus der slowenischen Periodik zwischen den Jahren 1930 und 1940 zeigt die Autorin die damals vorherrschenden stereotypen Vorstellungen über die Juden in Slowenien und schließt den Beitrag mit der Schlußfolgerung ab, daß stereotypische Bezeichnungen sowohl die jüdische als auch jede andere ethnische Gruppe in eine besondere gesellschaftliche Stellung setzen.

Im Beitrag werden verschiedene Versionen der Erzählung über Ahasverus oder dem Ewigen Juden vorgestellt. Als Einleitung entfaltet die Autorin das Grundmotiv der Erzählung über Ahasverus sowie seine Entstehung und die Verbreitung in der Welt. Das "Märchen" mit dem Titel "Der ewige Reisende Ahasverus", das im Jahr 1861 in Postojna erschien, hat überwiegend christliche moralisch-ethische Bedeutung. In der zweiten Variante der Erzählung ist die Reise des Ahasverus durch die slowenische Region schon in die damaligen gesellschaftlich-politischen

Verhältnisse eingebettet. Das Motiv der Erzählung ist schon der geschichtlichen Epoche angepaßt, denn es personifiziert die sozialen und gesellschaftlichen Verhältnisse in der Region, in der es um ideologische Widersätze und dem Kampf um die Macht zwischen konservativen und fortschrittlichen politischen Kräften geht.

Schlüsselwörter: *Antisemitismus, Stereotypen, Ethnozentrismus, Mytologie*

Darja Zaviršek
**ZWISCHEN SYMBOLISCHER
POLUTION UND SOZIALER
AUSGESCHLOSSENHEIT:
BEHINDERTE IN SLOWENIEN**
(Zusammenfassung)

Der Artikel analysiert verschiedene Arten der Diskriminierung, die Behinderte in Slowenien erleben. Das Nachdenken über sie ist einem ideologischen Denkprozeß unterworfen, der fortwährend soziale Tatsachen neutralisiert und universalisiert, womit Verhältnisse von Macht und Haß gegenüber Behinderten geschaffen werden. Die Analyse zeigt, wie stereotype Standpunkte gegenüber Behinderungen durch die Geschichte hindurch weitervermittelt werden und wie sie der Einzelne bewußt und unbewußt verinnerlicht. Vielleicht ist eine Kontinuität des extremen Verhältnisses Behinderten gegenüber im nationalsozialistischen Faschismus und in der heutigen ausschließenden Politik zu sehen. Behinderte leben in Institutionen, denen die Menschen gegenüber fortwährend das gleiche ambivalente Verhältnis haben, wie eine Analyse der slowenischen Romanschreibung zeigt. Trotz Untersuchungen, die den negativen Effekt des institutionalisierten Lebens zeigen, gibt es keine Wahlmöglichkeiten zwischen verschiedenen gemeinschaftlichen Diensten. Die Analyse berücksichtigt die Unterschiede zwischen den Geschlechtern, die sichtbare und nicht sichtbare Arten der Diskriminierung aufdecken, die die Einzelne erlebt. Der Artikel bedient sich anthropologischer theoretischer Modelle für die Erklärung der symbolischen Polution im Verhältnis der Behinderten zu den Nichtbehinderten, und er problematisiert die Stellung der Liminalität. Darüberhinaus wird die Opposition zwischen soziozentristischen und egozentrischen

Kulturen kritisiert und die Verflechtung dieser beiden Aspekte in Slowenien aufgezeigt. Schlüsselwörter: *Behinderung, ideologische Strategien, Naturalisation, Egozentrität, Soziozentrität, Ausschließung, Macht, Assertivität, Liminalität, Eugenik, zwischenkulturelle Vergleiche, symbolische Polution, Haß gegenüber Behinderten, Institutionen*

Aleksander Bošković
**CLIFFORD GEERTZ UND DIE
LITERARISCHE WENDE IN DER
MODERNEN ANTHROPOLOGIE**
(Zusammenfassung)

Der Artikel stellt eine Übersicht dar und stellt den Einfluß vor, den Clifford Geertz auf die moderne Anthropologie hatte und noch immer hat. Seine Hervorhebung der "Konversationshaltung" und das Beharren auf den "Blickpunkt der Eingeborenen" hatten einen überaus großen Einfluß auf seine Zeitgenossen, die sich als "literarisch" oder "postmodern" bezeichneten, wie auch auf Autoren wie Marcus, Fischer, Dwyer, Clifford, Fabian und Strathern. Die interpretative Anthropologie, wie sie sich Geertz gedacht hat, unterstreicht noch insbesondere die Ausgangspunkte der Quellen, die auf zuverlässigeren Grundlagen ruhen. Indem er versucht, verschiedenartigste Ausgangspunkte und Ansätze miteinzubeziehen, stellt er das Verstehen der heutigen Welt auf festere Fundamente.

Schlüsselwörter: *interpretative Anthropologie, Clifford Geertz, anthropologische Theorie, Methodologie*

Tonči Kuzmanič
**ZIVILE GESELLSCHAFT UND DER
STAAT IN DEN 90ERN: GEWALT
GEGEN DAS POLITISCHE**
(Zusammenfassung)

Wir gehören – wenn nicht gleich der ersten – dann aber einer dieser raren Generationen an, die Zeuge einer Konstellation ist, in der sonderbar wenigstens drei "große Dinge" zusammentreffen: Freiheit, Gleichheit und Staat. Möchte man über Freiheit im gegebenen Raum und in

der gegebenen Zeit sprechen, muß gleichzeitig die Gleichheit verteidigt werden. Mehr noch, gleichzeitig muß auch der Staat verteidigt werden, auch Bosnien und die Bosnier und das genau im "Herzen" der sog. entwickelten, katholisch-kulturellen, "zivilgesellschaftlichen" Welt, in der wir bzw. in deren Nähe wir leben. Wenn das "Prinzip Freiheit", das die Gleichheit nicht ausschließt – was eine außerordentliche Seltenheit darstellt – siegen wird, wenn also dieser Kampf mit den Bosniern erfolgreich durchgestanden wird, werden sich wohlmöglich auch einige neue Entwicklungsmöglichkeiten der Politik und Gleichheit auf dem ganzen Erdball bieten. Sollte dieses nicht passieren, so können wir uns vielleicht für längere Zeit der Politik und der Gleichheit entsagen – Potentialen, die letztendlich in den Achtzigern aktiviert wurden.

Schlüsselwörter: *Staat, Gewalt, (anti)politisch, Theorie, Postsozialismus*

Dorijan Keržan
**QUELLEN DER IDEOLOGISCHEN
BENENNUNG DER FAMILIE**
(Zusammenfassung)

Der Artikel möchte auf einige verfehlte Voraussetzungen über die Krise hinweisen, die mit der Benennung der Familie verbunden werden. Deshalb ist es notwendig zuerst den Begriff Familie zu definieren, was sich als kaum möglich herausstellt. Die Familienkrise ist ein ideologisches Konstrukt, das, einerseits aus der Geschichte stammt, andererseits aus der Teilung der Welt auf Zivilisierte und Primitive. Mit einer kurzen Darstellung der Familie im der europäischen Geschichte in der Zeit nach dem römischen Imperium, als das Christentum das geistige Leben in seine Hände nahm, möchte der Artikel zeigen, daß sich die ideologische Vorstellung über die europäische Familie und vor allem ihre Entwicklung, die linear und ohne Unterbrechungen sein sollte, sich wesentlich vom wirklichen Zustand unterscheidet. Die Verwandtschaftsanthropologie bietet Methoden und Konzepte an, die zeigen, daß sich die europäische Familie gar nicht von anderen Typen unterscheidet, wie es die Ideologie darstellen möchte. Darüberhinaus zeigt sie, daß die Krise, über die gesprochen wird, nur auf

dem Niveau von Vorstellungen existiert. Tatsächlich ist die Familie als gesellschaftliche Entität vital und gegenüber historischen Erörterungen unergründlich. So erledigt die Familie noch heute einige Funktionen, die ihr von der Geschichte auferlegt wurden oder die sich in traditionellen Gesellschaften erhalten. Vor allem bleibt sie noch immer in dem breiteren Kreis von verwandtschaftlichen Bindungen eingebettet, die auch in der heutigen Gesellschaft nicht ohne Bedeutung und Funktion geblieben sind.

Schlüsselwörter: *Familie, Anthropologie, Geschichte, Ideologie*

Bojan Korenini
**FOLGEN DER VORFÜHRUNG VON
GEWALT IN DER FERNSEHFIKTION**
(Zusammenfassung)

Frühere Untersuchungsansätze zu den Folgen der Vorführung von Gewalt in der Fernsehfiction gingen meistens von der Voraussetzung über eine monokausale Verbindung zwischen dem Betrachten von gewalttätigen Szenen und antisozialem Verhalten aus. Auch in späteren Ansätzen, die sich von dem kurzfristigen (short term) Untersuchungen zu den langfristigen (long-term) Gesamteffekt verlagerten, kann man oft die stille Voraussetzung über eine solche kausale Verbindung beobachten. Aus einer solchen Erörterung stammt die Überzeugung, daß die Analyse "objektiv" gemessener Gewaltszenen in der Fiction für die Schlußfolgerung über den Einfluß ausreicht, den solchen Szenen auf den Zuschauer haben. Der Artikel versucht die Mängel der angeführten Ansätze vom Standpunkt der Perception und der subjektiven Interpretation des Zuschauers von Gewaltszenen in der Fernsehfiction darzustellen. In diesem Zusammenhang behandelt der Artikel die Rolle von relevanten gesellschaftlichen Faktoren.

Schlüsselwörter: *Fernsehen, Fernsehfiction, Gewalt, Benehmen, Zuschauer, soziales Lernen, Kultivierungstheorie*