

MESTO LJUBEZNI V OPUSU MARJANA ROŽANCA

1.

Marjan Rožanc se je rodil 21. novembra 1930 v kraju Slape pri Devici Mariji v Polju (umrl v Ljubljani, 18. septembra 1990) kot drugi sin Viktorja Rožanca in Otilije Rožanc, rojene Berghaus. Starša, sicer kmečkega porekla, sta bila takrat strežnika v umobolnici v Polju. Leta 1934 se je družina preselila na tedanje ljubljansko obrobje, v Zeleno jamo, okoliš, ki je postal prizorišče večjega dela Rožančevih proznih besedil, med drugim tudi *Ljubezni*. V mnogih Rožančevih delih, zlasti pa v zgodbi *Pravljica* in romanu *Ljubezen*, je pravzaprav veliko resničnih avtobiografskih dejstev iz tega časa. Oče se je zaposlil v mestni bolnišnici; Rožanc je po osnovni šoli (izdelal jo je z odliko) med letoma 1940 in 1943 obiskoval nižjo gimnazijo v Vegovi ulici. Leta 1944 je bil pomožni delavec v Kartonažni tovarni Ljubljana, naslednje leto pomožni delavec v kulisarni Opere in Drame, še leto pozneje mladinski aktivist, med letoma 1947 in 1949 pa je obiskoval grafično šolo v Ljubljani. Kot je večkrat poudaril, je (podobno kot starejši brat Viktor) že od nekdanj čutil nagnjenje do slikarstva, vendar kljub nadarjenosti (njegove risbe je pohvalil na primer Nikolaj Pirnat) za vpis na likovno akademijo brez mature ni imel možnosti, zato je izbral grafično šolo. Leta 1950 se je zaposlil kot kvalificirani litografski risar v tiskarni Ljudske pravice v Ljubljani in nato odšel na služenje vojaškega roka v šolo rezervnih oficirjev v Požarevcu. Že pred tem je imel z oblastmi nekaj sporov, ki so se v času služenja tako zaostriili, da je bil leta 1951 postavljen pred vojaško sodišče in zaradi »sovražne propagande« obsojen na tri in pol leta zapor. Čas med oktobrom leta 1951 in marcem 1954 je preživel v zaporih v Požarevcu, Beogradu in Sremski Mitrovici ter v nekaterih kazenskih deloviščih. Po vrnitvi je

v Ljubljani ostal brez službe, zato se je leta 1955 najprej zaposlil kot litografski risar v Mariborski tiskarni, nato pa kot arhivar pri *Večeru*. Od leta 1956, ko je prejel prvi večji honorar za objavo, je živel v Ljubljani kot svobodni književnik, vendar brez statusa. Tega je dobil šele leta 1960, ko se je tudi poročil. V začetku šestdesetih let je bil član uredniškega odbora *Perspektiv*, v letih 1963/64 vodja gledališča *Oder 57*. V letu 1964 je bila prepovedana njegova družbeno-kritična igra *Topla greda*, leta 1968 pa je bil zaradi članka v reviji *Most*, ki jo je sourejal, obsojen na dve leti zapora, pogojno za šest mesecev. Od leta 1974 je Rožanc, ki se je od mladih nog aktivno ukvarjal z nogometom, pozneje pa uveljavil tudi kot organizator športnega življenja (leta 1986 je prejel Zlato Bloudkovo značko), deloval kot sekretar in direktor Zveze športnih društev Slovan. Leta 1980 je za roman *Ljubezen* prejel nagrado Prešernovega sklada, leta 1991 pa Prešernovo nagrado za življenjsko delo. Po njegovi smrti so mednarodni mladinski nogometni turnir na Slovanu preimenovali v Memorial Marjana Rožanca, njegovo ime pa nosita tudi nagrada mesta Ljubljana za športne dosežke ter nagrada za najboljšo slovensko esejistično knjigo.

2.

Začetki Rožančevega pisateljskega delovanja segajo v leto 1955, ko je – po lastnih besedah – spoznal, da ne bo slikar in je odkril, da je medij, v katerem se bo lahko najbolje izrazil, literatura. V to leto sodi njegova prva revijalna objava v *Obzorniku Prešernove družbe (Prišla je tudi Helena, Mišolovka, gumbi in tičnica)*. Nekaj zgodb in novel je tedaj objavil tudi drugod: v *Mladih potih*, *Ljubljanskem dnevniku*, *Naši sodobnosti* in *Novih obzorjih*. Najboljša teh zgodnjih besedil so nato izšla v knjigi *Mrtvi in vsi ostali* (1959). Njegovo drugo prozno delo, prav tako zbirka novel *Zračna puška* (1971), v kateri prevladujejo

psihološki opisi posebnosti, je vzbudilo pri ocenjevalcih precej pohvalnih besed; nekoliko manj uspešen je bil leto pozneje kafkovski roman *Slepo oko gospoda Janka* (1972).

Po tem romanu je opaziti daljši premor, ki mu sledi Rožančevo najplodnejše in najbolj ustvarjalno obdobje. Leta 1979 je izdal roman *Ljubezen*, v naslednjih desetih letih pa še deset romanov (*Hudodelci*, 1981, *Metulj*, 1981, *Roman o knjigah*,¹ 1983, *Nebesa*, 1984, *Sentimentalni časi*, 1985, *Markov evangelij 1/8*, 1987, *Labodova pesem*, 1988, *Lectio divina*, 1988, *Indijanska zima*, 1989 in *Umor*, 1990), novelistično zbirko *Vstajenje mesa* (1980) in pet esejističnih del (*Iz mesa in krvi*, 1981, *Evropa*, 1987, *Svoboda in narod*, 1989, *Manihejska kronika*, 1990, *Brevir*, 1991). Napisal je tudi nekaj filmskih scenarijev in gledaliških del. Med štiriimi uprizorjenimi (*Jutro polpreteklega dne*, 1959, *Stavba*, 1963, *Topla greda*, 1964 in *Zadnja večerja*, 1988) je najpomembnejša prepovedana *Topla greda* z ostro kritiko tedanje družbe, predvsem socialistične agrarne politike. Oblast je na premiero poslala pretepače, ki so uprizoritev barbarško »minirali«.

Zgodnejše Rožančeve novele kažejo predvsem poteze realizma in naturalizma; modernizem se jih je komaj dotaknil. Močnejše je v njegovo smer zanihal z romanom *Slepo oko gospoda Janka*,² vendar je njegove najizrazitejše vplive, ki jih je pač dolgoval tedanjemu literarnemu okusu, pozneje povsem opustil. Svojo pravo »pisateljsko mero« je ujel z *Ljubeznijo*; od tedaj je za njegovo pisanje značilen

¹ V vseh bibliografijah in tudi v vrsti člankov o Rožancu je delo obravnavano kot roman, vendar gre pravzaprav za zbirko esejev.

² Glede dela je bil sam skeptičen, saj je v nekem pogovoru dejal: »Napisal sem zelo slab roman *Slepo oko gospoda Janka*, ki ne vem, če ga je kdo na Slovenskem prebral.« (*Večer s študenti na Gerbičevi 51 a*; v: *Marjan Rožanc in njegovo delo*. Nova revija, Ljubljana 1991. Zbirka Interpretacije; str. 118.)

»neorealizem z nekaj eksistencialističnimi prvinami.«³ S takšno slogovno usmeritvijo se je Rožanc seveda bistveno razlikoval od predhodnega ali sočasnega socialnega in sentimentalnega realizma (dve leti pred *Ljubeznijo* je na primer izšlo eno boljših del te smeri, Kranjčevi *Strici so mi povedali*), enako pa se ni mogel povsem vklopiti v tiste literarne tokove, ki so odločneje sprejemali elemente modernizma in jih zastopajo imena, kot so na primer Dominik Smole, Andrej Hieng, Lojze Kovačič in Peter Božič. Med sodobniki mu je bil v petdesetih in šestdesetih letih po lastnih besedah najbližji Smiljan Rozman; predvsem s *Hudodelci* in z *Metuljem* pa se je v marsičem nedvomno približal pisanju Vitomila Zupana. Toda proti koncu osemdesetih let se vendarle ni povsem izognil tudi vplivu novejših literarnih tokov. Vsaj v dveh romanih, v *Markovem evangeliju* in *Umoru*, je namreč zaznati nekaj formalnih elementov postmodernizma.

Za Rožančev zreli opus sta bistveni in na prvi pogled opazni dve značilnosti: esejističnost in avtobiografskost. Prva ni le posledica dejstva, da je Rožanc v slovenski literarni zavesti nemara najbolj izrazito prisoten predvsem kot nenadkriljiv esejist; ves čas, posebej intenzivno pa seveda v osemdesetih letih, so namreč izmenično izhajali njegovi romani in eseji. Pač pa je esejističnost postala tudi značilna posebnost njegove proze. Zlasti v romanih je fabula večkrat prekinjena ali celo nadomeščena z daljšimi esejističnimi vložki (v zrelem opusu bi iz tega prepletanja lahko povsem izvzeli morda samo *Ljubezen*), kar z vidika berljivosti, pa tudi slogovne ubranosti včasih pomeni slabost, česar se je zavedal tudi sam pisec. Pojasnilo tega prepletanja je morda v dejstvu, da svojega pisanja nikoli ni razumel kot »zgolj literaturo«, se pravi: kot nekaj nezavezujočega, kar ni povezano z realnim življenjem, ampak je vanj vedno vlagal vso svojo eksistencialno zavzetost, torej

³ Janko Kos: *Pregled slovenskega slovstva*. DZS, Ljubljana 1992; str. 394.

– ob »izmišljeni« fabuli – svoje resnične bolečine, dvome, razmišljanja. Literatura za Rožanca nikoli ni bila le nekakšno razvedrilo, ampak je imela v njegovem življenju posebej odlikovano mesto.

Velja pa tudi narobe – in s tem smo pri drugi značilnosti Rožančevega zrelega opusa: posebno mesto v njegovi literaturi ima njegovo življenje. Rožančeva prozna dela so pretežno avtobiografska. Takšne so že novele v zbirki *Mrtvi in vsi ostali*, predvsem *Pravljica* in zgodbe, povezane z *Zeleno jamo*, pa tudi tiste, ki črpajo iz časa pisateljevega bivanja v Mariboru. Tak je seveda v celoti roman *Ljubezen*, nič manj pa tudi romani, ki jih v predgovoru k *Sentimentalnim časom* (ob *Pravljici* in *Ljubezni*) sam označi za življenjepis: *Hudodelci*, *Metulj* in *Sentimentalni časi*. *Hudodelci* črpajo predvsem iz avtorjeve zaporniške izkušnje (čeprav je v romanu tudi zelo veliko izmišljenega) ter opisujejo zaporniško in ljubezensko zgodbo revolucionarja in kriminalca Petra Berdona. *Metulj* prikazuje arestantovo vrnitev iz zaporov in njegovo vključevanje v družbo ter obravnava temi, ki sta za Rožanca najbolj pomembni: pisateljstvo in ljubezen. *Sentimentalni časi* nadaljujejo *Metulja*. Tomaž Pesek je že uveljavljen pisatelj, njegovo pisateljstvo pa ni povsem neodvisno od njegovega ljubezenskega življenja. Zaradi oporečnosti mu grozi zapor, torej odsotnost od ljubljene žene, ki je noseča. Tomaž je pred dilemo, komu naj da prednost: delovanju v družbi ali družini. Zdi se, da najavljajoči se otrok obljublja možno rešitev dileme, vendar se roman sklone pesimistično: otrok se v trebuhu matere zaduši, možnost novega življenja je s tem že v kali zatrta.

3.

Med najpomembnejšimi Rožančevimi pisateljskimi sodobniki sta vsaj dve imeni, katerih pisanje je enako odločilno avtobiografsko zaznamovano: Vitomil Zupan in

Lojze Kovačič. Večino snovnega gradiva v nekaterih besedilih teh treh piscev namreč predstavljajo povsem stvarna, realna dejstva iz njihovih življenj. Vendar pa moramo biti pri branju del, za katera vemo, da so v tem smislu avtobiografska, a ne želijo biti dokumentarna, pač pa fiksijska, previdni. Takšnega pisanja namreč ne smemo brati kot nekakšno literarizirano avtobiografijo. Za ustrezno bralsko sprejemanje Zupanovih, Kovačičevih in Rožančevih del – za razliko od avtobiografije – sploh ni pomembno, ali so opisana dejstva resnična, avtobiografska ali izmišljena. Poanta opisanih dogodkov in dejstev namreč ni v njihovi anekdotičnosti. Avtor podatkov iz svojega realnega življenja ne uporabi kot snov zato, da bi poudaril njihovo resničnost (to je značilno za avtobiografiko), ampak skuša prek njih pokazati neko splošnejšo značilnost, neko »višjo« ali »globljo« ali vsaj »občejšo« resnico. Nekakšen paradoks tovrstne avtobiografske podložene literature je v tem, da ta besedila ustrežno, se pravi: kot umetniška dela, beremo ravno takrat, ko zanemarimo njihovo biografsko dejanskost. Šele takrat, ko pri branju nismo pozorni na to, ali se je nekaj v resnici zgodilo, se nam odpre tista globlja resnica, ki nam jo skuša posredovati delo in zaradi katere to delo velja za umetniško.

Med Zupanom in Kovačičem na eni ter Rožancem na drugi strani obstajajo seveda podobnosti, ki presegajo to zgolj načelno raven. Rožančeve *Hudodelce* in Zupanovega *Levitana* družni na primer zaporniško okolje, ki v obeh primerih izhaja iz trpke osebne izkušnje. Zupanu so pri Rožancu sorodne tudi nekatere eksistencialistične poteze posameznika individualista, ki stoji naproti družbi kot njen sovražnik. Po drugi strani pa sta denimo *Pravljica* in *Ljubezen* neverjetno blizu tistemu vzdušju, ki ga pred nas pričarajo Kovačičevi *Prišleki*.

Toda med temi tremi pisci ne najdemo le podobnosti, ampak tudi nič manj pomembne razlike. Rožančevi liki se na primer močno razlikujejo od herojskega individualizma Zupanovih junakov ali malega človeka Kovačičeve proze.

Za oba je namreč značilen dokončen prepad med posameznikom in družbo, v Rožančevem pisateljskem (in miselnem) svetu pa je individualizem le en pol človekove osebnosti.⁴ Že v športnih esejih *Demon Iva Daneva* (1969), po *Ljubezni* pa praktično v vseh delih, tako proznih kot esejističnih, je Rožančeva osnovna tema predvsem človekova dvojnost, ki se kaže na več načinov: kot razcepljenost med telesom (mesom) in duhom, kot razlika med moškim in žensko, kot nasprotje posameznika in družbe⁵ in – končno – kot razdalja med človekom in Bogom. Rožančeva boleča težnja je preseči ta razkol, njegova usoda: vztrajati v njem, in to na vseh ravneh. Njegova zavezanost kolektivnim športom, kjer ga navdušuje *duh moštva* kot paradoksní sprimek občestvenega in individualnega, sovpada z njegovo strastno erotičnostjo, ki se odraža v »božjastni spolnosti« (v noveli *Vstajenje mesa*), v kateri ne želi le prestopiti meja lastne individualnosti in se stopiti z ljubljeno osebo, ampak preseči tudi razdaljo, ki loči duha od telesa in telo »prežeti z duhom«, doseči »vstajenje mesa«; to pa nazadnje ustreza težnji, da bi se kot človek, torej v živem telesu, stopil tudi z Bogom.

Ne le Rožančeva esejistika, tudi njegova proza je živa demonstracija te razklanosti, ki ga v njemu lastni obliki morda najjasneje razlikuje od podobno avtobiografskih Zupana in Kovačiča. Davek ji pogosto plačuje celo oblika,

⁴ V tem pogledu so zanimive tele Rožančeve besede: »Najboljši pisatelj ostane v svetu neopredeljen. Ne vemo, kaj misli, na kaj stavi, za kaj se zavzema. To lahko rečemo na Slovenskem tudi za Vitomila Zupana, ne samo za Lojzeta Kovačiča. Jaz pa sem imel ves čas potrebo tudi, da se znotraj tega sveta opredelim, da odigram tudi svojo socialno funkcijo.« (Andrej Inkret: *Pogovor z Marjanom Rožancem*; v: *Marjan Rožanč in njegovo delo*, str. 139.)

⁵ Z besedami Andreja Inkreta: Rožančeva besedila »zmeraj znova izpovedujejo željo, otroško silovito željo po družbenosti ('ljubezni') in hkrati tudi nujno individualizma, ki je svobodna in avtentična človeška danost.« (Andrej Inkret: *Zelena jama, pripis*; v: *Marjan Rožanč, Zelena jama*, Mihelač, Ljubljana 1993; str. 234.)

v romanih razpeta med čisto literarnostjo in esejističnostjo. Vendar se zdi, da je to razpetost – tako na »vsebinski« kot oblikovni ravni – na neki način Rožancu vendarle uspelo preseči. Namreč tam, kjer je – kot pravimo – »presegel samega sebe«: v svojem najboljšem delu, romanu *Ljubezen*.

4.

Ljubezen ima svojo »predzgodovino«. Njena predhodnica je novela *Pravljica* (leta 1958 je izšla v reviji *Niša sodobnost* pod naslovom *Pravljica o Modesti*), ki jo je imel Rožanc za svoje najboljše delo, čeprav se je obenem tudi jasno zavedal, da bo ostal zapisan v spominu bralcev in v analih literarne zgodovine predvsem po zaslugi romana *Ljubezen*. *Pravljica* namreč že vsebuje natanko tisto avtobiografsko ozadje – in tudi podobno atmosfero –, ki je potem značilno za *Ljubezen*: drugo svetovno vojno, se pravi: okupacijo Ljubljane in čas tik pred njo, pisateljevo otroško in mladostno družčino, predvsem pa – in to je za Rožanca najpomembnejše – poseben geografski prostor: Zeleno jamo. Najboljša Rožančeva dela so vedno vezana na to četrt in čas otroštva, ki ga je preživel v njej. Pisec sam se je tega najboljše zavedal, saj je nekemu spraševalcu povedal tole: »Jaz moram reči, da se dejansko razživim na avtentičen pisateljski način, kolikor lahko sam presodim, samo tedaj, kadar se vračam k svoji mladosti, v svoj prostor.«⁶ In v nekem drugem pogovoru: »Moste in Zelena jama sta postala moja usoda. Nista imela samo stvaren, temveč tudi nadnaraven pomen. (...) Poistovetiti sem se bil pripravljen samo z moščansko klapo, v kateri so vladala rokovnjaška in pobalinska merila, pogum, predrznost,

⁶ Andrej Inkret: *Pogovor z Marjanom Rožancem*, str. 134.

telesna moč, kljubovalnost.«⁷

Zelena jama ima torej poseben pomen tako v Rožančevem življenju kot v romanu *Ljubezen*, in to ne le kot geografski prostor in družbeno okolje (»moščanska klapa«), ampak tudi kot najpomembnejši del pisateljevega življenja, ki je v romanu – z nekaj redkimi odmiki – prikazano skoraj naturalistično zvesto.⁸ To je seveda čas »brezskrbnega« otroštva, zato je povsem naravno, da je junak – pravzaprav skoraj vsi junaki – *Ljubezni* otrok oziroma mladostnik. Pa vendar *Ljubezen* še zdaleč ni mladinski roman. Prikazuje pogled v svet otroka, toda ta prikaz ni namenjen otrokom. »Otroški« svet, opisan v *Ljubezni*, za Rožanca nikakor ni nekaj otroškega, ampak nekaj dosti bolj bistvenega, nekaj, kar presega vsako »biološko« določitev in kar Rožanc imenuje s svojo absolutno besedo: »ljubezen«.

V zvezi z dejstvom, da je *Ljubezen* Rožančevo osrednje prozno delo, je zanimiv podatek o tem, kako je roman nastajal. »*Ljubezen* sem napisal v treh tednih,« je v nekem pogovoru povedal Rožanc in dodal, da je roman »zdržema pisal tri tedne, ne da bi prenehal jokati.«⁹ Toda v piscu se je »kuhal« že dolga desetletja in je samo čakal, kdaj bo izbruhnul na dan. Kot lahko preberemo v *Uvodu v Ljubezen*: »Samo spomini imajo najbrž to posebno lastnost, da lahko prežidijo kot plodne semenčice v človeku leta in leta, potem pa se nenadoma vzdrumijo in kar takoj nabreknejo v zrel plod, ki mu kratko malo moramo – ne glede na

⁷ France Pibernik: *Čas romana*. Cankarjeva založba, Ljubljana 1983; str. 189, 192.

⁸ Če navedemo le nekaj dejstev, ki jih še nismo omenili pri biografskem prikazu: Prelčev Boris je na primer resnična oseba, imenovana s pravim imenom; mati je bila res jehovka in je bila zaradi tega po vojni obsojena na dve leti zapora, itd.

⁹ Manca Košir: *Razpetost med jazom in sočlovekom*; v: *Marjan Rožanc in njegovo delo*, str. 122.

okolščine – dovoliti lastno, samostojno življenje.« To »lastno, samostojno življenje« je seveda knjiga, roman *Ljubezen*. In spomini so spomini na medvojno otroštvo v Zeleni jami. Toda kaj je na teh spominih takšnega, da je moralo *tri desetletja* »preždeti« v pisatelju, preden je lahko z vso silovitostjo v *treh tednih* planilo na dan?

5.

Da bi lahko odgovorili na to vprašanje, se moramo vživeti v samo delo in se vprašati, kaj nas na njem tako močno pritegne. Razlogov za to je mogoče več, toda eden najmočnejših je nedvomno tisto posebno vzdušje domačnosti, zaupljivosti in *ljubezni*, ki ga izžareva sâmo okolje dogajanja, namreč Zelena jama. Seveda se večkrat zgodi, da kak pisatelj z nostalgijo, naklonjenostjo in morda celo nekakšno ljubeznijo opisuje prizorišče svojega otroštva. Vendar se zdi, da Rožančev odnos do okolja, v katerem se dogaja *Ljubezen*, presega tovrstno spominjanje. Kot smo videli zgoraj, sta imela Moste in Zelena jama za Rožanca po njegovih lastnih besedah »nadnaraven pomen.« Tak pomen pa je zanj imela tudi *ljubezen*; v enem zadnjih pogovorov je namreč izjavil tudi tole: »*Ljubezen* je zame Bog in Bog je *ljubezen*.«¹⁰ Ali je torej *Ljubezen* – roman o Zeleni jami, ki je imela za Rožanca nadnaraven pomen, in obenem o *ljubezni*, ki je zanj Bog – roman o Bogu? Če je namreč *ljubezen* Bog in Bog *ljubezen*, bi takšen sklep lahko končno sledil že iz dejstva, da nosi roman naslov: *Ljubezen*.

Vendar pa bi bilo – kot se bo pokazalo – na podlagi ene samo avtorjeve izjave prenačljivo sklepati o čem takem. Da bi prišli do bolj zanesljivega odgovora, moramo problematiko *ljubezni*, ki pri Rožancu nikakor ni premočrtna in

enoumna, vendarle nekoliko podrobneje osvetliti. Povedali smo že, da je pri njem *ljubezensko* čustvo povezano z religioznim, da je meja, ki ostaja med še tako tesno združenima zaljubljenca, vzporedna nepresegljivemu prepadu, ki ločuje človeka od Boga. Rožanc je bil večni »borivec z Bogom« (spravi z njim se je približal šele proti koncu življenja, v esejih *Manihejske kronike*) in njegova *ljubezen* je bila strastna, a nepotešena, zaznamovana z *mankom*, ki ga je na nekem mestu opisal takole: »Zame je *ljubezen* v prvi vrsti občutek lastne nezadostnosti, nato spoznanje nezadostnosti v sočloveku, v moškem ali v ženski, poskus, da bi se s sočlovekom združil v popolnejšo in srečnejšo osebo, in nazadnje tragični priokus, da se nama to ni posrečilo.«¹¹ To je občutje, ki spremlja večino njegovih esejev in romanov in je na prisposodbičen način prikazano tudi v romanu *Sentimentalni časi*; moški in ženska sta predstavljena v vsej muki *ljubezenskega* razcepa, vendar do odrešujoče sinteze – to simbolizira mrtvorojeni otrok kot tisto »tretje«, združujoče, ki pa umanjka – ne pride. Prav zato je *ljubezen* možna le kot nenehna bolečina, z besedami Rožanca: »... globoka, resnična *ljubezen* se lahko rodi samo v demoničnem razpoloženju, to se pravi v sočasni zavesti naše preteklosti in hrepenenja po odrešitvi. Samo če te spoznam kot neusmiljeno razdvojenost in samo če ne trpim več le zaradi sebe, ampak tudi zaradi tebe, lahko rečem, da te imam rad.«¹²

Ljubezen je torej zaznamovana z bistvenim *mankom*, z raztrganostjo, s trpljenjem, z bolečino. Kot takšna se kaže v vrsti romanov, esejev, pa tudi novel. Toda – ali je to tudi tista *ljubezen*, ki jo srečamo v romanu *Ljubezen*? Za katero je značilno »na stežaj odprto, brezmejno srce«? Ki nas očara s svojo preprostostjo in prostodušnostjo, ne pa s trpljenjem? Katere ravno ne zaznamuje razcep, dvojnost, ampak nasprotno: občutek skladne celovitosti, (po)polno-

¹⁰ Branko Hofman: *Sem pač židovski stavec*; v: *Marjan Rožanc in njegovo delo*, str. 146.

¹¹ Manca Košir, n.d. str. 119–120.

¹² Manca Košir, n.d. str. 126.

sti, v imenu katere ni iz tega čustva izključen prav nihče? Pripovedovalec *Ljubezni* namreč ljubi vse po vrsti: »... vse telovadce pri Sokolu ... vse poznejše aktiviste, interniranca in partizane ... vse farške podrepnike iz salezijanskega doma in vse člane fantovskih odsekov, poznejše belogardiste in domobrance ... vse tri ovaduhe in izdajalce slovenskega naroda ... italijanskega vojača ... fašista Luigija Melassija ... vse tri vojaške vlačuge«. Njegovo čustvo je tako polno, da v njem ni prostora za noben boleči dvom. To je ljubezen, ki se pravzaprav sploh ne zdi več resnična, ampak prej *pravljica* (zato je *Pravljica* več kot primeren naslov za predhodnico *Ljubezni*, ki jo zaznamuje povsem enako občutje).

Takšna ljubezen seveda ni preveč blizu tisti trpeči, o kateri ne govorijo samo Rožančevi romani in eseji, ampak tudi mnoge njegove izjave v raznih pogovorih. Čeprav uporablja zanjo isto ime, se namreč od nje pomembno razlikuje. Če je prizorišče prve, strastne in trpeče ljubezni pri Rožancu ponavadi takšna ali drugačna zveza ženske in moškega, pa je pri čustvu iz romana *Ljubezen* drugače; tu ljubezen nikakor ni omejena le na odnos med dvema posameznikoma, ampak zajema širše občestvo. Še več, podrobnejši pogled pokaže, da ne obsega le vseh zelenojamskih ljudi, ampak tudi samo Zeleno jamo, ki pa v tem pogledu spet ni samo nek predmestni ljubljanski okoliš, ampak predstavlja pravzaprav širšo, kar najširšo celoto: za junaka *Ljubezni* je Zelena jama svet. Njegova ljubezen je na neki način *ljubezen do sveta*.

6.

Če gledamo na Rožančev opus v celoti, je torej očitno, da je ljubezen v njej prisotna vsaj na dva načina. Najprej je nekaj, kar zaznamuje neko temeljno razcepljenost, »nepolnost«, ki človeka boleče trga na dvoje in ga obeleži kot necelo, neharmonično bitje. Toda takšna je odrasla

ljubezen. Tista druga ljubezen, na katero naletimo v Rožančevem istoimenskem romanu, je drugačna. Ko je spregovoril o razliki med odraslim človekom in otrokom – in svet *Ljubezni* je svet otroka –, je Marjan Rožanc nekje dejal tudi tole: »Otroški svet je verjetno bolj harmoničen.«¹³ Ta kratka oznaka precej točno opisuje lastnost tega drugega čustva, ki daje ton *Ljubezni*. Harmoničnost te ljubezni je vidna pravzaprav na vsakem koraku: čeprav je »zunanji« svet ideološko razcepljen na dvoje, čeprav kaos vojne grmeče naruši zelenojamsko idilo, se ta razklanost ne naseli tudi v samega junaka, dokler ta ostaja otrok, se pravi: dokler ga zaznamuje ta druga in drugačna ljubezen; brez razlike ljubi partizane in belogardiste, skrivače in vlačuge, da, celo izdajalce. Kljub zunanjemu razsulu ostaja otroški svet na neki način vendarle cel, harmoničen, tak, kakršen je kvečjemu v *pravljici*, ali še bolje: *mitu*. Rožančev roman *Ljubezen* nam namreč, kot je zapisal Jani Virk, v bistvu prikazuje »svet preteklosti, /v katerem je/ ustvarjal mitsko celoto, otroškost, polno življenja, v kateri ni bilo potrebno neprestano iskanje smisla in spraševanje po njem, v kateri je bilo medij komunikacije, kot zapiše Rožanc na začetku svoje *Ljubezni*, 'na stežaj odprto, brezmejno srce'. V zaokroženem, mitskem svetu se ni treba neprestano spraševati o temeljnih bivanjskih vprašanjih, dovolj je živeti življenje, kakršnokoli to že je.«¹⁴

Ta druga in drugačna ljubezen je zato odraz obžaljujčega spomina, se pravi: *nostalgije* po celovitem, utečenem in neproblematičnem svetu. Svetu, ki ga še ne prizadeneta tisto trpljenje in razkol, ki sta po Rožancu sicer značilna za »odraslo« ljubezen. Tak urejen, neproblematičen in celovit svet (v katerem ni neodgovorljivih vprašanj) je z vidika posameznika svet otroštva. S širšega vidika, z vidika človeške civilizacije oziroma kulture, pa je, kot so pokazali

¹³ Manca Košir, n.d. str. 120.

¹⁴ Jani Virk: *Iskanje celovitosti sveta*; v: *Marjan Rožanc in njegovo delo*, str. 8.

raziskovalci religij, takšen tudi čas otroštva človeštva, namreč čas *mita*. Rožančeva nostalgija po nekdanjem otroškem rajju Zelene jame s tem ni več (ob)žalovanje za – denimo – izgubljeno mladostjo, ampak dosti več od tega. Izraža hrepenenje po tistem čistem, nedolžnem in z »grehi« civilizacije neobremenjenem človekovem bistvu, ki se nam je v spominu ohranilo samo prek starih mitov in svetih knjig. In prav ta globlja, skoraj religiozna razsežnost je tisto, zaradi česar ima Zelena jama za Rožanca »nadnaraven pomen«.

To spoznanje nas povrne k naši prejšnji ugotovitvi, da *Ljubezen* kljub otroški tematiki ni otroški oziroma mladinski roman. V metafizijskem *Uvodu* avtor v enem tistih refleksijskih odlomkov, za katere so ocenjevalci menili, da so pravzaprav odveč, sicer zapiše, da je otroška presoja dogodkov enako verodostojna kot »objektivna«, kar pomeni, da je z otroškim pogledom v romanu prikazana le ena od možnih resnic – namreč otroška; toda takšen pogled je v bistvu lastnost otroške literature. Piščevo zatrjevanje (ki je bilo verjetno potrebno iz političnih razlogov; Rožančev roman je namreč v svoji vseobsegajoči ljubezni na neki način izenačil obe strani, »partizane« in »domobrance«)¹⁵, da je otroški pogled *Ljubezni* le eden od možnih, preprosto zato, ker so »navsezadnje tudi otroci sestavni del človeške resničnosti«, je v resnici mnogo preskromno. Ravno narobe je res: ta pogled je posebej bistven in šele otroški pogled, ki ga moramo razumeti v neizogibni povezanosti s tistim »nadnaravnim pomenom« Zelene jame, o katerem govori Rožanc, omogoča posebno ljubezen *Ljubezni*, pol-

¹⁵ V tem oziru je pomembna razlaga Aleksandra Zorna (glej A. Zorn: *Biti in ljubiti; nemara pisati; v: Marjan Rožanc in njegovo delo*), ki je *Ljubezen* navezal na Smoletovo *Antigono*. Povezavo med njima vidi v tem, da se *Antigona* zavzema za spravo med mrtvimi (saj so v smrti vsi enaki), Rožanc pa terja spravo že za žive (zanj niso ljudje enaki le po smrti, ampak junak *Ljubezni* s svojim čustvom izenači žive ljudi). Leta 1979 takšno gledanje seveda ni bilo povsem brez nevarnosti.

no, nerazcepljeno, celovito. Kajti prav otroška podoba sveta, kot jo najdemo v romanu, je tista še neponarejena, neodtujena, pristna, neposredna podoba sveta, neizkrivljena *resničnost*, ki jo Rožanc zaobseže z besedo *ljubezen*.

Odraslemu pisatelju je nedolžni čas otroštva navadno odmaknjen. Opazuje ga ne le iz časovne, ampak tudi zrelostne razdalje. Vedno, pa naj bo delo še tako spominsko, ga opisuje z vidika sedanjosti. Otroška prostodušnost in zaupljivost, ki dihata iz *Ljubezni*, pa kažeta na to, da je Rožancu uspelo preseči to razdaljo in na način, kot to zmore le umetnost, ponovno pred bralcem vzpostaviti atmosfero neponarejenega otroštva, pristnega občutenja sveta, ki je daleč nad vsako ideologijo in sploh vsemi »grehi« tega sveta ter ga zaznamuje le »široko srce«, *ljubezen*.

7.

»Nadnaravni pomen« Zelene jame za Rožanca je torej v tistem, kar bi lahko poimenovali njena *mitska* ali kar religiozna razsežnost. Piscu pomeni spomin na »izgubljeni raj«,¹⁶ na čas brezgrešne nedolžnosti, ki je identičen s *polno*, nerazdeljeno *ljubeznijo*. Roman se konča, ko junak *odraste*, ko je konec *ljubezni*: »... v resnici sem bil notranje že izoblikovan in trden, opredeljen, daleč od svojega nekdanjega čustvovanja. Skratka, konec je bilo moje otroške odprtosti in *ljubezni*, konec otroštva. Odrasel sem in postal mož.« Z vidika raziskovanja religij je to dejanje »odraslosti« enako izvirnemu grehu; po svetopisemski zgodbi sta prva človeka prelomila nedolžnost prvobitnega, polnega raja. Uporabila sta svojo *svobodo*, prelomila zapoved in bila zato iz njega izgnana. Nekaj podobnega se zgodi z

¹⁶ Po mnenju Tarasa Kermaunerja je roman »čas vračanja, v zlati vek, v izgubljeni raj.« Na njenih straneh »uzremo, pretreseni, pravljico, ki je globlja resničnost.« (Taras Kermauner: *Vrnitev ljubezni*; v: Marjan Rožanc: *Ljubezen*. Mladinska knjiga, Ljubljana 1979; str. 173.

našim junakom, ki izgubi »mitsko« polnost sveta otroštva in odide »navzgor po Nabrežju svobode«, da bi »se razjokal kot otrok« nad izgubljenim rajem. Odraslost torej v *Ljubezni* ni pojmovana kot nekaj pozitivnega, kot cilj, po katerem naj bi stremeli in proti kateremu naj bi odraščali. To spoznanje je nenazadnje pomembno tudi za klasifikacijo romana. Pokazali smo že, da *Ljubezni* ni otroški roman. Kljub temu, da je na neki način roman o odraščanju, pa tudi ni tradicionalni razvojni ali vzgojni roman.¹⁷ Delo sicer res prikaže junakovo *dozorenje*, vendar pa zrelost ni nekaj, kar bi bilo željeni cilj, ampak je v bistvu katastrofa. Zrelost, konec otroštva, pomeni namreč tudi konec ljubezni. Z zrelostjo junak ničesar ne pridobi, ampak, nasprotno, celo pade iz raja. Če je tradicionalni vzgojni roman s težnjo po dozorelosti bistveno uperjen v prihodnost, pa je nostalgija *Ljubezni* prej obrnjena nazaj, v izgubljeno preteklost. Za odraslega pripovedovalca romana, ki svojo prisotnost v delu nenehno potrjuje (na primer s komentarji, kot: »tega se še posebno dobro spominjam«), je *pravljica Ljubezni* za vedno minila in obžalovanja nad tem ne skriva. *Ljubezni* bi zato lahko označili kvečjemu tipološko, kot posebno vrsto deziluzijskega romana, kot tisti tip torej, ki je za slovensko romanopisje že od nekdaj reprezentativen.¹⁸

8.

Ljubezni, roman, v katerem je Marjan Rožanc – po besedah Tarasa Kermaunerja – »odvrigel ves svoj modernizem«,¹⁹ je res vrhunec njegovega proznega ustvarjanja; seveda pa ni sklepno delo njegovega opusa, ampak pravzaprav njegov *začetek*. Predstavlja mesto polne ljubezni in s

¹⁷ To je ugotovil že Taras Kermauner; prim. n.d., str. 162 isl.

¹⁸ Več o tem v: Janko Kos: *Teze o slovenskem romanu*. Literatura 13, 1991.

¹⁹ N.d. str. 162.

tem tudi izpolnjene religioznosti. Dela, ki so *Ljubezni* sledila, opisujejo izključno nerajski, ne-celi, ne-izpolnjeni svet. Ves Rožančev avtobiografski opus po *Ljubezni* je demonstracija odmika od tega avtentičnega načina biti; odtod tudi rahlo nostalgična (v tem nemara spominja na Fellinnijev *Amarcord*; Rožanc je bil velik občudovalec Fellinnija) nota *Ljubezni*.

Med idilično *Ljubeznijo* (ter *Pravljico*) in trpeče razburkanim poznejšim Rožančevim delom – tako romanesknim kot esejističnim – potemtakem ni protislovja, ampak organska povezanost. Enako velja tudi za razmerje med polno ljubeznijo *Ljubezni* in tisto drugo, trpečo ljubeznijo razklanosti in razdvojenosti, ki odločilno zaznamuje tudi Rožančevo bogoiskateljstvo. Razmerje med enim in drugim polom je razmerje med nedosegljivim idealom in trdo, kruto življenjsko stvarnostjo. Idealna polnost je postavljena v preteklost, kar seveda ni naključje; kar je preteklo, kar je že nepreklicno minilo, je za vedno izgubljeno. Vendar Rožanc ne obupa. Njegovo delo nikakor ni zaznamovano z resignacijo, ampak je prizorišče neutrudnega »borivca z Bogom«, nenehnega iskalca resnice in neusmiljenega raziskovalca resničnosti. Nostalgija *Ljubezni* nikakor ni odpoved minuli *pravljici*. Nemirni Rožančev opus pravzaprav ni drugega kot prizadevno iskanje vnovične polnosti. Zrelo spoznanje odraslega pisatelja o ljubezni je zato, kot smo videli, takšno: »Globoka, resnična ljubezni se lahko rodi samo v demoničnem razpoloženju, to se pravi v sočasni zavesti naše preteklosti in hrepenenja po odrešitvi.« Roman *Ljubezni* ne stoji po naključju na začetku tega, kar imenujemo Rožančev zreli opus. Z izjemno umetniško sugestivnostjo vzpostavlja tisto preteklo mitično rajsko atmosfero, h kateri se po izgubi otroške nedolžnosti vedno znova usmerja hrepenenje odraslega pisatelja. Rožančeva dela po *Ljubezni* zato zaznamuje nenehna razpetost med nostalgijo spomina in v prihodnost uprto hrepenenje, bodisi v ljubezni ali v religioznem iskanju. Romanu *Ljubezni* posebno mesto ne pripade le po umetniški moči,

ampak tudi v okviru Rožančevega pisateljskega dela kot celote. Svet Rožančeve *Ljubezni* ni zares otroški svet – in knjiga ni otroška knjiga. Se pravi: ni tak svet, kot ga vidijo otroci. Je *poln* svet; a da bi opazil njegovo polnost, moraš iz nje izstopiti, *odrasti*. *Ljubezen* je lahko napisal le človek, ki je že odrasel; a živi jo lahko samo otrok! *Ljubezen Ljubezni* nam kaže tisto nemogoče, nedosegljivo; je vir tiste paradoksnе nezdržljivosti, religioznega občutja sodobnega človeka, ki je razpet med nostalgicnim »spominom na raj« in hrepenenjem po »stiku z Bogom«. Rožančev zreli opus po *Ljubezni* je nenehno prikazovanje te razpetosti.


Tomo Virk

BIBLIOGRAFIJA KNJIŽNIH IZDAJ MARJANA ROŽANCA

- Mrtvi in vsi ostali (novele), 1959
Demon Iva Daneva (eseji), 1969
Zračna puška (novele), 1971
Slepo oko gospoda Janka (roman), 1972
Ljubezen (roman), 1979
Vstajenje mesa (novele), 1980
Hudodelci (roman), 1981
Metulj (roman), 1981
Iz krvi in mesa (eseji), 1981
Roman o knjigah (roman oziroma eseji), 1983
Nebesa (roman), 1984
Sentimentalni časi (roman), 1985
Pravljica (novela; prvič 1958), 1985
Markov evangelij 1/8 (roman), 1987
Evropa (eseji in legende), 1987
Labodova pesem (roman), 1988
Lectio divina (roman), 1988
Svoboda in narod (eseji), 1989
Topla greda (dramski feljton; prvič 1964), 1989
Umor (roman), 1990
Manihejska kronika (eseji), 1990
Brevir (eseji), 1991