

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Mojca Goršič

RITUALNI IN POTROŠNIŠKI VIDIK SMRTI

Diplomsko delo

Ljubljana 2007

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Mojca Goršič

**Mentorica: izr. prof. dr. Breda Luthar
Somentorica: doc. dr. Karmen Šterk**

RITUALNI IN POTROŠNIŠKI VIDIK SMRTI

Diplomsko delo

Ljubljana 2007

»Kar se spomnimo, so se ljudje zmeraj vsaj malo bali, da morda ne bodo spodobno pokopani, in tako nekateri razmišljajo še danes. Starejši, ki vedo, da se bližajo zadnjemu dejanju svojega življenja, hranijo denar za pogreb, da ne bodo drugim delali stroškov. Mnogi si grob kupijo že vnaprej, kar je v krajih, kjer imajo omejen pokopališki prostor, celo razumljivo – ko naredijo serijo (največkrat žarnih) grobov, jih ponudijo na trgu, podobno kot nova stanovanja. In bodoči »stanovalci« jih kupijo, opremijo z vsem, kar si v onostranstvu želijo, zapišejo na nagrobnik celo svoje ime in letnico rojstva, sadijo rože in prižigajo svečke. Žalujejo ostali bodo nekega dne pripisali samo letnico smrti. In bo opravljeno«

(Grizila 2005: 18–19).

RITUALNI IN POTROŠNIŠKI VIDIK SMRTI

Diplomsko delo obravnava tematiko smrti in obsmrtnega obredja ter vedenje posameznika v tej nevsakdanji situaciji. Razlaga osnovne pojme, kot so ritual, obred in smrt, primerja obsmrtno obredje nekoč in danes ter poskuša razložiti, kaj se je s prehodom v moderno (potrošno) družbo na tem področju spremenilo: v tradicionalni družbi so pomembni rituali, v moderni družbi pa vedno bolj izstopa potrošniški vidik smrti. Dotakne se tudi praznika 1. novembra in navad ob njem nekoč in danes, vse to pa je razloženo na primeru največjega slovenskega pokopališča Žale. Diplomsko delo ugotavlja, da sta komercializacija in potrošna ritualizacija prinesli kar nekaj sprememb v samem obsmrtnem obredju, bistvo ritualov in obredov pa je konec koncev ostalo enako – imajo pomembno vlogo v smislu časovnega omejevanja procesa žalovanja in lažjega ponovnega vključevanja žalujočih v vsakdanjo realnost.

Ključne besede: smrt, ritual, obred, pogreb, žalovanje.

RITUAL AND CONSUMPTION ASPECT OF DEATH

The diploma thesis deals with the subject of death and ceremony at death. It explains basic concepts, such as ritual, rite and death, compares the ceremony at death in former times and nowadays, and tries to explain how the ritual has changed in the modern (consumer oriented) society: in the traditional society there is the ritual aspect, while in the modern society, the consumption aspect of death is becoming more and more apparent. It also touches on the subject of the November 1 holiday and the accompanying customs, with all of this explained on the example of the biggest Slovenian cemetery, Žale. The diploma thesis finds out that commercializing and consumer oriented society brought some changes in ceremony at death but the point of rituals and rites stays the same – they have an important role by mourning and getting back to everyday reality.

Keywords: death, ritual, rite, funeral, mourning.

KAZALO

Uvod.....	6
Smrt – ritual – obred	8
1. Ritual.....	8
2. Obred.....	9
2.1 Narava in funkcija obreda	10
2.2 Obredi prehoda.....	11
3. Smrt in tabu.....	12
3.1 Družba in smrt.....	13
3.2 Smrt med tradicionalnim in modernim	15
Transformacija obsmrtnega obredja	17
4. Ob smrti	17
5. Priprava na pogreb	18
6. Pogreb	22
7. Žalovanje.....	25
8. Obiskovanje in urejanje grobov	28
9. Prvi november – dan mrtvih	30
Pokopališče Žale	31
10. Prvi november na Žalah.....	36
Zaključek.....	36
Literatura.....	38
Internetni viri in povezave	42
Prilogi.....	43

UVOD

"Danes se je ohranila neka teatralnost, vendar pa ta pogosto izgublja svojo pristnost na račun tekmovalnosti glede tega, kdo bo pripravil lepši in predvsem bogatejši pogreb" (Južnič 1991: 14).

Pogreb je eden izmed vidikov žalovanja, ki se je skozi zgodovino najbolj spreminjal. Znano je, da kolikor daleč seže zgodovina človeštva, so ljudje vedno počastili odhod pokojnika z določenim obredom. Vendar pa je pogreb, kot ga poznamo v zahodnem svetu, danes zelo drugačen od obredov, ki so se vršili nekoč. Tudi vsi ostali obredi in rituali, povezani s smrtjo, so se skozi zgodovino močno spreminjali in danes opazamo komercializacijo, poenostavljanje in opuščanje ritualov. V diplomskem delu sem preučevala, kako se sodobni urbani človek vede v nevsakdanji situaciji, kot je smrt, pogreb in žalovanje in kako na to vpliva na eni strani ritualnost in na drugi strani vedno bolj izrazit potrošniški vidik smrti. Skušala sem ugotoviti, kakšna je funkcija potrošnje po smrti – ali ljudje izkazujejo pozornost in spoštovanje do pokojnika ali gre za egostično vedenje in še en način, s katerim navzven poudarjajo svoj socialni status.

Komercializacija smrti ljudem omogoča, da se smrti lahko skrijejo, če sledijo določenim pravilom. Tako postaja smrt banalna in zanikana – razlog za tak odnos je v pogrebni industriji, ki se spreminja skladno s potrebami kupcev, in težnji po povečanju dobička. Komercializacija smrti pomeni vdor industrije za ustvarjanje navideznih potreb ob umiranju, smrti in žalovanju. Kljub temu, da se veliko podjetij in organizacij proglašajo za nujno potrebne ali neprofitne, temeljijo na prodajanju dobrin ali storitev, da bi človeku olajšale bolečine in dolžnosti ob soočanju s smrtjo. Celotna pogrebna industrija in profesionalni servisi nudijo tolažbo, ki je nastala zaradi potrebe ohranitve popolnosti sebe, ki izkuša izgubo ljubljene ali pomembne osebe. Čeprav je pogreb danes postal v sodobni družbi komercialna trgovina in so ljudje postali ujeti v množico servisnih storitev, pa je to še vedno ritual (čeprav zelo okrnjen in drugačen kot nekoč), ki nam pomaga prebroditi smrt bližnjega in znova zaživeti.

Zaradi takih in podobnih zanimivih vidikov odnosa sodobne družbe do smrti sem izbrala temo, ki primerja odnos do smrti v tradicionalni skupnosti, kjer je bila smrt vedno nekako umeščena, razložena in obvladana, pa naj so bile razlage religiozne, filozofske ali kakršnekoli, in odnos posameznika do smrti v moderni družbi, ki je glede tega prepuščen samemu sebi. Razlage o smrti in minljivosti, kakršne so obstajale v preteklosti, so »zastarele« in ne več prepričljive, novih razlag, ki bi jih morala ponuditi znanost kot edina relevantna v naši dobi, pa ni ali pa predstavljajo samo slab ali celo neuporaben nadomestek.

V diplomskem delu bom torej ugotavljala spremembo - kakšen je bil odnos do smrti v tradicionalni družbi, kjer izstopa ritualni vidik, in kakšen je odnos v moderni družbi, kjer se vedno bolj kaže potrošniški vidik smrti. Ves čas bom skušala vpletati svoja opažanja glede dandanašnje »potrošnje po smrti« s terenskega dela na primeru največjega ljubljanskega pokopališča Žale, ki je kot največje pokopališče v Sloveniji po mojem mnenju najbolj primerno za podkrepitev teoretičnih spoznanj o potrošnji v urbanem okolju. Sicer se obsmrtno obredje v mestih in na vasi izenačuje, vendar so kljub vsemu razlike še zmeraj velike.

SMRT – RITUAL – OBRED

1. RITUAL

Mnoge antropološke teorije, ki se dotikajo rituala, se razidejo že na samem začetku definiranja polja rituala. Na vprašanje, kaj je ritual, različni avtorji podajajo svoje lastno razumevanje območja rituala, od te začetne opredelitve pa je odvisno tudi nadaljevanje razprave o njegovih funkcijah, vlogah in pomenu. Kljub razlikam v obsegu pomenskega polja rituala se večina antropologov strinja z dejstvom, da gre pri ritualu za standardizirano, ponovljivo vedenje, ki se dogaja na določenem prostoru in ob določenem času. Tako Cazeneuve v svoji obširni študiji *Sociologija obreda (1986)* trdi, da je ritual »dejanje, ki je lahko individualno ali skupinsko, ki pa vselej, tudi kadar je toliko ohlapno, da dopušča improvizacijo, ostaja zvesto določenim pravilom, ki tvorijo prav tisto, kar je v njem obrednega. Kretnja ali beseda, ki v ničemer ne ponavlja kakšne druge in pri katerih noben element ni namenjen ponavljanju, bi lahko sicer bila magično ali religiozno dejanje, ne pa obredno« (Cazeneuve 1986: 14).

Ritual poveže človeka s pojmom svetega: latinska beseda *ritus* označuje povezavo z »verovanji, ki se navezujejo nad nadnaravno« (Cazeneuve 1986: 14). Osnovna funkcija rituala je, da človeka poveže s svetim, ga približa svetim predmetom in bitjem in ga spodbudi k čaščenju le-teh. Vedno se odvija na svetih mestih in vedno s posvečenim, obrednim stikom. Ritual je neke vrste obred, ki se vedno nanaša konkretno na pojem svetega, medtem ko je obred na splošno del kulture oziroma je vsako kulturno predpisano obnašanje, vedenje, ki je formalno in ima svoje korenine v tradiciji. Prav tako kot ritual, je tudi obred simbolne narave. Na splošno bi lahko rekli, da ritual nastane kot rezultat stalnega izvajanja istih obredov v določenih okoliščinah in situacijah (Keler 1980: 11). Ritual je torej navada, utrjena z dolgotrajno prakso.

Emile Durkheim je v svoji študiji *Elementarne oblike religioznega življenja (1915)* ritual povezal z religioznimi verovanji, ki predpostavljajo delitev realnega in imaginarnega sveta na dva razreda: sveto in profano. Ta razdelitev je po Durkheimu distinktivna lastnost vsakršne religiozne misli. Kljub temu, da sveto in profano predstavljata dve

absolutno različni resničnosti, pa prehod med njima zato še ni izvzet. Rituali, trdi Durkheim, so »pravila vedenja, ki določajo, kako se mora človek vesti v prisotnosti teh dveh svetih objektov«. Vsekakor pa se je izkazalo, da definiranje rituala še zdaleč ni lahka naloga, saj samo polje rituala vsebuje termine, ki so prav tako težko opredeljivi in ne vsebujejo edinstvene razlage, poleg tega pa je prav tako težko določiti mejo med ritualom in nekaterimi njemu sorodnimi pojmi.

2. OBRED

Obredi so znamenje neke potrebe. Lahko bi celo rekli, da manj kot se zdijo razumni, bolj razkrivajo svojo potrebnost: prav gotovo mora obstajati resnična potreba po obredih, da ljudje počno stvari, ki jih ne opravičujejo ne iskanje užitka in ne materialnega ugodja, še celo same najbolj temeljne življenjske zahteve ne. Skratka, taki obredi imajo gotovo določen pomen ali več pomenov in zato nam lahko marsikaj pojasnijo o tem, kaj je v človeku skrivnostnega za človeštvo samo. "Obred je dejanje, ki se ponavlja in katerega učinkovitost je, vsaj deloma, zunaj-empirična" (Cazeneuve 1986: 13–17). Obred se od drugih običajev ne razlikuje zgolj po posebni naravi svoje domnevne učinkovitosti, temveč tudi po pomembnejši vlogi, ki jo ima pri njem ponavljanje. Je dejanje, ki ga označuje stereotipnost poteka. Včasih se obredi seveda sčasoma razvijejo. Na splošno pa poteka to počasi in neopazno, razen, kadar kakšna religiozna revolucija surovo pomete z vso obredno tradicijo, da bi vzpostavila drugo, ki se bo obdržala s ponavljanjem.

Obred ni neizogiben, nima vidne koristi in se dogaja zaradi navade, usklajenosti s tradicijo. Je početje, ki se ponavlja po nespremenljivih pravilih in katerega izvršitev ne prinese koristnih rezultatov. Obred je dejanje, katerega učinkovitost se ne konča v empiričnem spletu vzrokov in posledic. Če je koristen, tega ni mogoče pripisati čisto naravnemu poteku, in prav po tem se razlikuje od tehničnih opravil. Tako kot pomenskega polja obreda ne moremo razširiti na vsako navado, tako ga ne moremo omejiti zgolj na religiozni običaj, saj smo obredom priča prav tako v posvetnem življenju.

2.1 Narava in funkcija obreda

Ko se vprašamo, kaj je lahko v družbah ustvarjalo potrebo po zatekanju k obredom, bi lahko pomislili, da je bil človek nemara razklan med željo, da bi s pravili opredelil neko trdno, nespremenljivo človeško bivanje, in, na drugi strani, skušnjavo, da bi vendarle ostal močnejši od pravil, da bi presegel vse meje. K obredom se zatečemo, ko želimo utrditi človeško bivanje v stabilen sistem in ga obdati s pravili. Obredi naj bi iz tega sistema odstranili vse, kar simbolizira njegovo nepopolnost. V prvem primeru se to lahko zgodi že, »ker se človek odpove numinozni sili, tisto človeško bivanje, ki ga določa, ni več utemeljeno in je brez veljavnosti v očeh primitivca« (Cazeneuve 1986: 32). Vsak obred je manifestacija svetega. Je sinteza med dvema svetovoma – profanim in neprofanim, svetim ali magičnim, ki se uresničuje simbolno. Pomen obreda je vedno odvisen od simbolne mreže, v katero je vpet. Poleg tega, da so obredi univerzalni in simbolni, so hkrati tudi tradicionalni, iracionalni in nezavedno prisilni. In dejstvo je, da ima vsak obred psihološko funkcijo za posameznika, ker ga poveže s samim sabo in z ostalimi člani njegove skupnosti, in družbeno funkcijo, ker je cilj obreda namenjen skupini.

Obred je lahko torej ponudil tri rešitve. Prvi sta bili protislovni in sta zahtevali odrekanje: opustiti moč, da bi se zaprli v človeško bivanje, ki temelji zgolj samo na sebi, ali pa terjati in iskati moč in se tako odpovedati svojemu ukoreninjanju v trdnem in varnem položaju. Tretja rešitev je predpostavljala preseganje, transpozicijo ali, bolje rečeno, določeno sublimacijo: pomenila je, da bi trdno in opredeljeno človeško bivanje utemeljevala transcendenčna realnost. V prvi rešitvi je bilo treba numinozno odstraniti kot nečistost, v drugi je bilo treba ravnati z njim kot z načelom magične moči in nazadnje, v tretji rešitvi se je numinozno predstavilo skupaj z nadnaravnim značajem tistega, kar je sveto; to pa je v jedru religij (Cazeneuve 1986: 33).

2.2 Obredi prehoda

Obredi prehoda so že stara antropološka tema, s katero se je ukvarjalo mnogo antropologov. Vse do danes je za ključno delo na tem področju obveljala Van Gennepova študija *Obredi prehoda*, ki še vedno navdušuje z najizčrpnjšo teorijo iniciacijskih obredov. Van Gennep izhaja iz ugotovitve, da je življenje posameznika sestavljeno iz številnih prehodov. Iz ene starostne skupine s časom vstopimo v drugo (menjavamo poklic, pripadnost interesnim skupinam, se selimo iz kraja v kraj...). Vsak tak prehod iz ene družbene situacije v drugo je zaznamovan s ceremonijami, katerih glavni namen je omogočiti posamezniku uspešen prehod iz določenega mesta, ki ga zavzema v družbeni strukturi, na drugo, ki je prav tako družbeno definirano.

Rojstvo, otroštvo, puberteta, poroka, nosečnost, starševstvo in smrt so prisotni tako rekoč v življenju vsakega posameznika. Ceremonije, ki spremljajo te prehode posameznika iz ene situacije v drugo, je Van Gennep zaradi pomembnosti tranzicije uvrstil v posebno kategorijo obredov prehoda. V njih je razkrival obrede ločitve (*preliminalni obredi*), obrede tranzicije (*liminalni obredi*) in obrede inkorporacije (*postliminalni obredi*). Vsem trem kategorijam je skupno, da udeleženci prehajajo iz ene situacije v drugo, ki se med seboj radikalno razlikujeta, da jih spremljajo emocionalna stanja in da imajo v času izvajanja obreda status nečistega, a hkrati svetega bitja (Van Gennep 1969: 900–901).

Vendar pa Van Gennep nadalje ugotavlja, da te tri podskupine niso enako zastopane in poudarjene v vsakem obredu prehoda. Pri pogrebnih ceremonijah so npr. poudarjeni obredi ločitve, medtem ko so pri poroki izpostavljeni obredi inkorporacije, obredi tranzicije pa igrajo pomembno vlogo v obdobju nosečnosti in v obredih iniciacije. Gre izključno za razliko v pozicijah obredov – bazična postavitev je v osnovi vseh obredov enaka: vedno nastopi faza ločitve, ki ji sledita tranzicija in inkorporacija (dramatizacija smrti, negacija običajnih pravil in uprizoritev ponovnega rojstva). Primer tranzitnega obdobja je npr. žalovanje, ki je za žalujoče običajno zelo emocionalno naporno. V njega vstopijo z obredi izključitve in izstopijo z obredi priključitve in ponovne reintegracije v družbo. V času žalovanja žalujoči in umrli konstituirajo posebno skupino, ki prebiva med

svetovoma življenja in smrti. Kdaj bodo žalujoči zapustili to skupino, je odvisno od njihove bližine oziroma spravljivega odnosa z umrlimi.

3. SMRT IN TABU

Smrt je izjemno primeren objekt antropološkega raziskovanja, saj sta smrt in umiranje popolni tip univerzalije, katere poznajo in doživljajo ljudje celega sveta. Vendar pa je po Thomasu (1980: 153) antropologija smrti, ki naj bi objektivno opisovala najrazličnejša obnašanja, navade, rituale, stališča, ki se tičejo smrti, soočena z abstrakcijo, saj gre praktično za doživljanje nedoživljenega. Človek o svoji smrti ne ve nič drugega kot to, da bo nedvomno prišla, zato se lahko razpravljanje o njej sprevrže v mnoge špekulacije. Če sledimo Južničju (1991: 5), se antropologi proučevanja smrti lotevajo iz različnih izhodišč – lahko gre za opise *mortuarnih praks* (torej vsega, kar zadeva smrt) ter za preučevanje posmrtno identitete umrlega, v ožjem pomenu pa naj bi šlo predvsem za razpravo o soočenosti človeka s svojo oz. tujo smrtjo in umiranjem. V tem smislu govorimo predvsem o fizični smrti, ob kateri pa se kot značilnost moderne družbe pojavlja tudi družbena smrt, ki nastopi ob izključitvi posameznika iz aktivne mreže poklicnega življenja, kar pogosto vodi tudi v odtujevanje iz splošno družbenega in socialnega življenja.

Beseda „tabu“ se nanaša na nekaj, kar je prepovedano, pozabljeno, vendar ponavadi ne z zakonom, ampak preko navad, običajev v družbi. Lahko pa je, tako kot v tem primeru, nekaj, kar v ljudeh zbuja tako negativne občutke, da na to niti pomisliti nočejo, realnost in dejstvo, da je le-to prisotno, pa zanikajo (Walter; v Dickenson in Johnson 1993: 34 in Blauner; v Dickenson in Johnson 1993: 38).

Smrt je bila v 20. stoletju razglašena za tabu in naj bi tako zamenjala spolnost. Razglasitev smrti za tabu in naše družbe kot smrt zanikajoče se nadaljuje v 21. stoletju, vendar se o smrti vsepovsod govori. Bolnišnice in hospici vse uspešnejše dvigujejo zanimanje za procese umiranja in žalovanja, alternativni pogrebi so vedno bolj popularni, svet preplavljajo članki, knjige in tv-dokumentarci, na univerzah potekajo predavanja o

smrti in umiranju, na internetu so spominske strani in vedno več je virtualnih pokopališč. Vse to je vse prej kot zanikanje smrti. Jean Baudrillard (1993) prav tako pravi, da je zahodna družba mrtva in zato nad smrtjo navdušena. Smrt je proizvedena in razširjena s televizijo in filmskimi platni, strah pred smrtjo je razpršen v različnih oblikah. Smrt je oskrunjena in ni več sveta stvar – postala je navadna in nezanimiva stvar vsakdana, oropana ritualov.

Ritual je še vedno pomemben pri soočanju s smrtjo (žalovanju) – čeprav se je s prehodom v moderno družbo in s tem povezanim potrošniškim vidikom smrti marsikaj spremenilo, nam rituali še vedno pomagajo lažje prebroditi neko vmesno fazo, nek prehod iz življenja, ko je bila umrla oseba še živa, do življenja brez te osebe. Zaradi sprememb v družbi se torej spreminja tudi obsmrtno obredje.

3.1 Družba in smrt

Družba ali skupnost močno vpliva na odnos posameznika do smrti: postavlja določena pravila, po katerih se mora ravnati posameznik. Tako se ohranjajo red, vrednote in običaji, ki posamezniku predstavljajo določene okvire življenja. Družbena pravila in obrazci, ki posamezniku kažejo, kako naj se obnaša in ravna v določeni situaciji, lahko olajšajo marsikatero odločitev. Obredi pri posameznikih vzbujajo predvsem videz reda in varnosti. Namesto da bi vsak nov družbeni dogodek obravnavali različno, ponuja obredje ustaljeno obliko vedenja, tako da ljudi in okoliščin ni treba kar naprej na novo vrednotiti. Obrednost človeku tako omogoča, da uporablja tako imenovane vedenjske avtomatizme (Thomas 1980: 64).

V moderni družbi so cenjene in relevantne vrednote mladost, zdravje in lepota, ki se lahko na nek način prodajajo. Pri potrošnji se poudarja individualnost in posameznikova možnost izbire. Ko pa pride do nevsakdanje situacije, kot je smrt, družba ali skupnost še vedno močno vpliva na posameznikov odnos do smrti. Vendar se v primerjavi s preteklostjo pojavljajo določene spremembe tudi na tem področju. Baudrillard meni, da je celotna zahodna kultura higienična, sterilna, in da je smrt in njena izločitev iz življenja,

njeno zanikanje, samo del splošnega odnosa do življenja in smrti na zahodu. Življenje je idealizirano, življenje je vrednota samo po sebi, smrt pa s svojo prisotnostjo takemu prepričanju oporeka – zato je bolje, da se jo kar odstrani, izniči in odmisli kot kak nepotreben dejavnik. Smrt je prva žrtev takega vrednotenja: kruto predstavljena kot banalna simulacija življenja je postala sramotna in obscena (Baudrillard 1993: 181). Kljub takim pogledom pa so antropologi mnenja, da je smrt vredno preučevati skozi različna izhodišča. Južnič (1991) pravi, da je eden izmed teh izhodišč opis mortuarnih praks, ki po mnenju antropologov služijo vsaj petim temeljnim namenom:

1. **Priprava na smrt:** sodelovanje v mortuarnih ceremonijah se praviloma dramatizira s poudarjanjem vere v »večno življenje«, kar žive pripravi na smrt.

2. **Pravilen odhod:** pogrebne svečanosti, praviloma v okvirih ustaljenih šeg in navad, naj bi bile magičen instrumentarij, ki zagotavlja nemoten in pravilen prehod v drugačno bivanje in uveljavi ločitev telesa od duše. Sodelovanje v takih postopkih zahteva pooblaščenost in izurjenost.

3. **»Žalujoči ostali«:** rituali niso namenjeni samo pokojniku. Pomagajo skupnosti, ki je izgubila svojega člana, da uredijo bolj ali manj moteno stanje, ki je lahko polno emocionalnih pretresov. Smrti mora slediti žalovanje; to zelo pomembno dogajanje ni le stvar žalujočih ostalih, ampak tistih, ki so zares utrpeli izgubo in škodo. Žalovanje je bolj ali manj skupinska zadeva. Treba je izrekati sožalje, izraziti sočutje ob smrti tistim, ki jih je smrt dejansko ali domnevno prizadela. V moderni družbi se pri izrekanju sožalja pojavlja veliko konvencionalnosti. »Moje sožalje« je lahko le vljudnostna fraza, tisti pa, ki mu je sožalje izrečeno, naj bi se zahvalil. Tako se formaliziran krog izrekanja sožalja sklene.

4. **Urejanje statusnih in imovinskih zadev:** urejevanje tovrstnih zadev je močno formalizirano skozi pravne sisteme, z zakoni. V pravno urejenih državah se za vsakim umrlim razpiše zapuščinska razprava. Sodišče sklepa o tem, kako bo urejena praznina, ki nastane izza umrlega zlasti v imovinskem pogledu. Seveda se lastniške in statusne zadeve

lahko zapletejo, zapuščina tako postane predmet hudih sporov med dediči.

5. »**Osebna predstavitev**«: rituali, ceremonije in javno obeleževanje smrti dajejo umrlemu posebno priložnost »predstavljanja«. Določena dramatičnost vsega dogajanja je namenjena ohranjanju spomina nanj. Del tega rituala so parte, obvestila o smrti, osmrtnice, ki se dajo tiskati in se izobešajo ali pa so le objavljene v časopisu. Kakšne bodo te osmrtnice, je odvisno od statusa umrlega. Sem sodijo tudi pogrebni simboli in nenazadnje nadgrobnni napisi ter sami nadgrobnni spomeniki (Južnič 1991: 15–17).

3.2 Smrt med tradicionalnim in modernim

V nadaljevanju bom glede na to razdelitev tudi sama skušala opisati odnos do smrti v različnih fazah – tako v tradicionalnem kot tudi v modernem svetu. V vsaki posamezni fazi bom najprej na kratko predstavila etnološki/ritualni, potem pa še potrošniški vidik. Zato naj za lažje razumevanje povzamem še Južničevo definicijo dihotomije »tradicionalno – moderno«. Južnič (1984: 9), ki se ukvarja z omenjeno dihotomijo, meni, da gre pri tradicionalizmu za pojavnost, ki temelji na tradicijah. Gre za stanje duha, kjer se tradicije varujejo in prenašajo skozi številne generacije, za obstojnost nazorov, stališč, vrednot, šeg... Tradicionalne družbe so torej, kot nadalje ugotavlja Južnič, tiste, ki se najbolj oprijemajo tradicij, ki utemljujejo družbene, kulturne in politične norme.

Na drugi strani pa je pojem moderne družbe, ki živi v tržnem gospodarstvu, kjer prevladujejo racionalni odnosi, katerih poudarek je na neprestanem preračunavanju in razmišljanju o koristnem. Gre za znanstveni način mišljenja, ki je ob napredku tehnike človeku omogočil moč ter anonimnost nad naravo in višjimi silami. To pa v veliki meri opredeljuje tudi današnji odnos do smrti. Za moderno družbo je značilna neprimerno večja dinamika in diferenciranost (veliko število struktur, notranja delitev dela, delitev vlog, segmentiranost posameznikovega življenja). Koncentracija prebivalstva je na majhnem prostoru velika, zato so osebni odnosi neosebni in anonimni, namesto osebnosti pa se srečujejo vloge. Družbena kontrola je formalizirana oz. institucionirana. Značilnost moderne družbe, ki posledično vpliva na izbrano temo, pa je tudi individualizem. Ločnico

med obema družbama lahko iščemo predvsem v stopnji družbeno-gospodarskega razvoja, prelomnica pa naj bi bila uveljavitev kapitalizma. O moderni družbi govorimo kot o industrijski oz. postindustrijski, danes pa tudi o informacijski družbi. V razlikovanje med obema družbama pa sodi med drugim tudi dihotomija vas – mesto (Južnič 1984: 38–39, 48–49).

Moderne družbe se razvijajo s tako hitrostjo, da smrtne rituali ne obdržijo koraka s spreminjajočimi družbeno-kulturnimi spremembami, vendar pa se paradoksalno postmoderna družba nad tradicijo navdušuje, ker je smrt postala izjemno marginalizirana v vsakodnevem življenju. Postmodernistično recikliranje in posnemanje preteklosti moramo primerjati in razlikovati od tradicionalnih vrednot s pomočjo ritualov, ki jih lahko dojemamo kot zdravilno tehniko, saj življenje trpečega dobi globlji pomen in namen (Seale 1998: 32).

V tradicionalnih družbah so bili pogrebni obredi dolgotrajni in obvezni, trajali so tudi več mesecev, ker človeška zavest ni mogla sprejeti konca smrti. V 19. stoletju je žalovanje opustilo veljavne konvencije in začelo se je obdobje histerične žalosti. Smrt druge osebe je postala tvoja smrt. Na zahodu se je namesto kulta mrtvih uveljavil kult nagrobnih spomenikov. Danes so pogrebni rituali hitri in kratki, niso več zadeva celotne skupnosti, postali so zasebna stvar družine in prijateljev umrle osebe. Smrt sproži šibko družbeno reakcijo in pogrebi postanejo praktično instantni. Mrtvi člani so iz družbe izključeni hitro in z minimalno psihično bolečino žalovalcev. Vse formalnosti glede umrlega so opravljene popolnoma diskretno, sožalje se navadno izraža le na pogrebnem ceremonialu. Vidni dokazi žalovanja (žalna obleka, konvencionalno obnašanje) počasi izginjajo. Prevelika žalost velja za morbidno in nenormalno. Od postmodernega posameznika se pričakuje, da bo žaloval hitro, se vrnil na delo in se prisilil v »normalno življenje« v nekaj dneh. Obiski grobov so vse redkejši, vedno več je upepelitev. Sodobna odstranitev trupla je del strojne kulture v celoti. Pogrebni obred se prilagaja prisotnim, opušča se temeljne simbolne reference – izginjajo črni zastori, pogrebna mrtvaška vozila, ni več pogrebnih povork. Zaradi smrti se ne sme izgubljati časa, ker čas je denar. »Smrt se je komercializirala« (Meštrović 1997: 130). S prehodom iz tradicionalne v moderno družbo

se torej spreminjajo tudi rituali povezani s smrtjo – postajajo skopi, enostavni – nam pa pomagajo brez emocij lažje prebroditi smrt bližnjega in znova zaživeti.

TRANSFORMACIJA OBSMRTNEGA OBREDJA

Pod obsmrtno obredje razumemo pogrebne običaje oziroma vse dejavnosti, povezane s smrtjo - od smrti do obiskovanja in urejanja grobov. Obsmrtno obredje v mestih in na vasi se sicer izenačuje, kljub vsemu pa so razlike še zmeraj velike. V vaških zaselkih je še čutiti stare navade in pristnost ritualov, medtem ko se v mestih (zadnje čase pa tudi vse bolj v predmestjih in večjih vaseh) čuti komercializacija, poenostavljanje in opuščanje ritualov.

4. OB SMRTI

Včasih so ob smrti pravili, da je nekdo odšel, da se je poslovil, preminil, da je izdihnil, pustil dušo..., kar je delno tudi izraz spoštovanja do rajnega. Mrliču so zatisnili oči in mu večkrat zavezali brado z ruto, da ni imel odprtih ust. V sobi so ustavili uro v znak, da se je izteklo življenje rajnega in zaradi tišine. Odprli so okna, ponekod so pokadili po hiši in okoli nje, zrcalo so obrnili k steni ali ga pokrili...

Družbene dimenzije smrti se spreminjajo. Ta se v moderni družbi umika v zasebno sfero. Aries meni, da je bila vse do 19. stoletja smrt javna zadeva, danes pa je umiranje in smrt postalo stvar intime. Skrilo se je za stene spalnic, za zidove bolnišnic in domov za ostarele. Ob umirajočem je prisotna le najožja družina, pogosto pa se zgodi, da človek umre čisto sam, v tujem okolju in med tujimi ljudmi. Skrajni vidik smrti v moderni družbi je birokratizirana smrt, ko človek umira daleč od svojih svojcev, priključen na stroje, ki naj bi mu podaljševali življenje in nima več besede pri lastnem umiranju. Postopki z bolniki so večinoma rutinski, z birokratiziranim in medikaliziranim umiranjem pa, kot meni Aries, izginjajo rituali, saj se različne kulturne navade največkrat ne vklapljujejo v bolnišnični red. Izginja pa tudi samo spremljanje umirajočega, ki je bilo značilno za umiranje na domu. Vzroke za vedno redkejše umiranje na domu pa lahko iščemo tudi v

povsem praktičnih razlogih. V tradicionalnih družbah so bili ostareli del življenja vsake družine. Ko so obnemogli, so zanje navadno skrbeli otroci. V moderni pa z geografsko mobilnostjo, ob kateri se otroci selijo proč od staršev, in žensko participacijo praktično ni nikogar, ki bi skrbel za njih (Aries 1989: 220–229).

Praktično se ta birokratizacija kaže v »navodilih v primeru smrti«, kjer lahko preberemo, da morajo svojci umrlega na domu o smrti na območju Mestne občine Ljubljana obvestiti Inštitut za sodno medicino, ki na tem območju opravlja mrliško pregledno službo. Mrliški preglednik opravi mrliški pregled in izda potrdilo, svojci pa morajo poklicati Javno podjetje Žale in se dogovoriti o prevozu pokojnika. Ko je pokojnik že na Žalah, lahko svojci naročijo pogreb. Če pokojnik umre v bolnišnici ali v domu starejših občanov, svojce obvestijo o smrti. Na območju MOL se po Odloku o pokopališkem redu vsi pokojniki prepeljejo na Žale. Ko je pokojnik tam, lahko svojci naročijo pogreb, upepelitev, prevoz v drug kraj v sprejemni pisarni Javnega podjetja Žale v Ljubljani. S seboj morajo prinesiti osebni dokument, kartico zdravstvenega zavarovanja, številko groba, v katerem bo opravljen pokop, potrdilo o opravljenem mrliškem pregledu, za prevoz v tujino je obvezen potni list, Javno podjetje Žale pa preskrbi posmrtni potni list in mednarodne mrliške liste (Žale 2007c).

5. PRIPRAVA NA POGREB

Včasih so kmalu po smrti mrliča umili in ga oblekli v praznično obleko. V mnogih krajih je ostal preoblečeni mrlič kar na sveže pregrnjeni postelji, sicer pa so naredili preprost mrtvaški oder iz desk, ki so mu pravili pare. Kasneje so dali mrliča, če je bilo na razpolago, takoj v krsto in v njej na pare, sicer pa so ga dali vanjo šele tik pred pogrebom. Ob mrtvem so položili cvetlice, prižgali sveče, večkrat so dali tudi rastline, ki so blažile duh po trohnobi.

Ljudje na vasi so vedeli za vsakega težkega bolnika in ko je zvon naznanil njegovo smrt, so bili vsi obveščeni, pa tudi sicer se je vest o smrti naglo razširila. Kmalu so ga prihajali gledat, kot so pravili ponekod, ali kropit, posebno zvečer. Kropilci so pokropili mrtvega s

hojkovo ali rožmarinovo vejico, namočeno v blagoslovljeno vodo, v nekaterih krajih pa so potresli s pripravljeno soljo (Novak 1960: 68).

V urbaniziranih družbah se od mrtvega v večini primerov ne poslavlja, saj se trupla pod izgovorom higiene kar se da hitro znebi, skrb zanj pa se prepusti v ta namen ustanovljenim institucijam. Pri tem je pomembno, kot pravi Aries: »truplo čimbolj diskretno odpeljati s prizorišča smrti, da okolica ne bi opazila, kako je smrt švignila mimo njih« (Aries 1989: 70).

Če gre za odprto krsto, se pokojnika dandanes navadno umije, uredi in obleče navadno kar v mrtvašnici, svojci pa ga prvič in hkrati tudi zadnjič vidijo le ob pogrebu. Vendar je to danes vse redkejši običaj, saj so krste navadno zaprte, vse več ljudi pa se odloči za kremiranje oziroma žare. Pri tem je treba ločiti tudi civilni in cerkveni pogreb, ki še vsebuje religiozne elemente v pravem smislu (nagovor duhovnika, maša pokojniku, nošenje križa na pogrebnem sprevodu), civilni pogreb pa odstopa od klasičnih navad in je lahko izveden v tišini, lahko pa se razvije v cel spektakel.

Baudrillard pravi, *»da je v naši civilizaciji in našem času prisotna težnja, da bi umrli v čim večji meri ohranil videz živega. Še vedno se smehlja, ima enako barvo, enako kožo, lahko je celo nekoliko bolj svež, kot je bil, ko je bil še živ, manjka samo še to, da bi govoril (slišimo pa ga vendarle na stereo posnetku). Gre za ponarejeno smrt, idealizirano z barvami življenja: skrita ideja tega pa je, da je življenje naravno, smrt pa nenaravna«* (Baudrillard 1993: 182).

Da se tudi pri nas pojavljajo zahteve po ureditvi pokojnika, znajo povedati mnogi podjetniki, ki se s tem ukvarjajo. Franc Tršar v Mladininem članku pravi: *»od mene zahtevajo, naj umrlemu pobarvam lase, postrizem nohte, ga napudram«*. Avtorica članka Ksenja Hahonina pa ugotavlja, da je zahtev po make upu po pričevanju profesionalcev z leti vse več, toda zanimanje je še vedno majhno (Hahonina 2002: 32). To lahko pripišemo dejstvu, da vedno več ljudi daje prednost upepelitvi.

Odstranitev mrtvega je na razvitem zahodu racionalno organizirana. S prevozom, ureditvijo pokojnika in organizacijo pokopa se ukvarjajo pogrebna podjetja. Ta podjetja tvorijo močno industrijsko vejo in ponujajo, v kar jih sili konkurenca podobnih podjetij, vse bolj razvejano paleto pogrebnih storitev: od najbolj preprostih možnosti za manj zahtevne ali revnejše do bogate in mnogokrat prav banalne ponudbe za bogatejše umrle in njihove sorodnike.

Domača pogrebna podjetja ponujajo celovito storitev: od urejanja mrliških listov, pokojnine, ureditve pogrebnine, objave osmrtnice v časopisu do glasbe, ki jo na željo svojcev igrajo na pogrebu. V svetu delujejo številne organizacije (npr. People's Memorial Society), ki se z direktorji pogrebnih zavodov pogajajo za posebne aranžmaje in cene. Posameznik plača organizaciji članarino, zaposleni pa mu pomagajo izpolniti obrazce, kamor zapiše svoje pogrebne načrte, podatke za izpolnitev mrliškega lista ter tekst za objavo osmrtnice v časopisu. Domačim, ki ob smrti svojca o tem le obvestijo to organizacijo, je tako prihranjenih veliko skrbi, nemira in zmede (Fulghum 1997: 190).

Zanimivo je opažanje ponudnikov tovrstnih storitev, da so: *»želje sorodnikov, pa tudi samih umrlih, najpogosteje enolične kakor nagrobniki na vaških pokopališčih - če si eden omisli marmorno ploščo s kičasto risbico, mu na tej pokopališčni modni reviji hitro sledijo še drugi. Zato marsikateri pogrebnik potoži, da mu nič kaj dosti ne koristijo kupi tujih (domačih sploh ni) katalogov pogrebne opreme - pomanjkanje izvirnosti in premajhno povpraševanje zavirata tudi večjo mehanizacijo in modernizacijo pogreba«* (Hahonina 2002: 33).

V javnem podjetju Žale pravijo, da skušajo izpolniti vsako željo svojcev, vendar se jih večina še vedno odloča za klasični pogreb s krsto ali žaro, s tem, da žarni pokop v zadnjem desetletju vse bolj izpodriva pokop s krsto. Razširil se je do te mere, da veljajo ljudje, ki se odločijo, da bodo svojca pokopali v krsti, za starokopitne in čudake. Ponujajo pa tudi raztros pepela na točno temu namenjen prostor. S posebno prošnjo, ki jo lahko vloži pokojnikov zakonec, njegovi otroci ali drugi svojci na upravni enoti, lahko pokojnikov pepel raztrosijo, kjer želijo. Torej ob dovoljenju občine lahko svojci raztrosijo

pepel tudi na svojem vrtu, kar se je že zgodilo. Želje po tovrstnih pogrebi se pojavljajo predvsem v zadnjih desetih letih.

Posebna storitev Žal je sicer še v idejni fazi, vendar je zelo zanimiva. Slovo od pokojnika bo namreč mogoče spremljati tudi preko interneta. *»Ideja o tej možnosti se nam je porodila ob prenovi poslovilne dvorane in ob pripravah na uvedbo nove pogrebne svečanosti. Gre za pogrebno svečanost, ki je v nekaterih drugih državah Evrope že zelo razširjena, in sicer, na kratko, slovo od pokojnika se opravi tik pred upepelitvijo, potem lahko svojci prek steklene stene spremljajo začetek upepelitve, nato se pogrebna svečanost konča. Žara se vloži v grob pozneje, praviloma brez navzočnosti svojcev ali morda samo kakšnega od svojcev, skratka brez posebnih svečanosti.«* Tak način pogreba označujejo kot *»slovo pred upepelitvijo«* (Cerar 2003: 12).

Poleg tega pa dodajajo: *»Samo snemanje poslovitvenega ceremoniala naj bi bilo dvonamensko, in sicer kot možnost prenosa slike iz dvorane v projekcijo pred dvorano v primerih, ko bi šlo za pogrebe z veliko udeleženci, in možnost, da bi se ta signal posredoval prek interneta na svetovni splet.«* Kako bo to v praksi, še ni povsem jasno, saj so šele pri idejni fazi. *"Na nedavnem srečanju s kolegi iz nekaterih kulturno pomembnih evropskih pokopališč (ASCE) smo si izmenjali ideje v povezavi z uporabo informacijske tehnologije pri naši dejavnosti. Naša ideja je bila naš prispevek k vrsti predlogov in idej, ki so bili predstavljeni na tem srečanju. Do sedaj še nimamo informacij, da bi bila kje možnost spremljanja pogrebne svečanosti prek interneta. Ocenjujem, da je to naša ideja, ki pa bo morala prestati še preverjanja,"* pravijo na Žalah (Cerar 2003: 12).

Z uporabo tovrstne tehnologije bo v prihodnosti mogoče spremljati pogreb kjerkoli na svetu. Lahko rečemo, da se danes podjetja bolj kot kadarkoli prilagajajo zahtevam sodobnih trendov. V Ameriki obstaja podjetje Simplex Knowledge, ki s filmsko kamero snema pogreb in ga nato prenaša v živo na računalniški zaslon. Diskretnost je zagotovljena s posebnim geslom, s katerim si je mogoče ogledati pogreb in katerega vam zaupajo svojci.

Pomemben element pred pogrebom predstavlja tudi obveščanje širše javnosti o smrti

svojcev. Večina Slovencev to stori z objavo osmrtnice v časopisu, včasih pa tudi prek radia. Obvestila lahko zasledimo tudi na teletekstu in internetu. Osmrtnice pa niso edini oglasi, ki se pojavljajo v časopisu in zadevajo smrt. V zadnjem času na tovrstnih straneh najdemo oglase raznih pogrebnih podjetij, ki skušajo žalujoče prepričati, da ponujajo najboljše storitve. Ti oglasi naj bi bili zapisani dostojanstveno in z izbranimi besedami, vendar večkrat ni tako. Pokorny je zasledila oglas podjetja, ki je, poleg drugih uslug, dopisalo tudi: » Upepeljevanje zelo ugodno« (Pokorny 1998: 17–18).

6. POGREB

Tudi pogreb sam je bil včasih povezan z različnimi šegami, ki so se marsikje razlikovale - lahko se je pričel na domu ali pri cerkvi, kapeli, na pokopališču. Marsikje je bila navada, da so domači pogostili pogrebce, preden so odnesli mrtveca iz hiše. Ponekod so vso pot do pokopališča peli žalostinke; na pokopališču samem so prav tako v mnogih krajih ljudje skupno peli stare pesmi. Ko so spustili krsto v jamo in je bil pogrebni obred končan, je vrgel vsak pogrebec bodisi z motiko ali z roko grudo prsti v grob - ponekod so jo prej poljubili, tako da so vsi navzoči sodelovali pri pokopavanju. Ta šega je bila tudi v mestih splošna. Danes občutimo to dejanje kot izraz spoštovanja in ljubezni do pokojnika, prvotno pa je bilo to obrambno dejanje, ki naj bi jim odvzelo strah pred rajnim ter obvarovalo zla, ki bi ga utegnil povzročiti (Novak 1960: 73–74).

V odročnejših krajih je malo žarnih pokopov, ponekod ga še celo niso videli. Ko se pogrebci vrnejo s pogreba, je soba, kjer je prej ležal pokojnik, praviloma pospravljena, razsvetljena in v njej pripravijo sedmino. Seveda prirejajo sedmine tudi v bližnjih gostilnah, a tja lahko povabijo le malo ljudi, stane pa veliko. Na kmetih za sedmino še vedno zakoljejo prašiča, mnogi imajo v kleti tudi dovolj pijače, da lahko pogostijo pogrebce. Se sedmine večinoma sprevržejo v veselice? No, tako hudo spet ni. Pojedina po pogrebu je namenjena molitvi in obujanju spomina na pokojnika, seveda se je spodobno spominjati lepih in zabavnih dogodkov, ki izvabijo smeh. Ker se pogrebščini običajno pridruži pevski zbor, se stvar nadaljuje tudi s pesmijo. Sedmina odreši žalujočo družino napetosti, zbudi jo iz šoka in spet vrne v resnično življenje. Namenjena je

tistemu, ki je odšel in pomaga onim, ki so ostali, da se ne bi prekmalu znašli iz oči v oči s svojo samoto.

V mestih in na bližnjem podeželju je seveda drugače. Večina pokopov je žarnih (saj se s tem rešuje problem prenaseljenosti grobov), kar pomeni, da se neposreden stik z mrtvim sorodnikom skoraj pri priči prekine. Večina sorodnikov in prijateljev trupla sploh ne vidi, mnogi pa tudi na pogreb ne morejo, ker je čedalje več pokopov v družinskem krogu. Pokojnik nenadoma izgine iz vidnega polja drugih, mnogi sploh ne vedo, da je umrl, nimajo možnosti, da bi se poslovili, in priložnosti, da bi žalovali. Kot pravi Thomas (1980: 286), smo danes priča poenostavljenju obreda. To v prvi vrsti velja predvsem za neverne, kjer je pogreb opravljen hitro in brez posebnih ceremonij. Poslednji obred se je skrčil tudi med verniki, saj se bogoslužne zadeve v večini primerov opravijo kar na grobu. Skrajšana je tudi pogrebna liturgija, ki jo je papež sprejel leta 1969. Pogrebni obredi so izgubili nekdanjo pristnost. Postali so kratki in suhoparni – brez pogrebnih simbolov ali pa so prevzeli vlogo tekmovalne piste, na kateri žalujoči z velikimi nagrobnimi spomeniki, cvetjem, svečami in modnimi žalnimi oblekami izkazujejo svoj prestiž.

Južnič je v svojem delu *Antropologija smrti* (1991) zapisal: »Danes se je ohranila neka teatralnost, vendar pa ta pogosto izgublja svojo pristnost na račun tekmovalnosti glede tega, kdo bo pripravil lepši in predvsem bogatejši pogreb« (Južnič 1991: 14). Prav tako Thomas (1980: 284–286) opisuje, da smo po eni strani priča vsakršnemu nastopaštvu in postavljanju s cvetjem, krstami, oblekami itd., po drugi strani pa izginjajo stare navade – med drugim je črnina na pogrebi vse večja redkost. V naši kulturi je črna barva simbol žalosti in smrti. Črnost je lastnost slabega, nevarnega, neprijetnega, zločestega in hudobnega. Črna barva izraža absolutno pasivnost, stanje izpolnjene, nespremenljive smrti (Chevalier in Gheerbrant 1995: 91). Sprevidi v mestih so onemogočeni, tudi izrekanje sožalja ni več tako, kot je bilo nekoč, saj preko telefonov, telefaksov, telegramov in drugih sodobnih sredstev sporočanja sočutje izgubi svojo pristnost in nemalokrat ni daleč od vljudnostne fraze.

S tem, zakaj se materialne dobrine uporabljajo v ritualih, sta se ukvarjala tudi Douglas in Isherwood (Douglas in Isherwood v Lury 1996: 12–14). Menita, da ritual, ki nastopi v verbalni obliki, kot na primer molitev, doseže večjo učinkovitost, če se tesno navezuje na materialne stvari. Z njune perspektive je uporaba materialnih stvari (potrošnja) glavni vidik ritualnega procesa. Kot posledica potrošnje v ritualu dobrine postanejo vidne in stabilne kategorije, s katerimi klasificiramo ljudi in družbo. Materialne dobrine tu nastopajo kot vir socialne identitete in prenašalci družbenega pomena. Kaj ima v ritualu pomen, je stvar primarnega konsenza. Pomen se ustvarja kot rezultat aktivne udeležbe vsakega posameznika v določeni družbi.

»Pomen dobrinam podari skupnost uporabnikov ... vsak posameznik je vir sodbe in objekt sodbe ... svet, ki ga ustvarijo skupaj, je zgrajen iz dobrin, ki so izbrane, da obeležijo določen dogodek, kot na primer rojstni dan, poroko ali pogreb na primerno visoki ravni« (Lury 1996: 12–14).

Na splošno se ljudje vedno manj ukvarjajo s pogrebnimi obveznostmi, saj za to skrbijo posebne službe. Pogrebni obredi lahko igrajo pomembno vlogo v smislu časovnega omejevanja procesa žalovanja in lažjega ponovnega vključevanja žalujočih v vsakdanjo realnost. V družbah, kjer je žalovanje in izražanje čustev neformalno zatirano, pa je težko ugotoviti, kakšni so lahko učinki takšnih ritualov. Obredi iz preteklosti so sicer lahko v pomoč ljudem, ki žalujejo, vendar ostaja neugotovljeno, kako se taki obredi zares prilagajajo sodobni, kompleksni in razdrobljeni družbi (Clark 1993: 76).

Pogreb lahko spremljamo tudi že preko interneta. Z namestitvijo kamer in ustreznih cevi v dvorane je tako spremljanje pogrebne svečanosti omogočeno tudi geografsko oddaljenim in oslabeлим oziroma starejšim žalovalcem. Na ljubljanskih Žalah je ta projekt šele v idejni fazi, tako da v Sloveniji dejansko še ni možno spremljati pogreba preko spleta, se pa o tem vsekakor govori in načrtuje. »Po monitorju bi slovesnost spremljali tisti, ki bi imeli dostop do gesla, za katerega bi se tudi plačevalo: storitev naj bi bila pisana na kožo žalujočim v tujini, njihova navzočnost pa bi se tudi izpisala na posebni tabli v žalni dvorani« (Aleksič 2005). Leta 2005 je na spletni strani Žal potekala

anketa, koliko ljudi bi spremljalo pogrebno svečanost preko interneta. Rezultati so s 3019 prejetimi odgovori pokazali, da bi si 38 % ljudi, ki so sodelovali v anketi, ogledali pogreb preko interneta, 62 % pa ne (Žale 2007d). Izvajanje pogreba je šlo celo tako daleč, da si lahko, če imaš dovolj denarja, pokopan tudi v vesolju. Konec marca je ameriško podjetje SpaceW izstrelilo zasebno nosilno raketo Falcon 1, vendar pa raketa (tako kot že leto prej) ni dosegla orbite. Letos bo peščica posebnežev, ki so bili za to pripravljene masno plačati, v obliki majhne kapsule s posmrtnimi ostanki zopet izstreljena v vesolje. Seveda pa so morali za to plačati še pred smrtjo. Miloš Krmelj, predstavnik Mednarodne vesoljske univerze, pravi, da pogrebi v vesolju niso nič drugega kot oblika komercializacije vesolja, da pa v tem ne vidi nič slabega. *»Zamisel o pogrebu v vesolju je dokaj stara, tako kot so doslej v vesolje izpustili že kar nekaj teh snovi, tokrat gre za prvi množični pogreb«* (Ž. K. 2007: 22–23).

7. ŽALOVANJE

Tudi žalovanje za pokojnikom, ki je sicer osnovna sestavina vseh pogrebnih običajev, je v razvitih okoljih izkrivljeno: žalosti in žalovanja za umrlim naj se namreč ne bi kazalo preveč očitno. Če je le mogoče, naj bi se žalovalo za domačimi stenami. Gre za neke vrste higienski ukrep, ki z ulic odstrani vse, kar bi lahko kazalo urejen in spodoben videz. Žalost, tako kot čustva nasploh, se morajo v skladu z racionalistično paradigmo skrivati. Zaradi tega, ker vidno žalovanje ni zaželeno, se lahko pojavi nezavedno v izkrivljeni obliki (Thomas 1980: 64). S tem, kakšne so potrebe žalujočih za umrlim, so se začeli ukvarjati mnogi strokovnjaki, od akademikov, zdravnikov, psihologov, socialnih delavcev, do duhovnikov. Neprimeren odnos do žalovanja lahko namreč prinese mnoge težave v izražanju čustev, povezanih z žalovanjem. V nasprotju s tradicionalnimi pogrebnimi obredi in obredi žalovanja pogreb ne igra tako pomembne vloge, predvsem pa se ne ukvarja s čustvi žalujočih (Clark 1993: 129).

Tudi pri žalovanju gre torej za proces, ki je tabuiziran. Žalovanje za nekom, ki je žalujočemu veliko pomenil, se posledično največkrat odvija v zasebni sferi posameznikovega bivanja. Ravno zaradi tega, ker se s tematiko smrti največkrat soočamo

le v naši notranjosti in o tem ne spregovorimo, se pred žalujočimi največkrat ne znamo obnašati – v njihovi prisotnosti se obnašamo napeto, prisiljeno, kot da nam je nelagodno in smo v zadregi. Žalujoči so velikokrat deležni prevelike pozornosti in prijaznosti (Murray Parkes 1986: 28).

Freud govori o povezovanju melanholije in žalovanja. *»Žalovanje je vselej reakcija na izgubo ljubljene osebe ali kake abstrakcije, denimo domovine, svobode, kakega ideala itn., ki je stopila na njeno mesto. Enake okoliščine pri nekaterih osebah ne povzročijo žalovanja, ampak melanholijo, zaradi česar pade nanje sum, da so bolezensko disponirane.«* Duševne značilnosti melanholije so nerazpoloženost, ki je zelo boleča, nezanimanje za zunanji svet, izguba sposobnosti za ljubezen, inhibicija sleherne dejavnosti in poniževanje samozavesti, ki se kaže v samoočitkih in v zmerjanju samega sebe ter se stopnjuje do blodnega pričakovanja kazni. Žalovanje ima enake poteze – z eno samo izjemo, v žalovanju ni motenj samozavesti (Freud 1917: 203–204).

Thomas definira, da ima žalost štiri stopnje. Prva stopnja je šok. Človek, ki je izgubil ljubljenega človeka, je ohromljen in ne more niti jokati. Ta stopnja lahko traja nekaj ur, včasih tudi dva dni. Naslednja stopnja je slovo – potrebno je urediti formalnosti in pripraviti vse za pogreb. Pogrebu sledi »črna luknja«, ki jo lahko spremlja čustveni kaos s strahom in jezo. Na tretji stopnji, umiku, mnogi žalujoči postanejo apatični, nekateri celo padejo v depresijo in razmišljajo o samomoru. A na koncu se žalujoči sprijazni z izgubo in žalostjo ter počasi začnejo normalno živeti (Thomas 1980: 283). Žalovanje nam torej pomaga, da se sčasoma sprijaznimo z izgubo in zopet zaživimo. V osnovi je to zdravilni proces.

Smrt prinaša mnoga negativna čustva, pravita Bonsua in Belk, s potrošnjo pa lahko po njenem mnenju ublažimo to negativnost. Po teoriji obvladovanja strahu naj bi potrošnja pomagala obdržati posameznikovo identiteto, ko se skuša izogniti oziroma minimalizirati strah, ki ga sproži misel na smrt (Bonsua in Belk 2003: 3). Seale (1998: 32) meni, da je človeško družbeno življenje v osnovi ritualistično na vsakodnevni ravni in pomembno za razumevanje človeškega doživetja umiranja in žalovanja. V tem obdobju je pomembna

ritualizacija in rekonstrukcija dosedanjega življenja. Pri žalovanju imajo velik pomen emocije. Skupinski obredi, ki še obstajajo na vasi (npr. večerno prepevaje ob mrliču), marsikateremu svojcu odprejo ventile, da lahko izbruhne v olajšujoč jok in se preda odkritemu žalovanju. Vsesplošna komercializacija je privedla tudi do discipliniranja čustev, kar pri pogrebih pomeni, da ne smemo jokati pred drugimi in da hranimo žalost za čim intimnejše, osamljene trenutke. Mnogi vedo, kako razdiralne učinke ima lahko takšno samozatajevanje. Obredi pač imajo svoj smisel in nam pomagajo prebroditi najhujše. Ritual lahko dojemamo kot zdravilno tehniko, saj življenje trpečega dobi globlji pomen in namen.

Treba pa je ločevati med žalovanjem in žalovalnim obnašanjem. S prvim označujemo občutke ob izgubi, z drugim izrazom pa označujemo družbeno predpisano obnašanje v kulturi kot ustrezno za tiste, ki so utrpeli izgubo. Množični mediji so utrdili »modo« javnega objokovanja in žalovanja, strnjenegega na nekaj dni, ki sledijo fizični smrti. Kasneje so žalujoči v bolečini in žalosti prepuščeni sami sebi, ko se trudijo vzpostaviti novo psihološko ravnotežje in reorganizirati vsakdanje družbeno življenje.

Tako kot na področju drugih pogrebnih običajev in storitev je tudi žalovanje dobilo svojo digitalno dimenzijo. Internet lahko tako uporabimo kot medij, ki nam olajša žalovanje. V Sloveniji že obstajajo virtualne osmrtnice (Osmrtnice.com 2006), kjer je možno objaviti osmrtnico ali zahvalo s svojimi besedami in z izbiro ozadja, pesmi, sveč ali virtualnega cvetja. Prav tako v Sloveniji obstajajo tudi virtualne žalujoče skupine, kjer žalujoči v procesu žalovanja dobijo dodatno podporo sožalujočih ljudi, ki imajo podobne izkušnje. Lahko se pogovarjajo z drugimi žalujočimi preko interneta in velikokrat se oblikujejo virtualne skupine žalovanja. Navadno jih spremlja profesionalni moderator, ki preprečuje, da pogovori ne zaidejo v negativno spiralo. Gre za pogovarjanje o problemu, poudarek je na konverzaciji in javnem izražanju žalovanja, podoživljanju bolečine in spravljanje bolečine iz sebe v zameno za občutek »varnega članstva v imaginarni skupnosti« (Seale 1998: 196). Te skupine ponujajo ljudem zatočišče, v katerem lahko žalujejo, ampak zelo redko vsebujejo tudi dejanska navodila, kako se reintegrirati nazaj v družbo.

Etnologi ugotavljajo, da danes ni časa za žalovanje. Še več, čas žalovanja je določen z zakonom. Če pa zanj potrebujemo več časa, je to seveda že naša zasebna stvar, ki jo moramo v prostem času reševati, kolikor vemo in znamo (Rižnar 2006: 40).

8. OBISKOVANJE IN UREJANJE GROBOV

V tradicionalnih družbah se še vedno pojavlja kult prednikov, v moderni družbi pa je bolj ali manj izginil. Thomas meni, da naj bi moderna družba v zameno izoblikovala drugačen odnos do pokojnikov, ki se izraža predvsem v obiskovanju grobov in ga je poimenoval kult grobov (Thomas, 1980: 48). Obiski grobov so se v zadnjih letih precej zmanjšali in predvsem v mestih se pogosto pozablja na njih. Tako navadno samevajo vse do prvega novembra, ko se ob dnevu mrtvih zgrinjajo množice ljudi na pokopališča, da počastijo svoje pokojne. Thomas meni, da se danes pozablja na mrtve predvsem iz strahu pred smrtjo in zaradi neuspešnosti spopadanja z njo. Mrtve, ki simbolizirajo smrt, so izrinili na periferije, s tem pa iz naše prihodnosti in spomina.

Največji premik v zgodovini je bil narejen približno v 18. stoletju. Pred tem so bila pokopališča zelo priljubljena shajališča. *"V 14. stoletju so na pokopališčih prirejali sejme. Kasneje so bile podobne dejavnosti prepovedane. Pokopališča pa so se s pridobitvijo statusa 'zdravstvene naprave' začela seliti iz naselij. V Ljubljani je bilo leta 1780 pokopališče preseljeno iz Šempetra (območje Kliničnega centra) in z Navja (Gospodarsko razstavišče)," je pojasnil Bogataj (Hahonina 2002: 34).*

Poleg odpiranja smrti na obrobje Južnič meni, da na to, koliko časa in kako se bomo spominjali pokojnika, vpliva mnogo faktorjev, ter da ima spomin na pokojnika različno vsebino in intenziteto. Spomina so bržkone deležni bolj tisti, ki imajo sorodnike (Južnič 1991: 30). Obiskovanje grobov je torej tesno povezano z bližino pokopališča in s spominom na umrlega.

Sredi 19. stoletja so začela nastajati pokopališča, kakršna poznamo danes – seveda predvsem v mestih. Meščani so bili bogatejši, privoščili so si kamnite spomenike in

nekateri so celo znali prebrati, kaj na njih piše. Še do konca druge svetovne vojne so bila pokopališča revna, bogate grobnice ob cerkvah in pokopaliških zidovih so bile redke. V šestdesetih in sedemdesetih pa je nastala eksplozija marmorja. Ljudi ni več zanimal le dom, v katerem živijo, ampak tudi tisti za čas po smrti. Pogosto se je dogajalo, da je bil zadnji dom precej razkošnejši kot tisti, kjer so prebivali žalujoči ostali.

Urejanje vrtov se je pravzaprav začelo z vrtničkarstvom – gospodinje so na pokopališčih sadile rože, ki so v tistem času rasle na vrtu. Obiskovanje grobov je bilo redno opravilo, tudi moralo je biti, saj bi se sicer nasadi zaplevili ali posušili. Manj ko smo imeli časa in bolj ko so bila pokopališča oddaljena, več je bilo na grobovih kamna in peska; želeli smo si, da bi bili grobovi lepi tudi takrat, kadar nas dolgo ni. Tudi nagrobna moda se spreminja. Nekateri svojci urejajo grobove času in praznikom primerno – za božič okrasijo smrečice, za veliko noč nekateri celo prinašajo pirhe. Nič čudnega ni, če na otrokovem grobu opazimo avtomobilček, medvedka ali punčko, igračko pač, ki spominja na malčka. Včasih je na grobovih opaziti drobna znamenja, ki opozarjajo na pokojnikova nagnjenja – morske zvezde in ježke, grozdje, jabolka, značke, nekaj pač, kar naj opominja, da na tem svetu še vedno mislijo nanj.

Obiskovanje grobov je tesno povezano s spominom na pokojnega in bližino pokopališča. Predvsem starejši ljudje so stalni obiskovalci grobov, saj naj bi bila njim smrt bližja kot mladim. Večina ljudi grobove svojih bližnjih obiskuje bolj poredko, vendar pa skoraj vsak obiskovalec na grob prinese kakšno svečo ali rožo. Lahko bi rekli, da gre za nekakšno družbeno konvencijo, kateri so se prilagodili tudi ponudniki tovrstnih storitev. Vendar pa se lahko vprašamo, v kolikšni meri je v Sloveniji obiskovanje pokopališč navada, v kolikšni pa zgolj stvar občutka dolžnosti izpolnjevanja družbenih norm.

Skupaj s pogrebi in ostalimi kolektivnimi dejanji, ki sledijo smrti, izražajo spomeniki odnos do smrti in pokojnikov na splošno in take povezave so zelo pomembne za razumevanje človeškega obstoja in družbenega življenja kakor tudi družbenega in političnega reda. Nagib h kreiranju različnih oblik spomenikov je univerzalen in skupen vsem kulturam, zato ni presenetljivo, da so izumili tudi spletne strani, ki omogočajo

postavitev spletnih spomenikov. Virtualna pokopališča izpolnjujejo enako funkcijo kot tradicionalna pokopališča: so kulturne institucije, ki simbolizirajo vrednote in norme. Izdelava oz. postavitve spletnega groba je zelo enostavna, navodila so jasna, možnosti raznolike. Vendar pa je za takšen spletni grob treba plačati prav tako kot za prostor na realnem pokopališču, a je cena zaenkrat veliko manjša. Svojci lahko objavijo spominsko stran na spletu individualno ali uporabijo specializirane strani na tem področju. V Sloveniji je to mogoče na že omenjeni spletni strani Osmrtnice.com.

9. PRVI NOVEMBER - DAN MRTVIH

Prazniku so že od nekdanj pripisovali poseben pomen, kar dokazuje tudi post na predvečer praznika. Na praznik vseh svetnikov naj bi verniki popravili, kar med letom na praznike svetnikov po nemarnosti opustijo. Gre za praznik, ki je tesno povezan s krščanskim izročilom. Demone lahko po cerkvenem nauku premagajo samo svetniki, zato je v 9. stoletju papež Gregor IV. praznik vseh svetih prestavil s 13. maja na 1. november, da bi prekril keltski praznik mrtvih samhain, ki se k nam v prirejani, komercialni obliki kot noč čarovnic vrača iz Amerike. Obenem je na premestitev praznika na 1. november imelo vpliv tudi primanjkanje dni v koledarju za vedno večje število svetnikov. Ta dan sovпада s poganskim obdobjem demonov, povezan pa je tudi s keltskim začetkom novega leta, začetkom mraza, pomanjkanja in teme, saj sonce že zgodaj zaide. Vsi sveti so bili edini verski praznik, ki je bil dela prost dan že v prejšnji državi, le da so dan preimenovali v dan mrtvih. Zanj se uporablja tudi izraz "vahte", ki izhaja iz nemščine in pomeni bedeti, saj je vigilija pred praznikom bedenji dan. Predpraznični večer je v anglosaksonskem svetu znan kot Halloween oz. večer vseh svetih (All Hallow Even). Zaznamujejo ga izdolbene buče z gorečimi svečami, ki v duhu amerikanizacije dobivajo vedno večji pomen tudi v našem prostoru. Ljudje so včasih verjeli, da naj bi se ob večernem zvonjenju duše vračale iz vic in čakale odrešitve, zato so verniki »na vernih duš« dan molili za duše v vicah in zvečer obiskovali pokopališče (Enciklopedija Slovenije 1988).

Z verskega vidika naj bi praznik obdržal navade iz preteklosti, vendar se vedno bolj opaža komercializacija tega praznika. Danes ljudje na pokopališče hodijo popoldne, kjer v krogu družine prižgejo sveče in okrasijo grobove s cvetjem. Z ekonomskega vidika gledano je to praznik cvetličarjev in ponudnikov nagrobne opreme – med prvim novembrom zaznavajo povečano rast prodaje. Lahko rečemo, da je praznik zagotovo izgubil svoj smisel, še posebno, če primerjamo urejenost grobov z ostalimi dnevi v letu. Je pa res, da pri današnjem življenjskem ritmu obisku grobov ne dajemo več take teže, da bi na primer vsak mesec obiskali grob, je pa vseeno lepo, da se vsaj enkrat v letu spomnimo in počastimo naše pokojne.

POKOPALIŠČE ŽALE

Pokopališče Žale je kot največje slovensko pokopališče po mojem mnenju najbolj primerno za podkrepitev teoretičnih spoznanj o potrošnji po smrti, vsaj v urbanem okolju. Poleg pogrebne dejavnosti, trgovine na drobno v drugih specializiranih prodajalnah in dejavnosti cvetličarn se na Žalah izvajajo še pogrebne storitve in upepelitve ter urejanje in vzdrževanje pokopališč, nadstandardni pogreb, upepelitev za zunanje uporabnike, prodaja pogrebni, nagrobni in aranžerskih izdelkov in storitev, individualna oskrba in ureditev grobov ter storitve cvetličarne.

Svojci lahko prav vsa opravila v zvezi s pogrebom opravijo kar na Žalah ter tako prihranijo trud in čas. V okviru pogrebne dejavnosti opravljajo prevoze in urejanje pokojnikov, upepeljevanje, pogrebe, pripravo prostora za žarni ali klasični pokop, ki ga je mogoče še polepšati z naročilom dekoracije in dodatnega cvetja, v okviru oskrbe grobov pa strankam zagotavljajo možnost letne oskrbe groba ali pa enkratno ureditev groba. Izkušeni vrtnarji svetujejo pri tipskih sezonskih nasadih ali pa nasade naredijo povsem po željah svojcev. Letno vzdrževanje zajema vzdrževanje groba v celoletni sezoni, kar pomeni zalivanje rastlin, pletje in okopavanje ter druga dela, ki so potrebna za lepo urejenost groba. Ta možnost ljudem omogoča brezskrben dopust, mirno pot v tujino ali življenje tam, stranke ob boleznih ali starosti nimajo skrbi zaradi neurejenih grobov.

Poleg pogrebne dejavnosti v okviru pogrebnih storitev opravljajo še tržno dejavnost: kamnoseške storitve, prevoze pokojnikov v Sloveniji in v tujini, ekshumacije (prekop) pokojnikov na vseh pokopališčih v Sloveniji, prodajo pogrebno - nagrobne opreme (venci in ikebane za pogrebne slovesnosti, širok izbor sveč in cvetja, zemlje in raznih vrst peska). Letno opravijo približno 2300 pogrebov in približno 9000 upepelitev. Od tega opravijo 85 odstotkov pokopov z žaro in 15 odstotkov pokopov s krsto. Porast upepelitev v Sloveniji je 2-3 odstotka letno (Žale 2007a).

Po ugotovitvah s terenskega dela se urejenost grobov razlikuje po lokaciji, saj so Žale razdeljene na več delov. Primarno so razdeljene na stari in novi del, vsak del pa se deli še naprej. Novi del je tako razdeljen na prostor, kjer so žare in manjše parcele, ter na večji prostor z večjimi parcelami. Na slednjem sem opazila veliko muslimanskih in pravoslavnih grobov, na katerih sem zaznala zanimivo navado – svoji pokojnikom prinašajo dobrine, ki predstavljajo pokojnikovo identiteto, kot so skodelica za kavo, pepelnik, kokakola. Morda se nam zdi to nenavadno, toda kot ugotavlja Goran Tarlać, ki v svojem članku opisuje srbska pokopališča, ni to za njihovo pokopališčno estetiko nič presenetljivega:

»Potem ko so umori in pogrebi v krvavih 90. letih postali del srbskega mita, je tudi nagrobni kič postal del vsem dostopnega šovbiznisa. Na avtentičnem srbskem nekropolisu so žalostna in nesrečna leta Miloševićeve vladavine pustila vidne sledove – od pozlačenih ograj okoli grobov do plastičnih križev, od harmonike do mobilnega telefona, od skulpture psička do izklesane steklenice kokakole« (Tarlać 2004).

Tudi nagrobniki izražajo pokojnikovo predsmrtno življenje. Bonsua in Belk ugotavljata, da je s tem, ko je posest materialnih dobrin postala znak identitete in socialnega statusa, tudi potrošnja postala učinkovito sredstvo za definiranje identitet skozi simbolični dialog družbe. Dediči postavijo osebni spomin tako, da ustvarijo simbolično nesmrtnost pokojnika. Pokojnikova končna identiteta je pogosto definirana z njegovim predsmrtnim življenjem, kar se kaže s simboli, ki asociirajo na pokojnikovo predsmrtno življenje

(Bonsua in Belk 2003: 4). Na Žalah sem na primer opazila nagrobnik z vgraviranim avtomobilom, satelitsko anteno, naslovom popularne pesmi itd. (priloga A).

Slovenski grobovi so že na prvi pogled bolj standardizirani, klasični in ne vzbujajo pretirane pozornosti. So pa večinoma zgledno urejeni, vsak grob ima rože in sveče, razlikujejo se le v bogatosti okrasitve. Presenetila me je urejenost in široka ponudba trgovin s pogrebno opremo v okolici pokopališča Žale. Konkurenca je zelo velika, saj na svoje storitve opozarjajo na vsakem vogalu (priloga A). Z nekaterimi podjetniki te stroke sem opravila intervjuje in prišla do zanimivih podatkov, s katerimi bom skušala opisati, kako se kaže slovenska potrošnja ob smrti in po njej v realnosti. Ob smrti ljudje v mestih običajno prinesejo na pogreb žalne komplete sveč, ki vedno bolj zamenjujejo ikebane, ker so najbolj praktični in jih svojci lahko še nekaj časa nosijo na grobove. Tudi pri vzdrževanju grobov ljudje težijo k praktičnosti in trajnosti.

Tipični slovenski grob je sestavljen iz granitnega nagrobnika, ki je cenovno ugoden in najbolj obstojen, na nagrobniku se največkrat pojavijo zlate vklesane črke, ki so prav tako bolj obstojne kot lite. Napis je ponavadi sestavljen iz skupnega družinskega imena, imena posameznika, letnice rojstva in smrti, od vsakega posameznika pa je odvisno, če je na nagrobniku dodana slika, krščanski križ, ali kakšen drug simbol (vrtnica, vinska trta, knjiga...). Redko se na slovenskih grobovih pojavljajo epitafi. Sam grob je s polovico pokrit z granitom, četrtno prekriva bel pesek, četrtnina pa je zemlje. V zemlji so ponavadi posajene trajnice, kot so begonije (največkrat rdeče), tagete, jeseni pa se pojavijo predvsem mačehe. Ponavadi je zraven nagrobnika še vaza, v kateri so največkrat krizanteme, marjetke ali nageljni, kar je odvisno predvsem od sezone oz. letnega časa. Tako jih v zimskem času zamenja predvsem suho cvetje. Vedno pa so na grobu prisotne sveče, ki po eni strani še vedno ostajajo klasično rdeče, po drugi strani pa se ljudje vedno bolj odločajo tudi za baterijske sveče, ki zdržijo tudi do enega leta. Vse stvari, ki sestavljajo tipičen slovenski mestni grob, so torej podrejene težnji po čim manjšem vzdrževanju – denar ni prvotni kriterij.

Iz pogovorov z zaposlenimi v pogrebni dejavnosti sem izvedela, da se med njihovimi kupci pojavljata dva pola – na eni strani sodobni, moderni, mlajši potrošniki, odprti za novosti, na drugi strani pa starejši ljudje, ki se oklepajo klasičnih, tradicionalnih vrednot. Če to prenesemo na tipologijo vrednotnih habitusov, ki se po raziskavi o življenjskih stilih v Sloveniji delijo na pet tipov (libertarni habitus, tradicionalni konformisti, šovinistični nergači, niti-niti generacija in neopredeljeni na obrobju), ugotovimo, da se med kupci pogrebni izdelkov in storitev v mestu na eni strani pojavljajo ljudje z libertarnim habitusom. To so mlajši potrošniki, ki nakupujejo predvsem nepremišljeno in impulzivno, varčevanje ni primarna motivacija pri odločitvi, so nadpovprečni poznavalci blagovnih znamk. Ta habitus ni izrazito potrošniški in estetizacija življenja nima prav posebnega mesta v njihovem življenju. Njihovo nasprotje pa so tradicionalni konformisti, ki raje kupujejo ceneje in več kot manj in kvalitetneje. Menijo, da za svoj način življenja potrebujejo malo denarja in nasploh neradi posegajo po novostih (Luthar 2002: 99–100).

V zadnjem času se tudi na področju posmrtno potrošnje pojavljajo novi trendi, ki se jih poslužujejo predvsem mlajše generacije. Na področju kamnoseštva so to novi materiali – namesto granita se uporablja t.i. multi-kolor, ki je produkt novih tehnologij in je vedno bolj v vzponu. Na drugi strani pa upada uporaba marmorja, ki je občutljiv na vremenske razmere in onesnaževanje v mestih (kisline, ki se pojavljajo v dežju in snegu). Ponujajo širok izbor litih črk, ki so sicer bolj občutljive, so pa v zadnjem času zelo popularne. Spreminjajo se tudi nagrobni dodatki – granitne nagrobne vaze zamenjujejo predvsem cenejše in vzdržljivejše vaze iz bronaste litine in medenine. Nekoč izključno bel pesek zamenjujejo barvasti - zelen, rdeč, črn, katere se uporablja predvsem za grobove pod drevesi, ker ga je treba redkeje menjati. Novi trendi se pojavljajo tudi na področju vrtnarstva in cvetličarstva (sončne vodenke, japonska mirta) in v svečarstvu (nove barve, oblike, materiali).

Kljub tem novostim pa je, kot poudarjajo podjetniki, med barvami rdeča še vedno zakon. *»Temna in sredotežna rdeča barva ima tudi pogrebni pomen. Po Artemidorju je purpurna barva povezana s smrtjo. Takšna ja namreč ambivalenca temne krvavordeče barve: ko je skrita, je pogoj življenja, ko je prelita, pomeni smrt«* (Chevalier in Gheerbrant 1995: 505).

Tako kot pri modi se tudi v pogrebni dejavnosti vsako leto pojavi prevladujoča barva – tako je bila lansko leto najpopularnejša bela barva, letos pa je to klasično rdeča. Na njihovi spletni strani lahko vidimo cene pokopa s krsto oz. žaro, svojci oziroma še živeči pa se lahko odločijo tudi za anonimni pokop ali raztros pepela. Vse je seveda plačljivo, vključno z najemninami za prostor za slednji dve možnosti. Standardni pokop z žaro tako nanese približno 450 €, pokop s krsto pa približno 850 € (Priloga B).

Na ljubljanskem pokopališču Žale naj bi v letošnjem letu zmanjkalo grobov, načrt širitve žarnih grobov pa še ni niti potrjen niti ni zagotovljenega denarja zanj.

10. PRVI NOVEMBER NA ŽALAH

Na Žalah se ob prazniku dneva mrtvih organizira prav poseben vozni red, ki vpliva na cestne razmere daleč naokoli, poleg tega pa smo deležni še radijskih obvestil in opozoril policistov. Zaradi velike gneče v bližini Žal poteka promet v strnjениh kolonah, parkirni prostor pa najdejo le najhitrejši in najbolj spretni. Nekateri avtobusi ljubljanskega potniškega prometa vozijo po prilagojenih trasah, da bi Ljubljančanom olajšali dostop do Žal, marsikdo pa parkira daleč stran in se zadnji kos poti odpravi peš.

Kot je običajno, se na ljubljanske Žale v nekaj dneh prej, zlasti pa na dan spomina na mrtve, že od jutranjih ur zgrinjajo množice ljudi, vsako leto pa je več tudi trgovcev s cvetjem in svečami, ki si lahko obetajo dober posel. Množični obisk tradicionalno spremljajo tudi prodajalci kostanja, letos pa so me poleg slednjih in prodajalcev sladkarij (opazila sem prodajo kokic in sladkorne pene) presenetili še prodajalci pečenega mesa. Starejšim in invalidom je bil v pomoč električni vlakec, tako da je bilo poskrbljeno za vse (RTV Slovenija 2006). Nekaterim se zdi prodajanje kokic in sladkorne pene že pretirano in, kot sem zasledila na raznih forumih, primerljivo z obiskom kinodvorane. »Nekateri podirajo vse moralne zadržke samo za dodaten zaslužek«, je omenil anonimni pisec na forumu, pa vendar se najbrž trgovcem že splača stati tam in prodajati hrano in pijačo. Če ne bi nihče kupoval sladkorne pene, potem je ne bi nihče prodajal, in če ne bi nihče hodil v kino, potem ne bi bilo kinodvoran...

Okoli 1. novembra je še sploh slišati kritike, češ naj bi bilo okraševanje grobov odsev porabništva, socialne premožnosti in statusa. Pomenilo naj bi tekmovalnost. Etnologinja Mateja Habinc to komentira takole: »Vtis, da gre za večinoma še za en dan, ko svobodna, komercialno in porabniško naravnana družba zablešči v vsem svojem sijaju in bedi, ter ko se prebujajo nostalgija po navidezno preprostih, nedolžnih časih preteklosti, pa, sodeč po objavah v tisku in razmišljanju večine sogovornikov, ni utemeljen.« Očitno je, da je kritika bahaštva nagrobnikov, razkazovanja grobov kot prostorov razsipništva zadeva že vsaj predvojnega izvora, le da se je po drugi svetovni vojni zaradi pomanjkanja nekoliko prikrila, a je v zavesti vseskozi navzoča« (Rižnar 2006: 40).

ZAKLJUČEK

Namen diplomskega dela je bil ugotoviti razmerje med tradicionalnim ritualom/obredom ob smrti in sodobno potrošno ritualizacijo.

Če upoštevamo teorijo Douglasove in Isherwooda, torej da je uporaba materialnih stvari (potrošnja) glavni vidik ritualnega procesa, opazimo, da potrošnja materialnih dobrin v ritualih ni nič novega, saj so že naši predniki izražali svojo socialno identiteto na ta način. Problem, ki se pojavlja v sodobni družbi, je komercializacija rituala. Na račun tega služijo mnoga podjetja, ki pogosto izkoristijo čustvenost žalujočih v tej krizni situaciji. Kljub temu – ali pa ravno zaradi tega – da se zanimanje za smrt zmanjšuje, se povečuje število podjetij, ki ponujajo paleto storitev v pogrebni dejavnosti. To je pripeljalo do odtujevanja in izgube prvotnega pomena rituala.

Smrt prinaša mnoga negativna čustva, s potrošnjo pa lahko ublažimo to negativnost. Človeško družbeno življenje je v osnovi ritualistično na vsakodnevni ravni in pomembno za razumevanje človeškega doživetja umiranja in žalovanja. V tem obdobju je pomembna ritualizacija in rekonstrukcija dosedanjega življenja. Pri žalovanju imajo velik pomen emocije – obredi v tem obdobju lahko tako olajšajo posamezniku, da se preda

odkritemu žalovanju. Vsesplošna komercializacija je privedla tudi do discipliniranja čustev, kar ima lahko razdiralne učinke. Obredi pač imajo svoj smisel in nam pomagajo prebroditi izgubo bližnjega in se ponovno postaviti na noge – čeprav se pri tem zapravlja vedno več denarja, je to hkrati zdravilna funkcija in nam pomaga, da se sčasoma sprijaznimo z izgubo in zopet zaživimo.

Komercializacija in potrošna ritualizacija sta torej prinesli kar nekaj sprememb v samem obsmrtnem obredju, bistvo ritualov in obredov pa je konec koncev ostalo enako – ljudje potrebujejo ob smrti bližnjega in v obdobju žalovanja neko oporo, pomoč, nadomestek, čeprav se za vso to potrošnjo in komercializacijo smrti le skrijejo – tudi to je lahko način, ki nam pomaga prebroditi smrt bližnjega. Pogrebni obredi tako še vedno igrajo pomembno vlogo v smislu časovnega omejevanja procesa žalovanja in lažjega ponovnega vključevanja žalujočih v vsakdanjo realnost.

LITERATURA

1. Aleksič, Jure (2005): Ti si bil pač v planu! Bojan Lepičnik, predsednik Lovski zveze in direktor Žal. *Mladina* 2, 10. 1., 54–55.
2. Aries, Philippe (1989): *Eseji o istoriji smrti na zapadu*. Beograd: Pečat Beograd.
3. Baudrillard, Jean (1993): *Symbolic exchange and death*. London: Sage Publications.
4. Bonsua K. Samuel in Russell W. Belk (2003): Do not go cheaply into that good night: Death-ritual consumption in Asante, Ghana. *Journal of consumer research* 30, 1–41.
5. Cannon, Aubrey (1989): The historical Dimension in Mortuary Expressions of Status and Sentiment. *Current Anthropology* 30(4), 437–458.
6. Cazeneuve, Jean (1986): *Sociologija obreda*. Ljubljana: Znanstveni inštitut FF, ŠKUC.
7. Cerar, Gregor (2003): Pogreb na spletu. *Mladina* 29, 21. 7., 12.
8. Chevalier, Jean in Alain Gheerbrant (1995): *Slovar simbolov*. Ljubljana: Mladinska knjiga.
9. Clark, David (1993): *The Sociology of Death*. Oxford: Blackwell Publishers.
10. Davies, Douglas J. (1997): *Death, ritual and Belief*. London: Cassell.
11. Dickenson, Donna & Malcolm Johnson (1993): *Death, Dying & Bereavement*. In association with The Open University. London, Newbury Park, New Delhi: Sage

Publications.

12. Durkheim, Emile (1915/1976): *The elementary forms of the religious life*. London: Unwin Brothers Limited Old Woking.
13. *Enciklopedija Slovenije* (1988). Ljubljana: Mladinska knjiga.
14. Freud, Sigmund (1917): Žalovanje in melanholija. *Metapsihološki spisi*. Ljubljana: Znanstveni inštitut FF, ŠKUC.
15. Fulghum, Robert (1997): *Od rojstva do smrti: obredi v našem življenju*. Ljubljana: Mladinska knjiga.
16. Gennep, Arnold Van (1969): O obredima prelaza. *Teorije o društvu* 2, 900–901.
17. Gennep, Arnold Van (1909/1997): *The rites of passage*. London: Routledge and Kegan Paul.
18. Grizila, Sonja (2005): Nekoč smo živeli. *Jana* 44, 29. 10., 18–19.
19. Hahonina, Ksenja (2002): Pogreb po slovensko. *Mladina* 28, 15. 7., 32–35.
20. Južnič, Stane (1984/1991): *Antropologija smrti*. Ljubljana: Fakulteta za družbene vede.
21. Keler, Juzef (1978/1980): Uvod. *Religiozni obredi, običaji, simboli*, 5–20.
22. Kopčavar, Nina (2003): *Antropologija rituala*. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.
23. Lury, Celia (1996): *Consumer culture*. Cambridge: Polity press.

24. Luthar, Breda (2002): *Družboslovne razprave XVIII(39)*, 87–108.
25. Meštrović, Stjepan G. (1997): *Postemotional Society*. London: Sage Publications.
26. Murray Parkes, Colin (1986): *Bereavement, Studies of Grief in Adult Life*. Second Edition. London, New York: Tavistock Publications.
27. Novak, Vilko (1960): *Slovenska ljudska kultura*. Ljubljana: DZS.
28. Petrović, Maja (1999): *Kako socializirati smrt?: Trije možni kulturni odgovori na primerih moderne, tradicionalne in "mešane družbe*. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.
29. Pokorny, Barbara (1998): *Analiza časopisnih osmrtnic*. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.
30. Pristolič, Tatjana (1997): *Človek in smrt*. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.
31. Rižnar, Nataša (2006): Naj ti bo rahla zemljica domača... *Večer* 40, 28. 10., 40–41.
32. Seale, Clive (1998): *Constructing Death: The Sociology of Dying and Bereavement*. Cambridge: University Press.
33. Stojanović, Vesna (2003): *Antropologija obreda: onkraj profanega*. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.
34. Thomas, Louis-Vincent (1980): *Antropologija smrti*. Beograd: Prosveta.

35. Vidmar, Ingrid (1997): *Občutenje smrti v sodobni družbi: antropologija smrti*. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.
36. Zupan, Ana (2005): *Komercializacija in tehnizacija smrti*. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.
37. Žakelj, Bronja (1997): *Pojmovanje smrti v sodobni družbi*. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.
38. Žibert, Laura (2006): *Nasvidenje med zvezdicami*. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.
39. Ž. K. (2007): Za vedno med zvezdami. *Jana* 15, 10. 4., 22–23.

INTERNETNI VIRI IN POVEZAVE

Osmrtnice.com (2006): *Virtualne osmrtnice*. Dostopno na <http://www.osmrtnice.com/> (2. november 2006).

RTV Slovenija (2006): *Fotozgodba: Dan spomina na mrtve*. Dostopno na http://www.rtvlo.si/modload.php?&c_mod=rnews&op=sections&func=read&c_menu=1&c_id=124472&tokens=dan+mrtvih (2. november 2006).

Tarlač, Goran (2004). *Potrpi malo, zagotovo pridem*. Dostopno na <http://www.mladina.si/dnevnik/41582/> (8. junij 2007).

Žale (2007a): *Pogrebna dejavnost*. Dostopno na <http://www.jh-lj.si/index.php?p=6&u=r&k=204> (8. junij 2007).

Žale (2007b): *Pokopališka dejavnost*. Dostopno na <http://www.jh-lj.si/index.php?p=6&u=r&k=212> (8. junij 2007).

Žale (2007c): *Navodila v primeru smrti*. Dostopno na <http://www.jh-lj.si/index.php?p=6&u=r&k=198> (8. junij 2007).

Žale (2007d): *Anketa: Ali bi spremljali pogrebno svečanost preko interneta?* Dostopno na <http://www.jh-lj.si/anketa.php?u=r&id=7> (8. junij 2007).

PRILOGI

Priloga A: lastne fotografije s pokopališča Žale

Priloga B: Ceniki Žal

ŽALE

Žale javno podjetje, d.o.o.
Mednarodni 2
1000 Ljubljana
Slovenija

Tel: 01 420 17 00
Faks: 01 420 17 02
E-mail: info@zale.si
www.z-j.si

Cene osnovnega standardnega pokopa - skupaj z opremo			
(Cene so prikazane z DDV)			
Z. št.	Opis dela	EUR	Cena v SIT
Pokop s krsto			
1.	Štoritev - Žale		
1.1.	Prevoz	54,62	15.484,80
1.2.	Priprava pokojnika	84,78	20.315,95
1.3.	Pogrebni obred	145,18	35.031,33
1.4.	Pokop	195,29	48.800,22
	Skupaj storitev	490,87	117.632,30
2. Oprema - standardna			
2.1.	Krsta art. 311	179,97	45.128,75
2.2.	Krstna vloga in tančica art. TINA	128,88	30.884,03
2.3.	Copati	2,54	607,8
2.4.	Vreča z nosilnimi trakovi	11,09	2.898,34
2.5.	Nagrobno obeležje (križ velik)	17,69	4.239,80
	Skupaj oprema	340,17	81.518,72
3. Tuje storitve			
Inštitut za sodno medicino			
3.1.	Izjavitev potrdila o vzroku smrti	20,13	4.824,80
	Skupaj tuje storitve	20,13	4.824,80
4.	Cena za pokop s krsto	851,17	203.974,92
5.	Pogrebšina	507,12	121.827,00
6.	Cena za pokop s krsto - pogrebšina	344,05	82.447,02

Cene osnovnega standardnega pokopa - skupaj z opremo			
Cene osnovnega standardnega pokopa - skupaj z opremo			
(Cene so prikazane z DDV)			
Z. št.	Opis dela	EUR	Cena v SIT
Pokop z žaro			
1.	Štoritev - Žale		
1.1.	Prevoz	84,62	15.484,80
1.2.	Priprava pokojnika	84,78	20.315,95
1.3.	Pogrebni obred	122,10	29.259,51
1.4.1.	Pokop - upepelitev	90,75	21.748,90
	Skupaj storitev	362,25	86.808,96
2. Oprema standardna			
2.1.	Krsta, kremacijska s tapaciranjem	73,64	17.847,63
2.2.	Tančica za kremacijsko krsto	24,56	5.896,13
2.3.	Vreča z nosilnimi trakovi	11,09	2.898,34
2.4.	Osnovna žara (300060)	18,72	4.496,48
2.5.	Nagrobno obeležje (križ velik)	17,69	4.239,80
	Skupaj oprema	145,70	34.917,98
3. Tuje storitve			
Inštitut za sodno medicino			
3.1.	Izjavitev potrdila o vzroku smrti	20,13	4.824,80
3.2.	Zdravnik - komisija pred upepelitvijo	30,43	7.293,00
	Skupaj tuje storitve	50,56	12.117,80
4.	Cena za pokop z žaro	558,51	133.844,14
5.	Pogrebšina	507,12	121.827,00
6.	Cena za pokop z žaro - pogrebšina	51,39	12.317,14

Cene za najemnine za grobne prostore		
Vrsta storitve	EUR	Cena v SIT
Najemnina za enojni grobni prostor	29,63	7.100,00
Najemnina za otroški grob	17,78	4.280,00
Najemnina za grobnico do 4 prostora	118,51	28.400,00
Najemnina za grobnico več kot 4 prostori	177,77	42.600,00
Najemnina za žarni grob	17,78	4.280,00
Najemnina za prostor za anonimni pokop	29,63	7.100,00
Najemnina za prostor za raztros pepela	29,63	7.100,00
Najemnina za povečan gr. prostor za 1 grobni prostor	29,63	7.100,00
Najemnina za povečan gr. prostor za 2 grobna prostora	59,26	14.200,00
Najemnina za povečan gr. prostor za 3 grobne prostore	88,88	21.300,00
Najemnina za povečan gr. prostor za 4 grobne prostore	118,51	28.400,00
Najemnina za povečan gr. prostor za 5 grobnih prostorov	148,14	35.500,00
Najemnina za povečan gr. prostor za 6 grobnih prostorov	177,77	42.600,00

Ljubljana, 1.1.2007